
side 04 Matematikkvansker i lys av kognitive dimensjonsmodeller side 14 Hvordan er læreverk
i matematikk for 8. klasse tilpasset lesesvake elever? side 26 Hvordan bidra til økt motivasjon
i matematikkfaget?

07spesialpedagogikk

Utgiver
Utdanningsforbundet

Redaktør
Arne Østli

Markedskonsulent
Aud Jansson

Design
Tank Design AS

Trykk
Bryne Stavanger Offset

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

Annonser
Berit Kristiansen
Telefon 24 14 20 62
Faks 24 14 21 57
annonser@spesialpedagogikk.no

Abonnement og løssalg
Telefon 24 14 22 46
Telefaks 24 14 21 50
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 6261 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».

Årgang 74

ISSN 0332-8457

Mer spesialpedagogisk kompetanse

Arne Østli

Arne Østli

NOU 2009:18 inneholder en rekke forslag som forutsetter relevant

kompetanse, «..eksempelvis spesialpedgogisk kompetanse» som

utvaget uttrykker det flere ganger i utredningen. Det vil gjelde på

området tidlig innsats og forebygging, i praktiseringen av det som

har fått formuleringen «Rett til ekstra tilrettelegging i opplæringen», for tilpassede og fleksible

læringsløp, for PP-tjenesten og Statped og i et helhetlig og tverrfaglig samarbeid. Helt kort innebærer

dette behov for økt kompetanse på alle nivåer, og det er helt klart for alle som kjenner skolens utfor-

dringer at spesialpedagogisk kompetanse vil være sentralt på alle disse områdene og i de berørte

organer og instanser. Noe som ofte blir glemt i denne sammenheng er at spesialpedagogikk som fag-

område i tradisjonen også har omfattet «gifted children», eller «begavede børn» − også de må ha rett

til ekstra tilrettelegging, eller til spesialundervisning som nok vil leve som begrep i lang tid fremover.

Utvalget går imidlertid ikke langt i konkretisering av hva den relevante kompetansen, «..ekspem-

pelvis spesialpedagogisk kompetanse», skal inneholde og hvordan den skal målrettes på en bedre

måte enn nå. Listen over utfordringer, også påpekt av utvalget, er lang. Vi må se mer på hvordan vi kan

bruke og få fram til elevene den kompetansen vi allerede har, og gjennom forskning og utviklings-

arbeid få mer innsikt i hvordan vi skal få elevene til å fungere godt både sosialt og læringsmessig.

Spesialpedagogikk har helt fra starten av for snart 75 år siden hatt som mål å bidra til økt kompe-

tanse for å kunne møte elever med spesielle behov på en best mulig måte. Det gjelder alle sider

av den kjente trekanten: kunnskap, holdninger og ferdigheter. Vanligvis blir trekanten presentert i

denne rekkefølgen, men i spesialpedagogisk sammenheng er det fristende å sette holdninger først.

De holdningene vi har vil være avgjørende for hvilken kunnskap vi søker og for hvilke ferdigheter vi

velger å tilegne oss.

Mye av det som trykkes i Spesialpedagogikk vil bevege seg innenfor alle hjørner i den omtalte tre-

kanten, så også i dette nummeret. I Snorre Ostads artikkel om matematikkvansker i lys av kognitive

dimensjoner er kunnskapsaspektet er sentralt. Det er det også i artikkelen om hvordan læreverk i

matematikk er tilpasset lesesvake elever, og vi nærmer oss både holdninger og ferdigheter i flere av

de andre artiklene, f.eks. i artikkelen om hvordan bidra til økt motivasjon i matematikkfaget. Når det

gjelder holdninger, kan innspillet om «når knopper brister» fra mor til en gutt med diagnose mane

til ettertanke.

Viktige tegn på avvik er elever

som har problemer med å

lære seg klokka, elever som

speilvender bokstaver og tall

og de som har svakt korttids-

og arbeidsminne.

Side 4		 Matematikkvansker i lys av kognitive 	
	dimensjonsmodeller Snorre A. Ostad

Side 14	 Hvordan er læreverk i matematikk
for 8. klasse tilpasset lesesvake elever? Kari K.

Hadland, Kjersti Lundetræ og Elin Reikerås

Side 20	 Marit Holm takker av Arne Østli

Side 24	 Lesemotivasjon og leseatferd hos
elever med forsinket leseutvikling Ole Halvard

Ljosland og Tove-Irén Oksvold

Side 30	 Hvordan bidra til økt motivasjon i
matematikkfaget? Marianne Akselsdotter

Side 34	 Münchausen Syndrome by Proxy
	Karina Konsmo

Side 42	 Nevropedagogisk kartlegging Steen

Hilling og Pamela Mabel Aasand

Side 48	 Dikt Anonym

	Side 50	 Bokomtale
Side 52	 Nye bøker
Side 53	 Stillingsannonser/kunngjøringer

0609 side 5

De fonologiske auto-

matiseringsvanskene

som dyslektikere sliter

med i norskfaget, ser

også ut til å gjøre seg

gjeldende i matematikk,

men på forskjellig måte

artikkel side 4

Matematikkvansker i lys av
kognitive dimensjonsmodeller

I denne artikkelen presenteres tre kognitive dimensjoner som har nedfelt
seg i faglitteraturen om matematikkvansker. Tyngdedimensjonen,
strategibruk-dimensjonen og privat tale-dimensjonen illustrerer
hvordan kognitive utviklingsdimensjoner har fungert som ankerfeste
og inspirasjonskilde for nytenking.

Tradisjonelt blir det på basis av symptomutredninger

benyttet mange ulike betegnelser på de vanskene elever

kan ha i matematikk (matematikkvansker, generelle mate-

matikkvansker, spesifikke matematikkvansker, dyskalkuli,

akalkuli osv.)1. Ettersom vidt forskjellige underliggende

årsaker kan ha felles symptombilde (Johnsen, 2004), er

betegnelser på vanskene ikke alltid veiledende med hensyn

til hvilke behandlingstiltak som bør settes i verk. Et aktuelt

alternativ (eller tillegg) til symptomutredninger er først å

bestemme hvor langt eleven har kommet i forhold til det

matematikkfaglige utviklingsmønstret, de kognitive utvi-

klingsdimensjonene, som kjennetegner elever uten vansker.

Forskningens synliggjøring av det mer hensiktsmessige

utviklingsmønsteret, det som viser retningen for veien

frem mot bedre og bedre funksjonalitet under oppgaveløs-

ningen i matematikk, kan deretter fungere som rettesnor (en

dimensjon) for forebygging og behandling.

De tre eksemplene som blir lagt til grunn i den foreliggende

artikkelen, tyngdedimensjonen, strategibruk-dimensjonen

og privat tale-dimensjonen, illustrerer hvordan kognitive

utviklingsdimensjoner har nedfelt seg i faglitteraturen og

fungert som ankerfeste og inspirasjonskilde for nytenking

både når det gjelder diagnostisering og behandling av

matematikkvansker2.

Karakteristiske kjennetegn

Den forskningsinnsats som retter seg mot å få synliggjort

karakteristiske kjennetegn for elever med matematikk-

vansker, har blitt intensivert de senere år (Geary, Hamson &

Hoard, 2000; Jordan, Hanich & Kaplan, 2003; Landerl, Bevan

& Butterworth, 2004; Ostad, 2006). Forskningen har funnet

sted innenfor rammen av to hovedmodeller: (a) differensial-

diagnostiske modeller og (b) dimensjonsmodeller.

Forskning basert på den førstnevnte hovedmodellen har

tatt sikte på å finne korrelater til matematikkvansker, det vi

si faktorer som korrelerer signifikant med elevenes vansker

i faget. Rammen for uttrykket matematikkvansker blir gitt

i form av en opplisting av variabler (faktorer) som opptrer

Snorre Ostad er professor emeritus ved Institutt for

spesialpedagogikk, UiO.

side 6 0709

0709 side 7

i kompaniskap med fenomenet. Differensialdiagnostiske

modeller representerer med andre ord en nærmere beskri-

velse av «matematikkvansker som multifaktorelt fenomen»

(Ostad, 2006). Det er variabiliteten innenfor rammen av defi-

nisjonen som står i fokus.

Det viser seg at et høyt antall variabler opptrer som kor-

relater til matematikkvansker. Nyere forskning har fremlagt

resultater som dokumenterer at sammenlignet med de øvrige

elevene oppnår elever med matematikkvansker signifikant

lavere skårer på tester av semantisk minne (Geary, Hamson

& Hoard, 2000; Geary & Hoard, 2001), verbalt korttidsminne

(Geary, 2004) og fonologisk minne (Hecht, Torgesen, Wagner

& Rashotte, 2001) og på tester i aritmetiske retrievalferdig-

heter, slik disse lar seg måle under oppgaveløsning i mate-

matikk (Ostad, 2000; Ostad & Sorensen, 2007). Vansker knyttet

både til retrieval- og kalkulasjonsferdigheter er funnet hos

elever med matematikkvansker uavhengig av om gruppen

har skriftspråkvansker eller ikke (Jordan, Hanich & Kaplan,

2003). Rask automatisert navngiving («rapid naming») viser

seg også å være signifikant korrelert til elevenes matematikk-

prestasjoner (Mazzocco & Meyers, 2003).

I de senere år har dimensjonsmodeller kommet sterkere

i fokus. Her settes elevenes utvikling i forhold til det utvi-

klingsmønsteret, de kognitive utviklingsdimensjonene, som

kjennetegner elever uten slike vansker. Det er ikke lenger

variabiliteten innen gruppen, men det som elevene innen

gruppen har felles, som nå står i fokus.

Dimensjonsmodeller er forankret i den hypotese at et

hensiktsmessig matematikkfaglig utviklingsmønster innen

den aktuelle dimensjon lar seg beskrive innenfor rammen

av et kontinuum, en kognitiv internaliseringsprosess. Pro-

sessen har definerte steg (nivåer) som angir retningen frem

mot bedre og bedre funksjonalitet under oppgaveløsningen.

Dessuten har modellene et praktisk siktepunkt: De skal kunne

brukes som arbeidsredskap for læreren eller veilederen i

forbindelse med diagnostisering og behandling av vanskene.

Tyngdedimensjonen

Tyngdedimensjonen er teoretisk forankret til produksjonen

av mentale bilder under oppgaveløsningen. I internasjonal

faglitteratur blir tyngdedimensjonen gjerne presentert under

betegnelser som processing load, mental load, cognitive

load (Halford, 1993; Cooper & Sweller, 1996; Paas, Renkl &

Sweller, 2003; Kirschner, Sweller & Clark, 2006). I Norge ble

dimensjonen for noen år siden satt i relasjon til matematikk-

læring og beskrevet innenfor rammen av uttrykkene tunge

og lette forestillinger (Ostad, 1989, 1992).

Tidlige forskningsresultater dokumenterte at det opp

gjennom grunnskolealderen foregår en gradvis utvikling

hvor barns erfaringer representeres og organiseres i minnet

på stadig mer hensiktsmessige måter og at dette gjenspeiles

i produksjonen av mentale bilder under oppgaveløsningen

(Bruner, 1966; Piaget, 1978; Vygotsky, 1934/1986). Kan utvik-

lingen fra den mindre til den mer hensiktsmessige pro-

duksjonen av mentale bilder fungere som en rettesnor (en

dimensjon) for det praktiske arbeidet i klasserommet?

Et tidligere faglig utviklingsarbeid Dette avsnittet bygger på

erfaringer fra flere års arbeid som artikkelforfatteren deltok

i som ansatt ved Statens spesiallærerhøgskole. Med basis i

høyskolens observasjonsavdeling undersøkte jeg i løpet av

en 10-årsperiode, 1985−1995, individuelt ca. 70 elever med

matematikkrelaterte vansker. Dette skjedde i samarbeid

med og etter henvendelse fra lærere, spesialpedagoger og

i noen tilfeller også etter henvendelse direkte fra foreldre.

Kontakten ble opprettet ved at henvendelsen enten kom til

Modellene har et praktisk siktepunkt: De skal
kunne brukes som arbeidsredskap for læreren
eller veilederen i forbindelse med diagnostisering
og behandling av vanskene.

side 8 0709

observasjonsavdelingen eller direkte til meg. Begrunnelsen

var at elevene hadde matematikkvansker og trengte hjelp. På

den tiden ble matematikkvansker oppfattet som et fenomen

primært knyttet til kunnskapsmengden. Dette kommer til

uttrykk både i det diagnostiske materiellet vi produserte og i

den behandlingen vi iverksatte.

En av oppgavene var å diagnostisere, den gang definert til

å finne frem til hvor langt eleven var kommet i matematikk-

faglig kunnskapsutvikling basert på testen MATEMATIKK-

DIAGNOSTIKK (Ostad, 1986). Denne testen gir mulighet til

å nedtegne funksjonsprofiler basert på elevenes kunnskaps-

mengde innenfor en rekke sentrale fagområder. Arbeidet ble

som regel organisert slik at jeg fikk møte den aktuelle eleven

minst tre ganger (ca. 45 minutter hver gang). Det ble definert

konkrete behandlingsmål, og det ble avtalt tidspunkt for

evaluering av opplegget.

Statistikken forteller at ca. 60 % av elevene var gutter.

Aldersfordelingen var følgende: 7−9 år ca. 20 %, 10−12 år ca.

35 % og 13−15 år ca. 45 % ved tidspunkt for første treff 3.

