
side 04 Lesing og regning side 11 Psykisk helse i skolen side 20 Erfaringer fra «De utfordrende barna»
side 42 Synspedagogen – en nyttig ressurs for skolen

04
årsabonnement kr 450,–

spesialpedagogikk

Utgiver
Utdanningsforbundet

Redaktør
Arne Østli

Markedskonsulent
Aud Jansson

Design
Tank Design AS

Trykk
Allservice AS, Stavanger

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

Annonser
Birgitte Kalvik
Telefon 24 14 20 89
Faks 24 14 21 57
annonser@spesial-
pedagogikk.no

Abonnement og løssalg
Telefon 24 14 20 37
Telefaks 24 14 21 50
Abonnement kr 450,– pr år.
For medlem/student-
medlem av Utdanningsfor-
bundet kr 300,–
Løssalg kr 75,–. I tillegg
kommer porto og faktu-
reringsgebyr. (Enkelte tema-
nummer 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 rettighetsha-

vernes organisasjoner om kopiering

av opphavsrettslig beskyttet verk i

undervisninigsvirksomhet».

Årgang 72

ISSN 0332-8457

Barn og unges psykiske helse er ikke noe nytt tema, og det er heller

ikke nytt at skolen har utfordringer i så måte. I Spesialpedagogikk har

vi flere ganger vært inne på dette, for eksempel i temanummeret sist

høst om sjenanse og sosial angst som i alvorlige tilfeller helt klart går

ut over det som kan kalles god psykisk helse. Det er også et tema som

det har vært arbeidet med i skolen i mange år. Med dette som bak-

grunn er det urovekkende at det stadig kommer mer dokumentasjon

som slår fast på at det er betydelig økning i antallet barn og unge som rammes av slike vansker. Det

dokumenteres også at vi ikke er gode nok til å mestre de utfordringene dette innebærer. Selveste

Riksrevisjonen peker i en ny rapport på at behovet for tjenester til barn og unge med psykiske pro-

blemer ikke dekkes godt nok. I rapporten pekes det også på at samarbeidet mellom de kommunale

tjenestene og spesialhelsetjenesten fungerer dårlig i praksis.

Skolen har sin opplagte del av ansvaret for barn og unges psykiske helse, og vi hilser med glede

det landsomfattende prosjektet «Psykisk helse i skolen». En av hensiktene med prosjektet er å øke

kompetansen om psykisk helse og psykiske vansker både blant barn og unge og hos undervisnings-

personalet. Nina B. J. Berg som i mange år har arbeidet med dette temaet, trekker i sin artikkel i

dette nummeret fram at det er stor mangel på slik kompetanse. Hun skriver også tankevekkende om

hva som hindrer den hjelpetrengende i å få adekvat hjelp. Ingrid Lund tar også opp spørsmål knyttet

til psykisk helse. Hun går bl.a. inn på at det kan være mange grunner til at vi som voksne unngår å

møte eller gå inn i barn og unges vansker. Det er mye som tyder på at vi må gå grundigere til verks

enn det vi har gjort til nå.

Kunnskap eller trivsel. Satt veldig på spissen kan debatter i mediene tyde på at det dreier seg om et

«enten – eller». Sist ute har Djupedal vært med tanker om at SVs vektlegging av trivsel har gått på

bekostning av tilegnelse av kunnskap. Sett på bakgrunn av våre utfordringer med å oppnå bedre

psykisk helse, kan det være på sin plass å minne om at det er et gjensidighetsforhold mellom det å

tilegne seg kunnskap og det å trives. God psykisk helse er en grunnforutsetning for både det å lære

og det å trives.

God sommer!

Arne Østli

Psykisk helse

side 2 0407

Arne Østli

Både utagerende og
innagerende elever
er i risikogrupper
når det gjelder å
utvikle alvorlige
psykiske problemer.
artikkel side 13

side 4	 Lesing og regning Elin Reikerås

side 11	 Psykisk helse i skolen Nina B. J. Berg

side 18	 Kinderegghøna Beate Heide

side 20	 Erfaringer fra «De utfordrende barna» 	
	 Pål Roland, Hildegunn Fandrem og

	 Inger Kristine Løge

side 28	 «Det er ikke alltid at det nytter å snakke 	
	 om det» Ingrid Lund

side 32	 Leseprøver til besvær eller inspirasjon?
	 Anton B. Stensholdt

side 34	 «De var redde det var smittsomt» Marit 	

	 Hoem Kvam og Stine Hellum Braathen

side 42	 Synspedagogen – en nyttig ressurs for 	
	 skolen Gunvor B. Wilhelmsen

side 46	 Vellykket utprøving av FiN STIL
	 Arne Østli

side 49	 Bokmeldinger
side 51	 Notiser
side 52	 Stillingsannonser

0407 side 3

Regneutvikling og leseutvikling bygger

på at den språklige basisen er på plass.

Lesing og regning
I denne artikkelen behandles sammenhenger mellom lesing og regning og
hva leseferdigheter betyr for regneutvikling. Kan svake leseferdigheter føre
til vansker i forhold til regning?

side 4 0407

Det å lese og regne er sentrale basisferdigheter som har en del

felles, men som også skiller seg fra hverandre på noen områder.

I skolen møter vi elever som sliter med en av ferdighetene, men

lykkes med den andre, men også elever som strever med både

lesing og regning. Forskningsinteressen for sammenhengene

mellom det å lese og regne har i de senere år fått et økende

fokus, men fremdeles er det mange uavklarte spørsmål. Et av

de nyeste tilskuddene til forskning på området er mitt nylig

avsluttede doktorgradsprosjekt (Reikerås, 2007), som vil være

utgangspunkt for denne artikkelen. I dette arbeidet ble regne-

og leseferdighetsutviklingen hos 941 norske elever i alderen 8–

15 år fulgt over en treårsperiode. Formålet med arbeidet var

et ønske om å undersøke om leseferdighetsnivå har betydning

for regneutvikling.

Skriftspråkene Både lesing og regning er kompliserte proses-

ser, og i begge inngår både forståelse, tenking, ferdigheter og

problemløsning. På begge områder er det et skriftspråk som

skal mestres. Tall og regnetegn i regningen og bokstaver i lesin-

gen. Disse symbolene skal settes sammen, og det skal knyttes

mening og innhold til. Symbolene brukes også om hverandre,

slik at tallsymbol brukes i lesetekster, og ord og bokstaver i reg-

ningen. For de fleste barn går heldigvis læringen av lesing og

regning fint, mens for andre kan dette bli vanskelig. Utviklings-

forløpet er tett knyttet til hvordan de grunnleggende enhetene

på de to områdene tilegnes, her kalt byggesteinene.

Byggesteiner i lesing og regning

En sentral byggestein i lesing er ordene. Gode lesere henter

automatisk fram hele ord som for eksempel epler i møte med

ordbildet. Slik automatisering frigjør mange ressurser til for-

ståelse, tenkning og problemløsning. På veien mot automati-

sering brukes ofte typiske begynnerstrategier som for eksempel

bokstavering slik Kristian bruker:

E-P-L-E-R, epler, E-R, er, epler er, G-O-D-T, godt. Epler er godt!

Kristian er 12 år og strever med lesingen, og han og mange

andre lesesvake elever kjennetegnes ved å bruke slike tung-

vinte begynnerstrategier (Høien & Lundberg, 2000).

	 I regning er det enkle regnefakta som er byggesteinene slik

som for eksempel 2 + 3 = 5 og 2 x 7 = 14. Dette er fakta som

gode regnere bruker automatisk når de regner. De vet svaret

uten å måtte telle, noe som er nødvendig for god flytende reg-

neprosess i for eksempel regnestykker med tieroverganger og

flersifrede tall. I utviklingen mot det å huske svaret på regne-

fakta brukes telling i ulike former, og elever som strever med

matematikken henger ofte fast i slike tungvinte tellestrategier

(Ostad, 1999b). Lene 17 år strever med regningen og forteller

hvordan hun regner:

Hvis jeg skal finne svaret på 15 + 8 tar jeg opp åtte fingre, 1-2-3-
4-5-6-7-8, så teller jeg videre fra 15 på disse fingrene: 16-17-18-
19-20-21-22-23. Det går bra hvis det jeg skal plusse ikke er for
stort.

Begynnerstrategier som Kristian og Lene bruker, gjør at hen-

holdsvis lesingen og regningen blir tidkrevende og tar mye

ressurser som kunne vært brukt til andre deler av prosessene.

Ofte fører dette til at andre deler av læringen blir lidende, og

elevene opplever å mislykkes. På den måten blir det å raskt

hente fram fakta, i lesing ord og i regning regnefakta, på mange

måter en nøkkel for å lykkes på de to områdene.

	 I tillegg bygger regneutvikling, på samme måte som i

leseutvikling, på at den språklige basisen er på plass (Rei-

kerås, 2005; Solem & Reikerås, 2001). Skriftspråkutvikling på de

to områdene har dermed så mye felles at en kanskje kan stille seg

spørsmålet om regning og lesing er to sider av samme sak? Dette

var bakteppet da jeg stilte hovedspørsmålet i mitt forskningspro-

sjekt: Hvordan er leseferdigheter relatert til regneutvikling?

Elever på ulike ferdighetsnivå

En måte å angripe dette på er å studere regneprestasjoner

hos elever på ulike ferdighetsnivå innenfor lesing. Det er også

mulig at leseferdighet kan ha ulik betydning for de elevene som

er generelt svake i matematikk og de elevene som har normale

matematikkferdigheter. Jeg valgte derfor å studere fire grupper

av elever. Dette var elever med:

0407 side 5

Elin Reikerås arbeider som første-
amanuensis ved Nasjonalt senter
for leseopplæring og leseforskning,
Universitetet i Stavanger.

•	 Lave prestasjoner i både matematikk og lesing (MLRL)

•	 Lave prestasjoner i matematikk, men normale

 	 prestasjoner i lesing (ML-ONLY)

•	 Lave prestasjoner i lesing, men normale prestasjoner

	 i matematikk (RL-ONLY)

•	 Normale prestasjoner i både lesing og matematikk (NA)

Kartlegging av elevene

Elevene ble klassifisert i grupper ut fra standardiserte kart-

leggingstester i lesing og i matematikk (Hammervoll & Ostad,

1999; Solheim & Engen, 2001). Det ble valgt å kartlegge elevene

på et bredt spekter av matematikk (inkludert oppgaver i geo-

metri, statistikk, måling, regning osv), for etterpå å studere

regning spesielt.

	 Det ble satt en grense ved de 15 % svakeste for å bli klassi-

fisert som svakt presterende på et område. For å ha normal-

prestasjoner på et område måtte eleven prestere bedre enn de

20 % svakeste. De elever som presterte mellom 15 og 20 per-

sentil på en eller begge områdene ble fjernet fra utvalget for

å gjøre grensene klarere. Elevenes vanlige lærer gjennomførte

kartleggingene.

Regning og lesing på ulike alderstrinn

I den foreliggende undersøkelsen av ferdighetsgruppene var

det et ønske om å undersøke elever på ulike klassetrinn for å se

om relasjonen mellom lesing og regning endret seg gjennom

skoleløpet. Det ble derfor inkludert eldre elever enn i tidligere

forskning på ferdighetsgruppene der fokus har vært på elever i

aldersgruppen 7–9 år (Jordan & Hanich, 2003).

	 Elevene ble fulgt gjennom en treårsperiode, og for å dekke

et alderspenn som representerte det meste av skoleløpet i

grunnskolen ble følgende tre aldersnivåer valgt:

	 Nivå 1: ved start i slutten av 2. klasse, ca 8 år

	 Nivå 2: ved start i slutten av 4. klasse, ca 10 år	

	 Nivå 3: ved start i slutten av 7. klasse, ca 13 år

Alle elevene på aktuelle alderstrinn i en norsk kommune fikk

tilbud om å delta. Elever med alvorlige mentale, adferdsmessige

eller sensoriske vansker ble ekskludert fra undersøkelsen, det

ble også elevene fra det lokale asylmottaket. Noen av forel-

drene ga ikke tillatelse til at barna deltok. Etter at disse krite-

riene var innfridd gjensto 75 % av alle elevene på de aktuelle

alderstrinnene.

Ulike oppgavetyper og ulike resultat

Det ble valgt å fokusere på gruppenes prestasjoner på fire opp-

gavetyper: Regnefakta, flertrinnsoppgaver, tekstoppgaver og

hoderegningsoppgaver.

Regnefakta

I delstudien der fokus var på regnefakta (Reikerås, 2006a) ble

elevene prøvd på ulike typer regnefakta avhengig av aldersnivå.

Dette var enkle tallkombinasjoner i addisjon og subtraksjon i

tallområdet 0–19 på det laveste aldersnivået, når barna var 8

år. På aldersnivå 2, ved 10 års alder, var det oppgaver i multipli-

kasjon (opp til 10 x 10). For det eldste aldersnivået, da elevene

var 13 år, ble det valgt oppgaver i multiplikasjon og divisjon

innenfor (10 x 10), og i tillegg multiplikasjon med 100 og med

desimaltallene 0.5 og 0.1. Elevene på det eldste aldersnivået

ble også prøvd i divisjonsoppgaver med divisor 0.1, og opp-

gaver med dividend på fire siffer med divisor 10 eller 100. I

figur 1 er et eksempel på regnefakta.

side 6 0407

En nøkkel for å lykkes i lesing og regning er det å
hente fram fakta raskt.

Eksempel på regnefakta Analysene viste i tråd med tidligere

forskning, at elevene med generelt svake prestasjoner i mate-

matikk var signifikant svakere på regnefakta enn elevene med

generell normal matematikkferdighet (se for eksempel Ostad,

1999b). Det ble derimot ikke funnet signifikante forskjeller i

prestasjonene mellom ML-only og MLRL gruppene, og heller

ikke mellom NA og RL-only gruppene på noen av aldersni-

våene. De fire gruppene delte seg derfor i to hovedgrupper:

Elever med generelt svake matematikkprestasjoner (ML-only

og MLRL gruppene) og elever med normale matematikk-

prestasjoner (NA og RL-only gruppene). Leseferdighetsnivå

kan ikke sies å ha noen innflytelse på prestasjonene på regne-

fakta verken for gruppen med normale matematikkprestasjo-

ner eller for de elever som har svake matematikkprestasjoner.

Flertrinnsoppgaver

Flertrinnsoppgaver i de fire regningsartene ble også undersøkt

(Reikerås, 2006a). Dette var oppgaver som krevde mer enn

bare en enkelt framhenting av regnefakta. Det kan være opp-

gaver som krever gjentatt bruk av regnefakta eller oppgaver

som krever omgruppering som for eksempel ved tierover-

ganger der det brukes minnetall eller der det må veksles. Siden

flertrinnsoppgaver krever andre prosesser i tillegg til de som

trenges på regnefakta, var det viktig å finne ut om regnefer-

dighet gjorde utslag i forhold til dette.

	 Da elevene var 8 år ble de prøvd i addisjons- og subtrak-

sjonsoppgaver innenfor tallområdet 0–99. På nivå 2, ved 10

års alder, fremdeles addisjon og subtraksjon, men nå økte

tallstørrelsene opp til firesifrede tall. For de eldste elevene på

aldersnivå 3, da elevene var 13 år, var flertrinnsoppgavene

multiplikasjon med en- og tosifrede tall, og divisjon med ensi-

frede divisorer og dividend med to siffer og rest. I figur 2 er et

eksempel på en flertrinnsoppgave.

Eksempel på flertrinnsoppgave Som på regnefakta presterte

gruppene med normale matematikkprestasjoner (NA og RL-

only) bedre på flertrinnsoppgaver enn elevene med svake

matematikkprestasjoner (ML-only og MLRL) på alle alders-

nivå. Dette var ikke så overraskende siden det tidligere er

funnet sterke sammenhenger mellom ferdigheter på regne-

fakta og prestasjoner på flertrinns regneoppgaver (Tronsky &

Royer, 2003). Det ble funnet signifikante forskjeller mellom alle

de fire gruppene for 8-åringene, med NA som best, deretter

etterfulgt av RL-only, så ML-only og til slutt MLRL gruppen

med de svakeste resultatene. På aldersnivå 2 og 3 (elevene

henholdsvis 10 og 13 år) ble det ikke funnet signifikante for-

skjeller mellom ML-only og MLRL gruppene, og heller ikke

mellom RL-only og NA gruppene. Leseferdighetsnivå ser ut for

å ha betydning for elevene på det laveste aldersnivået, både

for elever med normal matematikkferdighet og for elever med

svak matematikkferdighet. På de to eldste aldersnivåene var

mønsteret som på regnefakta: fire grupper ble til to. Det ble

ikke funnet signifikante forskjeller verken mellom ML-only

og MLRL eller mellom RL-only og NA. Leseferdighetsnivå så

derfor ut til å i liten grad å være relatert til utvikling av presta-

sjoner på flertrinnsoppgaver.

0407 side 7

Tekstoppgaver

Tekstoppgaver er regneoppgaver der tekst definerer oppgaven.

Lesing er direkte involvert i tekstoppgaver, og derfor ble også

denne type regneoppgaver undersøkt (Reikerås, submitted-a).

Det ble valgt å se på konsistente oppgaver i de fire regnings-

arter med enkel tekst. En konsistent tekstoppgave er en

oppgave som ut fra teksten kan oversettes direkte til en oppstilt

oppgave på formen a * b = der * står for en av de fire regnings-

artene: addisjon, subtraksjon, multiplikasjon eller divisjon.

Tallene brukt i tekstoppgavene her var alle heltall.

	 Vanskelighetsgraden var tilpasset aldersnivåene ved hjelp

av ulike regningsarter og størrelse på tallene. På de to laveste

aldersnivåer oppgaver i addisjon og subtraksjon, med høyst to

siffer. På det øverste aldersnivået addisjon, multiplikasjon og

divisjon med opp til tre siffer. I figur 3 er et eksempel på en

tekstoppgave.

Eksempel på tekstoppgave Analysene viste at de to gruppene

med generelt svake matematikkferdigheter (ML-only og

MLRL) presterte signifikant svakere enn de to andre gruppene

(RL-only og NA) på tekstoppgaver. På de enkleste oppgavene

på de laveste alderstrinnene dro ML-only gruppen nytte av

sine leseferdigheter og presterte signifikant bedre enn MLRL

gruppen. På tekstoppgaver med litt større vanskelighetsgrad

(for eksempel større tall, mer krevende regningsart) på de

to laveste alderstrinnene, og for alle tekstoppgavene på det

øverste alderstrinnet, ble det ikke funnet signifikante forskjel-

ler mellom ML-only og MLRL gruppene.

	 Det ble ikke funnet forskjeller mellom de to gruppene med

normale matematikkferdigheter (RL-only og NA gruppen)

på tekstoppgaver på de to første aldersnivåene. Bare på det

øverste aldersnivået var NA gruppen signifikant bedre enn RL-

only gruppen. Selv om lesing var involvert direkte i tekstopp-

gavene var generelt matematikknivå av større viktighet for pre-

stasjonene på tekstoppgavene enn leseferdighetsnivå.

Hoderegningsoppgaver

En av de tingene som har hatt lite fokus i tidligere forskning på

relasjonene mellom lesing og regning er bruk av, versus fravær

av, visuell støtte i regningen. Derfor valgte jeg i den siste del-

studien i avhandlingen å sette fokus på regning uten visuell

støtte, kalt ekte hoderegning (Reikerås, submitted-b). Elevene

ble testet da de var 9, 12 og 15 år på denne type oppgaver. Reg-

neoppgavene var uten tekst og ble gitt kun muntlig og elevene

hadde ikke blyant tilgjengelig, og kunne dermed ikke pro-

dusere visuell støtte. Klistremerker med tallsiffer ble brukt til

å gi svarene på oppgavene. I denne delstudien var oppgavene

like for alle aldersnivåer: flertrinnsoppgaver i addisjon og sub-

traksjon. I figur 4 er et eksempel på svar på hoderegningsopp-

gaver gitt ved klistremerker.

Eksempel på svar på hoderegningsoppgaver gitt ved klistre-

merker Analysene av resultatet på hoderegningsoppgaver

viste en annen tendens enn på både regnefakta, flertrinns-

oppgaver og tekstoppgaver der oppgavene var papir- og bly-

antoppgaver. Leseferdighetsnivå hadde stor betydning for om

elevene lykkes på hoderegningsoppgavene, faktisk større be-

tydning enn generelt matematikknivå. For de lesesvake elever

side 8 0407

Mangel på visuell støtte i regningen kan være et
kritisk punkt for lesesvake.

var disse oppgavene vanskelige. De presterte mye svakere

enn elevene med normal leseferdighet. Elevene med normal

leseutvikling hadde økte prestasjoner med økende alder. For

de lesesvake var det ingen signifikante forskjeller mellom

prestasjonene ved 9, 12 eller 15 års alder på oppgavene.

Prestasjoner avhengig av alder, oppgavetype og gruppe-

tilhørighet

Oppsummerer vi resultatene så finner vi det karakteristisk for

alle elevene med lave prestasjoner generelt i matematikk (ML-

only og MLRL) var svake resultater på alle typer regneoppgaver

de ble kartlagt i. Uavhengig om de hadde lav eller normal lese-

ferdighet var disse elevene signifikant svakere enn både RL-

only og NA gruppen. Det ble ikke funnet så store forskjeller på

regneutvikling hos ML-only og MLRL elevene.

	 Det ser ut for at begge ML gruppene (ML-only og MLRL)

utvikler seg til å bli «like» i regneferdigheter, med andre ord:

Like svake. Dette er også i overensstemmelse med tidligere

forskning på elever med svake matematikkprestasjoner (Ostad,

1998, 1999a).

	 RL-only gruppen er signifikant bedre enn begge ML

gruppene på alle typer regneoppgaver, også på tekstoppgavene.

Utviklingen til RL-only gruppen er omtrent som NA gruppens

utvikling når det gjelder regneferdigheter på skriftlige opp-

gaver uten tekst (både regnefakta og flertrinnsoppgaver).

	 Ut fra alt dette kan det se ut som at tradisjonelle «blyant-

og papiroppgaver» uten tekst betyr svak leseferdighet noe de

første skoleårene, mens senere i skoleløpet ser leseferdighet

ut til å ha liten betydning. Dette gjelder både for elever med

normal generell matematikkutvikling og for de matema-

tikksvake. Tekst på regneoppgavene kan gi utslag for de lese-

svake, men resultatene tyder på at hvis teksten er enkel så er

den av liten betydning. Derimot kan mangel på visuell støtte i

regningen være et kritisk punkt i forhold til leseferdighetsnivå.

Ut fra resultatene i dette prosjektet kan svaret på spørsmålet

om leseferdighet har betydning for regneutviklingen bli

verken ja eller nei. Dette er avhengig både av alder, oppga-

vetype og gruppetilhørighet. Det beste svaret vil derfor være:

Det kommer an på.

Lesing og regning to sider av samme sak?

Selv om forskningen beskrevet her ikke undersøker årsaks-

forhold, så støtter funnene i denne avhandlingen ikke hypo-

tesen om at vansker på de to områdene er to sider av samme

sak. Tvert imot så kan funnene tyde på at regning og lesing er

atskilte prosesser. Vansker med framhenting av ord behøver

ikke bety vansker med framhenting av regnefakta, siden lese-

vansker i liten grad ser ut til å påvirke regneutviklingen. Vel å

merke når de lesesvake får anledning til å kompensere gjennom

det visuelle. Delferdigheter i leseutviklingen ble ikke analysert

i dette prosjektet, men det ble ikke funnet forskjeller i samlet

leseferdighetsnivå mellom RL-only og MLRL gruppene. Dette

tyder på at matematikkferdigheter ikke ser ut til å ha særlig

påvirkning på leseutviklingen.

	 Mer forskning er påkrevd både for å finne styrkene til

de ulike ferdighetsgruppene, og for å finne forbindelses-

linjer mellom regning og lesing. Prosjektet antyder noen kon-

sekvenser for undervisning knyttet til de ulike ferdighets-

gruppene i forhold til tekst og visuell støtte (Reikerås, 2006b),

men det trengs mer arbeid med å finne metoder og tilnær-

minger til faget slik at elevene i de ulike gruppene får mulig-

heter til å videreutvikle regneferdighetene sine. Prosjektet

beskriver prestasjoner til de ulike ferdighetsgruppene, men

for å vite hvilke prosesser som er felles og hvordan regnefer-

0407 side 9

REFERANSER
HAMMERVOLL, T. & S. OSTAD (1999). Basiskunnskaper i

matematikk. Prøveserie for grunnskolen. Oslo: Universitetsforlaget.
HØIEN, T. & I. LUNDBERG (2000). Dysleksi. Fra teori til praksis.

Oslo: Gyldendal Norsk Forlag.
JORDAN, N. & L. HANICH (2003). Characteristics of Children
with Moderate Mathematics Deficiencies: A Longitudinal Per-
spective. Learning Disabilities Research and Practice, 18(4),
213–221.
OSTAD, S. (1998). Developmental differences for solving simple
arithmetic word problems and number fact problems: a com-
parison of mathematically normal and mathematically disabled
children. Mathematical Cognition, 4(1), 1–19.
OSTAD, S. (1999a). Developmental progression of subtraction
strategies: A comparison of mathematically normal and mathe-
matically disabled children. European Journal of Special Needs

Education, 14(1), 21–36.
OSTAD, S. (1999b). Elever med matematikkvansker. Oslo:
Uni pub.
REIKERÅS, E. (2005). Skriftspråkvansker i norsk og mate-
matikk: to sider av samme sak? I: S. Skjong (Ed.), GLSM.

