
2012årsabonnement kr 450,–

05spesialpedagogikk

04 Døve barn og språkutvikling 12 Pedagogiske tiltak for barn med ADHD 20 Mestring i
matematikk 33 Ungdom med særskilte behov – frå trygd til arbeid

Diagnostisering

Utgiver
Utdanningsforbundet

Redaktør
Ellen B. Ruud
ellen@spesialpedagogikk.no

Markedskonsulent
Hilde Aalborg
hilde.aalborg@udf.no

Design
Tank Design AS

Trykk
07 Gruppen AS

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

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

Abonnement og løssalg
Telefon 24 14 20 74
Abonnement kr 450,- pr år.
For medlem/studentmedlem
av Utdanningsforbundet kr 150,-
Løssalg kr 75,-. I tillegg kommer
porto og faktureringsgebyr.
(Enkelte temanummer vil ha
en høyere pris.) Ved kjøp av
over 10 eks gis 15 % rabatt.

Utgivelse
10 nr pr år, månedlig, unntatt
juni og juli. Siste uke hver måned.
Gj.sn. opplag 6538 eks.

Copyright: Det må ikke kopieres fra dette

nummeret ut over det som er tillatt etter

bestemmelsene i «Lov om opphavsrett

til åndsverk», «Lov om rett til fotografi»

og «Avtale mellom staten og rettighets-

havernes organisasjoner om kopiering

av opphavsrettslig beskyttet verk i under-

visninigsvirksomhet».

Forside: iStockphoto
Årgang 77
ISSN 0332-8457

Ellen Birgitte Ruud

Ellen B. Ruud Å sette en diagnose på noen er et alvorlig ansvar, og det kan skape splid

og uenighet både blant fagfolk og legfolk noe Inge Jørgensen problema-

tiserer i sitt innstikk i denne utgaven av Spesialpedagogikk. Diagnosene

vi benytter i Norge bygger på diagnosemanualene DSM-IV (Diagnostic

and Statistical Manual of Mental Disorders) og ICD-10 (The International

Classification of Mental and Behavioral Disorders). I løpet av de neste tre årene skal begge disse

to store internasjonale manualene for diagnostisering lanseres i nye utgaver. I mai 2013 slipper

American Psychiatric Association femte versjon av diagnosehåndboken DSM. To år senere kommer

WHO med ny versjon ICD, som er den manualen som de fleste europeiske landene bruker.

Diagnosesystemer og beskrivelser av menneskelig atferd er menneskeskapte og oppstår som et

resultat av kunnskap, tradisjoner, ideologier og andre forhold. Det betyr at diagnoser oppstår og

endrer seg over tid, i takt med ny erkjennelse og nye behov. Diagnosen ADHD (el. hyperkinetisk for-

styrrelse) er av noen hevdet å være et eksempel på en ny type diagnose som «sykeliggjør» normal

atferd hos barn og voksne. Framveksten av det moderne samfunnet der det stilles høye krav til

sosiale ferdigheter, selvdisiplin og tilpasning i barnehage, skole og arbeidsliv, kan gjøre at flere får

vansker. Enkelte vil hevde at det er disse kravene til atferd som igjen fører til en vekst i diagnoser

som for eksempel ADHD og Aspergers syndrom.

Selv om diagnosemanualene nå får en tiltrengt fornying i lys av nyere kunnskap og forskning,

kommer vi ikke forbi det faktum at diagnoser alltid til en viss grad vil bygge på klinisk skjønn. Det er

f.eks. det gjennomgripende mønsteret av konsentrasjonsproblemer, hyperaktivitet og impulsivitet

som oftest vil være det som gjør at foreldre, barnehage og skole kontakter PPT og andrelinjetjen-

esten med tanke på utredning av en mulig ADHD-diagnose. Det finnes imidlertid ingen enkel test

som kan avgjøre dette. Verken blodprøver, røntgen eller nevropsykologiske undersøkelser kan gi et

helt sikkert svar. Diagnostisering av ADHD baserer seg derfor i hovedsak på vurdering av barnets

atferd over tid, i ulike situasjoner og i forhold til kontekst og bør derfor gjøres med en stor grad av

ydmykhet.

Det finnes både fordeler og ulemper med å få stilt en diagnose. I mange tilfeller kan en diagnose

gjøre sannsynligheten større for at barnet får den oppfølging det har behov for, selv om det ikke

er noen automatikk i dette. En ulempe mange peker på kan være en stigmatisering og at noen

ser diagnosen mer enn barnet bak diagnosen. Av den grunn er det som Sanne og Flaten påpeker i

sin artikkel, viktig å bli påminnet at samme diagnose ikke nødvendigvis medfører at barna trenger

I møte med andre døve
føler ikke døve seg
funksjonshemmet.

artikkel side 4

Sentralt i denne tenkningen blir å

kunne kartlegge elevens utbytte av

opplæringen.

	 4	 Døve barn og språkutvikling 			
		 Marianne Pilskog Nyhus 	

12	 Pedagogiske tiltak for barn med ADHD
		 Bjarte Sanne og Kirsten Flaten

19	 ADHD – overdiagnostisering av 		
		 desemberbarna
		 Inge Jørgensen

20	 Mestring i matematikk
		 Ludvig Forthun og Olav Lunde

30	 Bratt læringskurve
		 Beate Heide

	

33	 Ungdom med særskilte behov
		 – frå trygd til arbeid

		 Fagfellevurdert artikkel av Eli Fjeldseth Røys

42	 Effekten av tiltak med sosiale historier 	
		 overfor barn med autisme og Aspergers 	
		 syndrom	
		 Fagfellevurdert artikkel av Nils Kaland	

55	 Bokmelding
57	 Nye bøker
58	 Stillingsannonser

 0512 Spesialpedagogikk 5

Døve barn og språkutvikling
– flere veier og ulike perspektiver

Forfatteren av denne artikkelen har selv vokst opp med hørselshemming
og deler her noen av de erfaringene hun har gjort. Hovedfokuset for
artikkelen er hvordan fagpersoner kan hjelpe foreldre å gjøre gode
informerte valg for sine hørselshemmede barn med hensyn til deres
språkutvikling.

Å bli foreldre til et barn er en stor omveltning i livet. Forskere

har pekt på foreldres evne til å tillegge spedbarns handlinger

intensjon og mening fra første stund. Fra første levedag for-

midler foreldre kulturelle normer og forventninger når de

leser og tolker barnets aktivitet (Evenshaug og Hallen, 1991).

Hørsel er en av de viktigste sansene med hensyn til sam-

handling, kommunikasjon, utvikling og læring. Å oppdage

at ens barn ikke hører kan derfor oppleves som et sjokk. Alle

barn har de samme grunnleggende behovene for fellesskap,

mestring og anerkjennelse, men så opplever foreldrene at

det stilles uvante betingelser for å nå fram til barnet. Hva

betyr dette for barnets videre utvikling og læring? Foreldrene

står overfor en oppgave som forutsetter en kompetanse som

de ikke har (Grønlie, 2005).

Det er ulikt hvordan familier til døve barn takler at barnet

ikke hører. Felles for de fleste er at de får en merbelastning

når det gjelder å mestre dagliglivet. Foreldrene går gjennom

en sorgreaksjon. For å komme gjennom slike reaksjoner

må foreldrene få hjelp til å snakke om følelsene de har og

om barnets framtid (Grønlie, 2005). Parallelt med sorgen

over hørselstapet blir foreldrene stilt overfor en rekke utfor-

dringer og vanskelige valg som de ikke alltid har grunnlag for

å takle. Et spørsmål de tidlig må ta stilling til, er om barnet

skal få operert inn et høreapparat av typen cochleaimplantat

(CI) eller ikke. De må også ta stilling til hva slags språkopp-

læring barnet skal få. Skal det være fokus på enspråklig til-

nærming med norsk talespråk eller tospråklig tilnærming

med norsk tegnspråk og norsk tale? Foreldrene må også ta

stilling til hva slags barnehage og skole barnet skal gå på.

Skal barnet gå i den kommunale barnehagen og grunn-

skolen på hjemstedet eller søkes til en barnehage/skole ved

hørselsfaglig kompetansesentre i Statped, eller bør man

velge en kommunal skole med hørselsklasse? Ved Statped

tilbys veiledning og kurs til foresatte, man kan velge mellom

å følge «Se mitt språk,» et foreldreprogram med vekt på tegn-

språkopplæring, eller «Hør mitt språk,» et foreldreprogram

med vekt på stimulering av talespråklig utvikling tilpasset

hørselshemmede barn som skal lære tegnstøtte. Valgene

som blir tatt tidlig, har store konsekvenser for barnets opp-

læring, utvikling og identitet. Foreldrene er avhengig av hjel-

peapparatet og rådene som de får i den viktige fasen med å

ta inn over seg at barnet ikke hører.

Hva som er best for døve barn, har i lang tid vært dis-

kutert i ulike miljøer innen det hørselsfaglige feltet. Alle vil

barnas beste, men det er uenighet om faglige vurderinger og

forskning tolkes ulikt (Mo, Wie & Harris, 2001; Ohna, 2004;

Hjulstad, Kristoffersen & Simonsen, 2002; Wie, 2005; Holm,

Kermit og Mjøen, 2005, Nyhus, 2006). Mens diskusjonen

pågår blant fagfolk, står foreldrene i den posisjonen at det er

de som må foreta viktige valg. Med dette som utgangspunkt

ønsker jeg å diskutere problemstillingen: Hvordan kan fag-

personer bidra til å skape trygge foreldre som kan gjøre gode

informerte valg for sine barn?

Problemstillingen interesserer meg både som fagperson

og med bakgrunn i egne erfaringer med å være hørsels-

hemmet i barndommen og få CI inn operert i voksen alder.

Jeg ønsker å presentere og diskutere problemstillingen

gjennom å belyse noen av de utfordringene som døve barn,

deres foreldre og fagfolkene står overfor.

Døvhet som medisinsk tilstand og som sosiokulturelt

fenomen

Det er stor variasjon i hvilke konsekvenser et hørselstap

får, og hvilke holdninger fagmiljøene, foreldrene og hør-

Marianne Pilskog Nyhus arbeider som høgskole-

lektor ved Høgskolen i Sør-Trøndelag avdeling for

lærer- og tolkeutdanning.

6 Spesialpedagogikk 0512

I møte med andre døve føler
ikke døve seg funksjonshemmet.

 0512 Spesialpedagogikk 7

selshemmede selv inntar til det. En hørselshemming kan

være dramatisk. Det er et sansetap som forringer men-

neskets tilgang til auditive språkmiljøer og kommunika-

sjonsrom, og kan sees som en funksjonshemming og et

medisinsk/ teknisk anliggende; en tilstand som må diagnos-

tiseres og på ulike måter behandles (Grønlie, 2005). Denne

forståelsen av hørselshemming og den nå hyppige bruk av

CI-operasjoner er et eksempel på det (Nyhus, 2006; Kermit,

2010). Forståelsene av hørselshemming som et medisinsk

teknisk anliggende; er med det styrket. Det er pekt på at en

slik forståelse ikke tar tilstrekkelig hensyn til samfunnet som

omgir personene (Askheim, 2002; Funksjonshemmedes

Fellesorganisasjon, 2011).

Mange av dem som selv er døve, misliker merkelappen

«funksjonshemmet» (Haualand, 2002). I møte med andre

døve føler ikke døve seg funksjonshemmet. Når døve treffes

og der all informasjon er visuelt tilgjengelig, er kommuni-

kasjonshindringer borte og døve deltar fullt og helt (Breivik,

2007; Haualand, 2002). Døvhet kan altså betraktes på to

måter; den medisinske, der døvhet ses på som en mangel

ved individet som en prøver å reparere, eller den kultu-

relle der fokus er på det språklige fellesskapet døve imellom

(Haualand, 2002; Breivik, 2007). Der en medisinsk til-

nærming handler om kompensering for hørselshemming,

er den sistnevnte en tilnærming som anerkjenner døves

kultur og tegnspråk som grunnleggende verdi i seg selv

(Erlenkamp, 2007; St.meld. 35, 2007-2008). Begge perspek-

tivene rommer deler av virkeligheten og er aktuelle. De bør

begge ligge til grunn for foreldreveiledningen da det vil få

betydning for hvordan foreldrene ser barnet og hvordan

barnet ser seg selv. 	

CI gir muligheter

I dag blir nyfødte hørselsscreenet i den hensikt å fange opp

hørselstap så tidlig som mulig, og tidlig innsats er et gjen-

nomgående prinsipp i opplæringen (St.meld. 16 (2006-

07). Barn med moderate hørselstap får tilbud om høreap-

parater, mens sterkt tunghørte og døve barn får tilbud om

CI-operasjon. CI har bidratt til å åpne nye muligheter for døve

barns språklige og sosiale utvikling. CI er et elektronisk hjel-

pemiddel for de som ikke kan nyttiggjøre seg av konvensjo-

nelle høreapparater. I Norge ble den første operasjonen med

CI på et barn gjennomført i 1988 (Norkyn, 1989). Utvikling

av taleoppfattelse og mulighet til selv å kunne gjøre seg for-

stått via talespråket var fra starten det primære målet med

en implantasjon (Mo, Wie & Harris, 2001). Ved døvhet/sterk

tunghørthet velger i dag 90 prosent av foreldre å operere inn

CI hos barna. Ifølge Wie (2005) tyder denne utviklingen på at

antall døve i befolkningen vil bli vesentlig redusert om få år.

Ennå ansees CI å være en relativt ny teknologi.

I doktorgradsavhandlingen «Kan døve bli hørende?» har

Wie (2005) gjennomført den første større vitenskapelige

undersøkelsen som tar sikte på å kartlegge status for de

hundre første barna i Norge som hadde fått inn operert CI.

Wies avhandling inneholder mye interessant informasjon fra

informanter om de første hundre barna som fikk CI i Norge,

og omtaler også en mengde internasjonal forskningslitte-

ratur på området. Avhandlingen omtaler imidlertid omtrent

ikke norsk forskning om pedagogisk oppfølging av barna.

Studien bidrar derfor ikke til avklaring og samkjøring av fag-

miljøenes synspunkter på pedagogisk oppfølging av barn

med CI (Vonen, 2005). Den erfaringsbaserte kunnskapen

om CI er relativt liten, og den medisinske og teknologiske

utviklingen har vært kontinuerlig. Fremdeles vet vi lite om

hvordan barn med CI tilegner seg språk (Holm, Kermit &

Mjøen, 2005). Bare 50 % av faktorene som påvirker utbyttet

av CI er så langt forklart (Wie, 2005), altså er 50 % av årsaks-

faktorene ennå ikke forklart (Mjøen, 2009).

Uro omkring oppfølgingen av elever med CI

Nyhus (2006) har gjennomført en kvalitativ undersøkelse

som viser at forholdet mellom foreldrene og hjelpeappa-

ratet er komplekst og rommer mange relasjoner. Foreldrene

er opptatt av at Rikshospitalet og Statped har ulike roller og

ansvar. Rikshospitalets ansatte sier det er opp til foreldrene

hvordan de velger for sine barn. Foreldrene uttrykker at

ansatte ved Rikshospitalet bør være mer nøytrale i sin frem-

stilling av det utbytte som CI gir. Foreldrene ønsker argu-

menter som taler for, men også mot CI.

Foreldrene mener også at kompetansesentra for hørsels-

hemmede har for lite kunnskap på området. Dette bunnet

i manglende informasjon om CI i forhold til hvem som kan

opereres, hvordan en kan sjekke om barnet er kandidat for

CI, positive og negative forhold ved CI, og hva det inne-

Et spørsmål foreldrene tidlig må ta stilling til, er om barnet
skal få operert inn et høreapparat av typen cochleaimplantat
(CI) eller ikke.

8 Spesialpedagogikk 0512

bærer for oppfølging og utvikling. Foreldrene opplever at det

meste av informasjonen de har fått, har de tilegnet seg ved

å diskutere med andre foreldre på foreldresamlingene i for-

bindelse med tegnspråkopplæringen. De opplever å ha gått

igjennom en prosess hvor forskjellige erfaringer har brakt

foreldrene videre i prosessen. De mener at Rikshospitalet er

den instansen som har mest kunnskap om CI. Selv om for-

eldrene uttrykker tilfredshet med Rikshospitalets kunnskap

om CI, var de kritiske til Rikshospitalets holdninger til tegn-

språk. Foreldrene ønsker at deres barn skal bli akseptert som

den de er gjennom et både- og- perspektiv med hensyn til

tegnspråk og norsk. De vektlegger retten til å treffe egne valg.

Implantatet fremstilles som et gode som øker barnas

mulighet til å velge. Denne forståelsen hos foreldrene ser en

også i undersøkelsen til Kermit, Holm og Mjøen (2005). Deres

studie viser imidlertid at CI ikke er tilstrekkelig for å utvikle

pragmatiske samhandlingsmønstre basert på talespråk

mellom barn med CI, eller mellom hørende barn og barn

med CI. Studien viser også at det er et stort behov for fortsatt

forskning på språklig samhandling mellom barn med CI og

jevnaldrende. Dette gjelder språklig samhandling både på

tegnspråk og med talespråk (Kermit, Holm og Mjøen, 2005).

I 2009 fikk Midtlyngutvalget i oppdrag å gå igjennom

organisering, ressursbruk og resultater av spesialunder-

visning og det statlige spesialpedagogiske støttesys-

temet. I den sammenheng ble det bemerket at det har

vært en del uro omkring oppfølgingen av elever med CI.

Kunnskapsdepartementet gir derfor utdanningsdirekto-

ratet i oppdrag å utarbeide en nasjonal veileder for hør-

selshemmede barn og unge. Hensikten med veilederen er

å skape et likeverdig og helhetlig opplæringstilbud for hør-

selshemmede (St.meld. 18, 2010-2011). Veilederen (2009) gir

en oversikt over sentrale rettskilder for opplæring av hør-

selshemmede, generell informasjon om hørselshemning,

den beskriver kommunen og fylkeskommunens rolle og

ansvar i forbindelse med grunnopplæringen og nevner noen

aktuelle samarbeidspartnere for de barnehager og skoler

som har barn og unge med hørselshemning. Veilederen sier

imidlertid ikke noe om hvordan samarbeidet mellom de

ulike etatene skal gjennomføres.

Flere veier fram til godt språk

Foresattes valg av språk eller kombinasjoner av språk avgjør

utforming av det pedagogiske opplegget for døve barn

(Utdanningsdirektoratet, 2009). Foreldrene til døve barn

trenger derfor allsidig og nyansert informasjon om hvilke

muligheter og rettigheter deres døve barn har. Å være åpen

for alternative kommunikasjonsmuligheter er viktig uav-

hengig av hvorvidt foreldrene velger en CI-operasjon eller ei.

Vi vet i dag at et individs utvikling er avhengig av et funk-

sjonelt språk – et morsmål eller et førstespråk. Det igjen er

avhengig av at visse grunnleggende forutsetninger er oppfylt,

som for eksempel mulighet til spontan – ikke styrt – språklig

utvikling, og mulighet for å vokse inn i språklige fellesskap

hvor en hører hjemme på like vilkår. Språkutviklingen er

med andre ord grunnleggende for barns personlige, kultu-

relle og sosiale utvikling (Martinsen, Nordeng, & Tetzchner,

1990; Tetzchner & Martinsen, 2002).

Døve barn og deres familier har svært ulike forutset-

ninger når det gjelder kommunikasjon generelt og kunnskap

om kommunikasjon spesielt. Det finnes ikke to like barn, ei

heller to like familier. Det som er felles for barna og deres

familier, er det grunnleggende behovet for kommunikasjon

som alle mennesker har (Grønlie, 2005; Nyhus, 2006).

Hos hørselshemmede barn må språk og kommunikasjon

tilpasses i forhold til deres hørselstap. Å velge CI bygger på

ønsket om å gi barnet mulighet til å lære lyd å kjenne og

gjøre lyd meningsbærende. Hvordan den enkelte vil oppleve

lyden i implantatet, kan en imidlertid ikke vite noe om på

forhånd. Overgangen mellom ikke lyd og lyd er stor. Barnet

må gjennom en tilvenningsperiode, der hjernen skal bli vant

til lyden og lære å tolke lyden som de hører. Hvor lang tid

en bruker på tilvenningsfasen, varierer fra barn til barn, og

den enkeltes smerteterskel avgjør hvor fort og høyt en kan gå

(Nyhus, 2006). Til døvblitte barn og voksne kan en formidle

hva prosessen med lydpåsetting og opptrening innebærer.

Denne muligheten har en ikke i forhold til førspråklig døve

barn (Nyhus, 2006). Barnets språklige konstituering kan her

ikke skilles fra barnets kognitive utvikling og dannelsen av

identitet (Kermit, 2006). For at barna skal lære å tolke lydsig-

nalene de hører og for å kunne utvikle tale, trenger barn og

unge med CI å være i et lydstimulerende miljø, og de trenger

hjelp til å forstå de lydene de hører. Barn med CI får derfor

 0512 Spesialpedagogikk 9

tilbud om lytte- og taletrening (St.meld. 18, 2010-2011).

Dette er de sikret gjennom paragraf 5.1 i opplæringsloven.

Men selv med et velfungerende implantat, er det mange

individuelle faktorer som er med på å avgjøre om barnet

blir flink til å snakke (Strand, 2003; Holm, Kermit & Mjøen,

2005). Å være i aktivitet og samspill med andre mennesker

medfører også stor grad av variasjon. Ulike situasjoner

krever ulike språklige ferdigheter av barnet. Det er forskjell

på å delta i samtale med en voksen, i en opplæringssituasjon

med flere og å være i lek med andre jevnaldrende.

For de aller fleste døve og sterkt tunghørte er tegn-

språk det eneste språket de har mulighet til å lære spontant.

Derfor får foreldre til sterkt tunghørte og døve barn i dag

tilbud om 40-ukers modulbasert tegnspråkopplæring fra

barnet er 0 til 16 år (UFD, 2001). Når barnet tilegner seg

tegnspråk, tilegner det seg samtidig grunnlaget i et språk-

system. De språklige områdene i hjernen utvikler seg på

samme måte som hos andre barn som lærer seg tales-

pråket. Denne kunnskapen kan barna nyttiggjøre seg når de

lærer norsk talespråk. Tegnspråk støtter barnets allmenne

utvikling ved utforskning og læring gjennom språk. Den

tekniske forskjellen mellom talespråk og tegnspråk ligger i

det navnene angir; noen språk tales og høres, mens andre

tegnes og sees (Kermit, Holm & Mjøen, 2005). Det er snakk

om to fullverdige og funksjonelle språk.

På grunn av en sterk undervurdering av tegnspråkets

potensial som redskap for kommunikasjon og kommunika-

sjonsformidling, har det ikke blitt brukt i undervisningen av

døve i den grad som kunne vært ønskelig (Haualand, 2002).

Likevel er tegnspråk i de fleste sammenhenger henvist å

være et minoritetsspråk i forhold til talespråket (Kermit,

Holm & Mjøen, 2005). Selv om norsk tegnspråk er blitt brukt

i undervisning av døve barn de siste 10–20 årene, har mange

lærere ennå ikke tegnspråkferdigheter på et adekvat nivå

(Haualand, 2002). I dag kreves det av lærere 30 studiepoeng

i tegnspråk for å undervise døve. Det sier seg selv at det ikke

gir tilstrekkelige ferdigheter i tegnspråk for å kunne tilby en

tilstrekkelig god språklig undervisning.

Vygotsky (2001) definerte språk som «tenkningens

sosiale middel», slik at jo flere språk et menneske kunne,

desto flere sosiale midler fikk deres tankeprosesser til dis-

posisjon. Nyere tospråklighetsforskning tyder på at en funk-

sjonell tospråklighet kan være en intellektuell fordel for

barnet. Å bruke tegnspråk vil derfor ikke være til hinder for

utvikling av talespråket (Martin, 2003). Det synes å være

slik at tospråklige skårer lavere enn enspråklige bare når

tospråkligheten er knyttet til lav sosioøkonomisk status

eller en stigmatisert etnisk gruppe, og de ikke får opp-

læring i tospråkligheten (Germundsson, 2000). Historien

viser at mange med hørselstap i for stor grad har måttet

slite på normalt hørende premisser, uten forståelse for sin

energibruk og uten å få skikkelig lønn for strevet. De har

på den måten fått ansvar for å bevise at de tilhører «høy-

statusgruppen hørende» og ikke «lavstatusgruppen døve»

(Grønlie, 2005). I dag vet vi at tegnspråk ikke bare er et hjel-

pemiddel for de som ikke hører, men at det har grunnleg-

gende verdi i seg selv, blant annet som identitetsmerke og

ekte kulturuttrykk for en språklig minoritet i det norske sam-

funnet (kultur og Kyrkjedepartementet, 2008). I Haualand

(2002) kan man lese beretninger fra voksne døve som for-

teller at de lever fullverdige liv. Mange forteller at de har gått

igjennom en prosess der de ender med ikke å ta lydens auto-

ritet for gitt. Det skjer ved at en lærer å se på seg selv som

likeverdig annerledes (Haualand, 2002).

Samarbeid og samordning i hjelpeapparatet

Slik det er i dag, møter foreldrene fagfolk som har ulike opp-

fatninger om hva som er best for barn med CI. Noen blir rådet

til utelukkende å satse på bruk av tale. Mens andre igjen blir

oppfordret til å lære seg tegnspråk og tenke en tospråklig

oppvekst med både tegnspråk og norsk, der en bruker alle

tilgjengelige midler for å forstå og bli forstått. Med bakgrunn

i fagfolkenes ulike anbefalinger, er det ingen lett sak for for-

eldrene å ta stilling til hva som vil være best for deres barn.

Nylig kom Nasjonalt kunnskapssenter for helsetjenester

(2011) med en rapport der de på grunnlag av gjennomgang

av kliniske studier har forsøkt å besvare hva som er best av

tale eller tospråklighet. Konklusjonen av studien ble at de

ikke kan si noe sikkert om hva som er best. Nasjonalt kunn-

skapssenter fant ingen studier på barn som brukte talespråk

og tegnspråk og heller ingen studier som målte barnas livs-

kvalitet eller sosiale deltagelse. Studien konkluderer med at

det er behov for metodologisk godt designete observasjons-

studier som følger språkutviklingen til barn med CI over tid

10 Spesialpedagogikk 0512

Valgene som blir tatt tidlig, har store konsekvenser
for barnets opplæring, utvikling og identitet.

og som innhenter informasjon om den språklige, pedago-

giske og sosiale kontekst barna er en del av.

Å legge til rette for livskvalitet og utvikling for barn og

unge med CI krever stor grad av tverrfaglighet og tverrsek-

toriell tenkning. Flere fagområder inngår og innehar viktig

kompetanse, samtidig som ingen har kompetanse på alle

områder (Nafstad, 2001). Det er derfor grunn til å spørre

hvilke perspektiver vi vil ha på hørselshemmede barn og

unges behov? Hva ønsker vi som fagpersoner å formidle

til foreldre og barn om det å være hørselshemmet? Vi som

jobber i hørselsfeltet blir sett på som eksperter på området

og blir derfor hørt med hensyn til hva som er hensiktsmessig

for døve barn. På den måten overleveres holdninger og for-

ventninger til foreldrene, barna og miljøene rundt dem.

Barn med CI må bli møtt på sine premisser, gis mulighet til

å kjenne seg både unike og normale gjennom sin språklige

tilhørighet, og tilbudet til barna og deres familier må

generelt styrkes. Det gjelder både tegnspråkopplæringen og

talespråkopplæringen.

Forfatterperspektiv og erfaringer

I arbeid med min hovedoppgave i spesialpedagogikk;

«Mamma mamma! Er det rett? Sier jeg det rett nå?» var det

en av informantene som uttrykte følgende:
«Jeg syns det er kjempebra at du som døv tar denne oppgaven,
siden du har CI så skjønner du veldig mye av det vi foreldre sier.
Mange av de situasjonene jeg sier til deg de vet du. Du vet alle
nedturene og du vet alle godene. Jeg håper at de fagfolkene som
får sjansen til å lese denne oppgaven leser den og lytter til den,
for vi foreldre blir ikke så mye lyttet til» (Nyhus, 2006, s. 32).

Med min bakgrunn som tunghørt, døvblitt og CI-bruker har

jeg min egen førstehåndskunnskap om det å være hørsels-

hemmet. Jeg har vært igjennom mange av de samme pro-

sessene som døve barn og deres foreldre. Det at jeg deler

mine private erfaringer må ikke forstås dit hen at andre hør-

selshemmede/CI-brukere ikke kan ha sine unike og indi-

vidspesifikke erfaringer. Jeg ser imidlertid nødvendigheten

av å presentere noen av mine erfaringer her da det er med

å påvirke mitt forfatterperspektiv og de synspunktene jeg

her presenterer. Det får så bli opp til dere lesere å vurdere

hvorvidt mine erfaringer er relevante for artikkelen og pro-

blemstillingen som her presenteres.

I min oppvekst bodde jeg sammen med mamma og pappa

i en liten bygd på Vestlandet. Etter som jeg ble eldre, mis-

tenkte foreldrene mine at jeg hørte dårlig, da jeg ikke reagerte

slik som andre barn når de ropte på meg. Jeg ble undersøkt

av lege, og det ble bekreftet at jeg hørte dårlig. 4 år gammel

fikk jeg høreapparat. Jeg var i oppveksten aktiv både blant

venner og med idrett. Foreldrene mine støttet meg og fulgte

meg på ulike arenaer. Hørselen ble etter hvert stadig dår-

ligere. Høreapparatene ble flere ganger byttet ut med nye og

sterkere apparater. Jeg trøstet meg selv og mine foreldre med

at det var mange som hadde det verre enn meg. Trass det

merket også jeg at situasjonen endret seg. Jeg ble avhengig at

folk snakket direkte til meg for å kunne være med i samtalen.

I samtaler med flere ble det vanskelig å delta. Jeg var derfor

heldig som hadde en nær og god venninne som skjønte min

situasjon. På tomannshånd med henne fikk jeg utfyllende

referater av hva andre hadde sagt og gjort. På den måten

følte jeg at jeg i noen grad var involvert i det som skjedde

rundt meg. Situasjonen førte imidlertid til at jeg etter hvert

ble mer passiv og usikker.

16 år gammel ble jeg erklært døv av en lege. I dette møtet

ble det samtidig gitt et lite håp om at det var noe som kunne

hjelpe. Det fantes nemlig en operasjon som gjorde det mulig

å operere inn noe hørsel, nemlig et cochleaimplantat, CI. Jeg

ble utredet, men fikk avslag på operasjon på grunn av noe

utnyttelse av gjenværende hørselsrest. Jeg begynte på vide-

regående skole, fikk tolk og lærte meg å avlese tegnspråk.

Etter videregående bestemte jeg meg for å lære, praktisere

og kommunisere bedre på tegnspråk og reise til Ål folke-

høyskole og kurssenter for døve som tilbyr linjer for å lære

tegnspråk. I dette møtet åpnet det seg en ny verden for meg.

Endelig kunne jeg selv få bestemme hvilken samtale jeg

skulle være aktiv i.