De tidligste undervisningsoppleggene: I de første årene

i den aktuelle tidsperioden var undervisningsoppleggene

preget av tradisjonelle metoder med stor vekt lagt på oppga-

veløsning og konkretisering ved hjelp av helkonkret materiell

(såkalt helkonkretisering). Det gjaldt å tette igjen de hullene

elevene så åpenbart hadde i sitt kunnskapslager. Trening i

oppgaveløsning skulle gi ferdighet. Tanken var at matema-

tikkforståelse oppstår når undervisningen lyktes i arbeidet

med å bygge bro mellom konkretenes og symbolenes verden4.

Resultatene av arbeidet var alt i alt nedslående og slett

ikke slik som vi forventet og håpet. De mulige positive

effektene så først og fremst ut til å gjøre seg gjeldende i den

horisontale overføringsdimensjonen. Dette fremkom ved at

elevene ble «flinkere» til å løse matematikkoppgaver ved

hjelp av helkonkreter, mens overføring av læring i den ver-

tikale dimensjonen, fra arbeid med helkonkreter til arbeid

med symboler, enten var svak eller direkte negativ.

De nevnte observasjonene kunne synes å stå i motsetning

til tradisjonelt syn på konkretiseringens plass i matematikk-

opplæringen. Det fremkom som et tilsynelatende paradoks

at våre undervisningsopplegg så ut til å kunne bidra til å for-

sterke elevenes problemer innenfor sentrale emneområder i

faget. Dette gjaldt spesielt i forhold til arbeid med rene sym-

boler når elevene ikke lenger fikk benytte helkonkreter som

hjelpemidler. Mer generelt var det her grunn til å konkludere

med at elevenes lave prestasjoner i faget ikke kunne forankres

direkte til manglende konkreterfaringer.

I den aktuelle tidsperioden ble det imidlertid publisert

forskningsresultater som rettet seg mot å forbedre lærepro-

sessen og som ga grobunn for nytenkning når det gjaldt kon-

kretiseringens plass og funksjon i opplæringen. Her er det

grunn til å nevne spesielt Halfords forskningsarbeid i Aust-

ralia. Halford (1993) hadde erfart (det samme som artikkel-

forfatteren) at ikke alle elevene i klassen profiterte på bruk

av konkret materiell. Halford og Boulton-Lewis (1992) sier

at det kan synes «to be some mystification» at i noen til-

feller fremmer konkrete hjelpemidler tilegnelsen av mate-

matikkunnskaper, mens slike hjelpemidler i andre tilfeller

kunne ha motsatt virkning. De svakeste elevene hadde minst

utbytte. Forskerne konkluderte med at en sterk og ensidig

prioritering av metoder der konkretisering fikk en domine-

rende plass, vil bidra til at prestasjonsforskjellen mellom

de flinkeste og de svakeste elevene i klassen bare ble større

og større. Halford (1993) hevder at når konkreter tas i bruk,

stilles det større krav til elevenes prosesseringskapasitet.

Det opprettes forbindelseslinjer («mapping») mellom kon-

kretene og de aktuelle oppgavene. Dette tilfører prosesse-

ringen en ekstra «tyngde» («processing load»). Når konkre-

tisering motvirker tilegnelsen av matematikkunnskaper, kan

det i følge Halford skyldes «processing load».

Fra tunge til lette forestillinger: En erfaringsbasert teori

Forskning knyttet til læreprosessen, både kunnskapslag-

ringen og fremhentingen av informasjonen fra kunnskaps-

lageret, ble stadig sterkere prioritert de siste årene frem mot

århundreskiftet. Vi fikk i faglitteraturen en nyorientering som

så smått gjorde seg gjeldende i Norge på midten av 1990-årene.

Forskerne begynte etter hvert å fokusere mer på kvaliteten på

elevenes matematikkunnskaper. Mengden av matematik-

kunnskaper blir nå sett på som et mer sekundært problem.

Det primære problemet ligger forankret i mangelfull kvalitet

på elevenes kunnskaper. Det ble hevdet at «elever med mate-

matikkvansker ikke først og fremst har behov for å lære mer,

men å lære annerledes. Kunnskapenes bærekraft i forhold til

en positiv faglig utvikling er ikke først og fremst avhengig av

0709 side 9

hvor mye matematikkunnskaper eleven har, men kvaliteten

på hans/hennes kunnskaper.» (Ostad, 1995, s. 33). Når prak-

tiske opplegg for matematikk-svake elever skulle iverksettes,

ble det derfor lagt relativt mindre vekt på å utvide kunnskaps-

mengden. Det ble til gjengjeld fokusert sterkere på at under-

visningen skulle bidra til strukturelle forandringer av annen

art i kunnskapsbasen. Fokus ble rettet mot matematikk-

vansker mer som et kunnskapslagringsproblem. Vi ble opptatt

av å finne metoder som kunne resultere i mer hensiktsmessig

kunnskapslagring i faget.

Ettersom forskning hadde synliggjort at kvaliteten på

elevenes kunnskaper gjenspeiles i de mentale bildene5

som aktiviseres under oppgaveløsning (Vygotsky, 1934/86;

Piaget, 1978; Halford, 1993), meldte spørsmålet seg: Hvordan

benytter elever med og uten matematikkvansker sine kon-

krete erfaringer som redskaper for tenkningen under opp-

gaveløsningen i faget?

For å kunne angripe dette spørsmålet oppsto behovet for

en mer generell teori som satte fokus på forestillingenes funk-

sjonalitet, det vi si forestillingenes relative anvendbarhet

som redskaper for tenkningen innenfor et nærmere definert

arbeidsområde i faget. Målet var å synliggjøre utviklingen (en

dimensjon) frem mot bedre og bedre funksjonalitet under

oppgaveløsningen for deretter å trekke praktiske konse-

kvenser for opplæringen.

Novise-ekspert-paragdigmer hadde tidligere vært

benyttet som basis for å beskrive den manglende funksjona-

litet som kjennetegner kunnskapene hos elever med mate-

matikkvansker. Det var tidligere blitt hevdet at funksjonalitet

lot seg operasjonalisere i en såkalt tyngdedimensjon (Ostad,

1989, 1992). «Tyngden» gir uttrykk for i hvilken grad elevenes

kunnskaper lar seg reorganisere eller rekode i forhold til de

utfordringene som ulike oppgaver i faget representerer

(Halford, 1993).

Uttrykkene tunge og lette forestillinger ble forankret i

den hypotese at forestillingenes funksjonalitet er bestemt

av forestillingenes struktur, nærmere bestemt av forestil-

lingenes tyngde. De tunge forestillingene, slike som kjenne-

tegner novisen i et normalt utviklingsforløp, er «tungt lastet»

med problem-irrelevant og/eller problem-redundant infor-

masjon. Inkluderer de aktuelle konkretene karakteristiske

egenskaper som farge, form, tykkelse, høyde, lengde og antall,

side 10 0709

vil en spesielt tung forestilling «bære med seg» alle disse egen-

skapene. De fleste egenskapene det her er snakk om, vil være

irrelevante og unødvendige som redskaper for tenkningen

under oppgaveløsningen. Settes lagringsformen i et utvi-

klingsperspektiv, kan elever stagnere på det nivået Bruner

betegner som ikon-nivået (Bruner, 1966). Dette nivået kjenne-

tegnes ved «et kunnskapslager preget av rigiditet og vanskelig

tilgjengelighet som om faktakunnskapene levde sin isolerte

tilværelse som ikoner i lukkede rom.» (Ostad, 2001, s. 10.).

De lette forestillingene, slike som kjennetegner eksperten,

har frigjort seg fra (kvittet seg med) problem-irrelevant og

problem-redundant informasjon og er derfor «lett lastet

med» problem-relevant informasjon. Forestillingen drar

med seg få elementer eller egenskaper og har derfor liten

likhetsgrad til den tilsvarende konkreterfaringen. En spe-

sielt lett forestilling bærer kanskje bare antallsegenskapen

i det øyeblikket eleven tar i bruk forestillingen under

oppgaveløsningen.

Mer generelt: I forhold til sanseopplevelsene (konkret-

erfaringene) har de tunge forestillingene virkelighetspreg,

mens de lette forestillingene har representasjonspreg. Kunn-

skapslageret er i stand til å produsere lette forestillinger

preget av oppgaverelevant informasjon. Matematikkunn-

skapene har fått en kontekstuavhengig karakter. Det ble pos-

tulert at det mellom de to ytterpunktene, spesielt tunge og

spesielt lette forestillinger, ligger en tyngdedimensjon med

glidende overganger fra utviklingstrinn til utviklingstrinn

(Ostad, 1989).

Undervisningsopplegg med vekt på avkonkretisering

En omlegging av undervisningsoppleggene basert på oven-

nevnte teori blir bygd på den antagelse at det gjennom sys-

tematiske opplegg kan være mulig aktivt å øve innflytelse på

forestillingenes funksjonalitet i positiv retning. Med tyngde-

dimensjonen som utgangspunkt vil elever med matematikk-

vansker ha behov for tiltak som er tilrettelagt for å stimulere

til bruk av lette forestillinger. Hva kjennetegner slike opplegg?

Det blir resonnert slik: Den psykologiske dimensjonen fra

tunge til lette forestillinger er analog til den fysiske dimen-

sjonen fra det konkrete til det symbolske.

Langs veien fra det konkrete til det symbolske («the con-

crete-sign continuum») vil for eksempel et sett av «Logical

Blocks», de konkrete tingene («the concretes»), variere i

henhold til fem egenskaper: størrelse, tykkelse, farge, form og

antall (p = 5). Som ledd i avkonkretiseringen kan vi ta i bruk

illustrasjoner («semi-concretes») som er et resultat av at vi

gradvis fjerner egenskapene størrelse, tykkelse, farge, og form

fra konkretene (1 < p < 5). La oss videre anta at vi velger å la en

strek representere en enkelt blokk. Da vil seks streker repre-

sentere seks blokker. Vi står overfor illustrasjoner («semi-sign

representations») der alle egenskapene bortsett fra antall-

segenskapen er fjernet (p = 1). Det faktum at vi tar utgangs-

punkt i fem «Logical Blocks» kan representeres ved hjelp av

rene symboler, det vil si tallsymboler eller tallnavn («signs»).

Nå er alle de karakteristiske egenskapene for konkretene

fjernet (p = 0).

Eksemplet foran er formelt og illustrerer avkonkretisering

rettet mot oppgaveløsning knyttet til antall. Hvilke egen-

skaper fra konkreterfaringen som skal stå i fokus i en gitt

avkonkretisering, vil avhenge av oppgavekategorien. (For

grundigere gjennomgang av avkonkretisering, se Underhill,

Uprichard & Hendens, 1980 eller Ostad, 1989).

Det er grunn til å anta at praktiske opplegg basert på

avkonkretisering kan bidra til at elevene blir seg mer bevisst

hvordan ulike konkreter inkluderer ulike egenskaper. Derfor

blir det tenkt at opplegget kan fremme større fleksibilitet i

kunnskapslageret og på den måten skape et bedre grunnlag

for overføring av læring også i den vertikale dimensjonen.

Slik positiv effekt syntes ikke å gjøre seg signifikant gjeldende

blant elevene med matematikkvansker. Avkonkretisering ser

for eksempel ikke ut til å influere signifikant på avstanden

mellom elevenes relative prestasjoner på oppstilte oppgaver

og tekstoppgaver. Det ser heller ikke ut til at opplegget har

bidratt vesenlig i retning av å stimulere til bruk av mer hen-

siktsmessige («lette») forestillinger.

I ettertid kan det hevdes at det refererte studiets bidrag

til kunnskapsutvikling først og fremst lå i erkjennelsen av at

tyngdedimensjonen, beskrevet som veien «fra tunge til lette

forestillinger», nok er forankret i kognitive prosesser som

er langt mer komplekse enn det opprinnelig var antatt. Det

var viktig i seg selv å få synliggjort dette, ikke minst tanke på

initiering og virksomhetsretting av ny forskning de påføl-

gende årene.

Forskerne konkluderte med at en sterk og ensidig
prioritering av metoder der konkretisering

fikk en dominerende plass, vil bidra til at
prestasjonsforskjellen mellom de flinkeste og de

svakeste elevene i klassen bare ble større og større.

0709 side 11

Tyngdedimensjonen i lys av «Cognitive load theory» (CLT)

En aktuell teori knyttet til tyngdedimensjonen, i interna-

sjonal faglitteratur kalt «cognitive load theory» (CLT), kan

spores tilbake til Millers klassiske publikasjon der han viste

at korttidsminnet («working memory») ikke kan behandle

mer en ca. sju informasjonsenheter samtidig (Miller, 1956).

 Senere forskning har vist at korttidsminnets begrensede

lagerkapasitet vil hemme eller hindre innlæringen under

gitte betingelser (Paas, Renkl & Sweller, 2003). Den fun-

damentale grunnsetningen i CLT er at læringsutbyttet av

undervisningen vil øke dersom undervisningen i større grad

tar hensyn til korttidsminnets rolle og begrensninger.

Kognitiv tyngdebelastning («cognitive load») i mate-

matikk refererer til den totale mengden av informasjon

som korttidsminnet må håndtere til samme tid under opp-

gaveløsningen. Den kognitive tyngdebelastning vil følgelig

variere som funksjon av oppgavenes vanskegrad. Dreier det

seg om å huske tallene i en tallrekke i riktig rekkefølge, vil

antall tall i tallrekken fungere som et slags mål for kognitiv

tyngdebelastning. Å huske en sekvens av to tall i riktig rek-

kefølge gir mindre tyngdebelastning (kognitiv belastning 2)

sammenlignet med en sekvens av ti tall (kognitiv belastning

10). Antall tall i tallrekkene er naturligvis ikke matematisk

ekvivalent med vanskegraden til de to oppgavene.