Grunnleggjande lese, skrive og matematikkopplæring (pp. 202-
214). Oslo: Samlaget.
REIKERÅS, E. (2006a). Performance in solving arithmetical
problems: a comparison of children with different levels of

achievement in mathematics and reading. European Journal of

Special Needs Education, 21(3), 233–250.
REIKERÅS, E. (2006b). Å lese i matematikken. Hva betyr
elevenes leseferdighet for tilrettelegging av matematikk? Spesial-

pedagogikk, 71(4), 51–55.
REIKERÅS, E. (2007). Aspects of arithmetical performance

related to reading performance: a comparison of children with

different levels of achievement in mathematics and reading

at different age levels. PhD thesis. Stavanger: University of
Stavanger.
REIKERÅS, E. (submitted-a). A comparison of performance
in solving arithmetical word problems by children with different
levels of achievement in mathematics and reading.
REIKERÅS, E. (submitted-b). Mental arithmetical performance in
a developmental perspective: a comparison of children with and
without reading difficulties.
SOLEM, I. H. & E. REIKERÅS (2001). Det matematiske barnet.
Bergen: Caspar.
SOLHEIM, R. G. & L. ENGEN (2001). Kartlegging av lesefer-

dighet. Oslo: Læringssenteret.
TRONSKY, L. N. & J. M. ROYER (2003). Relationships Among
Basic Computational Automaticity, Working Memory, and
Complex Mathematical Problem Solving: What We Know and
What We Need to Know. I: J. M. Royer (Ed.), Mathematical Cog-

nition (pp. 117–146). Greenwich: Information Age Publishing.

Denne artikkelen er tidligere trykket i Læsepedagogen
nr. 1/2007 og er gjengitt med tillatelse fra ansvarlig redaktør
og forfatteren.

digheter henger sammen med leseferdigheter må forskningen

ha andre innfallsvinkler i tillegg. Videre forskning om forbin-

delseslinjene mellom lesing og regning kan forhåpentligvis

hjelpe oss til en bedre forståelse av hva som skal til for å lykkes

i læringen av å regne og lese.

side 10 0407

Psykisk helse i skolen

Bakgrunnen for mitt engasjement i temaet psykisk helse i skolen

er forankret i min faglige og yrkesmessige bakgrunn i allmenn-

lærerutdanningen gjennom 25 år, som pedagogisk-psyko-

logisk rådgiver i PPT i 10 år, og i mine personlige opplevelser

som mor til en ungdom som fikk en alvorlig psykisk lidelse i

19-årsalder, med tragisk utgang.

	 Denne personlige opplevelsen, mer enn noe annet, har

gjort det tydelig for meg hvor viktig det er for oss voksne,

foresatte og profesjonelle, å vite mer om psykiske vansker og

lidelser. Jeg ble konfrontert med min manglende beredskap

for at noe slikt kunne skje med mitt barn, og min manglende

kunnskap om lidelsens art og muligheter for behandling.

Den avmakten dette skapte hos meg var en ekstremt vond

opplevelse.

	 Barn og unge har rett til å forvente at vi som er voksne vet

noe om denne typen sykdommer, på samme måte som det er

et selvsagt voksenansvar å vite nok om somatiske sykdommer

til at vi kan sørge for at de får tidlig hjelp for helseplagene.

Dette kravet om å vite for å kunne hjelpe gjelder alle voksne –

foreldre, lærere og andre som har med barn og unge å gjøre.

 	 Forutsetningen for å kunne søke tidlig hjelp for psykiske

helseplager er at en har kunnskap om hva som kan være tidlige

tegn på at psykiske vansker er under utvikling. Kunnskap

skaper handlingsdyktighet, og gir oss mulighet til å opptre

som ansvarlige voksne. Mange undersøkelser slår fast at kunn-

skapsnivået på dette feltet er generelt lavt i befolkningen, og

i sterk grad preget av fordomsfullhet og kunnskap som ikke

lenger gjelder.

	 En rekke undersøkelser viser at den psykiske helsetil-

standen blant barn og ungdom er foruroligende dårlig. Mange

undersøkelser om barn og unges psykiske helse opererer med

at så mange som 20 % har mer eller mindre alvorlige psykiske

vansker; 8–10 % har så alvorlige vansker at de har behov for

behandling.

	 En undersøkelse gjennomført av SINTEF i 2004 viser at

nær 80 % av henvisningene til PP-tjenesten handler om mer

og mindre alvorlige psykiske vansker.

	 Jeg skal ikke bruke mer tid på å presentere tall, men nøye

meg med å si noe om hvordan situasjonen oppleves fra mitt

ståsted som PP-rådgiver for fire innlandskommuner. I vårt dis-

trikt har antallet henvisninger til Barne- og ungdomspsykia-

trisk poliklinikk blitt tredoblet i løpet av de siste 5–6 årene. Som

PP-rådgiver erfarer jeg at elevenes psykiske vansker i stor grad

er forårsaket av manglende skolemestring, manglende sosial

inkludering og tilhørighet, manglende sosiale ferdigheter og

vanskelige familieforhold. Det slår ut i angst, depresjon, atferds-

vansker av inn- og utagerende art, selvskading, spiseforstyr-

relser m.m.

	 Dette er noen få, harde fakta fra min arbeidsvirkelighet. Et

presserende spørsmål for meg blir da:

Artikkelen er den første av to om psykisk helse i skolen. Den handler om hindringer for å få
behandling og om hvordan hindrene kan fjernes. Skolens forhold til begrepet psykisk

helse blir drøftet.

0407 side 11

Nina B. J. Berg arbeider som
pedagogisk-psykologisk rådgiver
ved PPT i Elverum.

Har skolen tatt inn over seg at det gjennomsnittlig sitter 3–-4

elever i hver klassegruppe på 25 elever som har psykiske vansker?

Blir disse elevene sett? Får de hjelp? Får de hjelp tidsnok? Hvilke

hindringer for å få hjelp møter de?

Hinderløypa

Siden jeg i hovedsak arbeider med ungdomsgruppen i grunn-

skole og videregående skole, vil jeg reflektere litt over hvilken

situasjon en ungdom befinner seg i når han eller hun begynner

å kjenne at det er noe i veien med den psykiske helsen, og

behovet for behandling oppstår. Etter min oppfatning har han

eller hun da en veritabel hinderløype å forsere.

	 Det er vanlig å tenke at det viktigste hinderet for å få hjelp

knytter seg til selve behandlingsapparatet. Vi får umiddelbart

assosiasjoner som ventelister, behandlingskøer, manglende

tilbud, sviktende kapasitet, mangel på fagpersonell osv.

	 Hvis jeg skal forsøke å beskrive denne hinderløypa, vil jeg

likevel ikke begynne med behandlingsleddet. For meg utgjør

det bare det siste hinderet i en lang rekke som må forseres

først. Jeg tror det er viktig å rette oppmerksomheten mot de

foregående hindrene og gjøre noe med dem, så blir kanskje

presset på det aller siste noe mindre.

	 La meg presentere fire hindre som ligger forut for behand-

lingsleddet og som er vel så viktige.

Det første hinderet representeres av den unge selv – og består

av:

•	 Den unges mangel på kunnskap om psykisk helse og psy-	

kiske plager og lidelser

•	 Den unges fordommer og mytiske forestillinger om psy-	

kiske lidelser og behandling av dem

•	 Den unges skamfølelse over å ha psykiske problemer, 	

som er med på å hindre at han søker tidlig hjelp

•	 Den unges uvitenhet om hjelpeapparatet og hvem man 	

kan henvende seg til for å få hjelp og behandling

Det er gjort flere undersøkelser som viser stor kunnskaps-

mangel hos ungdommer på alle disse feltene, og dårlig hjel-

pesøkende adferd.

Det andre hinderet består av den unges nærmeste voksne – for-

eldre og familie:

•	 Foresatte vet ofte ikke hvor de skal søke hjelp, eller vegrer 	

seg for å gjøre det fordi det fremdeles oppleves som skam	

belagt å ha en psykisk lidelse

•	 Foreldrenes egen skyldfølelse er som regel sterk når deres 	

barn får psykiske vansker. Det oppleves lett at en har gjort 	

en dårlig jobb som foreldre når barnet får slike vansker, 	

og mange håper i det lengste at det skal gå over, at

 	 vanskene er en del av en normal utvikling i ungdomsalder

•	 Hjelpetjenestene på 1.linjenivå møter ofte foreldrenes 	

bekymring med bagatellisering, eller de opptrer slik at 	

foreldrene får forsterket sin skyldfølelse, og trekker seg vekk

På denne måten får ofte den unge lite hjelp av sine aller nær-

meste til å takle problemene.

Det tredje hinderet utgjøres av skolen og lærerne:

•	 Kunnskap om psykisk helse og psykiske problemer og

lidelser hos barn og unge er et forsømt kompetanseområde

i vår lærerutdanning, det tør jeg trygt si ut fra mitt lang-

varige kjennskap til innholdet i utdanningen. Man lærer

lite og ingenting om ulike psykiske lidelser og om hva som

er tidlige faresignaler som man skal være oppmerksom på;

langt mindre om hvordan man skal forholde seg overfor en

elev som viser slike vansker.

•	 Det fører til at signaler blir feiltolket: Utagerende reak-

sjoner på psykiske vansker blir puttet i den store sekken

med atferdsproblemer. Man setter i verk ulike tiltak mot

symptomene, uten at årsakene til vanskene blir skikkelig

utredet.

•	 Forskning, bl.a. av prof. Thomas Nordahl, viser at lærerne

i liten grad opplever innagerende vansker som sosial iso-

lasjon og usynliggjøring som problematferd. De stille, til-

baketrukne, isolerte, ensomme, triste, deprimerte elevene

plager sjelden noen, og skaper ingen problemer for

lærerne. De prøver å gjøre seg usynlige, og lykkes ofte med

det. Paradoksalt nok er det ofte ingen som ser dem før den

dagen de har gitt opp og slutter å komme på skolen.

side 12 0407

Både utagerende og innagerende elever er i risikogrupper når
det gjelder å utvikle alvorlige psykiske problemer.

Begge elevgrupper – både de utagerende og innagerende – er

risikogrupper når det gjelder å utvikle alvorlige psykiske pro-

blemer og lidelser.

Det fjerde hinderet utgjøres av hjelpetjenestene på 1.linjenivå,

som består av primærhelsetjeneste, skolehelsetjeneste, peda-

gogisk-psykologisk rådgivningstjeneste, sosialtjeneste/bar-

nevern og skolens egen rådgivningstjeneste.

•	 Man har ofte for dårlige kunnskaper om psykiske lidelser

til å kunne vurdere alvorsgraden i symptomer

•	 Man tar ikke foreldrenes/skolenes bekymringer på alvor,

men bagatelliserer vanskene

•	 Tjenestene er ofte for byråkratisk oppbygd og derved van-

skelig tilgjengelige, spesielt for ungdom

•	 Tjenestene er for dårlige til å informere om hvordan bru-

kerne får kontakt, og hva slags hjelp man kan få

•	 Det er manglende helhetstenking overfor brukerne og

manglende samarbeid mellom de ulike instansene i

hjelpeapparatet

Stilt overfor en slik hinderløype er det ikke å undres over at

mange barn og unge kan slite med sine vansker i lang tid,

og kanskje også utvikle unødvendig alvorlige vansker, før

man kommer i kontakt med det femte og siste hinderet,

behandlingsapparatet.

	 Dersom problemene hadde blitt oppdaget og taklet på et

tidlig tidspunkt, ville mange av dem antakelig ikke hatt behov

for assistanse fra spesialisthelsetjenesten. Vi vet mye om

betydningen av tidlig intervensjon når det gjelder å forhindre

en alvorlig sykdomsutvikling. Det gjelder ikke minst de psy-

kiske lidelsene.

Hvordan river vi hindrene?

De fire første hindrene i hinderløypa består i hovedsak av

kunnskapsmangel. Skal vi klare å rive disse hindrene og gjøre

en god forebyggende innsats når det gjelder utvikling av god

psykisk helse hos barn og unge, må vi å gjøre en innsats i form

av å utvikle økt kunnskap og kompetanse om psykisk helse og

psykiske lidelser, både hos voksne omsorgspersoner og fag-

personer, og hos de unge selv.

	 Behandlingskapasiteten innen barne- og ungdomspsy-

kiatri er for dårlig, på tross av en sterk utbygging av tjenesten

gjennom de siste årene. Den gjennomsnittlige ventetiden er

etter de siste beregningene på ca. tre måneder. Det er mye

som tyder på at man i tillegg til å styrke behandlingskapasi-

teten også må satse mer bevisst på å forebygge at alvorlige psy-

kiske vansker oppstår hos barn og unge.

Professor dr. med Lars Weisæth uttrykker det slik:

«Det er bare effektive forebyggende tiltak som virkelig kan
redusere gapet mellom det psykiatriske behandlingsbehovet i
befolkningen og behandlingskapasiteten i helsevesenet».

Skolen er den arenaen som alle barn og unge befinner seg på

gjennom store deler av sin oppvekst. Det er også på denne

arenaen svært mye av grunnlaget for deres psykiske helseut-

vikling legges, på godt og vondt. Derfor peker også skolen seg

0407 side 13

ut som et meget viktig innsatsfelt for forebyggende psykisk

helsearbeid blant barn og unge.

Det forebyggende psykisk helsearbeidet i skolen har i alle fall tre

viktige tema:

•	 Informasjon til ungdom om psykisk helse og psykiske

vansker

•	 Kompetanseheving for skolens personale om psykisk helse

– psykiske vansker

•	 Samarbeid med og mellom hjelpetjenestene

Jeg vil i det følgende utdype disse temaene noe.

Informasjon til ungdom om psykisk helse og psykiske vansker

Opptrappingsplanen i psykiatri presenterer en egen informa-

sjonsstrategi for ungdom: «Sammen om psykisk helse». Det

overordnede målet med denne strategien er å bidra til å fore-

bygge psykiske problemer hos de unge.

	 Tanken bak denne strategien er at informasjon og økt

kunnskap om psykisk helse og psykiske lidelser vil bidra til å

utfordre de unges holdninger og fordommer overfor psykiske

problemer og bidra til større åpenhet og trygghet slik at de

unge tør å snakke om sin psykiske helse og eventuelle psykiske

vansker.

	 Informasjonen skal også gi bedre kjennskap til hjelpe-

apparatet slik at de vet mer om hvor det er hjelp å få. På den

måten håper en å endre deres hjelpesøkende adferd i positiv

retning.

	 Skolen har vært en naturlig arena for iverksettingen av

en slik strategi. Vi har fått det landsomfattende prosjektet:

«Psykisk helse i skolen», som ved hjelp av ulike undervisnings-

program og prosjekter skal bidra til å oppfylle intensjonene i

Opptrappingsplanens informasjonsstrategi overfor barn og

unge. Informasjon om prosjektet finnes på

www.psykiskhelseiskolen.no.

	 Prosjektene fungerer som viktige døråpnere når det gjelder

å få innblikk i hva de unge tenker om sin egen og andres psy-

kiske helse, og gir viktig informasjon om hva de ønsker å få

mer kunnskap om, og om hva de selv måtte ha behov for av

hjelp.

Kompetanseheving for skolens personale Lærerkurset «Hva er

det med Monica?», som er utviklet i tilknytning til prosjektet

«Psykisk helse i skolen», gir verdifull faglig støtte for de læ-

rerne som skal gjennomføre prosjektene i sine klasser.

	 Men også av andre grunner enn for å kunne gjennomføre

bestemte undervisningsprosjekter trenger lærerne å få hevet

sin kompetanse innen psykisk helse/psykiske vansker.

I det daglige arbeidet i skolen trenger lærerne:

•	 Kunnskap om hva som er viktige forutsetninger for at barn

og unge skal utvikle en god psykisk helse, for å kunne fore-

bygge sykdomsutvikling

•	 Kunnskap om risikofaktorer

•	 Kunnskap om hva som er tidlige tegn på at psykiske vansker

er under utvikling

•	 Kunnskap om hvor en kan søke hjelp

•	 Kunnskap om hva slags hjelp man kan få for psykiske

vansker

•	 Kunnskap om mulighetene for å bli frisk igjen av en psykisk

lidelse

•	 Kunnskap om tilrettelagt undervisning for elever med psy-

kiske vansker

Tidlig intervensjon forutsetter at en har nok kunnskap om psy-

kiske vansker til å kunne tolke signalene fra elevene riktig, slik

at hjelp kan settes inn.

	 Som PP-rådgiver opplever jeg alt for ofte at elever som har

strevd med psykiske vansker i lang tid ikke har blitt oppdaget

av lærerne. Signalene som elevene har sendt ut er blitt feil-

tolket til å handle om noe annet: dovenskap, skoleskulk, mot-

ivasjonssvikt, dårlig skoleinnsats, atferdsvansker – og reak-

sjonene fra lærerne har vært deretter.

	 Elever med langvarige fagvansker viser en sterk tendens

til å utvikle psykiske tilleggsvansker på grunn av manglende

mestring, noe som gjerne genererer utvikling av et negativt

selvbilde. Et negativt selvbilde er som regel en viktig ingre-

diens i de fleste psykiske lidelser.

 	 Foreldre opplever ikke sjelden at skolen og lærerne er lite

lydhøre overfor deres bekymringer og ønsker om at barnets

vansker skal utredes. De får heller ikke alltid vite at de har en

selvstendig lovfestet rett til å be om sakkyndig vurdering av

behov for spesialundervisning for sitt barn, selv om skolen

side 14 0407

skulle være av en annen mening. Det betyr at verdifull tid ofte

går tapt før spesialpedagogisk hjelp og andre tiltak kan settes

i verk.

	 Skolens og lærerens ansvar er ikke slutt ved at en elev blir

henvist til hjelpetjenestene. Eleven skal fortsatt gå på skolen

så sant det er helsemessig forsvarlig. For en ungdom har det

meget langtrekkende og negative konsekvenser å falle ut av

skolegang og utdanning. Det betyr som oftest også at en faller

ut av det naturlige sosiale nettverket. Derfor er det viktig å for-

hindre at dette skjer.

	 Skolen og lærerne må ha tilstrekkelige kunnskaper om

psykiske vansker til å kunne legge til rette en læringssituasjon

som ungdommen med psykiske problemer kan makte å følge

opp. Læreren må vite hvordan han, som pedagog, ikke som

behandler, skal forholde seg til den eleven som sliter med en

sterk sosial angst, en alvorlig spiseforstyrrelse, depresjon og

selvmordstanker eller andre psykiske vansker, og hvilke krav

disse vanskene stiller til en tilrettelagt undervisning.

Samarbeid med og mellom hjelpetjenestene Lærerne må få

veiledning og støtte i dette arbeidet fra hjelpetjenestene,

BUP, PPT og skolehelsetjenesten. På en helt annen måte enn

det som nå er tilfellet må hjelpetjenestene gå inn i skolen,

samarbeide og bistå lærerne i det forebyggende psykiske

helsearbeidet. Alt for mange av de unge som dropper ut av

videregående skole gjør det på grunn av at skolegangen ikke

blir godt nok tilrettelagt i forhold til elevens faglige, sosiale og

psykiske vansker.

	 Svært mange ungdommer uføretrygdes på grunn av psy-

kiske lidelser og problemer. Uføretrygding av unge mennesker

har ofte klare sammenhenger med drop-out fra skolen. Det

har oppstått et brudd i en naturlig utvikling fra barn til voksen

som ikke har latt seg reparere godt nok. Ikke sjelden skyldes

en slik utvikling et manglende samarbeid og en manglende

samordning av hjelpetiltak innen hjelpetjenestene, og mellom

hjelpetjenestene og skolen, slik at hjelpen oppleves som frag-

mentert og lite effektiv for brukerne.

 	 Samordning av tjenesteyting i NAV-etat og i Barne- og

familieetat er skritt i riktig retning, som også kan øke mulig-

hetene for at bestemmelsen om Individuell Plan for brukere

med langvarige behov for koordinerte hjelpetjenester skal bli

til virkelig hjelp, og ikke bare ord på papir.

Skolens forhold til begrepet psykisk helse

Hvilket forhold har egentlig skolen til begrepet psykisk helse –

og til god psykisk helse?

Hva er forresten god psykisk helse?

Psykiater Sidsel Gilbert gir denne definisjonen:

«God psykisk helse er evnen til å fordøye livets påkjenninger».

Hvordan formulerer så skolen det ultimale mål for sin

virksomhet?

	 Det overordnede mål for skolen i gjeldende lov og læreplan

oppsummeres i betegnelsen «Det integrerte mennesket»:

«Opplæringen skal bidra til en karakterdannelse som gir den
enkelte kraft til å ta hånd om sitt eget liv».

Elever med langvarige fagvansker viser en sterk tendens til
å utvikle psykiske tilleggsvansker på grunn av manglende
mestring, noe som gjerne genererer utvikling av et negativt
selvbilde.

0407 side 15

Det er et nært slektskap mellom de to formuleringene. Skolen

er pålagt et ansvar for å bidra til en karakterdannelse som gir

den enkelte kraft til å ta hånd om sitt eget liv, for å kunne tåle

de påkjenninger som livet byr på.

	 God psykisk helse er altså det endelige målet for skolens

virksomhet! Men det forutsetter at skolen har et bevisst forhold

til hvilke grunnforutsetninger en god psykisk helseutvikling

bygger på.

	 Har den det?

	 Selve begrepet psykisk helse brukes, av en eller annen

grunn, nesten ikke i Opplæringsloven eller læreplanene. Hel-

seforebyggende arbeid i skolen, slik det omtales i lov og lære-

planer, handler i første rekke om elevenes fysiske helse. God

psykisk helse er et underforstått resultat av mye fysisk aktivitet

og riktig kosthold.

	 Troen på en sunn sjel i et sunt legeme står sterkt i norsk

skole. Jeg skal selvfølgelig ikke påstå at det ikke er en sam-

menheng. Men jeg tror vel ikke at det er hele sammenhengen.

Fraværet av begrepet psykisk helse i skolens styringsdoku-

menter som et viktig mål for skolens arbeid, er etter min opp-

fatning med på å gjøre mange av skolens anstrengelser, som

har et klart psykisk helseforebyggende formål, utydelige og

lite målrettede. Prosjektaktiviteten kan av og til minne om

mannen som kastet seg på hesten og red av gårde i alle ret-

side 16 0407

Som PP-rådgiver erfarer jeg at elevenes psykiske vansker i stor
grad er forårsaket av manglende skolemestring, manglende
sosial inkludering og tilhørighet, manglende sosiale ferdigheter
og vanskelige familieforhold.

LITTERATUR:
BERG, N. B. J. (2005). Elev og menneske. Psykisk helse i skolen. Oslo: Gyl-
dendal Akademisk.
NORDAHL, T. (2000). En skole – to verdener. NOVA-rapport 11/2000.
REGJERINGENS STRATEGIPLAN FOR BARN OG UNGES PSYKISKE
HELSE: «Sammen om psykisk helse…» 2003.
ST.PRP. NR. 63 (1997–98). Opptrappingsplan for et bedre tilbud til mennesker
med psykiske lidelser, 1999–2006.
WEISÆTH, L. OG O. S. DALGARD (RED.) 2000. Psykisk helse. Risikofaktorer
og forebyggende arbeid. Oslo: Gyldendal Akademisk.

I neste nummer kommer en oppfølger som handler om forbyggende psykisk
helsearbeid.

ninger. Det fører som kjent ingen steds hen.

	 Vi har prosjekter mot mobbing, for utvikling av gode

sosiale ferdigheter, mot problematferd, for utvikling av gode

basiskunnskaper, osv. osv. – prosjekter som alle i sitt innhold

er viktige når det gjelder å forebygge psykiske vansker, fordi

de handler om mestring, sosial inkludering og utvikling av et

godt selvbilde. Likevel knyttes sjelden begrepet psykisk helse

til slike prosjekter.

	 Hvis skolen la et tydelig psykisk helseperspektiv til grunn

for all sin virksomhet, det være seg undervisning, utvikling av

et godt psykososialt miljø og utvikling av gode mellommen-

neskelige relasjoner, ville de ulike prosjektene falle på plass i

en meningsfylt sammenheng i større grad enn de nå ofte gjør.

Kunnskapsløft for psykisk helse i skolen

Bare hvis skolen legger et mer bevisst og klart formulert

psykisk helseperspektiv til grunn for all sin virksomhet, kan

vi ha håp om at den kan drive et godt forebyggende psykisk

helsearbeid.

 	 Kompetansen hos lærere når det gjelder psykisk helse og

psykiske vansker og lidelser hos elevene må styrkes slik at de

blir bedre i stand til både å forebygge vansker og å oppdage og

hjelpe de som sliter.

	 Grunn-, etter- og videreutdanning for lærere må en ta

inn over seg at 20 % av elevene sliter med psykiske vansker og

sørge for at lærerne har kompetanse til å møte elevenes behov

på dette området.

	 Det snakkes mye om behov for opprusting i skolen, om

faglige kunnskapsløft, om behov for teknologi og datautstyr

som kan ruste elevene til å møte samfunnets og arbeidslivets

krav. Mange bekymrer seg mye for at vi ikke har nok PC’er i

skolen. Det er sikkert en velbegrunnet bekymring.

	 Jeg bekymrer meg mest over at vi ikke har nok voksne men-

nesker i skolen: lærere, miljøarbeidere, sosialpedagoger, hel-

sesøstre, psykiatriske sykepleiere – voksne profesjonelle med

ulik kompetanse, og med tid til å se og snakke med den enkelte

elev, tid og overskudd og ressurser til å møte den enkelte elevs

behov.

 	 Voksentettheten har sunket drastisk i skolen. Ressurser

til spesialundervisning og annen tilrettelegging av undervis-

ningen er skåret til benet. Jeg møter mange travle, trette og

stressede lærere. 60 % av lærerne er ute av yrket ved fylte 54

år. Det sier noe om de psykiske helsebelastninger lærerne

utsettes for i sitt yrke. De skal haste fra den ene storklassen

til den andre, og alltid leve med dårlig samvittighet over at de

ikke får gitt nok oppmerksomhet og hjelp til enkelteleven.

	 En stresset og utbrent lærer har lite overskudd til å se og

bry seg om den eleven som ikke mestrer godt nok, som sliter

med et dårlig selvbilde og mangler bekreftelse på seg selv og

som kanskje er på vei inn i håpløshet og depresjon. Derfor

trenger vi flere voksne inn i skolen for å gjøre denne viktige

jobben: å gi barn og unge hjelp til å utvikle et positivt selvbilde

og en god psykisk helse.

Møtet mellom mennesker – mellom en voksen som har tid og

tålmodighet til å formidle, veilede og bekrefte, og en elev som

kjenner trygghet og tillit til den voksne – er pedagogikkens og

læringens innerste vesen.