I løpet av dette året forsvant også den siste rest av hørsel,

og jeg ble på nytt innkalt til sykehuset. Da jeg kom frem viste

det seg at det var satt av tid for operasjon allerede neste

dag, mens jeg selv trodde jeg skulle på ny utredning. Jeg ble

anbefalt å slutte på folkehøyskolen fordi jeg burde være i

et hørende miljø etter operasjonen. Jeg valgte da å si nei til

operasjon. Året etter begynte jeg på høyskolestudium og var

da aktiv både i et hørende og et tegnspråklig miljø. Jeg tok da

initiativ til å få vurdert CI-operasjon og følte at jeg var klar

 0512 Spesialpedagogikk 11

for å la meg operere. Responsen fra sykehuset var positiv,

og like etter fikk jeg operert inn CI, da 20 år gammel. Selv

om opptreningen etter operasjonen var krevende, er dette

et valg jeg aldri har angret på. CI er med å gjøre min hverdag

lettere.

Av og til opplever jeg det som godt å ha muligheten til å

kunne slå av apparatet og bare være døv. Ikke alle lyder er

gode lyder. Glad er jeg også for at jeg lærte meg tegnspråk

skikkelig. Det gjør at jeg nå kan veksle mellom «to verdener»

og to språk. I dag er jeg aktiv både blant hørende og døve. Jeg

er gift med en hørende mann og har tre flotte hørende barn.

Min mann kan tegnspråk, og mine barn har lært hvordan de

skal oppnå kontakt med meg og kommunisere med meg i

ulike situasjoner. I vår familie bruker vi både tegnspråk og

norsk. Jeg har både døve og hørende venner. Jeg arbeider

på en arbeidsplass der alle mine nærmeste kolleger kan og

bruker tegnspråk i arbeidet. Norsk er fremdeles mitt første

språk, og selv om CI har vært med å gjøre min hverdag

lettere opplever jeg også i dag situasjoner der hørselen ikke

strekker til. Fordi jeg kan tegnspråk kan jeg likevel være aktiv

i disse situasjonene da jeg kan benytte meg av tolk og på den

måten ha tilgang til det auditive samspillet.

Som barn var det vanskelig for meg å akseptere hørsels-

tapet fullt ut. Jeg ønsket ikke å bli sett på som annerledes. I

forbindelse med skolegangen brukte jeg mye energi på å for-

klare hva jeg trengte for å kunne delta i det faglige og sosiale

samspillet som utfoldet seg i skolehverdagen. Lærerne sa de

forsto situasjonen, men ofte opplevde jeg at de ikke forsto.

Jeg hadde også ett sett ulike strategier for å mestre hver-

dagen på skolen. Ikke alle strategiene var til mitt eget beste.

Ofte handlet det om og ikke å være så synlig. Jeg opplevde at

det var mye fokus på mitt hørselstap. Hverdagen var preget

av mye stress. Bare sammen med familien, min venninne

og på idrettsbanen kunne jeg slappe av og være meg selv.

Situasjoner jeg som barn opplevde som stressende kan jeg i

dag overlate til tolkene og ordne opp i. Det fører til at jeg kan

slappe av og likevel være en del av det som skjer rundt meg

som likeverdig deltaker, også der flere er til stede i kommu-

nikasjonssituasjonen. I tillegg er det godt å kunne oppsøke

og være en del av ett miljø sammen med andre med lig-

nende erfaringer.

	

Samspill gir utvikling

Gruppen av hørselshemmede vil også i framtiden bestå

av døve, tunghørte og CI brukere med individuelle for-

utsetninger og behov. Diskusjonene om det «rette»

CI-perspektivet handler til syvende og sist om hvilket men-

neskesyn man har. Hvordan en ser barnet og hvordan en

vil at barnet skal se seg selv. Barn speiler seg i omgivelsene,

og lærer å forstå seg selv gjennom samspill med andre eller

mangel på sådan. Frønes (1994) framhever spesielt jevnal-

drenes betydning for tilegnelse av kommunikativ kompe-

tanse. Denne kompetansen kan bare erverves via handling

gjennom språklig samhandling og interaksjon. Det å ha

mulighet til å delta i en gruppe av viktige jevnaldrende gir

læring og utvikling.

Studier av funksjonshemmede barn i sitt nærmiljø viser

at disse barna ofte er sosialt isolerte eller i alle fall margi-

naliserte blant jevnaldrende (Askheim, 2001). Beskrivelsene

viser seg å gå igjen i flere studier, og undersøkelsen til

Kermit, Holm og Mjøen (2005) viser at en kan anta at dette

også gjelder barn med CI.

Med bakgrunn i litteraturstudier, egne erfaringer og

funn mener jeg å kunne si noe om hva som viktig innenfor

utdanning, opplysning og veiledning knyttet til hørsels-

hemmede barn og deres foreldre:

• 	å sette ord på teorien og praksisen i de ulike holdninger

som en finner innenfor et anerkjennende versus et

kompenserende syn på hørselshemning.

• 	å informere om hva slags faktorer som må være til stede

for å skape trygge, selvsikre og kunnskapsrike barn som

trives med seg selv.

For å oppnå dette trenger foreldrene informasjon og proble-

matisering av vanskelige spørsmål om hørselstap og kom-

munikasjon. Foreldrene må informeres om at barn med

sammenlignbare utgangspunkt oppnår forskjellige resultat

avhengig av hva slags påvirkninger de blir utsatt for. Selv om

læring kan sees på som en personlig prosess, konstrueres

kunnskapen i en sosial kontekst. Den sosiale konteksten må

derfor være fokus, og en må tilrettelegge for deltakelse og

mestring i samhandling med andre. Med bakgrunn i denne

viten må vi som fagpersoner gi faglige og velbegrunnete råd

om hvordan en kan oppnå dette. Det avvikende må ikke bli så

12 Spesialpedagogikk 0512

fremhevet at man ikke lenger ser barnets ressurser. Barnets

potensial og muligheter er det vi må ha i sentrum. Målet må

være å skape et profesjonelt nettverk med fagpersoner med

ulike arbeidsoppgaver men med felles plattform. Alle bør ha

høy kvalitet på veiledningen, en åpen dialog mellom seg selv

og foreldrene og evne til å se det enkelte barnet, dets mulig-

heter og behov. Om fagfeltene klarer å enes og samarbeide til

beste for barna gjenstår å se. På vegne av barna og deres for-

eldre håper jeg det!

REFERANSER
ASKHEIM, O.P. (2002). Fra normalisering til empowerment: ideologier
og praksis i arbeid med funksjonshemmede. Oslo: Gyldendal.
BREIVIK, J.K. (2007). Døv identitet i endring: Lokale liv – globale beve-
gelser. Oslo: Universitetsforlaget.
EVENSHAUG, O. & HALLEN, D. (1991/2000). Barne- og ungdomspsy-
kologi. Oslo: Gyldendal Akademisk.
FRØNES, I. (1994). De likeverdige. Om sosialisering og jevnaldrendes
betydning. Oslo: Universitetsforlaget.
FUNKSJONSHEMMEDES FELLESORGANISASJON (2011).
http://www.ffo.no/no/Om-FFO/Definisjoner/
GERMUNDSSON, O.E. (2000). Du er verdifull. Flerkulturell pedagogikk i
praksis. Oslo: Tano.
GRØNLIE, S.M. (2005). Uten hørsel. Bergen: Fagbokforlaget.
HAUALAND, H. (2002). I endringens tegn – virkelighetsforståelse og
argumentasjon i døvebevegelsen. Oslo: Unipub.
HJULSTAD, O., KRISTOFFERSEN A.E., OG SIMONSEN, E. (2002). Barn
med cochleaimplantat, Kommunikative praksiser i barnehagen. Oslo:
Skådalen kompetansesenter.
KERMIT, P., HOLM, A. & MJØEN O.M. (2005). Cochleaimplantat i et
tospråklig og etisk perspektiv. Trondheim: Høgskolen i Sør-Trøndelag
avdeling for lærerutdanning og tegnspråk.
KERMIT, P. (2010). Etikk etter cochleaimplantering av døve barn: en
undersøkelse med fokus på anerkjennelse, identitet og språk. Trondheim:
NTNU
KUF (1996). Læreplanverket for den 10-årige grunnskolen. Oslo: Kirke-,
undervisnings- og forskningsdepartementet.
KUF (2001). Å høre eller ikke høre – innstilling om hørselshemmede i
skolen. Oslo: Kirke-, utdannings- og forskningsdepartementet.
LOV OM GRUNNSKOLEN OG DEN VIDEREGÅENDE OPPLÆRINGA
(opplæringsloven) § 2.6 og § 5.1.
MARTIN, M. (2003). Språket blir født i hjernen, ikke i ørene! Døvestids-
skrift, 7, s. 20–22.
MARTINSEN, H., NORDENG, H. & TETZCHNER, S. VON (1990).
Tegnspråk. Oslo: Universitetsforlaget.

MELDING TIL STORTINGET 18 (2010-2011). Læring og fellesskap.
Tidlig innsats og gode læringsmiljøer for barn, unge og voksne med
særlige behov. Oslo. Kunnskapsdepartementet.
MJØEN, O.M. (2009). Barn med cochleaimplantat og sosialt samvær med
hørende barn i barnehage og skole. Masteroppgave. NTNU, Trondheim.
MO, B., WIE, O.B. & HARRIS, S. (2001). Cochleaimplantat – et nytt liv for
døve? Medicinsk årbog 2001 (s. 51-58). København: Munkegaard Forlag.
NAFSTAD, A. (2001). I: Simonsen, E., Breilid, N., Jochumsen, U., Kristof-
fersen, A. E. (2002). Utvikling og livskvalitet. Rapport fra nordisk konfe-
ranse i Oslo 21.–23. november 2001. Oslo: Skådalen kompetansesenter.
NASJONALT KUNNSKAPSSENTER FOR HELSETJENESTER (2011).
Kommunikasjonsformer for barn med cochleaimplantat. Kunnskapssen-
teret nr. 15–2011.
NASJONALT KUNNSKAPSSENTER FOR HELSETJENESTER (2011).
http://www.kunnskapssenteret.no/Nyheter/Bare+talespr%C3%A5k+%E
2%80%93+eller+ogs%C3%A5+tegnspr%C3%A5k%3F.13078.cms)
NORKYN, K. (1989). Refleksjoner omkring arbeidet med et cochlea
implantat barn. Trondheim: Vikhovtrykk.
NYHUS, M.P. (2006). «Mamma mamma! Er det rett? Sier jeg det rett nå?».
Trondheim: NTNU.
OHNA, S. E. (2004). I: Høie, G. & Kristoffersen, A.E. (red): Inkluderende
eller ekskluderende klasserom: Døveundervisningen – et case å lære av?
Artikkelsamling fra nordisk konferanse 27–28 november 2003. Oslo: Skå-
dalen kompetansesenter
SIMONSEN, E. & KRISTOFFERSEN, A.E. (2001). Forskning om
barn med cochleaimplantat – en kunnskapsoversikt. Oslo: Skådalen
kompetansesenter.
ST. MELD. NR. 35 (2008) Mål og meining. Ein heilskapeleg språkpolitikk.
Kultur- og kirkedep.
TETZCHNER, S. VON & MARTINSEN, H. (2002). Alternativ og supple-
rende kommunikasjon: en innføring i tegnspråkopplæring og bruk av
kommunikasjonshjelpemidler for mennesker med språk – og kommuni-
kasjonsvansker. Oslo: Gyldendal.
TETZCHNER, S. VON (1993). Barns språk. Oslo: Gyldendal.
KUF (2001). Å høre eller ikke høre – innstilling om hørselshemmede i
skolen. Oslo: Kirke-, utdannings- og forskningsdepartementet.
UTDANNINGSDIREKTORATET (2009). Veileder for opplæring av barn
og unge med hørselshemming. Oslo. Utdanningsdirektoratet. http://www.
utdanningsdirektoratet.no/upload/Veileder_for_barn_og_unge_med_hor-
selshemming.pdf
VONEN, A.M.(2005). Fagartikkel kan døve bli hørende? Døves tidsskrift,
3, s. 25–27.
VYGOTSKY, L.S. (2001). Tenkning og tale. Oslo: Gyldendal.
WIE, O.B. (2005). Kan døve bli hørende? – En kartlegging av de hundre
første barna med cochleaimplantat i Norge. Oslo: Universitetsforlaget.

 0512 Spesialpedagogikk 13

La barnet oppleve at du er en trygg støtte som vil det vel.

14 Spesialpedagogikk 0512

Pedagogiske tiltak for barn med ADHD

Barn med ADHD har en svikt med hensyn til å kunne «sortere» stimuli
utenfra og impulser innenfra. Støtten fra omgivelsene er grunnleggende
viktig. Det at lærer tar dette på alvor kan gjøre stor forskjell i livet til et
barn.

Kjernesymptomene ved ADHD (hyperkinesi/hyperakti-

vitet) er oppmerksomhetssvikt, motorisk uro og impulsi-

vitet. Årsaksforholdene vedrørende tilstanden er omdisku-

terte, men de fleste forskerne på området er enige om at

biologiske forhold utgjør en viktig del av årsaksforklaringen

(Sagvolden & Zeiner, 2006) og at barn som lider av denne

tilstanden, har en helt reell forstyrrelse av funksjoner – det

er ikke bare slik at barnet ikke har fått grenser nok (Barkely,

2006). Som for de fleste forstyrrelser, vil omgivelsene i stor

grad være avgjørende for nivå av symptom (Goldstein, 1999).

Det innebærer at god tilrettelegging kan føre til reduksjon

av symptomer og hindre tilleggsvansker som forsterker van-

skebildet. På den andre siden vil symptomene bli forsterket

hvis barnet blir gitt for store utfordringer på de områdene

som er vanskelige, med påfølgende sekundærvansker.

Det anbefales at man tilpasser ut fra en multimodal

tenkning, dvs. at en ser på alle arenaer der barnet skal fungere

og setter inn den støtte og tilpasning som det enkelte barn

trenger. Dette må gjøres i nært samarbeid med andre viktige

aktører i barnets liv (Farrelly, 2011). En ansvarsgruppe, der

foreldre, lærer, fastlege, PPT, BUP og eventuelt andre invol-

verte deltar, kan være et nyttig forum for drøfting. Teamarbeid

og gjensidig støtte er en suksessfaktor i slike grupper.

Barn med ADHD kan på grunn av sin atferd lett oppfattes

som å være uintelligente, noe som vanligvis ikke er tilfellet,

da de i utgangspunktet har like gode evner som andre barn.

Men de har vansker med å få utnyttet evnene sine på grunn

av oppmerksomhetssvikten, impulsiviteten og den moto-

riske uroen (bl.a. Sattler, 1992). Den inkonsistente arbeids-

stilen er bl.a. blitt kalt tryllekunstnereffekten «nå ser du det

– nå ser du det ikke» (Godstein, 1999). Her vises det til at

barn med ADHD kan prestere svært godt, for så ikke å få til

samme type oppgave neste gang denne presenteres. Hvor

mye de erverver seg av skolekunnskaper, avhenger derfor i

stor grad av de pedagogiske strategiene som brukes.

Rådene som blir presentert i denne artikkelen, rettes

særlig mot skolen, men har også nytteverdi for foreldre. Barn

med ADHD vil oftest ha behov for tiltak på flere arenaer,

dette vil ikke bli behandlet i denne artikkelen. Her blir også

presentert en rekke forslag til hvordan man kan legge best

mulig til rette for barnet, men det innebærer ikke at alle

tiltak vil passe for alle barn med en ADHD-diagnose. En

felles diagnose fører ikke til at barna er helt like eller har

helt sammenfallende behov. Tiltak bør derfor tenkes indivi-

duelt, man må kjenne både barnets behov og omgivelsene

tiltakene skal fungere i. Likevel har ofte barn med ADHD en

Bjarte Sanne arbeider ved Førde BUP.

Kirsten Flaten arbeider ved Førde BUP og Høgskulen

i Sogn og Fjordane.

 0512 Spesialpedagogikk 15

del sammenfallende behov som det er viktig å være klar over.

Artikkelens råd er hentet fra egne og kollegers erfaringer,

samt nasjonale og internasjonale autoriteter på feltet. Ikke

minst har vi brukt Parker og Strand (1997). Se for øvrig

referanselista.

Generelle råd

Barn med ADHD, som andre barn, trenger først og fremst å

vite at de er likt og respektert av den voksne personen. Den

voksne, enten foreldre eller lærer, må være interessert i å

forstå det enkelte barnet og ha et ønske om å se det vokse

og utvikle seg på en god måte. Overordnede mål, som man

bør ha i bakhodet når man er sammen med barna, er tålmo-

dighet, utholdenhet og fokus på det som er bra. La barnet

oppleve at du er en trygg støtte som vil det vel. Da er det

lettere for barnet å følge de rådene du gir. La oss nå ta en titt

på noen av de tingene som er til hjelp for barn med ADHD i

en skolesammenheng:

Konsekvens Barn med ADHD har et kort tidsperspektiv. Der-

for trenger de nokså umiddelbart å oppleve en konsekvens

av sine handlinger for å kunne lære – en belønning eller en

type negativ konsekvens. Atferdsterapeutiske intervensjo-

ner er altså viktige og nødvendige både hjemme og på sko-

len. Positiv atferd skal belønnes, vanligvis ved å rose eller

oppmuntre, og ofte ved bruk av en eller annen form for tegn-

økonomi. Uønsket atferd må umiddelbart bli møtt med en

mild negativ konsekvens. Det foreslås at tidstakere brukes

hyppig – etter et på forhånd bestemt tidsrom ringer en bjelle

(ev. bruk av timeglass), og hvis målet er nådd, gis belønning

i løpet av få sekunder (for eksempel et tegn – smilefjes eller

lignende). En klokke (eller en anretning som piper) er det

mest effektive, og kan enkelt brukes hjemme. Men på sko-

len, og spesielt i klassen, er det ikke så lett å bruke innretnin-

ger som lager lyd, og et timeglass kan brukes isteden.

Ved administrering av konsekvenser, husk følgende:

Det er svært viktig at den voksne forklarer barnet nøyaktig

hvilken atferd som belønnes (eller som forårsaker tap av

belønning). Vær kort og tydelig når du forklarer. Belønninger

mister ofte sin effekt ganske raskt. Stjernediagrammer og

klistremerker kan fungere godt for et par uker, men mister så

effekt. Belønninger må ha nyhetens interesse. Ved oppstart

av et belønningsprogram bør en planlegge å variere beløn-

ningene fra tid til annen, og noe nytt bør alltid være til stede

i systemet.

Struktur og rutiner Barn med ADHD profitterer på stabili-

tet og forutsigbarhet, inkludert det å ha samme lærer(e) over

lang tid og det å ha samme rutiner fra dag til dag. Dersom

rutinene skal endres, bør de bli informert på forhånd. Gene-

relt er det viktig å informere disse barna på forhånd om hva

som kommer til å skje. En viktig regel: Hvis noe må endres,

ta én ting om gangen.

Pass på at det er klare regler for oppførsel og at konse-

kvensene av å bryte reglene er klart og konsekvent overholdt.

Læreren bør sikre en god struktur ved å la ting skje på

faste tider av dagen/uken. Lærer bør også hjelpe barnet til å

huske denne strukturen ved hver dag å gå gjennom planen

for dagen sammen med det. Barnet må i god tid på forhånd

bli informert om:

•	 når visse ting skal skje

•	 hvor det vil skje

•	 hvem som kommer til å være der

•	 hva som skal skje

Hvis planen blir endret fra en dag til en annen, og barnet

blir informert samme morgen om endringen, vil det gi en

skikkelig dårlig start på dagen. Ofte vil hele dagen påvirkes

negativt. Derfor, informer barnet dagen før om endring av

planen. Husk at stabilitet, regler, struktur, rutiner og forut-

sigbarhet sammen med lærerens vennlighet og oppmerk-

somhet, skaper trygghet for barnet. Dette er svært viktig for

læring og mestring.

Klasserommet Det er sterkt å anbefale å ha barn med ADHD

i en liten klasse, siden det er mye lettere å holde på opp-

merksomheten når antallet medelever er lavt (jo flere elever,

desto mer distraksjoner). Det bør være litt plass mellom pul-

tene. La barnet sitte på et bestemt sted i klasserommet, helst

i nærheten av lærerens pult (spesielt hvis læreren er eneste

voksenperson i klassen) slik at denne kan vie mer oppmerk-

somhet til elevens behov. Barnet kan også sitte bak i klas-

serommet og ha oversikt over hva som skjer i klassen. Dette

fører vanligvis til mindre distraksjon da barnet kun trenger

God tilrettelegging kan føre til reduksjon
av symptomer og hindre tilleggsvansker
som forsterker vanskebildet.

16 Spesialpedagogikk 0512

å kikke opp for å se hva som skjer. Unngå å plassere barnet i

nærheten av vinduet eller døren, hvor det lett blir distrahert.

Når læreren underviser hele klassen, er det ofte vanskelig

for barn med ADHD å holde fokus. Vi anbefaler derfor lærer

å bli enig med barnet om noen «hemmelige signaler» for å

hjelpe dem å holde fokus.

Å omgi barnet med mer ansvarlige og respekterte elever

vil også gjøre det lettere å sitte stille og konsentrere seg.

Fortell dem at det er mulig å be om hjelp fra elevene rundt

ved behov. Barn med ADHD bør få hjelp til å holde pulten

ryddig og fri for ting som er unødvendige for den oppgaven

som det jobbes med i øyeblikket. Vanligvis kan hjelp fra en

assistent redusere eller fjerne et atferdsproblem.

Overganger mellom aktiviteter er situasjoner der barn

med ADHD er særlig utsatt for å «komme ut av det», og de

kan da lett begynne med uhensiktsmessige aktiviteter som

også kan være forstyrrende for resten av klassen. Hvis de

skifter aktivitet samtidig med resten av klassen, så kan over-

gangen lett gjøre dem forvirret. Hvis de bytter aktivitet etter

resten av klassen, så kan de i tidsrommet mellom de to akti-

vitetene begynne med uhensiktsmessig atferd, som igjen

kan eskalere. Det er derfor best for barn med ADHD å flytte

individuelt til en ny aktivitet før resten av klassen.

Organisering av arbeidsøktene Vanligvis konsentrerer barn

med ADHD seg best om morgenen. Derfor bør de «tyngste»

fagene, som norsk og matematikk, plasseres tidlig på dagen.

Arbeidsperiodene bør være korte, avhengig av hvor lenge de

er i stand til å konsentrere seg, for eksempel 20 minutter. De

bør få en liten pause mellom arbeidsøktene, for eksempel

løpe en runde rundt skolebygningen og på den måten få

brukt litt energi, synge en sang sammen hvis de liker å synge,

etc. Noen kan i korte perioder ha utbytte av å arbeide mens

de står eller sitter på knærne.

Oppgavene bør deles opp i ganske små biter for å unngå

at de mister motet. Når de er ferdig med en deloppgave bør

de roses. Først deretter bør de få den neste deloppgaven. Før

de begynner å jobbe med noe, bør en alltid sikre seg at de vet

hva som skal gjøres. Det vil si når de skal begynne å jobbe,

hvor lenge økta skal vare, hvordan ting skal gjøres og hva

som forventes av dem vedrørende kvaliteten på arbeidet.

Lærer (eller assistent) bør derfor ha tilsyn med og bistå

disse barna hyppig under oppgaveløsningen. De bør bli rost

og belønnet for hver oppgave som fullføres i overensstem-

melse med kravene. Å rose innsatsen er like viktig som å rose

prestasjonen.

Det er viktig å oppmuntre og hjelpe barn med ADHD til

å holde pulten og bøkene ryddig. Videre må en huske at det

er svært viktig for barnet å oppleve mestring for å opprett-

holde interessen for et fag. Sørg for at oppgavene ikke er for

vanskelige. Mange barn med ADHD liker å gjøre samme type

oppgaver gjentatte ganger. Dette bør det dras fordel av, da

de har nytte av å trene på samme ferdighet om og om igjen.

Derfor bør minst 80% av innholdet i oppgavene være kjent

for dem.

Godta flere feil enn fra andre elever; å gjøre slurvefeil er

ett av symptomene ved tilstanden. Det er smart å korrigere

én type feil om gangen for å unngå at de mister motet. Når

det er sagt, så er det også viktig å minne dem om å sjekke

arbeidet sitt for feil før de leverer det inn. For barn med

ADHD kan det å gå tilbake og rette feil være svært demotive-

rende, sørg for nye oppgaver der du ber barnet om å passe

ekstra på å gjøre korrekt det som var feil i tidligere arbeid.

Barn med ADHD har ofte store motivasjonsproblemer

når det gjelder skolearbeid. Det er derfor viktig å prøve så

godt en kan å gjøre undervisningen interessant. Det å bruke

deres spesielle interesser som ramme for undervisningen er

vanligvis effektivt. Du kan også motivere dem ved å se nøye

etter muligheter for at de kan vise sine ferdigheter. Vi råder

deg til å jevnlig snakke med foreldrene for å bli kjent med

barnas interesser og talenter utenfor skolen.

Hjelp barnet til å forstå Pass på at du hjelper barnet til å

forstå hva han/hun leser/gjør, oppdage forbindelser mellom

ting og trekke konklusjoner. Hjelp barnet med å huske tidli-

gere erfaringer og knytte disse sammen med nylig ervervet

kunnskap.

Lim en lapp på pulten der barnet blir minnet på viktige

punkt, for eksempel å se gjennom arbeidet når det er

ferdig med en side (maks to påminnelser!). Bruken av selv-

instruksjonsstrategier er spesielt viktig å øve på for barn

med ADHD. Ofte mangler de forståelse for sammenhengen

mellom handlingene sine og måten andre mennesker

behandler dem på. Derfor trenger de hjelp til å lage verbale

 0512 Spesialpedagogikk 17

koblinger, først passivt (ved at en forklarer for dem) og

senere mer aktivt – ved å oppmuntre dem til å verbalisere og

skrive ned grunnene for at de bør delta aktivt i programmet

samt målene de setter for seg selv.

Bruk av assistent Bruk av assistent kan være nyttig, men

vanligvis bare hvis assistentens aktivitet er fokusert. Hvis

assistentens oppgave er begrenset til å hindre barnet i dår-

lig oppførsel, vil vedkommende fort bli oppfattet som en

uønsket og stigmatiserende inntrenger. Det kan derfor være

hensiktsmessig at assistenter lærer enkle teknikker for at-

ferdsterapi, spesielt bruk av belønning, f.eks. administra-

sjon av tegnøkonomi. Assistenter kan også være nyttige råd-

givere for barnet med hensyn til hva som er hensiktsmessige

og uhensiktsmessige strategier for å bygge relasjoner med

andre barn. Slike råd må gis nokså umiddelbart og i natu-

ralistiske settinger. Dette betyr at råd fra en assistent eller

lærer kan være mye mer nyttig enn samme råd gitt av lege/

psykolog på kontoret.

Instruksjoner

Gjør ditt beste for å bruke få ord og presist språk når du

kommuniserer med barn med ADHD. Bruk gjerne litt tid på

forhånd til å tenke gjennom hvordan du best kan ordlegge

deg. Når læreren gir barnet instruksjoner, bør de være så

korte og klare som mulig. En huskeregel er «én om gangen»:

•	 en instruksjon om gangen

•	 en informasjon om gangen

•	 en oppgave av gangen

•	 en forventning om gangen

Når hele klassen blir gitt informasjon muntlig, hjelper det

barn med ADHD hvis informasjonen også er skrevet på

tavla. Å se informasjonen i tillegg til å høre den hjelper dem

å ta informasjonen inn og holde den i minnet lenger. Når

lærerne instruerer dem, bør de også ha blikkontakt. Be barna

gjenta informasjonen for å forsikre seg om at de har hørt og

forstått. Hvis de ikke er i stand til å gjenta, bør læreren gjenta

instruksjonen på en rolig måte. Det hjelper ikke å rope.

Kommunikasjon mellom skole og hjem Hvis barn med

ADHD har problemer med å huske instrukser ang. lekser

og andre ting de må gjøre hjemme, bør læreren gi dem en

bok hvor de skriver ned det de trenger å huske. Læreren

bør sjekke hver dag at de har skrevet ned alt av betydning

i denne boken. Der kan de også skrive ned informasjon til

foreldrene. Foreldrene bør sjekke denne boken hver dag et-

ter skoletid for meldinger, og også bruke den til å skrive mel-

dinger til læreren når det er nødvendig. På denne måten kan

foreldre og lærer ivareta kommunikasjonen fra dag til dag.

E-post kan også brukes som kommunikasjonsmåte mellom

hjem og skole (men husk å ikke bruke navn eller annet som

kan føre til at utenforstående kan identifisere barna).

Det er viktig å oppmuntre foreldrene ved å rapportere

positive ting fra skolen. Men informasjonen bør være rea-

listisk, slik at foreldrene ikke får feil inntrykk av barnets situ-

asjon. Det oppleves ikke så sjelden at foreldrene blir frus-

trerte fordi de får mange oppmuntringer fra lærer underveis,

for så å plutselig få svært negative signaler om barnets

utvikling. Pass derfor nøye på at foreldrene blir informert

daglig eller ukentlig om utviklingen, eller mangel på sådan.

Samarbeid med foreldrene om hvordan de kan hjelpe

barnet å organisere seg.

Dersom eleven har faglige problemer Matematikk er et

vanskelig fag for mange barn med ADHD. Det er nyttig å la

barnet bruke hjelpemidler som linjal (for addisjon og sub-

traksjon), en oversikt over multiplikasjonstabellen (for mul-

tiplikasjon og divisjon), og en telleramme eller kalkulator.

Rutepapir kan gjøre det for lettere å holde orden på tallene.

Dersom barnet har problemer med matematikk, sørg for

støtteundervisning.

 Problemer med lesing: Sett inn støtteundervisning.

Plukk ut tekster som har få ord på hver side, ok avstand

mellom linjene og dessuten stor skrift. Ikke gjør øktene for

lange. Avtal på forhånd med elevene hvis og hva de skal lese

høyt i klassen. Dette gjør det mulig for dem å forberede seg.

Lesekurs er ofte en motiverende strategi, og barna ser at

mange må jobbe litt ekstra for å bli gode lesere.

Hvis artikulasjonen er svak: Godta alle verbale svar.

Oppmuntre barnet til å fortelle om nye ideer eller erfaringer,

og velg ting som det er lett for barnet å snakke om. Tillat

skriftlige svar eller la barnet vise på andre måter at det vet

hva som forventes.

18 Spesialpedagogikk 0512

Hvis barnet strever med skriving: Godta ikke-skriftlige svar,

for eksempel verbale, tegninger samt deltakelse i prosjekter.

Bruk PC. Ikke krev store skriftlige arbeider. Til lekser og prøver

bør en vurdere å la eleven bruke i-pod eller tilsvarende, lese

inn på mobiltelefon eller bruke lydprogram på PC.

Lekser og prøver Reduser mengden lekser, siden barn med

ADHD sliter mye med motivasjonen for å gjøre lekser og ofte

har store problemer med å gjøre leksene ferdig. I tillegg er

foreldrenes kamp om leksene et av de områdene som forår-

saker flest konflikter på hjemmearenaen. Derfor er det viktig

å fokusere på det som det virkelig er nødvendig for barnet å

jobbe med hjemme.

På grunn av oppmerksomhetsproblemene bør barnet til-

lates mer tid på prøver enn medelevene sine. For eksempel

kan læreren samle inn deres besvarelse sist. Noen barn vil

yte bedre på prøver om de får sitte på et grupperom alene

mens de fullfører prøven.