Den kognitive tyngdebelastningen er oftest langt større

og mer kompleks enn i eksemplene foran. Oppgaveløsning

i matematikk krever ofte at en uforholdsmessig stor mengde

av informasjon (antall informasjonsenheter) må prosesseres

samtidig. For øvrig har det aktuelle fagstoffet høy element-

interaktivitet («element interactivity»). De enkelte informa-

sjonsenhetene som inngår i oppgaveløsningen har ofte

ingen selvstendig funksjon når de står alene («in isolation»).

Når matematikkoppgaver skal løses, kan eleven ikke ta opp

en bit kunnskap av gangen. Vedkommende må ta opp ting

som henger sammen med hverandre. Høy element-interak-

tivitet krever at oppmerksomheten samtidig må rettes mot

flere informasjonsenheter og mot relasjoner mellom dem.

Derfor kan den kognitive tyngdebelastningen lett overstige

ressursene (kapasiteten) i korttidsminnet, og matematikk-

faget blir oppfattet som vanskelig (Kirschner et al., 2006).

CLT opererer i dag med tre (tidligere to) hovedkilder til

kognitiv tyngdebelastning:

(1) Indre kognitiv tyngdebelastning («intrinsic cognitive

load») knyttes til oppgavens struktur og kompleksitet (opp-

gavens vanskegrad). En oppgave som 27 x 29 = gir større

indre kognitiv tyngdebelastning enn oppgaven 6 x 7 =. I den

første oppgaven må flere informasjonsenheter prosesseres

samtidig, og oppgaven har høyere element-interaktivitet, et

faktum som gjør seg gjeldende uansett hvordan oppgaven

blir presentert.

(2) Ytre kognitiv tyngdebelastning («extraneous cognitive

load») knyttes til hvordan stoffet blir presentert. I følge CLT er

denne kategorien som regel en funksjon av mislykket under-

visning. Nivået av ytre kognitiv tyngdebelastning kan altså

modifiseres ved å ta i bruk andre hjelpemidler og/eller andre

presentasjonsmåter. Det hevdes at undervisningen i skolen

ofte utsetter elevene for unødig tyngdebelastning. Skal eleven

lære hva et kvadrat er, så vis eleven en enkel illustrasjon som

fremstiller den aktuelle formen. Det alternativ å ta i bruk

ulike ting med kvadratform kombinert med verbal beskri-

velse av kvadratformen, vil tilføre eleven unødvendig kog-

nitiv tyngdebelastning, hevdes det (Kirschner et al., 2006).

Forholdet mellom de to forannevnte hovedkildene kan

variere fra oppgave til oppgave og fra undervisningsopplegg

til undervisningsopplegg. Et aktuelt tilfelle kan resultere i

forholdsvis liten indre og forholdsvis stor ytre kognitiv tyng-

debelastning og omvendt. Hva eleven kan makte av tyngde-

belastning i læringssituasjonen, er naturligvis avhengig av

Oppgaveløsning i matematikk krever ofte at en
uforholdsmessig stor mengde av informasjon (antall
informasjonsenheter) må prosesseres samtidig.

side 12 0709

elevens mentale ressurser. Resultater fra testing av korttids-

minnet vil utgjøre en viktig indikator for hva eleven tåler av

tyngdebelastning. Overskridelse av korttidsminnets kapa-

sitet vil resultere i manglende eller ineffektiv læring (Cooper

& Sweller, 1996).

(3) Kognitiv lagringsbelastning. CLT har etter hvert fått en

sterkere forankring i såkalt skjemateori. Den grunnleggende

hypotesen er at informasjonsenheter i kunnskapslageret

kan slå seg sammen i grupper bestående kun av relevant

informasjon i forhold til de oppgavene eleven skal løse. De

aktuelle gruppene (kalt for eksempel skjema eller forestil-

linger) kan så hentes opp direkte fra langtidsminnet under

oppgaveløsningen (Paas et al., 2003). Effektiv produksjon

av skjema reduserer tyngdebelastningen på korttidsminnet

(Sweller, van Merrienboer & Paas, 1998) og er særlig viktig i et

fag som matematikk der oppgavene har høy element-inter-

aktivitet (Cooper & Sweller, 1996).

Den tredje hovedkilde til kognitiv tyngdebelastning i CLT

(«germane cognitive load») blir i den foreliggende artikkelen

kalt kognitiv lagringsbelastning, ettersom den refererer til

fleksibiliteten i kunnskapslageret, en grunnleggende forut-

setning for konstruksjon og automatisering av skjema under

oppgaveløsningen. Rigiditet i kunnskapslageret og påfølg-

ende produksjonssvikt ser ut til å kjennetegne de matema-

tikksvake elevene (Ostad, 2008).

Når de praktiske konsekvensene fra CLT utledes, settes

lærerstyrt opplæring i sentrum. Med basis i CLT er det gjen-

nomført en lang rekke undersøkelser som viser at å overlate

læringsprosessen til elevene selv ofte fører galt av sted (Kir-

schner et al, 2006; Mayer, 2004; Moreno, 2004).

Strategibruk-dimensjonen

En rekke forskningsprosjekter har bidratt til å synlig-

gjøre hvordan elevers strategibruk utvikles opp gjennom

grunnskolealderen og hva det er som kjennetegner et hen-

siktsmessig utviklingsforløp. Det viser seg at internalise-

ringsprosessen fra bruk av primitive backupstrategier til

retrievalstrategier forløper forskjellig blant elever med og

elever uten matematikkvansker. Den dimensjonen som her

ligger til grunn, strategibruk-internalisering, refererer til for-

flytningen gjennom de utviklingsmessig typiske nivåene av

stadig mer avanserte strategibrukkategorier med retrieval-

strategier som det høyeste nivået.

Data fra empiriske undersøkelser kan fortelle hva det

er som kjennetegner utviklingen blant elever uten og med

matematikkvansker. Blant elever uten matematikkvansker

foregår det en forskyvning fra bruk av backup- til retrie-

valstrategier. Samtidig foregår det en utvikling innenfor

rammen av backupstrategier. Elevene tar i bruk flere stra-

tegier og bruker stadig mer avanserte strategier. De typiske

elevene med matematikkvansker derimot, er karakterisert

ved: (1) ensidig bruk av backupstrategier, (2) bruk av de

mest primitive backupstrategiene, (3) liten variasjonsgrad

i bruken av ulike strategivarianter og (4) lav endringsgrad i

strategibruken fra år til år opp gjennom grunnskolealderen

(Ostad, 1997, 1998, 1999, 2000).

Bedre kunnskaper om strategienes egenart og utvikling

har resultert i større vektlegging av strategidiagnostikk og

strategiopplæring, og det er utviklet hjelpemidler og metoder

som kan tjene som rettesnor for det praktiske arbeidet i klas-

serommet (Ostad, 2008).

Privat tale-dimensjonen

Det er alminnelig enighet om at dyslektikere har spesielle

vansker når det gjelder innlæring av språklydrekker (fono-

logiske sekvenser). De fonologiske automatiseringsvanskene

som dyslektikere sliter med i norskfaget, ser også ut til å gjøre

seg gjeldende i matematikk, men på forskjellig måte.

De fonologiske automatiseringsvanskene som dyslektikere
sliter med i norskfaget, ser også ut til å gjøre seg

gjeldende i matematikk, men på forskjellig måte.

0709 side 13

Det ble for kort tid siden gjennomført en omfattende under-

søkelse (det såkalte Hå-prosjektet) med fokus rettet mot

fonologisk prosessering. Arbeidet hadde til hensikt å synlig-

gjøre hvordan privat tale under oppgaveløsningen i mate-

matikk utvikler seg opp gjennom grunnskolealderen, hva

det er som kjennetegner et hensiktsmessig utviklingsforløp

og hvordan det utviklingsnivået elever befinner seg på, kan

relateres til deres matematikkprestasjoner og strategibruk

(Ostad, 2007).

Dimensjonen som her ligger grunn, privat tale-internali-

sering, refererer seg til forflytningen gjennom de utviklings-

messig typiske nivåene av stadig mer avanserte privat tale-

kategorier, med privat tale i stillhet som det høyeste nivået

(Ostad, 2008b).

Resultatene fra Hå-prosjektet viser at internaliserings-

prosessen fra ytre til indre tale er kvalitativt forskjellig hos

elever med og elever uten matematikkvansker. Internalise-

ringsprosessen blant elever med matematikkvansker ser ut

til å stanse opp i en tidlig utviklingsfase. Den kritiske fasen

synes å ligge der eleven skal internalisere en ytre privat

tale til en stille indre tale. Elever med matematikkvansker

benytter vanligvis ikke sin indre tale som fremhentings-

redskap for informasjon av type for eksempel de aritmetiske

basisenhetene i faget (Ostad & Sorensen, 2007).

 Intervensjonsstudier som tar sikte på å stimulere privat

tale-internalisering (fra hørbar privat tale til indre tale), ser

ut til å influere signifikant på utviklingen av matematisk

kompetanse, reflektert i (a) mer internalisert privat tale og

(b) mer internalisert strategibruk, (Ostad & Askeland, 2008).

Avslutning

Dimensjonsmodeller har åpenbart tilført arbeidet med

matematikkvansker nye perspektiver. Modellene har basis i

den hovedidé at dagens kunnskaper om matematikklæring

kan nedfelle seg direkte i det praktiske arbeidet i matema-

tikktimen. Det mest synlige er nok at tyngdepunktet i det

praktiske arbeidet med matematikkvansker har flyttet seg i

retning av mer forskningsbaserte opplegg.

Indirekte retter dimensjonsmodellene seg kritisk mot

tradisjonelle tenkemåter knyttet til diagnostisering. Diag-

nostisering skal ikke først og fremst, og ikke utelukkende,

bidra til et berettiget navn på fenomenet. Den skal ta tak i og

plassere eleven i forhold til kognitive utviklingsdimensjoner

som kan synliggjøre veien frem mot en mer hensiktsmessig

utvikling. Systematisk kartlegging av elevens strategibruk,

for eksempel, inngår derfor stadig oftere som et naturlig ledd

i diagnostiseringen.

Samtidig ser dimensjonsmodellene ut til å ha bidratt

positivt til kunnskapsutviklingen ved å fremsette forkla-

ringsmåter som kaster nytt lys over det faktum at våre

opplegg rettet mot behandling av matematikkvansker ofte

har vært mislykket. Når for eksempel observasjoner ved

høyskolens observasjonsavdeling ikke ga positiv vertikal

overføring av læring, kan det tyde det på at undervisnings-

oppleggene ikke resulterte i større fleksibilitet i kunnskaps-

lageret. Våre opplegg som inkluderer diagnostikk og stimu-

leringstiltak innenfor dimensjonene strategibruk og privat

tale-internalisering (Ostad, 2008), ser derimot ut til å bidra

positivt i forhold til indre kognitiv tyngdebelastning og kog-

nitiv lagringsbelastning.

Det er grunn til å understreke at kognitive dimensjoner

ikke er lineære fenomener som opererer uavhengig av hver-

andre. Våre undersøkelser tyder tvert i mot på at det mot-

satte er tilfelle (Ostad & Askeland, 2008). Sterk kognitiv

lagringsbelastning og tilkortkomming når det gjelder inter-

nalisering av privat tale og strategibruk ser ut til å karakte-

risere de fleste elevene med matematikkvansker. Men her

trengs det mer forskning.

NOTER
1	 Det skal visstnok finnes et 70-talls ulike betegnelser på matematikk-

relaterte vansker.
2	 Ettersom Spesialpedagogikk de senere år har publisert flere artikler

med basis i strategibruk og privat tale-internalisering, vil den foreliggende
artikkelen gi størst spalteplass for den førstnevnte dimensjonen.

3	 Det er verdt å understreke at arbeidet ikke hadde noen direkte forsknings-
messig brodd. Dessuten kunne det rettes sterk kritikk mot representativi-
teten av utvalget. Resultatene ble derfor ikke publisert internasjonalt.

4	 I artikkelen benyttes ordet helkonkret slik ordet ble benyttet på den
tiden utviklingsarbeidet pågikk. Se T. Bue: Matematikkopplæringen i
folkeskolen, del I. Særtrykk av Norsk skoleblad, Oslo, 1966.