	 Ingen PC, ingen avanserte læremidler kan erstatte dette

møtet. Denne relasjonen er grunnmuren som alt annet skal

bygge på: psykisk helse, kunnskapstilegnelse og personlighets-

utvikling.

	 At det er en der som ser og forstår kan være det som avgjør

om en klarer å fordøye de påkjenninger livet byr på, og blir i

stand til å ta hånd om sitt eget liv.

0407 side 17

Det var i julen. Lille Sander på fire år, som påstår at han slett

ikke er liten, men derimot veldig stor, og som fnyser av slike

opplagte løgner som at han er liten; det er mange i barnehagen

som er mindre enn han, så det så! Med slike sannhetsvitner

blir vi voksne satt på plass og må bøye oss for opplagte bevis.

Denne gangen hadde han funnet seg en tom eggkartong. Den

hadde foreldrene lagt i korgen for «Ting Til Hjelp For Opp-

tenning Av Ovn». Sander sprang rundt og glefset etter kusina

med esken. Den var liksom litt farlig da, når han åpnet lokket.

En hånd kunne bli fast i den taggede underdelen. Det hele

var frydefullt spennende. Plutselig ble gutten stående midt

på gulvet: – Jeg lurer på om det kommer en høne og verper i

denne esken?, sa han høyt ut i luften. – Jeg kunne sette den

under sengen min og se om en høne fant veien inn… Tankefull

ble han stående å se ut i luften.

	 Jeg hadde hørt hva han sa, så jeg foreslo at vi kunne ta en

titt under senga hans, for jeg hadde en følelse at der var fryk-

telig mange ville dyr der. Om en høne skulle verpe i kartongen,

ville den kanskje bli redd for alle de ville dyrene under senga?

Sander var i grunnen enig i det. Han mente det var både bjørner

og tigergutter og krokodiller og andre farlige vesener der. Mens

han tenkte seg om klapret han med lokket på esken, som etter

hvert var preget av de hurtige lukke- og åpnemanøvrene.

	 Han tok seg en tur inn på rommet sitt, og gløttet under

senga. Da han kom ut forkynte han at han trengte hjelp. Jeg

ble med inn og sammen la vi oss på magen foran senga. – Det

er mye her, sa han, med saklig røst. Jeg nikket meg enig i det.

Det var nokså mye av ubestemmelig karakter under senga.

Gutten forsvant under senga, og etter en stund kom det dyr i

alle fasonger frem. De måtte finne seg et annet sted å gjemme

seg.

	 Sander funderte på om hvordan han skulle få en høne til å

komme inn i huset. Nå lå det til rette for at høna kunne legge

egg i kartongen uten å bli skremt av andre ville dyr. – Den høna

kan jo ikke vite at dyrene ikke er farlige, resonerte Sander. Vi

ble enige om at det i hvert fall måtte bli stille i huset før eggkar-

tongen ble satt frem. Sander satt helt i egne tanker. Jeg kunne

formelig se hvordan han strevet med å få historien til å henge

Kinderegghøna
Barn har frodig fantasi, og blir de møtt på sine kreative innfall kan det utvikle seg til rene

filosofiske diskusjoner om eksistensielle spørsmål. Hovedsaken er at barn har et forum der
de tør komme med sine små utfall: Forum der de blir hørt og tatt på alvor. I voksenverden

planter vi ideer om engler og julenissen på barn som symbol på de gode hjelperne i livet
vårt. Det finnes flere forestillinger: Hør bare!

innstikk

side 18 0407

AV BEATE HEIDE

sammen. Han visste hvor egg kom fra, og han visste godt at

høner slett ikke hadde for vane å komme inn og verpe i eggkar-

tonger under senga.

	 Onkelen foreslo at det kanskje var noen spesielle egg,

høna kunne verpe i kartongen under senga; Kunne det være

Kinderegg, kanskje? Rasmus, kastet seg ut i samtalen: – Ja, for

Kinderegg betyr jo Barneegg, så det vil passe bra! De to guttene

nikket til hverandre. Det så ut som de var enige i at slike egg

godt kunne måle seg med hønseegg.

	 Sander tente helt på den ideen! Jo, han ville som sagt sette

frem eggkartongen når han la seg for å sove. Når det var blitt

mørkt, og alle sov i huset, ville en høne liste seg inn og legge

Kinderegg i kartongen. Han klukklo av sine egne fantasibilder

om hvor morsomt det ville bli å gå på Kinderegg jakt i eggkar-

tongen om morgenen.

	 Jeg må innrømme at jeg også var spent. Hvordan ville det

gå med Sanders Kinderegghøne?

	 Ville det bli så stille i huset at den torde legge egg i kar-

tongen? Ville planen lykkes?

Da det var gått noen dager, kunne jeg ikke dy meg lengre. Jeg

måtte sende en melding og spørre om resultatet. Hadde høna

verpet?

	 Og svaret var klart og entydig. Fangsten til nå hadde vært

4 Kinderegg. Høna var nokså skjær av seg og kom ikke om

pappaen i huset snoket for mye. Da ble den nemlig redd og

holdt seg unna. En nokså lettskremt høne med andre ord. Med

en lettskremt høne blir også fangsten helt uforutsigelig. Det er

derfor ekstra flott de dagene høna har vært der.

	 Tull, sier du kanskje. Man skal ikke tulle med barn på den

måten. Man skal ikke sette griller i hodet på dem! Jeg tror ikke

det skader noen verken å tro på kinderegghøner, nisser eller

engler. Slike forestillinger gir et magisk skjær til barndommen:

Kan det være mulig, eller? Barns fantasi er en innfallsport til

barns tanker. Ved å følge barna inn i slike fantasier kan vi også

lære hvordan barn resonerer, hvordan de strever med å få

språket og fantasien til å henge sammen med virkeligheten.

Det er spennende, og det kan gi oss voksne noen nye tanker

om hvor mye barn egentlig funderer over!

0407 side 19

Erfaringer fra «De utfordrende barna»

Fire kommuner er med i prosjektet med sine individuelle mål

og planer. Felles for alle er fokus på tidlig innsats og system-

rettet arbeid. I tillegg til lokalt arbeid og samlinger har det blitt

arrangert fellessamlinger med faglige innlegg, «workshops»,

og kollegaveiledning. Faglige veiledere i prosjektet har vært

fire representanter fra Senter for atferdsforskning (SAF) ved

Universitetet i Stavanger.

Teoretisk begrunnelse for prosjektet

Omfang av psykososiale vansker Rapporten «Psykiske lidelser

blant barn 0–12 år» (Nærde & Neumer, 2003) oppsummerer

med at mellom 10–20 % av barn i alderen 4 og 10 år har så store

psykososiale vansker at dette påvirker deres funksjonsnivå, og

at 4–7 % har så alvorlige problemer at de er behandlingstren-

gende. Studiene viser at vanskene kan oppstå tidlig. I tråd med

dette har det i de senere årene blitt et stadig større fokus på

tidlig intervensjon for barn som sliter med ulike psykososiale

vansker.

Innagerende og utagerende vansker Vi skiller ofte mellom at-

ferd som barnet retter mot seg selv (innagerende) og atferd ret-

tet mot andre (utagerende). Innagerende vansker handler om

å trekke seg fra sosial samhandling med andre, eller ved å rea-

gere med symptomer på angst og depresjon, mens utagerende

vansker omfatter atferd i retning av opposisjon og aggressiv

atferd. (Gimpel & Holland, 2003). Det kan ofte være lett å foku-

sere mest på utagerende problemer blant barn i barnehage og

skole ettersom denne typen atferd kan være svært forstyrrende

for gruppeaktiviteter. Studier viser imidlertid at innagerende

problemer er vel så vanlig i denne alderen som utagerende

vansker (Furniss, Beyer & Guggenmos, 2006). Barn med inn-

agerende er ofte utrygge og ønsker at omgivelsene skal opp-

dage dem og bry seg om dem. Ofte kan disse barna også ønske

hjelp til å «komme fram» og delta mer i aktiviteter. Det å trygge

de innagerende barna har stor betydning for samspillet med

andre mennesker seinere i livet (Lund, 2004).

 	 Siden atferd rettet mot andre i form av fysisk aggresjon er

vanlig blant barn helt ned i alderen 2–4 år, ser man nærmest

på denne atferden som en del av normalutviklingen (Alink

mfl., 2006; Tremblay mfl., 2004). Tremblay (2004) hevder

at barn utvikler fysisk aggresjon så snart de ser at dette kan

fungere som en kommunikasjonsform med omverdenen,

altså før barnet har utviklet avansert språk, men at de lærer

å dempe sin aggresjon ettersom de blir introdusert for andre

mer modne reaksjoner. For de fleste barn skjer dette før de

begynner på skolen, men noen barn har ikke mulighet til slik

læring i sine omgivelser (Edwards, Eiden, Colder & Leonard,

2006). Barn kan også av ulike grunner være utsatt for direkte

negativ sosial læring (Bandura, 1971). I slike tilfeller får skole

og barnehage en utfordring. Barn som viser aggressive hand-

linger kan bli upopulærere og avvises av andre barn (Johnson,

Ironsmith, Snow & Poteat, 2000; Monks, Ortega Ruiz & Tor-

rando Val, 2002). Det å bli avvist i førskolealder kan få kon-

sekvenser for læring og utvikling i mange år fremover (Buhs,

Ladd & Herald, 2006).

Tidlig intervensjon Samtak-rapporten (Lie mfl., 2003) påpe-

ker at barnehagen i større grad bør trekkes med i samarbeidet

Prosjektet «De utfordrende barna» er initiert av Fylkesmannen i Rogaland
og har fokus på å utvikle handlingskompetanse til å avdekke, avhjelpe og
forebygge psykososiale vansker hos barn i alderen 4 til 8 år. Her presenteres
bakgrunn, innhold og erfaringer fra prosjektet.

«Never too early..» (Loeber og Farrington, 1999).

side 20 0407

AV PÅL ROLAND, HILDEGUNN FANDREM, INGUNN STØRKSEN OG INGER KRISTINE LØGE

når det gjelder tilretteleggelse for støtte til samarbeidsprosjekt

mellom PP-tjenesten og skolen. Vi vet videre i dag en god del

om nytten av tidlig innsats eller tidlig intervensjon blant barn

med psykososiale vansker (Loeber og Farrington, 1999). Viktige

elementer i tiltak som gir effekt er blant annet: at det arbeides

på flere nivå parallelt, tidlig identifisering og intervensjon, at

tiltak er aldersadekvate, og at samarbeid vektlegges (Webster-

Stratton og Taylor, 2001). St. meld. nr. 16 (2006–2007) fokuserer

også sterkt på tidlig intervensjon. Blant faktorer som er antatt

å fremme livslang læring i denne Stortingsmeldingen inngår

blant annet tidlig språklig og sosial utvikling.

Overgangen mellom barnehage og skole Med hensyn til barns

overgang til skolen, har en de senere årene blitt opptatt av

hvorvidt systemene rundt individet er klar for barnets over-

gang til skolen. En har altså gått bort i fra et ensidig fokus

på om barnet er klar for skolen (Bø, Løge, Thorsen & Omdal,

2002). Denne «paratheten» innebærer blant annet barneha-

gens forberedelser av barnet, og skolens beredskap til å ønske

barnet velkommen (Pianta & Kraft-Sayre, 2003). I følge Løge,

Bø, Omdal & Thorsen, (2003) er hele personalet som er invol-

vert ansvarlige for å samarbeide med alle andre i systemet. Alle

parter har ansvar for å identifisere ressurser som kan bidra til

å forberede og gjøre barnet beredt til å begynne på skolen.

Ansvaret omfatter også å identifisere hva skolen trenger for å

være beredt til å ta imot barnet og hans/hennes familie. Dette

systemrettede arbeidet har en sentral funksjon i arbeidet med

å forebygge, og eventuelt avhjelpe, vansker hos barnet som

skal begynne på skolen.

Prosjektets mål og hensikt

Hovedmålet for prosjektet «De utfordrende barna», slik det

er formulert av initiativtaker, lyder slik: Å utvikle handlings-

kompetanse til å avdekke, avhjelpe og førebygge psykososiale

vansker blant barn i alderen 4–8 år. Det er videre formulert føl-

gende delmål for prosjektet:

•	 å øke kompetansen i systemrettet arbeid

•	 å skape forståelse for systemets innvirkning på individet

•	 å finne formålstjenlige tilnærminger i møte med barna

•	 å utvikle verktøy til variasjon og valg i utfordringer og

aktivitetsformer

•	 å se sammenheng mellom de ulike læringsarenaene (hjem,

fritid, barnehage, skole)

•	 å utvikle kompetanse til å bli bedre «iakttakere»

•	 å utforme modeller, tiltak og arbeidsformer som fremmer

samhandlingen mellom barnehage, skole og PPT

Prosjektet har altså to fokus: Det ene er tidlig intervensjon og

det andre er systemperspektivet.

 	 Viktigheten av tidlig intervensjon er nevnt innledningsvis.

Det økende omfanget av psykososiale vansker gjør at utfor-

dringene i barnehage og småskole blir stadig større. Å arbeide

med forebygging og avhjelping av den negative atferden så

tidlig som mulig blir derfor avgjørende. Jo tidligere en starter

arbeidet, desto større sjanse er det for at vansker ikke får

utvikle seg.

 	 Systemperspektivet ble først fokusert for alle landets sko-

leledere og PP-tjenester i forbindelse med gjennomføringen

av Samtak-programmet fra 2000–2003. I dette programmet

var fokus på systemretta arbeid i forhold til forebygging,

avhjelping og avdekking av tre ulike spesialpedagogiske van-

skeområder (KUF, 1999). Det handlet om å ha systemer for

samarbeid og om å se individ-saker i et videre perspektiv

(Midthassel og Fandrem, 2002). Systemrettet arbeid inne-

bærer bl.a. å ta i bruk kunnskap fra etater/institusjoner som

har et annet fokus enn det etaten/institusjonen en jobber med

selv har. Samtidig handler det om å jobbe med en sak slik at

en ikke bare løser saken, men også forebygger. I praksis kan

det dreie seg om å etablere nye strukturer, å ta i bruk allerede

eksisterende strukturer og utvikle rutiner for informasjon. Det

vil som nevnt tidligere (Pianta og Kraft-Syre, 2003) være viktig

for barnehager å etablere samarbeid med skoler i forbindelse

med overføring av barn med vansker. Mer konkret vil det være

viktig at skolen har informasjon om hvordan barnehagen har

arbeidet i forhold til barnet. Når eleven vet at læreren vet, vil

eleven slippe mye energibruk for å gjemme seg eller for å over-

kompensere (Fandrem og Roland, 2002, s. 20). Overføring av

opplysninger om elever med spesielle vansker er bare en side

ved overgangsrutiner, men den er kanskje en av de viktigste for

disse elevene. På mange måter handler det om å om å styrke

relasjoner mellom ulike mikronivå (Bronfenbrenner, 1979).

Målet er at ulike etater/institusjoner skal jobbe nærmere og

0407 side 21

bedre sammen, gjennom at de får utveksle erfaringer og bli

bedre kjent med hverandres begrepsapparat. Ulike institu-

sjoner kan ha forskjellige begrep om det samme problemet.

Dette kan hindre samarbeid og resultere i at en arbeider i ulike

retninger. Når man har en felles forståelse av problemet er det

lettere å finne frem til felles løsninger. Ved at det er et nært

samarbeid mellom skole, barnehage, PP-tjenesten og helse-

stasjon oppnår en at flere ser, samtidig som barnet blir sett på

flere arenaer.

Samarbeidspartnere og organisering

Med bakgrunn i Samtak-programmet og oppdragsbrev fra

Utdannings- og forskningsdepartementet, initierte Fylkes-

mannen i Rogaland prosjektet «De utfordrende barna». Våren

2005 ble kommunene i Rogaland invitert til å delta i et toårig

prosjekt med hovedmål å utvikle handlingskompetanse til å

forebygge, avdekke og avhjelpe psykososiale vansker hos barn

i alderen 4–8 år. Fire kommuner ble plukket ut: Egersund,

Lund, Sandnes og Time. Lokale representanter fra barnehage,

skole, SFO, PPT og helsestasjon utgjør til sammen hver enkelt

kommunes prosjektgruppe.

 	 Kommunenes prosjektgrupper ble i starten av prosjekt-

perioden samlet til kurs om utarbeidelse av prosjektplan.

I etterkant av kurset utviklet hver enkelt kommune hver sin

lokale plan, der de blant annet formulerte lokale målsetninger

og aktiviteter. Et viktig lokalt tiltak har vært å utvikle rutiner

for overgang mellom barnehagen og skole/SFO. Det har videre

dreid seg om lokale kurs og veiledning og å prøve ut kartleg-

gingsmateriell som for eksempel observasjonsmateriellet

«Alle med» (Løge, Leidland, Mellegaard, Olsen og Valdeland,

2006). En kommune har også valgt å gjøre seg kjent med kom-

munens helhetlige modell for samhandling og koordinering,

og å skape grunnleggende strukturer i barnegruppen i bar-

nehagen. Kommunene har altså selv hatt et ansvar for å være

en aktiv deltaker i prosjektet. Dette innebar også å legge de

økonomiske og organisatoriske forholdene til rette for det

lokale utviklingsarbeidet og implementering i egne barne-

hager og skoler. Kommunene måtte også levere rapporter til

Fylkesmannen i tråd med prosjekterplanen. De er videre også

ansvarlige for erfaringsspredning til andre barnehager og

skoler i egen kommune.

Jo tidligere en starter arbeidet, desto større sjanse
er det for at vansker ikke får utvikle seg.

side 22 0407

Fylkesmannen var hovedansvarlig for erfaringsspredning på

regionalt nivå. I tillegg skulle de sikre at kommunene utar-

beider prosjektplaner og rapporter, og de skulle utforme

og igangsette en plan for oppfølging, veiledning og koordi-

nering av de lokale prosjektene. Midler har blitt overført til

kommunene, og de har hatt ansvaret for å engasjere eksterne

veiledere.

 	 Fire fagpersoner ved Senter for atferdsforskning (SAF) var

engasjert som eksterne veiledere. Veiledningen fant sted på

fellesamlingene som ble arrangert for alle i prosjektgruppene.

De fire deltakerkommunene har på omgang hatt ansvaret for

å arrangere fellessamlingene. I alt ble det avholdt 6 fellessam-

linger før prosjektet avsluttes med en konferanse høsten 2007.

De fire veilederne fra SAF var også ansvarlige for de faglige

innleggene på fellessamlingene. Arbeidsmetodikken brukt på

samlingene blir beskrevet nærmere nedenfor.

	 I løpet av prosjektperioden ble det også avholdt ledersam-

linger hos Fylkesmannen i Rogaland, hvor prosjektledelsen

fra hver kommune har deltatt sammen med koordinator fra

SAF. Disse samlingene ble blant annet brukt til å utveksle erfa-

ringer i forbindelse med utarbeidelsen av prosjektplanen og til

evaluering.

Arbeidsmodellen

Struktur i fellessamlingen Det første året benyttet vi en modell

med et faglig innlegg fra SAF og to veiledningsøkter. Det viste

seg imidlertid etter hvert å være et behov for å tilrettelegge for

at kommunene fikk enda mer tid til å reflektere over de fag-

lige innleggene. Ideen om å bruke «workshops» ble fremsatt,

dermed ble modellen endret til å inneholde disse tre elemen-

tene:

• Faglig innlegg av en representant fra SAF (1 time).

• «Workshops» hvor kommunene kan reflektere over det

faglige innleggets relevans for deres eget arbeid (1 ½ time).

Denne økten avsluttes med en drøfting i plenum.

• Kollegaveiledning i to grupper bestående av to kommuner

(1 ½ time). Veiledningen blir avsluttet med en oppsum-

mering i plenum. Alle deltakerne skriver dessuten logg

med erfaringer fra arbeidsdagen.

Faglige innlegg I alle de faglige fremleggelsene har temaene

blitt knyttet til tidlig alder, tidlig intervensjon og system-

perspektivet. Temaene er valgt ut fra veiledernes spesielle

kompetanse og i samarbeid med prosjektlederne.

De faglige innleggene har vært:

1.	Innføring i en kollegaveiledningsmodell (Midthassel, 2000).

Veiledning ble her definert, og de ulike rollene i veiled-

ningen gjennomgått. Videre ble det fokusert på veilednings-

modellens prinsipper, gangen i den, og de ulike typene

spørsmål (faktaspørsmål og refleksjonsspørsmål) ble for-

klart og eksemplifisert. Klima i veiledningsgruppa ble også

berørt. Modellen blir nærmere konkretisert nedenfor.

2.	Problematferd. Tidlig autoritetskonflikt (Loeber og Far-

rington, 1999) har vært et av hovedtemaene i prosjektet.

Det anbefalte prinsippet her er å intervenere i tidligst mulig

alder. Også begreper og temaer som sinne og aggresjons-

mestring, proaktiv og reaktiv aggresjon (Roland og Idsøe,

2001; Dodge, 1991) ble tatt opp. Videre ble det fokusert på

det autoritative perspektivet relatert til håndtering av kre-

vende atferd. Et annet viktig punkt her var teori som går på

utvikling av felles standard i team. Håndtering av problem-

atferd ble vinklet på individ, team og skolenivå.

3.	Psykososiale konsekvenser av samlivsbrudd for barn.

Hvordan virker foreldres samlivsbrudd på barnas fun-

gering på skole, og på deres selvbilde, mentale helse og

trivsel? Nasjonal og internasjonal forskning ble presentert

(Størksen, 2005). Det gjennomgående funnet i nasjonal og

internasjonal forskning er at barn som har opplevd sam-

livsbrudd er i en økt risiko for psykososiale problemer.

Det er allikevel viktig å understreke at selv om flere barn i

denne gruppen sliter med ulike vansker, så går det allikevel

bra for de fleste. Det er også et poeng at noen (få) barn som

har levd i svært konfliktfylte familier kan oppleve samlivs-

bruddet som en lettelse, og faktisk få en bedre tilpasning

etter bruddet (Referanser i Størksen, 2005). For barnehager

og skoler er det viktig å ha kjennskap til at konflikter og

brudd i familien kan være stressende for barnet. Da kan

de vise bedre forståelse når de møter krevende atferd hos

barn som opplever samlivsbrudd.

4.	Språk og atferd. Teori og forskning omkring sammenheng

mellom språk og atferd ble gjennomgått. Videre ble det satt

0407 side 23

fokus på at barn med språkvansker også utgjør en risiko-

gruppe for å utvikle sosiale vansker (Cantwell & Baker,

1991; Botting & Conti –Ramsden, 2004; Brinton, mfl., 1998;

Rice mfl., 1991) Tidlige språkproblemer hos barn kan gi

psykososiale vansker av ulik art (Irwin, Carter, & Briggs-

Gowan, 2002; Dionne, 2005). Barn med språkproblemer

har videre risiko for vedvarende problemer både av psyko-

sosial og akademisk karakter gjennom livsløpet (Fey, Catts,

& Larrive, 1995). Tidlig intervensjon er anbefalt (Espenakk

et al., 2003).

5.	Kommunikasjonsperspektivet. Her ble begrepene eget

perspektiv, perspektivtaking og intersubjektivitet relatert

til prosesser i teamutvikling. Det ble også gitt en innføring

i deler av Gregory Batesons (1972, 1979) kommunikasjons-

teori. Begreper som informasjon, relasjon, «double bind»,

metanivå og sirkulær forståelse ble drøftet i forhold til dag-

ligdagse situasjoner med elever og kolleger. I forbindelse

med elevperspektivet kom vi også inn på tolkningspro-

sesser og vansker knyttet til disse.

6.	Sosiale og emosjonelle vansker hos minoritetsspråklige.

I hvilken grad representerer minoritetsspråklige barn en

ekstra utfordring? Forskningen som ble presentert viser at

mange minoritetsspråklige elever sliter med mer psykoso-

siale vansker enn det norske elever gjør. Innlegget tok for

seg akkulturasjonsprosessen (Berry mfl., 2002) og vansker

som denne kan medføre, som for eksempel depressive

symptomer. Det ble også vist til data om at mobbing, samt

reaktiv og proaktiv aggresjon er utbredt også blant minori-

tetsspråklige. For å kunne avhjelpe og forebygge en atferd

som for eksempel mobbing vil det være sentralt å vite noe

mer konkret om årsaken til denne aggressive atferden, og

om årsaksmønsteret handler om noe annet sammenlignet

med hva det gjør for de norske. I denne sammenheng ble til-

hørighetsbehov som motiv spesielt fokusert, og hvilke kon-

sekvenser dette kan få for praksis i skole og barnehage når

det gjelder arbeidet med de minoritetsspråklige barna.

«Workshops» Hensikten med å legge inn «workshops» var

at vi ønsket å legge til rette for at teori presentert i de fag-

lige innleggene kunne knyttes mer direkte opp mot praksis.

Videre gav denne arbeidsformen en mulighet for deltakende

læring ved at kommunene fikk diskutere faglig stoff som nylig

hadde blitt presentert. Som en hjelp for kommunene til å

komme i gang med refleksjoner, utarbeidet representantene

fra SAF spørsmål knyttet til teori og praksis på forhånd. Disse

spørsmålene var for eksempel: «I hvilken grad opplever dere i

deres kommune at problemstillingene som ble presentert er

aktuelle?» eller «Kan noen av de handlingsalternativene som

ble presentert i det faglige innlegget være aktuelle for deres

kommune/skole/barnehage?». På denne måten ble teori

trukket rett inn i deltakernes hverdag, og det kan bli mulig å

se en større relevans til eget arbeid. Økten ble avsluttet med

kommunevise innlegg og drøfting i plenum. Dette kan bidra

til ytterligere læring, ved at kommunene presenterer opp-

summeringer for hverandre.

Kollegaveiledning Hensikten med veiledningssekvensen var

todelt. Faggruppene skulle oppøve kompetanse på en be-

stemt kollegaveiledningsmodell (Midthassel, 2000), samtidig

som veiledningen gir mulighet for en dypere og felles forstå-

else av et problemfelt med bakgrunn i reelle veiledningsdo-

kument. Veiledningsdokumentet ble sendt ut til de faglige

veilederne fra SAF god tid i forkant av fellessamlingene, noe

som gav gode muligheter til forberedelse av veiledingen.