Ganske mange barn med ADHD har også problemer med

motoriske ferdigheter, som også kan være en grunn til å gi

dem litt mer tid på oppgaver.

Vær vennlig, konsekvent og kreativ Barnet kan ha nytte av å

gis spesielle oppgaver i klasserommet, som for eksempel å

tørke tavlen eller dele ut materiell. Slik kan litt av overskudd-

senergien tas ut. De kan også være budbringere og løpe

ærend, men husk å gi dem enkle oppgaver – beskjeder bør

fortrinnsvis være skriftlige. Ved å gi barnet visse oppgaver i

klassen/på skolen kan en være med på å øke barnets status

blant medelevene.

Barnet skal aldri fornærmes, og kan heller ikke for-

ventes å skjønne ironi. I stedet bør læreren rolig fortelle det

at det har brutt klassereglene. Mild straff (straff betyr her

konsekvenser som medfører reduksjon av problematferd)

bør brukes konsekvent. Det er ofte nyttig å oppmuntre en

medelev som er en god rollemodell til å være en venn. Dette

vil gjøre det lettere for barnet med ADHD å oppføre seg bra.

Som lærer og voksen er du uansett en rollemodell.

Håndtering av impulsiv atferd I tillegg til de rådene som er

nevnt ovenfor, anbefales følgende:

•	 Ignorer mindre atferdsproblemer og fokuser på de

viktigste.

•	 Bruk time-out for uakseptabel atferd.

•	 Følg nøye med i overganger mellom aktiviteter, når

økten er ferdig, når barnet går inn og

 ut av klasserommet etc.

•	 Unngå kritikk og det å «forkynne moral».

•	 Vær oppmerksom på positiv atferd, og ros barnet for

slik atferd.

•	 Ros andre barn i klassen som oppfører seg bra.

•	 Lag en kontrakt med barnet angående hvordan det skal

oppføre seg.

Friminutter Hold et ekstra øye med barn med ADHD! Prøv

å «lese» atferden og vær i forkant for å forhindre at konflikter

og andre problemer oppstår. Mange skoler innfører en «stjer-

nevakt» som har et ekstra øye med barnet. Planlegg aktivite-

ter som barnet liker og som samtidig hjelper det å forbedre

sin sosiale kompetanse og utvikle vennskap med de andre

elevene. Å legge opp til aktiviteter som barnet kan gjøre

sammen med andre, og aller helst med en voksen til stede, er

sosialt og hindrer uønsket atferd. Snakk med barnet om hva

det liker å gjøre og hvordan friminuttet kan fylles med gode

opplevelser. Et stort og godt uteareal kan være svært positivt.

Har man ikke det, kreves det nok mer kreativitet av lærerne.

Sosial ferdighetstrening Vanligvis trenger barn med ADHD

opplæring og trening for å øke sine sosiale ferdigheter. Ofte

kan en lærer gjøre en viktig jobb på dette området siden de

ser dem sammen med jevnaldrende og har mulighet til å

planlegge aktiviteter som kan hjelpe dem til å utvikle seg på

dette området. Små grupper kan være en god setting når det

er elever som har god effekt på hverandre. Læreren kan også

undervise hele klassen for å øke sosial forståelse og sosiale

ferdigheter.

Et barn med ADHD bør ha én voksen person som kjenner

barnet godt for jevnlige samtaler over tid. Denne personen

må også prøve å hjelpe barnet til økt selvforståelse og for-

ståelse av relasjoner til andre. I tillegg bør personen også

lære barnet strategier for å takle frustrasjon og konflikter.

Eksempler kan være å lære barnet å bli oppmerksom på

indre og ytre signaler som kan fungere som «problem-

alarmer», samt det å involvere en voksen eller bruke tilbake-

 0512 Spesialpedagogikk 19

trekking fra vanskelige situasjoner som strategier for å unngå

eller komme ut av konflikter. Vi anbefaler å hjelpe barnet til

å sette sosiale mål samt bruke et belønningssystem for å

hjelpe det å nå målene sine.

Avsluttende kommentar

Barn ønsker omgivelser der de kan utfolde seg på måter

som gjør at de får venner blant de andre barna, og der de

har gode relasjoner til voksenpersonene de forholder seg

til. Dette gjelder også barn med ADHD. De er ikke ute etter

å lage bruduljer og vansker for verken seg selv eller andre.

Barna selv opplever det som fortvilende, og ofte helt ufor-

ståelig, når det oppstår episoder som skaper konflikt og frus-

trasjon. Barn med ADHD er oftest helt avhengig av at voksne

rundt dem gjør en innsats for å hindre alle vanskene som

kan oppstå.

Som nevnt i innledningen er det viktig at man bruker

litt tid til å bli kjent med barnet slik at tilretteleggingen kan

være individrettet. En bør tenke over hva som kan passe det

enkelte barn og hva omgivelsene er i stand til å opprett-

holde. Man må også vurdere om det er behov for å endre

på tiltakene etter hvert som barnet vokser og utvikler seg.

Barnets atferd vil alltid komme til uttrykk i en kontekst der

det også blir influert av personer og hendelser som er rundt

det. Man kan ikke fjerne den grunnleggende årsaken, ADHD,

men man kan være med på å kraftig redusere den som en

negativt forstyrrende faktor i barnets liv. Atferden hos barn

med ADHD kan til tider være uforståelig og slitsom for omgi-

velsene. Da er det viktig å huske på at kanskje det aller vik-

tigste for barnet er å oppleve å bli akseptert og likt.

REFERANSER
BARKLEY, R. (2006). Attention-Deficit Hyperactivity Disorder (3rd ed) A
Handbook of Diagnsosis and Treatment. Guilford Publications.
FARRELLY, G. (2011). The CADDRA guidelines: psychosocial interventions
– a practical resource. ADHD in Practice 3(4) s. 8–12.
GOLDSTEIN, S. & REYNOLDS, C. (red) (1999). Handbook of Neurodevel-
opmental and Genetic Disorders in Children. New York: The Guilford Press.
SATTLER, J. (1992). Assessment of Children (3rd ed.). San Diego, CA: Author.
SAGVOLDEN, T. & ZEINER P. (2006) Fakta om ADHD. http://adhdnorge.
no/index.asp
TAYLOR, E. (2006). Hyperkinetic Disorders. I: C. Gillberg, R. Harrington &
H-C. Steinhausen. A Clinician’s Handbook of Child and Adolescent Psy-
chiatry. Cambridge University Press.
NASJONAL KOMPETANSEENHET FOR AD/HD, TOURETTE
SYNDROM OG NARKOLEPSI (1997). Enkle råd for lærere som vil hjelpe
elever med AD/HD til bedre mestring. (Harvey C. Parker & Gerd Strand).

Oppgavene bør deles opp i
ganske små biter for å unngå at
de mister motet.

20 Spesialpedagogikk 0512

I Canada har forskere ved University

of British Columbia funnet ut at barn

født i desember har større sjanse til

å bli diagnostisert med ADHD enn

barn født i januar i samme kalenderår

(Morrow mfl., 2012). De har undersøkt

937.943 barn i alderen 6–12 år i tiden

01.12.1997 til 30.11.2008.

Desemberbarna er klassens yngste

barn. Forskerne bekymrer seg for dette

fordi det tyder på at relativ modenhet

på klassetrinnet er en kraftig, men

oversett, faktor i diagnostisk arbeid.

Blant guttene var sjansen for å bli

diagnostisert 30 % større for desem-

berbarna enn for januarbarna (95 %

konfidensintervall). For jentene var

forskjellen mer alvorlig, hele 70 %.

Forskerne så samtidig på even-

tuelle forskjeller med hensyn til medi-

sinering av disse barna. Her fant de at

sjansen for at gutter født i desember

ble medisinert, var 41 % større enn for

dem som ble født i januar. For jentene

var sjansen 77 % større. I denne sam-

menhengen bekymrer forskerne seg

for hvilke følger det får for barnas

velvære og utvikling på områdene

søvn, appetitt, vekst og en økt risiko

for hjerte- og karsykdommer.

Disse funnene bør også bekymre

norske leger, psykiatere,

psykologer og pedagoger. De viser

med all ønskelig tydelighet hvor man-

gelfull forståelse vi har for atferdsfeno-

mener, diagnoser, diagnostisering og

diagnostiseringsverktøy, og hvor lite vi

tar hensyn til de mangler diagnosesys-

temer og -verktøy har.

Denne gangen handler det om

ADHD. Neste gang vil kanskje diag-

nostisering av Aspergers syndrom bli

underlagt samme refleksjoner. Den

store økningen i antall barn og unge

med denne diagnosen er like stor nå

som det en opplevde med ADHD for

20 år siden. For ikke å snakke om fram-

veksten av barn og unge med diag-

nosen bipolar lidelse; en rein gave-

pakke til legemiddelindustrien. Denne

diagnosen var forbeholdt de voksne,

men er nå på full fart inn i norsk

skole, og legemiddelbehandling har

vært standard tiltak. Diagnostisering

av bekymringsfull atferd er en uviss

øvelse, noe som demonstreres i norsk

rettsvesen i disse dager. Vår respekt

for dette arbeidet kan få en bety-

delig knekk og kan bare rettes opp

med større ydmykhet for menneskelig

variasjon.

REFERANSE
MORROW, R.L., GARLAND, J., WRIGHT, J.M.,
MCLURE, M., TAYLOR, S., DORMUTH, C.R.
(2012). Influence of relative age on diagnosis
and treatment of attention-deficit/hyperac-
tivity disorder in children. http://www.cmaj.ca/
content/early/2012/03/05/cmaj.111619

ADHD-overdiagnostisering av desemberbarna

AV INGE JØRGENSEN

 0512 Spesialpedagogikk 21

Kunnskapsdepartementet la i august 2011 fram en plan med

tittelen «Fra matteskrekk til mattemestring».1 Mange elever

har ikke det forventede utbyttet av matematikkunder-

visningen og den spesialpedagogiske hjelpen er blitt kri-

tisert som upresis når det gjelder omfang, innhold og orga-

nisering, samt at den settes i gang for sent. De senere år har

vi sett en omfattende forskning knyttet til RTI – Response

to Intervention – som et forsøk på å løse disse problemene.

Dette er en metode som trolig også kan brukes for å nå

departementets mål om mestring i matematikk. Denne

artikkelen beskriver noen problemer knyttet til denne tenk-

ningen og et forsøk på å ta i bruk RTI ved en grunnskole i

Norge. Resultatene vurderes etter ett år som meget lovende,

men det er behov for videre utprøving av modellen.

De norske resultatene på PISA viser en svak og jevn tilba-

kegang i perioden 2000-2006, og de er svakere enn OECD-

gjennomsnittet. Også TIMSS viser svake resultater, selv om

vi de siste årene har sett en viss fremgang. Sammenlignet

med de andre nordiske landene er de norske resultatene

svakest. Spesielt bekymringsfullt er det at norske elever pre-

sterer svakt på området tallbehandling.

Disse resultatene har skapt en pedagogisk debatt både

i Norge, Sverige og Danmark. I Norge resulterte det i at

Riksrevisjonen (2011) foretok en undersøkelse av spesial-

undervisningen i grunnskolen. De påviser en rekke svak-

heter, bl.a. mangelfull beskrivelse og konkretisering av

opplæringsmål. Omfang, innhold og organisering blir ikke

klart nok definert. Dette resulterer ofte i en «vente-og-se-

holdning». Riksrevisjonen konkluderer bl.a. med at tiltak må

settes inn så hurtig som mulig og at de beskrives konkret.

Da har en også mulighet for å vurdere virkningen av den til-

passete opplæringen og spesialundervisningen.

Forholdet mellom tilpasset opplæring og spesialunder-

visning er uklart, sier Riksrevisjonen. Enkelt kan en si at

begge deler er spesialpedagogisk hjelp. Spesialundervisning

er eget vedtak for den enkelte eleven når denne ikke har

utbytte av den ordinære undervisningen. Tilpasset opp-

læring kan en se på som en del av den ordinære undervis-

ningen alle elever har rett til.

Men det er meget uklart hva som menes med «tilfreds-

stillende utbytte». (Lindbäck og Strandkleiv, 2010). Det er

også uklart hvor mye tilpasset opplæring som skal eller bør

inngå som del av den ordinære undervisningen. Ofte ser det

ut som om skolene og PPT avgjør dette på skjønn, noe som

resulterer i ulikheter mellom skoler og kommuner.

«Fra matteskrekk til mattemestring» poengterer at mate-

matikkfaget bør preges av bedre motivasjon og positive

holdninger, høyere ambisjoner hos elevene og bedre kunn-

skaper og ferdigheter. Det skal en kunne oppnå ved gode

lærere, bedre oppfølging av elevene og bedre støtte til elever

med lærevansker i matematikk.

Mestring i matematikk

Mange elever strever med matematikk og har derfor et dårlig forhold til
dette faget. Denne artikkelen beskriver en modell for presis kartlegging
av matteferdigheter og hurtig igangsetting av tiltak innenfor skolens
ordinære ramme.

Olav Lunde arbeider som psykolog

og fagbokforfatter.

Ludvig Forthun arbeider som lærer i Harstad

og har vært leder for Seljestadprosjektet.

22 Spesialpedagogikk 0512

Sentralt i denne tenkningen blir å kunne
kartlegge elevens utbytte av opplæringen.

 0512 Spesialpedagogikk 23

Riksrevisjonen konkluderer bl.a. med at
tiltak må settes inn så hurtig som mulig og
at de beskrives konkret.

Som et ledd i arbeidet med å nå disse målene, mener vi det

kan være av interesse å se på erfaringene fra et prosjekt i

Harstad kommune skoleåret 2009/2010 hvor en brukte RTI-

modellen for å oppnå bedre nivå i matematikkfaget.

Elever med «matteskrekk»

Matematikkvansker er et uklart begrep, og det er usikkert

hvor mange elever som bør få en slik betegnelse (Lunde,

2010). Ofte har en brukt diskrepansdefinisjon, dvs. at det

skal være en stor forskjell mellom IQ og matematikkpresta-

sjoner, men en slik tenkning er unøyaktig og resulterer ofte

i vent-og-se. Heller ikke kjennetegnsdefinisjoner gir noen

enighet. Ofte poengteres at disse elevene har vansker med

telling og nøyaktig og automatisk gjenkalling av grunnleg-

gende aritmetiske kombinasjoner, f.eks. å regne ut 6+3. Men

forskning viser at det å ha matematikkvansker ikke er stabilt

over tid, og at vansker med språk og begreper ofte skaper

vansker i matematikk. Mye forskning tyder på at tallfor-

ståelse er meget sentralt, og det er nettopp dette PISA viser

norske elever er svake på.

Mange av avgangselevene i norsk grunnskole synes å ha

stagnert i sin faglige utvikling (Ostad 1999). Forskning fra

Sverige (Engström og Magne, 2006) tyder på at om lag 15 %

av avgangselevene har en matematisk ferdighet og forståelse

som tilsvarer gjennomsnittet i 4. klasse. Det er rimelig å tro at

vi vil finne det samme bildet også i Norge. For elever som på

denne måten har stagnert i sin matematiske utvikling, nytter

det lite med tilpasset opplæring og langsom progresjon.

En landsomfattende spørreundersøkelse som

Kunnskapsdepartementet gjennomførte før skolestart i

2009, viser at én av fire voksne har angst for matematikk, og

en av fem føler at de i liten grad behersker faget. Samtidig

viser undersøkelsen, som omfatter 916 personer, at tall-

skrekken er størst blant de under 30 år. Mange har vanskelig-

heter med å løse enkle matematikkoppgaver, noe de årlige

undersøkelsene til Norsk Matematikkråd om alle begynner-

studenters kunnskaper i matematikk viser.2

Matematikkundervisning i norsk skole

Skaper den norske skolen elever med særlige behov i

matematikk?

Ja, mye tyder på at vår måte å gi tilpasset opplæring

på, ikke hjelper elevene, men tvert om gjør dem til tapere

(Schleicher, 2007). Vi tror det er tre årsaker til dette:

For det første klarer vi ikke tidlig nok å oppdage de

elevene som er i ferd med å utvikle matematikkvansker. Det

kommer trolig av at skolen og PPT har for dårlig kjennskap

til slike vansker og ikke ser kjennetegnene tidlig nok.

For det andre kommer vi altfor sent i gang med selve til-

takene, kanskje fordi skolene etter å ha kartlagt og testet,

ikke vet hvordan de skal bruke testresultatene. Resultatene

brukes bare som en bekreftelse på at eleven har vansker og

fungerer svakt. Vanskene får vokse, og den manglende mest-

ringen av grunnleggende matematikk, bidrar til å skape nye

vansker. Og elevenes egen tro på seg selv blir kraftig redusert.

De opplever seg selv som tapere.

Og for det tredje mener vi at utformingen av hjelpen når

den endelig gis, er altfor generell. Når eleven ikke lærer som

skolen hadde ventet, begynner skolen å snakke om elevenes

«ansvar for egen læring». Vi må ikke glemme at det er skolen

som har ansvaret for å utforme en undervisning som eleven

lærer i og utvikler seg faglig i.

Forfatterne av «Fra matteskrekk til mattemestring» er

inne på de samme tankene. De skriver:

«Enkelte elever har spesifikke lærevansker i matematikk,

som krever spesiell kompetanse hos læreren for å møte

dette på en god måte. Det er viktig at disse blir sett og får en

god oppfølging. Men det er mange flere som har generelle

matematikkvansker, og det er en utfordring for hele skole-

systemet. De fleste som har vansker i matematikk, har ikke

spesifikke lærevansker, men kan ha fått for dårlig opplæring

og svak støtte i matematikkopplæringen. Vi kan snakke om

funksjonelle matematikkvansker, som det er mulig å gjøre

noe med.»

Tre grunnleggende problemstillinger

Når vi arbeider med elever med særlige behov i mate-

matikk, er det tre sentrale problemstillinger vi må ta hensyn

til – og som vi langt på veg ikke har noen entydige svar på

(Mazzocco, 2005). For det første: Hva er de sentrale kjenne-

tegnene vi skal se etter? Nyere forskning tyder på at det sen-

trale er manglende mestring av grunnleggende matematiske

funksjoner som telling, oppfatning av antall, sammenligning

av to tall, plassverdi, enkel aritmetikk og estimering av tall,

24 Spesialpedagogikk 0512

mengder og størrelser ellers (Varma et.al., 2007). Hvordan

dette viser seg i arbeidet med matematikken, vil variere, ikke

minst etter alder. Bruk av strategier er viktig når vi ser på

hvordan eleven arbeider med matematikken (Ostad, 2009).

For det andre vet vi lite om hva vi finner ved testing.

Det er ikke tilstrekkelig å bare «telle rette svar». Vi må også

få informasjon om hvordan eleven tenker matematikk, og

vi må da bruke dynamisk testing. I tillegg trenger vi infor-

masjon om hvordan denne bestemte eleven lærer, og vi må

ha informasjon fra skolen om selve undervisningssitua-

sjonen, materiell etc. Dette vil en kunne oppnå ved å arbeide

i team hvor PPT og ledelsen også kan være deltagere.

Det tredje problemet er hvilke tiltak som bør settes inn.

Ofte har vi en diskusjon om fokus bør være på matematiske

begreper, forståelse og bruk av matematikken som pro-

blemløsende verktøy. Mot dette argumenteres det for vekt

på å lære inn de grunnleggende ferdighetene langsomt fordi

dette er elever som vil ha utbytte av mer tid og mer hjelp

raskt innenfor klassens rammer (Ketterlin-Geller et.al.,

2008). Nyere forskning tyder på at en kombinasjon av disse

to innfallsvinklene er det som fungerer best.

Kan bruk av RTI løse noe av dette?

RTI (Response to Intervention) blir ofte definert som elev-

sentrert kartlegging (dynamisk kartlegging) som bruker

problemløsning og forskningsbaserte modeller til å iden-

tifisere lærevansker og sette i verk tiltak. (Se f.eks. Berkeley

et al., 2009.) Sentralt i denne tenkningen vil da være klas-

seromsundervisningen, bruk av testmateriell, observasjon

av elevfremgang og forskningsbasert tiltaksutforming. Ofte

formuleres dette siste som et krav om at spesialundervis-

ningen skal være evidensbasert. (Moos et al., 2005). Sentralt

i denne tenkningen blir å kunne kartlegge elevens utbytte av

opplæringen.

Dette kan vi skissere slik (basert på Lindbäck og

Strandkleiv, 2010):

Steg i problemløsningen Kartleggingsstrategi Vurdering/beslutning

Identifisering av problemet Observasjon av elevens faglige
utvikling

En uformell vurdering av elevens faglige,
sosiale og kognitive situasjon

Definering av problemet Kartlegging av elevens måloppnåelse
i forhold til kompetansemålene på
trinnet

En formell vurdering med pedagogiske
kartleggingsprøver

Utforming av en tiltaksplan Formulering av alternative tiltak for å
bedre elevenes læringsutbytte

Hva synes å være den beste strategien for
tiltak, og hva kan skolen tilby?

Iverksetting av tiltak Formativ og summativ vurdering
underveis i prosessen

Er elevens faglige utvikling i tråd med
tiltaksplanen?

Problemløsing Ny kartlegging av eleven måloppnåelse
til kompetansemålene på trinnet.

Har det opprinnelige problemet blitt løst
gjennom tiltaket?
Bør eleven henvises til utredning ved PPT?

 0512 Spesialpedagogikk 25

Det finnes en rekke ulike modeller for hvordan dette skal

utformes i praksis, men ofte bruker en tre nivå, se figur 1. Vi

kan enkelt si at nivå 1 fokuserer på det forebyggende aspekt

og en god klasseromsundervisning med tilpasset opplæring

som en del av dette (Berkeley et al., 2009). Nivå 2 kan vi

betegne som «det andre møtet» (the secondary intervention

tier), mens nivå 3 omfatter de elevene som har fast spesial-

undervisning basert på eget vedtak etter utredning ved PPT.

Fordelene med en slik modell for den spesialpedago-

giske hjelpen, er flere (Kovaleski & Prasse, 2004): For det

første vil den kunne forhindre utviklingen av store matema-

tikkvansker på grunn av at tiltak settes i verk fra 1. eller 2.

årstrinn. Den vil også gi en bedret klasseromsundervisning

som kommer mange elever til gode, og vi får en tettere

kopling mellom kartleggingsprosessen og utformingen av

tiltakene som settes i verk, dvs. en mer presis tilpasset opp-

læring. Dette vil i så fall være forhold som imøtekommer kri-

tikken fra Riksrevisjonen og langt på veg vil kunne bidra til

mattemestring.

Figur 1: RTI-modell med tre nivå

Noen uløste problemstillinger

Men bruk av en slik modell gir også en del nye problemer.

For det første vet vi lite om omfanget av den hjelpen som

bør settes inn, dvs. hvor mange timer? Elevene tilegner seg

nytt stoff i ulikt tempo, og de har ulikt utgangspunkt alt

etter hvilke vansker de har og hvor omfattende disse er. For

eksempel viser forsøk at 70 % av elevene fortsetter å gjøre

fremgang etter 10 uker med presis og intensiv gruppeunder-

visning (Griffiths et.al., 2006).

For det andre vet vi lite om hvordan hjelpen bør gis. Gir

det best resultat å basere seg på individuelle tiltak innenfor

klassens ramme, individuelle tiltak separert fra klassen eller

i små grupper? Og hvilken kompetanse bør den som gir

undervisningen ha? Ifølge Griffiths et al. (2006), synes bruk

av små grupper å gi best resultat.

Og hvordan skal fremgangen måles? Hva er et tilfreds-

stillende utbytte av den spesialpedagogiske hjelpen? Har vi

verktøy som kan måle dette? Kan det også være slik at en elev

som ikke har tilfredsstillende utbytte av den spesialpedago-

giske hjelpen, ville hatt det hvis hjelpen enten var utformet

på en annen måte og/eller gikk over lengre tid (Fuchs &

Fuchs, 2006)? Blir for eksempel en fremgang i matematisk

forståelse, men ikke ferdighet, fanget opp av de kartleggings-

verktøyene vi bruker? Vi har lite forskning som gir svar på

slike problemstillinger for elever med særlige behov i mate-

matikk (se f.eks. Glover & Vaughn, 2010). Men dette må vi

forholde oss til når vi skal utforme den spesialpedagogiske

hjelpen.

Seljestad-prosjektet

Det var slike problemstillinger vi ønsket å få vite mer om

gjennom Seljestad-prosjektet som ble satt i gang i 2009.

Seljestad barneskole har mellom 40 og 60 elever på hvert

klassetrinn. Prosjektet er et samarbeid mellom PPD for Sør-

Troms og Statped Nord v/Andreas Hansen og Sørlandet

kompetansesenter v/Olav Lunde. Prosjektleder er Ludvig

Forthun ved Seljestad barneskole. Skolens matematikk-

gruppe, som består av tre lærere, utformer selve arbeidet.

Det ble definert følgende mål for arbeidet.

•	 Forebygge og redusere omfanget av matematikkvansker

ved å tidlig identifisere og igangsette tiltak.

•	 Utforme tiltak som tilpasset opplæring innenfor

Nivå 3:
Ikke

tilfredsstillende
utbytte, ca. 5 %

Nivå 2:
Tiltak for elever med

begynnende tegn på vansker,
ca 15 % av elevene.

Nivå 1:
Generell tilpasset opplæring innen klassens rammer,

omfatter ca. 80 % av elevene.

26 Spesialpedagogikk 0512

Det skulle legges vekt på å finne nye
innfallsvinkler til stoffet de strever med.

skolens rammer.

•	 Systematisere og presisere den tilpassete opplæringen

i matematikk, samt å ha fokus på basisferdigheter

innenfor faget.

•	 Resultatene av opplegget skal kunne dokumenteres,

dvs. en skal registrere om elevene har faglig framgang.

I tillegg til den mer formelle informasjonen fra prosjektet,

ønsket vi også mer uformelle vurderinger av en slik måte å

arbeide på. Derfor ville det være avgjørende hvordan lærerne

var engasjert med tanke på å arbeide for å nå disse målene

og hvilken kompetanse de hadde rundt en slik tenkning.

Skoleåret 2009/2010 startet derfor med et to dagers perso-

nalseminar med hele skolen for planlegging av hvordan pro-

sjektet burde gjennomføres og tenkningen bak det. To fra

PPD var også med på dette seminaret.

Kartlegging av elever med særlige behov i matematikk

Vi ønsket å bruke et velprøvd kartleggingsverktøy som

kunne gi oss informasjon om hvilke elever som hadde behov

for spesialpedagogisk hjelp i form av tilpasset opplæring

(nivå 2), hva denne hjelpen burde fokusere på og som også

kunne danne grunnlaget for å vurdere eventuell framgang

i løpet av skoleåret. «Alle Teller» ble valgt. Dette er et vei-

lednings- og kartleggingsmateriale om misoppfatninger og

misforståelser på området tall og tallforståelse. Testene gir

et svært godt bilde over hvilke områder den enkelte elev har

problemer med å forstå. Videre gir håndboka mange tips og

eksempler til hvordan disse problemene kan løses i under-

visningen.3 Det består av 10 tester med ulikt nivå og er delvis

dynamisk preget.

I september ble testen gjennomført på alle klassetrinn,

bortsett fra første klasse, som brukte andre tester, og resul-

tatene systematisert. Hensikten med dette arbeidet var å

kunne oppdage elever med mangelfull mestring så raskt som

mulig. Skolen hadde nå god oversikt over elevenes ferdig-

hetsnivå. Basert på dette ble det iverksatt tiltak for elevene

med lavest kompetanse (ca. 15 % på hvert kull).

Videre skulle elever som ble plukket ut, retestes mot

slutten av vårsemesteret for å måle eventuell fremgang.

Før sommerferien skulle det også gjennomføres «Alle

Teller» på neste nivå for alle elevene. Dette skulle utgjøre

grunnlaget for evaluering av tiltakene og neste års utvelgelse

av elever til tiltak.

Denne testplanen ble seinere endret. Fra og med sko-

leåret 2010/2011 skulle læreverkets hel- og halvårsprøver

benyttes til screening, mens «Alle Teller» skulle gjennom-

føres som videre kartlegging av de med lavest mestring.

Utformingen av tiltaket «det andre møtet»

Med dette systemet for kartlegging var skolen i stand til å

fange opp elever med lav mestring tidlig, og kunne iverk-

sette nødvendige tiltak basert på RTI-modellen, nivå 2.

Tiltakene skulle gjennomføres med enkle midler slik at det

var lav terskel for å sette i gang, og de skulle gjennomføres

innenfor skolens ordinære rammer. På denne måten ble det

lagt til rette for at elever kunne få et tilpasset tilbud uten å

vente på utredning og råd fra PPD.

«Det andre møtet» skulle gjennomføres i grupper.

Gruppeorganisering gir ikke et skreddersydd individuelt

opplegg. Men disse elevenes vansker har mange fellestrekk,

noe som gjør det mulig å treffe ganske bra. Enkelte elever

med behov for omfattende spesialpedagogiske tiltak, hadde

egne opplegg i tråd med nivå 3 i RTI-modellen.

Ca. 15 % av elevene skulle få et nytt og annerledes møte

med matematikken. Det skulle legges vekt på å finne nye

innfallsvinkler til stoffet de strever med. Vi ville unngå å

gjenta det som ikke har virket før. Videre ønsket vi å ha med

oss en erkjennelse av at drill og endeløst arbeid med enklere

oppgaver ikke hjelper. Mye av grunnlaget for dette arbeidet

er beskrevet i Lundes bok «Nå får jeg det til» (2009). Den ble

opprinnelig skrevet som en håndbok for Seljestadprosjektet.

Her presiseres det at vansker med matematikken ofte

skyldes svikt i en eller flere av de seks basisferdighetene:

telling, antallsforståelse, sammenligning av to tall, plass-

verdi, aritmetikk, og estimering. Elevene i gruppene våre

skulle arbeide grundig med basisferdighetene. De har ikke

mulighet for å komme videre om det er mangler her og

resultatet blir faglig stagnasjon.

Kompetanseoppbygging i personalet

Kunnskap om kjennetegn, informasjon fra kartleggingene

og valg av tiltak, er sentrale element i prosjektet. Skal dette

 0512 Spesialpedagogikk 27

lykkes, må personalet ha god kompetanse, det må arbeides

i team for lett å utveksle erfaringer, PPD må delta og

ledelsen må aktivt prioritere arbeidet. Det hadde derfor stor

betydning for prosjektet at skolens ledelse var engasjert og

tydelig på at dette er viktig. Ledelsen poengterte at grunn-

leggende ferdigheter skulle vektlegges og «mekanisk læring»

unngås. Denne innstillingen medførte at prosjektet ble høyt

prioritert i lærernes fellestid.

I løpet av skoleåret 2009/2010 ble tre hele planleggings-

dager avsatt til matematikkprosjektet, og en god del av den

faste ukentlige plantiden ble benyttet til samme formål.

Tema for disse øktene var f. eks: strategier og strategiob-

servasjon, begreper i matematikk og begrepsundervisning

(Hansen, 2006.) Flere av øktene ble benyttet til å se nærmere

på det praktiske innholdet i undervisningen, og arbeidet

med de seks grunnleggende ferdighetene sto alltid i fokus.

Erfaringer ble delt, ideer utvekslet og vi så nærmere på ulike

konkretiseringsmidler.

To saksbehandlere fra PPD for Sør-Troms har vært med,

og de har observert matematikkundervisningen i 1.–4. trinn.

