
side 04 Matematikkvansker side 16 Spesialundervisning i grunnskolen 2008

side 32 Broer til elevenes verden side 40 Den norske skolen - hvilket innhold ønsker vi?

05
årsabonnement kr 450,–

spesialpedagogikk
2008

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
Helga Kristin Johnsen
Telefon 24 14 20 58
Faks 24 14 21 57
annonser@spesial-
pedagogikk.no

Abonnement og løssalg
Telefon 24 14 22 46
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
6170 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 73

ISSN 0332-8457

Det er ikke lenge mellom hver gang vi hører at det er forskjell mellom

liv og lære. Det gjelder på mange områder, så utdanning, og ikke

minst spesialundervisning, er ikke i noen spesiell situasjon så måte.

Likevel er til dels store forskjeller i for eksempel tildeling av timer til

spesialundervisning i ulike kommuner til å undres over. Dette har også blitt berørt i offentlig debatt,

jf. Brennpunktprogrammet i april om Cochlea Implantat. Tegnspråk eller ikke var et sentralt tema,

men forskjeller i tilbud fra kommune til kommune kom også fram. Det er dette som er vårt anlig-

gende denne gangen.

I dette nummeret av Spesialpedagogikk blir liv og lære berørt i flere innslag og på ulike måter. «Stor

forskjell mellom liv og lære» er tittelen på reportasjen til Bitten Munthe-Kaas fra Utdanningsdirek-

toratets Brukerforum for likeverdig opplæring. Stor avstand mellom virkeligheten i kommunene og

den nasjonale politikken er et hovedinntrykk som sitter igjen etter det siste møte i brukerforumet.

Kjell-Arne Solli stiller i sin artikkel «Spesialundervisning i grunnskolen 2008» spørsmålet om det

dreier seg om et felt som er på fremmarsj eller på stedet hvil. Han har gjennomgått tilgjengelige

kvantitative data og finner at det er «stor stabilitet over tid både når det gjelder hvilke lever som får

spesialundervisning, hva elevene får og hvor de får det».

Tilsynelatende har lite skjedd i løpet av de snart 40 årene som er gått siden Blom-komitéen kom

med sin innstilling, men bryter man ned gjennomsnittstallene, kommer det fram interessante for-

skjeller som gir næring til tanker om forskjeller i liv og lære. Tall fra KOSTRA (et offentlig rapporte-

ringssystem) viser at i den kommunen som har færrest elever med spesialundervisning, er det ingen

som får spesialundervisning, og i den kommunen som har flest elever med spesialundervisning, får

hver femte elev slik undervisning. Vi er klar over at det er mange forhold som kan forklare forskjeller i

behovet for spesialundervisning, og det kan være at elevene får et like godt tilbud i begge kommuner.

Likevel er det ikke til å unngå at man blir sittende igjen med noen spørsmål når noen tilsynelatende

vil unngå bruk av spesialundervisning, mens andre i stor grad ser ut til å bruke spesialundervisning

som tilpasningsløsning.

Professor Kjell Skogen kommenterer i et innstikk Thomas Nordahl og Anne-Karin Sunnevågs rapport

til Midtlyng-utvalget om «Spesialundervisning i grunnskolen». Også der er det konstatert at det er

«stor avstand mellom idealer og realiteter». Skogen peker på at idealer dreier seg om målsettinger,

utopier eller ledestjerner som vi aldri kan nå, men som vi skal arbeide for å nærme oss. Vi trenger å

vite mer om hvordan vi kan forbedre opplæringen. Det er det lett å være enig i, men mye tyder på at

vi også trenger beskrivelser av det ideale som er tydeligere og mer forpliktende enn det vi har i dag.

Arne Østli

Liv og lære

Arne Østli

En elev som mislykkes en gang i

matematikk utvikler raskt redsel for

å mislykkes også ved neste forsøk.

Elevens synspunkt og
erfaringer kan ha noe
å lære oss, og det de
forteller oss kan være
med på å bygge broer
inn til deres verden.
artikkel side 49

side 	 4	 Matematikkvansker som språklig og 	
		 emosjonell utfordring Jarle Sjøvoll

side 	16	 Spesialundervisning i grunnskolen 	
		 2008 – et felt på frammarsj eller på 	
		 stedet hvil? Kjell-Arne Solli

side 26	 Atferdssenteret 10 år Arne Østli

side 30	 Spesialundervisning i grunnskolen
		 Kjell Skogen

side 32	 Broer til elevens verden
		 Tove Bodil Lindblad Skjølsvik

side 40	 Den norske skolen - hvilket innhold 	
		 ønsker vi? Rikke Gürgens Gjærum

side 42	 Stor forskjell mellom liv og lære
		 Bitten Munthe-Kaas

side 48	 Bokomtaler
side 51	 Stillingsannonser

0508 side 5

Kompetanse til å reflektere over egen læring er viktig for

å kunne ha kontroll over læringa. Dette innebærer å ta i

bruk bevisste prosesser på et høyt kognitivt nivå, og det

handler om å reflektere over hva man selv tenker og gjør i

en konkret læringssituasjon. For eleven betyr dette å tilret-

telegge selvevalueringsprosesser slik at eleven kan ta stilling

til sin egen utvikling og framgang (Befring, 2004; Alexander,

1998; Ueland, 2006). Når eleven har tilegnet seg metakog-

nitiv kompetanse vil dette skape et positivt forhold til egen

læring og bidra til at eleven selv kan planlegge egne lærings-

og oppgaveløsningsprosesser.

Metakognisjon kan deles opp i flere delprosesser: 1)

Metakognitiv selvoppfatning – elevens kompetanseopp-

levelse og mestringsopplevelse, 2) metakognitiv oppgave-

kunnskap – at oppgaven oppfattes som løsbar, lett eller van-

skelig og 3) kunnskap om læringsstrategier eller operasjoner

– som innebærer at eleven selv kan ta stilling til, og velge,

framgangsmåtene i oppgaveløsningsprosessen.

Introduksjon

Det er ikke så lett å være elev som strever med læringsak-

tivitetene i matematikk gjennom hele grunnskolen. Ved å

studere historiene til elever som har slitt, også ved å høre

på foreldrenes historier, kan man tilegne seg innsikt og

klokskap i omgangen med elever dette angår. Slik praktisk og

erfaringsbasert klokskap formidler Grete Evjen Kristiansen i

en artikkel (2006).

Matematikkvansker kan, i tillegg til gjennom praktiske

erfaringer, belyses i møte mellom klassiske teorier: Piaget,

Freud og Marx. Klassiske teorier har fremdeles mye å tilføre

når søkelyset settes på et så komplisert og sammensatt kunn-

skapsområde som læring innenfor matematikk (Illeris, 2001;

Hansson, 2003). Det er Piagets fokus på kognisjon (det bio-

Matematikkvansker som språklig og
emosjonell utfordring

Om screening, planlegging, automatisering og
metakognisjon innenfor matematikkopplæringa

Dette er en oversiktsartikkel som omhandler lærerens
screeningskompetanse og elevens metakognitive

kompetanse som kommer til uttrykk ved planlegging
av oppgaveløsning og ved bruk av automatiserte

arbeidsmåter i matematikk.

Jarle Sjøvoll er professor ved Høgskolen i Bodø,
Profesjonshøgskolen.

side 6 0508

Eleven må læres opp til å se hva som gir framgang
og hvordan han/hun må arbeide for at denne
framgangen skal skje.

0508 side 7

logiske), Freuds psykodynamikk og Marxs samfunns- og kul-

turanalyser som til sammen kan bidra til å gi oss en helhets-

forståelse. Teoriene angir tre ulike, men samtidig utfyllende

perspektiv, og utgjør en helhetlig ramme for utvikling av for-

ståelsen av fenomenet matematikkvansker. I denne artik-

kelen er det imidlertid «det kognitive» (språkproblemet) og

«det emosjonelle» (tapsopplevelsen) som er i fokus. Men når

opplæringa skal tilpasses elevens læreforutsetninger er det

også nødvendig å ta kulturelle hensyn. Hvis ikke vil opplæ-

ringa lett bli meningsløs.

Tilpasset opplæring nyttes som begrep for å presisere at

undervisninga tilrettelegges slik at elevens læringsbehov og

læringsmuligheter ivaretas. Opplæringa i faget må dermed

tilpasses slik at det tas hensyn til:

– At det, når nye emner eller tema innføres, må tas i

betraktning at dette ofte forutsetter grunnleggende kunn-

skaper. Progresjonsbaserte emner og tema innebærer en

risiko for at eleven stagnerer eller opplever tilkortkomming

i faget dersom grunnlaget er svakt. Opplevelsen av tilkort-

komming påvirker elevens selvoppfatning negativt. Skal

man kunne tilpasse opplæring innenfor emnet må man altså

kjenne til elevens basiskunnskaper. Læringen må bygges opp

etter byggeklossprinsippet.

– Men matematikkfaget består også av nye emner som

innføres mer uavhengige av forutgående læring. Slike emner

gir muligheter for læring med svært begrensete forkunn-

skaper. Det dreier seg da om opplæring for nybegynneren på

området. Også slike situasjoner utfordrer lærerens evne til å

ta hensyn til elevens læreforutsetninger. Slik kan opplevelsen

av å bli en taper forebygges.

Men å være en tilkortkommer i matematikk kan likevel gi

grunnlag både for å frambringe positive læringsopplevelser

og å oppleve glede ved endelig å lykkes. Dette må man også

ta hensyn til når tilpasset opplæring tilrettelegges. Alle har

behov for suksess iblant. Nye nederlag vil imidlertid vanligvis

forsterke tidligere negative læringsopplevelser. De emosjo-

nelle reaksjonene kan være sterke. I mange tilfeller vil dette

bidra til å svekke elevens psykiske helse.

I denne artikkelen vil forholdet mellom positive og

negative læringsopplevelser i matematikk omtales. Her følger

noen utsagn fra mennesker som i hovedsak har negative erfa-

ringer knyttet til opplæringa i matematikk:

«Og at jeg som har «strøket» i matematikk mange ganger før

skulle få «en firer» nå er ufattelig. Vet du – først nå fatter jeg

hva matematikk dreier seg om. Det er jo både morsomt og nyt-

tig.» (Elev ved voksenopplæringskurs)

«Og så skulle vi regne ut noe i heimkunnskap også. Da fikk
jeg vondt i magen og ville bare springe ut. Heimkunnskap var
ikke lenger morsomt det heller.» (ungdomsskoleelev)

«Pappa sier at han ikke skjønner dette. Han kan ikke hjelpe
meg og på skolen tør jeg ikke spørre…..»(ungdomsskoleelev)
«Det var så morsomt å begynne med geometri. Jeg fikk det til.
Kanskje jeg ikke er helt teit?» (ungdomsskoleelev)

Bjørn Adler sier at de vanligste assosiasjoner folk flest knytter

til faget matematikk er relatert til det basale innholdet slik de

ble kjent med matematikkfaget gjennom sin egen grunnleg-

gende skolegang:

• 	 tall og siffer

• 	 de 4 regnearter

• 	 matematisk-logisk tenkning

• 	 problemløsning

• 	 aritmetikk (svak – sterk)

• 	 geometri.

Å ha metakognitiv kompetanse i matematikk innebærer at
en er bevisst sin egen kunnskap eller forståelse knyttet til
læringen.

side 8 0508

Vi kan kalle dette en begrenset forståelse av fagets innhold.

Nyere læreplaner og lærebøker plasserer matematikkfaget

både i en tverrfaglig og miljørelatert kontekst med perspektiv

langt ut over dette.

Matematikkvansker

Elever som strever med innlæringen av matematikk har ofte

ingen bevisst innsikt om hvilke kunnskaper, ferdigheter, stra-

tegier og ressurser som trengs for å løse en bestemt oppgave.

De mangler også de automatiserte ferdighetene som kreves

for å gjennomføre oppgaveløsningen. Man sier ofte om disse

elevene at de har matematikkvansker, som om vanskene er

egenskaper ved elevene. Eller at elevene eier selv vanskene.

Elevene har vansker med å koble sammen informasjon som

er nødvendig i oppgavearbeidet: Faglig innsikt, oppmerk-

somhet, sansefornemmelser, KTM (korttidsminne), LTM

(langtidsminne) og å gi respons. Vansker med en eller flere

av disse komponentene kan virke negativt på matematikk-

prestasjonene slik teksten nedenfor viser (Renvaktar og

Asplund 2002).

1. Læringen vanskeliggjøres på grunn av:

Oppmerksomhetsvansker: Svikter ved problemløsningsopp-

gaver, vansker når det kreves ulike steg i algoritmen

Visuo-spatiale vansker: Vansker med symboler (+ og -),

blander tallsifre (6-9, 2-5, 27-72) etc.

Auditive prosesser: Vansker ved muntlige oppgaver, sekvenser

er problematiske

Hukommelsesvansker: Glemmer matematiske fakta, glemmer

steg og tekster med flere regneoperasjoner er vanskelige

Motoriske vansker: Skrive siffer, dårlig leselighet, langsomt,

slurvete. Vansker med å fylle tall inn i små ruter, kolonner

og lignende

2. Kognitive prosesser

De kognitive prosessene som det er nødvendig å undersøke

ved mistanke om at det foreligger matematikkvansker er føl-

gende (Adler, 2001):

Kategori Delområder

Tallforståelsen – lese, kopiere, skrive tall

Tallsystemet
/posisjonssystemet

– tallinjen, hurtighet i tallbehandling,
tallstørrelse, å regne baklengs,
avgjøre tallet som er foran, bak etc.

Enkle
regneoperasjoner

– addisjons- og multiplikasjonstabell,
telle på fingrene?

Sammensatte
regneoperasjoner

– addisjon + subtraksjon eller
multiplikasjon og lignende

Aritmetiske tegn – forstå operasjonene, hoderegning,
arbeidsminne, oppmerksomhet.

Begreper /
talloppfatning

– størrelse, mengde, posisjon og
lignende.

Geometriske figurer
– kopiere figurer, forestilling,

hukommelse.

Rom-relasjoner – posisjon i forhold til annen posisjon.

Spatial hukommelse
– forestillingsevne, gjengi etter

hukommelse.

Planleggingsevne – overblikk, helhetsforståelse.

Tidsplanlegging – arbeid på tid, realisme.

Tidsbegrep – tidsfølelsen, planleggingsevnen.

3. Metakognitiv kompetanse

Å ha metakognitiv kompetanse i matematikk innebærer at

en er bevisst sin egen kunnskap eller forståelse knyttet til

læringen. Metakognisjon betyr altså både å forstå og å kunne

kontrollere og styre sin egen forståelse, for eksempel når

man løser matematiske problemer. Den som har denne selv-

forståelsen vil ha oppmerksomheten rettet mot sin egen for-

ståelse og være klar over om en forstår og om en ikke forstår

det en arbeider aktivt med i læringsprosessen. Dessuten vil

den som er metakognitivt kompetent kunne styre sin egen

forståelse og gjøre noe aktivt for igjen å knytte tråden dersom

forståelsen av en eller annen grunn blir brutt. Den som ikke

er kompetent vil derimot ikke på samme måte være opp-

merksom og aktiv i forhold til forståelsen. Når en oppgave-

tekst leses og fortolkes, vil dette komme til uttrykk slik: Den

gode leseren ser ut til å ha utviklet ikke bare god forståelse,

0508 side 9

men også en metakognitiv bevissthet knyttet til forståelsen,

mens den svake leseren ikke i samme grad har denne aktive

styringsfunksjonen knyttet til egen lesing.

Det ser ut til at den metakognitive bevisstheten både

henger sammen med utvikling og med anvendelse av ferdig-

heter. Forsøk har vist at jo eldre elevene blir, desto mer kog-

nitivt bevisste er de. Men det er også klare mønstre i opp-

gaveløsningen hos gode og mindre gode oppgaveløsere

som understreker betydningen av å arbeide med dette som

læringstema. Det har etter hvert kommet mange forsk-

ningsresultater som tyder på at metakognisjon både henger

sammen med undervisningen som gis og med at metakog-

nisjon kan læres. Undervisning som utnytter elevenes meta-

kognisjon, vil kunne føre til at de endrer sine egne lærings-

strategier, slik som blant annet den amerikanske forskeren

og pedagogen Carol M. Santa har vist gjennom sitt CRISS-

prosjekt. (www2.skolenettet.no/html/veil/lese_skrive/les66.

html – 4k -)

Begrepet metakognisjon dekker egenskapene mennesket

har til å reflektere over og utøve kontroll med sine egne tan-

keprosesser. Man gjør sin egen læringsprosess til studie-

objekt ved refleksjon. Dette oppnås når man blir satt i stand

til å reflektere over og diskutere egne mentale prosesser

(Eritzland, A. G., 2004):
• 	 Hva skal jeg gjøre nå og hvordan skal denne

oppgaven løses?
• 	 Forstår jeg dette og hva krever dette av meg?
• 	 Hvordan vurderer jeg dette resultatet, kan dette

være rett?

Den autentiske læringa skjer gjennom motiverende og

meningsskapende kunnskapstilegning, gjennom refleksjon,

i forbindelse med at mennesket utfører aktiviteter eller hand-

linger og at de deltar i prosesser som gir erfaring. Metakog-

nisjon er dermed også et læringsbegrep. Svikt i metakognitiv

kompetanse kan dermed betraktes som et aspekt ved mate-

matikkvansker. Elevenes metakognitive kompetanse må

derfor kartlegges og eventuelt gjøres til gjenstand for læring.

Kontrollorientert evaluering av læring regissert utenfra,

basert på normative forhold som regler og prinsipper, kan

stå i et skarpt motsetningsforhold til den metakognitivt inn-

rettede selvevalueringen. Tilegnelse av metakognitiv kom-

petanse kan tilpasses ulike opplæringsprogram. Et eksempel

finner vi i et metodisk opplegg basert på Vygotskys teorier

om tenkning og selvregulering der elevene læres opp til å ta

i bruk «indre tale» som strategi i arbeidet med innlæring av

multiplikasjon (Askeland, 2005). Innenfor faget matematikk

er imidlertid ferdigheter basert på innlærte regler og prin-

sipper også nødvendige. Opplæring basert på det deduktive

og det induktive læringsprinsipp må derfor utfylle hverandre

i læringa.

Kjernen i metakognisjon er i henhold til Lund at «en tar

et skritt tilbake og tenker over hvordan en tenker, og utnytter

den innsikten en da kommer frem til i arbeidet med å løse

problemet. Mens metakognisjon på ekspertnivå ofte foregår

som en indre monolog, vil metakognitiv læring i klasse-

rommet legge vekt på at elevene gjennom gruppe- og klasse-

samtale får øvelse i å sette ord på sine egne tenkeprosesser.»

(Eide, 2004; Lund 2003: 25−26) 

4. Språkferdigheter

Språklige ferdigheter gjelder først og fremst evnen til å nytte

det matematiske språket, begrepene, terminologien, sym-

bolene og operasjonene. Hos elever som får vansker med å

nytte det matematiske språket kan vi skille mellom de som

har vansker med de skrevne matematikksymbolene og elever

med vansker med de matematiske begrepene, og anven-

delsen av disse, i vid forstand. Noen sitater ifra intervju med

elever kan illustrere hva dette innebærer:

«Det er så vanskelig å se at det er matematikk i det når jeg
leser oppgaven. Matematikkoppgaven er jo skjult og jeg får
ikke til å stille det opp…» (elev ungdomstrinnet)

«Men når oppgavene var ferdig satt opp gikk det ikke så verst.
Jeg kan jo gange og dele, hverfall når jeg har tabellene ved
siden av meg». (elev i voksenopplæringskurs)

«Og brøk, hva skal man lære det for, og også med x og alt i
teller – er det det? – nei! da var det gjort.» (elev grunnkurs
videregående skole)

side 10 0508

Også lese- og skriveferdigheter utgjør en del av de grunnleg-

gende forutsetningene for læring av matematikk og kan sees

på som en del av innlæringen i faget. Dette gjelder spesielt

leseevne og leseforståelse, skriveevne og staving. Lese- og

skriveprosessene er til dels forskjellige prosesser og under-

søkes hver for seg. Manglende leseferdigheter, hurtig gjen-

kjenning av ord og skriftlig tekst, fører også til manglende

leseforståelse med konsekvenser for læring av matematikk.

Sjeldent brukte ord og faglige begrep kan være vanskelig å

forstå og forårsaker lærevansker og en opplevelse av å være

tilkortkommer. Presenteres problemstillinger muntlig vil

man få kontrollert om forståelsen mangler, eller om det er

de grunnleggende leseferdighetene som svikter. Skrive-

ferdigheter, øye-hånd koordinasjon, finmotorikk, sekven-

siell hukommelse og utvalgsvansker virker også gjerne inn i

oppgaveløsningssituasjonen.

5. Emosjonelle komponenter

Når elever ikke mestrer en læringssituasjon utløses det van-

ligvis sterke emosjonelle reaksjoner. De emosjonelle kompo-

nentene som aktiveres ved en tapsopplevelse er neppe godt

nok påaktet. En elev som mislykkes en gang i matematikk

utvikler raskt redsel for å mislykkes også ved neste forsøk.

Ofte gjør eleven nettopp det. Redsel og angst er alarmfunk-

sjoner med sterke biologiske komponenter. De fysiolo-

giske reaksjonene på dette er at kroppen går i forsvar, for-

bereder seg til kamp, og ved hyppige gjentagelser får dette

helsemessige konsekvenser. Å være engasjert med lærings-

aktivitet i matematikk oppleves som farlig. Elevens psykiske

helse påvirkes ved det. Den andre måten kroppen reagerer

på er å gi opp med den følge at kroppens fysiske og psy-

kiske motstand reduseres. Redsel og frykt kommer til uttrykk

gjennom angst som kan variere fra å være en diffus opple-

velse av ubehag til panikkreaksjon. Elever som ofte kommer

til kort i matematikk bærer i særlig grad preg av at emosjo-

nelle faktorer bidrar til å vanskeliggjøre innlæringen (Adler,

2001; Sjøvoll, 2006).

 « Jo, det går bra, men i matematikk – der er jeg bare dum!»
(ungdomsskoleelev)

 «Jeg gikk heller en tur til byen, men sa at jeg fikk så vondt
i magen og kastet opp. Jeg hadde jo vondt i magen. Det var
første gangen jeg flyktet fra matematikktimen. Tror det var i 5.
klasse.» (ungdomsskoleelev)

«Da vi begynte med ligninger skjønte jeg ingen ting. Jeg får
det aldri til mens alle de andre skjønner det. Skjønner du hvor
dum jeg er?» (elev i grunnkurs, videregående skole)

«Hvis læreren spør meg om noe og de andre hører det, da blir
jeg rød i toppen og har mest lyst til å springe ut. Noe så flaut.»

(elev ungdomstrinnet)

Og konsekvenser av holdninger slik de framgår av uttalelsene

leder gjerne til negative tanker som kan føre til at:

• 	 Eleven begynner å trekke seg tilbake og unngår å

arbeide med faget

• 	 Eleven klandrer seg selv

• 	 Eleven retter negative følelser mot andre, ofte

aggressivt

• 	 Eleven angriper seg selv, verbalt, med skam og med

negativ atferd.

En elev som mislykkes en gang i matematikk utvikler
raskt redsel for å mislykkes også ved neste forsøk.

0508 side 11

En positiv læringssituasjon preges av emosjoner som kommer

til syne ved at eleven viser interesse, engasjement, glede, lyst

og er trygg i situasjonen. Når eleven har lært å oppfatte seg

som dum, eller som en taper, er det forbundet med at emo-

sjonen skam har tatt overhånd. Utvikles et negativt selvbilde og

eleven opplever å være tilkortkommer, da er elevens utgangs-

punkt for læring meget alvorlig skadet. «Jeg hater mate-

matikk», hører man elever ikke så rent sjeldent si. Det må være

skolens primære oppgave å unngå at en slik situasjon utvikles.

Problemet er at negative følelser kan man ikke kvitte seg med

på samme måte som en ubehagelig tanke, emosjonene «sitter

fast». De er kroppslig forankret. Dette forholdet synes å være

lite påaktet i skolen og er kanskje den største utfordringen

for opplæringa i matematikk. Utfordringen vil da være å eta-

blere tilpasset opplæring som utvikler glede og lyst slik at

positiv energi utvikles. Positive følelser motiverer for innsats

og utfordrer nysgjerrigheten. Dette er først mulig når elevens

selvbilde og selvtillit er positiv. Å lykkes med innlæringa i

matematikk kan være et meget sterkt virkemiddel som vekker

emosjonen stolthet og bidrar til positiv identitetsutvikling.

Matematikkvansker opptrer som oftest som del av mer

generelle vansker hos elevene. Det kan derfor være naturlig

å skjelne mellom: Allmenne vansker der eleven er jevnt svak

i alle fag og elever som har problemer med enkeltstående

områder, spesifikke vansker, som synliggjøres ved ujevne pre-

stasjoner, som vises ved uforståelige «hull» og som framtrer

som spesielle vansker innenfor spesielle områder.

Det er ved å studere prosessen som foregår når eleven

lærer seg de matematiske begrepene, symbolene og ferdig-

hetene, og når eleven løser oppgaver, vi kan få innsikt i hva

som forårsaker at mange elever får vansker i innlæringspro-

sessen. Å kunne følge elevens arbeidsmåter for å finne svaret,

og å forstå hvordan eleven lærer i prosessen, er dermed like

interessant som å konstatere om svaret ble riktig! Læringspro-

sessen blir således gjort til objekt for studie.

Klasseromsforskning

Kartlegging av elevens læringsberedskap kan best tilrette-

legges ved å nytte feltstudier i elevens læringsmiljø. Klasse-

romsforskning gjennomføres som en observasjonsprosess

der man registrerer hva eleven sliter med i læringsarbeidet.

Utforskingen vil i hovedsak være observasjon av elevens

arbeidsmåter, språklig og kognitivt, samt analyser av ferdig-

heter ved muntlige og skriftlige arbeidsoppgaver. Når mange

barn og unge har store vansker med å lære matematikk, er

det også naturlig at man stiller spørsmål ved årsakene til det.

Pedagogiske, sosiale, psykologiske, medisinske og didaktiske

årsaksforhold trekkes gjerne fram. Men innenfor nyere fors-

kning er det mange som har stor tiltro til at nevropsykologien

kan bidra med kunnskaper som kan forklare hva de spesifikke

matematikkvansker kan bunne i (Adler, 2001; Johnsen, 2003;

Sjøvoll, 2006,). Spørsmålene blir da om nevropsykologisk

forskning kan hjelpe oss med å forstå hvordan og hvorfor

barn lærer så ulikt innenfor fagets disipliner? Her er det trolig

mulig å frambringe erfaringer og dermed ny kunnskap.

Byggesteiner må også bygges

For læreren er det viktig å være bevisst at i matematikk-

opplæringa må man svært ofte bidra med å «bygge bygge-

steiner». Og byggesteinene er vanligvis svært ulike.

Byggesteiner (Adler, 2001, s. 16-17):

• Klassifisere/kategorisere

• Antallsoppfatning

• Tallbegrep/-oppfatning

• Størrelser

• Tidsoppfatning

• Oppmerksomhet/

konsentrasjon

• Hukommelse

• Lese-/skriveferdighet

• Automatisering og hurtighet

• Rom oppfatning og

visualiseringsevne

• Motivasjon/lyst og energi

• Planleggingsevne

• Logisk evne/forutsetning

• Fleksibilitet

• Intuisjon

Læreren trenger innsikt i hvordan man kan gå fram for å

observere og beskrive disse byggesteinene. Adlers kart-

leggingsmateriale gir hjelp til å kartlegge hvordan elever

på ulikt aldersnivå behersker disse elementene innenfor

grunnleggende matematikkfaglig begrepsoppbygging. Det

kan være nyttig å vite om noen av de mest vanlige kjenne-

tegnene. Finnes flere av disse kjennetegnene hos eleven

vil det gjerne være tale om generelle matematikkvansker,

side 12 0508

og eleven har da vanligvis lærevansker på mange fagom-

råder. Nedenfor følger en oversikt som viser noen av de mest

vanlige kjennetegnene.