	 Modellen går i korthet ut på presentasjon av problemstilling,

oppklarende faktaspørsmål, refleksjonsspørsmål knyttet til

forståelse, forslag til handlingsalternativer, oppsummering og

veien videre. I denne veiledningsformen finnes det to hoved-

roller: veisøker og veileder. Veisøker er den som blir veiledet,

med bakgrunn i et problem hun eller han står oppe i.

	 En kan ha en veileder og flere veisøkere, eller en veisøker

og flere veiledere. I prosjektet «De utfordrende barna» har vi

praktisert én veisøker og flere veiledere. Fagpersonene fra SAF

har rollen som gruppeledere.

 	 Veisøker har beskrevet problemet i et veiledningsdokument

og temaer fra dette dokumentet blir fokus for veiledningen.

Veiledernes oppgave er å se saken fra veisøkers perspektiv og

bidra til økt forståelse. Hver veileder får etter tur anledning til å

stille et til to spørsmål. Det gis anledning til flere runder – først

med faktaspørsmål og deretter med refleksjonsspørsmål.

 	 Faktaspørsmål omhandler faktiske forhold rundt den

aktuelle saken, for eksempel antall søsken og antall år i bar-

side 24 0407

nehage/skole. Refleksjonsspørsmålene skal stimulere til økt

refleksjon hos veisøker. Spørsmålene bidrar til bedret forståelse

og bearbeidelse av saken hos veisøker. Veisøker får anledning

til å tenke på sin egen sak på nye måter. Videre settes det av tid

i slutten av veiledningen til å vurdere ulike handlingsalterna-

tiver i den aktuelle saken.

	 Sakene som kommer frem i de ulike veiledningsdoku-

mentene er gjennomgående av kompleks og alvorlig karakter,

og gir grunnlag for refleksjoner om utfordrende atferd på flere

nivå i den enkelte organisasjon. Eksempler på tema i veiled-

ningsdokumentene er sterk individuell utagering (alvorlig

aggresjon), ekskludering, sterk grad av innadvendt proble-

matikk, omfattende språkproblematikk.

	 Utformingen av veiledningsdokumentene er sentral i

forhold til kvaliteten på veiledningsøkten. Særlig gjelder det

prinsippet om at veisøker må ha et direkte eierforhold til situ-

asjoner/personer i beskrivelsen. En annen viktig faktor er å

balansere anonymisering opp mot eventuelle detaljbeskri-

velser. Prosessen i veiledningsøkten og det faglige utbyttet som

den enkelte opplever å få i veiledningsøkten, er også avhengig

av om det foreligger en diffus eller klar problemstilling. Med en

uklar problemstilling blir det langt vanskeligere for de andre i

gruppen å stille relevante fakta – og refleksjonsspørsmål.

 	 Veiledningssekvensene har fått en klar retning mot tidlig

intervensjon og systemrettet arbeid. Dette har vært ekstra

spennende fordi veiledningsgruppene har bestått av deltakere

både fra barnehage og skole med representasjoner fra alle nivå

i organisasjonen.

 	 Kollegaveiledningsmodellen og innspillene i forhold til de

ulike problemstillingene blir i neste omgang overført til delta-

kernes praksisarenaer.

Deltakernes erfaringer fra fellessamlingene – med vekt på

veiledningen

Deltakerne har gitt uttrykk for at de er fornøyd med de

faglige innleggende. Temaene som ble framlagt var rele-

vante for deres hverdag og har bidratt til ny forståelse og nye

handlingsalternativer.

	 Når det gjelder «workshops» som ble introdusert underveis

i prosjektet, så virker det som deltakerne var svært fornøyd

med denne arbeidsformen som gav dem anledning til å knytte

oppdatert fagstoff til egen praksis. Dette kom til uttrykk i opp-

summeringene fra workshops i plenum, som inneholdt mange

relevante eksempler og refleksjoner fra praksisfeltet.

	 Når det gjelder veiledningen, viser loggnotatene at del-

takerne er generelt godt fornøyde. Allikevel har det vært ele-

menter som har vært uvante og som har virket vanskelige for

noen. Blant annet har enkelte deltakere reagert negativt på

den relativt strenge strukturen i den kollegaveiledningsmo-

dellen vi har benyttet. Som beskrevet følger denne modellen

en bestemt oppskrift, og veilederne får kun anledning til å stille

1–2 spørsmål hver gang det er deres tur. Noen har opplevd

dette som begrensende, og de kunne gjerne ønske å snakke

mer. Andre synes denne strukturen bidrar til rettferdighet ved

at alle får relativt lik tid til spørsmål. Videre syns de at struk-

turen gir forutsigbarhet og fremdrift.

 	 Mange gav konkret uttrykk for at det var et godt og trygt

klima i veiledningsøktene, og en «Åpen og behagelig atmosfære

i gruppa». Det ble også understreket at det hadde vært trygt å

være i gruppa, «i den forstand at en ikke var med i en presta-

sjonsjakt». Ledelsen av gruppa har jevnt over blitt oppfattet

som tydelig og samtidig behagelig. Viktigheten av strukturert

ledelse kommer til uttrykk gjennom loggutsagnene: «Struk-

turen i veiledningsøkta gir god hjelp til prosessen», «Det er

en trygg måte å bli veileda på når en kjenner strukturen» og

«Den faste strukturen i veiledningsprosessen gjør at alle blir

engasjert, alle blir ansvarliggjort og det fører til dynamikk i

gruppen».

	 Når det gjelder veisøker-rollen kan den være ekstra utfor-

drende, men også lærerik, noe som følgende kommentarer kan

tyde på: «Denne gangen var jeg veisøker, og det var en spen-

nende rolle å være i», og «Det er en verdifull erfaring å måtte

formulere problemstillinger som veisøker». Utsagnet som

følger tyder på at veisøker følte seg respektert og godt ivaretatt:

«Jeg kjente meg sett, ivaretatt og bekrefta – både som enkelt-

person og som en del av gruppen».

	 Det ble også understreket at det er positivt å få drøfte

ulike saker med så mange engasjerte deltakere med interes-

sante spørsmål og synspunkter. Utsagn som «Jeg opplever at

en setter i gang mange ulike tanker som en kan jobbe videre

med» og «Jeg føler at jeg lærer litt nytt hver gang» viser også

at opplevelser og erfaring som skjedde i veiledningsøkten blir

Veiledningssekvensene har fått en klar retning mot tidlig intervensjon
og systemrettet arbeid. Dette har vært ekstra spennende fordi

veiledningsgruppene har bestått av deltakere både fra barnehage og skole med
representasjoner fra alle nivå i organisasjonen.

0407 side 25

erfaringer som kunne tas med tilbake til det daglige arbeidet.

Dette kan sammenfattes i følgende utsagn: «Veiledningsmo-

dellen er kjempeviktig. Vi lærer å reflektere på vanskelige pro-

blemstillinger og bli bevisstgjort på hvordan vi tenker/handler

i gitte situasjoner». Viktigheten av systemperspektivet blir også

uttrykt gjennom utsagnene: «Det er positivt å få drøfte ulike

saker med så mange fagpersoner», «Viktig å få dele erfaringer

og kompetanse med hverandre» og «Veiledning gir større sikker-

het i forhold til metoder/faglig trygghet/felles ståsted i perso-

nalet».

	 I noen tilfeller har veiledningsdokumentet vært uklart og

forvirrende, og dette har gitt seg uslag i veiledningsøkter som

har fungert mindre bra. Alle erfaringer kan likevel gi en viss

læring, slik en av informantene uttrykker det: «Vi hadde case

med uklar og skiftende problemstilling. Dette preget både veiled-

ningen og trolig utbyttet for veisøker. Men, vi lærer av slikt og!»

Erfaringer og faglige vurderinger fra SAF-veilederne

Fellessamlingene i «De utfordrende barna» synes å være en

meningsfull og lærerik arbeidsform for deltakerne i prosjektet.

Tilbakemeldingene tyder på at de får faglig påfyll, de får ta i

bruk og utvide egenkompetanse, og de lærer av hverandre. De

opplever også det viktige og verdifulle i å få ta opp og drøfte

aktuelle og sentrale problemstillinger fra deres egen arbeids-

hverdag. De får opplæring i, og erfaring med en veilednings-

modell som kan oppleves krevende i begynnelsen, men som de

etter hvert får gjøre til sin egen. De opplever hvordan metoden

gir verdifulle refleksjoner, erfaringer og opplevelser.

	 Sakene som har blitt presentert representerer flere ulike

typer problemer blant barna som har vært av til dels svært

alvorlig karakter. En gjennomgang av sakene som har blitt

meldt inn til veiledning viser en omfattende problematikk

som har gjort et sterkt inntrykk. Ved å ta i bruk handlingsalter-

nativer som har kommet opp i fellessamlinger, har flere del-

takere gjort erfaringer hvor de har maktet å hjelpe barn med

ulike vansker. Prosjektet forsterker dermed tanken om viktig-

heten av å fokusere psykososiale vansker i tidlig alder og i et

systemperspektiv.

	 Vår oppfatning er at fagfeltet omkring barn i alderen 4–8 år

har et stort utviklingspotensial i forhold til kompetanseheving.

Uklar eller manglende kompetanse kan tenkes å gi uklar

retning og samkjøring i møtet med krevende atferd. Gjennom

loggføringen har vi fått mange indikasjoner på at kompetan-

setilførselen har vært nyttig både på individ- og systemnivå.

Gjennom veiledningssekvensene får vi også et inntrykk av at

denne problematikken er komplisert relatert til de ulike orga-

nisasjoners standard på systemnivå.

	 I «De utfordrende barna» har deltakerne fått anledning

til faglig fordypelse gjennom innleggene. De har videre fått

anledning til å knytte teori til praksis gjennom «workshops» og

veiledning. Slik vi vurderer det har de særegne fordelene ved

prosjektet «De utfordrende barna» vært:

•	 Et omfattende fokus på å oppdage og håndtere psykososial

vansker blant barn i alderen 4–8 år

•	 Fokus på systemperspektivet

•	 Fokus på samarbeid mellom ulike instanser som møter

barna

•	 Kompetanseheving blant deltakerne

•	 Teori sees i sammenheng med praksis

•	 Aktiv medvirkning gjennom refleksjon blant deltakerne

•	 Personlig utvikling og refleksjon i veiledning

Prosjektet har vært spennende og lærerikt for alle parter (jfr.

logg). En stor utfordring videre er spredning til barnehage og

skoleansatte i deltakerkommunene som ikke har vært direkte

involvert i samlingene. Dette blir et viktig tema på avslutnings-

konferansen høsten 2007.

side 26 0407

Pål Roland er universitetslektor

ved Senter for Atferdsforskning,
Universitetet i Stavanger

Hildegunn Fandrem er universi-
tetslektor ved Senter for Atferds-
forskning, Universitetet
i Stavanger

Ingunn Størksen er førsteamanu-
ensis ved Senter for Atferdsforsk-
ning, Universitetet i Stavanger

Inger Kristine Løge er førsteama-
nuensis ved Senter for Atferdsforsk-
ning, Universitetet i Stavanger

REFERANSER:
ALINK, L. R. A., J. MESMAN, J. VAN ZEIJL, M. N. STOLK, F. JUFFER, H. M.
KOOT ET AL. (2006). The Early Childhood Aggression Curve: Development of
Physical Aggression in 10- to 50-Month-Old Children. Child Development, 77(4),
954–966.
BANDURA, A. (1977). Social learning theory. Englewood Cliffs, N.J.: Prentice Hall.
BATESON, G. (1972). Steps to an Ecology of Mind. Ballantine. New York.
BATESON, G. (1979). Mind and Nature. Fontana, London.
BERRY, J. W., POORTINGA, Y. H., SEGALL, M. H. AND DASEN, P. R. (2002).
Crosscultural Psychology. Research and applicatins. Second edition. Came-
bridge: Camebridge University Press.
BRINTON, B., M. FUJIKI & L. M. HIGBEE (1998). Participation in Cooperative
Learning Activities by children With Specific Language Impairment. Journal of
Speech, Language, and Hearing Research, Vol 41, no 5 p., 1193–1206.
BRONFENBRENNER, U. (1979). The ecology of human development. Experi-
ments by nature and design. Cambridge: Harvard University Press.
BUHS, E. S., G. W. LADD & S. L. HERALD (2006). Peer Exclusion and Victimi-
zation: Processes That Mediate the Relation Between Peer Group Rejection and
Children’s Classroom Engagement and Achievement? Journal of Educational
Psychology, 98(1), 1–13.
BØ, I., I. K. LØGE, A. A. THORSEN & H. OMDAL (2002). Overgang bar-
nehage-skole. En arbeidsrapport basert på en forstudie til prosjektet: Tverrfaglig
samarbeid rundt skolestart – Evalueringsoppdrag: Høgskolen i Stavanger, Senter
for atferdsforskning.
CANTWELL, D. P. & L. BAKER (1991). Psychiatric and Developmental Dis-
orders in Children with Communication Disorders. Washington DC: American
Psychiatric Press, Inc.
CONTI-RAMSDEN, G. & N. BOTTING (2004). Social difficulties and Victimi-
zation in Children with SLI at 11 Years of Age. Journal of Speech Language and
hearing Research, 47, 147-.
DIONNE, G. (2005). Language Development and Aggressive Behavior. I: R. E.
Tremblay, W. W. Hartup & J. Archer (Eds.), Developmental Origins of Aggression.
New York: The Guilford Press.
DODGE, K. (1991). The structure and function of reactive and proactive
aggression. I: Childhood aggression: edited by Peppler, Debra and Rubin,
Kenneth. Lawrence Erlbaum publishers. 12 sider.
EDWARDS, E. P., R. D.EIDEN , C. COLDER & K. E. LEONARD (2006).
The Develoøpment of Aggression in 18 to 48 Month Old Children of Alcoholic
Parents. Journal of Abnormal Child Psychology, 34(3), 409–423.
ESPENAKK, U., J. FROST, M. K. FÆREVÅG, E. HORN, I. K. LØGE, R. G.
SOLHEIM ET AL. (2003). TRAS Håndbok. Stavanger: Nasjonalt senter for lese-
opplæring og leseforsking.
FANDREM, H. OG E. ROLAND (2002). Strategier for lokalt utviklingsarbeid i
Samtak. I: Vaaland, G. S. (red.) Systemarbeid – Et Samtak-eksempel. Stavanger:
Universitetet i Stavanger.
FEY, M. E., H. W. CATTS & L. S. LARRIVE (1995). Preparing preschoolers for
the academic and social challenges of School. In M. E. Fey, J. Windsor & S. F.
Warren (Eds.), Language Intervention: Preschool through the elementary years
(pp. 3–37). Toronto: Brookes.
FURNISS, T., T. BEYER & J. GUGGENMOS (2006). Prevalence of behavioral
and emotional problems among six-year-old preschool children. Social Psy-
chiatry and Psychiatric Epidemiology, 41, 394–399.

GIMPEL, G. A. & M. L. HOLLAND (2003). Emotional and Behavioral Problems
of Young Children: Guilford Press.
IRWIN, J. R., A. S. CARTER & M. J. BRIGGS-GOWAN (2002). The Social-
Emotional Development of «Late-Talking» Toddlers. Journal of the American
Academy of Child & Adolescent Psychiatry, 41(11), 1324–1332.
JOHNSON, C., M. IRONSMITH, SNOW, C. W. & M. POTEAT (2000). Peer
Acceptance and Social Adjustment in Preschool and Kindergarten. Early
Childhood Education Journal, 27(4), 207–212.
KUF (1999). Samtak. Kompetanseutviklingsprogram for PP-teneste og skole-
leiarar. Oslo: KUF.
KUNNSKAPSDEPARTEMENT. (2006). St.meld. nr. 16 (2006-2007)... Og ingen
sto igjen. Tidlig innsats for livslang læring. Retrieved. from
www.dep.no/kd/norsk/dok/regpubl/stmeld/070001-040002/dok-bn.html.
LIE, T., S. NESVÅG, J. THARALDSEN, E. OLSEN OG O. BEFRING (2003a).
På fruktene skal treet kjennes - Evaluering av Samtak. Rapport RF-2003/028.
Stavanger: Rogalandsforskning
R. LOEBER OG D. FARRINGTON (1999). Serious and violent juvenile
offenders. Sage publications, Inc. California.
LØGE, I. K., K. LEIDLAND, M. MELLEGAARD, A. H. S.OLSEN, T. WAL-
DELAND (2006). ALLE MED. Klepp st.: InfoVest Forlag.
LØGE, I. K., I. BØ, H. OMDAL & A. A. THORSEN (2003). Hva skjer ved over-
gangen barnehage skole? «Tverrfaglig samarbeid rundt skolestart» – teori og
evaluering. Stavanger: Høgskolen i Stavanger, Senter for atferdsforskning.
MIDTHASSEL, U. V. OG H. FANDREM (2002). Systemrettet arbeid i Samtak. I
Auestad, G. (red.) Utviklingsarbeid i skole og PPT. Samtakeksempler fra 10 fylker.
Stavanger: Universitetet i Stavanger.
MIDTHASSEL, U. V. (2000), Veiledning som arbeidsmåte for å møte utfordringer
i skolen. Med vekt på kollegaveiledning. Senter for Atferdsforskning. Universitetet
i Stavanger.
MONKS, C., R. ORTEGA RUIZ & E. TORRANDO VAL (2002). Unjustified
Aggression in Preschool. Aggressive behavior, 28, 458–476.
NÆRDE, A. & S.-P. NEUMER (2003). Psykiske lidelser blant barn 0–12 år (No.
10). Oslo: Nasjonalt folkhelseinstitutt og Regionsenter for Barne- og Ungdoms-
psykiatri, Helseregion øst og sør.
PIANTA, R. C. & M. KRAFT-SAYRE (2003). Successful kindergarten transitio:
Your guide to connecting children, families, & schools. Baltimore: Paul
H.Brookes Publishing Co.
RICE, M. L., M. A. SELL & P. A. HADLEY (1991). Social Interactions of
Speech- and Language -Impaired Children. Journal of Speech and Hearing
Research, 34, 1299–1307.
ROLAND, E., & IDSOE, T. (2001). Aggression and bullying. Aggressive behavior,
27, 446–462.
STØRKSEN, I. (2005). Parental Divorce: Psychological Distress and Adjustment
in Adolescent and Adult Offspring. Doktoravhandling, Universitetet i Oslo.
TREMBLAY, R. E. (2004). Decade of behavior distinguished lecture:
Development of physical aggression during infancy. Infant mental health journal,
25(5), 399–407.
WEBSTER-STRATTON, C. & T. TAYLOR (2001). Nipping Early Risk Factors
in the Bud: Preventing Substance Abuse, Delinquency, and Violence in Ado-
lescence Through Interventions Targeted at Young Children (0–8 Years). Pre-
vention Science, 2(3), 165–192.

0407 side 27

«Det er ikke alltid at det nytter

 å snakke om det»
En pessimistisk overskrift, som sannsynligvis strider mot
mange av de etablerte sannheter vi har om det å snakke
sammen. Men faktisk er det slik at mange barn og unge sit-
ter igjen med en opplevelse av å ikke bli hørt og tatt på alvor
etter å ha formidlet noe som var vanskelig.

side 28 0407

Alle pedagoger og fagfolk innenfor skole og barnehage er vel-

kjente med begrepene «å være i dialog», «forstå barn og unge»,

«åpen kommunikasjon» og «det er alltid godt å prate om det».

Og det er ikke uten grunn at vi bruker disse begrepene både i

fagplan, skole- og barnehagens overordnende mål og kursin-

vitasjoner. De fleste av oss har også erfaringer på at det nytter

å snakke, være i dialog og «få tømt seg» når livet røyner på,

eller vi har masse vi trenger å få formidlet til noen. Og vi vet at

dette er riktig, men ikke alltid.

Psykisk helse

Vi vet at mange barn i Norge i dag lever under svært vanskelige

forhold. Tallenes tale er klar: I 2004 hadde 37 600 barn og unge

under 18 år tiltak gjennom barnevernet i en eller annen form

(NIBR, 2006) og i 2006 mottok 4 prosent, rundt 40 000 barn

og unge, tilbud om behandling (Folkehelseinstituttet 2006).

I regjeringens opptrappingsplan for psykisk helse er det et

mål at innen 2008 skal fem prosent av alle under 18 år i Norge

ha fått tilbud om psykisk hjelp fra spesialisthelsetjenesten

(ABUP).

	 Den store befolkningsstudien «Barn i Bergen» viser imid-

lertid at i aldersgruppen 7–9 år oppfyller over 6 prosent kravene

til en psykiatrisk diagnose. Mens for hele gruppen under 18

år har trolig 8 prosent behov for hjelp. I statsbudsjettet følges

opptrappingsplanen for psykisk helse opp med 700 millioner

kroner mer enn i budsjettet for 2006.

	 Skole og barnehage er en sentral oppvekstarena for alle

barn, også de barna som står bak disse tallene. Etter hvert har

disse arenaene fått tildelt eksplisitte oppgaver knyttet til barn

og unges personlig og sosiale utvikling, et ansvar som familien

tidligere var mer alene om å ha. Og det er vel liten tvil om at

for barn og unge som nettopp er koblet opp i mot barnevern

og psykiatri, er det et overlappende ansvar mellom systemene.

Barnevernsloven § 3–2 foreskriver at barnevernet skal samar-

beide med andre forvaltningsorgan, herunder skole og bar-

nehage, når slikt ansvar kan bidra til å løse felles oppgaver. Det

0407 side 29

Ingrid Lund er cand. polit og
arbeider som familieterapeut og
høgskolelektor ved Fakultet for
pedagogikk, Høgskolen i Agder.

er kanskje mer relevant å spørre: «Er det noen ganger at sam-

arbeid ikke er med på å hjelpe barn som forholder seg til ulike

hjelpere og voksne?» Jeg har ikke en eneste gang i min jobb

som lærer eller som familieterapeut i barne- og ungdomspsy-

kiatrien kunne svare nei på dette spørsmålet. Men det fordrer

kloke fagfolk som deler det som er relevant for gjeldende situ-

asjon, som hele tiden er i dialog med forelde og barn og som

har en høy etisk bevissthet. Det er for eksempel lite relevant for

skolen å få informasjon om foreldres seksuelle problemer, men

det kan være svært viktig for skolen å få vite at familien strever

og mottar hjelp slik at læreren lettere kan forstå en elev som

for eksempel er tausere enn vanlig. Det kan også være infor-

masjon som kommer frem i behandlingen som omhandler

trivsel, frykt og annet som kan være avgjørende for hvordan

skolen opptrer videre ovenfor denne jenta eller gutten. Her

har psykiatri og barnevern en lang vei å gå. Det er utrolig lett å

«gjemme seg» bak taushetsplikten. Jeg har aldri fått nei fra for-

eldre eller barn de gangene vi har snakket ordentlig sammen

om hva det er viktig at skolen eller barnehagen får vite etter et

behandlingsopphold, eller etter at et tiltak er iverksatt.

Ikke lett å snakke om det

Skolen er barn og unges arbeidsplass. De kan ikke sykemelde

seg når livet blir for tøft slik vi voksne gjør. Hvis de skal ta time-

out må de skulke eller være i så godt samarbeid med noen

voksne at de får formidlet seg selv og sin livssituasjon. Og det

er nettopp her vi voksne i skolen har en utrolig viktig og utfor-

drende oppgave. Det hører med til sjeldenhetene at et barn

setter seg ned hos en voksen på skolen og forteller hvor vondt

han eller hun har det uoppfordret. Mange barn og unge som

strever har nemlig ikke alltid så lett for å snakke om det. Det

er for eksempel mye skam og lojalitet knyttet til omsorgssvikt

– situasjoner og psykiatri som nettopp hindrer dem å fortelle

det til voksne. Men atferden som vises kan ofte si oss mer enn

ord. I 2004 stod skoleverket bak om lag 13 % av alle meldinger

til barnevernet. Om lag 40b % av disse meldingene omhandlet

atferdsproblemer hos barnet/ungdommen, mens knapt hver

femte melding omhandlet omsorgssvikt eller mishandling i

hjemmet (Allertsen & Kalve, 2006).

	 Atferdsvansker er en av de indikatorene som kan fortelle

oss at noe er galt (Rutter, 1997). Den utagerende atferden er

lett å få øye på, og den er vi opptatte av fordi den ødelegger

for både vår egen og medelevenes arbeidssituasjon (Owens,

2000). Vi har etter hvert fått en del kunnskap på dette området,

og det forskes og utarbeides en rekke skolebaserte program

som «respekt» og «steg for steg». Vi har etter hvert også fått godt

kartleggingsmaterialet som for eksempel «School-Wide Infor-

mation System» (Arnesen & Ogden). Den innagerende atferd

er derimot lettere å overse (Lund, 2004). Den ødelegger ikke

egentlig for andre enn eleven selv. De sitter der stille, holder

tanker og følelser for seg selv. Vår utfordring som voksne er å

se også denne atferden som et utrykk for noe. Det å være stille

behøver ikke å være et problem, men vår voksenoppgave er å

utforske nettopp dette. Det er bedre å spørre en gang for mye,

enn å la være å tenke som denne læreren:
«Hun får sitte der til hun en dag kommer ut av skallet.»

Det er faktisk vi voksne som er ansvarlige når vi ser en atferd

som bekymrer oss, som er avvikende fra forventet atferd, en

atferd som hindrer utvikling og læring eller som ødelegger for

samspill for andre (Nordahl, 2005). Det hjelper jo faktisk ikke

å snakke om det til oss dersom vi ikke ser eleven. Eleven har

kanskje med seg noen tidligere erfaringer på at vi rygger unna

vanskelige tema, at vi bagatelliserer og «trøster» med: «Ja, men

det kan da ikke være så ille. Du får bare prøve å ….». Da nytter

det faktisk ikke å snakke om det – det kan faktisk bare opp-

leves verre.

Ikke lett å snakke om det

Karin Killen (2004) viser til en del unngåelsesstrategier som vi

voksne tyr til når vi møter barn og unge i vanskelige livssitua-

sjoner, og jeg tror det er mange som kan kjenne seg igjen i flere

av disse:

• 	 Overidentifisering med barn eller foreldre som hindrer en

faglig vurdering av situasjonen.