5	 Heretter kalt forestillinger.

side 14 0709

REFERANSER
BRUNER, J. S. (1966). Toward a theory of instruction. Canbrigde MA:
Harvard Univerity Press.
COOPER, P. J. & SWELLER (1996). Cognitive load while learning to use a
computer program. Applied Cognitive Psychology, 10, 151−170.
GEARY, D.C. (2004). Mathematics and learning disabilities. Journal of
learning disabilities, 37, 4-15.
GEARY, D. C., C. O. HAMSON & M. K. HOARD (2000). Numerical and
arithmetical cognition: A longitudinal study of process and concept deficits in
children with learning disability. Journal of Experimental Child Psychology, 77,
236−263.
GEARY, D. C. & M. K. HOARD (2001). Numerical and arithmetical deficits in
learning-disabled children: Relation to dyscalculia and dyslexia. Aphasiology,
5(7), 635−647.
HALFORD, G. S. (1993) Children’s understanding. The development of
mental models. Hillsdale. NJ: Erlbaum.
HALFORD, G. S. & G. M. BOULTON-LEWIS (1992). Value and limitations
of analogs in teaching mathematics. In A. Demetriou, A. Efklides, & M. Shayer
(Eds.), Neo-Piagetian theories of cognitive development: Implications and
applications for education (183−209). London: Routledge.
HECHT, S. A., J. K. TORGESEN, R. K. WAGNER & C. A. RASHOTTE
(2001). The relation between phonological processing abilities and emerging
individual differences in mathematical computation skills: A longitudinal study
from second to fifth grades. Journal of Experimental Child Psychology, 79,
192−227.
JOHNSEN, F. (2005). Spesifikke matematikkvansker. Statped Skriftserie nr.
33. Alta: Nordnorsk spesialpedagogisk nettverk.
JORDAN, N., L. B. HANICH & D. KAPLAN (2003). A longitudinal study of
mathematical competences in children with specific mathematics difficulties
versus children with co-morbid mathematics and reading difficulties. Child
Development, 74, 834−850.
KIRSCHNER, P. A., J. SWELLER & R. E. CLARK (2006). Why minimal
guidance during instruction does not work: An analysis of the failure of
constructivists, discovery, problem-based, experiential, and inquiry-based
teaching. Educational Psychologists, 41(2), 75 – 86.
LANDERL, K., A. BEVAN & B. BUTTERWORTH (2004). Developmental
dyscalculia and basic numberical capacities: a study of 8−9-years-old stu-
dents. Cognition, 93 (2), 99−125.
MAZZOCCO, M. M. & G. F. MEYERS (2003). Complexities in identifying and
defining mathematics learning disabilities in primary school age years. Annals
of Dyslexia, 53, 218−253.
MAYER, R. (2004). Should there be a three-strikes rule against pure dis-
covery learning? The case for guided methods of instruction. American Psy-
chologist, 59, 14−19.
MILLER, G. A. (1956). The magic number seven plus or minus two: Some
limits on our capacity for processing information. Psychological Review, 63,
8−97.
MORENO, R. (2004). Decreasing cognitive load in novice students: Effects
of explanatory versus corrective feedback in discovery-based multimedia.
Instructional Science, 32, 99−113.
OSTAD, S. A. (1986). Matematikkdiagnostikk. Oslo: Universitetsforlaget.

OSTAD, S. A. (1989). Mathematics through the fingertips. Hosle-Oslo: The
Norwegian Institute for Special Education.
OSTAD, S. A. (1992). Bærekraftige matematikkunnskaper, en funksjon av fer-
dighet eller forståelse? Norsk pedagogisk tidsskrift, 6, 320−326.
OSTAD, S. A. (1995). Matematikkvansker – Ulike kategoriseringsmåter. Norsk
pedagogisk tidsskrift, 1, 26−34.
OSTAD, S. A. (1997). Developmental differences in addition strategies: a
comparison of mathematically disabled and mathematically normal children,
British Journal of Educational Psychology, 67, 345−357.
OSTAD, S. A. (1998). Developmental differences in solving simple arithmetic
word problems and simple number fact problems: a comparison of mathema-
tically normal and mathematically disabled children. Mathematical Cognition,
4(1), −19.
OSTAD, S. A. (1999). Developmental progression of subtraction strategies: a
comparison of mathematically normal and mathematically disabled children.
European Journal of Special Needs Education, 14(1), 21−36.
OSTAD, S. A. (2000). Cognitive subtraction in a developmental perspective:
Accuracy, speed-of-processing and strategy-use differences in normal and
mathematically disabled children. Focus on Learning Problems in Mathe-
matics, 22(2), 18−31.
OSTAD, S. A. (2001). Matematikkvansker – Et resultat av forsinket eller kvali-
tativt forskjellig utvikling? Spesialpedagogikk, 3, 9−14.
OSTAD, S. A. (2006). Dysmatematikk: Et multifaktorelt fenomen med karakte-
ristiske kjennetegn. Skolepsykologi, 41(5), 27−37.
OSTAD, S. A. & P. M. SORENSEN (2007). Private speech and strategy-use
patterns. Bidirectional comparisons of children with and without mathematical
difficulties in a developmental perspective. Journal of Learning Disabilities,
40(1), 2−14.
OSTAD, S. A. (2007). Forholdet mellom privat tale og strategibruk. Sammen-
ligning av elever med og uten matematikkvansker i et utviklingsperspektiv.
Spesialpedagogikk, 1, 12−18.
OSTAD, S. A. (2008a). Strategier, strategiobservasjon og strategiopplæring.
Med fokus på elever med matematikkvansker. Trondheim: Læreboka forlag.
OSTAD, S. A. (2008b). Lydbasert multiplikasjonsinnlæring. Spesialpeda-
gogikk, 7, 4−14.
OSTAD, S. A. & M. ASKELAND (2008). Sound-based number fact training
in a private speech internalization perspective: Evidence for effectiveness of
an intervention in grade 3. Journal of Research in Childhood Education, 23(1),
109−124.
SWELLER, J., J. J. VAN MERRIENBOER & F. G. PAAS (1998). Cognitive
Architecture and instructional design. Educational Psychological Review,
10(3), 251−296.
PAAS, F., A. RENKL & J. SWELLER (2003). Cognitive load theory and
instructional design: Resent developments. Educational Psychologist, 38(1),
1−4.
PIAGET, J. (1978). Success and understanding. Cambridge, MA: Harvard
University Press, 1978.
UNDERHILL, R., A. UPRICHARD & J. HEDDENS (1980). Diagnosing mat-
hematical difficulties. Columbus, Ohio: Merrill, Bell & Howell.
VYGOTSKY, L. S. (1934/1986). Thought and language. Cambrigde, MA: MIT
Press.

0709 side 15

I læreplaner for grunnskolen har det lenge blitt vektlagt at

matematikken skal gjøres hverdagsnær for elevene gjennom

å knytte den til konkrete situasjoner med utgangspunkt i

elevenes erfaringer og virkelighet (Johnsen, 1999). Dette har

ført til lærebøker med mye tekst (Herbjørnsen, 1999). Hver-

dagstilknytningen er videreført i Kunnskapsløftet (Kunn-

skapsdepartementet, 2006), og i tillegg har lesing som

grunnleggende ferdighet kommet inn i matematikkfaget.

Med bakgrunn i at lesing er blitt en viktig faktor i regning,

er det viktig å få undersøkt hvorvidt læreverk i matematikk

er tilpasset lesesvake. For lærere som skal undervise i mate-

matikk, kan kunnskap om hvilke bøker som er bedre egnet

for lesesvake, gi et bedre utgangspunkt for tilrettelegging av

undervisningen for denne gruppen.

Tekstliggjøring av matematikken,

en ufordring for de lesesvake

Tidligere antok man at svake regneferdigheter var en naturlig

følge av svake leseferdigheter (Høien & Lundberg, 2000).

Nyere forskning viser imidlertid at halvparten av elevene

med svake leseferdigheter gjør det like godt som de med til-

fredsstillende leseferdigheter på skriftlige regneoppgaver

uten tekst (Reikerås, 2007). Tekstliggjøring av matematikk

kan være kritisk for lesesvake, både for de som i utgangs-

punktet er gode til å regne og for de med svake regneferdig-

heter, fordi leseferdighetene har betydning for regneferdig-

hetene når det er mye og komplisert tekst (Reikerås, 2006).

Mye tekst i læreverkene kan føre til at elever hopper over

teksten og går i gang med å løse oppgaver uten å ha fått med

seg viktig informasjon, som definisjoner av ord og regne-

regler de trenger til å løse oppgaver (Herbjørnsen, 1999).

En svak leser som strever seg gjennom teksten, har gjerne

vansker med avkodingen av teksten (Høien & Lundberg,

2000). Disse avkodingsvanskene gir mindre ressurser til

forståelse, og kan føre til at man blir en passiv leser som er

mindre bevisst på valg av lesestrategi. For å kunne lese fag-

tekster med forståelse, er det nødvendig å lære å tilpasse

lesestrategi til teksttype. Fagtekster er skrevet for å utvide

AV KARI K. HADLAND, KJERSTI LUNDETRÆ OG ELIN REIKERÅS

Hvordan er læreverk i matematikk
for 8. klasse tilpasset lesesvake elever?

Artikkelen bygger på en studie som har fokus på hvordan læreverk i
matematikk for 8. trinn er tilpasset lesesvake elever. Fem læreverk
ble analysert med tanke på tekstbruk og visuell støtte i elevbøkene.
Forskning har vist at disse faktorene kan være sentrale i forhold til
lesesvakes mestring av regning. Læreverkenes forslag til tilpassing av
stoffet til ulike elever, og hvordan dette kan hjelpe de lesesvake, ble også
vurdert. Studien viser forskjeller mellom læreverkene, og styrker og
svakheter i de ulike verkene med tanke på tilpasning for lesesvake elever.

side 16 0709

og utvikle leserens innsikt. Det er derfor avgjørende at

elevene får opplæring i hvordan de skal bruke lesingen som

et redskap i tilegnelse av ny kunnskap (Engen & Helgevold,

2006). En utfordring for lærerne med å drive leseopplæring i

alle fag, er derfor å bidra til at elevene tilegner seg det fagspe-

sifikke ordforrådet som skal til for å kunne forstå fagtekstene.

Komplekse og lite brukte ord har vist seg å være van-

skelige å avkode for lesesvake (Høien & Lundberg, 2000).

Ordbruken i læreverkene kan være vanskelig og variert, og

dermed kritisk for lesesvakes muligheter til å forstå. Ord-

bruken bør derfor forenkles (Reikerås, 2006). Det kan være

lettere for lesesvake å lære ord som er karakteristiske for

matematikken, som brøk eller sum, enn ord de også kjenner

fra andre kontekster, som sted, låne og produkt (Schleppe-

grell, 2007). En konsekvent bruk av ord, relatert til elevens

hverdagsspråk, vil gjøre det lettere for lesesvake å forstå

(ibid.).

Når elevene leser, vil de vanligvis ikke huske ordrett hva

som står, men få noen hovedideer av innholdet (Austad,

2003). Lesesvake som har problemer med ordavkodingen,

kan ha nytte av å se på andre forhold ved en tekst enn ord-

nivået, for å lese med forståelse. Samtidig vet en at lesesvake

ikke alltid er klar over hvordan de kan dra nytte av over-

skrifter, illustrasjoner og tekst (Engen & Helgevold, 2006).

For disse elevene vil layouten i læreverkene, som skriftstør-

relse, hvor tettpakket sidene er, marg og rammebruk være av

særlig betydning for lesbarheten.

Tekstoppgavene kan være en utfordring for de lesesvake

regnerne. Elever som er blitt vant til å se etter poengene i

tekster de leser, skal i tekstoppgaver venne seg til å se etter

tekstsamband og relasjoner mellom ulike tekstinforma-

sjoner (T. R. Miles & Miles, 2004). Ordenes plassering i

tekst har også betydning for lesesvakes mestring. Ord som

står tidlig i en tekstoppgave, kan bli oppfattet som viktigere

enn ordene senere. I konsistente oppgaver kommer opp-

lysningene i den rekkefølgen eleven trenger i utregningen:

Per betaler 50 kr for 5 kg bananer. Hva koster 1 kg? I ikke-

konsistente oppgaver er informasjonen ikke i «riktig» rekke-

følge: Kari vil ha 2 gjester ved hvert bord. Hun har invitert 12

gjester. Hvor mange bord trenger hun? Konsistente oppgaver

vil være lettest å regne for alle elever (Ostad, 1998). For lese-

svake er det av særlig stor betydning for mestringen om opp-

lysningene de trenger i utregningen, kommer i en rekkefølge

som kan settes rett inn i en regneoppstilling (Reikerås, 2009).

Læreverkene bruker også ofte ulike tankemodeller i

tekstoppgavene. Også dette kan ha betydning for forståelsen

av tekstoppgaven, som for eksempel i divisjon (Breiteig &

Venheim, 2005):

•	 Delingsdivisjon: 18 boller skal deles likt mellom Per

og Kari. Hvor mange får de hver?

•	 Målingsdivisjon: 18 boller skal legges i poser som

hver tar 2. Hvor mange poser trenger vi?

Regnestykket blir det samme i begge tilfellene, men over-

settingen fra tekst til regnestykke er lettere for de fleste i

delingsdivisjon enn målingsdivisjon (Dickson, Brown &

Gibson, 1984). For elever som strever med lesingen, gir valg

av tankemodell særlig utslag.

Mange elever som strever med lesingen, kan finne god

støtte i, og til dels kompensere for svake leseferdigheter ved

å bruke visuell støtte i ulik form (Reikerås, 2007). Hvordan

læreverkene tar i bruk det visuelle vil derfor også være av stor

betydning for lesesvakes mestring. For eksempel kan bruk av

illustrasjoner som erstatter deler av teksten, gi visuell støtte

for regningen, noe som kan være gunstig for de lesesvake

(Reikerås, 2006).

I det videre er læreverk i matematikk for 8. klasse ana-

lysert med tanke på hvordan emnet divisjon er tilpasset

lesesvake elever. Læreverkene ble vurdert i forhold til tekst-

mengde, tankemodeller, oppgavekonsistens, ordbruk, illus-

trasjoner og struktur.

Datagrunnlag og analyseenheter

Dataene ble hentet fra følgende fem læreverk: Sirkel 8A,

Faktor 1, Nye Mega 8A, Grunntall 8 og KodeX 8A (se tabell

1). Også lærerveiledningene ble sett på fordi de sier noe

om hvordan verket er laget, og er med på å styre bruken av

læreverkene. Læreverkene ble innhentet ved å kontakte for-

lagene som utgir de nye læreverkene tilpasset Kunnskaps-

løftet. Tekstutdrag fra de ulike tekstene knyttet til divisjon

med positive tall var grunnlag for en kvalitativ tekstanalyse.

Samtidig ble bildebruk og struktur analysert.

0709 side 17

LÆREVERK
GENERELL
TILPASNING

TILPASNING I FORHOLD
TIL LESEVANSKER

Torkildsen & Maugesten, 2006.
SIRKEL 8A. Oslo: Aschehoug

• Grunnbok A og B
• Oppgavebok A og B
• Lærerveiledning

Nivåtilpasning, tre ulike
startpunkt i Grunnbok
og Oppgavebok

Ikke nevnt i
lærerveiledning

Hjardar, Pedersen & Jerner, 2006.
FAKTOR 1. Oslo: Cappelen

• Grunnbok
• Oppgavebok
• Engangshefte
• Ressurshefte for lærer

Tre vanskenivåer i
Oppgavebok.
Engangshefte
for de svakeste.