Pedagogiske kjennetegn: Kjennetegn i hverdagen:

1. Vansker med skriving
2. Vansker med

leseforståelsen generelt
3. Vansker med tallforståelsen

spesielt
4. Vansker med kompleks

tenkning og fleksibilitet
5. Selvoppfatningen berøres

1. Ofte vansker med klokken
2. Planleggingsproblemer
3. Vurderingsproblemer/

sannsynlighet
4. Glemsk
5. Relasjonsvansker til daglig
6. Øvelse gir liten framgang
7. Generelt stort hjelpebehov i

hverdagen
8. Mange feil i daglig aktivitet

Adlers matematikkscreening

Matematikkscreening bygges opp slik at både forståelse og

anvendelse prøves (Adler, 2001, s. 79). Screeningstesten er

bygd opp med utgangspunkt i kunnskap om hvilke kog-

nitive funksjoner som er grunnleggende når eleven skal lære

matematiske begrep. Også lese- og skriveevne undersøkes

når en fullstendig nevropedagogisk vurdering gjennomføres.

Dette gjelder spesielt leseevne og leseforståelse, skriveevne

og staving. Lese- og skriveprosessene er ulike prosesser og

undersøkes hver for seg. Manglende leseferdigheter, som vises

ved at eleven bruker lang tid på å gjenkjenne ord og skriftlig

tekst, fører også til manglende leseforståelse. Presenteres pro-

blemstillingen muntlig vil man få kontroll på om forståelsen

mangler, eller om det er de grunnleggende leseferdighetene

som svikter. Skrivevansker, øye-hånd koordinasjon, finmo-

torikk, sekvensiell hukommelse og utvalgsvansker kan virke

inn i skrivesituasjonen. Også dyspraksi − vansker som dreier

seg om å omsette tanker til handlinger eller praksis – kan være

medvirkende årsak til innlæringsvansker i matematikk. I en

slik helhetlig vurdering er det større muligheter for å oppdage

mønster som kan avklare om det kan være tale om spesifikke

vansker. De kognitive funksjonene som undersøkes er disse:
• 	 Tallforståelsen (lese, kopiere, skrive tall)
• 	 Tallsystemet/posisjonssystemet (tallinjen, hurtighet

i tallbehandling, tallstørrelse, å regne baklengs,

avgjøre tallet som er foran, bak etc.)

• 	 Enkle regneoperasjoner (addisjons- og

multiplikasjonstabell, telle på fingre?)
• 	 Sammensatte regneoperasjoner (addisjon +

subtraksjon eller multiplikasjon og lignende)
• 	 Aritmetiske tegn (forstå operasjonene, hoderegning,

arbeidsminne, oppmerksomhet)
• 	 Begreper/talloppfatning (størrelse, mengde,

posisjon og lignende.)
• 	 Geometriske figurer (kopiere figurer, forestilling,

hukommelse)
• 	 Rom-relasjoner (posisjon i forhold til annen

posisjon)
• 	 Spatial hukommelse (forestillingsevne, gjengi etter

hukommelse)
• 	 Planleggingsevne (overblikk, helhetsforståelse)
• 	 Tidsplanlegging (arbeid på tid, realisme)
• 	 Tidsbegrep (tidsfølelsen, planleggingsevnen)

De kognitive begrunnelsene – faktorene – bak matematikk-

screening må også vies oppmerksomhet. I en helhetlig vur-

dering tas med informasjon om nevropedagogisk screening

totalt; lesescreening og skrivescreening, som supplering til

matematikkscreening. Det vil gi høynet validitet i vurde-

ringen at en helhetlig screening nyttes.

Troverdighet

Adlers test er ikke en tradisjonell normert og standardisert

test. Innholdet er bygd opp ved at matematikkfagets ulike

områder er representert ut ifra de krav oppgavene stiller til

kognitiv funksjonsevne. Testen er utformet slik at alle elever

innenfor en bestemt alder forventes å greie alle oppgavene.

Greier ikke elevene alle oppgavene så er det et observandum

eller en observand! Svarene vurderes i hovedsak ut ifra rett/

galt prinsippet og er i liten grad avhengig av tolkninger og

skjønn. Tolkningsvaliditeten kan man derfor betrakte som høy.

	 Testens gyldighet hviler på kunnskap om de kognitive

faktorenes betydning for læring av matematikk. Innholds-

validiteten er derfor basert på teoretisk innsikt og kunn-

skapsbaserte premisser, men også på den praktiske empiri

som springer ut av den erfaringsbaserte utprøvingen. Ifølge

Maxwell (Dalen, 2004) vil vi dermed kunne betegne dette

0508 side 13

som en test hvis gyldighet hviler på både beskrivende vali-

ditet, tolknings- og teoretisk validitet.

Matematikkopplæringa

Generelle perspektiv

Med referanse til kognitiv-konstruktivistisk læringsteori har

Marit Holm (s. 63) presentert matematikkopplæringas «10

teser». Utgangspunktet for disse tesene er kunnskap om

hvordan læring i videste forstand «konstrueres». Disse per-

spektivene er i korthet – og fritt gjengitt – følgende:

1.	Matematisk innsikt består til sammen av forståelse

og ferdighet.

2.	Læring er å konstruere kunnskap. Personen selv

skaper og omskaper denne kunnskapen.

3.	Forståelsen av de matematiske begrepene er en

sammenfatning av egne erfaringer.

4.	Kunnskap utvikles til forestillinger ved refleksjon og

tenkning.

5.	Refleksjon forutsetter at begreper er forstått og gir

mening.

6.	Prosedyrer er redskaper for tenkning og må kunne

knyttes til kjente situasjoner og fenomen.

7.	Overføring av ferdigheter – og fleksibel anvendelse

av innsikt – forutsetter at meningen er forstått.

8.	Nye ferdigheter kan utvikles når prinsipper og

strukturer er forstått.

9.	Språket strukturerer og styrer læring slik at aktiv

språkbruk vil styrke matematikkopplæringa.

10. Automatiserte basiskunnskaper og basis

ferdigheter letter læringen og effektiviserer

oppgaveløsningsprosessene.

Disse perspektivene finner vi til dels innebygd i modellen

nedenfor. Trinnene i modellen kan bidra til å minne oss om

at matematikkopplæringa bør struktureres på en gjennom-

tenkt og progresjonsorientert måte: 1) begrepslæring, 2)

opplæring av regneprosedyrer og momenter i matematikk,

3) konkret – halvkonkret – halvabstrakt og abstrakt nivå, 4)

overføring av læring, 5) aktiv språkbruk og kommunikasjon,

6) automatisering av ferdigheter og 7) tilpasset progresjon.

Matematikkvansker en del av sammensatte vansker

Vansker innenfor matematikk kan komme til uttrykk ved at

eleven sliter med matematiske symboler, har vansker med

det matematiske språket og kanskje også visuo-spatiale

vansker. Jeg har også omtalt den emosjonelle komponenten

som er relatert til matematikkvansker. Også Johnsen fram-

hever matematikkvansker og sosioemosjonelle problemer

henger sammen (Johnsen, 2003. s. 32). Vansker på det ene av

disse områdene medfører ofte vansker på det andre. Bjørn

Adler (2001, s. 29) hevder at 20 – 30 % av elevene med spe-

sifikke matematikkvansker også har spesifikk dysleksi. Når

det arbeides med problemløsningsoppgaver, er det viktig at

elevene har både gode tekniske leseferdigheter og god lese-

forståelse. Generelle lærevansker innebærer vanligvis også

vansker med å lære matematikk. Elever med ADHD har opp-

merksomhetsproblemer og preges av uro, konsentrasjons-

vansker og hyperaktivitet. Disse egenskapene er også funda-

mentale for læring innenfor matematikk. Alt dette betyr at

matematikkvansker også er et problematisk begrep. De spe-

sifikke vanskene i matematikk opptrer sjeldent alene, men

som ett aspekt innenfor et mer sammensatt pedagogisk pro-

blemområde. Spesifikke matematikkvansker – dyskalkuli –

angår ifølge Adler (2001) ca. 6 % av elevene og ifølge Geary

6,5 % av elevene (Sjøvoll, 1998).

side 14 0508

Automatiseringen

For å kunne bli rask og sikker i tallbehandling og en god opp-

gaveløser i matematikk er det nødvendig å beherske en del

grunnleggende ferdigheter hurtig og med stor nøyaktighet.

Det er derfor viktig at både lærere og foreldre kjenner til

hvilke basisferdigheter barn og unge må tilegne seg. Dersom

begynneropplæringsfasen avsluttes med usikkerhet som

læringsresultat, vil også opplæringa på neste trinn bli van-

skelig. Eleven er dermed allerede på tur inn i en ond sirkel.

Både forståelsen av begrepene og bruken av de matematiske

ferdighetene i ulike livssituasjoner må derfor være gjenstand

for kontinuerlig trening. Elevene vil ha ulike behov både

for innholdsdifferensiert, arbeidsmåte- og tidsdifferensiert

opplæring. Dette betyr at det må tas individuelle hensyn i

tilpasningen av opplæringa som gjennomføres både i skolen

og heimen. Når eleven har vansker, er det desto viktigere

at læringen som tilrettelegges i heimen er koordinert med

skolens måte å undervise på. Ansvaret for at de pedagogiske

hensyn tas må selvsagt være skolens.

Man må også forutsette at matematikkverkene er bygd

opp slik at de gir elevene grundig innføring i basisferdig-

hetene. Den grunnleggende matematikken på småskole-

og mellomtrinnet må derfor være bygd opp slik at den gir

elevene nødvendig læring av basisferdighetene. Dette krever

også individuell tilpasning av opplæringa.

Automatiseringen kan i noen spesifikke tilfeller vanske-

liggjøres fordi de kognitive faktorene – eller forutsetningene

– hos elevene ikke fungerer optimalt. Dette kan komme

til uttrykk på ulik måter, gjerne ved at eleven glemmer

veldig fort. Både korttidshukommelse og langtidshukom-

melse kan være berørt. Hukommelse og glemsel er dermed

viktige indikatorer på om noe kan være problematisk i inn-

læringsprosessen. Dette vises i daglige livssituasjoner; når

barnet lærer tallrekken og når det arbeides med automati-

sering av addisjons- og multiplikasjonstabellene. Man kan

observere glemsel fra en dag til den neste, og bli overrasket

over at eleven likevel ikke kunne noe som man trodde eleven

behersket. I tvilstilfeller vil det være aktuelt å etablere et sam-

arbeid mellom skole, heim og den pedagogisk-psykologiske

tjenesten dersom man tror at spesifikke forhold kan bidra til

å skape vansker for eleven.

Planlegging

Å planlegge oppgaveløsning kan ofte være vanskelig for

elever med spesifikke vansker. Slike planleggingsproblemer

kommer spesielt til syne når eleven arbeider med prak-

tiske problemløsningsoppgaver. Problemløsning tar gjerne

utgangspunkt i elevens erfaringer, praktiske situasjoner og

hverdagslige hendelser. Logisk vurdert skulle derfor arbeidet

med slike oppgaver gi god mening. Tanken er å plassere

det matematiske problemet i en autentisk kontekst som gir

eleven den nødvendige gjenkjenning. Men eleven må kunne

tolke og analysere den matematiske konteksten slik den

framstår – enten den er presentert som skriftlig tekst eller

som en muntlig formulert problemoppgave – og eleven må

kunne formulere den matematiske oppgaven og stille opp

algoritmen som muliggjør en matematisk løsning. Dette er

mentalt krevende og involverer flere kognitive prosesser.

Eleven må observere, tolke og analysere problemet utenfra.

Refleksiv og til dels abstrakt tenkning er derfor vanligvis nød-

vendig. En skriftlig formulert oppgave forutsetter lesing og

tolking av ord og symboler samtidig som eleven må analysere

seg fram til, og vurdere, hvilke matematiske operasjoner og

prosedyrer som kan være involvert. Både språklige, matema-

For å kunne bli rask og sikker i tallbehandling og en god
oppgaveløser i matematikk er det nødvendig å beherske
en del grunnleggende ferdigheter hurtig og med stor
nøyaktighet.

0508 side 15

tikkfaglige og refleksive ferdigheter virker dermed sammen.

Oppgaveløsningen i en slik problemløsningsprosess forut-

setter dermed at svært mange og grunnleggende kognitive

byggesteiner er på plass. Og eleven må beherske de metakog-

nitive forutsetninger som trengs for å tolke og analysere en

problemløsningsoppgave utenfra slik at de nødvendige vur-

deringer kan gjøres samtidig med at planleggingen av opp-

gaveløsningen tar til. Disse evnene trengs også når eleven

vurderer sine egne svar og sin egen tenkemåte ved selvref-

leksjon. Holm refererer til Flavell som skiller mellom tre kate-

gorier metakognitive kunnskaper: Kunnskap om personer,

kunnskap om oppgaver og kunnskap om strategier (s. 58).

Bruk av metakognisjon innebærer at eleven selv er klar over

egne tankeprosesser slik at egen læring kan styres. Dermed

muliggjøres både planlegging av oppgavearbeidet og selve

løsningsarbeidet. Man lærer best når man vet hvordan man

lærer, på samme måte som at det er vanskelig å lære av sine

feil når man ikke vet hva slags feil man gjør.

Planlegging av oppgaveløsning i matematikk er altså

avhengig av elevenes forståelse. Dette krever at eleven har

tilegnet seg og kan anvende fordypningsstrategier og er aktiv

part i egen læringsprosess. Her er det forståelsen som er

det sentrale, mens utdyping og organisering av fagstoffet er

viktige stikkord. I dette arbeidet er det relasjonene mellom

det eleven kan fra før, det som skal læres samt utbrodering

av disse relasjonene gjennom tenking, som skaper læring.

(Elstad mfl., 2006)

 Ved å benytte ulike læringsstrategier bevisst utvikler

elevene en personlig forståelsesovervåking som repre-

senterer det vi kaller metakognitiv læring. Dette blir den

ypperste form for læring og bør være det vi etterstreber i alle

former for læring i alle fag.

Metakognitiv læring

Å tilegne seg kompetanse i å reflektere om egen læring er

en viktig forutsetning for å kunne få kontroll over læringa.

Dette betyr både aktivering og bruk av bevisste prosesser på

et høyt kognitivt nivå. Og det handler om å reflektere over

hva man selv tenker og gjør i en konkret situasjon. For eleven

betyr dette å etablere selvevalueringsprosesser slik at eleven

kan ta stilling til sin egen utvikling og framgang (Befring,

2004; Alexander, 1998; Ueland, 2006). Når eleven har tilegnet

seg denne kompetansen, vil dette skape et positivt forhold

til egen læring og bidra til at eleven selv kan planlegge egne

lærings- og oppgaveløsningsprosesser.

Elevens metakognitive kompetanse ansees altså å være

viktig og vil påvirke oppgaveløsning og dermed læringspro-

sessen (Alexander, 1998; Linnanmäki, 2002). Mestringsopp-

levelsen påvirker elevens selvbilde og gir eleven mulighet til

å få kontroll med sin egen læring. Opplevelsen «Jeg forstår

dette» virker dermed forsterkende i læringsprosessen. Og

eleven kan selv ta regien i den aktuelle læringsprosessen

med ringvirkning til læringsopplevelser og kompetanseut-

vikling på andre områder i livet. Konsekvenser for læreren

blir dermed å lære eleven opp til selv å reflektere over egen

læringsstrategi. Eleven må læres opp til å se hva som gir

framgang og hvordan han/hun må arbeide for at denne

framgangen skal skje. Lærerens valg av innhold og arbeids-

metoder i opplæringa må også relateres til elevens mulig-

heter til å ta i bruk egne metakognitive kunnskaper. Lærer-

elev relasjonen, herunder kommunikasjonen mellom lærer

og elev, vil dermed være et viktig element i opplæringa

(Ulleberg 2004). For det er gjennom den direkte kommuni-

kasjonen mellom lærer og elev at eleven får hjelp til å utvikle

evnen til selvrefleksjon. Men denne kommunikasjonen må

samtidig være anerkjennende (Løvlie Schibbye, 2002; Lund,

2004). Eleven må oppleve å være akseptert av læreren slik

at ikke negative vurderinger og avvisende fordømming blir

resultatet. Det er her lærerens profesjonelle holdning og per-

sonlige egenskaper utfordres. For kvaliteten på lærerens til-

bakemeldinger er det viktigste virkemidlet når opplærings-

målet også er metakognitiv kompetanse. Den kvalitativt

gode tilbakemeldingen er den viktigste utfordringen til mate-

matikklæreren. Og det er først og fremst dette matematikk-

læreren må lære seg for at metakognitiv læring skal kunne

skje. Ellers er det lett å ta vekk elevens lærelyst, motivasjon

og innsats på kort og lang sikt. Eller for å si det med Dewey

(1997: 89). Det er «Lusten att lära av livet självt och att göra

livsvilkoren sådana att alla kan lära av livsprocessen som är

utbildningens främsta resultat.»

Det er sammenheng mellom å kunne planlegge løsning

av oppgaver, å forstå matematikk og å ha automatiserte fer-

side 16 0508

digheter. Planleggingskompetanse og forståelse danner til

sammen kjernen i den metakognitive kompetansen. Opp-

gaveløsning innebærer imidlertid vanligvis at elevene må

utføre mange regneoperasjoner. Automatiserte ferdigheter

er dermed en forutsetning for gjennomføring av de nød-

vendige operasjonene.

REFERANSER:

ADLER, B. (2001). Vad är dyskalküli. Kristianstad: Nationella
Utbildningsförlaget.
ADLER, B. (2001). Matematikkscreening I, II og III. Kognitivt Centrum Sødra
Sverige AB, 236 32 Høllviken.
ALEXANDER, P. A. ET AL. (1998). A perspective on Strategy Research:
Progress and Prospects. Educational Psychology Review, Vol. 10, No 2.
ASKELAND, M. (2005). Strategiopplæring i multiplikasjon. Erfaringer fra
metodisk opplegg med indre tale som pedagogisk virkemiddel.
Spesialpedagogikk, 10.
BEFRING, E. (2004). Skolen for barnets beste: oppvekst og læring i eit
pedagogisk perspektiv. Oslo: Samlaget.
DEWEY, J. (1997). Utbildning och demokrati. Göteborg: Daidalos.
ELSTAD, E. OG A. TURMO (red.) 2006. Læringsstrategier – Søkelys på
lærernes praksis Oslo: Universitetsforlaget.
ERITZLAND, A. G. (2004). Kunnskapsstatus med vekt på førskolelærer- og
allmennlærerutdanning i Kunnskapsstatus for forskningsprogrammet KUPP.
Oslo: Norges forskningsråd.
EVJEN, GRETE KRISTIANSEN (2006) «Ikke så lett», Skolepsykologi, 5.
GUNNARSEN, L. K. (2004). Matematikkscreening. Om å systematisere
undersøkelsen av matematikkvansker i lys av kognitive prosesser eleven kan
ha vansker med. Mastergradsoppgave nr. 6/2004: Høgskolen i Bodø.
HANSSON, T. (2003). Knut Illeris och klassisk teori. NFPF/NERA: Nordisk
Pedagogikk nr. 3. Oslo: Universitetsforlaget.
HOLM, M. (2002). Opplæring i matematikk. For elever med matematikk-
vansker og andre elever. Oslo: Cappelen Akademiske Forlag.
ILLERIS, K. (2001). Lärande i mötet mellan Piaget, Freud och Marx. Lund:
Studentlitteratur.
JOHNSEN, F. (2003). Om matematikk, aggresjon og tomater.
Spesialpedagogikk, 10.

LINNANMÄKI, K. (2002). Matematikprestasjoner och självuppfatning. En
uppfäljningsstudie i relation til skolspråk och kjäøn. Doktoravhandling. Åbo:
Åbo akademis färlag.
LUND, E. (2003). Historiedidaktikk for klasserommet: En håndbok for stu-
denter og lærere. Oslo: Universitetsforlaget. Sitert etter Odd Ståle Eide (2004)
TeachingThinking. Kreative og metakognitive læringsprosesser i klasse-
rommet. http://www.fag.hiof.no/~EL/TT/Eidenotat.doc. 25/2-2008. 
LUND, I. (2004). Hun sitter jo bare der! Om innagerende atferd hos barn og
unge. Bergen: Fagbokforlaget Vigmostad & Bjørke AS.
LØVLIE SCHIBBYE, A-L. (2002). En dialektisk relasjonsforståelse. Oslo:
Universitetsforlaget.
MELBYE, P. E. (1995). Matematikkvansker. Oslo: Universitetsforlaget.
RENVAKTAR, A. OG M. ASPLUND (2002). Matematik och matematiksvårig-
heter. http://www.vasa.abo.fi/speccenter/matematik.htm
RUDENIUS, B. (2004). Matematiksvårigheter/ Dyskalkyli. Alla har rett att
lyckas! http://www.kastanjebacken.net/dyskalkyli.htm
SANTA, C. (2008). Metakognisjon i www2.skolenettet.no/html/veil/lese_
skrive/les66.html – 4k -, 25. februar.
SJØVOLL, J. (1998). Matematikkvansker. Tilpasset opplæring i matematikk.
AdNotam, Gyldendal. Oslo.
SJØVOLL, J. (2006). Tilpasset opplæring i matematikk. Oslo: Gyldendal
Akademisk.
SJØVOLL, J. (2007). Tilpasset matematikkopplæring. Kognitive prosesser
som grunnlag for matematikkopplæringa. Skolepsykologi, 5.
UELAND, J. (2006). «Men det å få han til å kunne så veldig mykje i
matte,……». Ei studie av tre elevar med matematikkvanskar og opplæringa
deira. Volda: Høgskulen i Volda.
ULLEBERG, I. (2004). Kommunikasjon og veiledning. Oslo:
Kunnskapsforlaget.

0508 side 17

Vi vet fortsatt lite om hvordan spesialundervisningen fun-

gerer og hvilken effekt den har. Det er imidlertid grunn til

å stille spørsmål om i hvor stor grad spesialundervisning i

praksis bidrar til en inkluderende skole, og hva som skal til

for at spesialundervisning skal kunne bidra til en mer inklu-

derende skole.

Spesialundervisningens «hvem – hva – hvor»

Hensikten med denne artikkelen er å gi en oversikt og vurdere

status og utfordringer når det gjelder dagens spesialunder-

visning. Det foreligger en relativt omfattende dokumentasjon

fra de siste 20 år både i form av årlig innsamling av statistiske

data, tilstandsrapportering, kartleggingsundersøkelser og

gjennomgang av utført forskning (Solli, 2005). Mye av denne

dokumentasjonen er i form av statistiske data om hvem og

hvor mange som får spesialundervisning og hvordan den er

organisert («Spesialundervisningens hvem – hva – hvor»).

Vi har en begrenset kunnskap om innhold, metoder

og resultater av de timer som blir bevilget til spesialunder-

visning. En intern rapport fra Utdanningsdirektoratet (2007a)

peker på en rekke områder hvor det er behov for ytterligere

dokumentasjon.

Jeg har valgt å fokusere grunnskolen da vi mangler et til-

svarende statistisk datagrunnlag som dokumenterer spesial-

undervisning i videregående opplæring.

Spørsmålet i artikkelens tittel om frammarsj eller stillstand

er knyttet til om – og i hvor stor grad − spesialundervisning

bidrar til å sikre en inkluderende, tilpasset og likeverdig

opplæring.

Blom-utvalget 1969

Neste år – i 2009 – er det 40 år siden Blom-utvalget (ofte omtalt

som Blomkomiteen) ble nedsatt. Utvalgets mandat var å

utarbeide nye lovregler for spesialundervisning. Utvalget

foreslo i sin innstilling, som ble levert i 1970, å koordinere

og samle alle bestemmelser om den obligatoriske opplæring

i samme lov. Dette forslaget ble fulgt opp av departement og

Storting.

Lov om spesialskoler og andre rettigheter knyttet til

denne loven ble innarbeidet i revisjon av Lov om grunn-

skolen i 1975. Spesialskoleloven ble opphevet og kommunen

og fylkeskommunen fikk det juridiske og forvaltningsmessige

ansvar for alle elever.

Samordningen av «spesialskoleloven» og «grunnskole-

loven» hadde både en juridisk og en pedagogisk side. Ønsket

om integrering ble lagt som en overordnet målsetting for

opplæring av funksjonshemmede. Blom-utvalget tok sitt

utgangspunkt i det de omtalte som et generelt samfunns-

messig innhold i begrepet integrering: tilhørighet i sosialt

fellesskap, delaktighet i fellesskapets goder og medansvar for

oppgaver og forpliktelser. Spørsmålet om – og i hvilken grad

– pedagogisk og organisatorisk integrering kan gjennom-

føres vil, etter utvalgets syn, avhenge av at forholdene er lagt

til rette for at funksjonshemmede i størst mulig utstrekning

Spesialundervisning i grunnskolen 2008:
et felt på frammarsj eller på stedet hvil?

Med utgangspunkt i tilgjengelige kvantitative data gis det her en oversikt
om omfang, innhold og organisering av spesialundervisning i grunnskolen.
Denne oversikten viser en stor stabilitet over tid både når det gjelder hvilke
elever som får spesialundervisning, hva elevene får og hvor de får det.

Kjell-Arne Solli er førsteamanuensis
ved Høgskolen i Østfold, avdeling for
lærerutdanning.

side 18 0508

kan utvikle sine muligheter for personlig og sosial vekst og

utfoldelse på linje med alle andre i samfunnet. Utvalget

mente derfor det ville være mest tjenlig at elevenes behov

for spesialundervisning ble dekket ved forskjellige organisa-

toriske løsninger. Hvor tilbudet skal gis må avgjøres ut fra en

totalvurdering av elevenes situasjon, men flest mulig barn og

unge måtte få opplæring på sitt hjemsted, eller så nær hjem-

stedet som mulig.

Lov om grunnskolen i 1975 utvidet opplæringsbegrepet

til å omfatte lærings- og treningsaktiviteter som korrespon-

derte med elevenes spesielle behov. Retten til spesialunder-

visning ble utvidet til å gjelde både før og etter den vanlige

opplæringspliktige alder. Loven opererte ikke med kategori-

inndeling av elever etter type funksjonshemning.

Ulike spørsmål knyttet til både spesialundervisningens

juridiske og pedagogiske side har siden Blom-utvalget bølget

fram og tilbake. Dagens debatt dreier seg på mange måter

fremdeles om hvordan vi skal sette ut i livet prinsippene som

Blom-utvalget la til grunn for all opplæring. På den ene siden

har spørsmålet vært når og om det er nødvendig med særlige

løsninger, og på den annen side hvordan en skal regulere for-

holdet mellom elevenes behov, og innhold og utforming av

skolens ordinære tilbud.

Hva er spesialundervisning?

Dokumentasjon av spesialundervisning er i denne artikkelen

knyttet til den formelle eller juridiske siden av spesialunder-

visning. Spørsmålet om «hvem – hva – hvor» omhandler de

elever som etter § 5.1 får spesialundervisning etter enkelt-

vedtak. Retten til spesialundervisning er en individuell rett

som krever at det fattes et kommunalt vedtak i hver enkelt

sak, og der det er klageadgang. Elever som ikke har eller ikke

kan få tilfredsstillende utbytte av det ordinære opplærings-

tilbudet har rett til et spesielt opplæringstilbud som kan

bestå i avvik fra læreplanen, tildeling av tilleggsressurser og/

eller tildeling av særskilte tekniske hjelpemidler. Tildeling av

hjelpemidler kan også skje uten at elevene har spesialunder-

visning. Før det gjøres vedtak om spesialundervisning skal

det foreligge en sakkyndig vurdering som skal vise om eleven

har behov for spesialundervisning, og hva slags opplærings-

tilbud som bør gis. Elever som får spesialundervisning skal

ha utarbeidet en individuell opplæringsplan.

Spesialundervisning er imidlertid i «daglig tale» et begrep

som brukes både av lærere, elever og foreldre for alle former

av ekstra hjelp og støtte som elever får eller har behov for.