• 	 Bagatellisering der vi kan maksimere det positive og mini-

malisere det negative.

• 	 Problemforflytning: Definerer problemet som noe annet

enn det er fordi det gir «enklere» løsninger.

• 	 Projisering av utilstrekkelighet: Problemet blir vårt per-

sonlige problem i stedet for en faglig utfordring, og kan lett

føle oss udugelige og utilstrekkelige.

• 	 Introjisering og handlingslammelse eller uhensiktmessig

Det hører med til sjeldenhetene at et barn uopp-
fordret setter seg ned hos en voksen på skolen og
forteller hvor vondt han eller hun har det.

side 30 0407

aktivitet: Vi tar opp i oss f.eks kaoset i familien, vi blir over-

veldet og mister evnen til å observere og analysere som

igjen fører til handlingslammelse eller sette i gang tiltak

som ikke er hensiktsmessige.

• 	 Distansering og ansvarsfraskrivelse: Vi trekker oss tilbake i

selvforsvar fordi vi ikke orker å ta ansvar i en så vanskelig

situasjon og «kaster ballen» over til andre uten å reflektere

over hvilken rolle jeg skal ha videre.

• 	 Reduksjon av kompleksiviteten: En avlegger av overidenti-

fisering, distansering og problemnekting finner vi en sterk

tro på spesielle løsninger og modeller. Vi reduserer kom-

pleksiviteten for selv bedre å overleve. «Hvor mange fagfolk

kan det egentlig være nødvendig deltar på dette ansvars(fra-

skrivelses)møte?» eller «Er det nødvendig at jeg deltar på

dette møte, jeg er jo bare læreren hans?»

• 	 Normtenkning: Kulturbestemte verdier som uttrykkes i vel-

kjente klisjeer, og som igjen virker bestemmende for vår

vurdering og handling: «Ja, det er jo ikke noe rart det går

sånn med den mora!» eller «Jeg hadde broren i fem år, – det

er samme ulla!»

• 	 Rolleforvirring og rollebytte: Terapeut, advokat, forhør eller

venn? «Jeg er ingen terapeut».

Jeg kjenner meg dessverre igjen i flere av disse unngåelses-

strategiene. Barn i utfordrende livssituasjoner er en utfordring

for oss som mennesker enten vi er PP-rådgiver, rektor, helse-

søster, assistent, lærer og førskolelærer. Det er lettere å rygge

unna, klappe lett på skulderen og håpe det går over, eller at

noen andre gjør noe.

	 Det er nok et sammensatt svar på hvorfor nettopp denne

problematikken utfordrer oss så sterkt. Jeg tror at det handler

mye om egen trygghet og utrygghet på det å forholde seg til

denne type problematikk. Den vekker mange følelser i oss:

Usikkerhet, avsky, motløshet, avmakt, sinne, omsorg og tristhet

er noen av dem. I tillegg er det flere av oss som kjenner igjen

temaer det berører i eget liv, som vi har et mer eller bevisst

forhold til. Historier og følelser aktiveres, og vi handler eller

blir passive også ut i fra dette.

Behov for kompetanse

Vi trenger også mer kompetanse på mange av disse områdene.

Psykisk helse er heldigvis på god vei inn i skolen, men vi trenger

mer kunnskap, dialog og diskusjoner i faggrupper, men også

mellom faggrupper. Barnevernet, for eksempel, sitter på kom-

petanse vi burde ta mye mer aktivt i bruk både i barnehage og

skole, likså psykiatrien. Fagdager med fokus på disse temaene

kan være en måte å sette i gang en prosess på en skole eller i

en barnehage. Diskusjoner og spørsmål der tabuer og utfor-

dringer blir drøftet, og mulighetene i motsetning til begren-

singer er i fokus.

	 Det hadde vært utrolig flott om en skole eller barnehage

hadde hatt overskriften: Her nytter det å snakke om det!

0407 side 31

LITTERATURLISTE:

ALLERTSEN, L & T. KALVE (2006). Store forskjeller i plasseringer av barn

og unge – med og uten innvandrerbakgrunn. Samfunnsspeilet, Statisk

sentralbyrå.

ARNESEN, A. & T. OGDEN (2006). Skoleomfattende kartlegging av elevatferd.

Spesialpedagogikk, 2, …

NIBR-RAPPORT (2006). «Hjelpetiltak i barnevernet – virker de?»

KILLEN, K. (2004). Sveket– omsorg er alles ansvar. Kommuneforlaget.

LUND, I. (2004). Hun sitter jo bare der!: om innagerende atferd hos barn og

unge. Bergen: Fagbokforlaget.

NORDAHL, T. (2005). Atferdsproblemer blant barn og unge. Bergen:

Fagbokforlaget.

OWENS, L., P. SLEE & R. HUNTER (2000). «It Hurts a Hell of a Lot». The

effects of Indirect Aggression on Teenage Girls. School Psychology Interna-

tional, 21, 359–376.

RUTTER, M. (1997). Psychosocial disturbance in young people. Cambridge:

Cambridge Iniversity Press.

innstikk

Leseprøver til besvær
 eller inspirasjon?
Å bli prøvet på noe en kan eller behersker, oppleves av de fleste som bra.
Får en i tillegg ros eller anerkjennelse for innsatsen, blir det enda bedre.
Grunnlaget kan være lagt for større innsats, tøffere utfordringer og mer am-
bisiøse målsetninger.

Slik ønsker vi at prøver skal fungere

for elevene våre. For mange elever tror

jeg prøver i skolen kan fungere slik.

Slik håper vi vel også at prøver skal

fungere for å bygge opp kanskje den

viktigste ferdigheten vi kan bygge opp

hos elevene våre. Jeg mener selvsagt

leseferdigheten.

 	 Tilnærmet alle grunnskoleelever

i Norge testes med mer eller mindre

seriøse leseprøver. Men uansett om

det dreier seg om kartleggingsprøver,

nasjonale prøver fra Utdanningsdirek-

toratet eller andre mer eller mindre

standardiserte prøver, kommer prøvene

med store og vel som regel med ujevne

mellomrom. Jeg vil på ingen måte påstå

at de dermed er unyttige eller skadelige.

Selvsagt gir de nyttig informasjon til

lærerne og til en viss grad også til skole-

eiere og samfunn. Men hvor nyttige er

de for den enkelte elev?

Bekreftelse på problemer

Jeg tror nå at vi mennesker en gang er

slik innrettet at vi arbeider best og mest

konsentrert når vi kan sette oss kort-

siktige mål. Å bli målt med et eller flere

års mellomrom vil naturlig nok opp-

leves som langt i en ung elevs liv! For

elever som presterer godt og kanskje

til og med får informasjon om det, kan

det selvsagt virke inspirerende å få lese-

ferdigheten målt på en slik måte. Men

elever med vaklende eller rett og slett

dårlig leseferdighet kan lett oppleve det

annerledes. For dem kan prøvene lett

oppfattes som bekreftelse og påmin-

nelse om de problemene de sliter med

på leseferdighetens område. Å få en slik

bekreftelse med års mellomrom uten

informasjon eller gode støttetiltak fra

skolens side, vil trolig bare virke depri-

merende! Tenk bare på hvilke signaler vi

voksne blir tilført gjennom media, når

vi med års mellomrom blir informert

om lesekunstens bedrøvelige tilstand i

skole eller samfunn. Det er vanskelig å

hente inspirasjon til økt innsats fra slike

meldinger. Kombinerer vi som jobber

på grunnplanet i skoleverket slike mel-

dinger med det vi opplever som min-

kende ressurser til hjelpetiltak, er veien

til depresjoner kortere enn veien til

optimistiske det nytter tiltak!

	 Jeg tror ikke at flere leseprøver

er hele løsningen på denne proble-

matikken, men jeg tror faktisk at den

kan representere en delløsning og en

endring av strategi i en positiv retning.

Når jeg er trygg på dette, skyldes det

faktisk at jeg har en del erfaring med det

vi kan kalle alternative leseprøver eller

leseprøver i par.

Tidlig på 90-tallet fikk jeg en del statlig

støtte til å utvikle det jeg har kalt et lese-

treningsverk med navnet «Les og spill».

Sentralt i dette verket stod det jeg har

kalt: Leseprøver i par.

	 Prøvene ble laget to og to og var

tenkt tatt før og etter en lesetrenings-

periode. Leseprøvene bestod av enkle

tekster som elvene fikk beskjed om å

lese en gang, levere teksten, ta med seg

et spørreark med en del spørsmål om

innhold. Elevene skulle så med en gang

besvare spørsmålene og levere spørre-

arket. Resultatene gav indikasjoner på

lesehastighet og leseforståelse.

Intensive lesekurs

I utgangspunktet kjørte vi intensive

lesekurs med alle elevene i en klasse på

skolebiblioteket, med egenproduserte

lesetreningsoppgaver + frivillig stille-

lesing av bøker fra boksamlingen. Men

i en treningsperiode mellom de to lese-

prøvene kan en putte inn mange ulike

tiltak. For eksempel: Avtaler med elev,

hjem og skole om tilpassede, hyppige

leselekser som blir fulgt opp også på

skolen. Endrede lesevaner i form av

større konsentrasjon om lesing som et

meningssøkende arbeid. Her kunne

elevene bli minnet om at: «Lesingen er

jobben din. Da jobber du slik at du kon-

side 32 0407

AV ANTON B. STENSHOLDT

sentrer deg om hva du leser!» Bevisst

bruk av repetert lesing, kan også være et

utmerket tiltak i en slik treningsperiode.

Det kan også trening på å automatisere

ord – ved innprenting eller pugging av

vanlig forekommende ord – og/eller

såkalte «trollord». I skoleverdenen har

det vært en betegnelse som er brukt på

vanlige ord med en uvanlig eller ikke

lydrett stavemåte for eksempel er, hva,

det osv.

 	 Tiltakene kan være mange. Det

viktige er å lage tiltak eleven kan gå inn

for, og som elevene og støtteapparatet

rundt ser hensikten og nytteverdien i.

Etter en periode med tiltak vil elevene

normalt ha stort utbytte av å bli testet

med leseprøve nr. 2! Den må ikke være

en gjentakelse av prøve nr. 1, men bør

være en ny prøve som mest mulig til-

svarer prøve nr. 1. Da oppnår vi nemlig

å kunne måle elevens framgang eller

suksess helt konkret. En slik framgang

er det både hyggelig og inspirerende å

kommunisere til elev og foreldre/fore-

satte. Bare det å få bekreftet at innsats

lønner seg, er vesentlige og viktige sig-

naler å sende til sårbare elever som

bygger opp en viktig ferdighet. Nå

hender det selvsagt at elever ikke

oppnår det vi kan kalle suksess med

prøve nr. 2. Da er det viktig å leite etter

årsakene. Kan det skyldes spesielle

uheldige forhold som for eksempel at

eleven har vært i en konflikt, har vært

uvel, uopplagt eller liknende ved denne

prøva? Eller kan det hende at eleven

sliter med spesifikke problemer? Et

av kriteriene for spesifikke problemer

med lesing er nettopp at framgangen

etter tiltak ikke står i rimelig forhold til

innsatsen.

	 Nå er selvsagt en slik trenings-

periode neppe nok til å oppnå det

stor gjennombruddet, men dersom

flere slike treningsperioder ikke gir

framgang, er det på høy tid å koble inn

PP-tjenesten! Det kan også være en god

ide og koble PP-tjenesten inn allerede

i planleggingen av treningstiltak for

elever som på en slik måte blir registrert

som elever i bekymringssonen.

God oppfølging gir resultater

Det jeg gang på gang opplever, er at

elever ved god oppfølging kan overraske

med en type gjennombrudd i resultater

på leseprøver. Det er alltid hyggelig når

elevene gjør det bedre enn både vi som

står rundt eleven og eleven selv for-

venter! Men slike elever bør følges opp

over flere år. For å stigmatisere elevene

minst mulig kan gjerne slike leseprøver

gjennomføres i samlede klasser. Det

kan vise seg nyttig for langt flere enn de

såkalte «bekymringselevene».

 	 Jeg har skrevet litt om hvordan

leseprøve nr. 2 i et par ikke bør være,

Er den nemlig en gjentakelse av nr. 1

og kommer bare noen uker etter den

første, kan de gi en følelse av juks og

tanken: «Ikke noe rart at jeg gjorde det

bedre – jeg hadde jo hatt den før jo!» En

slik framgangsmåling vil lett bli lite tro-

verdig. Derimot kan prøve nr. 2 gjerne

være hentet fra samme fortelling eller

bok. Flere av de fem leseprøver i par

jeg har laget er bygget over en slik lest.

Ellers må jeg innrømme at jeg neppe

har laget de ultimate gode prøvene på

alle trinn. Men gjennom de nå 15–20

årene jeg har utviklet og prøvd ut og til

dels forkastet prøveparene, har jeg fått

en del erfaring. Det jeg er rimelig trygg

på, er at for usikre lesere som jobber

med å bygge opp leseferdigheten sin, vil

denne type leseprøver gi nyttig hjelp i

en oppbyggingsfase.

	 Jeg tror også at det er viktig at disse

prøvene er enkle å gjennomføre og å

rette. Selvsagt gir slike enkle leseprøver

ikke noe utfyllende bilde av den enkelte

elevs leseferdighet. Men her kan kart-

leggingsprøver og mer diagnostiske

prøver bli tatt i bruk for å utfylle bildet

og gi for eksempel PP-tjenesten et godt

utgangspunkt å jobbe videre med for

elever hvor det er snakk om diagnoser.

	 Dersom det i grunnskolen ble mer

vanlig å benytte denne typen lese-

prøver i oppbyggingen av og oppføl-

gingen av elevenes leseferdighet, tror

jeg også vi kunne oppnå flere gevinster.

Vi har i perioder fått høre at uttak av

elever i enetimer eller grupper har liten

eller ingen effekt. Lærere og spesialpe-

dagoger stiller ofte ganske forsvarsløse

ovenfor forskere, politikere eller andre

forståsegpåere som kommer med slike

påstander. Å måle elevers framgang

etter treningsperioder har da heller ikke

kjennetegnet norsk skole. Men med

prøver av den typen jeg går inn for,

kunne vi kanskje endre på dette.

	 Vi som jobber i grunnskolen enten

som kontaktlærere eller spesialpeda-

goger, må jo ikke miste troen på at tiltak

nytter. Kan vi dokumentere framgang

også av spesialpedagogiske tiltak,

tror jeg vi lettere får gehør for bruk av

ressurser.

	 Det bør være lettere å bevilge res-

surser til tiltak som dokumenterer

effekt, enn til tiltak som bygger på håp

og tro. Jeg innser imidlertid at jo mer

seriøse vi kan lage prøvene i par, jo

større tyngde vil det ligge i dokumenta-

sjonen av framgang!

0407 side 33

«De var redde det var smittsomt»

Afrika er et stort kontinent med ca. 850 millioner innbyggere. Man antar at
av disse vil det være mer enn 60 millioner som har en funksjonshemning.
Imidlertid finnes det lite forskning som forteller hvordan afrikanere med
funksjonshemning lever. Denne pilotstudien ser på forhold knyttet til funk-
sjonshemningen slik den beskrives av en liten gruppe kvinner i ett av de
fattigste av de afrikanske landene i Afrika, nemlig Malawi.

Beretninger fra kvinner med funksjonshemning i Malawi

Den sosialforskningen fra Afrika som til nå er publisert har

entydig vist at det er vanskelig å være funksjonshemmet i

Afrika. Eide og medarbeidere (2003 a; 2003 b) og Loeb og Eide

(2004) fant at både levekår, utdanning, inntekt og helse var dår-

ligere for mennesker med funksjonshemning enn for personer

uten, uansett kjønn. Når det gjelder vold, seksuelle overgrep

og menneskerettigheter i forhold til jenter/kvinner med funk-

sjonshemning, har man mer anekdotiske rapporter. Helander

(2004) beskriver en blindeskole i et Vestafrikansk land. Der var

skolens rektor og halve staben nylig avsatt fordi de hadde hatt

utbredt seksuell kontakt med de blinde elevene. Jenter som

hadde blitt gravide, måtte forlate skolen og fikk ikke komme

tilbake. Det samme var ifølge Helander tilfelle ved en døve-

skole i et annet afrikansk land.

	 Når det gjelder Malawi spesielt, er det gjennomført én

større undersøkelse (Munthali, Chimbiri & Zulu, 2004). Blant

tusen jenter i vanlig skole rapporterte halvparten at de hadde

vært utsatt for en eller annen form for seksuelle overgrep i sko-

letiden, både fra lærere og medelever.

	 Blant funksjonshemmede i Malawi er det gjennomført

en mindre studie (Braathen & Ingstad 2006). Der fant forfat-

terne at mennesker med albinisme ofte ble diskriminert, men

at dette som regel skyldtes manglende forståelse for de spe-

sifikke problemene denne gruppen hadde. Innen familien og

side 34 0407

Marit Hoem Kvam. er senior-
forsker ved SINTEF, Helse.

Stine Hellum Braathen. er forsker
ved SINTEF Helse.

blant nære venner ble de respektert og behandlet likt med alle

andre. Det samme fant Loeb og Eide (2004).

	 Man vet imidlertid lite spesifikt om hvordan situasjonen

er for jenter/kvinner med funksjonshemning i Malawi. Er de,

på samme måte som i USA/Canada og Europa, oftere enn

jevnaldrende uten funksjonshemning utsatt for vold (Brown

& Stein, 2000; Sullivan & Knutson, 2000; Kvam 2004) og sek-

suelle overgrep (Turk & Brown, 1993; Sullivan & Knutson,

2000; Kvam 2004, 2005)? Avisoppslag har beskrevet hyppige

voldtekter foretatt av menn som vil renses fra HIV/AIDS

ved å ha samleie med en jomfru (www.irinnews.org/print.

asp?ReportID=51488). Ettersom mange antar at unge kvinner

med funksjonshemning ikke har noe seksualliv, er disse

kvinnene kan hende spesielt utsatt? Får barn med funk-

sjonshemning gå på skole? Har de arbeid og eget familieliv?

Hvordan er deres helse?

Prosjektplan

Ut fra ovennevnte spørsmål ble det besluttet å lage en pro-

sjektplan med tanke på å se på spesielt menneskerettigheter

(United Nations, 1994) i forhold til kvinner med funksjons-

hemning i Malawi. Målet med prosjektet skulle være å inn-

hente opplysninger om og beskrive hvordan en rekke fak-

torer som gjelder menneskerettighetene var ivaretatt for en

gruppe jenter/kvinner med funksjonshemning i Malawi.

Malawi ble valgt av flere grunner. Det er et land man kjenner

lite til, det er ett av Norges hovedsamarbeidspartnere i Afrika,

Våre tre samarbeidspartnere fra organisa-

sjonen Disabled Women in Development

(DIWODE). Fra venstre: Maria Phalula

(intervjuer i prosjektet), Sigere Kasasi

(leder for DIWODE) og Betty Wisiki

(døvetolk).

FAKTA OM MALAWI
Malawi ligger i det sørlige Sentral-Afrika, grensende til Zambia (vest),
Mosambik (sør og øst) og Tanzania (nord) (www.norad.no). Malawi
var lenge et britisk protektorat under navnet Nyasaland. I 1953 ble
landet en del av føderasjonen Rhodesia, men føderasjonen ble
oppløst i 1963. Deretter ble Malawi styrt diktatorisk av president
Hasting Banda inntil landet i 1994 fikk velge president på demokratisk
vis. Jordbruk er viktigste næringsvei.

0407 side 35

og det regnes som et relativt trygt land å ferdes i. Dessuten har

landet gode organisasjoner for funksjonshemmede å samar-

beide med. Det gjelder først og fremst paraplyorganisasjon for

funksjonshemmede, FEDOMA (Federation of Disability Orga-

nisations in Malawi). Kvinneavdelingen DIWODE (Disabled

Women in Development) er en av FEDOMAs medlemsorgani-

sasjoner. DIWODE hadde uttrykt ønske om et prosjekt som tok

opp funksjonshemmede kvinners kår, med særlig vekt på hva

slags former for vold og seksuelle overgrep som var vanlig mot

denne gruppen. Atlas Alliansen (gjennom FFO) og Det Norske

Utenriksdepartement støttet prosjektet økonomisk.

Metode og utvalg

Prosjektet ønsket å få informasjon om hvordan den enkelte

kvinnen hadde opplevd barndommen og livet som voksen

med sin funksjonshemning. Både prosjektets målsetting og

det faktum at våre mulige informanter kanskje ikke kunne lese

og skrive, gjorde det tidlig klart at spørreskjema var utelukket,

mens direkte intervju ville være den best egnede metoden for

datainnsamling.

	 Informantene skulle kontaktes gjennom DIWODE.

DIWODE holder til i byen Blantyre, og av praktiske så vel som

økonomiske grunner ble informanter fra byen og nærliggende

området valgt. De fleste, men ikke alle, var medlemmer av

en av FEDOMAs organisasjoner. Vår prosjektmedarbeider i

DIWODE, Maria Pahlua, hadde gjennomgått kurs i intervju-

teknikk. I tillegg til engelsk snakket hun det lokale språket, slik

at hun kunne fungere som tolk. Forfatterne av denne artik-

kelen skulle, sammen med Maria, intervjue så mange som

mulig i løpet av 14 dager i juni 2006. Deretter skulle Maria på

egen hånd gjennomføre en del intervjuer, slik at det totale

antallet skulle være 20–25 informanter.

Etiske betraktninger

Det er mange hensyn å ta når man skal snakke med kvinner

med funksjonshemning om temaer som kan være sensitive.

Dette ble vurdert fortløpende. Den etiske komiteen for forsk-

ning i Malawi godkjente prosjektet, og FEDOMA og DIWODE

kom med innspill til intervjuguiden. Alle vanlige prosedyrer

med hensyn til anonymitet og informasjon ble gjennomført,

og informantene kunne selv velge hvor og på hvilket språk

intervjuet skulle foregå. De kunne også selv velge om de skulle

intervjues i sitt hjem, på arbeidsplassen eller på FEDOMAs

kontor, med eventuelle reiseutgifter dekket. Vi hadde dessuten

med navn og adresse til fagfolk som kunne kontaktes dersom

det var behov.

Gjennomføring

Intervjuene ble gjennomført i juni 2006, med intervjuguiden

som utgangspunkt. Det var åpne spørsmål, og informantenes

egne fortellinger og utsagn ble viktige. Alt ble tatt opp på bånd

hvis informanten tillot det, og notatene/båndet ble skrevet ut

samme kveld.

	 Selv om prosjektet undersøkte mange forhold omkring

menneskerettigheter, vil denne artikkelen særlig ta for seg

informantenes skolegang, samt opplevelsen av vold og

overgrep. En del sitater tas med. De er beholdt i engelsk språk-

drakt, ettersom noe informasjon kan gå tapt ved oversettelse

til norsk. De fire døve ble i det vesentlige intervjuet samlet med

tegnspråktolk. Den ene av de to utviklingshemmede kvinnene

ble intervjuet sammen med sin mor, som for det meste førte

ordet for sin datter. Analysene ble foretatt av forfatterne i

Norge høsten 2006.

Informantene var opptatt av at menn «fridde» til
dem, flyttet hjem til dem, men forsvant når kvinnen
ble gravid.

side 36 0407

Resultater

Beskrivelse av informantene De 23 informantene i studien var

kvinner i alderen 18–61 år. Seks var i aldersgruppen 18–27 år,

åtte i aldersgruppen 28–37 år, mens ni var 38 år eller eldre. I

Tabell 1 er informantene fordelt etter hvilken type funksjons-

hemning de har og hvor gamle de var da den oppsto.

Som tabell 1 viser, var bevegelseshemning/fysisk funksjons-

hemning den vanligste form for vanske. De ni med bevegel-

sesvansker hadde ulike behov for hjelpemidler ved forflytning,

fra én krykke til rullestol. De fleste av de bevegelseshemmede

hadde fått sin vanske før fylte 6 år, noe som også var tilfelle

for de som hadde total blindhet. Albinisme har synshemning

som en del av diagnosen, slik at til sammen åtte personer var

synshemmet. De fire døve, hvorav tre mistet hørselen før fylte

seks år, var helt avhengige av tegnspråktolk for å forstå inter-

vjueren, men to av dem snakket forståelig engelsk. Den ene

av de to utviklingshemmede hadde Downs syndrom. Hun er

her beskrevet som født med sin vanske, selv om hun var 6–7 år

gammel før foreldrene forsto at det var noe «galt» med jenta.

Den andre med utviklingshemning gikk på en yrkesskole og

hadde ifølge læreren også noen mentale vansker.

	 Det var ulike forklaringer hvorfor de var blitt funksjons-

hemmet. Noen så det som et resultat av sykdom eller skade.
According to my parents I was five years old when I had some
puss coming from the eyes. Another girl had the same. Both of us
came to hospital, and the doctor told me that I was blind. The
other girl got her sight back. Maybe I was taken too late to the
doctor. They never found out what had happened.

Andre mente at det skyldtes «witchcraft» eller hekseri.
I think that the disability was caused by jealous people from
my village. My relatives were jealous of our family because my
mother was the only one who had many children.

De fleste mente at familien hadde godtatt barnet med sin

funksjonshemning etter som tiden gikk, og at de fikk samme

behandling som sine søsken.
My parents felt bad and would not reveal to their relatives what
was wrong with me. They visited a witch-doctor because they
thought that I had been bewitched. The witch-doctor told them
that I was not bewitched. My parents believed him and they ac-
cepted the situation. They took care of me. But they were afraid
of having another baby, so they waited for a long time to give me
a sister.

Skole og utdanning Det å gå på skole og senere skaffe seg ut-

danning, var viktig for alle. Noen få mente likevel at familien

ikke hadde sett på skolegang som betydningsfullt, særlig hvis

de kom fra landsbyer litt utenom Blantyre by.
I grew up in a village where people disregarded education. So
when I quit school, no one encouraged or persuaded me to go
to school. But I regret it now. I am glad that my children are at
school.

Men mange var glade for at foreldrene forsto behovet for

utdanning.
My parents were very considerate. They sent me to a boarding
school together with one of my sisters, so she could look after me.
It was a catholic school, with catholic sisters and just girl-pupils.