Ikke nevnt i
ressurshefte

Gulbrandsen, Melhus & Løchsen,
2006. NYE MEGA 8A. Oslo: Damm

• Grunnbok A og B
• Engangsbok A og B
• Lærerveiledning

Tre nivå i Grunnbok og
fire nivå i engangsbøker
for å oppnå motivasjon
og mestring gjennom
tilpasning.

Ikke nevnt i lærerveiled-
ningen, men understreket at
engangsboka har god les-
barhet med lite
tekst og stor skrift.

Bakke & Bakke, 2006.
GRUNNTALL 8. Drammen:
Elektronisk Undervisningsforlag

• Elevbok
• Lærerveiledning

Oppgavene delt inn i tre
nivå etter vanskegrad.

Nevnes ikke i
lærerveiledningen.

Christensen, 2006. KODEX 8A.
Oslo: Forlaget Fag og kultur

• Elevbok 8A og 8B
• Lærerveiledning

Oppgaver delt i tre nivå. Obs på at lesesvake elever
kan være flinke i mate-
matikk. Vektlegger at man
må avkode og forholde seg
til tekst i dagliglivet. Bruker
tekstrike oppgaver for å
gjøre dem virkelighetsnære.

Tabell 1. Oversikt over datagrunnlaget.

side 18 0709

Resultater

Når det gjelder generell tilpasning, er alle læreverkene

inndelt i tre til fire nivå etter vanskegrad (se tabell 1). Faktor

1 har i tillegg et eget engangshefte for de svakeste elevene.

KodeX 8A er det eneste læreverket som i lærerveiledningen

uttrykker at lesesvake elever kan være flinke med mate-

matikk. Likevel er KodeX 8A det læreverket som i størst grad

bruker tekstrike oppgaver, noe som begrunnes med kob-

lingen til dagliglivet. Faktor 1 har minst tekst i oppgavene (se

tabell 2), mens det er økende tekstmengde med økende van-

skegrad i Nye Mega 8A og Sirkel 8A. Nye Mega 8A har for øvrig

den eneste lærerveiledningen som understreker at lite tekst

og stor skrift i engangsboka gir god lesbarhet.

Når det gjelder tankemodeller, har Faktor 1 og Grunntall

8 kun delingsdivisjon i oppgavene, mens de andre verkene

benytter både delingsdivisjon og målingsdivisjon (se tabell

LÆREVERK TEKSTMENGDE TANKEMODELLER OPPGAVEKONSISTENS ORDBRUK

SIRKEL 8A Mye
Fra lite til mye
i oppgaver

Målingsdivisjon/
delingsdivisjon

Konsistente/
ikke-konsistente

Matematisk/
hverdagsspråk, ikke
knyttet sammen

FAKTOR1 Lite Delingsdivisjon Konsistente/
ikke-konsistente

Matematisk, ikke knyttet
til hverdagsspråk

NYE MEGA 8A Mye
Fra lite til mye
i oppgaver

Målingsdivisjon/
delingsdivisjon

Konsistente/
ikke-konsistente

Matematisk, ikke knyttet
til hverdagsspråk

GRUNNTALL 8 Mye Delingsdivisjon Konsistente Matematisk/
hverdagsspråk,
knyttet sammen

KODEX 8A Mye
Fra mye til svært
mye i oppgaver

Målingsdivisjon/
delingsdivisjon

Konsistente/
ikke-konsistente

Matematisk/hverdags-
språk, knyttet sammen

Tabell 2. Sammenligning av tekstbruk i læreverkene.

Tabell 3. Sammenligning av visuell støtte og struktur i læreverkene.

LÆREVERK VISUELL STØTTE/ILLUSTRASJONER STRUKTUR

SIRKEL 8A Få. Brukt til å erstatte tekst. God oversikt på sidene

FAKTOR1 Mange. Gir ledetråd til tekst. God oversikt

NYE MEGA 8A Svært mange. Gir ledetråd til tekst. Uoversiktlig. Mye «fyll» på sidene

GRUNNTALL 8 Svært få. Gir ledetråd i oppgaver Tettpakkede sider

KODEX 8A Ingen Tettpakkede sider

0709 side 19

2). Grunntall 8 er i tillegg det eneste verket som kun bruker

konsistente oppgaver. Ordbruken er variert i Grunntall 8 og

Sirkel 8a, som bruker både et matematisk språk og et hver-

dagsspråk. De andre verkene bruker konsekvent et mate-

matisk språk. I Grunntall 8 og KodeX 8A knyttes matematisk

språk og hverdagsspråk sammen.

Visuell støtte i form av illustrasjoner brukes i alle verkene

bortsett fra i KodeX 8A (se tabell 3). Illustrasjoner blir brukt

i størst grad i Nye Mega 8A, og der gis det også ledetråder

til teksten. Sirkel 8A har få illustrasjoner, men er det eneste

verket som bruker disse til å erstatte tekst. Sirkel 8A og

Faktor 1 har god struktur med oversiktlige sider, mens Mega

8A framstår som mest uoversiktlig med mye «fyll» som kan

virke forstyrrende. I Grunntall 8 og KodeX 8A som har svært

få eller ingen illustrasjoner, er sidene tettpakket med tekst.

Tekstbruk i læreverkene i forhold til lesevennlighet

for lesesvake

Tekstmengden er forholdsvis stor i de fleste læreverkene

vi har sett på. Alle bøkene setter elevenes læring i fokus og

prøver å gjøre lærestoffet mest mulig selvinstruerende med

lærestoff i en del og oppgaver i en annen del eller i egen bok.

Lærestoffdelen inneholder mange forklaringer som skal

gjøre det lettere for eleven å bruke boka på egen hånd. Dette

er i tråd med tidligere funn om at dreiningen i fokus i lære-

planene har ført til elevorienterte lærebøker (Berg, 1999).

Faktor 1 er det eneste verket med lite tekst. Det ser ut til

at tekst er det viktigste virkemiddelet læreverkforfatterne

bruker for å innfri Kunnskapsløftets føringer om å knytte

matematikken til elevenes hverdag. I tillegg ser det ut til at

tekstmengden øker med vanskegraden i de nivådifferensierte

tekstoppgavene i flere av bøkene. Elever som strever med

lesing, vil få en ekstra belastning ved å måtte avkode og forstå

tekst før de kan gå i gang og regne. For mange av disse elevene

kan dette bety at de ikke en gang har mot til å prøve seg på

tekstoppgavene. Lesesvake med gode regneferdigheter kan

bli henvist til å jobbe med enkle oppgaver med lite tekst, uten

at de får vist hva de kan. For de som strever med både lesing

og regning, kan oppgavene virke uoverkommelige.

Kompleksiteten i tekstene varierer mye fra bok til bok.

Grunntall 8 har en del tekst, men oppgavene er med ett

unntak konsistente og vil være lettere å løse for lesesvake

(Ostad, 1998). Sammen med Faktor 1 har Grunntall 8 flest

oppgaver av typen delingsdivisjon, som er enklest for lese-

svake (Dickson mfl., 1984). I de andre bøkene kan lesesvake

få mer problemer med å løse en del av oppgavene som er

ikke-konsistente og av typen målingsdivisjon.

Alle læreverkene bruker et formelt matematikkspråk, men

det varierer hvor godt ordene er forklart i de ulike bøkene.

Med tanke på at ordbruken bør forenkles for lesesvake sin

del (Reikerås, 2006), er det fortsatt en vei å gå. For lesesvake

er det ekstra viktig at de matematiske ordene blir knyttet

sammen med hverdagsordene (Schleppegrell, 2007), slik det

er gjort i Grunntall 8 og KodeX 8A. KodeX 8A vil kanskje ha for

mye tekstforklaringer til at lesesvake klarer å lese det, fordi

forsøkene på å gjøre matematikken mer virkelighetsnær har

ført til mye tekst. Sirkel 8A har blandet hverdagsspråket og

det matematiske språket uten å forklare sammenhengen. Det

kan bli problematisk for lesesvake. Faktor 1 og Nye Mega 8A

er konsekvente i bruken av matematiske ord, men makter

ikke å synliggjøre sammenhengen overfor leseren.

Bruk av visuell støtte i forhold til lesbarhet for lesesvake

En kritisk faktor for lesesvake er mangel på visuell støtte i

regningen (Reikerås, 2007). Skal lesesvake få en best mulig

utvikling av regneferdigheter, bør det bli tilstrebet at illus-

trasjoner må erstatte tekst i matematikkbøkene, og at både

visuell og muntlig støtte må bli gitt (Reikerås, 2006). Som

nevnt tidligere kan lesesvake dra nytte av layout og struktur

når de leser. Skriften er liten i alle bøkene med unntak av

engangsbøkene til Faktor 1 og Nye Mega 8A. Rammebruk

og marger i tillegg til illustrasjoner er med på å gjøre teksten

mer oversiktlig, slik de er i både Sirkel 8A, Nye Mega 8A og

Faktor 1. Det kan være at disse bøkene gir mer visuell støtte

for lesesvake enn Grunntall 8 og KodeX 8A, hvor det er få

eller ingen illustrasjoner, liten bruk av rammer og marger, og

mer tettpakkede sider.

Læreverkene som eksplisitt sier at de bevisst tilpasser

stoffet til visuelle elever, har flere bilder og figurer i lære-

verkene. Sirkel 8A har i noen tilfeller erstattet tekst med

illustrasjoner, noe som kan være bra for lesesvake. Faktor 1

har ikke en bevisst tilpasning til visuelle elever, men makter

likevel å gjøre bruk av gode strukturelle virkemidler som kan

side 20 0709

gjøre det enklere for lesesvake i lesingen. I Grunntall 8 og

KodeX 8A bruker forfatterne i liten grad illustrasjoner, selv

om de sier at de har gjort tilpasninger til elevens stil. Med

tanke på at illustrasjoner aktiverer bakgrunnskunnskapen

og gir en aning om hva teksten handler om (Bråten, 2007),

gir disse bøkene liten visuell støtte til hjelp for lesesvake.

Konklusjon og oppsummering

Funnene viste at det er mye tekst i de fleste verkene, og at

forfatterne gjerne ikke er klar over at lesesvake kan få pro-

blemer med denne «tekstliggjøringen». De er kanskje ikke

klar over den hjelpen lesesvake får av ulik bruk av bilder. Alle

læreverkene bruker illustrasjoner i større eller mindre grad,

men de er ikke brukt til å erstatte teksten i særlig grad i noen

av verkene. Læreverk med mye tekst kan virke demotive-

rende for lesesvake, mens bruk av illustrasjoner kan være til

hjelp når de henspeiler til det teksten handler om (Laberg,

2006). Forfattere av læreverk kan nok bli enda mer bevisst

på hva visuell støtte betyr for lesesvake, og gjøre mer bruk av

illustrasjoner og struktur for å hjelpe lesesvake og andre til å

få tak i meningen i teksten.

I Faktor 1 har forfatterne latt det bli en rolle for læreren

å sette lærestoffet inn i en kontekst, og lagt forslag til elev-

aktiviteter til lærerens bok. Det har ført til at boka har blitt

tynnere med mindre tekst. Ut fra resultatene i denne studien

er det dette verket som er best tilpasset lesesvake med

hensyn til tekst og visuell støtte. Forfatterne kunne likevel

med fordel ha forklart ord og begreper bedre.

Hvordan skal så gode læreverk i matematikk være for at

de skal være tilpasset lesesvake elever og samtidig ivareta

koblingen til hverdagslivet? Skal det være læreverkene sin

oppgave å sette lærestoffet inn i en kontekst, eller bør dette

heller være lærerens jobb? Det å fjerne all tekst er neppe

veien å gå. Når læreverk utarbeides, er det likevel viktig å

være bevisst på at mange elever strever med lesing, og at

bruken av tekst og illustrasjoner kan være avgjørende for

elevenes mestring av matematikkfaget.