Mens elever som får spesialundervisning etter enkeltvedtak

er om lag 6 % av alle elever i grunnskolen, opplever lærere at

Skoleår 97-98 98-99 99-00 00-01 01-02 02-03 03-04 04-05 05-06 06-07 07-08

Antall elever 34412 34739 33954 32537
Ikke
data

34474 35104 34912 35511 36694 39077

Prosenandel
av alle

6,16 6,11 5,85 5,51 5,65 5,68 5,64 5,72 5,92 6,33

Tabell 1. Elever i grunnskolen som får spesialundervisning 1997–98 til

2007–08 (kilde GSI lesedato 6. mars 2008)

Retten til spesialundervisning er ikke knyttet opp
mot diagnoser eller vanskegruppe. Det er spørsmålet
om utbytte som skal være styrende i forhold til
opplæringstilbudet for eleven.

0508 side 19

om lag 20 % av elevene har behov for særskilt hjelp (Skaalvik,

2000). I første rapport fra prosjektet «Gjennomgang av spe-

sialundervisning» som inngår i evalueringen av Kunnskaps-

løftet, skilles det mellom en formalavgrensning og en prak-

sisavgrensning av begrepet spesialundervisning. (Markussen

mfl., 2007).

Hvem får spesialundervisning?

Som nevnt over så har skolene det inneværende år (2007/08)

oppgitt til GSI (Grunnskolens Informasjonssystem på

internett) at 39.077 elever får spesialundervisning. Dette

utgjør 6,33 % av alle elever i grunnskolen. Andel elever som

får spesialundervisning har vært noe økende de siste år.

Tabellen nedenfor viser antall og prosentandel elever som

har fått spesialundervisning de siste 10 år.

De siste to år har også GSI bedt om å få oppgitt antall

elever med spesialundervisning fordelt på årstrinn. Det

«nye» tallmaterialet viser at antall elever som får spesialun-

dervisning øker etter hvert som de blir eldre. Figuren ned-

enfor viser spesialundervisning fordelt på årstrinn.

Denne dokumentasjonen har dannet grunnlag for å stille

spørsmål om tildeling av ressurser til spesialundervisning

følger prinsippet om «tidlig stimulering». Bruken av spesi-

alundervisning øker med elevenes alder, noe som er i strid

med prinsippet om tidlig innsats (St.meld. nr.16, 2006−07).

Det kan også registreres at det er om lag 3500 barn som

får spesialpedagogisk hjelp under opplæringspliktig alder

(jf. Opplæringslovens § 5.7). I første årstrinn i grunnskolen

er det om lag 2000 elever som får spesialundervisning.

Et vel kjent fenomen i spesialundervisning er at denne gis

stor overvekt til gutter. Kjønnsforskjellen har vært stabil så

lenge vi har hatt dokumentasjon på dette. Om lag 70 % av

elever med spesialundervisning er gutter og 30 % er jenter.

Dette gjelder også for 2007−08. Nyanser i dette bildet viser

seg i forhold til hvilke vansker som har gitt grunnlaget for at

elevene får spesialundervisning. Guttenes overvekt er særlig

tydelig når det gjelder vanskekategorier som sosiale- og emo-

sjonelle vansker og lærevansker av ulik art. Når vanskene

skyldes funksjonsnedsettelser knyttet til hørsel, syn og andre

funksjoner, så finner vi ikke tilsvarende kjønnsforskjeller.

Retten til spesialundervisning er ikke knyttet opp mot

diagnoser eller vanskegruppe. Det er spørsmålet om utbytte

som skal være styrende i forhold til opplæringstilbudet for

eleven. Likevel er en dokumentasjon av hvilke elever som

får spesialundervisning av interesse da dette gir grunnlag

for en analyse og drøfting av utvikling av spesialundervis-

ningen. Lundeberg (2008) har studert 67 dommer i saker

om elevrettigheter. I samtlige av rettssakene var dysleksi et

viktig tema. I doktoravhandlingen «De urettmessige mindre-

verdige. Domstolens maktkritiske funksjon i saker om spe-

sialundervisning» viser hun at det er de klare diagnoser som

vinner fram i retten.

Gruppering av elever i kategorier av vansker eller diag-

noser er beheftet med stor usikkerhet. Svært mange av

elevene vil ha flere vansker, og det kan være mer eller mindre

tilfeldig hvilken vanskegruppe en blir registrert under. Skår-

brevik (2001) viser at om lag 96 % av elever med spesialun-

dervisning har mer enn 1 vanske. Dokumentasjon på dette

området må derfor ses med et kritisk blikk. I dette kritiske

blikk må også inngå problematikken knyttet til det å bli klas-

sifisert i forhold til en kategori eller en vanskegruppe.

0

1. årstrinn
2. årstrinn
3. årstrinn
4. årstrinn
5. årstrinn
6. årstrinn
7. årstrinn
8. årstrinn
9. årstrinn
10. årstrinn

2

1

3

4

5

6

7

8

9

10

2006-07

2007-08

Figur 1. Andel elever som får spesialundervisning fordelt på årstrinn.

Prosent av elever på årstrinnet. Kilde: GSI, lesedato 6. mars 2008.

side 20 0508

I ulike kartleggingsundersøkelser om elever med spesial-

undervisning er lærere bedt om å oppgi hvilke vanske eller

diagnose den enkelte elev har. De «store» vanskegruppene

er lærevansker, lære- og fagvansker samt sosiale og emo-

sjonelle vansker. Selv om det ikke er helt sammenfallende

bruk av vanskekategorier i de ulike undersøkelsene så utgjør

generelle lærevansker/psykisk utviklingshemmede om lag

15 % og spesifikke lærevansker/fagvansker opp mot 40 %

av elever med spesialundervisning. Sosiale og emosjonelle

vansker (psykososiale vansker, atferdsvansker) omhandler

20 − 30 %. Hver for seg utgjør vansker forbundet med syn

og hørsel en andel på 2 – 4 %. De fleste undersøkelser har en

relativt stor gruppe «andre vansker» som kan bestå i fysiske

funksjonshemninger, medisinske vansker, konsentrasjons-

vansker, psykiske problemer og ulike sjeldne syndromer. Det

synes som vi også på dette område finner et relativt stabilt

mønster over tid. (Prosjekt S, 1989; Innjord og Kiil, 1991;

Skårbrevik, 1996; Grøgaard, Hatlevik og Markussen, 2004;

Nordahl og Sunnevåg, 2008).

Nordahl og Overland (1998) konstaterte i sin evaluering

av spesialundervisningen i Oslo kommune at elever med

flerkulturell bakgrunn var overrepresentert innenfor spesi-

alundervisning. Dette støttes opp i undersøkelsen «Eleven i

fokus» (Grøgaard, Hatlevik og Markussen, 2004). En svensk

kartlegging av elever med annen etnisk bakgrunn i den

svenske særskolen (Rosenqvist, 2007) finner imidlertid ikke

full støtte for antakelsen om at det foreligger en overrepre-

sentasjon av elever med annen etnisk bakgrunn enn svensk.

Denne analysen påpeker at det er stor usikkerhet på dette

feltet. Det vil være behov for en nærmere undersøkelse av

dette også når det gjelder spesialundervisning i Norge. Det er

vanskelig å si om elever med fremmedspråklig bakgrunn har

lite utbytte av skolen på grunn av dårlige språkkunnskaper

eller om de har behov for spesialundervisning. Pihl (2005)

beskriver en utredningspraksis i PP-tjenesten overfor elever

fra språklige minoriteter som er individrettet, diagnostise-

rende og som fokuserer på mangler. Hun ser det uforsvarlig å

vurdere elever fra språklige minoriteter med tester utviklet og

standardisert for majoriteten. Manglende oppmerksomhet

mot opplæringsbetingelser og utilstrekkelig kunnskap om

disse elevenes språklige utvikling fører til konklusjon om

spesialundervisning på et svært mangelfullt grunnlag.

På den annen side kan også en mangelfull kunnskap om

språk og kultur overskygge at også elever fra språklige mino-

riteter kan ha et behov for spesialundervisning (Monsrud,

Bjerkan og Thurmann-Moe, 2008).

Hvor mange får spesialundervisning? � et skjønnstema

Dokumentasjon av spesialundervisning viser at det er store

kommunale variasjoner innenfor spesialundervisningens

«hvem – hva – hvor». Slik opplæringsloven er utformet, er det

klart at alle elever har krav på tilpasset opplæring, men det

er uklart og overlatt til lokalt faglig skjønn å avgjøre hvilke

elever som har rett til spesialundervisning.

Gjennomsnittsberegninger kan virke mer tilslørende enn

avklarende. For å imøtekomme dette problemet, er nøkkel-

tallene i KOSTRA (KommuneStatRapportering) utstyrt med

tilleggsinformasjon som viser antall kommuner nøkkel-

tallene bygger på, og variasjonene som finnes i kommune-

Norge på dette området. Tabell 2 viser variasjonsbredden i

andel elever som blir tildelt spesialundervisning.

I den kommunen som har færrest elever med spesialunder-

visning, er det ingen som får spesialundervisning. I den kom-

munen som har flest elever med spesialundervisning i 2007,

er det 22,8 % av alle elevene som får spesialundervisning.

Andelen varierer med andre ord fra ingen, til mer enn hver

femte elev. For å beregne median og kvartiler, sorterer man

kommunene etter hvor stor andel av elevene som er tildelt

Slik opplæringsloven er utformet, er det klart at alle
elever har krav på tilpasset opplæring, men det er
uklart og overlatt til lokalt faglig skjønn å avgjøre hvilke
elever som har rett til spesialundervisning.

2006 2007

Antall observasjoner 437 437

Minimumsverdi 0,0 0,0

10 prosentil 3,7 4,1

1.kvartil 5,1 5,7

Median 6,8 7,3

3. kvartil 8,7 9,4

90 prosentil 11,1 11,9

Maksimumsverdi 22,9 22,8

Tabell 2 Andel elever i grunnskolen som får spesialundervisning 2006 og

2007 (Kilde KOSTRA nivå 2, nøkkeltall fra 437 kommuner)

0508 side 21

spesialundervisning i stigende rekkefølge. Den kommunen

som blir liggende i midten, som kommune nummer 219, har

medianverdien. I mediankommunen fikk 7,3 % av elevene

spesialundervisning.

Så deles de sorterte kommunene i fire like store grupper,

eller fire kvartiler. I den første kvartil, den første firedelen, er

det 5,7 % eller færre elever som fikk spesialundervisning. I

den andre kvartil er det mellom 5,7 % og 7,3 %, i den tredje

kvartil mellom 7,3 % og 9,4 %, og i den fjerde mellom 9,4

% og 22,8 %. For å gi et enda mer presist bilde av spred-

ningen, har man tatt med at 10 % av kommunene med lavest

andel, tildeler ressurser til 4,1 % av elevene eller færre, mens

90 % av kommunene tildeler ressurser til 11,9 % av elevene

eller færre. De to siste tallene viser at 80 % av alle kom-

munene ligger mellom 4,1 % og 11,9 %. Selv om de mest

ytterliggående resultatene er fjernet, ser en at spredningen

fortsatt er stor. Spredningen indikerer at det er store varia-

sjoner i den lokale skjønnsmessige vurderingen av retten til

spesialundervisning.

Hva får de elevene som får spesialundervisning?

De fleste får tildelt timer. En liten andel − om lag 1000 elever

− får enkeltvedtak som bare går på utstyr eller avvik fra mål

i læreplanen.

Timer spesialundervisning i prosent av antall lærertimer

totalt er i 2007 på 15 %. (KOSTRA). Denne andelen har vært

stabilt over de siste år på omlag 14 – 15 %.

GSI registrerer elever som får timer til spesialunder-

visning med undervisningspersonale og elever som får timer

med assistenter. Tildeling av timer grupperes i andeler fra

1 – 75 timer, 76 – 270 timer og over 270 timer. Dette vil i gjen-

nomsnitt si henholdsvis ca. 2 timer per uke, ca. 3 – 7 timer pr

uke og ca. 8 timer i uka eller mer til spesialundervisning.

Over tid er det registrert en forskyvning av dette tilde-

lingsmønsteret ved at andelen av tildeling i den minste til-

delingskategori er minsket. Det kan være som en følge av en

forståelse av at elever som tidligere fikk 1 – 75 timer nå får

dekket sine behov for hjelp innafor den vanlige rammen til

opplæring, og at en prioriterer spesialundervisning for elever

med større og mer sammensatte vansker og dermed større

behov for spesialundervisning. Imidlertid kan det også bety

at en organisering av spesialundervisning samler flere elever

som har fått tildelt spesialundervisning, noen ganger også

supplert med elever som ikke har fått tildelt spesialunder-

visningen, men som lærerne opplever har ekstra behov for

hjelp.

Fordeling av timetildeling for spesialundervisning vises

i figur 2.

Det er vanskelig å si noe om bruk av assistenter i spesialun-

dervisning har økt. Assistenter benyttes i relativt stort omfang

og særlig når det gjelder for elever som får mange timer

spesialundervisning, noe som antakelig utgjør de elevene

med store og sammensatte lærevansker. GSI viser også at

av elever som får spesialundervisning er andelen som får

hjelp av assistenter økt fra om lag 40 % i 2000–2003 til 50 % i

2006–08. Antall årstimer med bruk av assistenter i under-

visning generelt er nesten fordoblet fra 2003 til i dag. Det er ikke

i tallmateriale noe som tyder på at elever med spesialunder-

visning får tilsvarende mindre støtte fra undervisningsper-

sonalet, men det kreves her en nærmere dokumentasjon.

Kartleggingsundersøkelsen «Eleven i fokus» (Grøgaard,

Hatlevik og Markussen 2004) viser at det store flertall elever

med spesialundervisning får dette i fagene norsk, mate-

matikk og engelsk: 17 % har spesialundervisning i ett av

fagene norsk, matematikk og engelsk, 31 % har spesialun-

dervisning i to av fagene og 41 % har spesialundervisning

 i alle tre fag.

0

20

30

40

50

60

10

1-75 t 76-270 t 270 t -

underv.pers
2007-08

underv.pers
2000-01

assistenter
2000-01

assistenter
2007-08

Figur 2. Timer til spesialundervisning med undervisningspersonale og

med assistenter. Prosent av fordelte timer 2001–01 og 2007–08. (kilde GSI)

side 22 0508

Figur 3. Andelen lærehemmede i vanlig klasse. Prosent.

Kilde: Tøssebro, Engan og Ytterhus (2006:85).

Hvor får elevene spesialundervisning?

Dokumentasjonen på dette området har jeg knyttet til andel

elever som får spesialundervisning utenfor egen klasse/

gruppe. Bruk av flere kilder (Innjord og Kiil, 1991; Skårbrevik,

1996,; Grøgaard, Hatlevik og Markussen, 2004) synes å vise

at organisering av spesialundervisning i grunnskoler for-

deler seg på 30 % enetimer, 40 % gruppetimer og 30 % inne i

klassen (med tolærer, assistent).

Tøssebro, Engan og Ytterhus (2006) spør om vi har en

inkluderende skole. Gjennom prosjekter rundt temaet «å

vokse opp med funksjonsnedsettelser» følger de barn og

unge med lærehemninger og/eller sammensatte funksjons-

vansker. På bakgrunn av flere kilder anslås andelen lære-

hemmede i vanlig klasse slik:

GSI registrerer elever i egne spesialundervisningsgrupper

ved skolen. Dette synes å være et noe uryddig felt å tall-

feste. Tallene viser at spesialundervisning i egne organi-

serte grupper har hatt en stor øking de siste par år. Fra 2000

til 2005 økte antallet jevnt fra litt over 1000 til litt over 2000

elever. Siste, og inneværende år har antallet skutt i været

til om lag 6431 elever (2006−07) og 7794 elever (2007−08).

I prosentandel av elever er dette en økning fra under 0,3 %

til 1,2 %. Den samme tendensen gjelder antall elever i spe-

sialskoler som har økt fra 0,3 % i 2003 til 0,5 % i 2006. Her er

det å merke at Oslo trekker tallene litt opp. For 2006 har Oslo

1,5 % elever i spesialundervisningsgrupper og 0,9 % i spesi-

alskoler (KOSTRA 2006).

GSI oppgir også elever og timer ved spesialskoler (kom-

munale, interkommunale, fylkeskommunale, statlige og

frittstående/private). Det er her registrert en liten nedgang

i skoler fra 122 skoler med 2253 elever i 1997/98 til 91 skoler

med 2013 elever i 2007/08.

Kartleggingsundersøkelsen utført av Lillegården kom-

petansesenter om smågruppetiltak for elever med pro-

blematferd (Jahnsen, Nergaard og Flaatten, 2006) viser en

nesten tredobling av antall eksterne/selvstendige tiltak samt

at antallet elever i disse tiltakene er fordoblet. Elevene her

blir også stadig yngre. Samlet ble det her registrert om lag

2400 elever ved slike tiltak.

Tilbudet til elever som får spesialundervisning er mer

mangfoldig og variert enn noen gang. Det gjelder enetimer,

grupper innenfor og utenfor skolens rammer, eksterne tiltak

m.v. De ulike tiltak er ikke alltid faste oppholdssteder, men

elevene vandrer mellom ulike tiltak.

Tøssebro, Engan og Ytterhus (2006) har også undersøkt

organisering av opplæringa til barn med generelle lære-

vansker eller utviklingshemning. Elevene vandrer ofte

mellom ulike tilbud for disse elevene slik det vises i tabellen

nedenfor.

Denne kartleggingen viser at tildeling av spesialundervisning

medfører ordninger som fører barn bort fra andre barn i

skolen. Å gå i vanlig klasse betyr heller ikke at de er i klassen

hele tida. En av fem er mindre enn halve tida i klassen og

bare halvparten er mesteparten av tida i klassen. Utskilling

Vanlig klasse på vanlig skole 59 %

Spesialgruppe/klasse på vanlig skole 22 %

Spesialskole 10 %

Kombinasjon/andre ordninger. 49 %

Tabell 3. Skoletilbud til barn med lærehemminger. Grad av integrering.

N=486. Kilde: Tøssebro, Engan og Ytterhus (2006:83).

0

20

30

40

50

60

70

80

90

100

10

barn
ehage

først
e klasse

sm
åsk

olen

mello
mtri

nn

ungdomssk
olen

videregående sk

0508 side 23

fra vanlig klasse synes å avhenge av type vanske og grad av

nedsatt funksjonsevne samt av at det i større kommuner,

særlig Oslo, er etablert spesialiserte grupper og skoler.

Hva forteller dokumentasjonen om hvem, hva, hvor i

spesialundervisning 2008?

Først er det grunn til å advare mot for bastante tolkninger

på bakgrunn av det statiske tallmaterialet jeg har benyttet.

Tallene kan være usikre, og tatt ut av sin sammenheng vil de

kunne gi et misvisende bilde av situasjonen. De gir også et

generelt bilde av spesialundervisningen der det er mange

nyanser og avskygginger som skjuler både gode og dårlige

sider. Det er dessuten svært mye vi ikke får vite gjennom sta-

tistiske data.

I boka «Den tenkende skole» bruker Tiller (1986) meta-

foren «å klatre opp på skolens glasstak» for å se ned på hva

som skjer. Dette tilsvarer det jeg har kaldt fugleperspektiv

(Solli, 2005) som viser at lite har skjedd over tid med spe-

sialundervisning. Jeg ser de samme typer elever som får

omlag det samme omfang spesialundervisning organisert på

samme måte – som satt på spissen – Blomutvalget beskriver.

Hvis noe er nytt så er det at så lite er nytt.

Formuleringer om skolens mål og innhold («en inklude-

rende og likverdig opplæring i en skole for alle») har båret

fram integrerings- og inkluderingsperspektivet. Arbeidet

med å realisere disse målsettingene om opplæring i et ikke-

ekskluderende opplæringsmiljø – 40 år etter Blomutvalget –

går imidlertid seint, og møter skepsis. I denne skepsis ligger

ofte nøkkelord som «manglende økonomi/ressurser», lære-

planens motstridende målsettinger (generell del vs. fagplan-

delen), «manglende tid» (arbeidsorganisering) og manglende

kompetanse til å møte en flokk unger med ulike behov. Pro-

sedyrer for å søke ekstra ressurser gir sterke føringer for at

diagnostiske kategorier blir sett på som naturlige, selvføl-

gelige og objektive.

Spørsmålet om hvor langt en kan nå på den inkluderende

skoleveien er også knyttet til debatten om spesialpedago-

gikken. Er spesialpedagogikk som fag med på å fastlåse spe-

sialundervisning i en individuelt og kompensatorisk rettet

pedagogikk for elever med eller i vansker, eller bidrar spe-

sialpedagogikk til en systemrettet og relasjonelt rettet peda-

gogikk for alle elever?

Som tidligere er sagt i flere offentlige dokument om spe-

sialundervisning at mye er bra, men mye kan bli bedre (her

referert fra St.meld. nr. 23, 1997−98). Beskrivelsen av spesi-

alundervisningens negative sider kan lett ta overhånd sett i

forhold de gode eksempler. Et ensidig fokus på det negative

er imidlertid urettferdig og høyst misvisende beskrivelse sett

i forhold til den store og faglig høyt kvalifisere innsats mange

skoler og enkeltlærere har gjort. I et «grevlingperspektiv»

kan det graves fram en rekke gode eksempler på både fore-

byggende og avhjelpende arbeid for å sørge for at elever får

utbytte av opplæringen. Befring (2007) er opptatt av behovet

for å vektlegge en positiv fokusering for å skape livsrom og

livskvalitet for den enkelte.

Gjessing (1972) viste for om lag 40 år siden til spesialun-

dervisningens kompliserte og sammensatte funksjon i en

artikkel i dette tidsskriftet om «Norsk spesialundervisning

gjennom tre decennier 1950–80» .

I den kommunen som har færrest elever med spesial-
undervisning, er det ingen som får spesialundervisning.
I den kommunen som har flest elever med spesial-
undervisning i 2007, er det 22,8 % av alle elevene som
får spesialundervisning.

side 24 0508

«Det står fast at så vel forskning som erfaring tyder på at

vesentlige deler av vår såkalte spesialundervisning er til liten

og ingen nytte og til sine tider endog skadelig. På den annen

side vet vi, og jeg drister meg til å antyde, at tusenvis av barn

har fått effektiv hjelp med små og store lærehemninger;

avgjørende, kanskje skjebnebestemmende hjelp som de ikke

ville ha fått uten de særlige tilbud og den særlige kompe-

tanse som iallfall en del av vår spesialundervisning står for.

Ingen statistikk, ingen gjennomsnittstall, kan bortforklare

dette.» (side 9)

Spesialundervisningen reflekterer både et individuelt og

relasjonelt perspektiv som utgjør et paradoks, et dilemma,

eller Janus-ansikt. På den ene siden utgjør spesialunder-

visning en viktig og ofte nødvendig innsats for å sørge for at

opplæringslovens mål om tilpasset opplæring blir oppfylt.

Samtidig fungerer spesialundervisning som et uttrykk for

sosial kontroll, differensiering og sortering av det som skolen

ikke har rom for.

Gjennom omstruktureringen av det statlige spesialpe-

dagogiske støttesystem fra begynnelsen av 90-tallet fikk

vi en økende oppmerksomhet omkring spesialundervis-

ningsfeltet, både forskningsmessig og politisk. De to poli-

tiske hovedbekymringene har vært at omfanget av spesial-

undervisning er for stort, og at omfanget varierer for mye

mellom skoler og kommuner (NOU 2003: 16; St. meld. nr. 30,

2003–2004).

I St.meld. nr.16 (2007−08) og ingen sto igjen viser depar-

tementet til at skolene har ufordringer med å inkludere

elever med sosiale vansker/atferdsproblemer, og forel-

drene til elever med sosiale vansker er ofte bekymret over

barnets trivsel og sosiale inkludering. Det vises også til at

det er utfordringer knyttet til å få et samlet tjenestetilbud

til å fungere godt. Utfordringene består i at fagpersoner har

for lite kunnskap om hverandre. Det kan være domenekon-

flikter, maktubalanse, ulik problemforståelse, uklar rolle-

og ansvarsfordeling og manglende samarbeidskompetanse.

St.meld. nr. 23 (1997−98) Om opplæring for barn, unge og

vaksne med særskilde behov beregnet kostnader til spesial-

undervisning til om lag 5 milliarder kroner. En noenlunde til-

svarende beregning i dag skulle tilsi at det benyttes mellom 7

og 8 milliarder kroner til spesialundervisning i grunnskolen

(lærertimer til spesialundervisning, PP-tjeneste, spesialpe-

dagogiske kompetansesentra).

Sett i forhold til de relativt få undersøkelser vi har om

kvaliteten av elevenes utbytte av spesialundervisning kan

det framsettes tre viktige argument (Solli, 2005):

• 	 Det er grunn til å stille spørsmål om elevenes

læringsutbytte av spesialundervisningen står i

forhold til ressursinnsatsen

• 	 Spesialundervisningen er svært ressurskrevende

og ressursbruken er lite fleksibel pga. den

individorienterte måten den utløses på

• 	 Spesialundervisningen som ressurssystem i skolen

strider mot verdier skolen skal fremme og da særlig

inkludering

Nordahl og Sunnevåg (2008) viser i en ny studie at hvem som

får spesialundervisning synes å være nokså tilfeldig. Og uansett

om de får spesialundervisning eller ikke, så skårer elever med

problematferd og generelle lærevansker langt dårligere enn

andre elever på områder som gjelder trivsel og motivasjon.

Mangfold og inkludering – hva skal til?

Spørsmålet om spesialundervisning er et felt på stedet hvil

eller om det er et felt på frammarsj er ikke mulig å svare

entydig på. Svaret er avhengig av hvilket perspektiv en

velger, og svaret vil fortsatt være at spesialundervisning er

både godt og dårlig.

Spesialundervisning er et komplisert og sammensatt felt

preget av ulik forståelse av begreper og av en svært uensartet

praksis. Ressurstildelings- og organisasjonsformene varierer

også sterkt, uten at dette nødvendigvis sier noe om kvali-

teten i opplæringen.

Gjessing (1972) omtaler videre i sin nevnte artikkel at:

«Det blir ikke spesialundervisning om vi plasserer barn i egne

skoler, i egne klasser, i små grupper, underviser dem enkeltvis,

putter til dem selvinstruerende undervisningsmateriell, deler

en vanlig klasse i to eller setter inn en lærerassistent. Spesial-

undervisning blir det først når vi kan tilby en undervisning

basert på maksimal innsikt om det enkelte lærehemmede

barns primære behov, læringsform og læringsart.» (side 8)

PISA-undersøkelsenes fokus på ferdigheter −
«hvor god er du?» − gir liten grobunn for å fokusere
på en inkluderende skole med spørsmål som
 «hva er du god til?».

0508 side 25

Gjessings svar på det spesialundervisningens «uføre», som

han kaller det i artikkelen fra 1972, var ikke å avvikle spesial-

undervisning, men på en ganske annen måte å introdusere

spesialpedagogisk holdning, tenkning og så langt som mulig

faglig kompetanse i den vanlige lærerutdanning og i det

vanlige skolemiljø. Videre må det bygges opp en spesialpe-

dagogisk kompetanse på et høyere nivå og ikke minst må

det bygges opp en landsomfattende pedagogisk-psykologisk

rådgivingstjeneste.

På mange måter kan vi si at hans forslag er fulgt opp

gjennom satsingsområder som «Omstrukturering av spesial-

undervisning» (1992−96) og SAMTAK (2000–03), men resul-

tatene har ikke blitt som forventet. Vi kan fortsatt beskrive

det samme «uføre». Fylling og Rønning (2007) peker på at

spesialundervisning som institusjon har historiske, kultu-

relle, ressursmessige, rettighetsmessige, kompetansemessige

og organisatoriske særtrekk. En slik institusjon endres ikke

uten videre.

Forholdet mellom begrepene ordinær opplæring og spe-

sialundervisning, slik disse forstås i praksisfeltet, er kom-

plisert. Rapporten fra felles nasjonalt tilsyn på opplærings-

området 2007 (Utdanningsdirektoratet, 2007b) viser at det

ikke er et godt nok system i mange kommuner og fylkes-

kommuner som kan sikre en felles forståelse av begrepet til-

passet opplæring og forholdet mellom spesialundervisning

og ordinær opplæring.