De har også fungert som samtalepartnere for lærerne, og

dette ga hjelp til tolkning av kartleggingene og nyttige inn-

spill i hvordan praksisen samsvarte med de vedtatte målene.

Medlemmene i matematikkgruppen ble prioritert til å

skaffe seg faglig oppdatering via eksterne kurs.

Prosjektets utvikling

Skoleåret 2009/2010 brukte ikke 1. årstrinn opplegget «Det

andre møtet», men fokuserte sterkt på den grunnleggende

matematikklæringen og kalte det for «Det første møtet».

Tenkningen her tilsvarer nivå 1 i RTI-modellen. 7. trinn ble

nødt til å prioritere annerledes og gjennomførte ikke opp-

legget. Noen av trinnene meldte også om vansker med å

drive gruppene. De påpekte usikkerhet om hvordan under-

visningen skulle drives i kombinasjon klasse/gruppe og

hadde vansker med å få timeplanen til å gå opp. I dataene

som seinere presenteres, er det en tydelig sammenheng

mellom de trinnene som meldte om vansker og resultatene

som ble oppnådd. Årsakene til dette kan være sammensatte

og er noe av det prosjektet vil arbeide videre med. Basert

på erfaringene og ny kartlegging ble tilsvarende opplegg

igangsatt skoleåret 2010/2011.

Skolen er en smeltedigel. Det er mange hensyn som må tas,

og det er et utall ulike satsingsområder som det er mulig

å velge blant. Dette medfører en kamp om tid og fokus. I

2010/2011 kunne ikke matematikkprosjektet stå først i pri-

oriteringsrekken, da skolen måtte fokusere tungt på andre

satsingsområder både på planleggingsdager og i skolens

ukentlige plantid. Dermed forsvant noe av trykket i pro-

sjektet. I løpet av dette året ble også lærernes fokus på mate-

matikkprosjektet gradvis redusert. Nyansatte lærere kom

ikke skikkelig inn i tankegangen. Mer erfarne lærere slapp

noe av taket. Også de involverte fra PPD hadde andre opp-

gaver som krevde sitt, og de hadde ikke anledning til å fort-

sette prioritering av tid til Seljestadprosjektet.

Dette er normale tilstander og en del av skolehverdagen

de fleste steder. Det er viktig å være oppmerksom på slike

mekanismer i alle prosjekter som skal drives og implemen-

teres i skolen.

Resultater

Her vil vi presentere elevresultatene for skoleåret 2009/2010.

De mer uformelle erfaringene og resultatene for skoleåret

2010/2011 vil vi komme tilbake til i en annen sammenheng.

Alle elevene ble testet med «Alle Teller» ved skole-

start høsten 2009, og i mai 2010 ble de elevene som hadde

deltatt på «Det andre møtet», retestet. I 3.–6. klasse ser vi at

23 elever har over 20 % forbedring av poengsummene sine.

Fem av disse elevene hadde 100 % forbedring eller høyere.

Åtte elever hadde mellom 50 og 99 % forbedring.

Vi ser også at ni elever hadde mindre enn 20 % forbedring.

Noen av disse fikk dårligere resultat ved retest enn ved test.

Elever som hadde minimal framgang eller dårligere resultat,

blir etter evaluering av undervisningen drøftet med PPD for

eventuell nærmere utredning. Vi har her tidligere drøftet en

del problemstillinger knyttet til bruken av RTI, bl.a. tiltakets

lengde, innhold, bruk av grupper etc. Det var derfor viktig at

selve den spesialpedagogiske hjelpen også ble evaluert før

eleven ble henvist til PPD. Erfaringer fra disse diskusjonene

ble brukt skoleåret etter.

På 2. trinn var det 12 elever som ikke hadde alt rett på

«Alle Teller». Sju elever hadde feil på to oppgaver, mens fem

hadde én feil. Ved retest var alle feilfri, og RTI-modellen ble

ikke brukt.

28 Spesialpedagogikk 0512

Diagrammene i figurene 2 til 6 viser utviklingen gjennom

skoleåret 2009/2010 for de elevene som deltok på tiltaket.

Søylene viser resultat på testen om høsten, mens de hvite

firkantene markerer resultat på retesten om våren.

Figur 3: 4. årstrinn, test og retest.Figur 2: 3. årstrinn, test og retest.

Figur 4: 5. årstrinn, test og retest.

ALLE TELLER 2010, TEST OG RETEST 3. TRINN

0

5

10

15

20

1 2 3 4 5 6 7 8

Elevnummer

An
ta

ll
rik

tig
e

sv
ar

 R
et

es
t p

un
kt

 o
g

te
st

sø

yl
e

.

ALLE TELLER 2010, TEST OG RETEST 5. TRINN

0

5

10

15

20

25

30

1 2 3 4 5 6 7 8 9

Elevnummer

A
nt

al
l r

ik
ti

ge
 s

va
r R

et
es

t
pu

nk
t

og
 t

es
t

sø
yl

e
.

ALLE TELLER 2010, TEST OG RETEST 4. TRINN

0

5

10

15

20

25

30

1 2 3 4 5 6

Elevnummer

A
nt

al
l r

ik
ti

ge
 s

va
r R

et
es

t
pu

nk
t

og
 t

es
t

sø
yl

e
.

ALLE TELLER 2010, TEST OG RETEST 6. TRINN

0

5

10

15

20

25

30

1 2 3 4 5 6 7 8 9 10 11 12

Elevnummer

An
ta

ll
rik

tig
e

sv
ar

 R
et

es
t p

un
kt

 o
g

te
st

sø
yl

e.

ALLE TELLER 2010, TEST OG RETEST 7. TRINN

0

5

10

15

20

25

30

35

40

1 2 3 4 5

Elevnummer

An
ta

ll
rik

tig
e

sv
ar

 R
et

es
t p

un
kt

 o
g

te
st

 s
øy

le
.

ALLE TELLER 2010, TEST OG RETEST 3. TRINN

0

5

10

15

20

1 2 3 4 5 6 7 8

Elevnummer

An
ta

ll
rik

tig
e

sv
ar

 R
et

es
t p

un
kt

 o
g

te
st

sø

yl
e

.

ALLE TELLER 2010, TEST OG RETEST 5. TRINN

0

5

10

15

20

25

30

1 2 3 4 5 6 7 8 9

Elevnummer

A
nt

al
l r

ik
ti

ge
 s

va
r R

et
es

t
pu

nk
t

og
 t

es
t

sø
yl

e
.

ALLE TELLER 2010, TEST OG RETEST 4. TRINN

0

5

10

15

20

25

30

1 2 3 4 5 6

Elevnummer

A
nt

al
l r

ik
ti

ge
 s

va
r R

et
es

t
pu

nk
t

og
 t

es
t

sø
yl

e
.

ALLE TELLER 2010, TEST OG RETEST 6. TRINN

0

5

10

15

20

25

30

1 2 3 4 5 6 7 8 9 10 11 12

Elevnummer

An
ta

ll
rik

tig
e

sv
ar

 R
et

es
t p

un
kt

 o
g

te
st

sø
yl

e.

ALLE TELLER 2010, TEST OG RETEST 7. TRINN

0

5

10

15

20

25

30

35

40

1 2 3 4 5

Elevnummer

An
ta

ll
rik

tig
e

sv
ar

 R
et

es
t p

un
kt

 o
g

te
st

 s
øy

le
.

ALLE TELLER 2010, TEST OG RETEST 3. TRINN

0

5

10

15

20

1 2 3 4 5 6 7 8

Elevnummer

An
ta

ll
rik

tig
e

sv
ar

 R
et

es
t p

un
kt

 o
g

te
st

sø

yl
e

.

ALLE TELLER 2010, TEST OG RETEST 5. TRINN

0

5

10

15

20

25

30

1 2 3 4 5 6 7 8 9

Elevnummer

A
nt

al
l r

ik
ti

ge
 s

va
r R

et
es

t
pu

nk
t

og
 t

es
t

sø
yl

e
.

ALLE TELLER 2010, TEST OG RETEST 4. TRINN

0

5

10

15

20

25

30

1 2 3 4 5 6

Elevnummer

A
nt

al
l r

ik
ti

ge
 s

va
r R

et
es

t
pu

nk
t

og
 t

es
t

sø
yl

e
.

ALLE TELLER 2010, TEST OG RETEST 6. TRINN

0

5

10

15

20

25

30

1 2 3 4 5 6 7 8 9 10 11 12

Elevnummer
An

ta
ll

rik
tig

e
sv

ar
 R

et
es

t p
un

kt
 o

g
te

st

sø
yl

e.

ALLE TELLER 2010, TEST OG RETEST 7. TRINN

0

5

10

15

20

25

30

35

40

1 2 3 4 5

Elevnummer

An
ta

ll
rik

tig
e

sv
ar

 R
et

es
t p

un
kt

 o
g

te
st

 s
øy

le
.

 0512 Spesialpedagogikk 29

Som nevnt ble ikke «Det andre møtet» gjennomført på 7.

trinn. Figur 6 viser utviklingen til de elevene på dette trinnet

som etter testing høsten 2009 var tenkt å delta på tiltaket.

På 7. trinn har det ikke skjedd noen positiv utvikling

gjennom skoleåret. Dette skiller seg klart fra utviklingen på

de trinnene som gjennomførte tiltaket. Dette må ses på som

en sterk indikasjon på at «Det andre møtet» er effektivt for

å gi et faglig løft til elever med begynnende vansker i mate-

matikk. Våren 2010 ble også elevene testet med neste nivå av

«Alle Teller» for å vurdere behov for tiltak etter RTI-modellen

for skoleåret 2010/2011. Figur 7 viser hvordan fordelingen

for alle elevene på 5. årstrinn endret seg fra «Alle Teller-5»

(maks 30 poeng) til «Alle Teller-6» (maks 40 poeng). Gule

celler markerer elever som deltok på «Det andre møtet». Grå

celler viser de andre elevene. Det er trukket linjer for å vise

de tre elevene som hadde størst framgang. De synes ikke

lenger å ha behov for spesialpedagogisk hjelp.

Vi ser også en tendens til utjevning på kullet og at noen

elever ikke har hatt nytte av tiltaket.

Figur 5: Alle teller, 6. årstrinn, test og retest.

Figur 6: 7. årstrinn, test og retest. 		 Figur 7: Alle teller, 5. årstrinn, nivå 5 høsten 2009,
og nivå 6 våren 2010 (Se teksten).

ALLE TELLER 2010, TEST OG RETEST 3. TRINN

0

5

10

15

20

1 2 3 4 5 6 7 8

Elevnummer

An
ta

ll
rik

tig
e

sv
ar

 R
et

es
t p

un
kt

 o
g

te
st

sø

yl
e

.

ALLE TELLER 2010, TEST OG RETEST 5. TRINN

0

5

10

15

20

25

30

1 2 3 4 5 6 7 8 9

Elevnummer

A
nt

al
l r

ik
ti

ge
 s

va
r R

et
es

t
pu

nk
t

og
 t

es
t

sø
yl

e
.

ALLE TELLER 2010, TEST OG RETEST 4. TRINN

0

5

10

15

20

25

30

1 2 3 4 5 6

Elevnummer

A
nt

al
l r

ik
ti

ge
 s

va
r R

et
es

t
pu

nk
t

og
 t

es
t

sø
yl

e
.

ALLE TELLER 2010, TEST OG RETEST 6. TRINN

0

5

10

15

20

25

30

1 2 3 4 5 6 7 8 9 10 11 12

Elevnummer

An
ta

ll
rik

tig
e

sv
ar

 R
et

es
t p

un
kt

 o
g

te
st

sø
yl

e.

ALLE TELLER 2010, TEST OG RETEST 7. TRINN

0

5

10

15

20

25

30

35

40

1 2 3 4 5

Elevnummer

An
ta

ll
rik

tig
e

sv
ar

 R
et

es
t p

un
kt

 o
g

te
st

 s
øy

le
.

ALLE TELLER 2010, TEST OG RETEST 3. TRINN

0

5

10

15

20

1 2 3 4 5 6 7 8

Elevnummer

An
ta

ll
rik

tig
e

sv
ar

 R
et

es
t p

un
kt

 o
g

te
st

sø

yl
e

.

ALLE TELLER 2010, TEST OG RETEST 5. TRINN

0

5

10

15

20

25

30

1 2 3 4 5 6 7 8 9

Elevnummer

A
nt

al
l r

ik
ti

ge
 s

va
r R

et
es

t
pu

nk
t

og
 t

es
t

sø
yl

e
.

ALLE TELLER 2010, TEST OG RETEST 4. TRINN

0

5

10

15

20

25

30

1 2 3 4 5 6

Elevnummer

A
nt

al
l r

ik
ti

ge
 s

va
r R

et
es

t
pu

nk
t

og
 t

es
t

sø
yl

e
.

ALLE TELLER 2010, TEST OG RETEST 6. TRINN

0

5

10

15

20

25

30

1 2 3 4 5 6 7 8 9 10 11 12

Elevnummer

An
ta

ll
rik

tig
e

sv
ar

 R
et

es
t p

un
kt

 o
g

te
st

sø
yl

e.

ALLE TELLER 2010, TEST OG RETEST 7. TRINN

0

5

10

15

20

25

30

35

40

1 2 3 4 5

Elevnummer

An
ta

ll
rik

tig
e

sv
ar

 R
et

es
t p

un
kt

 o
g

te
st

 s
øy

le
.

30 Spesialpedagogikk 0512

Konklusjoner og videre arbeid

Resultatene viser at denne arbeidsformen for mange elever

gir en økt matematisk forståelse og ferdighet, slik dette

måles med «Alle Teller». Vi ser elever som gjennom «Det

andre møtet» har hatt stor framgang, og disse har fått et nytt

utgangspunkt på et faglig nivå hvor de har gode muligheter

til å utvikle seg videre gjennom å delta i klassens ordinære

undervisning.

Videre ser vi elever med en viss framgang. Disse vil trenge

noe tilrettelegging og oppfølging for å utvikle seg videre i

positiv retning.

Til slutt har vi en gruppe elever uten framgang. Etter

en analyse av undervisningen og det utbyttet denne elev-

gruppen har hatt, kan oppmelding til PPD vurderes. For

de elevene som meldes opp, har skolen skaffet seg et godt

grunnlag for en presis og veldokumentert bestilling til denne

tjenesten. Vi har ikke informasjon nå om RTI-modellen har

endret PPTs arbeid, men forskning fra USA viser nedgang

i henvisninger over en treårsperiode (Burns & Coolong-

Chaffin, 2006). Også ellers synes nyere forskning rundt

bruken av RTI å bekrefte at dette er en løfterik måte å arbeide

på (Glover & Vaughn, 2010). Dette gir evidensbasert, spesial-

pedagogisk arbeid som skolen selv har ansvaret for.

Men vi har fortsatt behov for mer informasjon om denne

måten å arbeide på, og derfor vil prosjektet bli videreført.

Vesentlige områder i dette arbeidet vil være å forhindre

faglig stagnasjon og følelse av å mislykkes og å utvikle nye

didaktiske modeller for organisering og innhold i den spesi-

alpedagogiske hjelpen. Det vil derfor være viktig å fokusere

på en systematisk akkumulering av erfaringer rundt omfang

og varighet på den spesialpedagogiske hjelpen.

NOTER
1	 Se: http://www.regjeringen.no/nb/dep/kd/aktuelt/nyheter/2011/

fra-matteskrekk-til-mattemestring1.html?id=652802

2	 «Fra matteskrekk til mattemestring», Kunnskapsdepartementet august
2011.

3	 «Alle Teller» er laget av Alistair McIntosh og utgitt av Matematikksen-

teret ved NTNU i Trondheim. Se http://www.alleteller.no/

REFERANSER
BERKELEY, S., BENDER, W.N., PEASTER, L.G. & SAUNDERS, L.
(2009). Implementation of Response to Intervention: A Snapshot of Pro-
gress. Journal of Learning Disabilities 42 (1), s. 85–95.
BURNS, M.K. & COOLONG-CHAFFIN, M. (2006). Response to Inter-
vention: The Role of and Effect on School Psychology. School Psychology
Forum: Research in Practice 1(1), s. 3–15.
ENGSTRÖM, A. & MAGNE, O. (2006). Medelsta-matematik III. Eleverna
räknar. Rapporter från Pedagogiska Institutionen, nr. 12, Örebro Universitet.
FUCHS, D. & FUCHS, L.S. (2006). Introduction to Response to Inter-
vention: What, why, and how valid is it? Reading Research Quarterly, Nr. 1,
s. 93.
GLOVER, T.A. & VAUGHN, S. (Eds.) (2010). The Promise of Response to
Intervention. Evaluating Current Science and Practice. N.Y.: The Guilford
Press. (Se spesielt kap. 8 om RTI og matematikk).
GRIFFITHS, A.J., VANDERHEYDEN, A.M., PARSON, L.B. & BURNS,
M.K. (2006). Practical Applications of Response-to-Intervention Research.
Assessment for Effective Interventions, 32 (1), s. 50-57.
HANSEN, A. (2006). Begreper til å begripe med. Avhandling, dr.polit.,
Institutt for pedagogikk, Det samfunnsvitenskapelige fakultet, Universitetet
i Tromsø.
KETTERLIN-GELLER, L.R., CHARD, D.J. & FIEN, H. (2008). Making Con-
nections in Mathematics. Conceptual Mathematics Intervention for Low-
Performing Students. Remedial and Special Education, 29(1), s. 33–45.
KOVALESKI, J.F & PRASSE, D.P. (2004). Response to Instruction in the
identification of Learning Disabilities: A guide for school teams. National
Association of School Psychologists, USA.
LINDBÄCK, S.O. & STRANDKLEIV, O.I. (2010). Tilfredsstillende utbytte
av opplæringen. Hentet fra: www.elevsiden.no, januar 2010.
LUNDE, O. (2010). Hvorfor tall går i ball. Matematikkvansker i et spesial-
pedagogisk fokus. Info Vest Forlag.
LUNDE, O. (2009). Nå får jeg det til… Om tilpasset opplæring i mate-
matikk. Info Vest Forlag.
MAZZOCCO, M.M.M. (2005). Challenges in Identifying Target Skills for
Math Disability Screening and Intervention. Journal of Learning Disabilities,
38(4), s. 318–323.
MOOS, L., KREJSLER, J., HJORT, K., LAURSEN, P.F. & BRAAD, K.B.
(2005). Evidens i uddannelse? København: Danmarks Pædagogiske Univer-
sitets Forlag.
OSTAD, S. (1999). Elever med matematikkvansker. Studier av kunnskaps-
utviklingen i strategisk perspektiv. Oslo: UNIPUB Forlag.
OSTAD, S. (2009). Strategier, strategiobservasjon og strategiopplæring.
Oslo: Læreboka forlag.
RIKSREVISJONEN (2011). Undersøkelse av spesialundervisningen i
grunnskolen. Dokument 3:7 (2010-2011). Hentet fra: www.riksrevisjonen.no.
SCHLEICHER, A. (2007). «Mener Norge aksepterer skoletapere». Intervju
med NTB, 16. mars 2007.	
VARMA, S., SCHWARTZ, D.L. & MCCANDLISS, B.C. (2007). Beyond
Dyscalculia: The Neural Bases of Elementary School Mathematics.
Presented at the 2007 Annual Meeting of AERA (American Educational
Research Association) in Chicago.

 0512 Spesialpedagogikk 31

innstikk

Bratt læringskurve

AV BEATE HEIDE

Jeg var ansvarlig for å hjelpe elevene

å forstå hvordan en muntlig frem-

føring skulle være. Vi hadde identi-

fisert kritiske faktorer som nervøsitet

og kremting, og vi hadde snakket om

å rive oss løs fra manus og hva som

kjennetegner en god muntlig frem-

føring. Tiden var inne for å praktisere.

Vi begynte forsiktig med to og to elever

sammen som skulle dele på en pre-

sentasjon. Medelevenes rolle var å

være gode tilhørere, gi råd etterpå og

så vurdere prestasjon til lav- middels

eller høy måloppnåelse. Elevene enga-

sjerte seg, og det ble mange gode til-

bakemeldinger. Helt til Per kom opp.

Det var tydelig at parkameratene ikke

hadde samhandlet mye. Per stilte i

dynejakke og en joggebukse som holdt

på å ramle av han. Han hadde lue på

seg og så ut som han var på tur ut av

klasserommet. Per hadde tyggegummi

i munnen som han slafset høylytt på,

og leste fra arket med lav stemme. Da

han var ferdig og ga ordet til parkame-

raten, pep mobilen hans. Han snudde

seg halvveis vekk og sendte en sms

mens han krøllet arket han hadde lest

fra ned i lomma på jakka.

I tilbakemeldingsrunden fikk Per

mye pepper. Medelevene påpekte tyg-

gegummi, mobilbruk, jakke og at han

var uforberedt og uengasjert. Han

kastet bort tiden deres dristet en seg til

å si. Per prøvde seg med et kameratslig:

«Vær nå grei!». Men klassen så kol-

lektivt alvorlig på han. «Du kan bedre

enn dette», sa ei av jentene bestemt.

Det var bred enighet om at dette var

lav måloppnåelse. Jeg snakket med Per

etter timen. Han hadde forstått alvoret

og vi avtalte at han skulle få legge frem

alene uken etter. Dette ville han få til.

Jeg var spent på hans vegne og tenkte

mye på den tøffe tilbakemeldingen.

Likevel var det med en vennlig tone

medelevene hadde henvendt seg til

han. Det var velmenende, ikke ond-

skapsfullt|. De signaliserte veldig

tydelig at de mente han kunne bedre.

Nå hadde Per noe å leve opp til.

Timen kom og Per ba om å få være

først. Han stilte med et presen-

tabelt ytre. Boblejakken var av, tygge-

gummien var borte, og han hadde med

seg en powerpointpresentasjon med

et tydelig mål. Han inntok plassen og

eide scenen fra første sekund. Han for-

talte med entusiasme om en film han

hadde sett og hva som skilte filmen fra

boka han hadde lest. Han viste film-

klipp, ga et resymé av handlingen i

boka og svarte stilsikkert på spørsmål

etter at den tilmålte tiden var brukt

opp.

Det ble trampeklapp før elev-

runden begynte. Noe n av jentene

i klassen var faglig dyktige, men de

manglet det lille ekstra som skulle til

for å få høyeste karakter. Etter Pers

lille forestilling, utbrøt den ene. – Jeg

skjønner plutselig hva jeg mangler i

min fremføring. Det ble så klart for

meg da du tok ordet. Jeg mangler

entusiasme. Jeg mangler den over-

bevisningen du hadde i stemmen.

Det er akkurat det jeg trenger for å bli

flinkere. Du var så bra på det at jeg

skjønte hva jeg mangler.

Per ble skamrost for en interessant

og spennende vinkling, for teknisk

takling, for sikker språkbruk, for hyg-

gelig tone, for gjennomarbeidet frem-

føring. Jenta fra uken før gjentok «Det

var det jeg visste, du kunne bedre. Jeg

er så stolt av at du ville vise oss kunn-

skapene dine». Det ble ny akkla-

masjon. Smilet til Per var bredt.

Klassen var enig i at dette var høy

måloppnåelse.

Per ble igjen etter timen for å få karak-

teren. Jeg spurte han hva som hadde

skjedd mellom den første og den andre

Det er noen episoder som brenner seg fast i hjernen, som en film på
en harddisk. Filmen fortsetter å dukke opp i hodet ditt til du skjønner
hva den prøver å si deg. Jeg vil fortelle en liten historie fra praksis i en
videregående skole. Filmen begynner med at det er muntlig fremføring i
norsk. Det var 30 elever i klassen, og norsk var desidert ikke yndlingsfaget.
Her er et kikkhull inn i klassen:

32 Spesialpedagogikk 0412

innstikk

fremføringen. «De hadde rett i alt»,

sa han. «Jeg kastet bort tiden ved ikke

å være forberedt. Jeg visste at det de

kommenterte på var sant. Det var som

jeg så meg selv, og det bildet ville jeg

ikke at de andre skulle ha av meg. Jeg

visste at jeg kunne bedre. Så jeg gikk

hjem og jobbet. Jeg var veldig nervøs,

men jeg har brukt det vi har lært for

ikke å vise nervøsiteten. Jeg øvde meg

slik at jeg kunne det jeg skulle si, og

vet du? Da begynte det å bli gøy!».

Han smilte bredt. Jeg berømmet han

for innsatsen og han fikk karakteren.

Han nikket fornøyd og sa at det hadde

vært lærerikt. Jeg fortalte han at det

var den bratteste læringskurven jeg

hadde opplevd; fra bunn til topp på

en uke. Han smilte, nikket og sa at

det var der han ønsket å være, på høy

måloppnåelse. «Og så greide jeg det».

Jeg bekreftet at det hadde han, virkelig

greid det!

Jeg spurte om han hadde noen

forklaring på hvorfor han hadde

blitt inspirert til å jobbe med frem-

føringen. «Det var hennes feil»; han

nevnte navnet på medeleven. «Hun

sa hun trodde helt sikkert jeg kunne

bedre. Det svei. Jeg tenkte at om hun

tror på meg, så må vel jeg kunne tro

på meg selv, jeg også. Vi har jo gått på

skole lenge sammen», sa han stille.

Jeg takket han for innsatsen og en

reflektert samtale.

Siden har jeg ikke fått Per ut av

hodet. Det var som en film i ekstrem

forvandling fra før- til etterutgaven.

Det var som det var en annen elev,

samtidig som jeg visste at det var den

samme eleven.

I videregående opplæring er ett av

målene i norsk at elevene skal mestre

å gi og ta imot tilbakemelding fra med-

elever. Det hadde vi snakket mye om

og øvd oss på. Elevene vegret seg først

for å si noe negativt til hverandres

fremføringer, men etter hvert som de

ble tryggere turte de å være mer spe-

sifikke og direkte. De begynte å sette

krav til både sin egen innsats og til

andres. Det var dette Per hadde fått

merke så grundig. Pers stilendring

hadde sammenheng med dette. Han

ville vise at han mestret rollen som

muntlig fremfører. Vurderingsskjemaet

som gikk på stemmebruk, form og

innhold på fremføringene ble etter

hvert overflødig. Elevene fikk den

under huden, de gjorde redskapet

til sitt eget og ble trygge i rollen som

medvurderer. Per tok aktiv del i tilba-

kemeldingene etter at han selv hadde

fått det til. Han ga gode råd og han

evnet å utvise stor omsorg. Det ble et

rom for å eksperimentere med form.

Det var et læringsrom der lærere og

elever hadde samme fokus, nemlig på

læring. Når den iboende interessen

er å gjøre det best mulig, i forhold til

seg selv, i en disiplin, et område eller

en ferdighet, så skaper det mye indre-

styrt motivasjon. Denne gangen var

motivasjonen til å begynne med styrt

av medelevers tro på at Per kunne

bedre. Det var den faktoren som fikk

han til å endre kurs. Jeg tror ikke resul-

tatet hadde blitt det samme om jeg

som lærer hadde påpekt det åpenbare.

Til det er avstanden mellom lærer og

elev ofte for stor med hensyn til defi-

nerte roller. Elever i aldersgruppen

15–19 er ofte i opposisjon til det

bestående samfunn, og i rollen som

lærere representerer vi disse verdiene.

Ungdommer i denne aldersgruppen

har større tilhørighet til jevnaldrende

og er opptatt av de verdier denne

gruppen definerer. Det positive i dette

tilfellet var at elevgruppen utviste stor

modenhet.

Jeg trenger vel ikke fortelle at

elevene i denne klassen ble dyktige

i muntlig fremføring? Etter et par

runder der alle hadde vært i ilden,

kunne jeg si at alle i klassen behersket

formen muntlig fremstilling. De taklet

egen nervøsitet og klarte å skjule den,

og de kunne ulike metoder for pre-

sentasjon av stoffet. De kunne noe om

dramaturgi og det å skape ulike stem-

ninger. Jeg påpekte at den kunnskapen

de nå hadde om muntlig fremstilling

kunne de anvende i alle fag, og at de

garantert kom til å gjøre det godt på

muntlig eksamen uansett hvilket fag

de kom opp i. Elevene så gevinsten i

å jobbe med seg selv. De trygget både

seg selv og andre på situasjonen og de

lærte seg å vurdere både sine egne og

andres prestasjoner. Det året hadde jeg

elever som ikke gruet seg til muntlig

eksamen, de gledet seg!

 0512 Spesialpedagogikk 33

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

Forskningsdel

Innleiing

Medan nesten 85 % av dei mellom 25 og 39 år er registrerte

som sysselsette, gjeld det berre vel halvparten av dei med

nedsett funksjon (SSB, 2011). Dårlegast ut kjem personar

med lærevanskar (Ellingsen, 2011). Årsakene til den låge

yrkesaktiviteten er fleire, men det er ikkje tema her. Denne

artikkelen dreier seg om dei ungdomane som har lukkast.

Den tek for seg inngangen til arbeidslivet for nokre ung-

domar som starta på vidaregåande opplæring midt på 1990-

talet. Alle var registrerte med behov for særskilte tiltak ved

inntak, og dei hadde offentleg økonomisk hjelp i 2002. Fem

år seinare var dei alle i arbeid. Det var dei også på intervju-

tidspunktet året etter, og dermed vert problemstillinga: Kva

har medverka til den positive overgangen frå trygd til arbeid?

Informantane i denne artikkelen starta på vidaregåande

opplæring under Reform-94, alle med særskilte behov.

Utfordringa har vore å finne samspelet mellom dei struk-

turelle faktorane og livsløpa deira, og samstundes skulle ha

handlingsevna hos ungdomane i fokus.

Eg har mellom anna valt å bruke element frå livsløps-

teori i analysen. Den viser nettopp samspelet mellom men-

neska sine handlingar og strukturelle føringar. Fødselsåret

plasserer individet i ei bestemt historisk tid og i ein spesiell

sosial kontekst, og fødselsår, den sosiale situasjonen og den

historiske utviklinga får konsekvensar for livsløpet (Elder og

Shanahan, 1997:19 f. Sjå også Elder og Johnson, 2003). Eigne

val vert sjølvsagt også påverka av desse strukturane.

Etter å ha presentert materialet og metoden, legg eg fram

historier baserte på intervju med tre av informantane. Eg

omtaler først situasjonen deira på intervjutidspunktet heilt

kort og kjem så inn på fortida. Historiene vert vidare sup-

plerte med informasjon frå andre informantar. Tre tema blir

deretter drøfta: yrkesutdanning i kontekst, handlingsevne

og praksis.

Om materialet og metoden

Utgangspunktet for denne studien er eit longitudinelt

forskingsprosjekt som sidan 1995 har vore i gang ved

Møreforsking og Høgskulen i Volda. Empirien her er opp-

følgingsdata om unge menneske som midt på 1990-talet

starta på vidaregåande skule med særskilt tilrettelagd opp-

læring i seks fylke. Dette gjeld unge menneske med for-

Eli Fjeldseth Røys, cand.polit. og høgskulelektor ved Høgskolen i
Volda, avdeling for samfunnsfag og historie.