LITTERATUR
AUSTAD, I. (2003). Lesing som forståelse. I: I. Austad (red.), Mening i tekst:
teorier og metoder i grunnleggende lese- og skriveopplæring (31−51). Oslo:
Cappelen Akademisk Forlag.
BERG, T. (1999). Framstillingsformen i lærebøker – fagorientert eller elev-
orientert? I E. B. Johnsen (red.), Lærebokkunnskap: innføring i sjanger og
BRUK (s. 97-106). Oslo: Tano Aschehoug.
BREITEIG, T. & R. VENHEIM (2005). Matematikk for lærere. Oslo:
Universitetsforlaget.
BRÅTEN, I. (2007). Leseforståelse: lesing i kunnskapssamfunnet – teori og
praksis. Oslo: Cappelen Akademisk Forlag.
DICKSON, L., M. BROWN & O. GIBSON (1984). Children learning mathe-
matics: a teacher’s guide to recent research. London: Cassell.
ENGEN, L. & L. HELGEVOLD (2006). Fagbok i bruk: Å lese en fagtekst.
I: L. Helgevold & L. Engen (red.), Fagbok i bruk: grunnleggende ferdigheter
(8−15). Stavanger: Nasjonalt senter for leseopplæring og leseforsking,
Universitetet i Stavanger.
HERBJØRNSEN, O. (1999). Matematikkbøker og andre lærebøker. I: E. B.
Johnsen (red.), Lærebokkunnskap: innføring i sjanger og bruk (78−87). Oslo:
Tano Aschehoug.
HØIEN, T. & I. LUNDBERG (2000). Dysleksi: fra teori til praksis. Oslo:
Gyldendal akademisk.
JOHNSEN, E. B. (1999). Lærebokkunnskap: innføring i sjanger og bruk.
Oslo: Tano Aschehoug.
KUNNSKAPSDEPARTEMENTET. (2006). Kunnskapsløftet − læreplan
for grunnskole, videregående opplæring og voksenopplæring. Oslo:
Utdanningsdirektoratet.
LABERG, S. (2006). Nye lærebøker -blir de bedre enn de gamle? I L.
Helgevold & L. Engen (red.), Fagbok i bruk: grunnleggende ferdigheter
(s. 16-23). Stavanger: Nasjonalt senter for leseopplæring og leseforsking,
Universitetet i Stavanger.
MILES, T. R. & E. MILES (2004). Dyslexia and mathematics. London:
RoutledgeFalmer.
OSTAD, S. (1998). Developmental differences for solving simple arithmetic
word problems and number fact problems: a comparison of mathematically
normal and mathematically disabled children. Mathematical Cognition, 4(1),
1−19.
REIKERÅS, E. (2006). Å lese i matematikken. Hva betyr elevenes lesefer-
dighet for tilrettelegging av matematikk? Spesialpedagogikk, 71(4), 51−55.
REIKERÅS, E. (2007). Aspects of arithmetical performance related to reading
performance: a comparison of children with different levels of achievement in
mathematics and reading at different age levels. PhD thesis. Stavanger: Uni-
versity of Stavanger.
REIKERÅS, E. (2009). A comparison of performance in solving arithmetical
word problems by children with different levels of achievement in mathematics
and reading. Investigations in Mathematics Learning, 1(3).
SCHLEPPEGRELL, M. J. (2007). The Linguistic Challenges of Mathematics
Teaching and Learning: A Research Review. Reading & Writing Quarterly,
23(2), 139−159.

Kari K. Hadland har master i spesialpedagogikk og

arbeider på Hinna skole i Stavanger.

Kjersti Lundetræ har master i spesialpedagogikk og er

stipendiat ved Lesesenteret, Universitetet i Stavanger.

Elin Reikerås har hovedfag i matematikk og doktorgrad

i spesialpedagogikk. Hun er førsteamanuensis ved

Lesesenteret, Universitetet i Stavanger.

Artikkelen er basert på en masteroppgave i spesialpedagogikk: Hadland, K. K. (2008).

Hvordan er emnet divisjon i læreverk i matematikk i 8. klassse tilpasset lesesvake? Stavanger: Universitetet i Stavanger.

0709 side 21

Marit Holm takker av som leder for
Institutt for spesialpedagogikk ved Universitet i Oslo

Det vanket mange godord til førsteamanuensis Marit Holm under en
tilstelning på Univeristet i juni i forbindelse med at hun går av som
instituttleder og samtidig slutter i sin ordinære stilling. Besluttsomhet,
handlekraft og engasjement var noen av karakteristikkene som gikk
igjen i hilsener fra fakultetsledelse og kolleger.

Mange av Spesialpedagogikks lesere vil umiddelbart tenke

på matematikkvansker når Marit Holms navn blir nevnt,

enten fordi man har lest det hun har skrevet om temaet,

hørt henne holde foredrag eller sittet under hennes kateter

som student på studieåretning for spesifikke lærevansker

som også omfatter bruk av IKT i spesialpedagogisk arbeid.

Mindre kjent etter hvert er trolig at hun var blant de første

som så at edb-teknologien kunne bli til stor nytte både

som læremiddel og hjelpemiddel for alle; og i særlig grad

for elever med en form for funksjonsnedsettelse. Sammen

med bl.a. Rolf Kristiansen og Siri Vormnæs var hun på 80-

tallet sentral i et banebrytende arbeid på dette området.

Etter selve arrangementet fikk Spesialpedagogikk noen ord

med Marit Holm.

Hva var det som fikk deg til å velge spesialpedagogikk?

Da jeg startet som ung lærer i Bærum i 1967 oppdaget

jeg raskt at jeg likte best å undervise elevene som hadde

vansker med å lære teoretiske fag og de urolige elevene som

mistrivdes på skolen. Det ble en interessant utfordring å

undervise dem slik at de fikk utbytte av opplæringen og at de

trivdes på skolen. Samme år ble det opprettet en egen klasse

for disse elevene, en såkalt «hjelpeklasse», som jeg ble lærer

for. Opplæringen foregikk både ute og inne, vi dro på turer,

hadde friminutt når det passet elevene, og undervisnings-

metoden var preget av konkrete og praktiske opplegg. Jeg

trivdes veldig godt i denne klassen og skjønte da at det var

elever med lærevansker jeg ville arbeide med i framtiden.

Jeg begynte derfor å lese og lære spesialpedagogikk, som jeg

fortsatte med i hele mitt yrkesaktive liv.

Du har mange års erfaring i det spesialpedagogiske feltet.

Hvilke trekk i utviklingen har gledet det mest?

Det har vært en stor opplevelse å ha fulgt med og deltatt i

prosessen fra segregering til integrering og til inkludering. At

alle elever som ønsker det kan få opplæring i normalskolen

og få være en del av fellesskapet ved skolen i nærmiljøet,

har gledet meg stort. Elevene som den gang gikk i «hjelpe-

klassen» min ga uttrykk for at de trivdes på skolen, men de

var i liten grad integrert i fellesskapet ved skolen. Det fokuset

som har vært på funksjonshemmede og spesialundervisning

i 70-, 80- og 90-årene har ført til store og positive forandrin-

ger i synet på funksjonshemmede, i opplæringen av dem og

i inkludering av psykisk og fysisk funksjonshemmede totalt

sett. I min glede over dagens praksis med inkludering vil

jeg likevel ikke glemme at alle personer har behov for å ha

kontakt med og å kommunisere med likesinnede.

Du var tidlig ute med å ta i bruk edb som vi da den gangen.

Ja, jeg har hatt stor interesse og glede av å ha fått være med

på utviklingen av IKT som hjelpe- og læremiddel i skolen.

Jeg er spesielt glad for å se hvor stor nytte elever med tale-

vansker, bevegelsesvansker og synshemmede har av å bruke

IKT som hjelpemiddel, både i opplæringen, i dagliglivet og

i yrkessammenheng. Personer med dysleksi har stor nytte

TEKST: ARNE ØSTLI

side 22 0709

reportasje

Fo
to

: S
ig

ur
d

H
as

le

og glede av tekstbehandling som skrivehjelpemiddel både

i opplæringen og som skriveredskap.

I de 42 årene jeg har vært yrkesaktiv har spesialpedago-

gikken hatt en flott utvikling som fag og forskningsfelt i Norge.

Den startet som en ettårig grunnutdannelse, ble deretter

2-årig med ulike spesialiseringer, det neste ble hovedfag og til

slutt fikk faget doktorgrad i spesialpedagogikk. Spesialpeda-

gogikken har gjennom denne prosessen utviklet seg til å bli

et forskningsfelt i Norge, og faget har dermed blitt mer inter-

essant for fagpersoner med interesse og legning for forskning.

Jeg har hatt stor glede av å lese de interessante doktorgrads-

avhandlingene som er avlagt ved ISP og annen forskning som

er utført ved instituttet. Forhåpentligvis vil dette gradvis få

innvirkning på spesialpedagogikken i praksis.

Er det noe du beklager?

Jeg opplever dessverre at den skolepolitikken som har blitt

ført i de siste årene har nedprioritert og nedvurdert spesial-

pedagogikk som fag i skolen. Politiske dokumenter har

unnlatt å bruke begrepet spesialundervisning, skolene har

ikke lenger øremerkede midler til spesialundervisning, og

det blir tilsatt langt færre lærere i spesialpedagogiske stil-

linger i skolen i dag. Dette synes jeg er sterkt beklagelig, fordi

brukerne og praksisfeltet er av en annen oppfatning. De ser

behovet og ønsker seg mer spesialundervisning, flere spesial-

pedagoger og mer øremerkete ressurser til spesialpedagogisk

arbeid i skolen.

I min glede over
dagens praksis med

inkludering vil jeg
likevel ikke glemme
at alle personer har

behov for å ha
kontakt med og å

kommunisere
med likesinnede.

0709 side 23

reportasje

Du har arbeidet med mye forskjellig innenfor spesial-

pedagogikken, men matematikkvansker har stått sentralt

helt fra hovedoppgaven din på tidlig 80-tall. Hvorfor akkurat

dette området?

Som nyutdannet lærer syntes jeg at det var spesielt artig å

undervise i matematikk, fordi jeg alltid har likt dette faget

selv. Jeg syntes likevel det ble liten utfordring etter hvert å

undervise de flinke og middels flinke elevene i matematikk,

men det ble en stor og interessant utfordring å få elever som

hadde vansker for å lære matematikk til å mestre faget. Siden

matematikk oppleves som et viktig skolefag, og at dette er et

fag som gir en form for belønning ved riktig løsning av opp-

gavene, ønsket jeg at alle elever skulle få oppleve å lykkes i

matematikk. Jeg startet tidlig med å utvikle egne metoder,

som bygde på utvikling av innsikt og forståelse. Dette har

jeg alltid syntes har vært interessant, og jeg synes det frem-

deles. Jeg satte min ære i at alle elevene mine skulle oppnå

innsikt og ferdighet i de grunnleggende prinsippene i mate-

matikken og å få oppleve mestring i faget.

Som instituttleder har du vært i sentrum av det spesial-

pedagogsike feltet. Hva ser du som de viktigste oppgavene

for ISP fremover?

ISP har store og interessante oppgaver å ta fatt på i tiden

fremover. Først og fremst bør ISP tilføre samfunnet mer av

god forskningsbasert kunnskap i form av interessante fors-

kningsartikler. Spesialpedagogikken trenger stadig ny fors-

kning av god kvalitet for å imøtekomme krav og forvent-

ninger fra brukerene i skolen og samfunnet for øvrig.

Det blir enda viktigere enn tidligere at ISP deltar aktivt

i den skolepolitiske debatten, og at ISP bruker sin innflyt-

else til å fremheve samfunnets behov for spesialpedagogisk

kunnskap og behov for god spesialundervisning til de som

trenger dette.

Det er fortsatt viktig for ISP å ivareta studentene og å gi

dem gode utviklingsmuligheter både faglig og etisk. Dyktige

studenter vil bli dyktige spesialpedagoger, som vil tilføre

kvalitet i det spesialpedagogiske arbeidet i praksis, og som

vil kunne vise at spesialundervisnig gir effekt.

Når du nå har valgt å gå av, som det heter, hva vil du nå

bruke all energien din til?

Nå er jeg i gang med en tenkepause før jeg bestemmer meg

for hva jeg skal engasjere med i. Det er en uvant og underlig

følelse å ha åpne dag er foran meg og å oppleve å ha mye

fritid. Jeg har tenkt å nyte dette en stund før jeg går i gang

med enten noe frivillig arbeid i kommunen eller et skrive-

prosjekt eller….

Jeg satte min ære i at alle elevene mine skulle oppnå
innsikt og ferdighet i de grunnleggende prinsippene
i matematikken og å få oppleve mestring i faget.

Typisk nok for en som i mange år har arbeidet med matematikk brukte Marit Holm matematikkens språk

da hun skulle takke for ord og gaver. Hun sa at hun hadde lært at man i sånne situasjoner skulle trekke fra

halvparten og dele på to. I så fall blir regnestykket helt feil i hennes tilfelle. Det riktige svaret er at det skal

ikke trekkes fra noe, og det skal ikke deles, men ganges med to.

Spesialpedagogikk takker for artikler og gode samtaler opp gjennom årene!

side 24 0709

Skrivesvake elever fokuserer naturlig nok i langt større grad enn
andre elever på formelle sider ved språket. Det reduserer både
lysten til å skrive og gleden ved skrivingen. Vanlige retteprogram og
tradisjonelle skriveverktøy kan hjelpe et lite stykke på vei, men er
langt fra tilstrekkelig.

Lingdys og Lingright er programvare for skrivestøtte, utviklet i
samarbeid med brukere og tilpasset spesielt for dyslektikere og
andre med skrive- og lesevansker. Programmene har fl ere funksjoner
enn vanlige skriveverktøy og kan tilpasses individuelle behov.

Tester viser at de som bruker programmene skriver lengre og bedre,
med færre formelle feil. Lingdys og Lingright er godkjent til bruk
ved eksamen i grunnskolen og den videregående skolen. Elever med
dokumenterte lese- og skrivevansker kan søke NAV Hjelpemiddel-
sentral om støtte til kjøp.

Er du ansvarlig for oppfølging av elever med dokumenterte skrive-
og lesevansker, får du gratis fullversjon av Lingdys og Lingright.
Send e-post til bestilling@lingit.no eller ring 73 60 59 22.

www.lingit.no

Større
skriveglede
for skrivesvake

sc
an
pa
rt
ne
r.n
o

Lingdys
– Skrivestøtte for bokmål og nynorsk
– Tilpasset alle dialektområder
– Norsk talesyntese (kunstig stemme)
– Bokmålsordbok og nynorskordbok

– Engelsk skrivestøtte for nordmenn
– Takler typiske norske feil
– Engelsk talesyntese (kunstig stemme)
– Eng-no/no-eng ordbok

Lingright

0709 side 25

annonse

Artikkelen bygger på et utviklingsprosjekt hvor hensikten var å
undersøke om lesepraksis basert på elevenes individuelle erfaringer,
interesseprofil og kompetanse vil fremme lesemotivasjon og
leseferdighet hos barn med forsinket leseutvikling.