Fortsatt kan det se ut som det er relativt stor styrke i de

kreftene som understøtter en plassering av problemer på

individuelle egenskaper framfor å se på trekk ved lærings-

miljøet. Internasjonale undersøkelser (Fergusson, 2008)

understøtter at inkludering fortsatt er mer retorikk enn rea-

litet. Arnesen (2004) viser til en komplisert dynamikk mellom

ordninger som gjelder for alle, og individuelle ordninger som

har karakter som særordninger. Den aktuelle skoledebatt,

der sterke krefter underkaster seg ukritisk PISA-undersø-

kelsenes fokus på ferdigheter − «hvor god er du?» − gir liten

grobunn for å fokusere en inkluderende skole med spørsmål

som «hva er du god til?».

Elever med særskilte opplæringsbehov står under press

fra to sider. På den ene side fra en skole som er organisert

slik at minst 1/5 av elevene blir vurdert til å ha behov for

ekstra hjelp, og som til tross av 40 års innsats ikke har greid

å etablere en inkluderende skole. På den andre siden fra

et samfunn som er nådeløst for dem som ikke på en eller

annen måte har den kompetanse som skal til for å mestre

sitt eget livsprosjekt. Risikoen for ikke å følge med og ikke å

bli verdsatt øker.

Vi kommer ikke langt ved å gi skolen skylda for det «uføre»

som spesialundervisningen står i. MacBeath & Mortimore

(2001) skriver i sin bok «Improving school effectiveness» at

forskning viser at «schools can’t compensate for society»,

men «schools matter». Erkjennelsen av at skolen betyr noe

for barn og unges opplevelse av selvverd og livsdugelighet

betyr også at vi må stille spørsmål om hvordan skolen møter

den økende mengde elever som er urolige, ukonsentrerte,

mestrer dårlig faglige krav og som trives dårlig i klasse- og/

eller skolerommet.

Den inkluderende skole må i framtid bli en skole som er

knyttet til det virkelige liv, som er åpen for variasjoner, som

gir de svake en mulighet for et verdig liv og som ser styrken

i variasjoner. Spesialpedagogikkens oppgave er å veilede og

gi bistand i det virkelige liv, ikke kompensasjon og eksklu-

dering i synlige eller usynlige tiltak.

Flere forhold peker på behovet for en nyorientering av

spesialundervisningen, både begreps- og innholdsmessig og

med hensyn til grenseoppgang mellom opplæring og spe-

sialpedagogisk hjelp. En innfallsvinkel kan hentes fra orga-

nisasjonsteorien. Argyris og Schöen (1978) introduserte

begrepene enkeltkrets- og dobbelkretslæring. I enkeltkrets-

tilnærmingen stiller en spørsmål ved om en gjør tingene

riktig, og satser på forbedringer i små steg. I dobbeltkrets-

læringen spør en om en gjør de riktige tingene. Enkeltkrets-

læringen omhandler å endre måten å gjøre ting på, dobbelt-

kretslæringen omhandler det å gjøre andre ting. Det kan være

av avgjørende betydning å tenke utradisjonelt. Det er ikke

sikkert at ting må gjøres slik de alltid har vært gjort. Om vi tror

at vi kan komme lenger når det gjelder inkludering, og jeg ser

ingen grunn til at dette ikke er mulig, så ligger ikke løsninger i

mer, bedre, mer evidensbaserte tiltak i samme spor. De store

sprangene oppnås når vi våger å stille spørsmålstegn ved de

etablerte sannhetene, og om nødvendig forkaster dem.

Spesialundervisning kan være en viktig og ofte
nødvendig innsats for å sørge for at opplæringslovens
mål om tilpasset opplæring blir oppfylt.

side 26 0508

REFERANSER
ARGYRIS, C. & D. SCHÖN (1978). Organizational learning: A theory of action
perspective, Reading, Mass: Addison Wesley.
ARNESEN, A-L. (2004). Det pedagogiske nærvær. Inkludering i møte
med elevmangfold. Oslo: Abstrakt forlag.
BEFRING, E. (2007). Inkludering i Norge. Synopsis til foredrag «Norge – et
nordisk «fyrtårn» Inklusion i Norge». Nordisk specialpædagogisk konference,
Danmark 2007 http://www.nfsp.info/KonferenceIndex.htm
FERGUSON, D. L. (2008). International trends in inclusive education: the
continuing challenge to teach one and everyone. European Journal of Special
Needs Education Vol. 23, No. 2, May 2008, 109−120.
FYLLING, I. OG W. RØNNING (2007). Modellutvikling eller idedugnad?
En studie av modellprosjektet «Tilpasset opplæring og spesialundervisning»
Bodø: Nordlandsforskning. NF-rapport nr. 6.
GJESSING, H-J. (1972). Norsk spesialundervisning gjennom tre decennier
1950 – 1980. Spesialpedagogikk, 4, 2−13.
GRØGAARD, J., J. HATLEVIK OG E. MARKUSSEN (2004). Eleven i fokus?
En brukerundersøkelse av norsk spesialundervisning etter enkeltvedtak. Oslo:
NIFU STEP Rapport 9/2004.
GSI. GRUNNSKOLENS INFORMASJONSSYSTEM PÅ INTERNETT.
http://www.wis.no/gsi/
HAUG, P. (1998). Pedagogiskt dilemma: specialundervisning. Stockholm:
Skolverket.
INNJORD, T. A. O. OG P. E. KIIL (1991). Spesialundervisning i grunnskolen.
En kartleggingsundersøkelse ved skoler i 6 fylker sett i et 10-års perspektiv.
Oslo: Spesiallærerhøgskolen. Universitetet i Oslo.
JAHNSEN, H, S. NERGAARD OG S. V. FLAATTEN (2006). I randsonen:
forekomst og organisering av smågruppetiltak for elever på ungdomstrinnet
som viser problematferd og lav skolemotivasjon. Porsgrunn, Oslo: Lillegården
kompetansesenter Utdanningsdirektoratet.
KOSTRA. KOMMUNE – STAT – RAPPORTERING.
http://www.ssb.no/kostra/
KYRKJE- OG UNDERVISNINGSDEPARTEMENTET (1971). Innstilling om
lovregler for spesialundervisning m.v.
LUNDEBERG, I. R. (2008).«De urettmessige mindreverdige. Domstolens
maktkritiske funksjon i saker om spesialundervisning». Dr.gradsavhandling,
Universitetet i Bergen.
MACBEATH, J. & P. MORTIMORE (2001). Improving school effectiveness .
Buckingham: Open University Press.
MARKUSSEN, E. MFL. (2007). Inkluderende spesialundervisning? Om utfor-
dringer innenfor spesialundervisningen i 2007. Rapport nr.1 fra prosjektet:
Gjennomgang av Spesialundervisning, Evaluering av Kunnskapsløftet. Høg-
skolen i Hedmark/NIFU STEP Rapport 19.
MONSRUD, M-B., K. M. BJERKAN OG A. C. THURMANN-MOE (2008).
Utvikling av morsmålsbaserte karleggingsverktøy – foreløpige erfaringer.
Dyslexi, 1, 18−21.
NORDAHL, T. & T. OVERLAND (1998). Idealer og realiteter. Evaluering av
spesialundervisningen i Oslo kommune. Oslo:Nova. Rapport 20/98.
NORDAHL, T. OG A. K. SUNNEVÅG (2008). Spesialundervisningen i
grunnskolen – stor avstand mellom idealer og realiteter. Hamar: Høgskolen i
Hedmark, Rapport nr. 2−2008.
NOU 2003:16 I første rekke. Forsterket kvalitet i en grunnopplæring for alle.

Oslo: Utdannings - og forskningsdepartementet.
PIHL, J. (2005). Etnisk mangfold i skolen: det sakkyndige blikket. Oslo:
Universitetsforlaget.
PROSJEKT S. (1989). Handlingsplan. Framtidig organisering av spesialpeda-
gogiske tiltak og tjenester. Kirke- og undervisningsdepartementet.
ROSENQVIST, J. (2007). Specialpedagogik i mångfaldens Sverige. Om
elever med annan etnisk bakgrund än svensk i särskolan. Högskolan i Kristi-
anstad/Specialpedagogiska institutet.
SKAALVIK, E. M. (2000). Faglige og sosiale støttetiltak. Skolens vurdering av
behov og tilbud. Spesialpedagogikk. Artikler fra forskningsprogrammet «Spe-
sialpedagogisk kunnskaps- og tiltaksutvikling (1993−98)», 16−27.
SKÅRBREVIK, K-J. (2001). Disabilities among norwegian students found
eligible for special education. International Journal of Disability, Development
and Education, Vol.48,No.3, 2001, 253–268.
SKÅRBREVIK, K-J. (1996). Spesialpedagogiske tiltak på dagsorden. Eva-
luering av prosjektet «Omstrukturering av spesialundervisning». Volda: Høg-
skolen i Volda, Møreforsking. Forskningsrapport nr. 14.
SOLLI, K-A. (2005). Kunnskapsstatus om spesialundervisning i Norge. Oslo:
Utdanningsdirektoratet.
ST.MELD. NR. 30 (2003−2004). Kultur for læring.
ST.MELD. NR. 23 (1997−98). Om opplæring for barn, unge og vaksne med
særskilde behov.
ST.MELD. NR. 16 (2006−2007) … og ingen sto igjen. Tidlig innsats for
livslang læring.
TILLER, T. (1986). Den tenkende skolen. Oslo: Universitetsforlaget.
TØSSEBRO, J., E. ENGAN OG B. YTTERHUS (2006). Har vi en inklude-
rende skole? I: Tøssebro, J. og B. Ytterhus (red.). Funksjonshemmede barn
i skole og familie. Inkluderingsideal og hverdagspraksis. Oslo: Gyldendal
Akademisk.
UTDANNINGSDIREKTORATET. (2007a). Dokumentasjon om spesialunder-
visning, intern rapport. http://www.utdanningsdirektoratet.no/upload/Rap-
porter/intern_rapport.pdf
UTDANNINGSDIREKTORATET (2007b). Rapport fra felles nasjonalt tilsyn
på opplæringsområdet 2007. http://www.udir.no/upload/Rapporter/felles_
nasjonalt_tilsyn_2007.pdf

0508 side 27

Det vanket mye velfortjent
ros til Atferdssenteret og til
60-årsjubilanten professor
Terje Ogden under
Jubileumsseminaret på
Gamle Logen 3. april.

– En fornyelse av organisatorisk inn-

ovasjon med en unik kobling mellom

forskningsmiljø og praksis, sa styre-

formannen professor Tore Hansen i

velkomsttalen.

Seminaret inneholdt et variert

program med foredrag fra både norske

og utenlandske fagpersoner som alle

uttrykte begeistring for Atferdssen-

terets arbeid. Samtidig fikk vi en under-

strekning av hvor viktig internasjonalt

samarbeid om forskning på atferd og

atferdsproblemer kan være.

Spesialpedagogikk benyttet anled-

ningen til et intervju med professor

Terje Ogden som nå er forskningsdi-

rektør ved Senteret.

− Hva var bakgrunnen for opp-

rettelsen av Atferdssenteret?

− Atferdssenteret, eller Norsk

Senter for studier av problematferd

og innovativ praksis (engelsk: Nor-

wegian Center for Child Beha-

vioral Development) ble opprettet

i 2003 som en del av randsonefore-

taket Unirand ved Universitetet i Oslo.

Senteret er heleid av Universitetet i

Oslo, men finansieres med midler fra

Barne- og Likestillingsdepartementet

(Barne- ungdoms- og familiedirek-

toratet), Kunnskapsdepartementet

(Utdanningsdirektoratet) og Helse-

og omsorgsdepartementet (Sosial

og helsedirektoratet). Senteret er en

videreføring av det såkalte «Atferds-

prosjektet» som ble startet ved Psyko-

logisk Institutt i 1998. Målsettingen for

Atferdssenteret er å styrke kunnskapen

om og høyne kompetansen i arbeidet

med atferdsproblemer blant barn og

unge, sier Terje Ogden.

(Se mer om målsettingen i egen

ramme, red. anm.)

Forskning og utviklingsarbeid

− Ifølge denne målsettingen skal

Atferdssenteret drive forskning og utvi-

klingsarbeid som også inkluderer opp-

læring, veiledning, kvalitetssikring og

formidling. Senteret skal styrke for-

bindelseslinjene mellom forskning og

praksis gjennom tiltaksforskning som

kan vise hva som er virksomt for hvilke

barn og unge, og under hvilke betin-

gelser. Tiltaksforskningen forsøker også

å gi svar på hva det er som er særlig

virksomt, eller hva som er endringsme-

kanismene i gode tiltak. Det meste av

denne forskningen har tatt for seg evi-

densbaserte program eller modeller,

og derfor har også implementerings-

forskning vært en viktig del av sen-

trets arbeid. Dette forskningsperspek-

tivet retter seg mot hvilke faktorer som

bidrar til en vellykket gjennomføring

av tiltak, og har særlig analysert sam-

menhengen mellom kompetent prakti-

sering av behandlingsprinsipper og ret-

ningslinjer og resultater for familier og

barn. Videre driver Atferdssenteret fors-

kning om barns sosiale utvikling, og har

i den sammenhengen startet et longi-

tudinelt prosjekt der en følger barn fra

6 måneder til 4 år. Dette har sin bak-

grunn i antakelsen om at vi vet for

lite om de viktige milepælene i barns

tidlige sosiale utvikling, og hva som kan

bidra til at barn utvikler sosialt kom-

petent atferd. Utviklingsavdelingene

for barn og ungdom spiller en viktig

rolle i Atferdssenteret arbeid og de som

arbeider der har hovedansvaret for det

faglige innholdet, for opplæring og kva-

litetssikring av metoder og program.

− Hvorfor dro dere til USA for å

hente ideer, metoder og verktøy?

− I 1997 ble det arrangert en konfe-

ranse om lovende tiltak i arbeidet med

å forebygge og behandle atferdspro-

blemer blant barn og unge. Det var en

ekspertkonferanse med internasjonale

bidragsytere, og de fleste av de ledende

forskerne på feltet kom fra USA. En

ekspertgruppe ledet av Pål Zeiner ble

nedsatt i forbindelse med konferansen,

og gruppen lagde på oppdrag av Norges

Forskningsråd en kunnskaps-

oversikt over arbeidsfeltet. Denne kon-

kluderte med å anbefale at nye forsk-

ningsbaserte (eller evidensbaserte)

metoder og tiltak burde testes og eva-

lueres i Norge. Oversikten viste at

Nord-Amerikanske forskere sto for det

meste av forskningen med relevans

for tiltaks- og kompetanseutvikling på

dette feltet. I løpet av 1998–99 besøkte

norske forskere og fagfolk Gerald Pat-

terson og Marion Forgatch ved Oregon

Social Learning Center i Eugene og

Scott Henggeler og hans kolleger ved

Family Services Research Center ved

Medical University of South Carolina

i Charleston. Resultatet av disse bes-

økene var avtaler om å samarbeide om

å implementere Parent Management

Atferdssenteret 10 år
TEKST: ARNE ØSTLI

reportasje

side 28 0508

Training og Multisystemisk Terapi i

Norge, sier Ogden.

Som en kuriositet kan det nevnes at

de første norske omtalene av MST og

PMTO sto på trykk i Spesialpedagogikk

i henholdsvis 1998 og 1999.

Fruktbart internasjonalt samarbeid

− Arbeidet med implementeringen av

programmene startet i 1999, og snart

10 år senere kan vi se at dette har vært

et fruktbart samarbeid, både på forsk-

nings- og kompetansesiden. Etter

hvert er samarbeidet også utviklet til å

omfatte Universitetet i Oregon (Jeffrey

Sprague og Hill Walker) som står

bak utviklingen av skoleomfattende

program for forebygging og reduksjon

av atferdsproblemer. Dette bygger på

prinsippet om positiv atferdsstøtte,

og har tilpasset til norske forhold fått

navnet PALS, forteller Ogden som

legger stor vekt på betydningen av det

internasjonale samarbeidet.

− Hva betyr det å ha kontakt med

ledende forskningsmiljøer i USA?

− Det har først og fremst hatt kon-

sekvenser for en hurtig og effektiv

kompetanseoverføring og gjort det

mulig raskt å etablere nye og lovende

Professor Terje Ogden er forskningsdirektør ved Atferdssenteret.
F

O
T

O
: T

O
R

E
 B

R
Ø

Y
N

0508 side 29

tilbud til barn, unge og familier over

hele landet. Det ligger et omfattende

grunnlagsarbeide bak programmene

vi har tatt i bruk i Norge, og de har

gjennom flere år blitt utviklet og for-

bedret gjennom forskningsbasert eva-

luering. Vi har kunnet utnytte både

den praktisk-kliniske kompetansen og

deres forskningserfaringer i arbeidet

med å bygge opp et norsk fagmiljø i

arbeidet med atferdsproblemer.

− Er det noen fellesnevner for de

programmene dere har i gang?

− Fellesnevneren for de program og

tiltak som Atferdssenteret har iverksatt

er at de bygger på forskning og at de

evalueres gjennom kontrollerte evalu-

eringsstudier. Dette omtales ofte som

«evidensbaserte» tiltak, og avspeiler en

utvikling der en stiller bestemte krav til

hvordan tiltak skal utformes, beskrives,

formidles og evalueres, understreker

Ogden.

Evidensbasert praksis

− Kravene til evidensbasert praksis er

at det tydelig framgår hvem tiltakene

egner seg for og hvem de ikke egner

seg for, og det skal være en standar-

disert opplæring av utøverne slik at de

har den nødvendige forståelsen og de

nødvendige ferdighetene for en kom-

petent utøvelse av tiltaket. Videre er

evidensbasert praksis ofte knyttet til

forhåndsbeskrevne prinsipper eller ret-

ningslinjer og omfatter kontroll av at

gjennomføringen er i overensstem-

melse med det programutvikleren har

forutsatt. I praksis er dette viktig for

at mottakerne av tilbudet skal være

trygge på at de virkelig får det tilbudet

de er forespeilet, både når det gjelder

omfang, intensitet og kvalitet. På forsk-

ningssiden skal tiltakene bygge på

minst to kontrollerte evalueringsstudier

og én av disse bør være gjennomført

av forskere som ikke ha deltatt i utvik-

lingen av programmet.

− Hva er de viktigste erfaringene

dere har gjort så langt?

− Erfaringene gjennom de ti første

årene viser at familie-, skole- og nær-

miljøprogram for å forebygge og

behandle atferdsproblemer blant barn

og unge kan overføres og fungere i

norsk sammenheng. Det er etablert

23 Multisystemiske behandlingsteam

i Norge knyttet til den statlige bar-

neverntjenesten og årlig gjen-

nomgår mellom 4−600 familier denne

behandlingen.

Dette har blitt et verdifullt tillegg til

de behandlingstilbud og plasseringsal-

ternativer som finnes for ungdom med

alvorlige atferdsproblemer i alderen

13−17 år. Det er også utdannet mer

enn 200 PMTO-spesialister som gir et

tilbud til foreldre med barn som er 12

år eller yngre. Cirka 1500 familier får

årlig dette tilbudet. Begge metodene

er evaluert i norsk sammenheng, med

positive resultater. Videre er skolepro-

grammet PALS testet ut og evaluert

i fire skoler, og positive evaluerings-

resultater har medført at mer enn 90

skoler nå deltar i den videre implemen-

teringen. I tillegg til oppmuntrende

forskningsresultater som peker på at

tiltakene faktisk har positive konse-

kvenser for familier og barn, har vi også

mange positive tilbakemeldinger fra

familiene og fra utøverne av metodene.

Fortsatt utfordringer

− Men vi har også erfart at «evidens-

basert» praksis er et kontroversielt

tema. Evidensbaserte tiltak blir av

noen sett på som en utfordrer til eta-

blert praksis, og fagfolk og forskere

som representerer andre perspektiver

og som har andre faglige prioriteringer,

har vært kritiske. Innvendingene retter

seg særlig mot det noen mener er en

begrensning av den faglige metodefri-

heten i arbeidet med atferdsvansker,

og mot bruk av kvantitative og kon-

trollerte gruppedesign i forskningen.

I det videre arbeidet med evidensba-

serte tiltak er det derfor viktig å forsøke

å skape en bred forståelse for hva

disse tilnærmingene står for og hvilke

muligheter de gir. Det vi har felles med

andre som arbeider i dette feltet er et

ønske om å styrke kompetansen og til-

budet i arbeidet med atferdsvansker

hos barn og unge, at tilbudene skal gi

positive resultater og at de til enhver

tid skal bygge på den best tilgjengelige

kunnskap, avslutter Ogden som impo-

nerer med sin unike evne til å gjøre

rede for utfordringer og muligheter i

arbeidet med problematferd.

MÅLSETTING FOR
ATFERDSSENTERET

Senteret skal gjennom sin virksomhet
bidra til at barn og unge med alvorlige
atferdsproblemer og deres familier
får bistand som er forskningsbasert,
relevant, individuelt tilpasset og
resultateffektiv i forhold til dagens
kunnskapsnivå. Virksomheten ved
senteret skal bidra til utvikling av
kompetanse og virksomme familie-
og nærmiljøbaserte tiltak for å
forebygge og intervenere forhold til
alvorlige atferdsproblemer hos barn
og unge.

reportasje

side 30 0508

ARNESEN, A. & T. OGDEN (2006). Skoleomfattende kartlegging av elev-
atferd. Spesialpedagogikk, 2006(2), 18−29.
ARNESEN, A., T. OGDEN & M-A. SØRLIE (2006). Positiv elevatferd og
støttende læringsmiljø i skolen. Oslo, Universitetsforlaget.
AMLUND-HAGEN, K. & T. OGDEN, (2006). Evaluering av multisystemisk
behandling i Norge. Tidsskriftet Norges barnevern, 83(2), 3−12.
OGDEN, T. & C. A. HTALLIDAY-BOYKINS (2004). Multisystemic treatment
of antisocial adolescents in Norway: Replication of clinical outcomes outside
of the US. Child and Adolescent Mental Health, 9, 77−83.
OGDEN, T., M. S. FORGATCH, E. ASKELAND, G. R. PATTERSON & B.
M. BULLOCK (2005). Implementation of Parent Management Training at the
National Level: The Case of Norway. Journal of Social Work Practice, 19,
317−329.
OGDEN, T. & K. A. HAGEN (2006). Multisystemic therapy of serious beha-
viour problems in youth: Sustainability of therapy effectiveness two years after
intake. Child and Adolescent Mental Health., 11, 142−149.
OGDEN, T. & K. AMLUND-HAGEN (2006). Virker MST? Kommentarer til
en systematisk forskningsoversikt og meta-analyse av MST. Nordisk sosialt
arbeid, 26, 223−233.
OGDEN, T., K. A. HAGEN & O. ANDERSEN (2007). Clinical outcomes of
the Norwegian MST program in the second year of operation. Journal of
Children’s Services Review, 2 (3) 4−14.
OGDEN, T., K. A. HAGEN & M-A. SØRLIE (2007). Building strength through
enhancing social competence in immigrant students in primary school. A pilot
study. Emotional and Behavioural Difficulties, 12, 2, 105−117.
OGDEN, T. & K. A. HAGEN (2008). Treatment effectiveness of Parent Mana-
gement Training in Norway: A randomized controlled trial of children with
conduct problems. Journal of Consulting and Clinical Psychology (in print).
OGDEN, T., B. CHRISTENSEN, A. SHEIDOW & P. HOLTH (2008). Bridging
the gap between science and practice: The effective nationwide transport of
MST programs in Norway. Journal of Child and Adolescent Substance Abuse
(in print).
OGDEN, T., K. AMLUND-HAGEN, E. ASKELAND & B. CHRISTENSEN
(2008). Implementing and evaluating evidence-based treatements of conduct
problems in children and youth in Norway. Journal of Research on Social
Work Practice (in print).
SØRLIE, M-A. & OGDEN, T. (2007). Immediate impacts of PALS: A school-
wide multi-level programme targeting behaviour problems in elementary
school. Scandinavian Journal of Educational Research, 51, 5, 471−492.

For dem som vil lese mer om virksomheten og erfaringer som er gjort
ved Atferdssenteret ga Terje Ogden oss denne referanselisten som i
seg selv er et imponerende uttrykk for stor aktivitet.AKTIVITETSOMRÅDER VED ATFERDSSENTERET

FORSKNING
Forskningen ved Atferdssenteret foregår i intervensjons-
eller tiltaksprosjekter, og i utviklingsprosjekter. Hensikten er
å beskrive og analysere barns læring og utvikling på sen-
terets fokusområder.

MULTISYSTEMISK TERAPI (MST)
Familier som har ungdom med alvorlige atferdsproblemer
kan få tilbud om multisystemisk terapi, en metode som har
vært prøvd med stort hell i USA og Norge. Behandlingstil-
budet tar utgangspunkt i familie og hjem og tar sikte på å
bedre ungdommens oppførsel og fremme positive fer-
digheter hjemme, på skolen og i nærmiljøet. Metoden har
navnet MST (Multisystemisk terapi) og er et frivillig tilbud
som foreldrene kan takke ja eller nei til. For noen av ung-
dommene kan MST være et alternativ til plassering utenfor
hjemmet.

PMTO METODEN
er en behandlingsmetode for barn med atferdsvansker.
Metoden lener seg til forskningen til Gerald Patterson og
hans kollegaer ved Oregon Social Learning Center (OSLC) i
USA. Grunnantakelsen er at positive foreldreferdigheter kan
bedre betingelsene for vekst og utvikling i en familie.

PALS
er en skoleomfattende modell for å styrke barns sko-
lefaglige og sosiale kompetanse, forebygge og mestre
atferdsproblemer i skolen. 90 skoler arbeider nå etter
modellen.

MULTIFUNC
er en behandlingsmodell i institusjon for ungdom med
alvorlige atferdsvansker. Behandlingsmodellen er et
resultat av Norsk-Svensk samarbeid omkring forskning
og utvikling av institusjonstiltak for ungdom med alvorlige
atferdsvansker.

reportasje

0508 side 31

Midtlyngutvalget er ikke et hvilket

som helst utvalg. Utvalgets fulle navn

er Utvalget for bedre læring for barn,

unge og voksne med særskilte behov,

og ledes av kommunaldirektør Jorid

Midtlyng fra Trondheim kommune.

Utvalget skal levere sin innstilling

innen 1. juli 2009, og består av 16 med-

lemmer som ifølge departementet har

fagkompetanse på høyt nivå innenfor

pedagogikk, spesialpedagogikk, orga-

nisasjons- og forvaltningskunnskap

og problemstillinger på tvers av sek-

torer. Departementet «venter på» inn-

stillingen fra dette utvalget i forbin-

delse med viktige beslutninger om

opplæringen for barn, unge og voksne

med særskilte behov. Når et slikt pre-

stisjetungt utvalg gir et forsknings-

oppdrag til en person og et fagmiljø,

velger de selvsagt landets fremste

forskningsmiljø og landets fremste

forsker på området. Valget falt på pro-

fessor Thomas Nordahl og Høgskolen

i Hedmark. Rapporten ble lagt frem

7. januar, 2008, finnes på Internett1,

og bør selvsagt leses av alle som er

involvert i arbeidet med å utvikle den

norske skolen til en stadig bedre skole

for alle.

På denne bakgrunn var våre for-

ventninger høye da vi lastet rapporten

ned på vår PC og startet lesingen.

Som vanlig innfrir Nordahl forvent-

ningene om bastante og utvetydige

konklusjoner. Videre bekrefter han

våre antagelser når det gjelder for-

tolkning av «resultatene». Medlemmer

av Midtlyngutvalget som representer

rådmenn, etatssjefer og økonomifor-

valtning, får varene levert; her finnes

det ingen overraskelser. Spesialunder-

visningen levnes liten ære med formu-

leringer av typen «…læringsutbyttet til

elever som mottar spesialundervisning

er i gjennomsnitt relativt dårlig, og er

ikke i samsvar med den (relativt) store

ressursinnsatsen» (s. 49) og «…spesi-

alundervisningen bidrar sterkt til disse

relativt dårlige resultatene» (s. 50). Vi

aner at Nordahls tolkinger kan bidra

til at økonomiansvarlige ser fjerning

av spesialundervisningen som en grei

måte å spare penger på. Dersom man

i tillegg maler «stigmatiseringsspø-

kelset» på veggen, får man kanskje

også støtte fra en gruppe politikere og

foresatte.