Ungdom med særskilte behov – frå trygd til arbeid

Samandrag

Tema for denne kvalitative studien er overgangen frå trygd til

arbeid for nokre ungdomar som starta på vidaregåande skule med

særskilt tilrettelagd opplæring midt på 1990-talet. Eit longitudinelt

forskingsprosjekt som har vart i meir enn15 år, er utgangspunktet

for det fokuserte utvalet som her er analysert. Det gjeld ungdom

som tidleg i 20-årsalderen hadde offentleg økonomisk hjelp, men

som fem år seinare var i arbeid. Med bakgrunn i livsløpsperspektiv

blir det diskutert kva faktorar som hadde medverka til denne

positive overgangen. Det viser seg at utdanningspolitiske endringar,

som rett til omval av studieretning, rett til lengre utdanningstid og

praksisopplæring var svært viktige element i denne samanhengen.

Avgjerande var også engasjerte enkeltlærarar, arbeidsgjevarar og

kollegaer som viste tiltru og dermed skapte meistringsforventning.

Summary

Youth with special educational needs – from public financial

assistance to work.

This is a qualitative study of the transition from social security

benefits to employment for some young people with special

educational needs who started in upper secondary education in

the middle of the 1990´s. A longitudinal research project that has

lasted for more than15 years, is the starting point of the focused

sample that is analyzed here. This sample consists of young people

who early in their twenties received public financial assistance, but

who five years later were gainfully employed. Based on life course

perspectives, the article discusses some factors that had contributed

to this positive transition. It turns out that changes in educational

policy, e.g., extended time in education and right to a second choice

were crucial elements. Learning through practical tasks was also

considered to be important. Teachers, employers and colleagues

were also crucial by showing confidence, and in this way they

stimulated self-efficacy.

Nøkkelord

UNGE VAKSNE

SÆRSKILTE BEHOV

ARBEID

LIVSLØP

 0512 Spesialpedagogikk 35

skjellige former for somatiske, psykiske og sosiale vanskar.

Ein kortfatta presentasjon av metodisk opplegg i dette store

prosjektet finn ein i Myklebust 2004:5. I prosjektet har ein

mellom anna studert kompetanseoppnåing (Myklebust,

2007), overgang til arbeid (Myklebust og Båtevik, 2005;

2009), fødsel hos unge kvinner og skulegang (Myklebust og

Solvang 2005) og sosiale nettverk (Kvalsund og Bele, 2010a;

2010b).

I dette tilfellet har ein brukt data frå innsamlingsrundane

i 2002 og 2007, då informantane var 23 og 28 år, og slik

avgrensa eit fokusert utval som er blitt følgt opp gjennom

kvalitative intervju. Ein fordel med longitudinelle design

er nettopp at ein kan bruke informasjon frå tidlegare opp-

følgingsrundar til å etablere underutval. I utvalet for denne

studien var det 23 personar som i 2002 var ute av arbeidslivet

og hadde offentleg økonomisk hjelp. Fem år seinare var dei

altså komne i arbeid.

Dei 23 personane vart tilskrivne hausten 2008 og så

forsøkt kontakta på telefon slik det var orientert om i brevet.

Ni personar stilte til slutt til intervju, fem menn og fire

kvinner. Blant dei som ikkje vart med, var det fire som hadde

takka nei, to som ikkje møtte, fire som bad meg ringe opp

att utan å svare likevel og tre som eg aldri nådde på telefon.

Dette tilseier at eg kanskje har eit selektivt utval på den

måten at dei som ville stille til intervju, kan ha opplevd

livssituasjonen meir positivt enn dei som ikkje stilte. Ein

mann takka nettopp nei på grunn av sjukdom som resultat

av ein stressa arbeidssituasjon. Dei som lét vere å svare då

dei kjende att telefonnummeret frå introduksjonsskrivet,

hadde kanskje ingen positiv situasjon å formidle? Ei kvinne

som ikkje ville vere med, sa derimot at ho hadde meir

enn nok med arbeidet sitt og barna sine fritidsaktivitetar.

Vedkomande var altså i arbeid og opplevde tydeleg å vere

småbarnsmor i «tidsklemme».

Dei ni informantane er frå ulike deler av landet. Intervjua

skjedde oftast i heimkommunen, etter forslag frå meg, men

også i samråd med vedkomande sjølv. Samtalene vart gjen-

nomførte i eigne rom på offentlege stader, skjerma frå andre.

Eit av intervjua er gjort på telefon.

Intervjuguiden var halvstrukturert og med opne hovud-

spørsmål. Dette var bevisst for at vedkomande skulle for-

telje om eigne opplevingar og slik auke sjansen for å oppnå

ei fenomenologisk tilnærming. Det tilseier nettopp at ein

prøver å forstå situasjonen ut frå perspektiva og erfaringane

til personane sjølve (Kvale og Brinkmann, 2009:45). Eg har

med andre ord ikkje berre vore ute etter å få vete kva som

skjedde frå skuletida og framover, men også kva dei tenkte

om situasjonane dei var oppe i, om skulegangen, arbeidet,

familien og fritida. Informantane sine historier er dermed

retrospektive. Dei vart fortalde slik dei vart hugsa og forstått

i ettertid. Livshistoriekalenderen som vart brukt etter det

ordinære intervjuet, kom dermed til god nytte. Hendingane

i livsløpet vart her meir presist tid- og stadfesta slik det er

vanleg med slike kalenderopplegg (jf. Belli, 1998; Nelson,

2010). Det var desse livsløpsoversiktene saman med trans-

kriberte intervju som danna grunnlaget for analysen.

 I forsking bør ein stille seg spørsmål ved måten inter-

essant informasjon kjem fram på. Det er relevant om det

skjer spontant eller på forskaren sitt initiativ. Sjølve spørs-

målet kan lede informanten, så derfor gir spontanytringar

større truverdigheit (Repstad, 2007: 136). Interessant infor-

masjon i denne studien kom fram spontant. Det skjedde då

ei av kvinnene fortalde om læreprosessen sin etter at praksis

vart kopla inn i utdanninga. Under analysearbeidet seinare

opplevde eg at denne beskrivinga av verdien av praksis gav

ei utdjupa forståing også av det andre materialet. Dette er

grunnen til at praksis vert eit tema seinare i artikkelen.

Dei tre informanthistoriene som blir fortalde gjeld Rolf,

Emil og Bodil. Når desse er valt, er det både fordi dei er svært

ulike, men også fordi dei viser utfordringar som går igjen

hos andre i denne studien. Informasjon frå fleire vert derfor

også trekt inn, men det er dei tre historiene som i hovudsak

vert brukt i diskusjonen kopla til livsløpsteori. Namna er

sjølvsagt fiktive, og anonymiteten er ytterligare ivareteken

ved at nokre opplysningar er endra og nokre er utelate. Eg

meiner at dette ikkje skal ha påverka grunnlaget for tol-

kingane som er gjort.

Eit sentralt spørsmål er sjølvsagt i kva grad denne under-

søkinga kan ha relevans for fleire. Ei vanleg innvending

mot kvalitativ forsking er jo nettopp at det er for få infor-

mantar til at resultat kan generaliserast. Kvale og Brinkmann

(2009:265-266) derimot hevder at viss vi er interesserte i

generalisering, så skal vi ikkje spørje om intervjuresultata

kan generaliserast, men om den kunnskapen som kjem

36 Spesialpedagogikk 0512

fram kan overførast til andre relevante situasjonar. Med

andre ord er det aktuelt å spørje om her er gjenkjenning hos

lesaren sjølv. Personar med erfaring frå fenomena som vert

studert, kan nemleg kjenne igjen tolkingane som vert for-

midla. Denne overføringa blir også kalla naturalistisk gene-

ralisering (jf. Stake, 2005:454).

Forskjellige livsløpsbaner

Sju av informantane i studien har avlagt eksamen frå vida-

regåande skule. To av desse har bachelorgrad. Alle har stort

sett vore i arbeid kontinuerleg etter at dei starta si yrkeskar-

riere. Bodil derimot har hatt nokre korte avbrot. Ho er ein

av dei to som ikkje fullførte vidaregåande. Alle ni var også i

arbeid på intervjutidspunktet, inkludert ein med «aktiv sju-

kemelding» etter ei trafikkulukke.

Alle hadde som nemnt vore registrerte med offentleg

økonomisk hjelp i 2002. Under intervjua kom det fram at to

av kvinnene hadde hatt overgangsstønad som einsleg mor,

dei to andre hadde hatt fødselspengar/permisjon. Tre av

mennene hadde hatt arbeidsløysetrygd etter avvikla mili-

tærteneste og to hadde yrkesretta attføring. Dei to sist-

nemnde er Rolf og Emil, som vert spesielt omtalt i artikkelen.

 Åtte av informantane har gått på yrkesfagleg studie-

retning frå vidaregåande skule, og ein har allmennfagleg

retning. Sidan utdanningsstruktur både kan skape bar-

rierar og muligheiter, bør ein kjenne litt til konteksten infor-

mantane var i. Det er i hovudsak dei med yrkesfagleg opp-

læring eg skriv om. Eit vanleg utdanningsløp etter Reform

-94 var på fire år. Første året vart kalla grunnkurs og andre

året vidaregåande kurs 1 (VK 1). Dei to siste åra var orga-

nisert med opplæring i arbeidslivet for alle og hadde nem-

ninga vidaregåande kurs 2 (VK 2). Utdanninga vart avslutta

med eksamen og fagbrev.

Ordninga for tilrettelagt opplæring var på midten av

1990-talet nokså lik den som gjeld i dag, inntil to skuleår

med ekstra tid, gjerne kombinert med meir praksis. Heile

seks av dei ni informantane i materialet har praksis som ein

sentral del av si opplæring. Ein av desse er Rolf.

«Viktig for meg å få inn mer praksis i utdanningen.» Rolf er

utdanna kokk. Etter at han tok fagbrevet, har han arbeidd

samanhengande som kokk på heiltid. Men han erfarte raskt

at yrket han hadde valt, ikkje var lett å kombinere med fa-

milieliv på grun av turnusarbeid. Han skifta derfor arbeids-

stad nokre gonger før han til slutt fann arbeid med både til-

nærma normalarbeidstid og bra løn. På spørsmål om planer

framover fortel han at han har vurdert å ta masterstudie ved

Norsk hotellhøgskule. Ville dette seie at han hadde forandra

syn på dette med skule og teoretiske fag? «Ja, jeg var jo lei

denne teorien i starten, men nå er det fordi jeg har lyst på litt

høyere utdanning.»

Rolf starta vidaregåande opplæring med grunnkurs i

hotell- og næringsfag over eitt år. Etter første året var han

såpass lei skulen at han valde å arbeide i bransjen i staden

for å halde fram. I løpet av to år vart han sikrare på kva

retning han ville utdanne seg innanfor, og yrket som kokk

vart målet. Han hadde i løpet av tida i arbeidslivet forstått at

han ville trenge lengre tid enn normalt, og at det var viktig

for han å få meir praksis i utdanninga. Det planlagde opp-

legget han starta på, omfatta praksis over heile fire år. Dei

to siste åra var det to teoridagar i veka på skulen. Han avla

eksamen etter fjerde året og fekk fagbrev. «(…) jeg måtte ta

en omvei», konstaterte han.

Slik Rolf vurderer det i ettertid, var ein kombinasjon av

meir praksis og mindre teori i utdanninga avgjerande for

at han kom i mål. God støtte frå arbeidskollegaer forut for

eksamen hadde også stor verdi. Han hadde attføringsstønad

gjennom alle dei fire åra.

«Jeg liker best å jobbe.» Emil har jobba i offshore på heiltid

dei siste 6–7 åra. Fagbrevet tok han for nokre år sidan. Han

tener godt, og fordi det er mangel på fagfolk i yrket, meiner

han at utsiktene er gode for han personleg.

Emil reiste ut på fiskebåt etter å ha fullført grunnskulen.

Han var lei skulen: «Ja for å si det sånn, jeg har aldri vært sko-

leflink. Jeg liker best å jobbe. Men jeg har da kommet meg

langt i dag, syns jeg selv da.»

Etter nokre år på fiske etter grunnskulen, vart han lei

yrket. Han starta derfor på vidaregåande skule innan eit

anna fagområde, men han strauk etter andre året. Då han

under intervjuet såg tilbake, var det slik han oppsummerte

dette: «Jeg prøvde jo da». Støtte og omsorg i denne van-

skelege tida då Emil var langt nede, var det først og fremst

foreldra som gav. Etter kvart vart han motivert nok til å ville

 0512 Spesialpedagogikk 37

prøve seg igjen i arbeid. Han skaffa seg vikariat på ein sup-

plybåt, og det vart fleire turar ut. Så fekk han tilbod om fast

jobb. Dette tolka han slik: «De ser når folk kan å jobbe eller

ikke.» Etter nokre år tok han fagbrev. Den teoretiske prøva

vart gjennomført på ein vidaregåande skule og dei praktiske

prøvene på båten der han arbeidde.

 På spørsmål om pensumlesing svarte han dette: «Ja,

men av erfaring så vet jeg hva det forskjellige er for noe».

Han hadde nemleg lagt vekk pensumpermen fordi den ikkje

fungerte, men resultatet ble likevel dette: «Så tok jeg det jeg

kunne, og det gikk fint».

Emil hadde attføringsstønad fram til han tok fagbrevet

i 2004. Denne stønaden hadde avløyst sjukepengane han

hadde tidlegare. Han også har vore i fast arbeid kontinuerleg

etter 2004.

«Jeg måtte få opp selvtilliten litt.» Bodil arbeider med kun-

debehandling over telefon. Ho trivst godt med dette sjølv om

ho i arbeidet ikkje på nokon måte nyttiggjer seg fag frå vida-

regåande skule.

Bodil gjekk to år på yrkesfagleg skule. Ho bestod eksamen

begge åra, trass i at ho fødde eit barn medan ho gjekk på VK

2. Bodil valde å avslutte skulegangen. Men kvifor prøvde ho

ikkje å få seg fagbrev seinare? Ho forklarer at grunnen var

dårlig sjølvtillit. Ho hadde tidlegare streva med fleire fag,

m.a. matematikk.

I yrkeslivet vart det deltidsarbeid. På spørsmål om kva

som var avgjerande for hennar val av arbeid første gongen,

svarte ho at det var einaste jobben ho kunne få. «Med små

barn og……med min selvtillit var det eneste jobben». Ho

trong sjølvsagt å betre økonomien.

Ho gifta seg og fekk eit barn til. Det blei nokre år med del-

tidsjobbar. Så vart Bodil åleine med barna. Ho fekk eit bra

butilbod frå kommunen, fekk dekt ein del av barnehageut-

giftene og fekk overgangsstønad som einsleg mor. Ho var i

same yrke over lengre tid og hadde berre nokre få avbrot. Så

arva ho uventa ein større pengesum og greidde å nedbetale

gjeld. Ho flytte i lag med ny kjæraste og starta å arbeide i eit

anna yrke. Kvifor?

«Det som var en fordel var at jeg ville få høy lønn. (…)

Så jeg sa jo ja, og ville begynne med noe nytt. Jeg måtte

få opp selvtilliten litt. (…) Jeg måtte ikke tenke negativt,

men positivt. Dette klarer jeg. Det fikk vi høre hele tida».

Opplæringa skjedde på arbeidsplassen. Draumen for

framtida er også innanfor same arbeidsområde, men med

nye og utvida muligheiter.

Yrkesutdanning i kontekst

Livsløpsteori viser samspelet mellom menneska sine hand-

lingar og ulike strukturaspekt (Elder og Johson, 2003). Slike

samspel er presentert over når det gjeld Rolf, Emil og Bodil.

Ein får vete at Rolf og Emil lukkast med å ta fagbrev, men

ikkje Bodil. Kva hadde dei historiske strukturane å seie for

deira utdanningsløp?

Den rolle planleggingsevna har for framtidig suksess,

vert influert av den historiske konteksten. Den historiske

utviklinga kan medføre at nokre kohortar vert favoriserte og

andre vert disfavoriserte. Det skjer ved at sosiale og økono-

miske hendingar som vil gjere situasjonen enklare eller van-

skelegare, inntreff på kritiske tidspunkt i livsløpet (Elder og

Shanahan, 1997:26).

Då Rolf starta på ny utdanning i 2000, hadde det same

året skjedd endringar i opplæringslova. Trass i offentleg uro

for auka kostnader vart det gitt rett til eit ekstra år ved omval

av studieretning og rett til generelt lengre opplæringstid (Ot.

prp.44, 1999:15-16). Tidlegare hadde det vore opp til det ein-

skilde fylke å avgjere dette. Med lovendringane kom ein vekk

frå ulik praksis fylka imellom. Ein vesentleg grunn til end-

ringa var også ei evaluering som viste behov for generelt

lengre utdanningstid hos ein del elevar. Både for Rolf og for

ein elektrikar i mitt materiale vart dette vedtaket heilt avgje-

rande for at dei fekk fagbrev. Når det gjeld den før omtalte

skepsisen til økonomiske konsekvensar, så er det viktig å

merke seg at begge desse mennene har stått i full jobb etter

at dei fekk fagbrev. Det viser at kostbare tiltak på kort sikt

kan vere svært lønsame på lengre sikt.

Men kva med Emil som valde vekk vidaregåande

skule? Han fekk seg arbeid på fiskebåt i staden, og etter å

ha mislukkast med ein eksamen, så valde han på ny å gå

tilbake i arbeid. Samspelet mellom tida Emil var fødd inn

i, denne sosiale situasjonen og strukturar i utdanningssys-

temet fekk også for han konsekvensar for livsløpet (jf. Elder

og Shanahan, 1997:19 f.) Ei ordning med å få ta fagbrev på

grunnlag av dokumentert arbeidserfaring hadde eksistert

38 Spesialpedagogikk 0512

sidan 1952, men utan at den vart særleg nytta. Det var først

på 1990-talet at ordninga blei tatt i bruk for alvor. Grunnen

var truleg eit varsel om at systemet skulle fjernast (NOU

2003:202). Ein ville ikkje ha «en type b-sertifikat» i arbeids-

marknaden. Men motstanden var stor både blant arbeids-

gjevarar og arbeidstakarar, og det skulebaserte kompetanse-

synet vart utfordra (NOU 25, 1997). Realkompetanse vart ein

fullverdig del av vidaregåande opplæring, og for Emil vart

dette avgjerande. I 2004 hadde han tilstrekkeleg med praksis

til å kunne få teste kunnskapane sine som praksiskandidat.

Dette resulterte i fagbrevet. Han har sidan hatt fast arbeid på

heiltid til liks med dei to ovannemnde.

Bodil tilhøyrar også kohorten som dei nye fleksible

utdanningsordningane «trefte», men ho fekk erfare at sam-

spelet mellom historisk kontekst og individuelle livsløp kan

vere komplekst. Medan Rolf, Emil og den førnemnde elektri-

karen kunne gjere seg full nytte av lovendringane, vart Bodil

sitt liv vevd inn i nære familierelasjonar. Livet hennar vart

samanvevd med fleire livsløp. Ho fekk eigne barn og etter

kvart sambuarar. Dei andre kvinnene i denne studien fekk

også barn tidleg, ei også medan ho gjekk på vidaregåande.

Men i motsetning til Bodil skaffa dei seg alle utdanning.

Handlingsevne i samspel med omgjevnadene

I livsløpsteori er handlingsevne eit sentralt element. Det

er viktig å kunne gjere gjennomtenkte val for framtida og å

ha tru på eigne evner i avgjerande valsituasjonar (Elder og

Shanahan, 1997:20). Forventningar om meistring speler ei

viktig rolle. Bandura (1997) nyttar omgrepet self-efficacy om

det å ha tiltru til at ein sjølv har kapasitet til å meistre dei

spesifikke oppgåvene ein står overfor her og no. Dette gjeld

sjølvsagt også ved val av utdanning og yrke. Men det er ikkje

berre snakk om eigne evner, vala vert også påverka av livssi-

tuasjonen. Eiga livsbane kan dessutan bli vevd saman med

andre sine livsbaner, det gjeld særleg i overgangen til vaksen

alder.

Bodil var som nemnt ung då ho fekk sitt første barn. Det

vart eit vendepunkt. Ho opplevde det stort å bli mor, men

også strabasiøst. Ikkje minst var den dårlege økonomien

problematisk. På spørsmål om kvifor ho valde den første

jobben, var svaret at det var det einaste arbeidet ho kunne

få, og ho trong å betre økonomien for seg og barnet.

I livsløpet er det fleire baner: for eksempel yrkesbane,

familiebane og utdanningsbane (Elder og Shanahan,

1997:21). Bodil sitt liv som einsleg mor fekk opplagt konse-

kvensar for hennar yrkesbane. Men som det går fram av his-

toria, opplevde ho eit vendepunkt då ho arva pengar. Den

sosiale situasjonen vart endra, og livsløpet fekk ny retning.

Handlingsevna er relevant for å kunne planlegge, men

denne evna er igjen avhengig av sosiale og økonomiske

ressursar (Eldar og Shanahan, 1997:38). Bodil fekk økono-

miske ressursar til å kunne realisere ynskje om anna arbeid.

Konteksten ho var ein del av, gjennomgjekk markerte end-

ringar og påverka Bodil sine holdningar og handlingar. Ein

får inntrykk av at ho tok kontrollen. Erfaringane vart fortolka

og oppfatta på nye måtar, og ho såg seg sjølv i ny rolle der

denne nye kunnskapen kunne nyttast. Kanskje var det også

slik at «skuletapar-rolla» var i ferd med å bleikne?

Ei av dei andre kvinnelege informantane snakkar også

om sjølvtillit. Ho tok høgre utdanning etter fullført læretid

og fagbrev på normaltid. Først arbeidde ho som fagarbeidar

ein periode, og så skaffa ho seg studiekompetanse som pri-

vatist, parallelt med jobb og barnefamilie. Etter avslutta

bachelorgrad starta ho i yrket ho sidan har vore i. Ho fram-

hevar at det mellom anna er ein skule i utlandet ho kan takke

for at ho er der ho er. Der vart det arbeidd bevisst med å

skape sjølvtillit hos kvar einskild elev.

Det er ulike forhold som styrkar forventningar om

meistring. Det å få høve til å meistre gradvis vanskelegare

oppgåver i eit autentisk (verkeleg) miljø, til dømes skule eller

arbeid, er viktig. Sentralt er det også at viktige personar, til

dømes lærarar eller arbeidsleiarar, som har satt seg inn i eins

kapasitet, overtaler ein om at ein kan klare oppgåvene. Slik

rettleiing og overtaling må sjølvsagt vere innanfor realistiske

rammer (Bandura, 1997:101 ff.).

Dette vil gje styrke og håp i høve til liknande situasjonar

i framtida. For Bodil vart arbeidsgjevar ein slik viktig person,

og for ovannemnde informant fekk også lærarar svært mykje

å seie.

Rolf valde i første omgang å avslutte vidaregåande skule

etter grunnkurset, for det var ikkje heilt slik han hadde

tenkt det. Han vart to år i arbeidslivet og gjorde seg erfa-

 0512 Spesialpedagogikk 39

ringar der som førte til at han starta opp att på skulen i ei

anna yrkesfagleg retning. Valet vart i tråd med det arbeids-

feltet han hadde vore i. Befring og Moen (2011:41) kallar det

medlæring og hevder det er vanleg i overføring av kunnskap

innan meir praktiske yrke. Ein dansk studie frå yrkesfagleg

utdanning viser også den betydninga som faglege rollemo-

dellar i praksisfeltet har for elevane sin identitet (Nielsen og

Kvale, 2003:331).

Det er tydeleg at Rolf oppfattar justeringa i sitt utdan-

ningsløp som eit viktig vendepunkt, då han framhevar kva-

litetane ved akkurat dette faget. Men ei identitetsdanning

sluttar ikkje sjølv om ein fullt ut er inkludert i praksisfel-

lesskap. Nye hendingar og krav gjer at ein heile tida må

revurdere eigen identitet. Wenger (2004:180) kallar dette

«insiderbaner». Når Rolf i intervjuet fortel om ynsket sitt om

mastergrad, så legg han vekt på at han berre har ei grunnut-

danning. Ei viktig kjelde til positive forventningar er gjentatt

erfaring med eiga meistring (jf. Bandura 1997). Dette gjeld

særleg når vedkomande oppfattar det som resultat av

eigne evner og innsats. Det skaper handlingsevne. Rolf har

tydeleg hatt slik type erfaring i yrkeskarrieren, og kanskje

er det nettopp grunnen til at han gjer seg tankar om vidare

utdanning.

Emil hadde planlagt å velje vekk skulen. Han fortalde at

han ikkje greidde å konsentrere seg. Men han var sam-

stundes usikker på kva han skulle gjere. Då han etter nokre

år i arbeidslivet prøvde seg i skulen att, gjekk det ikkje bra.

Eg tolkar det slik at han tok dette som signal på at hans tid-

legare avgjerd om å velje vekk skulen, hadde vore rett. Forut

for dette hadde Emil levd eit sjølvstendig liv i fleire år. Men

så trengde han altså hjelp. Familien var der, dei bekymra seg

og brydde seg. Foreldra si handlingsevne vert slik ein del

av barna sine strukturelle vilkår, og barna si handlingsevne

influerer familien. Relasjonane er samanvevd på tvers av

generasjon, og dei påverkar på ulike måtar: «Social roles

expose individuals to the stresses and strains of others, as

well as to the possibility of social support» (Elder, 1998:961).

Dette gav Emil ein ny start fordi han fekk den omsorga og

hjelpa han trengde. Samstundes var det også tydeleg viktig

for han i intervjuet å få fram eiga handlingsevne: «Jeg kom

meg fort opp igjen da». Han fortel korleis situasjonen hans

trass alt var gunstig. Eg opplever likevel samtala slik at dette

hadde vore eit klart vendepunkt. Han kom seg inn på eit

nytt «spor» i jobbsamanheng etter dette, og han fekk seg

kjæraste. Eg meiner at historia om Emil si utvikling er eit

døme på korleis planleggingsevna nettopp er avhengig av

visse vilkår i konteksten for at den skal gje resultat (jf. Elder

og Shanahan, 1997:29). Historia viser også den positive

verdien som samanvevde liv kan ha.

Praksis

I livsløpsteori er individets kontekst viktig. Historiene over

viser at utdanningspolitikken etablerer strukturar som legg

føringar på livsløpa. I kvalifiseringsprosessen har også prak-

sisarenaene vore viktige. Det gjeld for fleire av informantane.

Omgrepet praksis vert ofte knytt til instrumentelle hand-

lingar (Sannerud, 2006:231). Dette meiner eg er for snevert.

Eikeland (2006) har drøfta korleis kunnskapsforståinga hos

Aristoteles har relevans for yrkeskompetansen. Her vert to

praksisomgrep trekt inn. Det eine gjeld praksis som peiker

«oppover», der ein beveger seg frå nybegynnarfamling til

ekspertkompetanse. Det er om å gjere å øve seg gjennom

omfattande repetisjon for å utvikle evner og ferdigheiter.

Den andre praksisforma er den som peiker «nedover» eller

«utover». Her er ein i stand til å gjere vurderingar, tenkje

over alternativ og velje handlingar som best er tilpassa

situasjonen. Slik kompetanse er internalisert, den «sit i

kroppen». Det vert handla bevisst ut frå at ein veit kvifor.

Samarbeidsevne og diskusjonar om prioriteringar vert også

sentralt i slike samanhengar (Sannerud, 2006:237). Men for

å vere i stand til dette må ein ha øvd inn ferdigheiter, ein må

ha gjort mykje av den førstnemnde praksistypen. Eg meiner

at kompetanse innanfor begge desse praksisforståingane

kjem fram i utsegnene frå den elektrikaren som eg refererte

til tidlegare:
Når vi møter opp på arbeidsplassen, må vi gjøre planlegging
og risikovurdering som egentlig de..(ledelsen).. skal gjøre. (…) Å
spikre opp en kabel, er jo å spikre opp en kabel. Det er ingen for-
skjell på det. Men det er variasjoner på bygg. Du sitt ikke rolig på
en kontordisk eller et verksted. Du får noe nytt hver dag. (…) Jeg
kontrollerer. Tar ting jeg ikke vil at lærlingene skal utføre. Noen
må passe på de to kablene som er usikra. Det smell godt når de
kommer sammen. Så får de studere på hvordan jeg gjør det.

God praksis er heller neppe mogleg utan teori. Den eine

40 Spesialpedagogikk 0512

kunnskapsforma føreset den andre. Elektrikaren over har

sterk grad av dysleksi og hadde fylgjeleg store problem med

å lese i studietida. Individuell oppfølging frå ein lærar som

han oppfatta som spesielt engasjert, var viktig for at han kom

i mål, meinte han. Eleven hadde også ekstra tid i arbeidslivet

før han gjekk opp til eksamen og tok fagbrevet. Vedkomande

har sidan hatt fast arbeid.

Ein av informantane er frisør, og ho fortel frå tida på ung-

domsskulen at ho ikkje likte å lese og skrive fordi det gjekk

for seint. På vidaregåande hadde ho framleis dårlege karak-

terar i norsk, engelsk og samfunnsfag. Men i fag der det vart

veksla mellom teori og praksis, gjekk karakterane opp: «for

der forstod jeg det jeg hadde lest, når jeg praktiserte det, og

så gikk tilbake til boka igjen. Derfor ble teorien her bedre».

Frisøren i denne studien gjennomførte eit ordinært stu-

dieløp på fire år. Ho gav uttrykk for at motivasjonen hennar

betra seg vesentleg i fag der praksis kom inn i utdanninga.

Ein annan informant strauk då han skulle ta fagbrevet,

og han valde å ikkje gjere nye forsøk. Han fekk seg likevel

jobb og skaffa seg eit endå meir attraktivt yrke seinare. Der

har han arbeidd fast på heiltid dei siste seks åra. Opplæringa

fekk vedkomande i all hovudsak på denne arbeidsplassen.

Eit vesentleg moment her er at han trass i at han ikkje

greidde fagbrevet, likevel meiner å ha hatt nytte av fag frå

vidaregåande: «Ja. For jeg har mekanisk bakgrunn. (…) Jeg

har innsikt i maskiner. Det har jeg hatt bruk for hele tiden».

Til liks med frisøren forstod han truleg lesestoffet først når

det kom til ein konkret arbeidssituasjon.

Den yrkesretta læringstradisjonen har nettopp utgangs-

punkt i det erfaringsbaserte læringsperspektivet med

induktiv læring og praksis som utgangspunkt (Hiim og

Hippe, 2009:94 ff.) Innan denne tradisjonen bringer meis-

teren yrkeskunnskapen vidare til sveinen. Rolf som vi vart

kjende med i starten av denne artikkelen, brukte fleire år i

praksis før han kom i mål og fekk fagbrev. For han var det

opplagt behov for ei slik form for læring. «Jeg måtte ta en

omvei», vedgjekk han. Det same gjaldt for den førnemnde

elektrikaren.

Her er det igjen relevant å vise til den danske studien der

elevar frå yrkesfagleg utdanning er informantar (Nielsen,

2003:228 – 232). Elevane fekk spørsmål om læring i skulen

samanlikna med læring i praksis. Fram mot 90 % gav uttrykk

for at det vart opplevd forskjellig. Utsegnene tilsa at ein lærer

meir av kollegaer på praksisstaden enn i klasserommet fordi

det er lettare å forstå noko som samtidig blir brukt i praksis.