0407 side 37

Type funksjonshemning 0 - 2 3 - 6 7 - 12 13 - 19 20 /mer TOTALT

Bevegelseshemning 5 3 1 9

Blindhet 1 2 1 4

Albinisme 4 4

Døvhet 3 1 4

Utviklingshemning 1 1 2

TOTALT 11 8 2 1 1 23

Aldersgruppe - år

Tabell 1: Alder da funksjonshemningen

oppsto fordelt på de ulike typene

vansker (N=23)

Det kom fram at foreldrenes økonomi til dels var avgjørende

for om barna kunne få skolegang. De første årene på skolen

er gratis, men på «videregående skole» (secondary education)

må det betales skolepenger.

Flere hadde sluttet skolen tidligere enn de selv ønsket.
I only did primary and secondary education - two years of
secondary in stead of four - because my father had problems
finding school fees.

Foreldrenes manglende evne til å betale skolepenger gjaldt

imidlertid også ofte søsken uten funksjonshemning. Det som

var mest slående vedrørende skolegangen til de intervjuede

kvinnene, var manglende fysisk og pedagogisk tilrettelegging i

forhold til deres behov. Tre av de med fysisk funksjonshemning

var borte fra skolen over lengre perioder fordi de manglet enkle

hjelpemidler som for eksempel krykker.
I became disabled at 1 ½ years. I got malaria, and after that I
could not walk. I started using calipers and crutches when I was
13 years old, and then I started school - standard one. Up till
then I was just sitting - for ten years! Up till then moving and
even eating was difficult, and I could not speak. I learned speak-
ing when I was 13 years old. I started school when I was 15 years
old. I was much older than the other children.

Å få rullestol var en enda mer kostbart og en enda vanskeligere

sak.
I got polio when I was 5 years old. I stayed in hospital for 4
months. I had to crawl, because I had no wheelchair. Therefore I
could not attend school, but my mother taught me to read and
write. I stayed at home until I was 17. Then I got a wheelchair
and could be brought to school. I started school in standard
five. All the other students were much younger than me. Some
teachers said: ’No disabled children can go here!’

Men også de som kunne gå på egne bein, hadde problemer.

De blinde barna måtte ha noen til å følge seg. Barna med albi-

nisme hadde store plager med turen til og fra skolen i Afrikas

skarpe solskinn, for uten solbriller fikk de vansker med synet.

Videre fikk de sår eller brune flekker på kroppen hvis den ikke

var tildekket,
I had to use long sleeves and a hat against the sunshine. The
school uniforms have short sleeves. I was teased.

Men det å komme seg til skolen var ikke eneste vanske. Også

innen bygningen var det store problemer. De som hadde en

fysisk skade, kunne ikke komme seg opp trapper eller over

høye kanter.
What was difficult was the toilet situation. The doors to the toi-
let were so narrow that the chair could not get in. … There was
no lift, so I had to sit downstairs when the education took place
on second floor. But the other students took notes for me.

En tredje vanske var mangelen på læremidler tilpasset den

enkeltes behov. De svaksynte kunne ikke lese på tavla i det

dårlige lyset. De totalt blinde manglet materiell i blindeskrift

(Braille).
I attended secondary school, which was a boarding school. All
the 13 blind students lacked material for blind (Braille books).
... A relative paid for me there. … Afterwards I stayed at home,
but somebody told me about an advertisement about teachers
college. I applied and got a place. The government pays for the
study. … I like all subjects … But I cannot do much mathematics
because it is not in Braille. … I have not yet got the results from
the exams, but the other students have. This is because there is
no one who can mark exams in Braille … Now a special teacher
will come and translate from Braille into general letters, but he
is a specialist in agriculture.

De døve kvinnene fortalte at de hadde hatt store problemer

med å forstå sine lærere, for ingen kunne tegnspråk.
In school people say teachers should speak to deaf children, not
use sign language. There is a battle between hearing society who
thinks we should speak, and deaf society who thinks we should
sign. I was forced to speak at school and at home, because no
one spoke sign language.

Kvinnen med Downs syndrom hadde gått gjennom grunn-

skolen uten å ha fått noen spesiell hjelp. Moren sa:
My daughter was always alone (at school), and she could not
speak, - she was only crying and could not tell me what hap-
pened. When she was in Standard two in the normal school,
the teacher said to me that she was not like the others, that she
did not learn anything, and that I should take her to a special
school. I should have taken her to this school much before that.
… She learned to speak here, and she can now write something.
She likes to be here, and she has many friends.

side 38 0407

Noen fortalte om snille og omtenksomme lærere. Andre hadde

opplevd det motsatte. En informant fortalte om en episode

som hadde plaget henne i mange år.
Once a teacher asked each of us to bring six sticks. He told each
student to break the sticks using the left leg knee - all the sticks
at once. Since my left leg is the one which is disabled, I did not
break the sticks. The teacher asked me why I did not break them.
I tried to explain, but he did not listen and he started shouting
at me, saying that I was stupid and that I will get zero mark. …I
felt bad and I could not concentrate anymore in class for two
days.

Historier om mobbing av medelever på skolen forekom også.

Samtidig mente de fleste at en form for mobbing forekom også

blant de andre elevene og mente at de stort sett var behandlet bra.

Flere framhevet at det var manglende kunnskaper som lå bak.
In school other children were laughing at me, and refusing to sit
close to me. They were afraid it was infectious (albinism). This
was a burden. Also one teacher refused to have me as a pupil, - ’I
am not supposed to teach a shortsighted pupil’, he said.

Kvinnene var meget opptatt av at kunnskap og opplæring var

viktigste middel til å nå likestilling i samfunnet. En kvinne med

bevegelsesvansker sa det slik:
People have changed their attitude towards me because of what
I have accomplished. … I have a junior certificate and I also
have a teacher’s certificate. … I have a house of my own.

Seksuelle overgrep Kvinnene ble spurt om de kjente til noen

med eller uten funksjonshemning som hadde vært utsatt

for seksuelle overgrep i barndommen. Alle svarte nei, men

mange hadde hørt historier.

I have heard stories, but not about persons I know. …. I can tell a
story from 1989. A lady went to an orthopedic clinic. She had to
take of her prosthesis. She was sitting on a chair, unable to move,
and the man came and raped her. Another doctor came and saw
what happened, and the man was dismissed from his job. But
the woman did not receive any help after the assault, and she
did not report it.

De benektet også at de selv hadde vært utsatt.
… I have not experienced sexual abuse, only bad language.

Her må det imidlertid tilføyes at én informant fortalte Maria

en historie om overgrep, men ba i etterkant om at den ble tatt

bort fra notatene. For øvrig viste kvinnene stor åpenhet hele

tiden og ga intervjuerne en følelse av at de snakket sant. De

som hadde gått på internatskoler snakket om hvor glade de

var over at både elever og ansatte på skolen var jenter/kvinner.

Moren til den utviklingshemmede jenta hadde tenkt mye på

risikoen for overgrep.
I am always afraid that some cruel man will come and abuse
my daughter. So I make sure that before sunset she is at home in
the house.

Ingen mente at de hadde opplevd vold i familien som barn, og

bare én nevnte dette som opplevelse i voksen alder.
 He did not respect me and treat me well. He said: ‘I made a
mistake to marry a person with a disability.’ He said I should
be thankful that he married me. I was more like a slave in the
house, and when he came home to find that I was not there, he
could accuse me of being unfaithful, and he would often beat
me. I had no peace of mind; he used bad words to me and trea-
ted me like a slave.

Kvinnene sa forøvrig, alle som en, at utdanning var veien å gå
for å hjelpe kvinner med funksjonshemning.

0407 side 39

Som voksne hadde informantene ikke opplevd seksuelle

overgrep i den mening vi i Norge ofte legger i begrepet. Men

de var ivrige til å fortelle om menn som sa at de ville gifte seg

og som forlot dem når de ble gravide. Dette ble av de fleste

betegnet som «seksuelle overgrep».
Women with disabilities are sexually abused by being used as
wives. The men give them children and go away. Most disabled
are alone with their children. I was abused in this way by my
husband. … I am divorced, - I got divorced in 1977, and he is the
father of all four children. He now lives in another place with a
new wife and children. He contributes very little with the chil-
dren, has only paid school fees. He said he was tired of looking
after a disabled woman, so he left. He used to say: It is a problem
to look after a disabled. He expected more than I could give; or
maybe it was only what I thought. I always thought the divorce
had to do with my disability.

Mange av kvinnene framhevet at de nok ikke var så attraktive

på ekteskapsmarkedet og at de derfor kanskje stilte færre krav

til en mulig ektefelle. Som en av kvinnene sa:
I thought … may be this is my chance…

En enslig mor med store bevegelsesvansker fortalte at dat-

teren, som ikke var funksjonshemmet, hadde vært utsatt for

seksuelle overgrep. Hun var dypt fortvilet og mente at overgri-

peren hadde utnyttet hennes fattigdom og funksjonshemning

til å narre den unge jenta.
My daughter was sexually abused. She was raped several times
from when she was 10 years old till now, when she is 13 years
old. I discovered it this year, when I saw that my daughter had
some money and some new exercise books. … My daughter then
told me that the man used to pick her up from the house and
take her to his house. He would give her 100 MK every time, and
she would go with him. He is old, and he is married. He used to
tell my daughter that he was going to marry her in the future.
The girl is now HIV positive. She has got medicines … When I
found out what had happened, I went to the police, and the case
is in court. The man is now in prison. He said that the girl was
his girlfriend, but the police said that she was too young to be
that. My daughter said that the man had threatened that if she
told anyone he would kill her. The man’s family has offered me
money not to prosecute him.

Diskusjon og konklusjon Denne studien har hatt 23 infor-

manter. De er ikke tilfeldig plukket ut og dermed heller ikke

representative for kvinner med funksjonshemning i Malawi.

De bodde i Blantyre, et urbant område hvor utdanningen ble

antatt å ligge på et høyere nivå enn i mer landsbyaktige strøk.

De fleste var medlemmer av FEDOMA/DIWODE og dermed

i utgangspunktet en gruppe som var ressurssterke. Svarene

viser imidlertid hvordan situasjonen kan være for kvinner

med funksjonshemning.

	 Vi anser at våre opplysninger om skolegang og utdanning

er godt i samsvar med det informantene har opplevd. Det var

skuffende å høre hvordan skoletilbud og utdanning lå langt

etter andre barns, til tross for at mange hadde vokst opp i et

bymessig område. Deres skoletilbud var langt dårligere enn vi

som forskere hadde antatt, og informantene mente at det frem-

deles var slik flere steder i landet. Deres uttalelser om mobbing

og diskriminering var i stor grad i samsvar med Braathen og

Ingstad (2006) så vel som Loeb og Eide (2004).

	 Mer usikre er vi når det gjelder informantenes svar

angående seksuelle overgrep. Vi fant langt gunstigere resultat

enn vi hadde forventet ut fra forskning fra USA/Canada og

Europa (Brown & Stein, 2000; Sullivan & Knutson, 2000; Kvam,

2004, 2005) og fra skole i Malawi (Munthali, Chimbiri & Zulu,

2004). Bortsett fra den ene kvinnen som trakk sin historie fra

rapporten, var det ingen informanter som rapporterte om selv-

opplevde seksuelle overgrep i barndommen. Dette kan skyldes

at de har glemt slike opplevelser, at de ikke vil snakke om dem

(fortielse), eller at det ikke har vært så mange overgrep som

en kunne forvente. Glemsel er kanskje minst sannsynlig, idet

slike opplevelser vanligvis setter store spor i minnet. Fortielse

er en mer trolig forklaring, noe som blant annet kan ha sam-

menheng med at temaet var lite drøftet i Malawi. Det at vi flere

ganger var tre intervjuere sammen med én informant kan også

ha gjort det vanskelig å snakke om slike hendinger. Den ene

kvinnen som trakk sin historie, bekrefter at det er vanskelig å

ta opp slike temaer.

 	 Samtidig må det sies at informantene virket meget åpne,

ærlige og engasjerte når de snakket med oss. Det at en av

kvinnene fortalte om overgrep mot datteren, bekrefter denne

åpenheten. Ingen av informantene virket engstelige for å

drøfte temaet seksuelle overgrep, og de snakket stadig om at

de trodde risikoen var stor, men håpet det ikke forekom.

side 40 0407

REFERANSER
BRAATHEN, S. H. & INGSTAD, B. (2006). Albinism in Malawi: Knowledge and
beliefs from an African setting. Disability and Society, Vol. 21, nr. 6: 599–611.
BROWN, H., STEIN, J. & TURK, V. (1995). The sexual abuse of adults with
learning disabilities; report of a second two-year incidence survey. Mental Health
Research, Vol. 8, 3–24.
EIDE, A. H., NHIWATIWA, S., MUDEREDZI, J. & LOEB, M. (2003a). Living
conditions among people with activity limitations in Zimbabwe. A representative
regional survey. Oslo: SINTEF Health Research.
EIDE, A. H., VAN ROOY, G. & LOEB, M. (2003b) Living Conditions among
people with Disabilities in Namibia. A National, Representative Study. Oslo:
SINTEF Health Research.
GAIA (2006). Global AIDS Interfaith Alliance: Fact Sheet on Malawi, available at:
www.thegaia.org (retrieved on October 26th 2006).
HELANDER, E. (2004). The world of the defenceless. Romania: ASROM.
KVAM, M. H. (2004). Sexual abuse of deaf children – a retrospective analysis
of the prevalence and characteristics of childhood sexual abuse among deaf
adults in Norway. Child Abuse & Neglect, Vol. 3, 241–251.	
KVAM, M. H. (2005). Experiences of Childhood Sexual Abuse among Visually
Impaired Adults in Norway: Prevalence and Characteristics. Journal of Visual
Impairment & Blindness, Vol. 99, 5–14.
LOEB, M. & EIDE A. H. (2004). Living Conditions among people with activity
limitations in Malawi: A national representative study, Oslo: SINTEF Health
Research.
MUNTHALI, A. C., CHIMBIRI, A. & ZULU, E. (2004). Adolescent Sexual and
Reproductive Health in Malawi: A synthesis of Research Evidence. New York:
The Alan Guttmacher Institute
NORAD (2003). Malawi: Bakgrunn. Fakta om Malawi. Oslo, NORAD. www.
norad.no
SOBSEY, D. & MANSELL, S. (1994) Sexual abuse patterns of children with
disabilities, in The International Journal of Childrens’s Rights, Vol. 2, 96–100.
SULLIVAN, P. & KNUTSON, J. F. (2000). Maltreatment and Disabilities: A
population based epidemiological study. Child Abuse & Neglect, Vol. 24, No 10,
1257–1273.
TURK, V. & BROWN, H. (1993). The sexual abuse of adults with learning disa-
bilities: Results of a two-year incidence survey. Mental Handicap Research, Vol.
6, No 3, 193–216.
UNITED NATIONS (1994) The Standard Rules on the Equalization of Opportu-
nities for Persons with Disabilities. New York: UN

www.irinnews.org/print.asp?ReportID=51488
www.wikipedia.org

Hvis tendensen i våre data stemmer og voksne kvinner med

funksjonshemning i Blantyre-distriktet sjeldnere har opplevd

seksuelle overgrep i barndommen enn tilsvarende data fra

andre land, kan det muligens ha sammenheng med at det

ikke har vært krig eller voldelige opprør i Malawi på mange

år. Landet har også et rettsvesen som i prinsippet straffer den

som begår overgrep mot barn. Det å ha tilbrakt mange av

skoleårene hjemme med en bestemor, eller måttet ha følge

til skolen, kan ha hindret mulige overgrep. Bortsett fra de

blinde kvinnene, som gikk på jenteskoler, hadde de ikke bodd

i internat, noe som viste seg å være en risikofaktor, slik Hel-

ander (2004) beskriver situasjonen for døve og blinde jenter.

	 Informantene var opptatt av at menn «fridde» til dem,

flyttet hjem til dem, men forsvant når kvinnen ble gravid.

Dette var hva flere av dem valgte å kalle «seksuelle overgrep i

voksen alder». De mente at myndighetene burde gjøre menn

økonomisk ansvarlig for alle barn de var far til, noe som kunne

hindre slik seksuell utnytting.

	 Kvinnene sa forøvrig, alle som en, at utdanning var veien

å gå for å hjelpe kvinner med funksjonshemning. Alle ønsket

for seg selv og andre med funksjonshemning at de gjennom

utdanning kunne få seg arbeid og økonomiske muligheter. De

mente at god utdanning ville gi dem respekt i samfunnet, slik

at de ikke behøvde å ta til takke med en frier som de egentlig

ikke stolte på. Spesialpedagogiske tilbud, inkludert en skole

og skolevei tilpasset alle barn, var kvinnenes ønske og håp for

framtiden. Tilrettelagte tilbud og stipendordninger ble ansett

som den beste vei til bedre selvbilde og økte muligheter for

god økonomi og et selvstendig liv som voksne.

	 Resultatene av denne studien ble publisert i et radio-

program og i Malawis største avis, samt over FEDOMAs inter-

nettside. Vi antar at fokuseringen på temaene vil gjøre myn-

digheten oppmerksomme på vanskene i forhold til skolegang

for elever med spesielle behov, samtidig som vi håper at foku-

seringen på seksuelle overgrep vil gjøre det enklere å snakke

om dette temaet i framtiden.

0407 side 41

Synspedagogen – en nyttig ressurs for skolen

Synspedagogikk er en faglig fordypning på masterprogrammet

i spesialpedagogikk ved Institutt for spesialpedagogikk, Univer-

sitetet i Oslo. En synspedagog har utrednings-, veilednings-,

opplærings- og rehabiliteringskompetanse knyttet til syns-

vansker og synsforstyrrelser. Dette gjør synspedagogen blant

annet til et kompetent bindeledd mellom øyemedisinske og

optiske tiltak og skolens opplæring.

	 Da utdanningen av synspedagoger startet opp rundt 1970,

var den i første rekke rettet inn mot opplæring av blinde og

sterkt svaksynte elever i grunnskolen. Fram til da hadde de

fleste barn med alvorlige synsvansker gått på spesialskoler

med lærere som hadde en unik innsikt, spesielt i blindeme-

todikk. På sekstitallet var det også blitt utviklet metodikk

knyttet til sterkt svaksynte elevers spesielle behov. Etter dette

ble de ikke lenger undervist som blinde, men fikk lov å utnytte

synsresten i undervisningen. Fram til da var en redd for at

dette kunne skade det reduserte synet ytterligere (Monrad-

Frantzen, 1970).

	

Øyet og hjernen

Etter hvert har vi gjennom fagområder som nevrologi, anatomi

og fysiologi blitt våkne for synssansens kompleksitet (Wil-

helmsen, 2003). For å se er vi avhengig av godt fungerende

øyne og en intakt hjerne. Selv små synsforstyrrelser kan være

hemmende i daglige oppgaver. Gruppen synshemmede er

også endret gjennom årenes løp. Mange sykdommer i øyet kan

nå behandles mer effektivt, og fører derfor ikke lenger til så

katastrofale synsvansker som tidligere. Samtidig ser vi et sti-

gende antall mennesker som får hemmende visuelle vansker

etter skader i hjernen. Dette gjelder i alle aldersgrupper fra

premature barn til eldre mennesker med nevrologiske syk-

dommer. Flere overlever trafikkulykker, svulstoperasjoner og

hjerneslag hvor konsekvensene er forskjellige synsvansker, ofte

i kombinasjon med andre tap (Ek, 2003; Wilhelmsen, 2003).

 	 Tidligere var redusert synsstyrke nesten utelukkende

det kriteriet som ble vektlagt for å bli kategorisert som syns-

hemmet. Elever som med beste brillekorreksjon ikke så et

standardisert symbol på seks meters avstand, men måtte inn

på minst to meter for å se symbolet, ble funnet verdig til syns-

pedagogisk tilrettelegging og oppfølging. Nå vet vi at det å se

små detaljer tydelig, kun er en av synets mange betydnings-

fulle kvaliteter. I flere visuelle oppgaver er det vel så viktig å ha

et stort synsfelt for å kunne reagere på det som skjer rundt oss.

Synsfeltet utnyttes blant annet gjennom vår evne til å oppfatte

bevegelse. En bevegelse ute i synsfeltet vekker oppmerksom-

heten og får oss til å flytte blikket til objektet. Blikkbevegelser

er avgjørende for å se tydelig det som interesserer siden full

synsstyrke kun oppnås der vi fokuserer. Øynene er i kontinu-

erlig bevegelse, og forflytningene må være presise og hensikts-

messige. For å unngå dobbeltsyn må øynene være helt sam-

kjørte. Det er et mangfold av øyemotoriske elementer som kan

forstyrres.

	 Vår hverdag foregår i stigende grad i en rask og kom-

pleks visuell verden. Derfor har synsfeltreduksjoner, svekket

synsstyrke, vansker med å oppfatte bevegelse, redusert kon-

trastsyn, unormal lysadaptasjon eller redusert fargesyn, alene

eller sammen med reduserte øyebevegelser, alvorlige konse-

kvenser for mestring av visuelle oppgaver. Ofte forekommer

flere visuelle problemer samtidig.

 	 Kompleksiteten viser hvor avgjørende det er at synspe-

dagogen har innsikt i det totale synssystemet, øyets opp-

bygging og hjernens strukturer, og at han/hun kan gjøre en

Det synspedagogiske fagfeltet har vært i stor endring de siste ti årene.
Utviklingen har vært båret fram av ny innsikt og forskning innen en rekke

disipliner både nasjonalt og internasjonalt. Nå framstår den nye synspeda-
gogen som en ressurs for en rekke elever i skolen i tillegg til at han/hun kan

fylle viktige oppgaver innen helse- og rehabilitering.

side 42 0407

Gunvor B. Wilhelmsen er dr.sient.
og førsteamanuensis ved Institutt
for spesialpedagogikk, Universite-
tet i Oslo.

bred synsfunksjonskartlegging. Kartleggingen skal avdekke

komponenter som er svekket, de som er intakte og hvordan

den samlete visuelle ressursen utnyttes. Sammen med annen

informasjon danner denne innsikten grunnlaget for synspe-

dagogiske tiltak.

Synsrelaterte lesevansker

Lesing står sentralt i vårt samfunn. Gjennom lesing tilegner vi

oss kunnskap, henter informasjon og kommuniserer med våre

medmennesker.

	 Leseforskere har i hovedsak vært opptatt av språklige

komponenter ved leseprosessen. Vi bør imidlertid ikke overse

at både språklig og visuell avkoding krever presis visuell infor-

masjon. Bokstavene må framkomme tydelig slik at de kan

gjenkjennes, og de må kunne registreres i riktig rekkefølge slik

at den visuelle sammenheng danner de aktuelle ordene. Dette

krever langt mer enn en intakt synsstyrke. Ved lesing utnyttes

blant annet synsfeltet, den simultane oversikten, kontrast-

synet og en effektiv adaptasjon. Lesing er en krevende visuell

oppgave, og det komplekse øyemotoriske arbeidet skal etter

hvert som elevene blir eldre utføres over stadig lenger tid.

	 De fleste bruker begge øynene ved lesing. Dette innebærer

at disse hele tiden må mestre en felles fiksering samtidig som

hvert øye holder en stabil fokusering, altså skarpinnstilling

(Sterner, 2004). Samlet skal de så flyttes til neste ord, ikke til

tre ord lenger borte eller til det som ligger på linjen over. De

må heller ikke havne på hvert sitt ord eller på forskjellige bok-

staver. Hvis de øyemotoriske oppgavene blir for slitsomme

over tid, vil dette ramme leseoppfattelsen og leseutholden-

heten. En sliten eller ustødig øyemotorikk kan resultere i at

ordene blir uklare, bokstavene bytter plass og øynene renner

av anstrengelse. For elever som har det slik, kan alt annet enn

lesing og skriving bli mer interessant.

	 I 2004 rapporterte Heim et al. en synskartlegging foretatt

på et stort antall elever i 7. klasse. Hos 15 % var det en sam-

menheng mellom leseferdighet og egenopplevde synsplager.

Et mindre utvalg ble nærmere synsundersøkt. Hos dem ble

det funnet en statistisk signifikant sammenheng mellom

leseferdighet; øyedominans, øyebevegelser, forier på nært

hold, redusert nærvisus, svekket fusjonsreserver og redusert

akkomodasjon.

«Det er ikke lett å forstå historien jeg leser når det ene øyet alltid
vil gli ned til sidetallet. ….Ofte er det akkurat som om øynene
bare leker når jeg skal lese, men det er lettere å holde dem samlet
i et stort fengsel enn i et lite.» (Kommentarer fra en fjerdeklas-
sing. Stort fengsel= tekst på tavle, lite fengsel= tekst i bok)

Problemene til elever med synsrelaterte lesevansker kan lett

mistolkes. Mange går lenge med vanskene uten å bli tatt på

alvor. De knekket kanskje lesekoden til normal tid fordi bok-

stavene på det tidspunktet er store og tekstene korte. De kan

kanskje henge med i leseaktivitetene de første årene, men så

blir lesemengden for stor og skriften for liten. Tekstene blir

etter hvert meningsløse fordi ordene kommer i gal rekkefølge

eller bokstavene danner ord som ikke passer inn i sammen-

hengen. Noen blir fulgt godt opp av foreldre som leser med

dem, eller som leser for dem fordi det går så sakte og koster

dem så mye energi. Slik kan noen av disse elevene klare å

henge med faglig.

	 Ved øyemotoriske problemer på nært hold, blir det å feste

blikket på noe langt borte en «befrielse». Da står øynene i hvi-

lestilling. Visuelle vansker knyttet til lesing kan føre til at den

visuelle oppmerksomheten trekkes bort fra bøkene og over på

aktiviteter ute på skoleplassen eller på andre siden av klasse-

rommet. Noen blir feilaktig stemplet som ukonsentrerte, andre

som dyslektikere og de som får store faglige hull kan bli mis-

tenkt for å ha generelle lærevansker.

	 For en del elever er det hjelp i en tilpasset brillekorreksjon,

for andre er dette ikke et alternativ. En brille er ikke alltid til-

strekkelig hvis koordineringen av øyemusklene er forstyrret.