Lesemotivasjon og leseatferd hos elever
med forsinket leseutvikling

PISA-undersøkelsen (Programme for International Student

Assessment), som ble offentliggjort høsten 2007, ga et ned-

slående resultat når det gjelder norske elevers evne til å

hente informasjon ut av tekster, tolke dem og reflektere over

dem. Lesekompetansen til norske 15-åringer er blitt signi-

fikant svakere i forhold til forrige måling i 2003 (Kjærnsli

mfl., 2007).

Spesialpedagogisk praksis innenfor området lesing har

tradisjonelt rettet mye av oppmerksomheten mot den tek-

niske siden ved leseprosessen. De psykologiske faktorene,

som for eksempel lesemotivasjon, har ikke vært like framtre-

dende innenfor dette fagfeltet.

Som en del av et FoU-prosjekt ved Høgskolen i Sør-Trøn-

delag, avdeling for lærer- og tolkeutdanning, fikk studenter i

spesialpedagogikk i sin praksis i oppdrag å lage individuelle

leseplaner for elever som skolen har registrert leser lite på

eget initiativ. Leseplanene ble utarbeidet etter nøye for-

arbeid. Spørsmålet vi stilte oss, og som dannet grunnlaget

for dette utviklingsarbeidet var følgende: Vil en lesepraksis

basert på elevenes individuelle erfaringer, interesseprofil og

kompetanse fremme lesemotivasjon og leseferdighet hos barn

med forsinket leseutvikling?

For å bli en god leser, må man lese. Lese mye og ofte. Det

kan sammenliknes med den ferdighetstreningen som trengs

for å bli en god sjåfør. Rygvold (1994) peker på at gapet i lese-

ferdighet mellom elever som leser jevnlig og elever som leser

lite på eget initiativ øker med økende alder. Det er derfor

viktig at skolen går aktivt inn med tiltak for å unngå en slik

utvikling.

Lesing er en målrettet aktivitet. Tidligere leseerfaringer gir

barnet forventninger om hva de vil kunne mestre av nye lese-

utfordringer (Guthrie mfl., 2004; Bandura, 1982). Elever som

gjentatte ganger har møtt tekster de ikke har kunnskaper og

ferdigheter nok til å beherske, vil være i risiko for å resignere.

Disse barna kan komme i situasjoner der de unngår lesing

som en beskyttelse av eget selvverd (Covington, 1984).

Ole Halvard Ljosland er høgskolelektor i spesialpedagogikk
ved Høgskolen i Sør-Trøndelag, avdeling for lærer
og tolkeutdanning.

Tove-Irén Oksvold er masterstudent i spesialpedagogikk
ved Høgskolen i Sør-Trøndelag, avdeling for lærer- og
tolkeutdanning.

side 26 0709

Forkunnskaper

Bråten (2007) peker på forkunnskaper og bruken av lesestra-

tegier som viktig i møtet mellom leser og tekst. Den som skal

tilpasse tekst til leser må derfor vite noe om leseren.

Hvorfor er det viktig å vite noe om leseren? Her kan det

vært på sin plass å minne om Piaget og hans teori om kog-

nitiv utvikling. Piaget satte betegnelsen skjema på innlærte

kunnskaper, erfaringer og ferdigheter, altså kognitive struk-

turer som individet har utviklet (Piaget, 1985). Når barn

får nye inntrykk og erfaringer, prøver de ifølge Piaget å til-

passe disse til de skjemastrukturene som eksisterer fra før.

Alle barn har kunnskaper og erfaringer med seg fra eget

liv. Men de tekstene skolen byr på er ikke alltid i samsvar

med elevenes egne erfaringer. Forskning viser at lesefor-

ståelsen er best dersom barn blir eksponert for tekster som

kan knyttes opp mot deres tidligere erfaringer, kunnskaper

og interesser (Anderson mfl., 1987; Bråten, 2007; Bråten og

Samuelstuen, 2004). Den enkleste måten å sørge for at elever

får tekster som interesserer dem, er å la elevene selv få inn-

flytelse på hva de skal lese.

Lesing er en interaktiv prosess som krever samhandling

mellom leser og tekst. Leserens tolkninger og forståelse av

tekstens innhold vil være avhengig av de erfaringer og kunn-

skaper leseren tar med seg inn i møte med teksten. Ulike

tekster kan slik tolkes og forstås forskjellig, avhengig av

leserens sosiale og faglige referanseramme (Roe, 2008).

Forkunnskaper anses som en av de viktigste faktorene for

å oppnå god leseforståelse. For å oppnå en god leseforståelse

kreves det at tekstens innhold settes i sammenheng med

det leseren allerede vet eller har erfart om innholdet fra før.

Leseforskere har pekt spesielt på to former for forkunnskap:

Breddekunnskap og dybdekunnskap. Breddekunnskap viser

til en persons kunnskap innenfor et område, for eksempel

sport eller historie. En elev med breddekunnskap innenfor

emnet sport vil vite en del om ulike sportsgrener, viktige

arrangement og sportslige ikoner. Har derimot en person

dybdekunnskap innenfor samme område vil kunnskapen

være sentrert rundt en spesiell begivenhet eller sportsgren.

Det vil ikke være automatikk i at en person med dybde-

kunnskap innenfor eksempelvis sportsgrenen golf også vil

inneha breddekunnskap innenfor området sport. Videre er

det viktig å være klar over at ikke all forkunnskap vil gi økt

leseforståelse rundt en teksts innhold. Det kan i motsatt fall

vise seg at irrelevant forkunnskap kan virke mot sin hensikt

og ødelegge for forståelsen av tekstens innhold. Dersom

leserens forkunnskap rundt tekstens emne ikke lar seg sam-

stemme med innholdet i teksten, vil forkunnskapen være

irrelevant, det kognitive skjemaet harmonerer ikke med det

barnet leser. Lite relevante forkunnskaper kan ende i løse

assosiasjoner som i verste fall vil kunne avlede leseren fra

hovedinnholdet i teksten (Bråten, 2007).

Leseforståelse

Leseforståelse inngår som ett av to grunnelementer i en

leseprosess. Lesing defineres på forskjellige måter, men den

definisjonen som går igjen i ulike sammenhenger, er forstå-

elsen av lesing som et produkt av ordavkoding og forståelse

(Gough og Tunmer, 1986). En slik definisjon betegner ordav-

kodingen som den tekniske delen i en leseprosess og forstå-

elsen blir oppfattet som prosessens språklige faktor. Selv om

det rent teoretisk er mulig å lage klare skiller mellom disse to

elementene og deres funksjon, blir det viktig å se på lesing

Elever som gjentatte

ganger har møtt tekster
de ikke har kunnskaper
og ferdigheter nok til å

beherske, vil være i
risiko for å resignere.

0709 side 27

som en dynamisk prosess der de ulike faktorene aktiviseres

samtidig og er avhengige av hverandre. Ordavkodingen er en

delprosess som blir stimulert og påvirket av den språklige

forståelsesfaktoren. Lesing er søken etter mening. Dette gjør

det vanskelig å skille den tekniske omkodingen fra forstå-

elses- og meningsaspektet (Lyster, 1998).

Leseforståelsen på sin side er en kompleks prosess. Pro-

sessen kan defineres som å utvinne og skape mening ved å

gjennomsøke og samhandle med en skrevet tekst (Bråten,

2007). Leseforståelsen vil slik bli forstått som den oppfat-

ningen av en teksts innhold den aktive leseren sitter igjen

med etter leseprosessen. På den ene siden handler det om

å se den meningen som teksten formidler og på den andre

siden handler det om å skape mening ved å trekke slutninger

som går utover teksten bokstavlige mening (ibid.). Lesefor-

ståelsen vil altså handle om å skape mening ut av det vi leser

og vil derfor være avgjørende for å få kunnskap, informasjon

eller opplevelser i møte med ulike tekster (Roe, 2008).

En leseforståelse vil avhenge av flere ulike komponenter.

Bråten (2007) trekker frem ordavkoding, språk, kognitive

evner, forkunnskaper om skriftspråk, forståelsesstrategier

og lesemotivasjon. Disse ulike komponentene vil samlet

legge premissene for leseforståelsen. I det følgende vil jeg se

nærmere på motivasjonsfaktoren knyttet til lesing.

Lesemotivasjon

I skolen er motivasjonsarbeid en viktig del av den pedago-

giske tilretteleggingen. Motivasjon beskrives ofte som en driv-

kraft som har betydning for vår atferd, og videre at graden av

motivasjon for en bestemt aktivitet vil påvirke vår intensitet

og utholdenhet i forhold til aktiviteten. Elevenes motivasjon

i en læringssituasjon vil vise seg i form av de valg elevene tar,

den innsatsen de utøver og hvor utholdene de er i arbeidet

mot å nå aktivitetens mål. Som pedagog er det viktig å være

klar over den nære sammenhengen mellom motivasjon, selv-

oppfatning og atferd (Skaalvik og Skaalvik, 2007).

Lesing vil være en aktivitet i skolen der motivasjonen

blant elevene kan variere stort. Lesing er en aktivitet som

krever anstrengelse og energi av elevene. Dermed blir også

motivasjonsfaktoren viktig. Guthrie mfl. (2004) har i sitt fors-

kningsarbeid trukket frem forventning om mestring, indre

motivasjon og mestringsmål som viktige komponenter i

lesemotivasjonen.

Forventning om mestring sier noe om elevens vurdering

av sin egen lesekompetanse og om eleven mener han eller

hun vil være i stand til å løse en bestemt leseoppgave. I følge

Banduras teori om self-efficacy vil autentiske mestringser-

faringer være den viktigste kilden til elevens forventninger

om mestring i nye situasjoner (Bandura, 1982). En elevs for-

ventning om å mestre en bestemt leseoppgave vil først og

fremst bygge på elevens tidligere prestasjoner i møtet med

lignede oppgaver. I tillegg vil elevens observasjoner av andre

i miljøet ha betydning (Bråten, 2007). Dersom en elev gang

på gang har opplevd leseoppgaver som uoverkommelige, og

det har vist seg at eleven har hatt vansker med å nå målet med

leseaktivitetene, vil dette danne grunnlag for den holdning

eleven møter samme type leseaktiviteter med i framtida. På

den annen side kan elever med uheldige mestringserfaringer

i lesing få hjelp av omgivelsene ved å se at medelever er i

stand til å løse samme aktivitet. Slike observasjoner, kom-

binert med tett oppfølging og oppmuntring av de rundt seg,

kan påvirke elevens forventninger om å komme i mål med

en bestemt leseaktivitet (ibid.).

I det følgende skal vi gå nærmere inn på hvordan det kon-

At elevene arbeider med ulikt stoff og ulike
oppgaver, må være en del av hverdagen.

side 28 0709

krete utviklingsarbeidet ved Høgskolen i Sør-Trøndelag ble

gjennomført. Prosjektet fikk tittelen Tekst møter leser.

Kartlegging

Målgruppene for prosjektet var i ulike aldersgrupper, alle

på barnetrinnet. I alt var 14 elever involvert. Felles for dem

var at de hadde knekt lesekoden, men at de var forsinket i

sin videre leseutvikling, slik lærerne vurderte det. Dette var

elever skolen allerede var bekymret for fordi de viste lav grad

av lesemotivasjon, og leseferdigheten var i ferd med å sakke

akterut i forhold til jevnaldringsgruppen.

Studentene foretok to slags kartlegging i begynnelsen av

prosjektperioden. Den ene var leseprøver som fortalte oss

noe om leseflyt, forståelse og avkodingsstrategier. Den andre

kartleggingen besto i intervjuer og spørreskjema. Inter-

vjuene handlet om elevenes egne liv. Spørsmålene gjaldt

hobbyer, fritidssysler (organiserte og uorganiserte), ferie-

minner, bøker, filmer og andre opplevelser som hadde satt

spor etter seg med positive fortegn hos den enkelte. Elevene

ble også spurt om lesevaner og leseinteresser. Ved at foreldre

og kontaktlærer også ble brukt som informanter, kunne man

sammenholde svarene, og dermed økte validiteten av de

opplysningene studentene hadde samlet inn. Studentene

fikk på denne måten kunnskap om den enkelte elevens erfa-

ringer og interesser. Sammenholdt med det man hadde av

data om lesekompetansen til den enkelte, ble dette grunn-

laget for valg av tilpasset litteratur for en periode på 15 uker.

Individtilpassede leseplaner

En utfordring for studentene var å finne tilpasset lesestoff

som tilfredsstilte flere kriterier. For det første skulle tekstene

være tilpasset elevenes avkodingsferdigheter. Det vil si at for

enkelte elever måtte tekstene være enkle, uten for lange og

komplekse ord, med enkel setningsbygning og med et språk

som man kunne forvente lå innenfor den enkelte elevens

aktuelle kompetanse. Men i tillegg var det av betydning

å finne tekster som omhandlet temaer som korrespon-

derte med den registrerte interesseprofilen og erfaringene

til eleven. Til dette kom folkebibliotekene til hjelp. Her fins

søkeverktøy og faglig kompetanse som sto til rådighet for

studentene.

Elevene fikk tilbud om et knippe bøker som var valgt

etter de overnevnte kriteriene. Av disse kunne elevene velge

ut et tilpasset antall som skulle inn på en strukturert, indi-

viduell leseplan. Leseplanene var detaljerte, og de var til

erstatning for elevgruppas ordinære leselekser. Foreldrene

fikk i oppdrag å oppmuntre elevene til å lese hjemme, gjerne

lese sammen med dem, og de ble bedt om å påse at planene

ble fulgt opp de 15 ukene aksjonen varte.