Dessutan vart situasjonen opplevd som meir personleg når

ein lærte noko av ein kollega. Grunnen til slike utsegner er

truleg at elevane i større grad identifiserer seg med arbeids-

plassen, sidan det er der og ikkje i skulen dei ser seg i framtida

(Nielsen og Kvale, 2003:33). Læring vert dessutan påverka av

fortida. Bodil drøymer om ein heilt konkret ny arbeidssitu-

asjon på bakgrunn av sine erfaringar. Erfaringane kan slik føre

til noko positivt, og dermed får dei innverknad på identiteten.

Wenger (2004:180) omtaler dette som å vere i perifer bane.

I studien ser ein elles døme på fordelen med at utvida

tid i praksis kjem før ein vender tilbake til meir skuleprega

læring. Det skaper meistringserfaring og dermed moti-

vasjon. Både Rolf og den før nemnde elektrikaren hadde

opplagt utbytte av ekstra tid i praksis før den avsluttande

teoretiske opplæringa.

I min studie er det som nemnt ein informant, Emil, som

kvalifiserte seg for fagbrevet berre gjennom praksis. Han

valde vekk skulen. Det kan synast at for han har situert

læring (læring i ein bestemt kontekst, i dette tilfelle praksis)

og legitim perifer deltaking vore svært viktig for å oppnå

kvalifisering (jf. Lave og Wenger, 1991:95). I prinsippet skjer

slik læring først ved observasjon, deretter gjennom jamn og

auka deltaking i arbeidet og til slutt som ei naturleg inklu-

dering i miljøet.

Det motsette av induktiv læring er deduktiv læring med

utgangspunkt i teori (Hiim og Hippe, 2009:94 ff.). Det kan

virke som om to av informantane har vore i stand til nettopp

å meistre eit meir kognitivt prega undervisningsopplegg. Dei

fullførte begge bachelorgrad etter vidaregåande utdanning

og nemnde ikkje praksiselementet spesielt under intervjuet.

Avslutning

Informantane i materialet starta på vidaregåande opp-

læring samtidig og vart den gongen registrerte med behov

for særskilte tiltak. Tidleg i 20-årsalderen var dei mottakarar

av offentleg økonomisk hjelp, men fem år seinare hadde

dei ikkje lenger behov for slik støtte. I samtalene gjekk det

fram at to av kvinnene hadde hatt overgangsstønad som

einsleg mor, medan dei to andre hadde hatt fødselspengar/

 0512 Spesialpedagogikk 41

permisjon. Tre av mennene hadde hatt arbeidsløysetrygd

etter gjennomført militærteneste, og to hadde yrkesretta

attføring.

Alle dei ni informantane var i arbeidslivet også på inter-

vjutidspunktet. Tilsynelatande var ikkje det overraskande

sidan fleire hadde hatt støtteordningar av meir generell

art. Men ein skal merke seg både Emil og Rolf, med attfø-

ringsstønad under opplæringa, som kontinuerlig har vore

i arbeid sidan dei tok fagbrevet. Bodil og den andre kvinna

med overgangsstønad er også i arbeid. Fleire har hatt svært

god nytte av dei utdanningspolitiske endringane med rett til

omval av studieretning, rett til lengre utdanningstid og rett

til å få godkjent realkompetanse. Når det gjeld prinsippet

om lengre utdanningstid, er det særleg utvida praksistid

som har vist seg å vere viktig. Dette var avgjerande for at fire

av ungdomane fekk fagbrev.

Det elementet i livsløpsperspektivet som framhevar

samanvevde liv, har også forklaringskraft, både når det gjeld

forståing av utdanning og når det gjeld arbeid. Det går fram

av analysen at samanvevde liv kan fremje utvikling, men

nære relasjonar kan også verke hemmande. I positiv lei har

ein høyrt om pårørande som har brydd seg og som med

omsorg la til rette for nye muligheiter. Ein har også sett at

engasjerte einskildlærarar, arbeidsgjevarar og kollega har

skapt motivasjon. Tiltrua som andre viste dei, vart ei viktig

kjelde til meistringsforventning. Men her er også eksempel

på svært komplekse samspel mellom forskjellige livsbaner

som har gjort tilpassinga til arbeidslivet vanskeleg.

Som indikert innleiingsvis er det i denne studien ikkje

tale om statistisk generalisering av dei mønstra som ana-

lysen har påvist. Heller er det snakk om såkalla natura-

listisk generalisering, altså ei form for kunnskapsoverføring

der lesaren vurderer kor relevante tolkingane er for eigen

situasjon. (Men då er det sjølvsagt viktig å vurdere utval og

seleksjon, jf. metodedelen.) Det ville for eksempel vore inter-

essant om elevar og lærarar ved yrkesfaglege studieretningar

kjenner igjen elementa som omhandlar verdien av praksis

og lengre tid for å kome i mål med fagbrev. I denne under-

søkinga har nemleg dette vore viktig for fleire for å kome seg

over frå ein livssituasjon med offentleg økonomisk hjelp og

over til inntektsgivande arbeid.

Eg vil takke professor Jon Olav Myklebust ved Høgskulen i

Volda og to anonyme fagfellar for svært nyttige kommen-

tarar i arbeidet med denne artikkelen.

42 Spesialpedagogikk 0512

REFERANSAR
BANDURA, A. (1997). Self-efficiacy. The exercise of control. New York:
W.H. Freeman and Company.
BEFRING, E. & MOEN, B.-E. (2011). Ungdom, læring og forebygging.
Oslo: Cappelen Damm Akademisk.
BELLI, R.F. (1998). The structure of autobiographical memory and the
event history calendar: Potential improvements in the quality of retro-
spective reports in surveys. Memory, 6(4), s. 383–406.
EIKELAND, O. (2006). Yrkeskunnskapens epistemologi. I: E. Askerøi & O.
Eikeland (red.). Som gjort, så sagt? Yrkeskunnskap og yrkeskompetanse.
Høyskolen i Akershus.
ELDER, G.H. & SHANAHAN M.J. (1997). Oppvekst, sosial endring
og handlingsevne. Et livsløpsperspektiv. I: I. Frønes, K. Heggen & J.O.
Myklebust (red.). Livsløp. Oppvekst, generasjon og sosial endring. Oslo:
Universitetsforlaget.
ELDER, G.H. (1998). The life course of human development. I: W. Damon
og R.M. Lerner (Eds). Theoretical models of human development.
Handbook of child psychology. New York: John Wiley & Sons.
ELDER, G.H. & JOHNSON, M.K. (2003). The Life Course and Aging: Chal-
lenges, Lessons, and New Directions. I: R. Settersten (Ed.). Invitation to the
Life Course. Toward New Understandings of Later Life, s. 49–81. New
York: Baywood Publishing Company.
ELLINGSEN, K.E. (2011): «Nederst ved enden av bordet?». Fontene –
forskning. Nr. 2.
HIIM, H. & HIPPE, E. (2009). Undervisningsplanlegging for yrkesfag-
lærere. 3. utgave Oslo: Gyldendal Akademisk
KVALE, S. & BRINKMANN, S. (2009). Det kvalitative forskningsintervju.
2. utgave Oslo: Gyldendal Akademisk.
KVALSUND, R. & BELE, I.V. (2010a). Students with Special Educational
Needs–Social Inclusion or Marginalisation. Factors of Risk and Resilience in
the Transition Between School and Early Adult Life. Scandinavian Journal of
Educational Research 54(1), s. 15-35.
KVALSUND, R. & BELE, I.V. (2010b). Adaptive situations and social
marginalization in early adult life: students with special educational needs.
Scandinavian Journal of Disability Research, 05.
LAVE, J. & WENGER, E. (1991). Situated learning: Legitimate peripheral
participation. Cambridge: Cambridge University Press.
MYKLEBUST, J.O. (2004). Elevar med særskild tilrettelegging: Ordinær-
klasse eller spesialklasse? Spesialpedagogikk nr. 2, s. 4–6.
MYKLEBUST, J.O. (2007). Divergent Paths: Competence attainment
among students with special educational needs. International Journal of
Inclusive Education 11(2), s. 215–231.
MYKLEBUST, J.O. & SOLVANG, B. (2005). Young Mothers with Special
Educational Needs. Young. Nordic Journal of Youth Research 13(1) s.
73–87.
MYKLEBUST, J.O. & BÅTEVIK, F.O. (2005). Economic Independence for
Adolescents with Special Educational Needs. European Journal of Special
Needs Education 20(3) s. 271–286.
MYKLEBUST, J.O. & BÅTEVIK, F.O. (2009). Earning a living for former
students with special educational needs. Does class placement matter?

European Journal of Special Needs Education 24(2).
NELSON, I.A. (2010). From Quantitative to Qualitative: Adapting the Life
History Calendar Method. Field Methods 22(4) s. 413-428
NIELSEN, K. (2003). Når eleverne selv skal sige det. I: K. Nielsen & S. Kvale
(red.). Praktikkens læringslandskap. At lære gennem arbejde. København:
Akademisk forlag.
NIELSEN, K. OG KVALE, S. (2003). Vandringar i praktikens
læringslandskap.
I: K. NIELSEN & S. KVALE (red.). Praktikens læringslandskap. At lære
gennem arbejde. København: Akademisk forlag.
NOU 25 (1997). Ny kompetanse. Grunnlaget for en ny helhetlig etter- og
videreutdanningspolitikk.
NOU 25 (2003). I første rekke – Forsterket kvalitet i en grunnopplæring
for alle.
OT.PRP. 44 (1999-2000). Om lov om endringar i lov om grunn-
skolen og den vidaregåande opplæringa. Kyrkje-, utdannings- og
forskingsdepartementet.
REPSTAD, P. (2007). Mellom nærhet og distanse. Kvalitative metoder i
samfunnsfag. 4. utgave Oslo: Universitetsforlaget.
SANNERUD, R. (2006). Yrkeskompetanse – en begrepsanalyse. I: E.
Askerøi & O. Eikeland (red.). Som gjort, så sagt? Yrkeskunnskap og yrkes-
kompetanse. Høyskolen i Akershus.
STAKE, R.E. (2005). Qualitative case studies I: N.K. Denton & Y.S. Lincoln
(red.). Qualitative research. Sage Publications.
STATISTISK SENTRALBYRÅ (2011). http://www.ssb.no/akutu
[Lesedato: 13.2.2012].
WENGER, E. (2004). Praksis-fællesskaber. Læring, meining og identitet.
København: Hans Reitzels forlag.

 0512 Spesialpedagogikk 43

Nils Kaland, førsteamanuensis, dr.polit., Høgskolen i Lillehammer,
avdeling for humaniora, idrett og samfunnsvitenskap

Effekten av tiltak med sosiale historier overfor barn
med autisme og Aspergers syndrom

Sammendrag

En sosial historie™ er en kort fortelling som beskriver en sosial

situasjon i form av relevante holdepunkter og retter seg mot

problematferd og definerer hensiktsmessige responser hos barn

med autisme og lignende tilstander. Denne artikkelen summerer

intervensjoner med sosiale historier og prøver å vurdere effekten

av metoden. Metodisk blir forskjellige singlecasedesign ofte

brukt, men også gruppedesign brukes av og til. I noen studier har

sosiale historier blitt kombinert med videomodellering, prompter

og rollespill. Mens de undersøkelser som foreligger, antyder at

virkningen av metoden er positiv, er det en betydelig variasjon

når det gjelder kvaliteten på metodebruk i disse studiene. I denne

review-artikkelen tar jeg opp og vurderer aktuelle tiltak med sosiale

historier, ser på effekten av tiltakene og på noen faktorer som bør

tas i betraktning når man planlegger og gjennomfører tiltak med

sosiale historier.

Summary

The effect of social story interventions on children with

autism and Asperger syndrome

A social story™ is a short story that describes social situations in

terms of relevant cues and addresses behaviour problems and

defines appropriate responses for children with autistic spectrum

disorders (ASDs) and other disabilities. Methodically, different single

case designs are mostly used, but there are also group designs with

control groups. In some studies the social stories are combined

with for example video modelling, prompts and role-play. Whilst

the existing literature suggests positive findings with respect to

the effectiveness of the interventions with social stories, there is

considerable variability in the quality of research methodology. In

this article I review pertinent interventions with social stories, their

overall effectiveness and underscore some factors that should be

considered when planning and conducting interventions with social

stories.

Nøkkelord

AUTISMESPEKTERTILSTANDER (AST)

ASPERGERS SYNDROM

SOSIALE HISTORIER

INTERVENSJONER

Bakgrunn

En sosial historie («A Social Story™», Gray, 1998) er en kort

fortelling, som består av et sett med ulike setningstyper.

Denne metoden representerer en forholdsvis ny pedagogisk

tilnærming, og hensikten er å fremme eller modifisere sosial

atferd hos barn med en tilstand innenfor autismespek-

teret (AST) (autisme, Aspergers syndrom (AS) eller atypisk

autisme/PDD-NOS) (APA, 2000; WHO, 1993). En sosial his-

torie beskriver vanligvis hvor og når en begivenhet finner

sted, hva som skjer, hvem som deltar og hvorfor noe skjer,

og den angir hva som er ønsket atferd i den aktuelle situa-

sjonen (Gray, 1998).

Barn med AST er en heterogen gruppe – med forskjellige

sterke og svake sider, og hvert barn har forskjellige behov

(Howlin, 1997). Funksjonsnivået varierer, fra forholdsvis

gode ferdigheter ved AS (Rowe, 1999; Sansosti & Powell-

Smith, 2006) til autisme med komorbide språk- og lære-

vansker (Scattone, Wilczynski, Edwards & Rabian, 2002).

Et vanlig synspunkt i dag er at AS er en tilstand som ikke er

vesensforskjellig fra autisme, men er en autismevariant og

befinner seg i den mildere enden av autismespekteret (Frith,

2004).

Deltakerne i de publiserte studiene av tiltak med

sosiale historier reflekterer et bredt spekter av autistiske

tilstander, og denne artikkelen tar utgangspunkt i dette.

Funksjonsnivået hos deltakerne som har deltatt i disse stu-

diene, har variert i betydelig grad, men det er overveiende

de med moderat til høytfungerende AST som har deltatt i

de publiserte studiene. Tiltak med sosiale historier har også

blitt rapportert egnet for personer med lærevansker (Kalyva

& Agoliotis, 2009; Pettigrew, 1998) og barn med hyperleksi

(barn som leser raskt, men som ikke greier å oppfatte det de

leser) (Soeneksen & Alper, 2006).

Historieformatet som brukes ved sosiale historier, ansees

å være mindre personlig påtrengende enn andre opplegg for

utvikling av sosiale ferdigheter overfor denne målgruppen.

Ved å presentere tiltaket skriftlig, i motsetning til at barna

må forholde seg til en «liveopptreden», minimaliseres det

sosiale aspektet. Det kan bidra til å redusere den motvilje

mot sosialt samspill som man kan se hos personer med AST.

Målet med denne oversiktsartikkelen er å presentere

og vurdere hva man i løpet av de siste tiårene har funnet

44 Spesialpedagogikk 0512

i eksperimentelle studier av tiltak med sosiale historier

overfor barn med AST. I disse studiene, der man har brukt

ulike forskningsdesign, har målet vært å redusere uønsket

atferd og etablere nye og mer hensiktsmessige måter å te seg

på hos barna i målgruppene. I denne artikkelen vil jeg se på

hvilke metodiske faktorer som synes å fremme eller hemme

læring, og hva som kan redusere effekten av tiltak med

sosiale historier. Sentrale metodiske problemstillinger for-

bundet med sosiale historier er forhold relatert til definisjon

av målatferd, observering og registrering av atferd og histo-

rieutforming og implementering av de sosiale historiene.

Det samme gjelder generalisering av effekten av tiltaket,

effektvarighet, sosial validitet og behandlingsintegritet. Når

det gjelder deltakernes diagnose og funksjonsnivå, blir disse

stort sett angitt i forbindelse med beskrivelsen av funnene i

de eksperimentelle studiene.

Kognitive problemer hos personer med AST

De atferdsvanskene man forsøker å eliminere eller

redusere ved hjelp av tiltak med sosiale historier, er ikke

relatert til én enkel hypotese, men til flere (Kuoch & Mirenda,

2003). Svekket evne til å mentalisere («theory of mind», ToM)

(Wellman, Cross & Watson, 2001), eksekutive dysfunksjoner

(Hill, 2004) og svak evne til helhetstenkning (Happé, 1999)

regnes som sentrale kognitive forklaringer på de betydelige

problemene som barn med AST sliter med, særlig i sosiale

settinger. Svekket evne til å mentalisere («theory of mind»)

innebærer at man har problemer konseptuelt med å sette

seg i andres sted, desentrere, og å forstå at andre har tanker,

intensjoner og følelser som kan være forskjellige fra ens

egne (Frith, 2004). En annen måte å si dette på er at man har

svak evne til innlevelse i andres sinn, og dette gjelder i bety-

delig grad også de høyest fungerende innenfor AST, de med

AS (Kaland mfl., 2002; Kaland, Mortensen og Smith, 2011;

White, Hill, Happé & Frith, 2009).

Eksekutive dysfunksjoner innebærer blant annet en svikt

i kognitiv fleksibilitet, arbeidsminne, impulskontroll og

planlegging og organisering av egne aktiviteter (Hill, 2004;

Ozonoff, Dawson & McPartland, 2002). Disse barna bruker

også generelt lengre tid enn typisk utviklede barn når de skal

løse kognitive oppgaver (Kaland, Smith & Mortensen, 2007).

En tredje kognitiv autismehypotese går ut på at personer

med AST har svak sentral koherens, dvs. svikt i evnen til å

prosessere informasjon på en helhetlig måte (Happé, 1999).

Til sammen synes de kognitive problemene å virke negativt

inn på barn med AST og deres evne til å fungere i dagliglivet

(Ozonoff mfl., 2002). Forståelsesproblemene kan gi opphav

til ulike atferdsproblemer, og slik kan tiltak med sosiale his-

torier være til hjelp (Reynhout & Carter, 2006). Dessuten

synes de kognitive hypotesene å forklare svikten i sosialt

samspill hos personer med AST (Tager-Flusberg, 2003),

og tiltak med sosiale historier synes å kunne bedre sosialt

samspill (Gray, 1998). Hvordan de veldokumenterte kog-

nitive problemene hos personer med AST synes å virke inn

på sosial kompetanse, vil bli nærmere vurdert i artikkelens

sluttkapittel – Oppsummering og vurdering.

Hvilke typer atferd synes sosiale historier å virke inn på?

Med ulike forskningsdesign og metoder har man undersøkt

effekten av tiltak med sosiale historier på en rekke sosiale

ferdighetsområder, som å hilse på folk, dele leker med andre

(Swaggart mfl., 1995), øke positiv lekeatferd (Barry & Burlew,

2004), bedre sosial atferd (Ivey, Heflin & Alberto, 2004;

Norris & Dattilo, 1999; Quirmbach, Lincoln, Feinberg-Gizzo,

Ingersoll & Andrews, 2009; Sansosti & Powell-Smith, 2008)

og øke frekvensen av kommunikativ atferd, som f.eks. å vise

større oppmerksomhet og å stille spørsmål til andre men-

nesker (Thiemann & Goldstein, 2001).

Tiltak med sosiale historier har blitt rapportert å ha

effekt når det gjelder å redusere problematferd, aggresjon,

angst og tvangsmessighet hos personer med AST (Adams,

Gouvousis, VanLue & Waldron, 2004; Crozier & Tincani,

2005; Kuttler, Myles & Carlson, 1998; Lorimer, Simpson,

Myles & Ganz, 2002; Ozdemir, 2008; Scattone mfl., 2002). Det

samme gjelder evnen til å takle endringer og gjøre målper-

sonene fortrolige med nye omgivelser og settinger (Kuttler

mfl., 1998; Norris & Dattilo, 1999; Swaggart mfl., 1995).

Metoden kan også være til hjelp når det gjelder å

inkludere elever med AST i vanlige skoleklasser (Chan &

O´Reilley, 2008; Gray & Garand, 1993).

Metode

Tilgang til kilder I løpet av de siste par tiårene har det

blitt publisert ca. 70 eksperimentelle studier av tiltak med

 0512 Spesialpedagogikk 45

sosiale historier. Denne artikkelen er basert på en gjen-

nomgang av en betydelig del av denne eksperimentelle

forskningen, publisert frem til 2010. Fagartikler om ek-

sperimentelle studier av sosiale historier, samt oversikts-

artikler av disse studiene er hentet på PubMed, Academic

Search Premier og ISI Web of Science. Et mindre antall bø-

ker om tiltak med sosiale historier er også brukt som kilde.

Sosiale historier og metode

Nedenfor beskrives metodebruk i forbindelse med tiltak

med sosiale historier. Innledningsvis presenteres de grunn-

leggende setningstypene.

Grunnleggende setningstyper En sosial historie innledes

som regel med en eller flere beskrivende setninger, som

objektivt og skrittvis beskriver en situasjon, en begivenhet

og et sted. Historien presenterer personene og den rolle

de spiller i en gitt sosial situasjon (Howley & Arnold, 2005).

Perspektiverende setninger beskriver andres reaksjon på en

gitt atferd, og hvorfor de reagerer som de gjør. Disse setnin-

gene formidler andres tanker, følelser, ønsker, antakelser og

motiver. Direktive setninger forteller hvordan barnet kan el-

ler bør handle i en aktuell situasjonen, og de består ofte av

«Jeg kan …», «Jeg vil …» eller «Jeg kan prøve å …». Disse tre

setningstypene er de som hyppigst forekommer i en sosial

historie.

Bekreftende setninger kan gjøre tonen i en historie

mer avslappet og beroligende og kan brukes for å under-

streke et viktig poeng eller noe som er en vanlig oppfatning.

Kooperative setninger gir informasjon om hvem som kan

hjelpe i en gitt situasjon, og om hvordan hjelpen blir gitt.

Kontrollsetninger er tilleggsuttalelser som en elev kan notere

ned for å ha som strategi eller bruke for å huske informa-

sjonen i en sosial historie. Partielle setninger betyr at man lar

personen selv fylle ut en setning når det er praktisk. Når jeg

gjør en feil i matte, kanhjelpe meg med å rette feilen.

Sosial historie Setningstype Hensikt

Noen ganger regner det når vi har friminutt. Beskrivende Stadfester et faktum

Når det regner, kan jeg ikke gå ut og leke. Beskrivende Gir informasjon

Går folk ut når det regner, blir de våte og kalde. Perspektiverende Beskriver andres følelser, fysiske tilstander og meninger

Hvis jeg ikke kan gå ut i friminuttet, er det i
orden.

Bekreftende Beroliger leseren

Jeg kan leke i gymsalen eller jeg kan leke i
klasserommet.

Direktiv Antyder respons eller valg

Jeg trenger ikke å bekymre meg. Bekreftende Beroliger leseren

Snart vil det slutte å regne. Beskrivende Fastslår et faktum

Da tørker det opp, og jeg kan gå ut igjen. Beskrivende, Bekreftende Beroliger leseren

Men i dag kan jeg ikke gå ut, og det er i orden. Bekreftende Beroliger leseren

Figur 1. Eksempel på sosial historie – med beskrivelse av setningstypene
(modifisert etter More, 2008).

46 Spesialpedagogikk 0512

I figur 1 presenteres en sosial historie – med angivelse av

historie, setningstype og hensikt (den sosiale historien er

angitt nedover i kolonnen til venstre, setningstype i midtre

kolonne og hensikt i høyre).

Vanlige brukte forskningsdesign Det fleste studier av tiltak

med sosiale historier som er gjort til nå, er singlecasestudier

med et AB1- eller et reversibelt ABAB-design2. Forskningsde-

signene faller inn under kategoriene a) singlecasedesign med

én deltaker, b) singlecasedesign med flere deltakere, c) gruppe-

evaluering og d) sosiale historier kombinert med andre meto-

der. Et vanlig brukt forskningsdesign er et AB1- eller et rever-

sibelt ABAB-design – med én eller flere baselineperioder (A)

og en eller flere intervensjonsperioder (B).

I løpet av de senere årene har det blitt vanlig å kombinere

sosiale historier med andre tiltak som blant annet forsterk-

nings- og promptingprosedyrer (Crozier & Tincani, 2005),

illustrasjoner (Gray, 1998), tegneseriesamtaler (Hutchins

& Prelock, 2008) og videomodellering (Sansosti & Powell-

Smith, 2008; Scattone, 2008).

a) Single casedesign med én deltaker Et single-casedesign

kan bestå av henholdsvis et AB- eller ABAB-design – der A

er baseline-/observasjonsperiode og B er tiltaksperiode. Med

et AB-design prøvde Norris og Dattilo (1999) ut effekten av

sosiale historier på en 8 år gammel jente med autisme, som

laget mye uro i lunsjpausen på skolen. Selv om tiltaket virket

positivt, var virkningen av det noe usikker på grunn av de

metodiske begrensninger som ligger i et enkelt AB-design.

Svak eksperimentell kontroll og variabler som var utenfor

forskernes kontroll, har også blitt påpekt når det gjelder AB-

design (Sansosti, Powell-Smith & Kincaid, 2004).

Kuttler og medarbeidere (1998), som brukte et single

case-ABAB-design, rapporterte om en reduksjon i pro-

blematferd hos en 12-årig gutt med autisme og fragil-x-

syndrom. To sosiale historier ble brukt for de situasjonene

som var vanskeligst gjennom skoledagen, og historieteksten

var forsynt med piktogrammer. En betydelig reduksjon

i utagerende atferd og en økning i ønsket atferd ble regis-

trert, også etter at tiltaket var blitt avsluttet, selv om det er

vanskelig å vite om effekten ville ha blitt generalisert til en

annen setting, og om bedringen ville holdt seg over et noe

lengre tidsrom.

Adams og medarbeidere (2004) brukte en sosial historie

overfor en 7 år gammel gutt med autisme. Guttens atferds-

problem besto i at når han gjorde oppgavene sine, gråt han,

skrek og veltet seg av stolen og slo de som var rundt ham.

Et reversibelt3 ABAB-design ble brukt hjemme, og samtlige

fire atferdsproblemer (gråt, skriking, slåing og velting av

stolen) ble innlemmet i den sosiale historien. Gjennom den

sosiale historien lærte gutten at han kunne bruke språket

for å spørre om hjelp med hjemmeleksene sine. Gutten var

roligere i klassen etter tiltaket med den sosiale historien,

som også ble implementert hjemme.

Lorimer, Simpson, Myles og Ganz (2002) brukte et rever-

sibelt ABAB-design overfor en 5 års gammel gutt med

autisme og utagerende atferd. Gutten, som skrek, slo, sparket

og kastet gjenstander rundt seg for å få det han ønsket seg,

responderte positivt; etter at den sosiale historien ble lest,

ble det registrert et dramatisk fall i utagerende atferd i den

første tiltaksperioden. I den andre baselineperioden (A)

hadde gutten nye, aggressive utfall, men etter at den sosiale

historien igjen ble lest i den andre tiltaksperioden (B), viste

gutten en dramatisk bedring i seks av sju dager.

b) Single casedesign med flere deltakere Hagiwara og Myles

(1999) brukte et multiple baselinedesign4 (se figur 3) der de

sosiale historiene ble presentert elektronisk. Hensikten var

å bedre sosiale ferdigheter og redusere problematferd i flere

settinger på skolen hos tre 7-12 år gamle barn med autisme.

Det skjedde en bedring i atferd hos noen av deltakerne i

noen settinger, men generelt i liten grad. Forskerne mente

at den korte varigheten av tiltaket begrenset muligheten for

generalisering til andre områder. Dessuten lå det begrens-

ninger i det faktum at tiltaket var begrenset til skolen.

Scattone og medarbeidere (2002) brukte sosiale historier

med henblikk på å redusere problematferd på skolen hos tre

7- til 15-årige gutter med autisme. Problematferden besto

i at én av guttene tippet på stolen til den veltet, en annen

stirret slik på jenter i klassen at han forstyrret undervis-

ningen, og en tredje hadde det med å skrike høyt i timene.

Forskerne brukte et multiple baselinedesign for hver av del-

takerne for å måle hvorvidt den sosiale historien de brukte,

virket. De påviste en betydelig reduksjon i uønsket atferd

 0512 Spesialpedagogikk 47

hos alle tre barna. Det var imidlertid noe uklart i hvilken

grad de positive resultatene skyltes tiltaket med sosiale his-

torier alene, eller om variabler forskerne ikke hadde kon-

troll over, kunne ha påvirket resultatene i positiv retning. De

påpekte for øvrig det positive ved den type tiltak, blant annet

at de ikke er særlig påtrengende overfor barn med AST og at

man kan trekke veksler på barnas sterke sider og hjelpe dem

til å bli mindre styrt av rutiner.

Figur 2. Et multiple baseline design (Modifisert etter Sansosti &
Powell-Smith, 2008).

Ivey og medarbeidere (2004) brukte sosiale historier overfor

tre 5 til 7 år gamle barn med uspesifikk gjennomgripende

utviklingsforstyrrelse (PDD-NOS), dvs. atypisk autisme eller

«autistiske trekk». Et reversibelt ABAB-design ble brukt, og

målatferden var at barna skulle delta i nye sosiale situa-

sjoner. Dessuten ble de sosiale historiene kombinert med

fotografier for å gjøre de nye sosiale situasjonene mer gjen-

kjennelige for barna og forberede dem på nye begivenheter.

Ivey og medarbeidere (2004) rapporterte at de tre barnas

sosiale deltakelse økte med 15 til 30 prosent. Gjennom å

støtte seg til rutiner og ritualer greide barna å beholde noe

kontroll i et miljø som var generelt stimulerende, om enn lite

forutsigbart.

Barry og Burlew (2004) undersøkte to barn på hen-

holdsvis 7 og 8 år med alvorlig grad av autisme og dårlig

ekspressivt språk. Barna fungerte dårligere enn de som van-

ligvis deltar i slike studier. I undersøkelsen, som fant sted

i et klasserom, skulle barna hjelpes til å foreta valg og leke

med de andre elevene. Et ABCD multiple-baselinedesign

ble brukt overfor begge deltakerne, der A var baseline, B en

lærerledet instruksjonsfase der barna skulle gjøre valg og

leke, og C en lærerledet instruksjonsfase der lek med jevn-

aldrende inngikk. I fase D var de sosiale historiene tilgjen-

gelige for barna, men nå uten hjelp fra lærer. Forskerne kon-

kluderte med at de sosiale historiene hjalp begge barna til

å gjøre egne valg og til å leke med jevnaldrende i klassen.

Denne undersøkelsen indikerer at tiltak med sosiale his-

torier er effektive i en klasseromssituasjon.