Noe som også får oss til å heve øye-

brynene, er Nordahls manglende evne

eller vilje, til å drøfte hypoteser som er

alternativer til hans egne gamle. Det

er ingen tvil om at det er «stor avstand

mellom idealer og realiteter», noe

annet ville vel vært et under. Vi lever i

et demokrati som setter seg høye mål

om å arbeide mot en inkluderende

skole med en tilpasset opplæring for

alle. Vi trenger ikke forskningen verken

fra Nordahl eller andre for å bekrefte

hypotesen om at det er avstand

mellom idealer og realitet. Dette

dreier seg jo om idealer (målsettinger,

utopier, ledestjerner) som vi aldri kan

nå, men som vi hele tiden skal arbeide

for å nærme oss. Det vi trenger å vite

mer om er hvordan vi kan forbedre

opplæringen for elever med særskilte

behov. Her finner vi tre velkjente hypo-

teser som det er relativt stor støtte for

innen flere samfunnssektorer; nemlig

at det er nødvendig med:
•	 Rettigheter
•	 Økonomiske ressurser
•	 Faglig ressurser

I de siste årene har vi sett flere

eksempler på at visse grupperinger

blant byråkrater og/eller forskere har

arbeidet for å fjerne rettighetene som

elever med særskilte behov har i kraft

av opplæringsloven, § 5.1. De samme

grupperinger har også støttet beve-

gelsen som arbeider for å bruke mindre

økonomiske ressurser siden resul-

tatene ikke står i forhold til innsatsen

og at spesielle tiltak virker stigmatise-

rende. Enkelte fra denne grupperingen

har endog hevdet at spesialisert fag-

kunnskap (som for eksempel spesi-

alpedagogikk) virker stigmatiserende

og dermed i verste fall er skadelig, noe

som til forveksling ligner synspunkter

fra grupperinger innen New Age

bevegelsen.

La oss imidlertid ta en mer positiv

og konstruktiv vinkling på Nordahls

rapport. Vi velger i denne sammenheng

Spesialundervisning i grunnskolen

Professor Thomas Nordahl har sammen med høgskolelektor Anne-Karin
Sunnevåg skrevet en rapport om spesialundervisning i grunnskolen etter
«oppdrag fra Midtlyngutvalget».

AV KJELL SKOGEN

innstikk

side 32 0508

å se bort fra blant annet hans kuriøse

konstruksjon av motsetning mellom

det kategoriske og relasjonelle perspek-

tivet, hans frykt for diagnoser og hans

angrep på individorienteringen (s. 11 –

16 og s. 49 – 52). Rapporten som helhet,

synliggjør faktisk at det finnes et stort

forbedringspotensial ute i skolen når

det gjelder opplæringstilbudet for

elever med særskilte behov. Dette bør

kunne være en støtte for Midtlyngut-

valget som skal trekke politiske kon-

klusjoner og fremme praktiske, kon-

krete tiltak.

Når det gjelder vår hypotese om

behovet for rettigheter, har utvalget

muligheten til å beholde den nåvæ-

rende rettighetsparagraf (§ 5.1) eller

foreslå en enda bedre paragraf som

sikrer elever med særskilte behov

enkeltvedtak med forsvarlige økono-

miske og faglige ressurser.

Når det gjelder behovet for øko-

nomiske ressurser, må vil vel inn-

rømme at Norges ambisjoner som vel-

ferdsstat er så høye at vi beveger oss i

gråsonen for hva vi har råd til selv med

vårt enorme oljefond i bakhånd. Nå

er det imidlertid en anerkjent formu-

lering som hevder at et land synliggjør

og dokumenterer graden av sivilisasjon

gjennom hvordan en behandler sine

funksjonshemmede. Midtlyngutvalget

må i alle fall tenke seg godt om før de

foreslår mindre satsing på opplæring

av barn, unge og voksne med sær-

skilte behov. Et forslag om å reversere

utviklingen i retning av «jungelens lov»

(under dekknavnet inkludering) og pri-

vatisering av ansvaret for våre funk-

sjonshemmede, vil nok vekke beret-

tiget internasjonal oppsikt.

Det tredje området, faglige

ressurser, er om mulig enda mer kom-

plisert og krevende å forholde seg til

for utvalget enn de to andre områdene.

Nordahl peker faktisk på et faglig per-

spektiv, nemlig organisering, hvor

kompetansen ute i skolen tydeligvis er

svakere enn en kunne ha lov til å for-

vente. Riksrevisjonens studie og

fylkesmennenes tilsynsrapporter kan

indikere at skoleeiere ikke tar lov og

regelverk alvorlig nok, eller at det er

manglende vilje eller evne til å følge

opp i praksis. OECDs rapport indi-

kerer at lærere og skoleledere, slik også

Nordahl påpeker, har hatt en tendens

til å utsette hjelpetiltak. Som en årsak

til denne sendrektigheten, har det vært

antydet at «skremselspropagandaen»

om stigmatisering har fått norske

lærere og skoleledere til å gå en annen

vei enn de finske som har vært tidlig

ute med tiltak når elever ikke følger

med. Det ville sikkert være klokt å

styrke den spesialpedagogiske organi-

seringskompetansen blant så vel lærere

som skoleleder og hos PPT. Når det

gjelder PPT, har sannsynligvis Nordahl

rett i sin antydning om at de i for stor

grad fokuserer på testing og vurdering

av enkeltelever (av Nordahl kalt indi-

vidorientering). Både skoleledere og

PPT kunne med fordel satse sterkere

på skolebasert utviklingsarbeid. Et

eksempel på slik satsing kan være

«Læringsmiljø og pedagogisk analyse»

(LP – modellen) som Nordahl selv har

vært involvert i og som er en variant av

en behovs- og problembasert innova-

sjonsstrategi. Det har nok blitt satset

for lite på slike strategier både innenfor

den generelle pedagogikken og spesial-

pedagogikken. Når det gjelder spesial-

pedagogikken, er sannsynligvis hoved-

problemet i dagens situasjon at vi har

for svak kompetanse på de fleste ledd

i tiltakskjeden. Vi har for lite spesial-

pedagogikk i grunnutdanningen for

lærere, og dette fører til at for mange

elever utvikler særskilte behov som

kunne vært unngått med bedre fore-

bygging. Kort sagt blir det vanlige

klasse-/grupperom for lite «rommelig»

som de sier i Danmark. Vi har nok for

mange elever i dag som ikke får en for-

svarlig tilpasset opplæring og som

heller ikke hører hjemme i spesialun-

dervisningen. Når det gjelder elevene

som trenger enkeltvedtak, har vi sann-

synligvis for lite og/eller for dårlig

spesialpedagogisk kompetanse ute i

skoleverket. Verken den spesialpeda-

gogiske utdanningen eller forskningen

har maktet å ligge i fronten. Dette har

mange grunner, men en grunn er nok

dessverre at Nordahl og hans menings-

feller har bidratt til å skape negative

holdninger til spesialpedagogisk kom-

petanse som sådan. Det hadde selvsagt

vært å fortrekke om de kunne bidratt

til å heve denne kompetansen. Men

vi får kanskje være glade for at ikke

muldvarper innen helsevesenet klarer

å bygge ned den medisinske spesiali-

seringen med den argumentasjonen

at det dør flere pr. tusen personer på

sykehusene våre enn på kontorene til

kommunelegene.

Men la oss ikke bli depressive selv

om det av og til ser ut til at verden vil

bedras, la oss heller samle oss om den

gamle strofen fra en svart amerikansk

sanger: «You can fool me once, you can

fool me twice, but you can’t fool me all

of the time»

Thomas Nordahl og

Anne-Karin Sunnevåg

Spesialundervisningen i grunnskolen

Høgskolen i Hedmark

Rapport nr. 2 – 2008

NOTE:	 http://fulltekst.bibsys.no/hihm/
rapport/2008/02/rapp02_2008.pdf – 03.05.2008

innstikk

0508 side 33

DEL 1

Læreren

Superlativene sitter løst, honnørordene er mange og meta-

forene står klare for å bli plukket når lærernes betydning for

den enkelte elev, for skolen og samfunnet for øvrig beskrives.

Politikere og utdanningsministre, uavhengig av politisk farge

og ideologi, understreker lærernes sentrale rolle i elevens liv

og læring. Skolen og lærerne synes å være av betydning når de

skal vise handlekraft, siden retningen på lærerutdanningen

og læreplanene ofte blir reformert etter skiftende politiske –

og ideologiske vinder. Statsminister og Konge unnlater heller

ikke å nevne lærernes betydning for samfunnet i sine taler.

Avisen Morgenbladet starter det nye året med å slå fast at»

98 % av Norges befolkning mener lærerne er nøkkelen til den

gode skole» (Morgenbladet 11.01.08 s. 8). Elevens stemme i

ordskiftet er anonym, og det er med respekt for kunnskap

i det dagligdagse vi velger å rette oppmerksomheten mot

elevene.

Broer til elevenes verden

Elevenes opplevelse av livet i klasserommet og friminuttene,

omgang med jevnaldrende og lærere kan skaffes til veie

på ulike måter. Gjennom loggbøker eller fortellinger får

vi skriftlig dokumentasjon av elevens opplevelser, tanker,

ønsker og vurderinger. Hvordan vi stiller spørsmålene, eller

lager oppgaven, bestemmer til en viss grad hva vi som lærere

får ut av det skrevne materialet. Vi kan få vite det vi ønsker

å vite, det elevene tror vi vil ha, slik elevene ønsker det skal

være eller slik det faktisk er. Uansett får vi ta del i deres

livsverden.

En annen bro inn til elevenes verden er å lytte til deres

diskusjon og argumentasjon ved utarbeidelse av trivsels-

regler, miljøregler, eller diskusjonen om klasse- eller sko-

lemiljøet generelt. Når elever og lærere diskuterer klasse-

miljø, trivsel og læring, er det vanligvis elevens atferd som

fokuseres. Elever og lærere er opptatt av hva elevene skal

eller bør gjøre, og spesielt hva de ikke skal gjøre. Vi valgte å

rette blikket mot oss selv som lærere og ga elevene følgende

påstand:

For å vite hva som skal til for at elevene lærer og trives, må vi

spørre dem. Vi tror at du lærer når du trives og at du trives når

du lærer.

 Vi ønsket at elevene skulle gå i sine arkiv1 og ba dem rangere

fem ulike, men indre beslektede, egenskaper.

Disse befinner seg etter vår oppfatning innenfor lærer-

gjerningens ideelle fordring når det gjelder å legge til rette

for et positivt klassemiljø, læring og trivsel. Momentene er

lett å kjenne igjen. Du finner dem i Martin Bubers karakte-

Broer til elevens verden

Hva slags byggematerialer trenger lærerne for å bygge seg
broer inn til elevens verden, for å utføre the craft of teaching
(Rivkin, 2003)? Artikkelen gir et blikk inn i elevens verden,
formidlet og fortolket av noen utenfra.

Tove Bodil Lindblad Skjølsvik
arbeider på Senter for
voksenopplæring i Trondheim

side 34 0508

ristika av tillitsfulle relasjoner (Kristiansen, 2005),

i større eller mindre grad innenfor sosialpeda-

gogisk læringsteori og innenfor atferdsmodifi-

kasjon, der vi roser eller belønner det positive

eller den ønskede atferd. Rammeplan for All-

mennlærerutdanningen, 2003 (RfA), kapittel

2, inneholder også de utvalgte momenter i

lærerens ferdaskrin.2

Ferdaskrinet

«ingen enkeltfaktor er mer avgjørende for kvaliteten i barne-

hage og skole enn læreren.» (RfA, s. 5)

 RfA fyller lærerens ferdaskrin med fagkunnskap, didaktikk,

sosial kompetanse, endrings- og utviklingskompetanse og

yrkesetisk kompetanse. Disse inngår som ferdaskrinets fem

hovedrom. Ferdaskrinet må være velutstyrt, og inneholde

det som trengs for store og små arbeidsoppgaver, for plan-

lagte – og improviserte oppdrag. Innenfor læring og trivsel

står lærerens sosiale kompetanse sentralt, og det er fra dette

området vi hentet grunnlagsmateriale for undersøkelsen.

Innholdet i RfA, Aspekter ved lærerens yrkeskunnskap –

kjernen i lærenes sosiale profesjonskunnskap er fremstilt i

tabell 1. Vi viderefører innholdet fra tabell 1 til tabell 2, og

operasjonaliser de første elleve elementene fra tabell 1 til å

utgjøre grunnlaget for undersøkelsen.

Kvart menneske er ei øy, som kjent. Så det må bruer til.
Uendeleg mange slags bruer.

Tarjei Vesaas (1971) Kvart menneske er ei øy

0508 side 35

Tabell 1. Aspekter ved lærerens yrkeskunnskap – kjernen i lærenes sosiale

profesjonskunnskap.

Sosial kompetanse

Samhandling Innlevelse

Kommunikasjon Kunnskap om ledelse

Legge til rette for godt
læringsmiljø

Konflikthåndtering

Toleranse Kollegasamarbeid

Omsorg Samarbeide med eksterne
samarbeidspartnere

Gi gode opplevelser Samarbeide med foreldre/
foresatte

Stimulere lærelyst Inngå i team

Tydelig leder Være nyskapende i teamarbeid

Tabell 2. Betydning for læring og trivsel og miljømessig og pedagogisk

konsekvens.

Betydning for læring
og trivsel

Miljømessig og pedagogisk
konsekvens

1 Ros Sterkere og realistisk selvbilde,
indre trygghet, fører til at
en får lyst til å engasjere seg
og arbeide hardt, gjøre en
innsats. Bli sett. Barn som får
ros roser andre. Er med på å
skape positive ringvirkninger.
Miljøskapende.

2 Forutsigbarhet og
tydelige grenser

Skaper et trygt og oversiktlig
miljø siden en kjenner
reglene. Forutsigbar
klasseledelse. Overflødiggjør
utprøving fra elevens side
jevnlig grensesetting fra
lærerens side.

3 Har forventninger til
deg

Gir prestasjonslyst, gir tro på
egne evner og skaper positivt
selvbilde. Bli sett.

4 Humor Fører til en avslappet
stemning, latter løser opp
musklene og fastlåste
situasjoner. Humor er
smittsomt og avvæpner sinne,
vi blir mindre selvhøytidelige.

5 Bli vist respekt Føler seg verdsatt, oppleve
egenverd, viser andre respekt.

Tabell 2 illustrerer at lærerens sosiale ferdigheter har flere mil-

jømessige – og pedagogiske konsekvenser. Hvordan rangerer

elevene egenskaper som å vise forventninger, ha humor eller

godt humør, vise respekt for dem, gi berettiget ros og opp-

muntring? Finnes det overlappende punkt mellom elever

og læreres oppfatning av hva som skal til for at elevene skal

lære og trives i klasserommet og på skolen? I møtet mellom

elev og lærer er det enkelte ting som er lett å føle, vanskelig å

forklare, og forklaringene kan dessuten være usikre. I del 2,

presentasjon av data og oppsummering, er vi tilbakeholdne

med tolkninger og konklusjoner siden vi ønsker at elevens

stemme skal komme i forgrunnen. Med det ønsker vi at hver

enkelte lærer skal bygge sin individuelle bro inn til elevens

verden.

Metode og overføringsverdi

For å kunne velge de riktige byggematerialene i brobyg-

gingen, ba vi elevene om råd. Metoden ga seg derfor selv

som følge av målet. 97 sjetteklassinger og 105 sjuendeklas-

singer i alderen 11 ½ til 13 ½ år fylte ut spørreskjemaet (101

jenter og 101 gutter). Vi ba elevens kontakt- eller klasselærer

fylle ut et likelydende skjema. Lærerne skulle rangere hva

de som lærere trodde elevene mente var viktigst av de fem

momentene. Betydningen av lærenes rangering er viet opp-

merksomhet bare i forhold til likhet eller betydelig ulikhet

i forhold til elevens rangering, og er ikke gjenstand for dis-

kusjon. Overføringsverdi eller transferability innebærer at vi

arbeider ut fra antakelsen om at resultatet kanskje kan over-

føres til deltakerne. Det blir først klart når vi har gått tilbake

til deltakerne med våre funn og tolkninger Det samme

gjelder andre i samme situasjon som deltakerne som hører

eller leser om undersøkelsen. Kjenner de seg igjen i resul-

tatene, og relaterer det til sin hverdag, har arbeidet overfø-

ringsverdi. Vi har ikke som mål å dra generelle konklusjoner

som omfatter større grupper elever. Vi velger derfor å bruke

begrepet overføringsverdi fremfor generalisering. Generali-

sering og overførbarhet skiller seg fra hverandre ved at for-

skeren drar de generelle slutninger og generaliserer, mens

det er de som leser eller hører om undersøkelsen som

bestemmer om resultatet kan overføres til seg selv.3

Humor ser ut til å være viktigere for gutter enn for jenter.

side 36 0508

DEL 2

Resultat og diskusjon

Datapresentasjonen, tabell 3, 4, 5 og 6, angir rangering i

prosent. Tabell 3 viser elevenes høyeste rangering – der de

satte tallet 1. I tabell 4, nest høyeste rangering viser hva som

var nest viktigst for dem. Tabell 5 viser elevens laveste ran-

gering, der de satte tallet 5. Blå søyle viser 6. klassingenes

rangering og lilla søyle viser 7. klasseelevenes rangering.

Tabellene 3, 4 og 5 viser også lærernes rangeringer, angitt i

grønn søyle. Tabell 6 viser jenters og gutters ulike førstevalg.

Tabell 3. Elevens prosentvise rangering av det de mente var viktigst for

dem, og der de satte tallet 1.

Humor og respekt

Humor er viktig for at elevens skal lære og trives. 36 % av 6.

klassingene og 40 % av 7. klassingene oppgir humor som vik-

tigste moment. Omtrent like mange elever har respekt som

viktigste forutsetning for læring og trivsel. Vel 18 % av 6. klas-

singene og 17 % av 7. klassingene har ros som viktigste for-

utsetning. Mellom 4.8 og 12.4 %, mener forutsigbarhet og

tydelige grenser har størst betydning for dem. 2 % av del-

takerne i undersøkelsen oppgir lærerens forventning som

betydningsfullt. Klassetrinnene skiller seg lite fra hverandre.

Sett fra elevenes side er det om lag ti ganger viktigere med

humor og respekt enn forventninger, og tre ganger så viktig

med humor som med forutsigbarhet og tydelige grenser.

Tabell 4 viser elevens prosentvise rangering av det de anså var nest viktigst

for dem, der de satte tallet.

Når elevene rangerte hva de oppfattet som nest viktigst for

dem i skolesituasjonen, skiller 6. og 7. klasse seg lite fra hver-

andre. Det området som flest satte tallet to på var respekt, i

alt 72 elever.

Over 90 elever hadde humor og ros som nest viktigst.

Åtte elever oppfattet forutsigbarhet og tydelige grenser

som viktig, mens 16 elever oppga forventninger som viktig

lærings- og trivselsfaktor.

Tabell 5 viser elevenes prosentvise rangering av det de mente var minst

viktig for deres læring og trivsel og der de satte tallet 5.

0

20

30

40

50

60

70

10

ros

6. klasse 7. klasse Lærere

ftg forvent humor respekt

0

10

15

20

20

25

30

35

40

45

15

ros

6. klasse 7. klasse Lærere

ftg forvent humor respekt

0

10

15

20

25

30

35

40

5

ros

6. klasse 7. klasse Lærere

ftg forvent humor respekt

0508 side 37

Forventning og forutsigbarhet – mindre viktig for elevene

Når elevene skal bestemme seg for hva som er minst viktig for

dem av de fem ulike momentene de kan velge mellom, spiller

lærernes forventninger, forutsigbarhet og tydelige grenser en

vesentlig mindre rolle enn ros, respekt og delvis også humor

(tabell 5). Over 150 av elevene oppgir at forventning, forut-

sigbarhet og tydelige grenser er mindre viktig enn ros, humor

og respekt. Til sammen 34 % av 6. klassingene og 46,7 % av

7. klassingene oppgir forutsigbarhet og tydelige grenser som

mindre viktig for dem. Mellom 30 og 40 % av elevene angir at

lærernes forventninger heller ikke spiller så stor rolle som ros,

respekt og humor. Til sammen sju elever mente at respekt var

lite viktig for dem. 15 elever oppga at ros var nokså uviktig

sammenlignet med de andre kategoriene. Fire av 7. klas-

singene rangerte humor som uviktig. Fra et lærerståsted er

et klasserom og en skolehverdag preget av forutsigbarhet,

tydelige grenser og forventninger med å gi elevene oversikt.

Elevene vet hva som kreves av dem, de vet hvilket armslag de

har og hvor grensene går. Dette gjelder så vel fag som atferd.

Forutsigbarhet fører til at det er lite behov for utprøving av

grensene, og fører til konstruktivt samspill. Men når vi spør

elevene er humor, ros og respekt viktigere. Som vi ser i tabell

6, er dette noe jenter og gutter er enige om.

Jenter og gutter

Tabell 6 viser jenters og gutters rangering.

Tabell 6 viser små kjønnsforskjeller. 20 jenter og 16 gutter

rangerer ros som viktigste forutsetning for læring og trivsel,

ti jenter og sju gutter angir forutsigbarhet og tydelige grenser

som viktigste forutsetning. Én jente og tre gutter har forvent-

ninger fra lærerens side som viktigste lærings- og trivselsfor-

utsetning. Det er større avstand mellom kjønnene når det

gjelder humor og respekt, og humor ser ut til å være viktigere

for gutter enn for jenter. Halvparten av alle guttene i under-

søkelsen mener humor er det viktigste momentet for deres

læring og trivsel, mens dette gjelder 1/3 av jentene. I alt 38,6

%, eller 39 jenter, hadde respekt som viktigst for læring og

trivsel, mens 29 gutter var av samme oppfatning.

DEL 3

Addisjonalitet

For et par år siden skrev en av Nordens mestselgende for-

fattere i bokens epilog at han hadde strevd med å forstå deler

av det fagpersonene hadde bidratt med som grunnlagsma-

teriale for boken. Deretter hadde han strevd med å gjøre

det forståelig og tydelig for leseren. Når vi velger å betrakte

elevene som fagpersoner, må vi først ta inn over oss og forstå

det de gir uttrykk for, før vi går videre i arbeidet med å bygge

broer inn til deres verden. I denne studien har elevene gitt

oss kunnskap om flere forhold.

Tabell 3, 4, 5 og 6 viser at elevens oppfatning av hva som er

av betydning og mindre betydning er nokså sammenfallende.

6. og 7. klassingene har på enkelte områder noe ulik opp-

fatning av hva som skal til for at de skal lære og trives. Sam-

menligner vi ulikhetene mellom klassetrinnene og kjønnene,

er de for ubetydelige å regne i forhold til lærernes range-

ringer. Satt på spisen kan vi si at her mangler ikke bare broen

inn til elevenes verden, men også selve brokaret som er ment

å holde broen mellom de to sidene oppe. Lærerne rangerer

forutsigbarhet og tydelige grenser som viktig forutsetning

for læring og trivsel mens elevene rangerte respekt og humor

som viktigste egenskap (tabell 3). Tabell 4 viser at lærere og

elever rangerer respekt høyt og likt, mens humor er viktigere

for 7. klassingene enn for 6. klassingene og lærerne. Det er

også mindre forskjell mellom de yngste elevene og lærerne

i forhold til de andre kategoriene når de sammenlignes med

7. klassingene. Tabell 5 avdekker oppsiktsvekkende ulikheter

0

10

15

20

25

30

35

40

45

50

5

ros

 Jenter 6. og 7. klasse Gutter 6. og 7. klasse

f, t g, gr forvent humor respekt

side 38 0508

mellom lærere og elever. Lærerne skiller seg fra elevene når

det gjelder betydningen av humor, der over 60 % av lærerne

mener at humor er minst viktig for å fremme læring og trivsel.

Mens elevene derimot, spesielt 7. klassingene, hadde humor

som viktigste moment for læring og trivsel. I tabell 5 ser vi at

ros og forutsigbarhet og tydelige grenser ikke oppnår skåre

hos lærerne. En slik divergens vil være med på å skape spen-

ninger mellom elever og lærere siden det er slik at vi vier mer

oppmerksomhet til det vi mener er av betydning enn til det

vi anser å være av mindre betydning. Hva slags betydning

har det for klassesituasjonen? Humor og respekt verdsettes

høyt av elevene som deltar i undersøkelsen. Humor trekkes

også frem som en viktig læreregenskap av elevene i Helleves

undersøkelse om læringsmiljø og lærerollen (Helleve, 2007).

Bruk av humor er ikke noe nytt i pedagogisk sammenheng.

For vel 100 år siden beskriver Arne Garborg humor som en

uvurderlig egenskap hos Gamlen (H. Heltberg) i romanen

Bondestudentar (Garborg, 1964). Gamlen øver latinsk gram-

matikk med elevene på en slik måte at de ler og følger godt

med i timene. Elever med mye fravær var sjelden borte fra

Gamlens timer. Kan humor forberedes? Vi mener ja. På

samme måte som vi forbereder timens faglige innhold, orga-

nisering, fremdrift og avrunding, kan vi også planlegge å

legge inn oaser i form av humor. Det kan være en kort his-

torie eller anekdote som passer i situasjonen. Eller vi kan

avtale med en eller flere elever slik at det er de som har ansvar

for denne delen av timen. Vi innser at humor kan være kre-

vende om læreren er fullstendig humørløs. På samme måte

som Garborg beskriver betydningen av humor, skildrer den

danske forfatteren Hans Scherfig respekt gjennom den nye

tysklæreren i boken Det forsømte forår. «..hans timer er små

vennlige oaser under dagens vandring» (Scherfig 1978, s.

155). Elevene er forbausede og kollegaene skeptiske ovenfor

denne lærerens likevekt, vennlighet og ro. Denne læreren

viser de unge voksne respekt, og timene foregår uten «hyste-

riske udbrud og angst og skræk »(ibid.).

Elever og lærere var samstemte når det gjelder betyd-

ningen av respekt som virkemiddel for læring og trivsel.

Vår erfaring fra klasserommet tilsier at det betyr å bli lyttet

til, tatt med på råd og få innflytelse på sin egen situasjon.

Teologen Knud E. Løgstrup påpeker i boken Den etiske for-

dring (Løgstup, 1956) at et fundamentalt kjennetegn ved det

å være menneske er at vi formes av hvordan vi blir møtt og

hvordan vi møter andre. Den enkelte har aldri med et annet

menneske å gjøre uten å holde noe av dette menneskets liv

i «sine hender». Den etiske fordring blir å ivareta den andre,

og ved hjelp av dømmekraft og fantasi gjøre vårt for å forstå

hva som kan være det beste for den andre, og handle deretter.

Ros og oppmuntring styrker selvbildet til barn og voksne,

og er et verbalt symbol for anerkjennelse. Ros er et under-

vurdert redskap i klasserommet. Vi vet at ros styrker vår opp-

levelse av vår egenverdi og mestringsevne, vår selvfølelse.

Det handler om hvem vi sier til oss selv at vi er og hva vi sier

til oss selv at vi kan. Som lærere vet vi at ros er en ferskvare,

og den taper seg ved lagring. God og ønsket atferd skal aldri

tas for gitt. I det økende antall foreldre- og lærerveilednings-

program i media og bøker, spiller ros en vesentlig rolle. Ros

kan være effektiv og mindre effektiv. Ros må være spesifikk,

den må gis med entusiasme, på rett sted, til rett tid og ros

aldri skal kombineres med irettesettelse (Webster-Stratton,

2005). Ros og belønning av det ønskelige er et av grunnprin-

sippene innenfor atferdsmodifikasjon. Skinner viste at vår

atferd påvirkes av de konsekvensene den har (Skinner, 1953).