Innen amerikansk adferdsoptometri er det utviklet trenings-

opplegg som kan styrke øyemuskulaturen og dermed lette det

krevende øyemotoriske arbeidet lesing representerer. Synspe-

dagoger har erfart nytten i å gi opplæring og synspedagogisk

lesetrening til elever med synsrelaterte lesevansker innen en

pedagogisk ramme. Eleven får selvinnsikt, lærer visuelle stra-

tegier, får en individuelt tilpasset progresjon i øvelsene og kon-

tinuerlig tilbakemelding. Tiltakene blir løpende evaluert. Det

blir også mer forståelse for elevens vansker når opplæringen

skjer i samarbeid med elevens lærere og foreldre. Synspeda-

gogisk opplæring knyttet til synsrelaterte lesevansker, har gitt

positive resultater. Disse elevene kan ha normal synsstyrke,

mens andre visuelle og/eller øyemotoriske komponenter er

redusert eller forstyrret.

 	 Heldigvis er det ikke ofte at en sjetteklassing har en lese-

hastighet på 10 ord i minuttet. Denne gutten hadde vært

operert for en hjernesvulst ved treårs alderen. Én følge var et

alvorlig redusert synsfelt, men synsstyrken var normal. I alle

år fikk han spesialpedagogisk opplæring og kommunens PP-

tjeneste var veiledere. Verken den kommunale spesialpedago-

giske rådgiveren eller elevens spesialpedagog hadde innsikt i

elevens syn eller kjennskap til metodikk knyttet til synspro-

blemet. Spesialpedagogen hadde arbeidet med tekster i stor

0407 side 43

Dessverre er ikke generell spesialpedagogikk alltid
tilstrekkelig ved spesielle behov.

skrift, «….for det var jo noe med synet». En synspedagogisk

kartlegging bekreftet den alvorlige synsfeltreduksjonen mot

høyre på begge øyne. For eleven var omgivelsene ikke-eksiste-

rende til høyre, og ved lesing var ingen av bokstavene til høyre

for den bokstaven det ble fiksert på, synlige. Han visste derfor

ikke i hvilken sammenheng denne bokstaven stod i. Var den en

del av et ord? Hvor langt var ordet? Hvor lang var setningen?

Da blir det vanskelig å få flyt i lesingen og å hente mening ut av

teksten. Etter å ha bokstavert seg igjennom et langt ord hadde

han glemt innholdet. Resultatet av forstørrete bokstaver ble at

deler av den fikserte bokstaven ble borte i det blinde området.

	 Det ble kjøpt inn synspedagogisk kompetanse til gutten,

og etter 20 timer intensiv synspedagogisk opplæring resul-

terte tiltaket i en tredobling av lesehastigheten. Opplæringen

inneholdt blant annet øvelser med øyemotoriske strategier i

forhold til synsfeltutfallet. Dessverre hadde ikke denne meto-

dikken vært tilgjengelig tidligere. Hva kunne den i tilfelle

betydd for hans leseferdighet og totale læring? Hvilke nederlag

kunne ha vært redusert, og hvilke fag kunne ha vekket hans

interesse?

	 En tidligere synspedagogstudent arbeidet som spesial-

pedagog på barnetrinnet. Da temaet «syn og lesing» ble gjen-

nomgått, ville han sjekke synsfunksjonen til en sjetteklassing

han underviste. Det var andre året han hadde spesialpeda-

gogisk lese- og skrivetrening med henne. Den synspedagogiske

kartleggingen avdekket blant annet svak øyemotorisk kontroll,

lite samkjørte øyne og svak øyemotorisk utholdenhet. Eleven

ble kartlagt i forhold til lesehastighet, antall forflytninger og

fikseringer under lesing. På dette grunnlaget ble de tre spesi-

alpedagogiske timene per uke omdefinert til lesetrening med

synspedagogiske metoder. I desember, før treningen startet,

leste eleven 23 ord per minutt. Etter to måneder var den oppe

på 65 ord per minutt, og da sommeren kom var lesehastig-

heten 94 ord per minutt. Øynene var blitt mer samkjørte og

øyebevegelsene mer presise. Synspedagogstudenten opplevde

at framgangen kom som følge av omlegging til en metodikk

som var rettet inn mot elevens totale visuelle muligheter.

Rehabilitering

Mye av den synspedagogiske metodikken som er knyttet til

synsrelaterte lesevansker, er en videreutvikling av metodikk

utprøvd innen synsrehabilitering av voksne med ervervede

hjerneskader. Opplæringen har vist positiv effekt på leserik-

tighet, lesetempo og leseutholdenhet (Wilhelmsen, 2000,

2004). Fellestrekk for voksne med hjernerelaterte synsvansker

og elever med synsrelaterte lesevansker er at begge gruppene

i stor grad strever med forstyrret og urolig øyemotorikk. Etter

hjerneskader finner en både strabismer, pareser, nystagmus,

konvergens- og akkomodasjonsforstyrrelser (Falk & Aksionoff,

1992).

	 Voksne kan ofte fortelle hvordan synet var før skaden og

hvordan den visuelle opplevelsen har endret seg (Wilhelmsen,

1994). Utarbeiding og utprøving av synspedagogiske trenings-

metoder har først og fremst vært knyttet til slagpasienter (Wil-

helmsen, 2000). Prinsippene er imidlertid overførbare til en

rekke diagnosegrupper og blir nå brukt av synspedagoger

innen kommunal voksenopplæring og ved enkelte avdelinger

for helserehabilitering.

	 Ofte tenker vi på tekniske hjelpemidler som den aktuelle

løsningen ved svekket syn, men dessverre har langt fra alle

med visuelle vansker nytte av slike. Deres behov kan være å

lære å utnytte egne visuelle kapasiteter på en mer effektiv og

hensiktsmessig måte. De som har behov for hjelpemidler, må

få lære bruken av disse som en del av en helhetlig opplæring

som inkluderer hensiktsmessige visuelle strategier.

	 Det synspedagogiske arbeidet knyttet til synsvansker

etter hjerneslag, har vist behovet for en grundig synskart-

legging. Sammen med annen rehabiliteringsforskning har vi

sett at hjernen responderer på aktivitet og kan fungere bedre

gjennom strukturert trening (Zihl, 2000). Også visuelle kvali-

teter kan stimuleres og bedres, og øyemotorikken kan styrkes.

	

Sats på synspedagogisk kompetanse

I dag er skolens overordnete ansvar å gi individuelt tilpasset

opplæring etter evner og forutsetninger (Opplæringsloven §1–

2). Skolen skal møte eleven der han/hun er og gi en opplæring

med utviklingsmuligheter ut fra elevens potensiale. I stadig

større grad fokuseres det på lærerens kompetanse, enten det

er i norsk, matematikk, kunst og håndverk eller spesialpeda-

gogikk. Dessverre er ikke generell spesialpedagogikk alltid til-

strekkelig ved spesielle behov.

	 For elever med synsrelaterte lesevansker og elever som er

side 44 0407

LITTERATUR:

EK, U. (2003). Den förändrade populasjonen av synskadade barn, Et bidrag til

sluttrapporten etter Nordisk Prosjekt om syn og autisme, Synspunkt, nr. 2, s.

4–11.

FALK, N. S. & E. B. AKSIONOFF (1992). The primary care optometric eva-

luation of the traumatic brain injury patient. Journal of the American Optometric

Association, vol. 63, 8, s. 547–553.

FISCHER, B. (1999). Blick-Punkte. Neurologische Prinzipien des Sehens und

der Blicksteuerung. Bern.: Hans Huber Verlag.

HEIM, J., O. HAUGEN, M. HELLAND, K. I. FOSTERVOLD (2004). Syn og

lesing hos elever i grunnskolen, Sluttrapport, Trondheim: SINTEF.

MONRAD-FRANTZEN, A. (1970). Stortrykk i svagsynsundervisningen. I:

Det svagtseende barn, red. Monrad-Frantzen, A., s. 62–91, Copenhagen:

Gyldendal.

OPPLÆRINGSLOVEN (1998). Lov om grunnskolen og den videregående opp-

læringa, LOV-1998-07-17-61, Oslo: Kunnskapsdepartementet.

STERNER, B. (2004) Ocular accomodation. Studies of amplitude, insuffi-

ciency, and facility training in young school children. PhD thesis, Department of

Clinical Neuroscience, Universitetet i Gøteborg.

WILHELMSEN, G. B. (1994). Når hjernen ikke ser alt. Testing av ulike syns-

funksjoner hos 66 slagpasienter. Hovedfagsoppgave, Institutt for spesialpeda-

gogikk, Universitetet i Oslo.

WILHELMSEN, G. B. (2000). Visuelle forstyrrelser etter hjerneslag. En under-

søkelse av synsfunksjonen og effekten av synstrening. Avhandling for graden

doctor scientiarum, Institutt for spesialpedagogikk, Universitetet i Oslo.

WILHELMSEN, G. B. (2003). Å se er ikke alltid nok. Synsforstyrrelser etter

hjerneskader og mulige tiltak. Unipub, Oslo.

ZIHL, J. (2000) Rehabilitation of Visual Disorders After Brain Injury. Neuropsy-

chological Rehabilitation: a Modular Handbook. East Sussex: Psychological

Rehabilitation: A Modular Handbook. East Sussex: Psychology Press Ltd.

Publishers.

svaksynte eller blinde er det nødvendig å gi opplæring i spe-

sielle teknikker og ferdigheter. Hvorfor blir de ikke i større

grad møtt med pedagoger med formell kompetanse på deres

behov? Hvorfor etterspørres ikke synspedagogisk kompetanse

på visuelle lesestrategier når et barn har behov for lupebrille

ved lesing? Denne eleven kan ikke bruke øyeforflytningene

slik det er naturlig for oss andre, og i utgangspunktet også for

dem. Hvem ser elevens synspedagogiske behov? Hvorfor får

mange av disse elevene begrenset mulighet til å utnytte sine

iboende evner og anlegg? Loven er på deres side, men inn-

sikten og kompetansen blir lite etterspurt. (En fløytelærer i

musikkskolen underviser heller ikke på instrumenter han ikke

behersker).

	 I år 2000 fikk Opplæringsloven paragrafer spesielt knyttet

til elever som er sterkt svaksynte eller blinde. Lovens §§ 2–14

og 3–10 gir dem rett til nødvendig opplæring i punktskrift, i

bruk av nødvendige tekniske hjelpemidler og mobilitet (for-

flytningsteknikker m.m.). Denne opplæringen kan gis i tillegg

til ordinær undervisning og skal utløses på grunnlag av en

sakkyndig vurdering. I alt for liten grad etterspørres formell

kompetanse til disse fagene. Når elever, enten de er barn eller

voksne, skal utvikle slike egenferdigheter bør det være krav om

at læreren har formell kompetanse og behersker teknikkene.

	 Institutt for spesialpedagogikk, ved Universitetet i Oslo, er

foreløpig den eneste utdanningsinstitusjonen som utdanner

synspedagoger. Faget inngår i masterprogrammet i spesial-

pedagogikk og tilbys på full tid. Første året undervises det i

synspedagogikk (40 studiepoeng) og rådgivning (20 studie-

poeng) mens andre året består av vitenskapsteori/forsknings-

metodikk (20 studiepoeng) og masteroppgave innen fordyp-

ningen (40 studiepoeng). En rekke pedagoger har tidligere tatt

synspedagogutdanningen på deltid, men etter at den er blitt

2-årig blir dette et langt løp å ferdigstille. Siden skoleeiere etter

Opplæringslovens § 10-8 har ansvar for riktig og nødvendig

kompetanse i virksomheten, anbefales at potensielle synspe-

dagoger gis anledning til å ta utdanningen på full tid. Da får

skoleeier raskere den etterspurte kompetansen. Synspeda-

goger i skolen, i PPT og innen (re)habilitering kan være med

å «fornye og utvide den faglege og pedagogiske kunnskapen»

og bidra til at en er «på høgd med utviklinga i skolen og sam-

funnet» (Opplæringsloven § 10-8).

0407 side 45

reportasje

Dette kom fram i en internasjonal kon-

feranse med ca. 70 deltakere i Stavern

15.–16. mai. Den første dagen var

satt av til erfaringsutveksling mellom

miljøer i England, Skottland og Norge.

Dels var det presentasjoner fra ulike

brukere av FFI/FiN STIL, og dels disku-

terte man i grupper introduksjon, erfa-

ringer og utfordringer. Det ble også lagt

vekt på hva som hadde vært de største

suksessene. Amanda Daniels fra FFI-

organisasjonen i Birmingham oppsum-

merte arbeidet i fem grupper og trakk

bl.a. fram:

•	 Det er av stor betydning å velge den

rette FiN STIL-koordinator, det må

være en person som har tillitt både

hos ledelsen og i personalet

•	 Flere koordinatorer er bedre enn en

•	 Hele skolen bør være med

•	 Det er nødvendig med opp-

finnsomhet for å involvere hele

personalet

•	 Foreldre må engasjeres

Positive resultater

I alt seks skoler fra kommunene

Ålesund, Holmestrand og Porsgrunn

var med i utprøvingsopplegget. En

av dem som presenterte erfaringer

i plenum var rektor Geir Austad ved

Klevstrand barneskole i Porsgrunn.

Han la særlig vekt på at FiN STIL hadde

bidratt til økt oppmerksomhet om

læringsmiljøet og at prosjektet kunne

vise til målbare endringer. Han frem-

holdt at planen for læringsmiljøet ga

oversikt og struktur for hva man skulle

gjøre, og den førte til større enga-

sjement og forpliktelse.

Vellykket utprøving av FiN STIL
System for Tidlig Intervensjon i Læringsmiljøet

Evalueringen av det engelske opplegget Framework for Intervention (FFI), som i Norge har
fått navnet FiN STIL, viser at modellen kan fungere på en hensiktsmessig måte i norske
skoler.

side 46 0407

AV ARNE ØSTLI

Konferansedeltakerne satte pris på Stavern som konferansested.

Særlig de utenlandske deltakerne frydet seg over båttur med

«Molly» og strandhugg med servering av velsmakende fiskesuppe.

Positive erfaringer også i Skottland

I East Ayrshire i Skottland startet man

en utprøving av FFI ved 48 barneskoler,

9 ungdomsskoler og 4 spesialskoler.

Tom Williams, leder for PP-tjenesten,

kunne fortelle at evalueringen viste at

hele 79 %

var sterkt enig i at FFI er «en nyttig res-

surs som var verdt innsatsen». Tre fire-

deler av de spurte mente også at FFI er

en positiv og realistisk tilnærming for å

håndtere mildere grader av atferdspro-

blemer. Om hindringsfaktorer nevnte

han bl.a. at det for erfarne lærere kan

være vanskelig å innrømme overfor en

FiN STIL-koordinator at man ikke har

lykkes med et eller annet.

Maggie Fallon er engasjert av de skotske

skolemyndighetene for å koordinere

«Staged Intervention» som bygger på

FFI. Hun fortalte at det hadde vært mye

i mediene om atferdsproblemer i skolen

på 90-tallet, og myndighetene hadde fra

da av satset mye på å skape forståelse

for årsaker til problematferd og utviklet

verktøy til bruk i skolen. Etter pilotpro-

sjektet i East Ayrshire har FFI nå blitt en

del av det nasjonale tilbudet til skotske

skoler. Hun nevnte også at det om kort

tid kommer en «Action plan» for disi-

plin i skolen.

(www.betterbehaviourscotland.gov.com)

Stadig videreutvikling i Birmingham

Amanda Daniels og Chris Wright fra

FFI-organisasjonen i Birmingham

ga deltakerne et innblikk i hvordan

opplegget hadde utviklet seg fra starten

i 1997. Det har vært en kontinuerlig

utvikling både i skolene og på det poli-

tiske plan som krever endrede tilnæ-

ringer og utvikling av nytt materiell.

FFI ble introdusert i barnehagene 2003,

og de siste årene har videregående

opplæring og arbeid med «Extended

Schools» vært viktige arbeidsområder.

Det utvikles også stadig nytt materiell,

bl.a. en DVD som gir informasjon om

hvordan en tilpasset FFI kan være nyttig

i barnehager.

	 Hugh Williams er ansatt ved Bir-

mingham Education Department. Han

var sammen med Amanda Daniels den

som utviklet det teoretiske grunnlaget

for FFI. Han tok for seg de 10 årene

som er gått siden de startet opp i Bir-

mingham. Foredraget kalte han «The

long hard road to ecology and empo-

werment in school behaviour». – FFI

handler om å gjøre både elever, foreldre

og skolens folk sterkere og tryggere,

sa Williams. «Empowerment» er en av

kjernefaktorene i FFI. Han poengterte

at FFI representerte en fundamental

endring i måten å tenke på da de startet

opp. I stedet for å finne årsaken til pro-

blematferd i eleven la man i FFI vekt på

systemene omkring eleven. En sjekk-

liste for å kartlegge læringsmiljøet ble

dermed en naturlig start.

	 Avslutningsvis ønsket han Norge

«Good luck» med FiN STIL, takket for

konferansen og sa: «You are helping us

in Birmingham. Keep in touch!»

Grundig evaluering

Den andre dagen ble brukt til en

nærmere presentasjon av FiN STIL

i Norge inkludert en grundig gjen-

nomgang av evalueringsresultatene.

Kari Bern og Thomas Nordahl ved Høg-

skolen i Hedmark har hatt ansvaret for

evalueringen som i konferansen ble

presentert av Kari Nes.

	 Kort fortalt kommer det fram at

lærerne er relativt godt fornøyd med

0407 side 47

Geir Austad trakk fram at FiN STIL-opplegget

sikret at evaluering av læringsmiljøet blir

basert på fakta og ikke bare på følelser.

Tom Williams fra East Ayrshire i Skottland la

vekt på at støtte fra rektor og ledelse er helt

avgjørende

Hugh Williams fra Birmingham Education

Department ønsket Norge lykke til med FiN

STIL.

de pedagogiske verktøyene som inngår

i FiN STIL. Lærerne som har deltatt i

pilotprosjektet har endret sin forståelse

av atferdsproblematikk i en positiv

retning. Det er likevel slik at aktivitets-

nivået i skolene varierer mye, og i rap-

porten om evalueringen fremmes det

forslag om å legge enda mer arbeid i

forankring og implementering når nye

skoler skal i gang med FiN STIL.

	 Det er utarbeidet en detaljert eva-

lueringsrapport, «Evaluering av FiN

STIL, Rapport nr. 3–2007», Høgskolen i

Hedmark. Den kan bestilles på

www.hihm.no.

Utfordrende kategorisering og endring

i kontekst

På konferansens andre dag holdt pro-

fessor Harry Daniels fra Universitetet

i Bath innledningsforedraget. Han tok

for seg nyere forskning og uttrykte

bekymring for den tiltagende kate-

gorisering av elever, bl.a. med stadig

mer bruk av ulike diagnoser. Vi er for-

nøyde når vi har fått en «merkelapp» på

en elev, men forskning viser at det kan

være tilfeldig hvilken merkelapp utfor-

drende elever blir utstyrt med, og ofte

er det knyttet en nærmest religiøs teori

bestemte kategorier. Vi ser eksempler

på «teoretisk fundamentalisme».

	 Undervisning er en «busy task», og

vi trenger verktøy for nye utfordringer

og endrede betingelser. Han la vekt på

at det må arbeides med skolekultur, og

at personer med ulik fagbakgrunn og

personer i ulike deler av hjelpesystemet

må lære seg å arbeide og samarbeide på

nye måter.

	 – Det må læres mens man gjør det,

og det kan være nødvendig å justere

sin profesjonelle identitet, sa professor

Daniels blant mye annet.

Lillegården ønsker å gå videre med

«FiN STIL»

Seniorrådgiver ved Lillegården kompe-

tansesenter, Hanne Jahnsen, har vært

leder for utprøvingen av FFI-modellen

i Norge. Hun forteller til Spesialpeda-

gogikk at det som har gledet henne

mest i dette prosjektet er det sterke

engasjementet hos koordinatorene på

skolene.

	 – De har likt å jobbe med FiN STIL –

også på de skolene hvor det kunne være

litt vanskelig, sier Jahnsen.

	 På spørsmål om hva som skiller

denne modellen fra andre lignende

opplegg, fremhever hun at det virker

som verktøyene i FiN STIL er mer kon-

krete. – Det gjelder både analyse-

modellen, generelt og sjekklisten for

læringsmiljøet spesielt. De som bruker

modellen systematisk og helhetlig

kommer fort over til positive tiltak.

De blir ikke hengende igjen med pro-

blemene. Det er en enkel modell som

læres lett, fremholder Hanne Jahnsen.

	 Hun forteller videre at Lillegården

kompetansesenter har bestemt seg for

å gå inn for et noe større utviklingspro-

sjekt som også vil omfatte spørsmål på

elevnivå. Resultatene av evalueringen

og inntrykk fra Stavernkonferansen vil

være viktige for å få en enda sterkere

forankring på de skolene som evt. vil

starte opp med FiN STIL. Foredragene i

konferansen og referat fra gruppedrøf-

tingene samt annet relevant stoff om

FiN STIL vil bli sammenfattet i et eget

erfaringsdokument som blir lagt ut på

Lillegårdens hjemmesider hvor man

også i en egen seksjon kan finne mye

faktastoff om opplegget.

Se «www.eldhusetfagforum.no/finstil».

 	 Konferansen var et godt eksempel

på at det er av stor verdi at vi i Norge

ikke bare importerer ferdige «pro-

grammer», men arbeider videre med

dem og utveksler erfaringer med andre

som bruker tilsvarende opplegg.

side 48 0407

Professor Harry Daniels ved Universitetet i

Bath tok kraftig oppgjør med vår tendens til å

kategorisere brysomme elever.

FiN STIL har en grundig sjekkliste for

læringsmiljø og andre hjelpemidler for kart-

legging av atferd, sier prosjektleder Hanne

Jahnsen ved Lillegården kompetansesenter

Elev og menneske

Forfatterens viktigste drivkraft for å

skrive boka har vært hennes personlige

erfaringer som mor til en gutt som i en

alder av 19 år utviklet en alvorlig psykisk

lidelse, – med fatal utgang. Og da gutten

var 11 år ga han mora tittelen på boka

med dette utsagnet: «Du skjønner det

mamma, den nye læreren ser bare på

meg som elev og ikke som menneske.»

Dette oppfattet jeg som å være bokas

kjernebudskap. Det blir forsterket med

dette lærersitatet: «Hver dag har jeg

som mål å gi den enkelte en opplevelse

av å bli sett. Det skal ikke så mye til: et

lite klapp på skulderen når jeg går forbi

pulten, blikkontakt, et smil i forbifarten,

å veksle noen ord om det jeg vet han

eller hun er opptatt av.» – Det handler

altså om å være et menneske, en lærer

med evne til å se og bekrefte andre

mennesker; elevene.

Mange vansker belyses

Forfatteren er utdannet cand. paed. og

har jobbet med lærerutdanning og som

rådgiver i PP-tjenesten. Bokas tema er

blant annet hvordan kan skolen bidra

til å unngå at elever utvikler psykiske

problemer og lidelser? Her vektlegges

mestringsopplevelser, inkludering og

trygghet. Boka gir en oversikt over de

vanligste psykiske problemer og lidelser

i ungdomsalder, og drøfter hvordan

skolen kan møte og forholde seg til

elever med slike vansker. Her fokuseres

også ungdommer som lider i stillhet, og

hva skolen kan gjøre for dem.

Hvordan kan skolen samarbeide med

ulike hjelpeinstanser for å støtte elever

som har psykiske helseproblemer. Her

belyses blant annet angst, depresjon,

fobier, tvangslidelser, selvskading, selv-

mordsforsøk og selvmord, spiseforstyr-

relser, psykoser, alvorlige sinnslidelser,

atferdsforstyrrelser, rus og psykiske

lidelser samt barn med psykisk syke

foreldre.

	 Underveis i skrivingen har forfat-

teren vært i kontakt med den kjente

psykiater og forfatter Finn Skårderud.

Jeg skulle ønske hun hadde snakket

med noen som jobber i barnevernet

underveis også. Det var for lite fokus på

hvordan skolen kan samarbeide med

barneverntjenesten, samt hvilken kom-

petanse og metoderepertoar barne-

vernet benytter i møte med psykiske

lidelser. Det jeg savnet aller mest i boka

var bidrag relatert til hva andre yrkes-

grupper i skolen kan bidra med, det

var et tankekors at miljøarbeidere som

barnevernpedagoger og vernepleiere

i skolen glimret med sitt fravær. Boka

ble vel omfattende og beskrivende om

mange og ulike psykiske lidelser, og den

bar preg av å bli ei oppslagsbok i psy-

kiatri, dette svarte ikke til mine for-

ventninger relatert til bokas undertittel.

Kapitlene hvor psykisk helse drøftes i

et skoleperspektiv er da også de beste,

og dette er svært vellykkede og «mat-

nyttige» bidrag til dagens og framtidens

lærere. Jeg mener også at boka kan

bidra til å gi lærerne handlingskompe-

tanse ut i fra at de får kjennskap til ulike

psykiske lidelser som igjen kan gi dem

handlingsdyktighet.

Skolen viktig

«Skolen er ungdommens viktigste

livsarena. Her legges mye av grunnlaget

for det senere livet – også når det gjelder

psykisk helsetilstand. Jeg er spesielt

opptatt av hva skolen kan gjøre for å

styrke den psykiske helsen hos elevene,

og hva som kan utsette den for risiko.

Jeg ser på læreren som en nøkkelperson

i denne sammenhengen.»

	 Avslutningsvis vil jeg anbefale boka

til alle landets skoler og lærere, og jeg

støtter forfatteren i at lærere vil få bruk

for alt de kan komme over om hvordan

man kan etablere og vedlikeholde

nærende relasjoner til elevene. Dette

relateres til forfatterens håp om at boka

kan ha bidratt til bevisst refleksjon om

hvor viktig det er for den enkelte elev at

lærerne og skolen ser sitt medansvar for

deres psykiske helseutvikling.

bokomtale

AV VIGDIS HEGG

0407 side 49

NINA B. J. BERG

Elev og menneske

Psykisk helse i skolen

Gyldendal akademisk, 2005

ISBN 82-05-34238-5

299 sider

bokomtale

Å leve med autisme – i skolen
AV NILS KALAND OG SVANHILD MARIE LARSEN

Denne boken er skrevet av en 11-årig dansk jente, Sofie Koborg Brøsen, som har Asperger
syndrom. Hun forteller hvordan det er å leve med dette syndromet, og hva som kan gjøres
for at hverdagen skal bli best mulig tilrettelagt for henne, både hjemme, på skolen og i
fritiden.