Delano & Snell (2006) undersøkte virkningen av sosiale

historier på fire forskjellige sosiale ferdigheter hos tre 6 til

9 år gamle barn med autisme, pluss seks ikke-autistiske

barn. Designet de brukte var et «multiple-probe»-design

på tvers av deltakere for å evaluere effekten av sosiale his-

torier på sosialt engasjementet. Forskerne konkluderte med

at tiltakene var effektive. Effekten overgikk baselineverdiene,

også uten tilleggsstrategier, og tiltaket hadde en virkning på

alle tre barnas sosiale samspill.

c) Gruppeevalueringer Når det gjelder gruppeevaluering av

tiltak med sosiale historier, målte Smith (2001) effekten av

tiltaket, både på skolen og hjemme hos femten 6 til 14 års-

gamle elever med AST, lærevansker, Tourette syndrom og se-

1

0

20

40

60

80

100

0

20

40

60

80

100

0

20

40

60

80

100

3 5 7 9 11 13 15 17 19 21 23 25 27 29

Baseline

PE
RC

EN
TA

G
E

O
F

IN
TE

RV
A

LS

Intervention Follow-UpIntervention +
Prompts

spesialpedagogikk

48 Spesialpedagogikk 0512

mantisk-pragmatiske forstyrrelse – med en sosial historie for

hver av de 15 elevene. Historiene skulle hjelpe elevene slik at

de ikke forstyrret de andre elevene i timene, motvirke atferd

som kunne skade dem selv eller andre og informere dem om

hvordan de burde oppføre seg i ulike sosiale situasjoner. Læ-

rere og foreldre vurderte effekten av tiltaket ved å gi poeng

på en skala fra 1 til 10, hvorav de fleste tiltakene med sosiale

historier ble vurdert å ligge mellom 7 og 10. Både lærere og

foreldre ga positive tilbakemeldinger, og i noen tilfeller var

forskerne overrasket over hvor raskt elevene endret atferd

etter at man hadde lest de sosiale historiene for dem. Noen

lærere kommenterte at prosessen med å skrive sosiale his-

torier også hadde hjulpet dem til å bli mer bevisst på hvilke

ferdigheter elevene trengte for å kunne oppføre seg på en

akseptabel måte.

Quirmbach mfl., (2009) brukte et pretest-posttest rando-

misert kontrollstudiedesign med gjentatte målinger. 45 sju

til fjorten år gamle barn med autisme (full IQ fra 79,5 til 86,

2) fikk tre typer historier: a) en standard type med de tra-

disjonelle setningstypene (beskrivende, perspektiverende

og direktive setninger) b), en type sosiale historier med

bare direktive setninger og c) kontrollhistorier, som ikke var

relatert til sosiale ferdigheter, dvs. at de var ikke-sosiale his-

torier. Forskerne fant at de to førstnevnte historietypene –

a) og b) – var like effektive med hensyn til å bedre barnas

sosiale ferdigheter, mens c) – kontrollhistoriene – ikke hadde

noen effekt på barnas sosiale læring. Quirmbachs og medar-

beidere (2009) konkluderte blant annet med at sosiale his-

torier har kort læringstid og umiddelbar effekt. Historien

kan konstrueres for så godt som enhver sosial situasjon eller

atferd som barnet med autisme eller AS har vansker med, og

de kan brukes overfor forholdsvis store grupper barn.

I tre andre studier (Andrews, 2004; Feinberg, 2001;

Romano, 2002), der man brukte lignende forskningsdesign

som Quirmbach og medarbeidere (2009), ble det konkludert

med at sosiale historier har en dokumentert effekt.

d) Sosiale historier kombinert med andre tiltak Svikten i

sosialt samspill og kommunikasjon ved AST er omfattende

(Hofvander mfl., 2009), og noen forskere mener at strategier

som omfatter flere tiltakskomponenter (en sosial historie

pluss eksempelvis prompting, tegneseriesamtaler, model-

lering osv.), vil kunne øke effekten av de sosiale historiene

(Hutchins & Prelock, 2008; More, 2008; Sansosti & Powell-

Smith, 2008; Scattone, 2008).

Crozier og Tincani (2005) prøvde ut et modifisert fors-

kningsdesign for å se om det hadde effekt med hensyn til

å redusere uønsket atferd hos en 8 år gammel gutt med

autisme. De brukte et ABAC-design, der C omfattet verbal

prompting i tillegg til den sosiale historien. Dessuten endret

de litt på forholdet mellom setningstypene, dvs. at de brukte

forholdsvis flere direktive enn beskrivende og perspekti-

verende setninger – i forholdet 3:5 og ikke 1:2-5 som Gray

(1998) anbefaler. Forskerne la vekt på å skrive historiene

kortfattet og uten abstrakte begreper, men brukte ord som

de ønsket at deltakerne etter hvert ville greie å bruke på

egen hånd. De rapporterte om en reduksjon i den uønskede

atferden, og reduksjonen var størst i perioden med verbal

prompting. Undersøkelsen viste at en modifisert sosial his-

torie som ikke strengt følger Grays oppskrift, også er effektiv,

noe som også bekreftes av blant andre Quirmbach og med-

arbeidere (2009).

Scattone (2008) kombinerte sosiale historier med video-

opptak i et forsøk på å fremme samtaleferdigheter hos

en 9 år gammel gutt med AS. Tiltaket besto av to kompo-

nenter: (a) observasjon av videoinnspilte sosiale historier;

to voksne modellerte gode samtaleferdigheter, og (b) et fem-

minutters sosialt samspill. Et multiple baselinedesign ble

brukt, og en bedring i samtaleferdigheter ble registrert i 2 av

3 samtalesituasjoner.

Dette indikerer at opplegg med modifiserte sosiale his-

torier alene i kombinasjon med blant annet videoopptak

eller tegneserier, kan ha en god effekt med hensyn til å lære

barn med AST sosiale ferdigheter.

Metodiske problemer ved bruk av sosiale historier

Definisjon av målatferd I tillegg til å definere den atferden

som skal modifiseres ved hjelp av tiltak med sosiale histo-

rier, spesifiseres også den sosiale settingen der barnet med

AST har samspill- og atferdsvansker (Delano & Snell, 2006).

I noen studier har man definert ønsket og uønsket atferd

og evne til å samspille sosialt (Norris & Dattilo, 1999), mens

man i andre studier har basert seg på uformelle observasjo-

 0512 Spesialpedagogikk 49

ner (Rowe, 1999) eller subjektive vurderinger (Smith, 2001).

Det er verdt å merke seg at en reduksjon av uønsket

atferd ikke nødvendigvis betyr at tiltaket har lyktes og at

en alternativ, ønsket atferd har blitt utviklet. I noen tilfeller

kan det tenkes at en uønsket atferd har blitt erstattet av

en annen uønsket atferd (Scattone mfl., 2002). En endring

til ønsket atferd innebærer heller ikke nødvendigvis en

reduksjon i uønsket atferd. I de studiene som foreligger

så langt, synes man ikke å ha vært tilstrekkelig bevisst på

dette forholdet (Lorimer mfl., 2002; Scattone mfl., 2002).

Deltakere og funksjonsnivå Det er betydelige variasjoner

i de rapporterte studiene når det gjelder atferdstrekk som

de spesifikke kognitive funksjoner og andre ulike vansker

hos deltakerne. Aldersmessig varierer deltakerne fra fem

(Lorimer mfl., 2002) til femten år (Scattone mfl., 2002), og

funksjonsnivået varierer fra høytfungerende autisme og AS

(Rowe, 1999) til autisme med språkproblemer og psykisk

utviklingshemning (Kalyva & Agaliotis, 2009; Scattone mfl.,

2002). Det er vanskelig å identifisere barn som har de samme

spesifikke atferdsproblemer og som lever i tilnærmet de

samme sosiale kontekster. Rust og Smith (2006) påpeker at

selv ved samme type vansker vil forskjell i barns ferdigheter

gjøre det vanskelig å skrive en sosial historie som passer alle

som kan ha nytte av den.

Ulikheter i deltakernes vansker kan være én av forkla-

ringene på forskjeller i funn i de ulike undersøkelsene. En

generell kritikk av studier med sosiale historier går på at

beskrivelsene av deltakernes kognitive og kommunikative

ferdigheter har vært utilfredsstillende. Selv om tiltak med

sosiale historier har vist seg å være effektive overfor ulike

barn med AST (Sansosti, mfl., 2004) og kan brukes overfor

store kohorter av barn (Karkhaneh mfl., 2010), synes de som

nevnt innledningsvis å virke best overfor barn som besitter

grunnleggende språkferdigheter (Gray & Garand, 1993).

Effekten av tiltak med sosiale historier overfor barn

med andre typer funksjonshemninger har i liten grad blitt

utforsket. Det foreligger imidlertid noen enkeltstudier av

personer med gjennomgripende utviklingsforstyrrelser, ikke

nærmere angitt (PDD-NOS), personer med lærevansker og de

med ADHD (Kalyva & Agaliotis, 2009; More, 2008; Pettigrew,

1998), og disse barna angis å ha hatt nytte av metoden.

Observering og registrering av atferd I noen av studiene

observerte og registrerte man atferd hos målpersonen gjen-

nom hele dagen (Lorimer mfl., 2002). Dette viste seg å være

svært ressurskrevende og lite effektivt, enten det dreide seg

om tiltak på en skole eller arbeidsplass. Scattone mfl. (2002)

begrenset observasjon, registrering og datainnsamling til

spesielle målsituasjoner i løpet av dagen – til de tidsrom

da atferden mest sannsynlig ville forekomme. Denne fram-

gangsmåten gjør det også mulig å samle inn forholdsvis

presise beregninger av forholdet mellom uønsket og ønsket

atferd.

Det er en forutsetning at atferden som man ønsker å

endre, registreres mest mulig presist i observasjons- og

registreringsperioden. I flere av studiene manglet det data

om observasjonsvarighet (Kuttler mfl., 1998; Rowe, 1999), og

ikke alle opplyste om når på dagen datainnsamlingen fant

sted. I noen av studiene ble videokamera brukt for at mest

mulig relevant atferd skulle bli registrert i løpet av observa-

sjonsperioden (Hagiwara & Myles, 1999; Norris & Dattilo,

1999).

I flere av de eksperimentelle studiene var det mer enn

én datainnsamler. Dette ble gjort for å øke presisjonen,

redusere subjektive vurderinger og sikre akseptable nivåer

av reliabilitet mellom de vurderinger av dataene som blir

gjort (Hagiwara & Myles, 1999; Kuttler mfl., 1998; Lorimer

mfl., 2002; Norris & Dattilo, 1999).

Måten å presentere den sosiale historien på I de fleste stu-

diene der man har brukt sosiale historier, var deltakerne

barn med relativt gode leseferdigheter. Noen deltakere leste

historien selv, mens det i andre tilfeller var nødvendig å lese

historien for deltakerne (f.eks. Kuttler mfl., 1998). I noen av

de publiserte studiene ble det stilt spørsmål underveis i le-

singen for å sjekke om deltakerne hadde forstått innholdet i

historien (Norris & Dattilo, 1999; Scattone mfl., 2002).

Frekvens av historiepresentasjonen Tiltak med sosiale his-

torier varierer i betydelig grad med hensyn til hvor hyppig

den sosiale historien har blitt presentert – fra en gang hver

tredje dag (Norris & Dattilo, 1999), en gang om dagen (Kutt-

ler mfl., 1998; Lorimer mfl., 2002; Rowe, 1999) til tre ganger

om dagen (Hagiwara & Myles, 1999). Når det gjaldt antall

50 Spesialpedagogikk 0512

sosiale historier som deltakerne fikk samtidig, varierte stu-

diene fra én (f.eks. Rowe, 1999) til tre (f.eks. Norris & Dattilo,

1999).

Variasjonen når det gjelder antall historier som ble pre-

sentert, og hvor ofte de ble presentert, tyder på at det ikke

er noen grunn til å tro at man kan finne frem til et generelt

antall ganger som en historie bør leses. Det optimale antall

ganger vil derimot variere fra barn til barn, avhengig av

alder og funksjonsnivå. Eksempelvis roterte Norris & Dattilo

(1999) sine tre sosiale historier slik at en ulik sosial historie

ble lest hver dag, men ingen enkelt historie ble lest mer enn

en gang hver tredje dag. I flere av studiene var imidlertid den

sosiale historien tilgjengelig for barnet gjennom hele dagen

(Kuttler mfl., 1998; Lorimer mfl., 2002; Norris & Dattilo, 1999;

Scattone mfl., 2002).

Tidsspenn fra presentasjon til måling Studiene varierte

også når det gjaldt tidsspennet mellom tidspunktet da den

sosiale historien ble presentert og når atferden ble vurdert.

Dette skjedde vanligvis fra det tidspunktet den sosiale his-

torien ble lest, til den aktuelle situasjonen som historien

var rettet inn mot, begynte (f.eks. Hagiwara og Myles, 1999;

Kuttler mfl., 1998). Noen presenterte den sosiale historien

om morgenen og målte atferden om ettermiddagen (Scat-

tone mfl., 2002). Om det er mulig å fastsette et optimalt in-

tervall mellom presentasjon av den sosiale historien og vur-

dering av atferden, er usikkert, idet individuelle variasjoner

hos deltakerne sannsynligvis virker inn også her.

Datainnsamling Måten data ble samlet inn på, varierte

mye, fra registrering på grunnlag av det som skjedde (Kutt-

ler mfl., 1998), intervallregistrering (Norris & Dattilo, 1999),

uformell informasjon i form av subjektive vurderinger av at-

ferdsendring (Smith, 2001) og innsamling av uformelle kom-

mentarer (Rowe, 1999).

Ukonvensjonell historiekonstruksjon Det er lite som tyder

på at ukonvensjonell historiekonstruksjon og implemente-

ring virker negativt inn på resultatene (Reynhout & Carter,

2006). I et mindre antall studier avvek historiene fra Grays

(1998) anbefalinger når det gjelder forholdet mellom set-

ningstypene (høyere andel av direktive fremfor beskrivende

setninger). En høyere frekvens av beskrivende setninger, slik

Gray (1998) anbefaler, synes ikke å være mer effektivt. Dette

bekreftes av Quirmbach og medarbeidere (2009), idet disse

forskerne som nevnt divergerte i betydelig grad fra Grays an-

befaling om forholdet mellom de ulike setningstypene.

Bruk av forsterkning Strategier som innebærer systematisk

bruk av forsterkning, har vist seg å ha god effekt i spesialun-

dervisningen og har vært effektive med hensyn til å bedre

atferd hos personer med AST (Heflin & Alberto, 2001; Mc-

Connell, 2002). Når det gjelder type forsterkere, har man i

noen studier brukt konkreter som klebemerker eller godte-

rier (Kuttler mfl., 1998; Swaggart mfl., 1995). Thiemann og

Goldstein (2001) brukte selvevaluering med videofeedback.

En rekke andre variabler, som fysisk og verbal prompting

(Crozier & Tincani, 2005) eller visuelle skjema og tegnsystem

(Kuttler mfl., 1998) har også blitt brukt. En sosial historie har

også vist seg å være effektiv kombinert med videomodelle-

ring (Sansosti & Powell-Smith, 2008; Scattone, 2008) og teg-

neseriesamtaler (Hutchins & Prelock, 2008). I slike studier

kan det være vanskelig å bedømme hvilket av tiltakene som

har hatt størst effekt, dvs. om det er de sosiale historiene

eller tilleggsstrategien som har vært den sentrale kompo-

nenten, eller om kombinasjonen av strategier har hatt størst

effekt (Reynhout & Carter, 2006; Scattone, 2008). Variabler

som kan påvirke effekten av tiltaket, er blant annet bruk av

mer enn én sosial historie, eller at flere historier brukes for å

trene flere typer atferd.

Gray (1998) hevder at en sosial historie bør virke for-

sterkende ved at den beskriver en ferdighet eller situasjon

som barnet med autisme eller AS med stor sannsynlighet vil

greie; minst halvparten av de sosiale historiene bør dreie seg

om ferdigheter som barnet antas å ha.

Generalisering Spørsmålet om generalisering, dvs. om de

nye ferdighetene generaliseres til andre, lignende situasjo-

ner enn den eksperimentelle, er av betydning når man skal

vurdere hvorvidt et tiltak er effektivt overfor barn med en

utviklingshemning.

Kuttler og medarbeidere (1998) undersøkte atferdsendring i

mer enn én sosial setting, dvs. under en morgensamling og

i en lunsjsituasjon. De brukte forskjellige sosiale historier i

 0512 Spesialpedagogikk 51

begge situasjonene og fant at effekten var positiv på tvers av

situasjonene. Hagiwara og Myles (1999) brukte en lett modi-

fisert sosial historie på tvers av situasjoner og rapporterte

om noe generalisering mellom de to settingene. Sansosti

og Powell-Smith (2008) undersøkte generalisering for hver

av tre deltakere i ustrukturerte settinger, hvor målatferden

for hver enkelt av de tre kunne observeres, for to av dem på

skolens lekeplass, for én i skolens kantine. Bare den ene del-

takeren generaliserte de lærte ferdighetene til lignende situ-

asjoner. Scattone (2008) fant at en gutt med AS-generaliserte

ferdigheter som blikkontakt, smil og sosialt samspill til

andre sosiale situasjoner etter tiltak med sosiale historier og

videomodellering.

Delano og Snell (2006) fant at to elever viste generali-

sering til en klasseromssituasjon.

Disse funnene indikerer at bruk av sosiale historier, med

og uten andre typer tiltak, har en viss effekt med hensyn til

å øke varigheten av sosialt engasjement og frekvens av spe-

sifikke sosiale ferdigheter – og i noen grad å generalisere

de nye ferdigheten til andre, lignende sosiale situasjoner.

Personer med AST har generelt vansker med å generalisere

ferdigheter fra én situasjon til en annen (Howlin, 1997), og

selv om noen av studiene viser positive resultater, er gene-

ralisering et områder som man trenger å fokusere mer på i

fremtidige studier av tiltak med sosiale historier.

Varer effekten?

Et annet sentralt spørsmål er hvorvidt effekten av tiltak med

sosiale historier holder seg over tid, også etter at tiltaket

er avsluttet. Delano og Snell (2006) rapporterte at tiltaket

med sosiale historier hadde en målbar effekt ut over tiltaks-

perioden og at effekten var betydelig større enn i baseline-

periodene. Sansosti og Powell-Smith (2008) viste at effekten

av tiltaket, særlig for to av de tre deltakerne, holdt seg i løpet

av en to ukers oppfølgingsperiode, selv om effekten var noe

mindre enn i intervensjonsperioden; data fra oppfølgings-

perioden viste større effekt og stabilitet enn i baseline-

perioden. Ozdemir (2008), som gjennomførte en prøve på

tiltaksvarighet etter den siste tiltakssesjonen, rapporterte at

sosialt engasjement, som var målatferden, forble minst 40

prosent større enn i baselineperioden.

Sosial validitet Sosial validitet, som refererer til den sosiale

betydningen av et tiltak, og hvordan et gitt tiltak vil bli ak-

septert (King & Valdovinos, 2009), er et kjennetegn på god

forskerpraksis. Når det gjelder de tidlig publiserte studiene,

ble sosial validitet spesifikt undersøkt bare i et mindretall av

studiene. Scattone mfl. (2002), som brukte et vurderings-

skjema for lærere (Martens, Witt, Elliott, & Darveaux, 1985)

for å sjekke om lærerne aksepterte tiltaket, konkluderte med

at det var godt innenfor et akseptabelt nivå. Thiemann og

Goldstein (2001) og Hagiwara og Myles (1999) spurte en

gruppe lærere og studenter om å studere sosial atferd på

videoopptak av barn som fikk tiltak med sosiale historier,

både før og etter tiltaket. Gjensidighet i sosial atferd ble rap-

portert av samtlige som vurderte atferden.

Det viser seg ofte at lærere synes at tiltak med sosiale

historier er lite tidkrevende og lette å gjennomføre. Ifølge

Crozier og Tincani (2005 ønsker noen lærere å lære mer om

hvordan de kan skrive nye historier, både for den samme

eleven og for andre elever.

Behandlingsintegritet Behandlingsintegritet («treatment

integrity»), også kalt prosedural reliabilitet, refererer til i

hvilken grad tiltaket implementeres slik det var intendert.

Behandlingsintegritet innebærer at man gjennomfører en

intervensjon og iverksetter fundamentale tiltakskomponen-

ter på en helhetlig og konsistent måte (Hanley-Hochdorfer,

Bray, Kehle & Elinoff, 2009; Sansosti & Powell-Smith, 2008).

Kontroll av behandlingsintegritet er en sentral kom-

ponent ved et forskningsdesign. Flertallet av studiene av

sosiale historier har vært singlecasedesign, og i noen av

studiene var effekten marginal, mens den i andre tilfeller

viste seg å være god til svært god. Dette reiser spørsmålet

om ukjente faktorer kan ha medvirket, som blant annet

karaktertrekk og funksjonsnivå hos deltakerne eller forhold

relatert til konstruksjon og implementering av de sosiale

historiene.

Flere av de publiserte studiene, særlig de tidligste,

har variert med hensyn til eksperimentell kontroll, mens

eksempelvis Thiemann og Goldsteins studie (2001) opp-

fylte stringente designkrav. Mangel på eksperimentell kon-

troll kan gjøre at andre variabler enn tiltaket med den sosiale

historien har påvirket resultatene (Norris & Dattilo, 1999;

52 Spesialpedagogikk 0512

Sansosti, mfl., 2004; Swaggert mfl., 1995). Et annet proble-

matisk forhold er at de sosiale historiene har blitt kombinert

med andre typer intervensjoner (Sansosti & Powell-Smith,

2008), som for eksempel prompter, visuelle illustrasjoner,

modellering eller tegneseriesamtaler. Da vet man ikke i

hvor stor grad det er tiltaket med den sosiale historien som

virker, eller i hvilken grad tilleggsintervensjonen medvirker

til atferdsendringene.

Oppsummering og vurdering

Målet med denne oversiktsartikkelen er å presentere og

vurdere hva man i løpet av de siste 15–20 årene har funnet

i eksperimentelle studier av sosiale historier overfor barn

med AST. Metodiske problemstillinger i forbindelse med

tiltak med sosiale historier har blitt presentert, som forhold

relatert til målatferd, observering og registrering av atferd

og ulike aspekter omkring historieimplementering. Dernest

har jeg sett på hvorvidt effekten av tiltaket varer over tid, og

om det barnet har lært, blir generalisert til andre, sosiale

situasjoner. Forhold rundt sosial validitet og behandlingsin-

tegritet er også presentert i artikkelen. Selv om man i majo-

riteten av studiene med sosiale historier har rapportert om

effekter som overgår baselinedata (Karkhaneh mfl., 2010),

trengs det flere studier, særlig der man registrerer hvorvidt

de angitte atferdsendringene som finner sted i tiltakspe-

rioden, holder seg over tid, og om de nye ferdighetene gene-

raliseres til nye sosiale situasjoner.

De fleste studiene av tiltak med sosiale historier har vært

designet for barn med AST, der målet overveiende har vært

å endre uønsket atferd og bedre sosial kompetanse. Når det

gjelder metode, har man kritisert en del av tiltakene med

sosiale historier for svak eksperimentell kontroll og man-

gelfull behandlingsintegritet, og dette gjelder særlig studier

der man har brukt AB-design (Sansosti mfl., 2004). Likeså

påpekes det at deltakernes funksjonsnivå i en del studier er

utilstrekkelig beskrevet, blant annet ved at det mangler data

som informasjon om deltakernes IQ-verdier, språkferdig-

heter og kognitive og adaptive ferdigheter.

Når det gjelder enkeltstudier av tiltak med sosiale historier,

har det blitt påpekt at mange av studiene er singlecasestudier.

I en del studier foreligger mangelfulle data om deltakernes

atferd, kognitive funksjonsnivå og om metoden som er brukt

(Kokina & Kern, 2010; Reynhout & Carter, 2006; Rust & Smith,

2008). Dessuten har man stilt spørsmål ved om Grays (1998)

anvisning av hvilke setningstyper som er de mest effektive;

Quirmbach og medarbeidere (2009) fant at sosiale historier

kan være effektive uten Grays (1998) rasjonale for bruk av

de ulike setningstypene. I sum utgjør setningstypeproble-

matikken en trussel mot studienes validitet, og studiene blir

dessuten vanskelige å sammenligne.

Tiltak med sosiale historier synes å være mest effektive når

de blir brukt til å endre uønsket atferd, mindre når det gjelder

å lære nye sosiale ferdigheter. En mulig forklaring på dette

kan være at sosial atferd, situasjoner og begreper er abstrakte

og komplekse og derfor vanskelige å forstå for barn med AST.

Tiltakene synes å ha vært mest effektive når man har brukt

sosiale historier til å beskrive forholdsvis enkle typer atferd –

til forskjell fra den mer komplekse, sosiale atferden (Kokina &

Kern, 2010; Reynhout & Carter, 2006).

Kan dette forklares som en kognitiv svikt hos personer

med AST? Noen, for eksempel Kuoch & Mienda (2003),

hevder at en sosial historie kan kompensere for svikten hos

barn med AST når det gjelder evne til å mentalisere («theory

of mind», ToM) (Wellman, Cross & Watson, 2001) – som et

botemiddel mot den kognitive svikten som vanskeliggjør

utvikling av sosiale ferdigheter (Tager-Flusberg, 2003).

En sosial historie har som mål å tilføre barn med autisme

større sosial forståelse, men i de tilfeller der barnet med

AST ikke responderer med ønsket bedring i sosial atferd,

kan det tenkes at selv om barnet til en viss grad kan lære å

forstå abstrakte begreper, kan det mangle de nødvendige

eksekutive ferdigheter (Hill, 2004; Ozonoff mfl., 2002) som

er nødvendige for å anvende denne kunnskapen i praksis

(Kokina & Kern, 2010).

En annen hypotese, som ikke utelukker hypotesene om

ToM og eksekutive funksjoner, er at problemene kan ha sam-

menheng med en svikt i evnen til å prosessere informasjon

på helhetlige måter (svak «central coherence») (Happé,

1999), med preferanse for å prosessere sosiale situasjoner på

detaljfokuserte måter. I praksis kan dette innebære at per-

soner med AST i noen situasjoner fokuserer på irrelevante

detaljer, slik at de ikke oppfatter det sentrale, meningen, i

de aktuelle situasjonene. En sosial historie, som er utformet

med henblikk på å forklare barnet de problematiske situa-

 0512 Spesialpedagogikk 53

sjonene, kan hjelpe det til å forstå hva som er det relevante

i den sosiale konteksten. Slik kan en sosial historie hjelpe

barnet med de vanskene som springer ut av dets mangel-

fulle helhetstenkning.

Det synes imidlertid å være en interaksjon mellom de kog-

nitive hypotesene; i en undersøkelse av kognitive funksjoner

hos barn med AST forbedret de ToM-ferdigheter, men greide

ikke oppgaver som tappet eksekutive funksjoner (Fisher &

Happé, 2005). Forskerne antyder at dette kan skyldes at ekse-

kutive funksjoner er kausalt relatert til ToM, enten som en for-

løper, eller at ToM er en integrert del av eksekutiv handlings-

kontroll. Dessuten synes det å være en interaksjon mellom

ToM-ferdigheter og evne til helhetstenkning hos personer

med AST (Loth, Gómez & Happé, 2008).

Det er imidlertid flere forhold rundt virkningsmeka-

nismen ved sosiale historier som er uavklart. Dette gjelder

blant annet de studier av tiltak med sosiale historier der

man utelukkende har brukt sosiale historier, uten tilleggs-

strategier. I disse studiene har man kunnet rapportere om

god effekt (Andrews, 2004; Feinberg, 2002; Quirmbach,

2009). I de studiene der sosiale historier har blitt kombinert

med andre typer tiltak, er det vanskeligere å vite hvilken

komponent som har vært den mest effektive, den sosiale

historien eller de supplerende strategiene – eller en kombi-

nasjon av begge.

Et karakteristisk trekk ved de fleste eksperimentelle

studier der man har brukt sosiale historier, er at de går over

en relativt kort tidsperiode. Et ABAB-design kan vise effekt

over et kort tidsrom, vanligvis i det tidsrommet som hen-

holdsvis baseline og intervensjon finner sted, dvs. over 5–8

dager på hver fase. Selv om det i aller høyeste grad er klinisk

interessant, vet man mindre om hva som skjer etter at til-

taket er avsluttet etter noen uker. Med et AB- eller et ABAB-

design, som vanligvis går over et par uker til sammen, er det

vanskelig å se for seg at en permanent atferdsendring vil

finne sted hos barn med AST. Klinisk erfaring tilsier at denne

type tiltak i mange tilfeller, men ikke i alle, må gå over til dels

betydelig lengre tid enn det som er tilfellet for de eksperi-

mentelle studiene – om tiltaket skal ha en varig effekt.

Tiltak med sosiale historier synes fremfor alt å være en

egnet tilnærming til bruk i klasserommet. Lærere vil med

rimelig grad av sikkerhet kunne velge denne metoden

overfor barn med AST når det gjelder å regulere sosial atferd

(Ali & Frederickson, 2006). Denne type tiltak er lite påtren-

gende overfor barnet og lette å implementere og adminis-

trere. Dessuten kan man trekke veksler på de sterke sider

hos mange barn med AST – som for eksempel når det gjelder

å holde seg til regler og rutiner og slik redusere de vanskene

som de kognitive særtrekkene forårsaker. Sammenlignet

med andre former for behandling som er utformet for

å bedre sosial atferd, er tiltak med sosiale historier også

mindre tid- og arbeidskrevende (Scattone mfl., 2002) – og

følgelig mindre kostnadskrevende. Dette er ikke uvesentlig i

en tid da kostnader til spesialundervisning er betydelige og

ressursene ofte for knappe til å fylle behovene.

Studier av sosiale historier har bidratt til større empirisk

kunnskap om tiltak ved AST (Quirmbach mfl., 2009).

Tiltakene er verdifulle også fordi de enkelt kan flyttes dit

det måtte passe, dessuten er de forholdsvis enkle å imple-

mentere og koster lite i anskaffelse. De kan gi forholdsvis

raskt læring og kan ha umiddelbar effekt. Tiltak med sosial

historier kan med andre ord være til betydelig hjelp for barn

med AST.

NOTER
1 	 Et AB-design består av en baseline-(A) og en tiltaksperiode (B). A er her

baseline, dvs. en periode der målatferden blir observert og registrert,
men tiltak innføres ikke i denne perioden, som kan gå over 2–8 dager.
B er tiltaksperioden, der den sosiale historien leses. Denne perioden
går vanligvis over 5 til 8 dager.

2 	 Et reversibelt ABAB-design (A1B1A2B2) betyr at et tiltak som er satt i
gang, avbrytes brått. A1 er første baselineperiode, hvor man uteluk-
kende observerer og registrerer. B1 er første tiltaksperiode. I andre
baselineperiode, A2, «reverseres» eller avbrytes tiltaket, idet en ny
baselineperiode introduseres. Deretter innføres en ny tiltaksperiode,
B2.

3 	 Et reversibelt design betyr at tiltaket avbrytes av en baselineperiode, for
så å bli implementert igjen.

4 	 Et multiple baselinedesign forutsetter at tiltaket blir implementert på en
forskjøvet måte på tvers av tre forskjellige opplegg, slik at hver deltaker
tjener som en kontroll på de andre deltakerne. Dette designet er ment å
styrke den indre validiteten av et AB-design – ved å redusere alternative
forklaringer på de forandringer som skjer som følge av tiltaket (B).