For læreren har dette konkrete og praktiske implikasjoner.

Ros kan forstås og oppleves som belønning, og ros blir da en

forstrekning. Forsterkning på én type atferd gjør at atferden

blir gjentatt.4 Når vi ønsker en spesiell atferd, aktivitet eller at

noe skal gjenta seg, må vi sørge for at dette får positive kon-

Elevens synspunkt og erfaringer kan ha noe å lære oss, og
det de forteller oss kan være med på å bygge broer inn til
deres verden.

0508 side 39

sekvenser for den som utfører handlingen. Vi påstår at alle

vil ha og trenger ros, og vi slutter aldri å forundre oss over

effekten av «indirekte og strategisk» ros.5 Oppriktig, ærlig,

berettiget og konkret ros er smittsomt. Det er stor sannsyn-

lighet for at den som opplever ros kommer til å rose andre,

siden vi ofte imiterer det vi ser og hører. Vi vet at barn som

roser og oppmuntrer andre blir populære og mottar også

positive tilbakemeldinger selv. Ved å være oppmerksom på

og bevisst dette kan vi som voksne være med å ta initiativ til

og skape positive ringvirkninger både for oss selv og elevene

vi omgås. Å vise respekt, skape forventninger, være tydelig,

rose eller vise innslag av humor ligger for de fleste av oss,

og kanskje spesielt for de av oss som har valgt et yrke med

barn og unge. Å opptre tydelig og forutsigbart, vise forvent-

ninger og respekt, gi berettiget ros og å kunne le sammen

med elevene krever nødvendigvis ikke studiepoeng, videre-

utdanning eller kurs. Forventninger, forutsigbarhet og tyde-

lighet omtales som viktige moment innenfor ledelse generelt

og klasseledelse spesielt (Wennberg, Norberg, 2005; Fløgstad,

Helle, 2007; Velten, 2003; Thilesen, Broch, Høst, 2002; Flack,

2001). Å vite hva som forventes av en gir rammer og skaper

trygghet enten du er elev i grunnskolen eller i arbeidslivet.

For elevene som deltok i undersøkelsen synes dette imid-

lertid ikke å være av særlig betydning, noe som kan tolkes

på flere måter. Når en skal rangere et avgrenset antall kate-

gorier, er noen nødt til å komme sist. Den lave rangeringen

kan også skyldes at dette er noe elevene tar for gitt, noe de er

vant med og som de derfor ikke vier særlig oppmerksomhet.

Det kan også skyldes at når elevene skal velge, så velger de

humor, respekt og ros fordi at disse tre område er viktigere

for dem.

Einar Gerhardsen talte om å bygge landet. Skolen er

bygget, men den trengs å bygges om med jevne mellomrom

for å være tidsmessig og romme det som til enhver tid trengs.

Og i det arbeidet er det naturlig at elevene er konsulenter.

Elevene tilbringer 10 år eller nesten 10 000 timer i grunn-

skolen, det er derfor helt nødvendig å spørre beboerne

(elevene) om våre beslutninger i ombyggings- og innred-

ningsprosessen. Elevene har skaffet seg verdifulle eleverfa-

ringer gjennom klasserommets verden. Elevens synspunkt

og erfaringer kan ha noe å lære oss, og det de forteller oss

kan være med på å bygge broer inn til deres verden.

Elevene som deltok i undersøkelsen ville fylle de største

rommene i lærerens ferdaskrin og innrede skolen med humor,

respekt og ros. I de mindre rommene plasserte de forvent-

ninger, forutsigbarhet og tydelige grenser. Kan vi, når vi for-

bereder dagen og timene, bestemme oss for også å fokusere

på humor, ros og respekt sammen med fag og ledelse. Kan

det være med på å bygge våre broer inn til elevens verden?

Har vi egentlig noe valg når vi vet at ordet elev kommer fra

det latinske elevatio (og elevare) som betyr å heve eller løfte

frem?

Det kan være langt å gå fra tavla og kateteret til bakerste

pult og elevperspektivet. Med dette arbeidet er vi nådd så

langt at vi har tatt på oss skoene og knytt skoreimene.

NOTER
1 		 Arkiv- spor etter våre aktiviteter/læreres aktiviteter.
2 		 Ferdaskrin-veske å ha i det en trenger på reisen.
3		 Etter at klasseresultatene for 6. klasse forelå fikk lærene i disse 	
		 klassene tilbakemelding om det totale resultat for sin klasse.
4		 Bandura viste at barn utvikler atferdskontroll også gjennom 		
		 observasjon og imitasjon, A. Bandura: Social Learning Theory. 	
		 1977.
5		 Indirekte og strategisk ros – vi roser personen ved siden av den vi 	
		 «egentlig vil nå».

Elever og lærere var samstemte når det gjelder betydningen
av respekt som virkemiddel for læring og trivsel.

side 40 0508

REFERANSER

BØKER:
GARBORG, A. (1964). Bondestudentar. Oslo: Ascheougs Fontenebøker.
GOOD, T. OG J. BROPHY (1980). Educational Psychology. A Realistic
Approach. I: Imsen, G. (1990). Elevens verden. Oslo: Tano.
KRISTIANSEN, A. (2005). Tillit og tillitsfulle relasjoner i en undervisningssam-
menheng. Om Martin Bubers tenkning. Unipub forlag.
LAURSEN, P. F. (2004). Den autentiske lærer. Oslo: Gyldendal akademisk.
LØGSTRUP, K. E.(1956). Den etiske fordring. Oslo: Gyldendal.
FLØGSTAD, T. R. OG G. HELLE (2007). Helhetlig skoleutvikling. Oslo:
Kommuneforlaget.
VELTEN, J. (2003). Arbeidsglede. Oslo: Damm.
THILESEN, R., B. BROCH OG T. HØST (2002). Skolen i samfunnet. Oslo:
Kommuneforlaget.
FLACK, K. (2001). Det får være grenser. Hønefoss: Tingleff forlag.
SCHERFIG, H. (1978). Det forsømte forår. Oslo: Gyldensdals Tranebøger.
SKINNER, F. B. (1953). Science and human behavior. I: Imsen, G. (1990).
Elevens verden. Oslo: Tano.
VESAAS, T. (1971). Vindane. Bokklubben.
WEBSTER-STRATTON, C. (2005). De Utrolige Årene. Oslo: Gyldendal
Akademisk.
WENNBERG, B. OG S. NORBERG (2005). Klasseromledelse. Oslo: Damm.

ARTIKLER OG AVISER:
HELLEVE, I. (2007). Læringsmiljø og lærarrolle slik eleven ser det. I: Bedre
Skole, 02, 32−37.
MORGENBLADET 11.01.2008, 8−10.
RIVKIN, S., G., E. A. HANUSHEK & J. F. KAIN (2002). Teachers, schools
and academic achievement. Working paper nr. 6691, National Bureau of
Economic Research, Washington D. C, revidert juli 2002.

NETTADRESSER:
edpro.stanford.edu/hanushek/admin/pages/files/uploads/HESEDU2018.
pdf –http://edpro.stanford.edu/eah/papers/basic.july2002.PDF
www.utdanningsdirektoratet.no/upload/Rapporter/Utdanningsspeilet_
2005/ssb_06.pdf -

Fra Utdannings- og forskningsdepartementet/offentlige
utredninger/fagplaner:
Rammeplan for Allmennlærerutdanningen (2003).
Kunnskapsdepartementet.

0508 side 41

innstikk

Når kommuneøkonomien er truet,

stiller man seg som forelder spørs-

målet om hvilke statlige retningslinjer

man finner for norsk skole. Kan kom-

munen virkelig selv prioritere ikke

å satse på en trygg og stabil enhets-

skole når pengene ikke strekker til,

eller skal alle barn i Norge få gode opp-

vekstvilkår i en stabil skole uansett

kommuneøkonomi?

Kunnskapsdepartementet poeng-

terer at grunnskolen skal bygge på

prinsippet om likeverdig og tilpasset

opplæring for alle i en inkluderende

fellesskole (www.regjeringen.no). Det

uttales videre at alle skal få de samme

mulighetene til å utvikle sine evner. På

bakgrunn av dette er det dermed plau-

sibelt å problematisere vårens store

skoledebatt. Hvordan kan det ha seg

at politikerne og administrasjonen i

flere kommuner tillater seg å skape

utrygghet hos barn og voksne om deres

rettigheter til en slik skole, når depar-

tementet har slått fast prinsippene for

den norske skolen. Det er interessant å

undre seg over hvilke strukturer i vårt

samfunn som gjør denne prosessen

mulig, når skolens rammer fremstår

som tydelige gjennom det såkalte

«Kunnskapsløftet».

Kunnskapsløftet er den nye

reformen i grunnskolen og videre-

gående skole som startet i august 2006.

Kunnskapsløftet omfatter nasjonale

læreplaner for alle fag. Der presi-

seres formål og kompetansemål, samt

hovedområder og en omtale av hvilke

grunnleggende ferdigheter som for-

ventes og de bestemmelser som gjelder

for sluttvurdering i faget.

Grunnleggende ferdigheter

– hvordan tilegnes disse?

I den norske skolen anno 2008 skal det

legges vekt på grunnleggende ferdig-

heter som defineres i Kunnskapsløftet

som: å kunne uttrykke seg muntlig,

å kunne lese, å kunne regne, å kunne

uttrykke seg skriftlig og å kunne bruke

digitale verktøy. Disse ferdighetene er

innarbeidet i læreplaner i alle fag. Men

fra et kunstpedagogisk forskningsper-

spektiv er det viktig å presisere at disse

basisferdighetene ikke kun kan tilegnes

gjennom instrumentell læring med få

lærekrefter. De kan heller ikke kun vur-

deres gjennom statiske målinger i nor-

merte prøver. Basisferdighetene er i

stor grad preget av en kreativ kompo-

nent, der evne til nytenking, innlev-

else og samspill står meget sentralt.

Dette gjelder dersom ferdighetene skal

bli operasjonaliserbare og mulige å ta i

bruk i et mangfold av situasjoner. Slike

ferdigheter oppøves gjennom trygge

små læregrupper, engasjerte og nyska-

pende lærere og elever som tør og vil

både skape og filosofere.

Når vi vet dette, er det problematisk

å se at kunstfagene i så stor grad har

blitt nedprioritert i det siste læreplan-

verket. For det er disse fagenes meto-

deportefølje som kan gi skolen en

inspirasjon og verktøykasse for å skape

nettopp kreative prosesser. Kunst-

fagene må likevel i læreplanen vike for

andre fag, uten at en fullstendig argu-

mentasjonsrekke rettferdiggjør dette

valget. Argumentasjon som brukes er

ofte av kortsiktig karakter som ikke til

fulle viser det hele bildet av hvorledes

grunnleggende ferdigheter tilegnes

på en hensiktsmessig måte, sett fra et

kunstpedagogisk forskningsperspektiv.

UNESCO vil verne om barns

skapende skolegang

Det kan være interessant å se hvordan

andre land skaper sine skoler, og i den

forbindelse er UNESCO en retning å se

til. UNESCO er som mange vet forkor-

telse for Unitet Nations Educational

and Scientific and Cultural Organi-

sation. De uttaler på sine nettsider at

«UNESCO believes that education is
key to social and economic develop-
ment.» Videre kan vi lese at de ønsker å
fremme «/.../creating learning societies
with educational opportunities for all
populations»

AV RIKKE GÜRGENS GJÆRUM

Den norske skolen – hvilket innhold ønsker vi?

Den siste tiden har pressen viet mye oppmerksomhet
mot flere kommuners foreslåtte skolenedleggelse,
strukturendring og effektivisering. Mange etterspør nå et
sterkere fokus på innhold, livskvalitet og oppvekstvilkår.
Men hva innebærer begrepet innhold og hva kan kunst og
kunstfagene bidra med?

innstikk

side 42 0508

innstikk

Dermed ser vi at prinsippene for

skolen som vi gjenkjenner fra Kunn-

skapsløftet, om betydningen av en

likeverdig, inkluderende og kreativ

institusjon er akseptert av verdenssam-

funnet gjennom FN. UNESCO har utar-

beidet forskningsrapporten «The Wow

Factor» som utdyper enkelte elementer

i nettopp disse prinsippene.

Professor Anne Bamford som ledet

arbeidet med forskningsrapporten,

har undersøkt innholdet i og betyd-

ningen av, kunst og kunstpedagogikk

i skolen, for barn og unge i 40 land.

Hun konkluderer i «The Wow Factor»,

med at en kombinasjon mellom utdan-

nelse i kunst og utdannelse gjennom

kunst som pedagogisk metode,

har innvirkning på bl.a.: «/.../ chil-

drens health and sosio-cultural well-

being».(Bamford, 2006). Hun viser

også hvordan det er en betydningsfull

sammenheng mellom kunstens inn-

virkning på barnet, læringsmiljøet,

læringen og samfunnet som sådan.

Vi ser i rapporten at kunstens sterke

karakter bryter igjennom samfunns-

livets ulike sosiale klasser og limer

sammen menneskelige erfaringer fra

skolen, kulturen, helsen og politikken.

Kunst i skolen er dermed viktig, i følge

Bamford, for utvikling av kreativitet,

likeverd og inkludering.

Innhold – men hvilket innhold?

Bamfords resultater er verdt å merke

seg også i vår lokale skoledebatt når

nå stadig flere etterlyser en ny retning

i debatten der innholdet i skolen

kommer mer i fokus enn strukturen-

dinger. Dette innholdet kan formes på

svært ulike måter alt etter hvilke per-

spektiver man ønsker å styre etter.

Kunnskapsløftet gir sterke føringer

for norsk skole, men forskning viser

også at andre viktige elementer, enn

de læreplanene fastslår, kan styrke

elevens læring av grunnleggende fer-

digheter betraktelig. Siden vi vet at for-

eldre i Norge har et uttalt medansvar

for elevenes opplæring, er det med stor

interesse vi kan følge den offentlige

debatten om skolens innhold i tiden

fremover. For hvilken form for opp-

læring skaper egentlig god livskvalitet,

sosialt samspill og kreativ problemløs-

ningsevne når morgendagens utfor-

dringer melder seg?

0508 side 43

Deltakerne fikk igjen høre om mange

«lovbrudd» som rammer barn og unge

i den forstand at de ikke får oppfylt ret-

tighetene Opplæringsloven gir dem

eller får sin sak behandlet i samsvar

med gjeldende saksbehandlingsregler.

Anne Therese Sortebekk var først ut

blant flere av foredragsholderne som

var opptatt av nettopp dette. Hun er

en av fire jurister ved FFOs Rettighets-

senter. Sortebekk har vært med på

å utarbeide paraplyorganisasjonens

rapport «Rett til spesialundervisning i

praksis? En rapport om spesialunder-

visning i grunnskolen og videregående

skole» som nylig er lagt fram.

– Selv om retten til spesialunder-

visning er individuell betyr ikke det at

den fungerer i praksis. På dette feltet

skjer det urovekkende mange og klare

brudd på Opplæringsloven. Nå må

det lovfestes kompenserende tiltak og

sanksjonsmuligheter ved manglende

gjennomføring av tiltak.

Sortebekk viste for eksempel til at

det ofte oppstår uenighet mellom for-

eldre og skole om eleven trenger spe-

sialundervisning og hvorvidt den

enkeltes behov kan ivaretas innen det

ordinære undervisningsopplegget.

− Slike problemer oppstår både før,

under og etter at det er fattet vedtak

om spesialundervisning. Det hersker i

tillegg en utstrakt uvitenhet både blant

foreldre og skoleledelse om elevers ret-

tigheter, sa Sortebekk.

Hun kom samtidig inn på pro-

blemene som barn og unge har med

å få realisert sitt opplæringsbehov

ut fra egne evner og forutsetninger.

Stikkord for det som kommer fram i

denne rapporten handler blant annet

om at mange elever ikke blir henvist

til utredning ved PP-tjenesten. Elever

kan risikere å vente lenge, i verste fall

opp til halvannet år før de får hjelp. Vi

foreslår derfor en lovfesting av saks-

behandlingsfrister i Opplæringsloven

som prioriterer elever med særlige og

akutte utredningsbehov.

− PP-tjenestens vurderinger er ofte

heller ikke gode nok, fortsatte Sor-

tebekk. Som også viste til at det ikke er

uvanlig at skoler motsetter seg at elever

også med en kjent diagnose skal vur-

deres av PPT. − Dette skjer ikke sjelden

med henvisning til dårlig økonomi

eller fordi man ved skolen er uenig i at

en utredning er nødvendig. Mange for-

eldre får dermed lett en vond følelse

av at eventuelle tiltak for deres barn vil

gå ut over de andre elevene. Det bør

derfor komme klarere fram i Opplæ-

ringsloven at elevens individuelle ret-

tigheter ikke kan tilsidesettes på grunn

av skolens økonomi.

Sortebekk var også opptatt av at

stadig flere foreldre opplever press

for at deres barn skal bytte skole. − Vi

mener derfor at det nå må tydeliggjøres

i Opplæringsloven at overflytting til

en annen skole er en snever unntaks-

regel. Det må også kunne stilles krav

om erklæring fra PP-tjenesten før sko-

lebytte kan skje i slike saker, sa Anne

Therese Sortebekk

Rapporten om «Rett til spesialun-

dervisning i praksis» er lagt ut på

www.ffo.no

Jurist ved FFOs Rettighetssenter, Anne Therese

Sortebekk.

Han får skolefolk til å avsløre seg

− I forbindelse med konflikter som

ikke lar seg løse må skolefolk lokkes på

banen. Det er om å gjøre å få dem til

å skrive mot det som står i loven. Slik

avslører de seg. Selv bruker jeg media i

slike saker som absolutt siste utvei.

 Jens Petter Gitlesen fra SAFO/NFU

som selv er far til en jente med utvik-

lingshemning, har bistått mange for-

eldre til barn med ulike funksjonshem-

ninger i klagesaker på ulike nivåer. I sitt

foredrag «Hva kan brukerne gjøre for

å sikre sine rettigheter?» kom han inn-

ledningsvis inn på at mange av disse

sakene aldri tar slutt. Fortsatt holder

Gitlesen på med flere som han kom inn

i for over to år siden.

− Opplæringsloven er ikke diagno-

sespesifikk, fortsatte Gitlesen som har

erfart at mange brukergrupper står

overfor liknende erfaringer i forhold

Stor forskjell mellom liv og lære

Avstanden mellom virkeligheten i kommunene og den nasjonale politikken
om en inkluderende skole er fortsatt stor. Det kom klart fram på siste møte i
Utdanningsdirektoratets Brukerforum for likeverdig opplæring.

TEKST OG FOTO: BITTEN MUNTHE-KAAS

side 44 0508

til et lovverk som i utgangspunktet er

bra, men som svært ofte ikke følges. −

Det begås en rekke lovbrudd som ikke

påtales verken i tilsyn eller klagesaker.

Det fattes fine vedtak som ikke følges

opp. Vi har lovbestemmelser som det

ikke føres tilsyn med eller som det er

umulig å følge opp med tilsyn.

Gitlesen mente at strategien man

må bruke for å sikre brukernes rettig-

heter først og fremst handler om infor-

masjon om muligheter og rettigheter

til alle involverte aktører. − Tilsyns-

rapporter kan være svært god litte-

ratur. Mitt håp er at utdanningsinstitu-

sjonene snart kjenner sin besøkelsestid

og lar dem bli en del av sitt obligato-

riske pensum. Arbeidet i skolen bør i

størst mulig grad skje på individnivå

og dermed ha en konkret forankring

i den enkelte elevs situasjon. Det er

vanskelig å tenke løsninger ellers − på

samme måte som det er vanskeligere å

tenke abstrakt enn konkret.

− Tidligere klagesaker, kommunale

rundskriv osv. kan i denne sam-

menheng også være viktig dokumen-

tasjon. Her finnes mange eksempler på

at loven ofte brytes. Et godt råd er etter

min mening også å bygge nettverkal-

lianser og ta direkte kontakt med de

ansvarlige. Selv har jeg etablert kon-

taktpunkter med alle sentrale aktører.

Dette er viktig for å unngå kon-

flikter som stjeler fokus fra å hjelpe

eleven. Samarbeid er bedre. Fylkes-

mannen har veiledningsplikt som

man kan benytte seg av for å avklare

uenighet. Klagebehandling kan også

være en måte å unngå konflikt på. I

så fall er det om å gjøre å følge opp

klagen, presiserte Jens Petter Gitlesen.

Stemples som dumme og mindre

intelligente

− Minoritetsbarna opplever mange av

de samme problemene som norske

elever med nedsatt funksjonsevne. Tre

av ti vantrives, har problemer med til-

pasning og gruer seg til å gå på skolen.

De stemples som dumme og mindre

intelligente selv om de egentlig ikke har

lærevansker.

Førsteamanuensis Dhayalan Velaut-

hapillai ved Høgskolen i Bergen rettet i

sitt foredrag søkelyset på de mange inn-

vandrerbarna som sliter i skolen. Han

tok utgangspunkt i at tidlige og gjentatte

nederlag påvirker et hvert barn.

– Pisa-undersøkelsen viser at mino-

ritetselever i norske skoler ligger langt

etter majoritetselever. Dette gjelder

også minoritetselever som er født

i Norge. Forskjellen i prestasjoner

mellom norske elever med norske for-

eldre og elever med to utenlandske for-

eldre tilsvarer to skoleår. I en undersø-

kelse fra Oslo nylig kom det fram at hele

55 prosent av elevene med minoritets-

bakgrunn sitter igjen med lite kunnskap

om stoffet lærerne har gjennomgått.

Kun 19 prosent av etnisk norske barn

sliter med det samme. Over 40 prosent

av de som starter der, fullfører ikke vide-

regående skole.

Den engasjerte foredragsholderen

som selv er fra Sri Lanka, medlem av

Utdanningsdirektoratets brukerforum

for inkluderende opplæring, Kontakt-

utvalget mellom innvandrere og myn-

digheter (KIM), er rektor ved Lørdags-

skolen for tamilere i Bergen osv. kom

spesielt inn på minoritetselevenes

behov for tospråklig fagopplæring og

morsmålsundervisning. Han presiserte

at tospråklig fagopplæring må gis til alle

som trenger det for å kunne følge vanlig

undervisning.

– All forskning viser hvor viktig det

er for et hvert menneske å beherske sitt

morsmål. Fortsatt gis det likevel bare

morsmålsopplæring til de med svake

norskkunnskaper – og bare inntil de

blir flinke nok i norsk. Dette er et dårlig

signal til elever med minoritetsbak-

grunn. Mange blir dessuten plassert i

klasser for nybegynnere i norsk uansett

hvor godt de behersker det norske

språket.

Avslutningsvis kom Dhayalan

Velauthapillai inn på hva som må

gjøres for å bedre minoritetsele-

venes situasjon på skolen. Han mente

for eksempel at opplæringsloven må

endres slik at elever med minoritetsbak-

grunn får morsmålsopplæring – også på

videregående.

– Det er endelig blitt utviklet gode

verktøy som gjør det mulig å kartlegge

den enkeltes opplæringssituasjon. Nå

må lærere få opplæring i hvordan de

skal brukes. Lærere og skoleledere må i

tillegg få kompetansehevende etterut-

danning om hele dette fagfeltet. PPTs

kompetanse må også økes. Det må

dessuten foretas et nasjonalt tilsyn som

i sin tur kan bidra til at det innføres lik

praksis på dette fagfeltet i kommunene.

Førsteamanuensis Dhayalan Velauthapillai Jens Petter Gitlesen fra SAFO.

0508 side 45

Vurdering vel og merke med karakterer

må ikke minst inkluderes i den grunn-

leggende norske læreplanen, mente

Dhayalan Velauthapillai.

Vi må styrke foreldrene!

− Mange foreldre gir uttrykk for at det

ikke er barnets diagnose eller spesielle

behov som er deres hovedproblem.

Tyngst er møtet med skolen og hjelpe-

apparatet. Vi trenger derfor verktøy som

kan styrke dem i dette møtet i stedet for

at de må bruke krefter på kampen for

sitt barns rettigheter.

Gjenvalgt leder i Foreldreutvalget

for grunnskolen (FUG), Loveleen Rihel

Brenna brukte en del av sitt foredrag

«Makt og avmakt – om foreldres møte

med skolen» til å belyse konsekvenser

av det å sette merkelapper som for

eksempel «ressurssvak» på elever og

foreldre. − Måten vi stempler men-

nesker på, avgjør samtidig hvordan vi

møter dem. Som i sin tur innebærer

mange minus for de som utsettes

for det. Det er imidlertid vanskelig å

målbære den smerten som foreldre

opplever når de ikke blir møtt med for-

ståelse og respekt.

FUG-lederen var derfor opptatt

av at det må bli en slutt på det hun

kalte «stemplingskulturen av elever

som bråkmakere, verstinger og pro-

blembarn». – Slike holdninger påvirker

kommunikasjonen mellom hjem og

skole og kan i sin tur enten føre til at

lærere misbruker sin makt − eller at for-

eldre gjør det. Mange foreldre tør imid-

lertid ikke ta en konflikt med skolen i

redsel for at det skal gå ut over barnet.

Det må ses nærmere på skolens rolle

som den profesjonelle parten, presi-

serte Loveleen Rihel Brenna.

Hun viste ellers til at det i FUG nå

legges stor vekt på arbeider for å gi for-

eldre mer tro på seg selv. – Hvis ikke

vil mange fortsatt tro at deres barn

er dømt til å mislykkes. Foreldre må i

langt større grad ses som nyttige med-

spillere i arbeidet med å få barn til å

lykkes. I dette arbeidet retter vi nå spe-

sielt søkelyset på internasjonal forsk-

ning fra land som har kartlagt res-

sursene som finnes blant foreldre i

ikke-akademiske hjem, som er uten

statusgivende arbeid, har minoritets-

språklig bakgrunn osv. Vi vil finne ut

hva det er som gjør at noen av dem

lykkes – tilsynelatende mot alle odds.

Det må bli en slutt på at barn blir

stemplet med henvisning til at de

kommer fra en viss type hjem. Utta-

lelser som «..ikke rart at vår skole ikke

lykkes − med de barna og foreldrene vi

har» vitner først og fremst om mang-

lende evne fra skolens side til å se at

eget system og holdninger kan for-

årsake problemer, sa Loveleen Rihel

Brenna.

Årets tilsyn godt i gang

− Resultatene fra det nasjonale tilsynet

om spesialundervisning i 2007 var ned-

slående. Det gjentas derfor i 2008. Nå

er årets tilsyn godt i gang og skal være

avsluttet innen utgangen av innevæ-

rende skoleår. Det er i tillegg bestemt

at fylkesmennene skal føre tilsyn med

timetallet i videregående opplæring.

Avdelingsdirektør Cathrine Børnes

i Utdanningsdirektoratet kom i sitt

foredrag «Rett og rimelig» blant annet

inn på fylkesmennenes rapporter

om klagebehandling. – Det samlede

antallet klager steg omkring 10 prosent

fra 2006 til 2007. Økningen skyldtes

flere klager over eksamen, karak-

terer i grunnskolen og skolemiljøet.

Mange andre typer klager har imid-

lertid sunket i samme periode. Den

mest markerte nedgangen gjelder

spesialundervisning.

Cathrine Børnes viste til at hun har

sett nærmere på nettopp dette tallma-

terialet. – Jeg ble spesielt overrasket

over de få klagene som gjaldt spesialun-

dervisning i videregående opplæring.

Fylkesmennenes årsrapport viser at det

kun var 17 slike klager på landsbasis til

fylkesmennene i 2007. Hva sier dette

oss? Kan det være fordi elever og fore-

satte opplever å få sin rett? Er opplæ-

ringstilbudet rimelig greit? Eller er det

et underforbruk i forhold til klagemu-

ligheten? Dette vet vi lite om. Fra retts-

sosiologien vet vi imidlertid at det er et

underforbruk i denne sammenheng. I

direktoratet er vi derfor nå opptatt av

Leder av Foreldreutvalget for grunnskolen,

Loveleen Rihel Brenna.