Dette er en lettlest bok, som er beregnet

på både elever og lærere i grunnskolen

(det er også laget en lærerveiledning),

men passer også for foreldre og søsken

til barn med Asperger syndrom. Sofie

har skrevet en lærerik og morsom bok.

Den skildrer hverdagen slik hun, som

en ung jente med Asperger syndrom,

opplever den. Mange som har Asperger

syndrom, både barn og voksne, vil nok

nikke gjenkjennende til Sofies beskri-

velser av hva hun synes er vanskelig, og

hva hun trenger hjelp til.

	 Boken inneholder morsomme illu-

strasjoner, som er laget av Sofies far,

Peter Brøsen. Lærerveiledningen som

følger med, vil hjelpe lærere som under-

viser barn med Asperger syndrom, til å

forstå dem bedre og derfor på en bedre

måte kunne tilrettelegge skoledagen

for dem. Dette er et flott hjelpemiddel

for barn med Asperger syndrom (den

burde absolutt oversettes til norsk).

Hadde denne boken blitt tatt i bruk

i den norske grunnskolen, ville nok

mange barn få en mye bedre hverdag.

Forhåpentligvis vil mange skoler kjøpe

bøkene og CD-ene.

	 Dessverre finnes det relativt lite lit-

teratur om Asperger syndrom i Norge,

og det er så altfor få som har inn-

gående kjennskap til høytfungerende

autisme og Asperger syndrom. Dette

gjelder også i skolen. Vi håper at denne

boken kan bidra til å gi flere kjennskap

til Asperger syndrom og kanskje også

forstå at barn med dette syndromet er

oftest like intelligente som andre barn,

men at de ser og oppfatter ting litt

annerledes.

Grundig lærerveiledning

En grundig lærerveiledning til «Kan I

forstå mig?» følger med. Forfatterne gir

en oversikt over autismens historie, om

forekomst av autisme og relaterte til-

stander. Her påpekes det at autisme og

Asperger syndrom er empatiforstyr-

relser, og disse barna og ungdommene

har vansker med å tolke andres tanker

og følelser. De har også eksekutive for-

styrrelser, som innebærer at de er

dårlige planleggere og har vansker med

å strukturere tilværelsen sin. Lærer-

veiledningen inneholder også en for-

tolkning av Sofies refleksjoner, der det

side for side henvises til boken «Kan I

forstå mig?»

	 I tillegg følger det med 2 CD-er. På

CD 1 snakker Peter Lund Madsen om

grunnlaget for empati (40 minutter).

Deretter synger Mark Linn en «Hjer-

nesang», til tekst av Lund Madsen og til

musikk av Henrik Balling. På CD 2

snakker psykolog Bo Hejlskov Jør-

gensen ved Videncenter for Autisme om

empatiforstyrrelser – i et opplegg med

spørsmål og svar.

Gjenomgripende forstyrrelse

Hejlskov Jørgensen gir en rekke

eksempler på hvor gjennomgripende

en autismespekterforstyrrelse er – med

svekket innsikt i eget og andres sinn,

svake evner til å lese andres ansikts-

uttrykk og deres manglede fleksibi-

litet. Angst er også et betydelig problem

for dem, og dette gjør det vanskelig for

dem å fungere i skolen. Det betyr at de

trenger hjelp, og skolen må legge for-

holdene til rette for dem. Hejlskov Jør-

gensen gir en rekke praktiske råd om

hvordan en kan møte barn med denne

type vansker generelt og i skolen

spesielt.

Endelig deler Hanne Koborg Veje, Sofies

mor, noen tanker med oss om det å

være mor til et barn med autisme. Sofie

er på mange måter «annerledes», og

på et tidspunkt spør hun seg, som så

mange andre foreldre med et barn med

autisme har gjort, om hun har opp-

dratt barnet sitt forkjært. Som mor har

Hanne satt seg godt inn i Sofies verden,

om hvordan verden ser ut fra hennes

synspunkt, og hvordan hun best kan

hjelpes.

Dette er et nyttig verk til bruk i skolen.

Særlig lærere som kommer i kontakt

med elever med autisme eller Asperger

syndrom, men også andre faggrupper,

vil ha nytte av de to bøkene, pluss de to

CD-ene. Det skal også tilføyes at CD-

ene er et resultat av et nonprofit opp-

lysningsprosjekt, og materialet kan

bestilles på Videncenter for Autisme.

side 50 0407

notiser

Nordisk spesialpedagogisk konferanse
i København 4. – 6. oktober
Vi har tidligere informert om den nordiske konferansen i København
kommende høst. Se Spesialpedagogikk nr. 1−2007. Konferansens ho-
vedtema er «Inklusjon/rummelighet i Europa med særlig oppmerksom-
het på Norden». Det er lagt opp til et omfattende program hvor
inkludering blir belyst fra ulike innfallsvinkler og med eksempler fra
både nordiske land og land utenfor Norden. Det er dessuten lagt til
rette for at konferansedeltakerne skal få gode muligheter til å utveksle
erfaringer og synspunkter.
	 I disse dager går tidsfristen for påmelding ut. Program for konferan-
sen og påmeldingsskjema finnes på konferansens hjemmeside:
www.nfsp.info

REIDUN GRASMO har
sendt oss følgende:
Til dere som leste artikkelen i Spesial-
pedagogikk nr. 1, 2007, om studiet til
Torill Moen «Det er viktig å se det enkelte
barn» og som ønsker å fordype dere litt
mer i stoffet, vil jeg gjerne få anbefale
hennes doktor avhandling «Kids need to
be seen». Den vises til i litteraturhenvis-
ningen i artikkelen. Det er et viktig arbeid
hun gjør, ved å gå inn i klasserommet
som forsker. Med spesialpedagogisk
tyngde og med pedagogiske teorier går
hun inn i lærerens hverdag − over tid −
observerer og reflekterer over hva som
skjer. Hva gjør egentlig en lærer som
lykkes i lærerarbeidet? Hun løfter fram de
små detaljene i samhandlingene, rutiner,
ord og mimikk, og ikke minst, uskrevne
samhandlinger. Det er meget lærerik og
bevisstgjørende lesing.

SOFIE KOBORG BRØSEN

Kan I forstå meg?

ISBN 87-90479-72-6

Hanne Koborg Veje & Bo Hejlskov Jør-

gensen (red.): Lærervejledning til

Kan I forstå mig? ISBN 87-90479-73-4

CD-er: Intervju med Peter Lund Madsen,

Bo Hejlskov Jørgensen & Hanne Koborg

Veje. Kan I forstå mig? Introduktion til

empatiforstyrrelser hos børn og unge.

Videnscenter for Autisme

Kongevejen 256

2830 Virum

E-mail: info@autisme.dk

Telefon 4511 4191

0407 side 51

stillingannonser

Stryn kommune
Pedagogisk-psykologisk Tenestekontor

Ledig stilling

Psykolog eller logoped.
FAST 100 % STILLING FRÅ 01.01.08

Pedgogisk-psykologisk Tenestekontor yter teneste til Stryn vidaregåande skule
og grunnskulane og barnehagane i Stryn kommune og Hornindal kommune. Vi
har nye og moderne kontor. Det er fire stillingsheimlar ved kontoret. Ei stilling er
ledig frå 01.01.08. Det skal tilsetjast psykolog eller logoped i stillinga.

Sjå fullstendig annonse på www.stryn.kommune.no, under Ledige stillingar.

Søknad skal sendast elektronisk via Stryn kommune si heimeside
www.stryn.kommune.no .

Merk søknaden med 07/661 i feltet for Arkivsaknr. Send kopi av rettkjende
attestar og vitnemål per post til Stryn kommune, skule- og kulturetaten,
Tonningsgt. 4, 6783 Stryn (vil ikkje bli returnert).

SØKNADSFRIST: 25.06.2007

1449 Stryn

side 52 0407

Akershus Universitetssykehus HF (Ahus) er et helseforetak i Helse
Øst, tilsluttet Universitetet i Oslo, og et av landets største sykehus.
Sykehuset har høye faglige og driftsmessige ambisjoner. 01.10.08
flytter vi inn i nytt sykehus på Lørenskog. Sykehuset skal bli et av de
mest pasientfokuserte og driftseffektive sykehus i Norge, samt det
mest moderne sykehus i Europa. Samtidig med byggingen av nytt
sykehus, gjennomfører vi Norges største omstillings - og endrings-
prosses i sykehus. Dette gir meget store muligheter og utfordringer.

BUP Jessheim

Klinisk behandler
BUP Jessheim er en seksjon i Ahus, Divisjon psykiatri, avd. for
barne- og ungdomspsykiatri. BUP Jessheim ivaretar spesialisthelse-
tjenesten innen barne- og ungdomspsykiatri utenfor sykehusnivå.
Opptaksområdet er Øvre Romerike, som omfatter 6 kommuner med
til sammen ca. 80 000 innbyggere.

Barne- og ungdomspsykiatrisk poliklinikk har følgende ledige stillinger:

• Fast 100% stilling som klinisk behandler, ledig fra 1. august
d.å. (saksnr. 07/01433)

• 1 års vikariat i 100% stilling som klinisk behandler, ledig fra
20. august d.å. (saksnr. 07/01434)

Stillingene skal være knyttet til en egen atferdsenhet som arbeider
i forhold til utfordrende barn, ADHD-problematikk, atferdsvansker,
samspillsvansker og tilknytningsforstyrrelser.

Enheten er organisert i et team bestående av 5 behandlere som
jobber målrettet med barn, familier, skole og nettverk.
Arbeidsmetodikk bygger på Marte Meo, PMT, Webster-Stratton,
relasjonsbyggende arbeid med barn og familier.

Vi søker etter behandlere som har interesse for og eventuelt klinisk
erfaring i å arbeide med denne type problematikk. Det er også
ønskelig med erfaring og/eller interesse for barn i førskolealder.
Personlig egnethet vil bli tillagt vekt ved ansettelse. Stillingene
lønnes etter gjeldende regler avhengig av kvalifikasjoner.

Ettersom vi vil gjennomføre de fleste intervjuer i uke 28 ber vi om
at søkere oppgir ferieadresse og telefonnummer.

Nærmere opplysninger om stillingene fås ved henvendelse til
seksjonssjef/overlege Heidi Ebbestad eller klinisk pedagog Dagfinn
Hagen, tlf. 63 92 98 00.

Søknadsfrist: 28. juni 2007
Akershus universitetssykehus HF har som personalpolitisk målsetting
at vårt arbeidsmiljø skal preges av tverrfaglighet, mangfold og like-
stilling. Vi ønsker derfor en balansert alders- og kjønnsammenset-
ning og å rekruttere medarbeidere med etnisk minoritetsbakgrunn.

Det er ønskelig at søknaden sendes
elektronisk. Elektronisk søknadsskjema
finner du på www.ahus.no

www.ahus.no

VOKSENOPPLÆRINGEN
LOGOPED

I Voksenopplæringen er det ledig 100% lærerstilling, hvorav store
deler er tillagt logopedoppgaver. Søkere må ha lærerutdanning med
tilleggsutdanning i logopedi.
	 Lønns- og arbeidsvilkår etter gjeldende avtaleverk. Medlemsskap
i offentlig pensjonsordning.
	 Tilsettinger i Modum kommune er med vilkår om 6 måneders
prøvetid.

Aktuelle søkere vil bli innkalt til intervju, evt. intervjuet pr. telefon. I
tillegg til faglig kompetanse vil det bli lagt vekt på at søkerne har evne
og vilje til samarbeid og utvikling.

Ta gjerne kontakt med rektor, tlf. 32 78 33 92.

Se også Modum kommune på internett: www.modum.kommune.no
Søknader med kopi av attester og vitnemål sendes:
Modum kommune, undervisningsetaten, postboks 38,
3371 VIKERSUND innen 25.juni 2007.

Produsent: Pepper AS avd. Data ®�
9333 KÅRVIKHAMN, NORWAY • Tlf. 77 84 78 31 • Fax. 77 84 78 20�
 19©94 Copyright. Alle rettigheter forbeholdt.

0623 Modum

stillingannonser

Frogn kommune har ledig et vikariat
som PP-rådgiver i PP-tjensten.

Det er en 80 % stilling fra september i ett år med
mulighet for forlengelse.

SØKNADSFRIST 20. JUNI.

Utfyllende utlysningstekst finner du på
www.frogn.kommune.no

TRS er et nasjonalt kompetansesenter for syv grupper med sjeldne og
medfødte diagnoser. Senteret er en del av Sunnaas sykehus HF og ligger
på Nesodden utenfor Oslo. Senteret bygger opp kompetanse, formidler
kunnskap og gir veiledning angående ulike forhold knyttet til alle aldersgrup-
per innen de syv diagnosegruppene.

Kurs om kortvoksthet for ansatte i
barnehage og skole samt deres samar-
beidspartnere 24. OG 25. SEPTEMBER 2007

Kurs om Ehlers-Danlos syndrom for an-
satte i barnehage og skole samt deres
samarbeidspartnere 26. OG 27. SEPTEMBER 2007

Kursene er for personer i skole/SFO og barnehage som arbeider
med barn som er kortvokste eller som har diagnosen Ehlers-
Danlos syndrom (EDS). Kursene er også aktuelle for skolens/
barnehagens samarbeidspartnere; så som PPT, helsesøster og
fysio- og ergoterapitjenestene. Ved eventuell fulltegning av kursene
vil ansatte fra skole/SFO, barnehage og PPT bli prioritert.
	 Hensikten med kursene er å bidra til økt kompetanse i forhold til
disse diagnosegruppene gjennom å belyse medisinske, pedago-
giske og psykologiske forhold, samt å se på behovet for stimule-
rings- og tilretteleggingstiltak.
	 Foreldre/foresatte oppfordres til å informere aktuelle personer i
målgruppa til å søke på kurset.
	 Man kan søke på ett av kursene eller på begge.

Informasjon om diagnosegruppene finnes på TRS’ nettsider:
www.sunnaas.no/trs

Mer detaljert program vil i løpet av sommeren legges ut på TRS’
nettside www.sunnaas.no/trs

PRAKTISK INFORMASJON FOR BEGGE KURSENE
TRS dekker kost og overnatting på senteret.
Kursene starter kl. 09.00 første dag, og avsluttes 15.30 andre dag.
Senteret vil være åpent fra kl. 21.00 kvelden før kursstart.

ARRANGØR: TRS kompetansesenter for sjeldne diagnoser
STED: TRS kompetansesenter, Sunnaas sykehus HF
KURSAVGIFT: Ingen.
PÅMELDINGSFRIST: 10. august 2007
PÅMELDING TIL: TRS kompetansesenter, Sunnaas sykehus HF,
1450 Nesoddtangen v/Solveig Skou, tlf: 66 96 90 00,
eller e-post: TRS@sunnaas.no m/navn, adresse, arb.sted, telefon.
INFORMASJON: Spes.ped. Henrik Bang,
henrik.bang@sunnaas.no eller tlf: 66 96 90 00

0407 side 53

Helse Stavanger HF
søker
Klinisk pedagog
Vi har fra 01.08.07 en ledig stilling for
klinisk pedagog i 100 % stilling. Vi ønsker
oss en pedgagog mederfaring fra psykisk
helsearbeid med barn. Alternativt kan
søker med hovedfag/mastergrad (evt. 2.
avdeling spes.ped) være aktuell og bli
tilbud klinisk videreutdanning. Egnethet
og evne til samarbeid vil bli vektlagt ved
ansettelse. Pedagogen vil i stor grad
arbeide i kommunene Forsand, Strand og
Hjemeland. Det vil også være noen dager
der en har arbeidsplass i Stavanger.

Søknadsfrist: 14.06.2007

Helse Stavanger HF skal så langt som
mulig avspeile mangfoldet i befolkningen.
Det er derfor et personalpolitisk mål å
oppnå en balansert alders og
kjønnssammensetting og å rekruttere
kvalifiserte personer med
innvandrerbakgrunn.

Se www.sus.no for fullstendig
utlysningstekst

Helse Stavanger er ett av fem helseforetak som eies av det regionale helseforetaket Helse
Vest. Helse Stavanger HF har ansvaret for spesialisthelsetjenesten i det sørlige Rogaland, et
område med et befolknings-grunnlag på 300.000. Det er nær 5400 ansatte i helseforetaket,
som i 2007 hadde et driftsbudsjett på 3,55 milliarder. Helse Stavanger er organisert i ti
klinikker med to stabs- og støtteenheter.

PEDAGOGISK- PSYKOLOGISK
TENESTE FOR ÅL OG HOL
		
2. gongs utlysning

PP-tenesta for Ål og Hol er ei interkommunal teneste. Ål og Hol
ligg øvst i Hallingdal, midt mellom Oslo og Bergen. Kommunane
har til saman om lag 10 000 innbyggjarar.
	 PP- tenesta i Ål og Hol held til i Helsehuset i Ål sentrum
saman med barneverntenesta og helsestasjonen. Det er 7
fagstillingar og merkantil stilling ved kontoret.

LEDIGE STILLING:
100% fast stilling som pedagogisk-psykologisk rådgjevar
ledig frå medio august.

VI ØNSKJER OSS MEDARBEIDARAR SOM:
	 •	har utdanning som cand.psychol, cand. paed. spec.,
		 cand.ed. eller cand. paed.
	 •	har interesse for å arbeida med barn og unge.

Fagpersonar med 2.avd. spes.ped. kan vurderast for midler-
tidig tilsetjing.
	 Den som vert tilsett må disponere eigen bil i tenesta.
Tilsetjing på kommunale vilkår. Løn etter avtale. Nærare
opplysningar v/PPT-leiar Guri Dale, tlf. 32085280, e-post:
ppt@aal.kommune.no

Søknad med CV sender du til Ål kommune, Personalkontoret,
3570 Ål eller med e-post : postmottak@aal.kommune.no.

SØKNADSFRIST 22. JUNI 2007

Produsent: Pepper AS avd. Data ®�
9333 KÅRVIKHAMN, NORWAY • Tlf. 77 84 78 31 • Fax. 77 84 78 20�
 19©94 Copyright. Alle rettigheter forbeholdt.

0620 Hol

Produsent: Pepper AS avd. Data ®�
9333 KÅRVIKHAMN, NORWAY • Tlf. 77 84 78 31 • Fax. 77 84 78 20�
 19©94 Copyright. Alle rettigheter forbeholdt.

0619 Ål

SPESIALPEDAGOGIKK ØNSKER SINE LESERE

en riktig god
sommer!

side 54 0407

stillingannonser

0407 side 55

Tegn abonnement nå!

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 bruke epost: redaksjonen@spesialpedagogikk.no

en riktig god
sommer!

I neste nummer kan du bl.annet lese om

Lesing og regning. Elin Reikerås ved Universitetet i Stavanger har i et doktorgradsarbeid

tatt for seg sammenhengene mellom det å lese og regne. Psykisk helse i skolen. Nina B. J.

Berg er pedagogisk-psykologisk rådgiver og forfatter. I to artikler skriver hun om barn og unges

psykiske helse. Synspedagogen – en nyttig ressurs for skolen. Gunnvor B. Wilhelmsen

ved Institutt for spesialpedagogikk, Universitetet i Oslo, viser i sin artikkel at moderne synspeda-

gogikk har mye å tilføre skolen. «De var redde det var smittsomt». Marit Hoem Kvam og

Stine Hellum Braathen har gjennomført en pilotstudie hvor det er sett på forhold knyttet til funk-

sjonshemning slik den beskrives av en liten gruppe kvinner i Malawi.

Tema: – Tidlig stimulering side 04 Sats på førskolealderen side 12 Tidlige erfaringers betydning for
barnets senere utviklig side 22 Utviklingsstøtte gjennom samspill

03spesialpedagogikk

bidragsytere: anne-Stine Dolva er doktorgradsstipendiat ved Høgskolen i Lillehammer. anne Grete einang er cand. ed. og rådgiver

ved Habiliteringstjenesten for barn og unge i Hedmark. margit aalandslid er cand.polit og seniorrådgiver ved Sørlandet kompetanse-

senter. Kirstin Bergem er logoped MNLL og cand. ed. og seniorrådgiver ved Sørlandet kompetansesenter. marit Bergum Hansen er cand.

polit. og seksjonsleder ved Nasjonalt kompetansenettverk for sped- og småbarns psykiske helse, Regionsenter for barn og unges psy-

kiske helse, Helseregion ØST og SØR. Gro Vatne Brean er spesialist i klinisk psykologi og arbeider ved Vilde omsorg- og utredningssenter

i Horten. monica Ingemarsson er Cand spec. paed./audiologoped. Hun arbeider som seniorrådgiver ved Sørlandet kompetansesenter.

Irene Johansson var professor i fonetik vid umeå universitet, professor i specialpedagogik vid karlstads universitet och nu forskare vid

karolinska universitetssjukhuset. else Jorun Karlsen er førskolelærer, logoped, Cand. ed. og arbeider som seniorrådgiver ved Sørlandet

kompetansesenter. Liv Larsen Stray er tilknyttet Sørlandet kompetansesenter. Hun er cand. san. og spesialist i psykosomatisk og psyki-

atrisk fysioterapi og for tiden doktorgradsstipendiat, Universitetet i Stavanger. Torstein Stray er tilknyttet Sørlandet kompetansesenter.

Han er spesialist i klinisk psykologi og doktorgradsstipendiat Universitetet i Stavanger. Jarl Formo er avdelingsleder ved Sørlandet kom-

petansesenter. Niels Gredal er psykolog ved Sørlandet kompetansesenter.

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

Sp
esialp

ed
ago

gikk 03 2007
 T

e
m

a
: – T

id
lig stim

u
lerin

g
Sats p

å fø
rsko

leald
eren

 • T
id

lige erfarin
gers b

etyd
n

in
g fo

r b
arn

ets sen
ere u

tviklig • U
tviklin

gsstø
tte

I neste nummer kan du bl.annet lese om

Smågruppetiltak for elever på ungdomstrinnet: Hanne Jahnsen og Svein Nergaard

ved Lillegården kompetansesenter presenterer en kartlegging av smågruppebaserte opp-

læringstiltak i alle offentlige grunnskoler med ungdomstrinn. Pedagogikk og retorikk:
Narve Dolve ved Universitet i Stavanger skriver om «Det omtrentlege og det eintydige som

talekontekstuelle omsyn i pedagogiske samanhengar». Forebyggende psykisk helse-
arbeid i skolen: Nina B. J. Berg følger opp artikkelen om psykisk helse i skolen. Utford-
ringer for spesialundervisningen i videregående skole: Mie Høydal og Aud Mare

Bækken Larsen i FOU-teamet i PPOT Buskerud fylkeskommune gjør greie for en undersø-

kelse foretatt i fylkets videregående skoler. Innsette og rett til vidaregåande opp-
læring: Ole-Johan Eikeland, Terje Manger og Jon Fjeldstad presenter en undersøkelse i

norske fengsler i 2006.

bidragsytere: Elin Reikerås er førsteamanuensis ved Nasjonalt senter for leseopplæring og leseforskning, Universitetet i Sta-

vanger, Cand. Scient i matematikk, PhD i spesialpedagogikk. Mangeårig forskning på barns matematikkutvikling i barnehage og

skole. Har skrevet en rekke artikler, fagbøker og lærebøker. Nina B. J. Berg er cand. paed. og spesialist i ped.psyk. rådgivning ved PPT

i Elverum. Har tidligere arbeidet i almennlærerutdanningen i 25 år. Forfatter av bøkene: «Blåmann. Ung psykisk lidelse – familiens

smerte». «Elev og menneske. Psykisk helse i skolen». Beate Heide er klinisk pedagog ved Nordlandssykehuset i Stokmarknes. Hun

har bl.a. skrevet flere fagartikler, bokmeldinger og «Innstikk» i Spesialpedagogikk. Pål Roland er universitetslektor ved Senter for

Atferdsforskning, UiS. Han arbeider for tiden med et doktorgradsprosjekt om innovasjonsprosesser. Inger Kristine Løge er førstea-

manuensis ved Senter for Atferdsforskning, UiS. Hovedarbeidsområder er språk og atferd, og problematikk i tidlig alder. Hildegunn

Fandrem er universitetslektor ved Senter for Atferdsforskning, UiS. Hun arbeider for tiden med et doktorgradsprosjekt om sosiale

og emosjonelle vansker i et migrasjonsperspektiv. Ingunn Størksen er førsteamanuensis ved Senter for Atferdsforskning, UiS. Hun

disputerte for en doktorgradsavhanling i 2006 om psykososiale konsekvenser av foreldres samlivsbrudd. Hun har særlig fokus på

barn i barnehager og de første trinnene i skolen. Ingrid Lund er cand.polit. og høgskolelektor ved Fakultet for pedagogikk ved Høg-

skolen i Agder. Hun holder på med et doktorgradsarbeid innen temaet innagerende atferd og har skrevet boken «Hun sitter jo bare

der». Anton B. Stensholdt arbeider ved Stathelle barneskole. Han har også vikariert i PP-tjenesten. Han har i alle år vært opptatt

av leseferdighet og har utviklet mye materiell, bl.a. «Les og spill» utgitt på Det norske samlaget. Marit Hoem Kvam har doktorgrad

i spesialpedagogikk. Forsket på seksuelle overgrep, bl.a. mot døve og mot blinde. Har skrevet bok om seksuelle overgrep mot barn

(Universitetsforlaget, 2001), samt ca. 30 artikler i norske og internasjonale tidsskrift. Stine Hellum Braathen har bakgrunn i antro-

pologi fra University of Western Australia og internasjonal helse, Master of philosophy in international community health fra Uni-

versitetet i Oslo. Gunnvor B. Wilhelmsen har bred erfaring fra synssektoren, bl.a. som seniorrådgiver ved Huseby kompetanse-

senter. Hun har skrevet flere artikler om synspedagogikk og utgitt boken: «Å se er ikke alltid nok. Synsforstyrrelser etter hjerneslag

og mulige tiltak». (Unipub, 2003).

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