54 Spesialpedagogikk 0512

REFERANSER
ADAMS, L., GOUVOUSIS, A., VANLUE, M. & WALDON, C. (2004). Social
story intervention: Improving communication skills in a child with an autism
spectrum disorder. Focus on Autism and Other Developmental Disabi-
lities, 19, 87–94.
ALI, S. & FREDERICKSON, N. (2006). Investigating the evidence base of
social stories. Educational Psychology in Practice, 22, 355–377.
ANDREWS, S. (2004). Using social stories to increase reciprocal social
interactions and social comprehension in school aged children diag-
nosed with autism (Doctoral dissertation, California School of Professional
Psychology, San Diego. Dissertation Abstracts International).
AMERICAN PSYCHIATRIC ASSOCIATION. (2000). Diagnostic and statis-
tical manual of mental disorders (4. utg., tekst rev.). Washington, DC: Ame-
rican Psychiatric Association.
BARRY, L., & BURLEW, S. (2004). Using social stories to teach choice and
play skills to children with autism. Focus on Autism and Other Develop-
mental Disabilities, 19, 45–51.
CHAN, J.M. & O´REILLEY, M.F. (2008). A social stories intervention
package for students with autism in inclusive classroom settings. Journal of
Applied Behavior Analysis, 41, 405–409.
CROZIER S. & TINCANI, M.J. (2005). Using a modified social story to
decrease disruptive behavior of a child with autism. Focus on Autism and
other Developmental Disorders, 20, 150–157.
DELANO, M. & SNELL, M.E. (2006). The effect of social stories on the
social engagement of children with autism. Journal of Positive Inter-
vention, 8, 29–42.
FEINBERG, M.J. (2002). Using social stories to teach specific social skills
to individuals diagnosed with autism. Unpublished doctoral dissertation,
California School of Professional Psychology, San Diego, California. Disser-
tation Abstracts International.
FISHER, N. & HAPPÉ, F. (2005). A training study of theory of mind and
executive functions in children with autism spectrum disorders. Journal of
Autism and Developmental Disorders, 35, 757–771.
FRITH, U. (2004). Emanuel Miller lecture: Confusions and controversies
about Asperger syndrome. Journal of Child Psychology and Psychiatry, 45,
672–686.
GRAY, C. (1998). Social stories and comic strip conversations with stu-
dents with Asperger Syndrome and high-functioning autism. I E. Shopler,
G.M. Mesibov & L.J. Kunce (red.), Asperger’s syndrome or high functioning
autism? (s. 167-198). New York: Plenum Press.
GRAY, C. & GARAND, J.D. (1993). Social stories: Improving responses of
students with autism with accurate social information. Focus on Autistic
Behavior, 8, 1–10.
HAGIWARA, T. & MYLES, B.S. (1999). A multimedia social story inter-
vention: Teaching skills to children with autism. Focus on Autism and Other
Developmental Disabilities, 14, 82.
HAPPÉ F. (1999). Autism: Cognitive deficit or cognitive style? Trends in
Cognitive Sciences 3, 216–222.
HEFLIN, L.J. & ALBERTO, P.A. (2001). Establishing a behavioral context
for learning for students with autism. Focus on Autism and Other Develop-

mental Disabilities, 16, 93–101.
HILL, E.L. (2004). Executive dysfunction in autism. Trend in Cognitive
Science, 8, 26–32.
HANLEY-HOCHDORFER, K., BRAY, M.A., KEHLE, T.J. & ELINOFF, M.J.
(2009). Social stories to increase verbal initiation in children with autism
and Asperger´s disorder. School Psychology Review, 39, 484–492.
HOFVANDER, B., DELORME, R., CHASTE, P., NYDÉN, A., WENTZ, E.,
STÅHLBERG, O., … & LEBOYER, M. (2009). Psychiatric and psychosocial
problems in adults with normal-intelligence autism spectrum disorders.
BMC Psychiatry, http://www.biomedcenral.com/1471-244X/9/35
HOWLEY, M. & ARNOLD, E. (2005) Revealing the hidden social code.
Social stories for people with autistic spectrum disorders. London: Jessica
Kingsley Publishers.
HOWLIN, P. (1997). Autism: Preparing for adulthood. London: Routledge.
HUTCHINS, T.L. & PRELOCK, P.A. (2008). Using social stories and comic
strip conversation to promote socially valid outcomes for children with
autism. Seminars in Speech and Language, 27, 47–59.
IVEY, M.L., HEFLIN, J. & ALBERTO, P. (2004). The use of social stories
to promote independent behaviors in novel events for children with
PDD-NOS. Focus on Autism and Other Developmental Disabilities, 19,
164–176.
KALAND, N., MORTENSEN, E.L. & SMITH, L. (2011). Social communi-
cation impairments in children and adolescents with Asperger syndrome:
slow response time and the impact of prompting. Research in Autism
Spectrum Disorders, 5, 1129–1137.
KALAND, N., MØLLER-NIELSEN A., CALLESEN, K., MORTENSEN,
E.L., GOTTLIEB D. & SMITH, L. (2002). A new ‘advanced’ test of theory
of mind: Evidence from children and adolescents with Asperger syndrome.
Journal of Child Psychology and Psychiatry, 43, 517–528.
KALAND, N., SMITH, L. & MORTENSEN, E.L. (2007). Response times
of children and adolescents with Asperger syndrome on an ‘advanced’ test
of theory of mind. Journal of Autism and Developmental Disorders, 37,
197–209.
KALYVA, E. & AGALIOTIS I. (2009). Can social stories enhance the inter-
personal conflict resolution skills of children with LD? Research in Develop-
mental Disorders, 30, 192–202.
KARKHANEH, M., CLARK, B., OSPINA, M.B., SEIDA, J.C., SMITH, V. &
HARTLING, L. (2010). Social stories to improve social skills in chldren with
autism spectrum disorders: A systematic review. Autism: The International
Journal of Research and Practice, 14, 641–662.
KING, M.J. & VALDOVINOS, M.G. (2009). Social validity of behavioral
practices in the treatment of autism – A review of the «Super Nanny».
Research in Autism Spectrum Disorders, 3, 173–178.
KOKINA, A. & KERN, L. (2010). Sosial story interventions for students
with autism spectrum disorders. Journal of Autism and Developmental
Disorders, 40, 812–826.
KUOCH, H. & MIRENDA, P. (2003). Social story interventions for young
children with autism spectrum disorders. Focus on Autism and Other
Developmental Disabilities, 18, 219–227.
KUTTLER, S., MYLES, B.S. & CARLSON, J.K. (1998). The use of social

 0512 Spesialpedagogikk 55

stories to reduce precursors to tantrum behavior in a student with autism.
Focus on Autism and Other Developmental Disabilities, 13, 176–182.
LORIMER, P.A., SIMPSON, R.L., MYLES, B.S. & GANZ, J.B. (2002). The
use of social stories as a preventative behavioral intervention in a home
setting with a child with autism. Journal of Positive Behavior Interventions,
4, 53–60.
LOTH, E., GÓMEZ, J.C., & HAPPÉ, F. (2008). Event schemas in autism
spectrum disorders: the role of theory of mind and weak central coherence.
Journal of Autism and Developmental Disorders, 38, 449–463.
MARTENS, B.K., WITT, J.C., ELLIOTT, S.N. & DARVEAUX, D. (1985).
Teacher judgements concerning the acceptability of school based inter-
ventions. Professional Psychology: Research and Practice, 16, 191–198.
MCCONNELL, S.R. (2002). Interventions to facilitate social interaction for
young children with autism: Review of available research and recommen-
dations for educational intervention and future research. Journal of Autism
and Developmental Disorders, 32, 351–372.
MORE, C. (2008). Digital stories targeting social skills for children with dis-
abilities. Intervention in School and Clinic, 43, 168–177.
NORRIS, C. & DATTILO, J. (1999). Evaluating effects of a social story inter-
vention on a young girl with autism. Focus on Autism and Other Develop-
mental Disabilities, 14, 180–186.
OZDEMIR, S. (2008). Using multimedia social stories to increase appro-
priate social engagement in young children with autism. The Turkish
Journal of Educational Technology, 7, art. 9.
OZONOFF, S., DAWSON, G. & MCPARTLAND, J. (2002). A parent´s guide
to Aspergers syndrom & high-functioning autism. How to meet the chal-
lenges and help your child thrive. New York: Guilford Press.
PETTIGREW, J.D.C. (1998). Effects of the modeling of verbal and non-
verbal procedures for interactions with peers through social stories
and scaffolded activities on the social competence of 3 and 4-year-old
children with specific language impairments. Upublisert doktorgrad, Texas
Woman’s University: Denton, Texas.
QUIRMBACH, L.M., LINCOLN, A.J., FEINBERG-GIZZO, M.J.,
INGERSOLL, B.R. & ANDREWS, S.M. (2009). Social Stories: Mechanisms
of effectiveness in increasing game play skills in children diagnosed with
autism spectrum disorder using a pretest posttest repeated measures
randomized control group design. Journal of Autism and Developmental
Disorders, 39, 299–321.
REYNHOUT, G. & CARTER, M. (2007). Social story™ efficacy with a child
with autism spectrum disability. Focus on Autism and Other Disabilities,
22, 173–182.
ROMANO, J. (2002). Are social stories effective in modifying behavior in
children with autism? Doctoral dissertation, Fairleigh Dickinson University,
Teaneck, New Jersey. Dissertation Abstract International.
ROWE, C. (1999). Do social stories benefit children with autism in main-
stream primary schools? Special Education Forward Trends, 26, 12–14.
RUST, J. & SMITH, A. (2006). How should the effectiveness of social
stories to modify the behaviour of children on the autistic spectrum be
tested? Autism: The International Journal of Research and Practice, 10,
125–138.

SANSOSTI, F.J., POWELL-SMITH, K.A. & KINCAID, D. (2004). A research
synthesis of social story interventions for children with autism spectrum
disorders. Focus on Autism and Other Development Disabilities, 19,
194–204.
SANSOSTI, F.J. & POWELL-SMITH, K.A. (2006). Using social stories to
improve the social behavior of children with Asperger syndrome. Journal of
Positive Behavior Interventions, 8, 43–57.
SANSOSTI, F.J. & POWELL-SMITH, K.A. (2008). Using computer-pre-
sented social stories and video models to increase social communication
skills of children with high-functioning autism spectrum disorders. Journal
of Positive Behavior Intervention, 10, 162–178.
SCATTONE, D. (2008). Enhancing the conversational skills of a boy with
Asperger´s disorder through social stories and video modeling. Journal of
Autism and Developmental Disorders, 38, 395–400.
SCATTONE, D., WILCZYNSKI, S.M., EDWARDS, R.P. & RABIAN, B.
(2002). Decreasing disruptive behaviors of children with autism using social
stories. Journal of Autism and Developmental Disorders, 32, 535–543.
SMITH, C. (2001). Using social stories to enhance behavior in children
with autistic spectrum difficulties. Educational Psychology in Practice, 17,
337–345.
SOENEKSEN, D. & ALPER, S. (2006). Teaching a young child to appro-
priately gain attention of peers using social story intervention. Focus on
Autism and Other Development Disabilities, 21, 36–44.
SWAGGART, B., GAGNON, E., BOCK, S.J., EARLES, T.L., QUINN, C.,
MYLES, B.S., … & SIMPSON, R.L. (1995). Using social stories to teach
social and behavioral skills to children with autism. Focus on Autistic
Behavior, 10, 1–16.
TAGER-FLUSBERG, H. (2003). Exploring the relation between theory of
mind and social-communicative functioning in children with autism. I B.
Repacholi & V. Slaughter (red.), Individual differences in theory of mind.
Implications for typical and atypical development (s. 197-212). New York:
Psychology Press.
THIEMANN, K.S. & GOLDSTEIN, H. (2001). Social stories, written text
cues, and video feedback: Effects on social communication of children with
autism. Journal of Applied Behavior Analysis, 34, 425–446.
WELLMAN, H., CROSS, D. & WATSON J. (2001). Meta-analysis of theory
of mind development: The truth about false belief. Child Development, 72,
655–684.
WHITE, S., HILL, E. HAPPÉ, F. & FRITH, U. (2009). Revisiting the strange
stories: revealing mentalizing impairments in autism. Child Development,
80, 1097–1117.
WORLD HEALTH ORGANIZATION. (1993). The ICD-10 classification of
mental and behavioral disorders. Diagnostic criteria for research. Geneva:
World Health Organization

56 Spesialpedagogikk 0512

bokmelding

Autisme og atferdsanalyse – til evigheten og forbi

AV HEIDI SKORGE OLAFF

Hovedpersonen i boka er Birk, som

fikk diagnosen autisme rett før han

var 2 år gammel. Førsteforfatteren

Magdalena Hernes er moren til Birk,

mens annen forfatter er Kenneth

Larsen, som hadde det faglige ansvaret

for utredningen og videre opplæring

av Birk fra oppstart i barnehage til

gjennomført 1. trinn i grunnskolen.

Boken handler først og fremst om

Birk og foreldrenes beskrivelse av pro-

sessen fra den gryende mistanken om

at «noe er som det ikke skal være» med

barnet deres. Dette beskrives i kapittel

1, som handler om tidlige tegn på

autisme. Beskrivelsene er faktiske opp-

levelser og lette å kjenne igjen for oss

foreldre som har barn med autisme-

spekterforstyrrelser. De strekker seg

fra glede over det fantastiske barnet

til fortvilelse over hva som kan være

galt. Fra lettelse over at helsesøster

betrygger at alt er normalt til bekym-

ringene igjen begynner å spire. Moren

til Birk forteller åpent om denne pro-

sessen og møtet med hjelpeapparatet,

som først og fremst er barnehagen og

Glenne regionale senter for autisme.

Kenneth Larsen har en mer faglig og

profesjonell vinkling på når han gjør

rede for tidlige tegn på autisme. Dette

gjør han på en saklig og lettfattelig

måte. Han gir også en generell beskri-

velse av hva autisme er. Avslutningsvis

gis en liste over kjennetegn som kan

være et varselsignal på at barnet kan

ha autisme.

I det andre kapittelet beskriver

moren til Birk utredningsprosessen

sett fra et foreldreperspektiv. Sjokket

over at Birk har autisme var selvsagt

tungt for foreldrene, men på samme

tid blir dette starten på en solskinns-

historie. Vi følger Birk og hans familie,

barnehagepersonalet og fagkonsu-

lenter fra Glenne videre fra oppstart av

«Tidlig og intensiv opplæring basert

på anvendt atferdsanalyse» til spesielt

tilrettelagt opplæring ikke lenger er

nødvendig. Kenneth Larsen beskriver

utredning av barn med autisme fra

et faglig perspektiv, hvilke diagno-

severktøy som benyttes, samt hvilke

vurderinger som foretas frem mot en

endelig diagnose.

I kapittel 3 og 4 beskriver

Magdalena Hernes på en levende måte

Birks utvikling og læring av språk- og

kommunikasjonsferdigheter, selv-

hjelpsferdigheter, lek- og sosiale fer-

digheter. Hun forteller om Birks

seiere og utfordringer underveis. Aller

størst var gleden over hans enorme

fremgang; det å se hans glede over

å mestre og lære. Å være vitne til at

språket etableres er en glede som er

lett å kjenne igjen både som mor og

fagperson. Mens mor forteller om

de mer følelsesmessige aspektene

rundt det å få et barn med diagnosen

autisme, og det å skulle utsette barnet

sitt for svært intensiv opplæring,

beskriver Kenneth Larsen «Tidlig og

intensiv opplæring» basert på anvendt

atferdsanalyse. Han redegjør for

metoden fra oppstart til gjennom-

føring av avanserte opplæringspro-

grammer innenfor lek- og sosiale fer-

digheter som for eksempel deltagelse i

samtale og det å vente på tur. Deretter

hvordan metoden avtrappes og tilret-

telegges mot skolestart slik at Birk blir i

stand til å lære av sine naturlige omgi-

velser. Intervensjonen beskrives på en

lettfattelig og logisk måte med en rekke

referanser til relevant forskning. Den

blir beskrevet detaljert i alle faser som

tidlig opplæring, viderekommen opp-

læring og til slutt avansert opplæring. I

tillegg beskrives hvordan det ble inter-

venert overfor Birks insektfobi.

Kapittel 5 handler om at Birk blir

skolegutt. Mor beskriver sine bekym-

ringer rundt det å skulle forlate trygge

og kjente omgivelser i barnehagen til

et større system som skolen ofte er.

Hun forteller om hvor godt det er å

være mor når fagfolk presenterer en

plan for hvordan denne overgangen

skal skje. Likevel skjer ofte uforutsette

ting i overganger. Mor forteller om en

slik uforutsett hendelse og hvordan

det skaket opp Birk og familien hans.

Birk trivdes etter hvert på skolen og

tilpasset seg godt sitt nye miljø og

fikk nye venner. Mor understreker

hvor viktig det er med kunnskap om

autisme og hvordan utfordringer

knyttet til barn med autisme bør

møtes. I tillegg vektlegges god kommu-

nikasjon mellom foreldre og fagfolk,

da disse skal jobbe tett sammen over

flere år.

Kenneth Larsen beskriver hvordan

skolestart for barn med autisme bør

planlegges basert på forskning. Han

beskriver spesifikke utfordringer

knyttet til kommunikasjon, sosial

interaksjon og repetitiv atferd, samt

hvilke ferdigheter barnet bør få opp-

læring i knyttet til disse områdene før

skolestart. Han beskriver også kom-

petanseoverføring mellom barnehage

og skole. Boken er unik for foreldre

og fagpersoner som trenger hjelp til

planlegging av en god skolestart for

 0512 Spesialpedagogikk 57

barn med autismespekterforstyrrelser,

men også hvor sårbart et lite barn

med autisme kan være i en slik viktig

overgang. Forfatterne gir oss leserne

del i hva en slik plan for overgang

mellom barnehage og skole bør inne-

holde, og foreldrene deler Birks plan

med oss.

Kapittel 6 har overskriften Å sikte

mot stjerne – til evigheten og forbi,

og handler om Birks suksess som han

har oppnådd gjennom motivasjon til

læring, hardt arbeid og god kompe-

tanse rundt seg. Mor beskriver nå en

1.-klassing som strever litt med sitt,

men som for det meste er som andre

1.-klassinger. Nå gjelder det å stole

på at gutten har fått med seg et støtt

fundament til å møte utfordringer i

fremtiden. Mor forteller om at evalu-

eringsmøtet i januar i 1. trinn konklu-

derte med at Birk ikke lenger trenger

ekstra ressurser, men kan nyttiggjøre

seg av den ordinære undervisningen

med den individuelle tilretteleggingen

alle barn har krav på i skolen. Birk

koser seg som skolegutt med sine nye

venner. Han har fra å ha store vansker

innenfor lek- og sosiale ferdigheter

blitt en populær lekekamerat.

Et viktig spørsmål som forfatterne

indirekte stiller, er: Hvordan var en slik

solskinnshistorie mulig? Hvilke egen-

skaper ved barnet og opplærings-

tilbudet gjorde at dette ble en svært

vellykket opplæring? Mor trekker

frem relevant kunnskap og kom-

petanse som er godt sammenvevd

med personlig egenskaper og erfa-

ringer hos dem som gir opplæring i

barnehagen og som veileder på til-

budet. Kenneth Larsen, derimot, for-

klarer dette med nyere forskning innen

tidlig og intensiv atferdsanalytisk opp-

læring. Birk er langt på vei det Lovaas

(1987) betegner som et «best outcome

– barn», og i dette ligger det at hans

evner ligger innenfor normalvaria-

sjonen for befolkningen. Av faktorer

som påvirker et slikt resultat nevnes IQ

ved oppstart av opplæring, språklige

evner, sosial interesse og funksjonell

lek før intervensjon. Kenneth Larsen

påpeker også at kompetanse rundt til-

budet til barnet ganske sikkert påvirker

disse resultatene.

I siste kapittel konstateres det at

det kreves hardt arbeid og godt sam-

arbeid gjennom mange år for å få

Birk der han er i dag. Han deltar i

skolen uten ekstra ressurser, han er

en naturlig del av en stor familie, og

han deltar sosialt med jevnaldrende

barn. Det at Birk fikk en tidlig diagnose

og god opplæring gjennom anvendt

atferdsanalyse, var avgjørende for at

det går så bra med han. Igjen blir god

kompetanse og et godt samarbeid i

opplæringsteamet understreket. En

slik solskinnshistorie blir også dedikert

selve hovedpersonen i boken, som

hadde gode kognitive ressurser ved

oppstart av intervensjonen.

Boken er skrevet på en klok og inn-

siktsfull måte. Den dekker de følelses-

messige aspektene hos foreldre og

bringer inn faglige perspektiver basert

på forskning gjennom hele prosessen

– fra det å få diagnosen autisme på

sitt barn, videre opplæring og frem

mot skolestart. Boken kan anbe-

fales på det varmeste til andre for-

eldre som får et barn med autisme

og som skal gjennom diagnostisering

og videre opplæring for barnet sitt.

Boken anbefales også til barnehage-

og skolepersonell, studenter og andre

fagfolk som ønsker en enkel, men

detaljert og innsiktsfull beskrivelse

av tidlig og intensiv opplæring basert

på anvendt atferdsanalyse og hvilken

forskning som ligger bak de anbefa-

lingene denne metoden innebærer.

Mor beskriver situasjoner som det er

lett å kjenne seg igjen for oss foreldre

til barn med autisme. Avslutningsvis

siteres mor: «Med språket kom hel-

heten av verden. Autismen fløy til

månen ved hjelp av anvendt atferds-

analyse, gode mennesker, iherdig

arbeid og godt samarbeid.»

MAGDALENA HERNES

OG KENNETH LARSEN
Autisme og atferdsanalyse – til

evigheten og forbi
ISBN: 978-82-05-42278-0

Gyldendal Akademisk, 2012

58 Spesialpedagogikk 0512

BERIT BAE (RED.)
Medvirkning i barnehagen

Potensialer i det uforutsette

Fagbokforlaget

ISBN: 978-82-450-1107-4

Barnehagepolitiske og pedagogiske dokumenter fremhever

retten til medvirkning, samtidig som begrepet oppfattes ulikt i

praksis. Medvirkning i barnehagen problematiserer og nyanserer

hva barns rett til medvirkning kan innebære i barnehagefeltet.

Boken bygger på nettverksprosjektet Barns medvirkning i et rela-

sjonelt perspektiv – fokus på de yngste i barnehagen. Her har del-

tagerne nærmet seg medvirkningstematikken fra forskjellige

vinkler og med ulike tilnærminger, men ut fra en felles interesse

om å fremme en posisjon hvor de yngste i barnehager blir møtt

med verdighet. Boken har bidrag fra alle seks delprosjektene.

Berit Bae som er redaktør for boken er professor i barnehagepe-

dagogikk ved Høgskolen i Oslo og Akershus. Andre bidragsytere

er: Anne Tove Fennefoss (Universitetet i Agder), Berit Grindland

(Universitetet i Stavanger), Kirsten E. Jansen (Universitetet i

Agder), Nina Johannesen (Høgskolen i Østfold), Anne Myrstad

(Universitetet i Tromsø), Ninni Sandvik (Høgskolen i Østfold) og

Toril Sverdrup (Universitetet i Stavanger).

INGRID LUND
Tydelige voksne

Når atferd utfordrer

Portal forlag

ISBN: 978-82-92712-59-7

Det er både en glede og en utfordring for voksne mennesker å

være sammen med barn. Voksenrollen utfordres spesielt når kon-

flikter oppstår og familielivet er vanskelig. Denne boken er skrevet

til alle som ønsker å være tydelige og varme voksne i møte med

barn. Det kan være i rollen som mamma, pappa, bestemor eller

bestefar, som assistent eller fagarbeider, som lærer, førskole-

lærer eller fritidsleder. Boken kopler sammen teori og praksis på

en enkel og pedagogisk måte. Konkrete tiltak for å forbedre rela-

sjonen til barn blir presentert gjennom hele boken. Målet er at

innholdet kan brukes som utgangspunkt for refleksjon og dialog

om et av de viktigste temaer en kan tenke seg: samspillet mellom

barn og voksne

nye bøker kunngjøringer

MEDVIRKNING
I BARNEHAGEN
POTENSIALER I DET UFORUTSETTE

Berit Bae (red.)
Anne Tove Fennefoss
Berit Grindland

Kirsten E. Jansen
Nina Johannesen
Anne Myrstad

Ninni Sandvik
Toril Sverdrup

 0512 Spesialpedagogikk 59

I tillegg til artikler tar vi
gjerne imot kortere innlegg
som bl.a. kan være:

•	 Erfaringer fra praksis
•	 Metodiske tips
•	 Refleksjoner
•	 Debattinnlegg
•	 Kommentar til aktuelle spørsmål
•	 Bokmeldinger

Bruk adressen:
redaksjonen@spesialpedagogikk.no

Lyst til å skrive i
spesialpedagogikk?

2012årsabonnement kr 450,–

05spesialpedagogikk

Nr Annonsefrist Utgivelsesdato

1 2. januar 27. januar

2 30. januar 24. februar

3 27. februar 23. mars

4 16. april 11. mai

5 21. mai 15. juni

6 7. august 31. august

7 3. september 28. september

8 1. oktober 26. oktober

9 29. oktober 23. november

10 19. november 14. desember

Annonsefrister og utgivelser 2012

SPESIALPEDAGOG/FØRSKOLELÆRER
Barnehagene i Lier
Vi har ledig fast 100% stilling som spesialpedagog/
førskolelærer, fortrinnsvis med spesialisering i audio
pedagogikk, og/eller sosiale og emosjonelle vansker.
Oppgavene vil være innenfor spesialpedagogisk hjelp.
Oppgavene er planlegging, tilrettelegging og gjennom-
føring av tilbud for enkeltbarn inkludert i grupper, samt
veiledning av personale.

Arbeidssted vil være i flere barnehager der barna har sitt
barnehagetilbud.

Personlig egnethet, formell kunnskap og erfaring vil bli
vektlagt i alle stillingene.

Kommunale vilkår, lønn etter gjeldende regulativer

Nærmere opplysninger ved:
Dambråtan barnehage: Gunn Sorknes Bogerud,
tlf. 32 85 64 65/95 72 60 23
Hennummarka barnehage: Aud Thune Øritsland,
tlf. 32 85 41 00 /92 22 44 85

Ved ansettelse vil det bli avkrevet politiattest.

Søknadsfrist: 27.06.2012
Søknaden sendes på det elektroniske søknadsskjemaet som
du finner på www.lier.kommune.no under «Søk stilling». Jo

bb
no

rg
e.

no

Fullstendig utlysningstekst finnes på
www.sykehuset-ostfold.no og www.nav.no.
Søknad sendes elektronisk via link på www.sykehuset-ostfold.no.
Søknadsfrist: 31.07.2012

Sykehuset Østfold er områdesykehus for Østfold og gir spesialisthelsetjenester
innenfor somatikk, psykisk helsevern og rus. Sykehuset Østfold har 4.700 medarbeidere
og er lokalisert i Fredrikstad, Moss, Halden, Askim, Eidsberg og Sarpsborg.

Sammen med Helse Sør-Øst planlegger Sykehuset Østfold en ny struktur med
samling av somatikk og psykisk helsevern. Nytt sykehus på Kalnes ved Sarpsborg og
opprustning av Moss skal gi gode tjenester i framtiden. Sykehuset på Kalnes er
planlagt ferdig i 2015.

Klinikk for psykisk helsevern
Avdeling for barne- og ungdomspsykiatri og barnehabilitering (BUP)
BUPP Fredrikstad

Klinisk pedagog
100 % fast stilling ledig fra 13.08.2012.

STUDIEEMNE I

AUTISMESPEKTERFORSTYRRELSER
(ASF)

Ønsker du å dyktiggjøre deg i arbeidet med
mennesker med ASF-diagnose?

18. juni er søknadsfristen for høstens studieemne
ved NTNU, men er det ledige plasser tar vi opp
studenter også etter denne datoen. Les mer på
http://videre.ntnu.no/link/nv13068

Du kan også kontakte Bengt Elmerskog for mer
informasjon, telefon 72879300/92032245.

Utdanningen skjer i et samarbeid mellom NTNU, Autismeforeningen i Sør-Trøndelag, Helse Midt-Norge RHF og
Tambartun kompetansesenter.

60 Spesialpedagogikk 0512

kunngjøringerstillingsannonser

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

Du kan bruke epost: redaksjonen@spesialpedagogikk.no

•	 du kan bestille enkeltblader

•	 du kan abonnere på bladet

•	 på nettsiden ligger kortfattet omtale

	 av alle artikler fra 1999

•	 finn bestemte temaer og forfattere

ved å bruke søkerfunksjonen

•	 du kan få opplysninger om hvordan

vi ønsker at artiklene skal utformes

•	 du kan finne stillingsannonser www.spesialpedagogikk.no

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

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

Spesialpedagogikks nettsider:

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

bidragsytere: Marianne Pilskog Nyhus er utdannet førskolelærer, har hovedfag i spesialpedagogikk og har videreutdanning

i meiningsdanning og taktilt tegnspråk. Hun jobber nå som høgskolelektor ved Høgskolen i Sør-Trøndelag avdeling for lærer- og

tolkeutdanning. Bjarte Sanne er dr.med. og barne- og ungdomspsykiater. Han arbeider ved Ungdomsavdelingen for Psykisk Helse,

Førde BUP. Sanne er særlig opptatt av barn og unge med ADHD, barns psykiske helse og omsorg. Kirsten Flaten er spesialpedagog.

Hun arbeider ved Førde BUP og Høgskulen i Sogn og Fjordane. Flaten jobber bl.a. med utredning av og tilrettelegging for barn

med ADHD. Inge Jørgensen er spesialist i pedagogisk psykologisk rådgivning og arbeider som PP-rådgiver ved Skien PPT.

Ludvig Forthun har jobbet i skolen siden 1982, i Sola og Harstad kommune, som klassestyrer, trinnleder, sosialrådgiver, rådgiver,

kommunal pedagogisk veileder, leder av Seljestadprosjektet og leder for en alternativ skole for elever som ikke finner seg til

rette i det ordinære skoletilbudet. Olav Lunde har magistergradseksamen i pedagogikk fra UiO og er spesialist i pedagogisk-

psykologisk rådgivning. Han har tidligere arbeidet som skolepsykolog og seniorrådgiver i Statped og har skrevet en rekke artikler

og utgitt flere bøker om matematikkvansker og andre spesialpedagogiske emner. Eli Fjeldseth Røys arbeider ved Institutt for

sosialfag, Høgskulen i Volda, der ho mellom anna underviser om re-/habilitering av menneske med nedsett funksjon. Ho er

utdanna barnevernspedagog og er cand. polit i administrasjon og organisasjonsvitskap. I si tidligare yrkespraksis var ho styrar

ved Mork rehabiliteringssenter og før det arbeidde ho med personar som var utviklingshemma. Nils Kaland er dr.polit. i psykologi

og førsteamanuensis ved Høgskolen i Lillehammer, avd. for humaniora, idrett og samfunnsfag. Han har skrevet flere artikler

og bøker om autisme og Aspergers syndrom. Heidi Skorge Olaff arbeider som høgskolelektor ved Institutt for atferdsanalyse,

Høgskolen i Oslo og Akershus.

I neste nummer kan du bl.a. lese om:
Sett og forstått: Else Grøseth og Liv Berit Augestad har skrevet en artikkel om en ung

voksen mann med behov for alternativ og supplerende kommunikasjon. Den som
ikke går i takt, lytter til sin egen tromme: Beate Heides artikkel handler om

utviklingshemmede med kreative og kunstneriske evner. Elever som får «avslag» om
spesialundervisning: Julie Ek Holst-Jæger skriver om de elevene som blir tilmeldt PPT

med forespørsel om spesialundervisning, men der PPT tilrår tilpasset opplæring. DAT-
Kon – et verktøy for differensiering av atferds- og konsentrasjonsvansker
hos barn: Torstein Stray, Liv Larsen Stray og Finn Egil Tønnessen presenterer et

kartleggingsverktøy som bl.a. kan benyttes av PP-tjenesten.