Avdelingsdirektør i Utdanningsdirektoratet,

Cathrine Børnes.

side 46 0508

at det å føre tilsyn og ha et fortløpende

fokus på kontroll kan være en måte å

sikre elevenes rettigheter på. Fylkes-

mennene rapporterer om positive til-

bakemeldinger fra kommunene etter

tilsyn. Kommunene gir på sin side

uttrykk for at de setter pris på å bli gjort

oppmerksomme på feil og mangler.

Børnes viste ellers til at det fra

1. februar i år er etablert en egen til-

synsavdeling i direktoratet. − Her

jobbes det med planlegging av tilsyn

etter opplærings- og privatskoleloven

på nasjonalt nivå. Tilsyn skal i tillegg

være et hovedarbeidsområde for fylkes-

mennene. Søkelyset skal i større grad

også rettes mot hva som skjer etter at

tilsynet er foretatt for å sikre at kom-

munene holder seg innenfor mini-

mumskravene. Det skal ikke minst

legges stor vekt på veiledning i forkant

for å forebygge avvik, presiserte

Cathrine Børnes.

Ny lov forbyr diskriminering

− Forslaget til ny lov om forbud mot dis-

kriminering på grunn av nedsatt funk-

sjonsevne vil gjelde på alle samfunns-

områder – også i arbeidslivet.

Avdelingsdirektør Knut Christop-

hersen i Barne- og likestillingsdeparte-

mentet fastslo samtidig i sitt foredrag

«Nye lover og føringer på trappene» at

det skal innføres et diskrimineringsvern

knyttet til manglende tilgjengelighet.

– Brudd på plikten til tilrettelegging vil

være diskriminering − såfremt tilrette-

leggingen ikke fører til en uforholds-

messig byrde for den aktuelle virk-

somheten. Dette lovforslaget følger for

øvrig opp Syse-utvalgets utredning,

NOU 2005:8 «Likeverd og tilgjenge-

lighet». Med dette har regjeringen

gått veien fra sosialpolitikk via inte-

grering og mangfold til likestilling og

antidiskriminering.

Christophersen kom deretter inn på

Kommunal- og regionaldepartementets

forslag til byggesaksdelen i ny plan- og

bygningslov.

– Den vil innebære at alle nye publi-

kumsbygg, offentlige og private, skal få

universell utforming. Slik skal de kunne

brukes av alle. Loven krever i tillegg

utbedring av eksisterende, offentlige

bygg. Det åpnes dessuten for forskrifter

i plan og bygningsloven med tids-

frister for nærmere angitte bygnings-

kategorier. Lov om etablering av kom-

munale og fylkeskommunale råd for

personer med nedsatt funksjonsevne

ble i tillegg iverksatt i 2007. En viktig

oppgave for disse rådene blir nettopp

arbeidet med universell utforming. Det

er også utarbeidet ny lovbestemmelse

om statlige anskaffelser. Den handler

om at man i statlig og fylkeskommunal

planlegging må ta hensyn til livssyklus-

kostnader, universell utforming og mil-

jømessige konsekvenser.

Knut Christophersen la ikke skjul

på at han i forbindelse med eksiste-

rende handlingsplan for økt tilgjenge-

lighet kunne forstå kritikken om at sen-

trale myndigheter til nå har «puttet inn

noen millioner her og der».

– Det kan oppfattes som å skyte

med hagle. I stedet for litt til mange

prosjekter kunne vi for eksempel ha

konsentrert oss om ett større felt −

som for eksempel skolebygg. Dette er

noe vi vil vurdere i forbindelse med

oppfølgingen av den nye plan- og

bygningsloven.

Tilgjengeligheten ved institusjoner,

skoler og universiteter skal økes. Det

gjelder spesielt ved nye og eksisterende

skolebygg. Dette er en sak som Riks-

revisjonen skal ha hovedfokus på i sin

hovedanalyse i 2008. Utdanningsnivået

blant mennesker med nedsatt funk-

sjonsevne skal også heves. En annen

viktig sak som departementet nå legger

mye «trøkk på,» er å få studiefinansie-

ringen godkjent for flere år. Arbeidet

med å lage nasjonale indikatorer for

universell utforming som måler grad

av tilgjengelighet innenfor de ulike

innsatsområdene skal dessuten pri-

oriteres. På den måten kan vi måle

hva som har skjedd eller ikke har

skjedd innen de ulike sektorene. Tan-

kegangen om universell utforming

må uansett komme inn tidlig. I så

fall koster det lite eller ingenting. Det

blir derimot kostbart hvis den først

kommer inn senere i prosessen, sa

Knut Christophersen.

Han håper at disse lovene blir

behandlet i Stortinget i løpet av våren

2008. Hvis Stortinget behandler diskri-

minerings- og tilgjengelighetsloven i

denne vårsesjonen, vil loven tre i kraft

fra 1. januar 2009.

Avdelingsdirektør Knut Christophersen i Barne-

og Likestillingsdepartementet

0508 side 47

notiser

Olof Magne 90 år
Olof Magne vil være et kjent navn for

alle som har hatt noe med spesialpe-

dagogikk å gjøre. Vi er mange som har

lest bøker eller artikler han har skrevet,

og det er sjelden å se en artikkel om

matematikkvansker uten at det er en

referanse til O. Magne. Søndag 18. mai

fylte han 90 år. At han har oppnådd

en såpass høy alder er så, mer bemer-

kelesesverdig er det at han stadig er

like aktiv. Han forsker fremdeles, han

skriver artikler, han fagfellevurderer

vitenskapelige artikler, og han foreleser

på seminarer og konferanser. Kort sagt:

han arbeider som han alltid har gjort.

Olof Magne har bred erfaring fra

undervisningssektoren. Han startet

som lærer, han har arbeidet som sko-

lepsykolog og som fylkesskolein-

spektør, men mest kjent er han for

sitt arbeide som lektor og senere pro-

fessor ved Lärarhögskolan i Malmö.

Olof Magne har hatt mange interna-

sjonale oppgaver, bl.a. var han pre-

sident og svært sentral i oppbyggingen

av EASE (European Association for

Special Education), en paraplyorgani-

sasjon som bestod av interesseorga-

nisasjoner og lærerorganisasjoner fra

hele Europa. Hans store kontaktnett

gjorde at EASE i mange år var en viktig

formidler av informasjon og arrangør

av konferanser og seminarer.

Da Sørlandet kompetansesenter i

for noen år siden så at det var behov for

å satse sterkere på matematikkvansker,

så gledet det Olof Magne sterkt, og han

fikk stor betydning for utviklingen av

«Forum for matematikkvansker» som

senere er blitt til «Forum for mate-

matikkmestring». Det gode forholdet

mellom senteret og Magne ble under-

streket gjennom en storstilt bokgave til

senteret i 2005. (Se Spesialpedagogikk

nr. 6-2005).

Spesialpedagogikk gratulerer og takker

for artikler, fagfellevurderinger og inter-

essante samtaler gjennom mange år.

Fra vanske til mestring III
Sørlandet kompetansesenter følger
opp sine landskonferanser om mate-
matikkvansker på Quality Hotel i Kris-
tiansand 4. – 6. november. Tema for
denne gang er: «Hvis det ikke er dys-

leksi, hva er det da?».

	 Kjente forelesere som Brian Butter-

worth fra England, Gunnar Sjöberg fra

Sverige samt våre egne Snorre Ostad og

Peder Haug vil bidra med plenumsfo-

relesninger. Det er ventet at flere sen-

trale fagpersoner vil komme på listen.

Dessuten vil det bli 15 workshops. Det

er stor interesse for matematikkvan-

sker så det kan være lurt å sette av da-

toene allerede nå.

Mer informasjon vil du finne

på nettsidene til Sørlandet

kompetansesenter.

Jarl Formo (t.h.) takker Olof Magne for ærefull

gave under en markering i forbindelse med

Landskonferansen om matematikkvansker

23. – 25. mai 2005.

(Foto: Hanne Graver Møvig)

side 48 0508

notiser

Nyhetsbrev fra spedbarns-

nettverket

Nasjonalt kompetansenettverk for

sped- og småbarns psykiske helse ble

opprettet i 2006 på oppdrag fra Sosial-

og helsedirektoratet i samarbeid med

Barne- og likestillingsdepartementet.

Spedbarnsnettverket er en del av Re-

gionsenter for barn og unges psykiske

helse (RBUP Øst og Sør) som er ett

av fire sentre som driver utdanning,

forskning, fagutvikling og informa-

sjonsvirksomhet innen feltet barn og

unges psykiske helse.

Målet for spedbarnsnettverket er å:

•	 Styrke forskningsinnsatsen

innen sped- og småbarns

psykiske helse

•	 Bidra til kunnskapsutvikling,

kompetanseheving og styrking

av tiltak som fremmer sped-

og småbarns psykiske helse

•	 Utvikle og kvalitetssikre

forskningsresultater som

kan anvendes i klinikk

og danne grunnlag for

utprøving og implementering

av kartleggings- og

utredningsverktøy, hjelpetiltak

og behandlingsmetoder

•	 Være brobygger mellom

praksisfelt, forskning og

undervisning, mellom første-

og annenlinjetjenesten innen

området utsatte sped- og

småbarn

•	 Bidra til å utvikle, evaluere og

kvalitetssikre tverrsektorielle

samarbeidsmodeller mellom

første- og annenlinjetjenesten

Kongens fortjeneste-
medalje i gull til øyelege
Sigmund Spetalen ved
Huseby kompetansesenter

Sigmund Spetalen har gjennom mange

år vært en foregangsmann når det

gjelder å utrede pasienter som foruten

synsvansker også har andre komplise-

rende funksjonshemninger. I sitt kli-

niske arbeid på Huseby kompetan-

sesenter har Spetalen opparbeidet

en unik kompetanse på utredning av

synsfunksjonen til mennesker med

multiple funksjonsvansker.

Han er kjent for stor tålmodighet og

sitt lune og vennlige vesen som nok er

noe av forutsetningene for at han har

maktet å kommunisere med mange

sterkt funksjonshemmede brukere,

også mange med manglende språk.

Spetalen er særlig kjent for utvik-

lingen av Husebys tverrfaglige utred-

ningsmodell og for tidlig å ha tatt i

bruk avansert elektrofysiologisk utstyr.

Han har også gjort en særlig innsats

prematurt fødte barn. Medaljen ble

overrakt på Huseby kompetansesenter

19. mai.

Spesialpedagogikk gratulerer!

Spedbarnsnettverket har nå startet

opp med å legge ut Nyhetsbrev på

nettet annenhver uke. Hensikten med

nyhetsbrevet er å informere om plan-

lagte aktiviteter og gjennomført arbeid.

Når dette skrives, er det kommet to

fyldige nyhetsbrev med informasjon

om bl.a. forskningsprosjekter, kurs og

seminarer på områder som tidlig iden-

tifisering, hjelp og tilknytning.

Mer informasjon:

www.r-bup.no/spedbarn/nyhetsbrev

Spesialpedagogikk
ønsker

sine lesere

god
sommer!

dd

0508 side 49

bokomtale

Ifølge Albert Einstein er det lettere

å sprenge et atom enn en fordom.

Det forteller hvilken kraft det er i en

fordom, hvor motstandsdyktige de er

mot endringer og hvor lett de overføres

til nye generasjoner.

I Pollans bok rekonstrueres hva

som var god kristendom på 1700-tallet

– hva det var aktuelt å tvinge samene til

å tro på da de skulle kristnes. Kildene

er skrifter om den gamle samiske kul-

turen, forfattet av kristne lærere,

prester og misjonærer. Boken er full av

fordommer formidlet på en «morsom»,

fornøyelig og lettlest måte. Den er sam-

tidig en kraftig tankevekker om samenes

levesett. For at samfunnet skal kunne

eksistere trengtes det syndebukker.

Skriftens kultur går tilbake til 1700

tallet. De første kristne ble selv utsatt

for forfølgelse (mobbing)av romerne. I

stedet for å ta lærdommen av dette, så

overførte de de samme metodene da

de selv skulle kristne det samiske folket

(hedningene). Slik ser vi paralleller

til dagens mobbing av innvandrere,

minoriteter og ikke minst av varslere i

Norge.

Følger Nissen med på lasset?

 Pollan hevder at dagens lærebøker har

mye til felles med 1700-tallskildene

når de gir et bilde av kulturen som uut-

viklet og preget av overtro og misfor-

ståelser. Det er alvorlig at barn i grunn-

skolen lærer om samisk religion og

misjonering fra 1700 tallet og dermed

viderefører «overklassens» holdninger.

Hvordan kan Norge rettferdiggjøre

sin innsats for fred, likeverdighet og

demokrati i verden med de holdninger

som fortsatt eksisterer blant annet

om annerledes tenkende og sin egen

urbefolkning?

Det er et paradoks at de som hadde

minst formell utdannelse og enda

mindre refleksjon ble sitert mye. For

eksempel Isaac Olsen, 1703, en over-

troisk huslærer, med en treårig latin-

skole ble trodd i sine vitnesbyrd om

samene. Siden Olsen ikke klarte

sin gjerning med å kristne samene,

begrunnet han dette nederlaget med

at djevelen hadde grepet på folket.

Ifølge Olsen var samene og djevelen

forbundet til evig tid. Djevelen følger

alltid etter samene.

Olsen synes å være en sinnsforvirret

person, full av fordommer og vrangfo-

restillinger og tro på sin egen storhet.

Ifølge Isaac Olsen var alle som ikke var

kristne, djevelens tjenere. Egentlig var

det de kristne som innførte tro på dje-

velen i nordområdene. Samtidig med

kristningen av samene på 1700 tallet

kom også djevelen inn i bildet. Dje-

velen som Guds motpart ble brukt

som skremsel for å kristne folket, og

for å få kontroll over det samiske folk.

Men hvorfor lot det samiske folket seg

ydmyke?

Olsen med sin treårige skole og

etnisk norsk følte seg hevet over

samene, som han betraktet med skrå-

sikkerhet var djevlenes utvalgte folk, i

motsetning til de kristne som var Guds

utvalgte folk. Dessverre gjenkjenner vi

mange blåkopier av Olsener som har

en lignende rolle, som tråkker ned på

innvandrere og frihets- og sannhets-

søkende mennesker. Historien gjentar

seg. Det viser at den åndelige utvik-

lingen følger ikke den materielle. Tvert

imot den materielle utviklingen som

kan bli til vekst og fornyelse, blir mis-

brukt til å hemme friheten.

Boken stimulerer til refleksjon

over det å være menneske, og vil

dermed være nyttig for enhver av oss

i streben etter vekst og fornyelse. Vi

har alle potensialer til endringer og

forbedringer.

@

BRITA POLLAN

For djevelen er alt mulig

Kristne historier om samene

Høyskoleforlaget, 2007

82-7634-194-2

168 sider

AV JULIJA P. LANDE

For djevelen er alt mulig

side 50 0508

bokomtale

Mammaen til Olav har skrevet om

hvordan den lille sønnens sorgarbeid

kom til uttrykk på ulikt vis etter at

pappaen døde. Hun har ønsket å sette

ord på sønnens tapshistorie. Olav var

fire år da pappa døde, og broren hal-

vannet. I denne boka uttrykker Olav

sorgen sin blant annet gjennom å stille

mamma mange spørsmål, gjennom å

passe på pappas klokke , og han leker

at han gjør «pappa-ting» i barnehagen.

Olavs sorg har mange likeverdige, men

ulike uttrykk.

«I morgen kommer pappa hjem fra

sykehuset,» sa mamma. «Da er pappa

frisk,» sa Olav. Olav trodde at pappa

ville være frisk hver gang han kom

hjem fra sykehuset. Men pappa var

ikke frisk. Bare mer syk. Mamma sa at

pappa skulle være syk lenge.

Kommentarene er satt inn i barnas

hverdag. Barn går ikke omkring og

tynges av dystre følelser, de lever i nuet

og kan oppleve glede og sorg samtidig.

Olav er 5 år, og noen ganger er

han sur og lei og trøtt, og mamma er

bare dumming. «Jeg gråter ikke når

pappa er død, jeg,» sier Olav. «Det er

helt greit,» sier mamma, «du trenger

ikke gråte, men du kan få lov til å gråte

hvis du vil, eller du kan være sur og

sinna hvis du vil det. Olav liker ikke at

mamma gråter. Mamma har sagt til

Olav at hun gråter litt hver dag. » «Har

du grått i dag?» spør Olav. Han vil

vite det, selv om han vil klore mamma

under øynene når hun har grått.

Olavs mamma håper at boka kan

hjelpe familier som rammes av sorg og

død. Hun erfarte at det var sparsomt

med slik litteratur da hun ønsket kloke

bøker om barn og sorg.

«Kanskje han sitter på skyene og

flyr av sted med dem,» sier Olav, «eller

kanskje han er inne i en sky og han

detter ned når det regner?» «Nei, det

tror jeg ikke,» sier mamma, «men det

er i alle fall helt sikkert at siden vi var

så glad i han, så har vi han med oss i

hjertene våre. Alle som kjente pappa

har det.» Olav kikket ut av bilvinduet

igjen og smiler. «Jeg har pappa inni

meg,» sier han stolt.

Eline Grelland som er spesial-

rådgiver ved Seksjon for sorgstøtte,

Akershus universitetssykehus har

skrevet etterordet. Hun skriver:

Hvordan vi ser på sorg, har for-

andret seg mye de senere årene. Sorg

utfolder seg mer mangfoldig enn man

før har trodd. Sorg er noe vi gjør, ikke

bare følelser vi har. Når små barn

sørger, viser de sine opplevelser på

andre måter enn større barn og voksne.

For at barn skal få mestre det tapet

og den sorgen de er rammet av, må

de få «gjøre» sorgen på måter som gir

mening for barna selv. Kunnskap om

barn og sorg har i flere tiår vært preget

av en undervurdering av førskole-

barns opplevelser i sorgprosessen. Dette

gjelder antakelser om hva sorg er, hva

barn er, hva barn forstår, deres reak-

sjoner og hva som vil hjelpe. Godt for-

beredt av trygge voksne bør alle barn

få delta på en måte som de er i stand

til å forstå og mestre. (..) Det er viktig

å snakke om sorgen med barna og la

dem få uttrykke sine egne følelser. Men

å ha en samtale med barn om sorg, vil

kanskje bare ta noen minutter eller

noen sekunder. Når små barn har sagt

noen få ord om hva de opplever, kan

det være at de har fortalt oss en hel his-

torie på sitt forståelsesnivå.

Jeg anbefaler på det varmeste

denne vakre, gripende, rørende, kloke,

sterke, ærlige og nakne historien i

perlen av ei bok om en liten gutt i møte

med pappas sykdom, død og sorg.

Boka fortjener mange lesere i ulike

aldre, her kan alle beveges, lære og

flyttes på i møte med Olav.

HILDE RINGEN KOMMEDAL

Tror du pappa gråter?

N.W. Damm & søn, 2008

Isbn: 978-82-04-13831-6

37 Sider

AV VIGDIS HEGG

Pappasorgen som ble bok

0508 side 51

IRENE VELSVIK BELE (RED.)

Språkvansker – teoretiske perspektiver

og praktiske utfordringer

Cappelen Akademisk Forlag

ISBN: 978-82-02-27724-6

Denne boka handler om vansker med språk og kommuni-

kasjon. Det er et særlig fokus på spesifikke språkvansker som

blir drøftet i ulike perspektiver og i lys av teorier om læring

og opplæring og nyere kognitiv forskning knyttet til informa-

sjonsbearbeidelse. Situasjonen til to ungdommer i ungdoms-

skole og videregående opplæring blir belyst gjennom utførlig

omtale og intervjuer. Diagnostisering ses i et kritisk sosio-

logisk perspektiv og spesifikke språkvansker blir behandlet i

et språkutviklingsperspektiv med eksempler fra barn med en

tospråklig utvikling. De ulike kapitlene er satt sammen for å

komplettere og berike hverandre. En rekke kjente fagpersoner,

blant dem Karsten Hundeide, Solveig-Alma Halaas Lyster, Per

Koren Solvang og Ragnar Rommetveit

HALVOR BJØRNSRUD

OG SVEN NILSEN (RED.)

Tilpasset opplæring

− intensjoner og skoleutvikling

Gyldendal Akademisk

ISBN: 978-82-05-38043-1

Tilpasset opplæring er en av grunnpilarene i norsk skolepo-

litikk. Begrepet er vanskelig på den måten at det blir brukt (og

forstått?) på forskjellige måter. Det innebærer dilemmaer som

hensynet til den enkelte og hensynet til fellesskap og mangfold.

I boka hvor flere kjente fagforfattere bidrar, rettes søkelyset

mot sentrale intensjoner for tilpasset opplæring og spesialun-

dervisning. Skoleutvikling ses på som et viktig virkemiddel for

å realisere intensjonene. Innovasjon, lærerrollen, skoleledelse

og aksjonslæring vies oppmerksomhet. Boka henvender seg til

alle som er engasjert i pedagogisk utdanning og virksomhet.

nye bøker

JULIA KRISTEVA

Brev til presidenten

 – om mennesker med funksjonshemning

Cappelen Akademisk Forlag

ISBN: 978-82-02-24928-1

Den fransk-bulgarske språkfilosofen Julia Kristeva fikk høsten

2002 i oppdrag fra daværende president i Frankrike, Jacques

Chirac å beskrive funksjonshemmedes situasjon. Det ble ingen

rapport i vanlig forstand, men et brev som bles sendt presi-

denten allerede to måneder etter at hun fikk oppdraget. Brevet

er blitt til en bok som nå er oversatt til norsk. For å få godt

utbytte av boka, innledes den norske utgivelsen med kom-

mentarer fra tre perspektiver: tekstvitenspelig, idéhistorisk og

spesialpedagogisk. Introduksjonen som tar nesten halvparten

av bokas 108 sider gir en viktig bakgrunn for å ha utbytte av

brevet og den relaterer innholdet til norsk virkelighet. Et av

Kristevas viktigste anliggender er å vise at spørsmål om anner-

ledeshet og funksjonshemning ikke bare er et samfunns-

spørsmål, men et spørsmål som angår hver enkelt av oss

ANNE MARIE AUBERT

OG INGER MARIE BAKKE

Utvikling av relasjonskompetanse

Nøkler til forståelse og rom for læring

Gyldendal Akademisk

ISBN: 978-82-05-38042-4

Relasjonskompetanse er blitt en viktig forutsetning for å

møte dagens studenter og elever eller i andre sammen-

henger hvor fagpersoner møter brukere. Det innebærer

blant annet at yrkespersonen må arbeide med seg selv og

sine egne forutsetninger for relasjonelt arbeid. Boka bygger

på erfaringer fra et omfattende utviklingsarbeid ved Høg-

skolen i Lillehammer hvor utvikling av profesjonell rela-

sjonskompetanse i studiesammenheng var målet. I boka

vises det hvordan observasjon av relasjoner, veiledning og

skriftlighet kan være måter å komme i kontakt seg selv og

sine opplevelser, og leseren får «nøkler» til å forstå kompli-

serte prosesser knyttet til utvikling av relasjonskompetanse.

side 52 0508

Sykehuset Østfold

C
IC

E
R

O
 e

v

Sykehuset Østfold HF er en del av foretaksgruppen Helse Sør-Øst.
Sykehuset Østfold tilbyr spesialisttjeneste innen somatikk og psykiatri og har
totalt ca. 4000 årsverk med stort og allsidig velferdstilbud for ansatte. Sykehuset
er et helsefremmende sykehus og en inkluderende arbeidslivsvirksomhet.

Divisjon for psykisk helsevern
BUPP Moss

Klinisk pedagog eller psykolog
100 % stilling ledig fra 01.08.08.

Kvalifikasjoner:
• Godkjent klinisk pedagog.
• Psykologisk embetseksamen eventuelt
 psykologspesialist.
• Videre- og etterutdanning vektlegges.

Vi tilbyr:
• Gode arbeidsforhold med oppgaver som
 faller innenfor det barnepsykiatriske
 tjenesteområdet.
• Kompetent kollegium og
 godt samarbeid med 1. linjen.

Beskrivelse av arbeidssted:
BUPP Moss består av 15 behandlere og 2 merkantile
stillinger. Vi betjener kommunene i Moss, Rygge, Råde
og Våler. Vi er kjent for å ha et godt arbeidsmiljø og et
godt støttende fagmiljø.

Opplysninger ved:
Seksjonsleder Åshild Thunes eller
psykologspesialist Bente Bjørdal, tlf. 69 86 96 00.

Utlysingsteksten finnes på www.sykehuset-ostfold.no,
på www.nav.no eller på www.jobbnorge.no

Søknaden sendes elektronisk via www.jobbnorge.no –
Har du problemer med å sende elektronisk søknad,
ta kontakt med Jobbnorges kundeservice, tlf. 75 54 22 29.
Vitnemål og attester tas med ved ev. intervju.

Søknadsfrist: 01.07.2008.

Aker universitetssykehus HF (AUS) er et helseforetak med
virksomhet lokalisert på 16 steder i Oslo og Akershus. AUS
har lokalsykehusfunksjoner for bydelene Alna og Bjerke i Oslo,
samt Follokommunene Ski, Oppegård, Nesodden, Ås, Frogn og
Vestby. Ved siden av dette har foretaket en rekke spisskompe-
tanseområder innenfor somatikk, psykisk helse-vern og rusbe-
handling, med region- og landsfunksjoner innenfor  ere fagfelt.
Foretaket har ca 3.400 årsverk.
Omsetningen var på ca. 2,5 mrd. kroner i 2007.

KLINIKK FOR PSYKISK HELSE
BUP TØYEN

Klinisk pedagog
Saksnr. 08/2034

Avdelingen har 11 fagstillinger og er barne- og ungdoms-
psykiatrisk spesialisthelsetjeneste for barnebefolkningen
i Bjerke bydel. Poliklinikken har etablert et ambulant team
med 3 fagstillinger. Poliklinikken har  ne lokaler i nær-
heten av Tøyen senter. Vi har et godt arbeidsmiljø preget
av tverrfaglighet. Sentrale arbeidsoppgaver er utredning,
behandling, samt familiearbeid og tett samarbeid med
andre instanser som skoler/barnehage og 1. linjen.
Søker bør være godkjent klinisk pedagog, eventuelt ha
videreutdanning i nevropsykologi og gjerne ha arbeids-
erfaring fra BUP. Det er ønskelig at søker er utdannet
cand.paed./cand.paed.spec eller tilsvarende embets-
eksamen med testkompetanse. Søknader fra kandidater
under utdanning ved R-BUP vil også bli vurdert. Personlig
egnethet vektlegges. Det kreves politiattest fremlagt ved
ansettelse.
Det er gode muligheter for faglig fordypning. Det legges
tilrette for videreutdanning i samsvar med de krav som
stilles til spesialistutdanning.

Lønn etter foretakets overenskomster.
Tiltredelse snarest.
Kontaktperson: Avd.leder Lene K. Lund, tlf. 22 08 79 50.

Søknadsfrist: 26.6.2008

Aker universitetssykehus HF benytter elektronisk
søknadsadministrasjon. Søk på vår hjemmeside
www.aus.no under jobb.Søknad med CV sendes
elektronisk, mens kopi av norsk autorisasjon/
vitnemål og attester tas med ved eventuelt
intervju. Innleverte papirer blir ikke returnert.

0508 side 53

stillingsannonser

LEDIGE STILLINGAR (St.id: 418)

Pedagogisk Psykologisk Rådgjevingsteneste, Nord-Gudbrandsdal er ei felles gjennomgåande teneste for

dei 6 kommunane i Nord-Gudbrandsdal og Oppland fylkeskommune. Tenesta har til saman 13,8 årsverk.

Sel kommune er arbeidsgjevar etter vertskommunemodellen. Hovudkontoret for tenesta er på Otta, men

oppmøtestad for dei ledige stillingane kan bli lagt til avdelingskontora i regionen.

Verksemda er organisert i team, og du vil bli inkludert i eit tverrfagleg fellesskap, med personalsamlingar

kvar veke. Delar av stillingane inneber også arbeid i høve til vidaregåande skule.

Vi søkjer etter deg som har engasjement, er fleksibel,
har gode evner til samarbeid og er løysingsorientert.
Du må bruke eigen bil i tenesta og må rekne med å
arbeide i heile vår region. Som tilsett i Sel kommune
må du beherske båe målføra.

Arbeidet vil i hovudsak omfatte sakkunnige vurderingar
og systemretta arbeid etter opplæringslova.
Oppgåvene er knytt til utgreiing og rettleiing på individ-
og systemnivå.

Vår teneste har ein klår arbeidsprofil. Vi skal vere mest
mogleg synlege ute i skular og barnehagar.
Nye medarbeidarar må dele denne ideologien.

KVALIFIKASJONAR:
Det er ønskjeleg at søkarar har utdanning tilsvarande
cand.psycol, cand.paed, cand.paed.spec, cand.ed
eller tilsvarande.
Søkjarar med 2. avd. spes.ped. eller med sosialfagleg
utdanning vil og bli vurdert.

Ved tilsetting vil det bli lagt vekt på kunnskap
og erfaring om systemretta arbeid og
rettleiingskompetanse.

Vi krev at våre medarbeidarar har gode
samarbeidsevner og vilje til å delta i eit inkluderande
fellesskap.

Tilsetjing på kommunale vilkår etter dei til kvar tid
gjeldande avtalar, reglement og lovverk.

Søkjarar vert bedne om å nytta elektronisk
søknadsskjema på www.sel.kommune.no
Evt. skriftlege søknader skal sendast til
Sel kommune, Servicesenteret, 2670 Otta.

Søknadsfrist: 20. juni 2008.
Spørsmål kring stillingane kan rettast til
Leiar Jan-Egil Fossmo, tlf. 90 13 23 35, eller
Morten André Sletten, tlf. 45 85 94 05 eller på
e-post til jan.egil.fossmo@sel.kommune.no eller
morten.sletten@sel.kommune.no

Pedagogisk Psykologisk rådgjevingsteneste,
Nord-Gudbrandsdal

0517 Sel

Produsent: Pepper AS avd. Data ®�
9333 KÅRVIKHAMN, NORWAY • Tlf. 77 84 78 31 • Fax. 77 84 78 20�
 19©94 Copyright. Alle rettigheter forbeholdt.

0513 Skjåk 0515 Vågå�

Produsent: Pepper AS avd. Data ®�
9333 KÅRVIKHAMN, NORWAY • Tlf. 77 84 78 31 • Fax. 77 84 78 20�
 19©94 Copyright. Alle rettigheter forbeholdt.

0512 Lesja

DOVRE SEL 	 LOM 	 SKJÅK	 VÅGÅ 	 LESJA	 OPPLAND FYLKESKOMMUNE

DET ER LEDIG INNTIL 3 HEILE FAGSTILLINGAR SOM:

Psykolog / Pedagogisk-Psykologisk Rådgjevarar

side 54 0508

stillingsannonser

Nesodden kommune, med sine ca 17.000 innbyggere, er en attraktiv bo-kommune som ligger med sin lange kyststripe mot
Oslofjorden og Bundefjorden. Attraktiv, fordi den er vakker og landlig, med god og rask kommunikasjon til og fra Aker brygge
i Oslo og Lysaker i Bærum. Her er turterreng både sommer og vinter, mange badestrender, rikt kulturliv og et godt skole- og
barnehagetilbud. I Nesodden kommune skal det være godt å bo i alle livets faser.

Det er ca 1200 ansatte i Nesodden kommune. Som ansatt nyter du godt av våre gode låne-, pensjons- og forsikringsordninger,
bedriftsidrettslaget vårt og personalhytta på fjellet. Vi leverer avanserte tjenester, med krav til høy kvalitet i alle ledd. Derfor
trenger vi deg med god kompetanse og ønske om videre utvikling. Vår visjon er mangfold og muligheter.

Pedagogisk psykologisk tjeneste
PP-RÅDGIVER (Saksnr. 08/1127)

100% fast stilling som PP-rådgiver fra 1.8.2008
PP-tjenesten består i dag av 5.1/2 fagstilling inkludert leder og 1/2 sekretærstilling.
Stillingen ønskes besatt primært av Cand.psychol., Cand. paed. spec, Cand. ed eller lignende.
Testkompetanse er nødvendig. Søkere med erfaring fra PP-tjeneste vil bli prioritert.

Ved tilsetting vil det bli lagt vekt på:
•	 Personlig egnethet og godt humør
•	 Erfaring fra rådgivning/veiledning i pedagogiske/psykologiske spørsmål
•	 Kunnskap om/kjennskap til opplæringssystemet
•	 Kjennskap til forebyggende og tverrfaglig (sam-) arbeid
•	 Evne til å motivere og arbeide målrettet, både internt og eksternt

Vi kan tilby:
•	 Utfordrende og krevende arbeidsoppgaver i et fagmiljø hvor det legges vekt på samarbeid på tvers

av faggrensene og utnyttelse av hverandres og egen kompetanse
•	 Fleksitid
•	 Lønn etter Hovedtariffavtalen. For spesielt kvalifiserte søkere kan lønnen diskuteres.

Søkere må sertifikat og disponere egen bil. Offentlig skyssregulativ.

Vi tilbyr deg:
Gode låne- og pensjonsordninger.
Ulykkesforsikring, også i fritiden.
Personalhytte på fjellet.
Bedriftsidrettslag.
Hjemme-PC ordning.

Søknadsfrist: 16.6.2008

Nærmere opplysninger fås ved henvendelse til: PP-leder Herdis Eikemo tlf: 66 96 44 04
herdis.eikemo@nesodden.kommune.no

Nesodden kommune oppfordrer alle søkere til å søke elektronisk via vår nettside
www.nesodden.kommune.no
Vitnemål og attester skal ikke vedlegges, men vil bli etterspurt ved innkalling til et evt. intervju.

NESODDEN KOMMUNE

0508 side 55

stillingsannonser

C
IC

E
R

O
 a

b
Førsteamanuensis/førstelektor/univer-
sitetslektor i spesialpedagogikk (vikariat)

Det humanistiske fakultet, Nasjonalt senter
for leseopplæring og leseforskning

Utforsk jobbmulighetene på www.uis.no

Utfordrer. Utforsker.Utfordrer. Utforsker.

Universitetet i Stavanger (UiS) har 8000 studenter og
1000 ansatte og et mangfold av undervisnings-,
forsknings- og utviklingsaktiviteter.
UiS eier 50 % av forskningsinstituttet International
Research Institute of Stavanger AS (IRIS).
Universitetet ligger i landets mest attraktive region
med gode botilbud, et dynamisk arbeidsmarked og
spennende kultur- og fritidsaktiviteter.
Stavangerregionen har fått status som
Europeisk Kulturhovedstad i 2008.

Bli med på å utfordre og utforske!

ST – en del av foretaksgruppen

Habiliteringsseksjonen for barn og unge, Skien
- 100% stilling, vikariat til 1/8-09, tiltredelse snarest
- 100% fast stilling, tiltredelse snarest

Målgruppen for vår seksjon er barn og unge med
medfødte eller tidlig ervervede funksjonsnedsettelser i
alderen 0-18 år. Stillingen er knyttet til tverrfaglige team
og arbeidsoppgavene er bl.a. utredning, veiledning og
rådgiving.
Det er lovkrav om politiattest i stillingene.

Nærmere informasjon ved seksjonsoverlege Hans Resell
eller enhetsleder Elise Høyem, tlf. 35915440.

Søknadsskjema/søknad med CV sendes innen 30.06.08 til
Sykehuset Telemark HF, Pers.- og org. avd., 3710 Skien
eller e-post: postmottak@sthf.no
Hele utlysningen/hjemmesider: www.sthf.no

Spesialpedagog

Steinerskolen i Lørenskog søker etter følgende
for neste skoleår.

Spesialpedagoger – får ansvar for både
S-timer og adminstrasjonen rundt enkeltelever.
S-timer på både barne og ungdomstrinn. Inngår
i en spesialpedagogisk team ved skolen.

Søknad sendes Steinerskolen i Lørenskog,
Kantarellveien 10, 1476 Rasta, epost
lorenskog@steinerskolen.no. Søknadsfrist:
1. August. Søknadspapirer sendes ikke i retur.
For mere info se våre hjemmesider
 www.rsil.no eller kontakt daglig leder Børre
Solberg tlf 41219505.

Kvalifikasjoner:

Primært kreves hovedfag/mastergrad i spesialpedagogikk.

Søkere med 2.avd. spes.ped. oppfordres også til å søke. Det er

ønskelig med arbeidserfaring fra barnehage. Spesialpedagogen

vil være en del av førskoleteamet.

Vi kan tilby

•	 Faglig utfordrende, variert og interessant arbeid i et trivelig

sosialt miljø

•	 Gode muligheter for faglig videreutvikling/etterutdanning

•	 Nye tidsmessige kontorer

Se ellers Karmøy kommunes nettsider:

www.karmoy.kommune.no. Der finner du også søknadsskjema

for stillinger i kommunen. Søknadsfrist: 21. juni

Se fullstendig annonse på nettet for spesialpedagogikk,

Karmøy kommune eller Haugesunds Avis

1149 Karmøy

SPESIALPEDAGOG
VED PEDAGOGISK PSYKOLOGISK
SENTER, KARMØY
100% stilling i årsvikariat fra 01.08.08.

side 56 0508

stillingsannonser

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

Du kan bruke epost: redaksjonen@spesialpedagogikk.no

•	 du kan bestille enkeltblader

•	 du kan abonnere på bladet

•	 på nettsiden ligger kortfattet omtale

	 av alle artikler fra 1999

•	 finn bestemte temaer og forfattere

ved å bruke søkerfunksjonen

•	 du kan få opplysninger om hvordan

vi ønsker at artiklene skal utformes

•	 du kan finne stillingsannonser

www.spesialpedagogikk.no

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

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

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?

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:

side � 0�07

0�07 side �

Elin Reikerås arbeider som første-

amanuensis ved Nasjonalt senter

for leseopplæring og leseforskning,

Universitetet i Stavanger.

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, Pb 9191 Grønland, 0134 Oslo

Spesialpedagogikks nettsider:

I neste nummer kan du bl.a. lese om

Webster-Strattons lærerprogrammer : Arne Tveit og Bjørn Arnesen ved Midt-

norsk Kompetansesenter for Atferd gjør rede for erfaringer fra utprøving i to kommuner.

Begynnerlesing og data: Odd Haugstad tar for seg grunnleggende forhold i leseopp-

læringen og advarer mot bare å bruke data. Lekser som stressfaktor i hverdagen:
Rose-Mari Moen ønsker i et innstikk å få mer debatt om lekser. Hun skriver som foreldre-

kontakt, men har også solid faglig bakgrunn. Barn med CI – en ny elevgruppe i
enhetsskolen: Mari Odberg Bjerke og Elin Lande skriver om inkludering av barn med

CI i vanlig skole. Artikkelen bygger på intervju med foreldre og lærere til barn med CI.

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

side 04 Profesjonell imøtekommenhet side 24 Tar barn med Downs syndrom initiativ i sin kommu-
nikasjon? side 46 Skolestart for barn med autismespekterforstyrrelser

08spesialpedagogikk

bidragsytere: Hilde Larsen Damsgaard er allmennlærer og cand. paed. spec. og er nå ansatt som førstelektor på Høg-
skolen i Telemark, Institutt for sosialfag. Har tidligere skrevet «Med åpne øyne. Observasjon og tiltak i skolens arbeid med pro-
blematferd». Er nå aktuell med boken «Når hver time teller. Muligheter og utfordringer i en profesjonell skole». Loraine Ringdal
er førskolelærer med master i spesialpedagogikk, fordypning språk og kommunikasjon og arbeider som pedagogisk psykologisk
rådgiver i PPT-Bodø. Grete Bergerud er førskolelærer med master i spesialpedagogikk, fordypning språk og kommunikasjon.
Hun arbeider ved Spesialpedagogisk Senter i Nordland/StatpedNord. Kenneth Larsen er utdannet allmennlærer og har videreut-
danning i Målrettet miljøarbeid og en Mastergrad i Education-Special Education. Larsen er ansatt som spesialkonsulent i Psy-
kiatrien i Vestfold HF, Glenne autismesenter. Egil Hunstad er synspedagog/cand. paed. spec.. Hunstad har i mange år arbeidet
med rådgivning, forskning og utviklingsarbeid i synssektoren. Han har skrevet mange forskningsartikler og har utviklet data-
programmer. Rune Johnsen har lærerutdanning med bl.a. videreutdanning i synspedagogikk fra Universitetet i Oslo. Han har
arbeidet i ulike posisjoner i synssektoren og er nå ansatt som synspedagog og avdelingsleder ved Nordnorsk kompetansesenter,
enhet Troms. Beate Heide er klinisk pedagog ved Nordlandssykehuset i Stokmarknes. Hun har bl.a. skrevet flere fagartikler, inn-
stikk og bokmeldinger i Spesialpedagogikk. Roy Gundersen er spesialist i pedagogisk-psykologisk rådgivning og arbeider ved
Kristiansand PPT. Han har tidligere skrevet artikler i Spesialpedagogikk, bl.a. om Livet i Jesper Juuls familie. Trygve Hildebrand
er klinisk pedagog og har i mange år arbeidet innenfor barne- og ungdomspsykiatrien. Han er for tiden seniorrådgiver ved Syke-
huset Innlandet HF/BUP, Tynset. Trond Evenstad er undervisningsinspektør på Gjerpen barneskole i Skien. Han har mange års
erfaring med tilrettelegging og inkluderingstiltak for elever med Asperger Syndrom.

Sp
esialp

ed
ago

gikk 08 2007
 P

ro
fesjo

n
ell im

ø
teko

m
m

en
h

et
Tar b

arn
 m

ed
 D

ow
n

s syn
d

ro
m

 in
itiativ i sin

 ko
m

m
u

n
ikasjo

n
? • Syn

srelaterte lese- o
g skrivevan

sker

Fo
to

: i
St

o
ck

I neste nummer kan du bl.a. lese om
En ny teknologisk generasjonskløft? Jens Nærbøe ved Universitetet i Agder har
gjennomført en kvalitativ studie av jenters sosiale liv på nettet. Et utvalg unge jenter
beskriver hvordan det starter, hvem som er involvert, hvordan det forgår og hvor er de
voksne? Et forbedret syn – grunnlag for motorisk, språklig og sosial utvikling:
Mette Cyvin og Ginvor B. Wilhelmsen skriver om hvordan strukturert synspedagogisk
trening kan påvirke synskvalitet. Utdanning til hvilket formål?: Rune S. Hausstätter
diskuterer, med utgangspunkt Gitlesens innlegg i Spesialpedagogikk nr. 6-07,
spesialpedagogikkens oppgave og innhold. Bortvalg, frafall eller utstøting:
Edvin M. Eriksen tar for seg utfordringer i videregående opplæring.

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

side 04 Gode leseferdigheter side 18 Psykologiske- og vitenskapsteoretiske retninger side 44 Hva kan
barnehagen bidra med til barn som har opplevd samlivsbrudd?

02spesialpedagogikk

bidragsytere: Anne Marit Valle er utdannet Cand. Polit. ved Universitetet i Tromsø. Hun har bred praksis fra grunnopp-

læringen og pedagogisk-psykologisk tjeneste. Hun er nå førstelektor ved Profesjonshøgskolen, Høgskolen i Bodø, der hun først

og fremst underviser innenfor spesialpedagogikk. Jan-Ivar Sållman er pedagog og tar Master i læring i komplekse systemer ved

Høgskolen i Akershus. Han er tilknyttet Habiliteringstjenesten i Hedmark – voksenseksjonen, Sykehuset Innlandet HF. Kirsten

Flaten har master i spesialpedagogikk og hovedfag i psykologi. Hun arbeider ved BUP Helse Førde. Gisle Johnsen er førstelektor

ved Høgskolen i Bodø. Han er bl.a. tilknyttet forskningsprogram innen Praksisrettet veiledning i grunnutdanning og grunn-

opplæring (PVG). Håvar Grøttland er forsker ved Høgskolen i Bodø og rådgiver ved Spesialpedagogisk senter i Nordland. Karl

Jacobsen er professor ved Psykologisk institutt, NTNU-Trondheim. Gyda Bjørgo Larsen er fysioterapeut ved Spesialpedagogisk

senter i Nordland. Anne-Lise Ullebø arbeider ved Oppfølgings- og PP-tjenesten i region Bergen Nord. Hun er bl.a. medlem i

Utdanningsforbundets fagråd for PP-tjenesten. Ingunn Størksen er førsteamanuensis/Dr. psychol ved Senter for atferdsforsk-

ning Universitetet i Stavanger. Beate Heide er klinisk pedagog ved Nordlandssykehuset i Stokmarknes. Hun har bl.a. skrevet flere

fagartikler, innstikk og bokmeldinger i Spesialpedagogikk. Vigdis Hegg er barnevernpedagog og cand. paed. spec.. Hun har bl.a.

skrevet mange bokmeldinger, særlig knyttet til barnevern og opplæring. Hegg har nylig startet egen virksomhet.

Sp
esialp

ed
ago

gikk 02 2008 G
o

d
e leseferd

igh
eter

 P
syko

lo
giske o

g viten
skap

steo
retiske retn

in
ger • B

arn
eh

age o
g sam

livsb
ru

d
d

I neste nummer kan du bl.a. lese om
Mer om jenter på nettet: Jens Nærbøe ved Universitet i Agder følger opp artikkelen
i nr. 3. Kompetansehevingsprosjekt for barnehager: Charlotte U. Johannessen
gjør rede for et prosjekt utviklet av Pedagogisk psykologisk rådgivningstjeneste (PPT) i
Bærum kommune med tittel: «Omsorgssvikt hos barn i førskolealder – med vekt på styrket
kompetanse hos pedagogisk personale i et forebyggende perspektiv». Diagnoselesere:
Anton B. Stensholdt reflekterer i et essay om hvor tjenlig en diagnose er og om betydningen
av å finne lesestoff som fenger eleven. Vygotsky og inkludering: Harry Daniels er
professor ved Universitetet i Bath. Han har arbeidet mye med Vygotsky og drøfter i
denne artikkelen det teoretiske grunnlaget for inkludering basert på Vygotskys arbeider.
Artikkelen er oversatt av Katarina Rodina som er doktorgradsstipendiat ved Institutt for
spesialpedagogikk, UIO.

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

side 04 En ny teknologisk generasjonskløft? side 16 Utdanning til hvilket formål? side 21 Habilitering
og rehabilitering

03spesialpedagogikk

bidragsytere: Jens Nærbøe er universitetslektor i spesialpedagogikk ved Universitetet i Agder. Han har særlig interesse for

utvikling av sosial kompetanse som beskyttende faktor for utvikling av mindre hensiktsmessig atferd. Rune Sarromaa Hausstätter

er førsteamanuensis ved Høgskolen i Hedmark. Han har bl.a. skrevet boka: «Spesialpedagogiske grunnlagsproblemer. Mellom

ideologi og virkelighet» (Fagbokforlaget, 2007) og flere artikler i norske og utenlandske tidsskrifter. Marit Hoem Kvam har dok-

torgrad i spesialpedagogikk. Hun har forsket på seksuelle overgrep, bl.a. mot døve og mot blinde. Hoem Kvam har skrevet bok

om seksuelle overgrep mot barn (Universitetsforlaget, 2001), samt ca. 30 artikler i norske og internasjonale tidsskrift. Guri Char-

lotte Wiggen er frilansjournalist med journalistutdanning fra England. Hun har en mastergrad i utviklingsstudier fra Mexico og

har bl.a. skrevet boka «Fra Almisser til Verdighet», om mikrokreditt for fattige. Mette Cyvin er synspedagog og cand. ed. Hun har

lang erfaring med veiledning som fylkessynspedagog. Cyvin er ansatt ved Kristiansand voksenopplæringssenter. Gunnvor B.

Wilhelmsen er dr. sient. Hun har bl.a. vært seniorrådgiver ved Huseby kompetansesenter og førsteamanuensis ved Institutt for

spesialpedagogikk, UiO. Hun arbeider nå ved regionalt kompetansesenter for habilitering og rehabilitering, Helse Bergen, Hau-

keland Universitetssykehus. Edvin M. Eriksen er leder for PP-tjenesten i Sør-Troms. Han har skrevet en rekke fagartikler, bl.a. i

Spesialpedagogikk. Beate Heide er klinisk pedagog ved Nordlandssykehuset i Stokmarknes. Hun har bl.a. skrevet flere fagartikler,

innstikk og bokmeldinger i Spesialpedagogikk. Jens Petter Gitlesen er far til en datter med Downs syndrom. Han er tillitsmann i

Norsk forbund for utviklingshemmede og har bistått mange foreldre i klagesaker. Kjell Skogen er professor ved Institutt for spe-

sialpedagogikk, UiO. Hans vitenskapelige kompetanse er knyttet til organisasjon og ledelse med spesiell vekt på innovasjons- og

endringsprosesser. Han har skrevet flere fagbøker og en rekke artikler.

Sp
esialp

ed
ago

gikk 03 2008 E
n

 n
y tekn

o
lo

gisk gen
erasjo

n
sklø

ft?
 U

td
an

n
in

g til h
vilket fo

rm
ål? • H

ab
iliterin

g o
g reh

ab
iliterin

g • E
t fo

rb
ed

ret syn

I neste nummer kan du bl.a. lese om
Nordisk inklusion: Charlotte Ringsmose fra Danmarks Pædagogiske Universitet skriver

om et prosjekt hvor forskere fra Island, Norge, Danmark og Sverige har studert hvordan

spesialundervisning for voksne medvirker til at skape muligheter for inklusjon og «rum-

melighed». Mer om Webster-Stratton: Karin Rørnes skriver om å utvikle læringsmiljø

gjennom bruk av et forskningsbasert tiltaksprogram. Å høre eller og ikke å høre: Kari

Myklebust drøfter situasjonen til tunghørte som ofte faller mellom to stoler. De er verken

døve eller fullstendig hørende. Nettverksgrupper – en metode for å forebygge
fravær i og frafall fra videregående opplæring: Kirsten Eidem, Rune Ludvik Eriksen

og Elisabeth O. Kolbjørnsen bringer videre erfaringer fra prosjektet «Satsing mot frafall»

i regi av OT Asker og Bærum og Rud videregående skole, Akershus Fylkeskommune.

Sinte lille My: Beate Heide har møtt en slektning av sinte lille My fra Mummidalen.

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

side 04 Skolevegring – om å rulle ut en rød løper side 15 Begynnerlesing og data side 20 Webster-
Strattons lærerprogram side 30 Barns psykiske helse i skolen og betydning for lærerrollen

09spesialpedagogikk

bidragsytere: Jan Myhrvold-Hanssen har lang erfaring fra arbeid i skole, spesialskole og i Bup. Han er nå nestleder ved
Bærum Bup, Sykehuset Asker og Bærum HF. Myhrvold-Hanssen er også profesjonslærer for pedagoger i spesialistutdanning
ved R-bup, øst og sør. Odd Haugstad er logoped og cand. paed. spec. Han har skrevet flere bøker og fagartikler som omhandler
leseopplæring, bl.a. ABC-verket «ABC-en» og leseverk for 1.– 4. trinn. Han har undervist på ulike trinn i skoleverket bl.a. i lærer-
høgskolen, vært skoleleder og leder i PPT. Arne Tveit er rådgiver ved Midt-norsk Kompetansesenter for Atferd og mentor i
lærerprogrammet til «De utrolige årene». Bjørn Arnesen er rådgiver ved Midt-norsk Kompetansesenter for Atferd og mentor
i lærerprogrammet til «De utrolige årene». Frode Adolfsen er spesialpedagog og cand. polit i Spesialpedagogikk. Han arbeider
som rådgiver ved Universitetet i Tromsø, RBUP Nord. Rose-Mari Moen skriver som mor til 5 barn. Hun er lærer/sosiallærer og
cand. polit. med hovedfag i spesialpedagogikk. Hun arbeider som rådgiver ved Kvinneuniversitetet Nord. Mari Odberg Bjerke
er allmennlærer med videreutdanning i spesialpedagogikk, 2. avd., og mastergrad i spesialpedagogikk. Hun arbeider som spes.
ped.koordinator og kontaktlærer ved barneskole i Halden kommune. Elin Lande er allmennlærer med videreutdanning i spe-
sialpedagogikk, 2. avd., og mastergrad i spesialpedagogikk. Hun arbeider som spes.ped.koordinator ved barneskole i Halden
kommune. Beate Heide er klinisk pedagog ved Nordlandssykehuset i Stokmarknes. Hun har bl.a. skrevet flere fagartikler, inn-
stikk og bokmeldinger i Spesialpedagogikk. Kirsten Flaten har master i spesialpedagogikk og hovedfag i psykologi. Hun arbeider
ved BUP Helse Førde.

Sp
esialp

ed
ago

gikk 09 2007
 Sko

levegrin
g - o

m
 å ru

lle u
t en

 rø
d

 lø
p

er	
B

egyn
n

erlesin
g	o

g	d
ata	•		W

eb
ster-Stratto

n
s	læ

rerp
ro

gram
	

I neste nummer kan du bl.a. lese om
Mulig å mestre – vurdering og tilpasset opplæring i norsk: Hilde Larsen
Damsgaard ved Høgskolen i Telemark drøfter forholdet mellom vurdering og tilpasset
opplæring. Artikkelen inneholder mange interessante eksempler på undervisningsmetoder
og opplegg som også omfatter elever med særlige behov. AD/HD i høyere utdanning?
Marit Myrvoll ved Høgskolen i Nesna har intervjuet to studenter med AD/HD om hvordan
de opplever og ser på sin egen studiesituasjon. Utredning av spesifikke tilstander
– med hovedvekt på matematikkvansker: Fritz Johnsen ved PPD for Vesterålen
og Lødingen tar eksisterende tilbud eller mangelen på tilbud til elever med spesifikke
matematikkvansker opp til kritisk vurdering. Finsk skole og den finske læreren – en
historisk og kulturell reise: Rune og Sanna Sarromaa gir i denne artikkelen en oversikt
over finsk skoles utvikling. Denne artikkelen gir grunnlag og bakgrunn for en egen artikkel
om finsk spesialpedagogikk.

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

bidragsytere: Jarle Sjøvoll er professor dr. philos ved Høgskolen i Bodø. Han har arbeidet med mange spesialpedagogiske

emner, bl.a. matematikkvansker. Sjøvoll har skrevet en rekke artikler og utgitt flere bøker. Kjell-Arne Solli er cand. paed. spec.

og arbeider som førsteamanuensis ved Høgskolen i Østfold. Han har bl.a. hatt en rekke oppdrag for Kunnskapsdepartementet.

Kjell Skogen er professor ved Institutt for spesialpedagogikk, UiO. Hans vitenskapelige kompetanse er knyttet til organi-

sasjon og ledelse med spesiell vekt på innovasjons- og endringsprosesser. Han har skrevet flere fagbøker og en rekke artikler.

Tove Bodil Lindblad Skjølsvik har lærerutdanning og hovedfag i Spesialpedagogikk. Hun har for tiden permisjon fra Nesheim

skole i Levanger og arbeider på Senter for voksenopplæring i Trondheim. Hun har skrevet flere artikler i Spesialpedagogikk.

Rikke Gürgens Gjærum er førsteamanuensis dr.art. og forskningsleder ved Høgskolen i Harstad. Hun har arbeidet mye med

funksjonshemmede og teater, dramapedagogikk, kulturpolitikk og inkludering kontra segregering. Bitten Munthe-Kaas

er frilansjournalist som bl.a. har skrevet mye om funksjonshemmede, også for spesialpedagogikk. Vigdis Hegg er barnevern-

pedagog og cand.paed.spec.. Hun har bl.a. skrevet artikler og mange bokmeldinger, særlig knyttet til barnevern og opplæring.

Vigdis Hegg har nylig opprettet egen virksomhet hvor hun tilbyr og tilrettelegger samtaler med barn og unge om vanskeligheter

og problemer. Julija P. Lande er bl.a. psykoterapeut og cand. paed. Hun er daglig leder i Varslerunionen.