Resultater: Holdninger og ferdigheter

Det ble gjennomført nye intervjuer om leseatferd og lese-

motivasjon etter at leseplanene var gjennomført. Det ble

også gjort en tilsvarende kartlegging av avkodingsferdighet

og leseforståelse som ved prosjektets begynnelse. Et klart

flertall av foreldrene meldte tilbake at valget av lesestoff

virker inn på barnas leseinteresse (11 av 14). Lærerne til de

utvalgte barna rapporterte om tilsvarende observasjoner (13

av 14).

Foreldre meldte også at interessen for lesing har blitt noe

større eller mye større hos deres barn i løpet av perioden

(12 av 14). Lærernes tilbakemeldinger bekreftet disse

observasjonene.

Ni av fjorten elever rapporterte at de syntes lesing var mor-

Tekstvalget er en sentral faktor, men at voksne bryr
seg og er deltakende har vist seg like vesentlig.

0709 side 29

sommere nå enn før prosjektet startet. Fire var usikre og

svarte både ja og nei, og en svarte at det har vært morsomt

hele tiden. Av kommentarene som kom fram fra elevene

gjennom intervjuene i etterkant, kan nevnes:

•	 Jeg får bedre til å lese, og jeg leser fortere

•	 Nå leser jeg så fort at jeg husker starten på setningen

når jeg er kommet på slutten

•	 Jeg har lest mer og har blitt flinkere og leser fortere

•	 Jeg har lært å lese fortere, og jeg likte de bøkene dere

hadde funnet til meg

•	 Bedre bøker som jeg liker bedre

•	 Har lyst til å lese og jeg fikk tildelt interessante bøker

•	 Nå får jeg lov å lese min egen fantasi

•	 Det er enklere å lese

•	 Leser mer av det jeg vil

•	 Kan lese lengre nå enn før

Resultatene for avkodingsferdighet og innholdsforståelse

spriker noe. Ni av fjorten viste framgang i ortografisk ordav-

koding, målt med ordkjedetesten (Høien og Tønnessen,

1997). Når det gjaldt fonologisk avkoding, var resultatene

ujevne. Her ble det brukt deltester fra STAS (Klinkenberg

og Skaar, 2001). Lesetempoet, målt med repetert lesing av

ukjent tekst, hadde bedret seg for flertallet av elevene.

Et par foreldre, som tidligere hadde ytret ønske om

utredning av barnet sitt med tanke på dysleksi, kunne nå vise

en mer avslappet holdning. For å bruke deres egne ord: «Til-

taket har gjort underverker».

Viktige erfaringer ved prosjektet

Frivillighet er et viktig stikkord når slike tiltak skal settes

i gang. I vårt tilfelle var lærerne tilknyttet Høgskolen i Sør-

Trøndelag som praksislærere. De stilte seg positive til for-

søket fra første stund. Det var heller ikke vanskelig å få for-

eldrene med som støttespillere. De aller fleste foreldre er

takknemlige for at skolen tar tak i problemene når de opp-

lever at barnet deres sliter. Uten foreldrenes tette oppfølging

ville mulighetene for å lykkes vært mindre.

Skolekulturen bør ha noen spesielle kvaliteter som er

viktige for å lykkes med slike tiltak. Det må være aksept for

forskjellighet. At elevene arbeider med ulikt stoff og ulike

oppgaver, må være en del av hverdagen. Det er ikke noe nytt

at skoler bruker differensierte leseutfordringer i sin praksis

med tilpasset opplæring. Lesebøker brukes mange steder

bare som et supplement til individtilpassede leseoppgaver.

På skoler der en slik praksis er innarbeidet, vil det ikke føles

stigmatiserende at noen elever har sin egen leseplan. Dette

kan være regelen mer enn unntaket i en del skolemiljøer.

Når barna arbeider med ulikt lærestoff blir mulighetene

for sammenlikning og konkurranse redusert. Det er dermed

større sjanser for at elevenes målorientering blir oppga-

veorientert og ikke prestasjonsorientert (Anderman og

Anderman, 1999). Karakteristisk for en oppgaveorientert

målorientering er at elevenes drivkraft er å øke kunnskapene

og ferdighetene, og at innsats oppfattes som en vesentlig for-

utsetning for å oppnå dette (Ames og Archer, 1988).

Elevenes egne utsagn signaliserer at de har oppnådd økt

bevissthet om egen læreprosess. De signaliserer en meta-

forståelse av den utviklingsprosessen de har vært gjennom.

Metakognisjon i forbindelse med lesing er et viktig skritt på

veien mot strategisk og anvendelig lesing, brukt som redskap

for læring (Bråten, 2007). Elever som er lite lesemotiverte,

som behersker lesekunsten dårlig og som ikke har opp-

daget verdien og nytten av å lese, vil ikke ha denne bevisst-

heten. Ved å gi tilpassede leseutfordringer og ved å måle

framgang, slik at elevene ser at innsats nytter, kan eleven

oppnå økt bevissthet omkring egen utvikling og lesekompe-

tanse. Bonusen er mer automatiserte ferdigheter, økt lese-

motivasjon og i neste omgang mer kunnskaper hentet fra

skriftlige kilder.

Erfaringene fra prosjektet Tekst møter leser tilsier at opp-

følgingen bør skje tett og fortløpende. Elever med mange

nederlag i lesing er lite sjøldrevne. Tekstvalget er en sentral

faktor, men at voksne bryr seg og er deltakende har vist seg

like vesentlig. Det er også av betydning at skolene har kom-

petente pedagoger med kunnskaper om språk, leseutvikling

og litteratur. Skolen må ha personale som er i stand til å

oppdage avvik tidlig, som har erfaring med kartlegging og

evaluering, og som kan tilpasse lærestoffet til elevenes for-

utsetninger. Rammebetingelsene må ellers være slik at det

er mulig å følge elevene tett over tid. Mange skoler har godt

utbygde boksamlinger som ikke alltid blir utnyttet så mye

som ønskelig. Dessuten har vi folkebibliotekene, som mer

side 30 0709

enn gjerne gir skolene en håndsrekning. Et tettere samarbeid

mellom skoler og bibliotektjeneste er av uvurderlig verdi når

skolen skal finne tilpasset stoff ut fra elevenes individuelle

lesekompetanse, interesser og erfaringer.

REFERANSER
AMES, C. OG J. ARCHER (1988). Achievement Goals in the Classroom:
Students’ Learning Strategies and Motivation Process. Journal of Educational
Psychology. Vol 89., No 3, 260−267.
ANDERMAN, L. H. OG E. M. ANDERMAN (1999). Social predictors of
changes in students’achievement goal orientations. Contemporary
Educational Psychology, 25, 21−37.
ANDERSON, R. C., L. L. SHIREY, P. T. WILSON & L. G. FIELDING (1987).
Interestingness of children’s reading material. I Snow.R.E. & M.J.Farr (red.)
Aptitude, learning and instruction: Vol 3. Cognitive and affective process
analyses. Hillsdale, N.J: Erlbaum. 287−299.
BANDURA, A. (1982). Self-efficacy mechanism in human agency. American
psychologist, 37,122−147.
BRÅTEN, I. (2007). Leseforståelse – komponenter, vansker og tiltak. I:
Bråten, I. (red.) Leseforståelse. Lesing i kunnskapssamfunnet teori og praksis.
Oslo: Cappelen Akademisk.
BRÅTEN, I. OG M. S. SAMUELSTUEN (2004). Does the influence of
reading purpose on reports of strategic text processing depend on students’
topic knowledge? Journal of Educational Psychology, 96, 324−336.
COVINGTON, M. V.(1984). The self-worth theory of achievement motivation:
Findings and implications. The Elementary School Journal, 85, 5-20.
GUTHRIE, J. T., A. WIGFIELD & K. C. PERENCEVICH (2004). Shaffolding
for motivation and engagement in reading. I: Guthrie,J. T., A. Wigfield & K.
C. Prerncevich (red.). Motivating reading comprehension: Concept oriented
reading instruction. Mahawah, NJ: Erlbaum, 55−86.
GOUGH, P, OG W. TUNMER (1986). Decoding, reading and reading disa-
bility. Remedial and Special Education, 7, 6−10. I: Høien, T. og I. Lundberg
(2007). Dysleksi. Fra teori til praksis. Oslo: Gyldendal.
HØIEN, T. OG I. LUNDBERG (2007). Dysleksi. Fra teori til praksis. Oslo:
Gyldendal.
 HØIEN, T. OG G. TØNNESSEN (1997). Ordkjedetesten. Bryne:
Logometrica.
KJÆRNSLI, M., S. LIE, R. V. OLSEN OG A. ROE (2007). Tid for tunge løft.
Norske elevers kompetanse i naturfag, lesing og matematikk i PISA 2006.
Oslo: Universitetsforlaget.
KLINKENBERG, J. E. OG E. SKAAR (2001). Standardisert test i avkoding
og staving (STAS). Ringerike kommune.
LYSTER HALAAS, S.- A. (1998). Å lære å lese og skrive – Individ i kontekst.
Oslo: Universitetsforlaget..
PIAGET, J. (1985). The equilibrium of cognitive structures: The central
problem of intellectual development. Chicago: University of Chicago Press.

ROE, A. (2008). Lesedidaktikk – etter den første leseopplæringen. Oslo:
Universitetsforlaget.
RYGVOLD, A. L. (1994). Matteustendensen. I: Hertzberg, F., K. I. Vannebo
og B. E. Hagtvet, (red.) (1994). Ferdigheter i fare? Om lesing og skriving i
dagens samfunn. Oslo: Gyldendal Ad Notam.
SKAALVIK, E. M. OG S. SKAALVIK (2007). Skolen som læringsarena. Selv-
oppfatning, motivasjon og læring. Oslo: Universitetsforlaget.

0709 side 31

Matematikk er skolens mest abstrakte fag. For at eleven skal

komme inn i den abstrakte verdenen må læreren bruke mye

tid på konkretiseringsmateriale for å skape erfaringer hos

elevene. En svensk undersøkelse (Medelstad 1977, 1986 og

2002) viser at ca. 15 prosent av elevene som går ut av grunn-

skolen, befinner seg på 4. klasses nivå i matematikk. Man

antar at det er lignende resultater i Norge. På dette nivået

begynner matematikk å bli mer abstrakt, og mange elever

mangler denne evnen til abstrakt forestillingsevne.

Min erfaring er at skolen bruker for mye tid på det elevene

ikke har nytte av. Særlig gjelder dette elever som ikke ønsker

eller ikke har forutsetninger for utdanning eller yrke der de

har behov for å forstå abstrakt matematikk. Uavhengig av

elevenes forutsetninger må den grunnleggende forståelsen,

fundamentet, være på plass i elevenes kunnskapsbase.

Hvordan møter vi utfordringene?

Matematikkfaget har tradisjonelt vært preget av lite vari-

asjon i undervisningsmetoder. Elevene opplever ofte mate-

matikktimene som monotone og kjedelige. De bruker mye tid

på å sitte med oppgaveløsning på egen hånd (Tessem, 2009).

Det har vært lite fokus på matematikkvansker hos elever i

grunnskole og videregående opplæring, sammenlignet med

arbeid og forskning knyttet til lese- og skrivevansker.

«Lærerne har knapp tid, de burde ha tilgang til en idébank

slik at de kan utvikle undervisningen sin», sier Ole Kristian

Bergem, forsker ved Institutt for lærerutdanning og skole-

utvikling (ILS) ved Universitetet i Oslo. Dette sitatet er også

i tråd med det Ronald Bradal (tidligere lærer ved lærer-

utdanningen Høgskolen i Hedmark) sier i Utdanning nr.

1/2009, side 16: «Det verste som har skjedd i norsk skole, er

at elevene er overlatt til seg selv med regnestykkene sine».

Bradals påstand samsvarer med skepsisen mange pedagoger

har til at elevene skal lære å «ta ansvar for egen læring».

Det er hos mange elever forskjell mellom forståelse og

det å komme fram til riktig resultat. Det pedagogiske per-

sonalet må grundig vurdere framgangsmåten til elever som

strever i matematikk. Mange elever kan mye matematikk,

selv om de ikke kommer fram til riktig svar. Elevene er svake

på algoritmer eller velger feil algoritme. Matematikkopplæ-

ringen må legges opp i tråd med elevenes forutsetninger og

læringsstil. For noen elever kan matematikkfaget fokuseres i

retning av entreprenørskap, konkretisering og praktisk vink-

ling. Hos andre elever, som i tillegg er lese- og språksvake,

må det legges vekt på å forstå det matematiske språket i

instruksjoner og i problemløsningsoppgaver.

Mange elever vil ha nytte av å bruke leseprogram (IKT-

basert) for å kunne lette prosessen med tekstforståelse. Det

kan utvikles motivasjon hos elevene ved at lærere er mer

bevisst på å bruke konkretiseringsmateriale, elevene kan

lage matematikkoppgavene selv og prøve dem ut på med-

Marianne Akselsdotter er seniorrådgiver ved Øverby

kompetansesenter.

Hvordan bidra til økt motivasjon i matematikkfaget?
Elever med særskilte opplæringsbehov i matematikk

Motivasjon kan knyttes til mestring. Vi liker å holde på med det vi lykkes med.
Matematikkfaget har i mange år hatt status som det vanskelige faget, der bare
de flinke elevene lykkes. Gjennom å fokusere på flere sider av matematikken
kan vi skape økt motivasjon hos elevene. Artikkelen bygger i stor grad på
erfaringsbasert kunnskap.

side 32 0709

elever, samt praktiske oppgaver i samarbeid med bedrifter.

En praktisk vinkling til faget vil kunne bidra til å øke elevenes

forståelse. Dette kan skape innsikt, og elevene opplever

matematikk i en sammenheng som er naturlig og verdifull.

Matematikk blir meningsfullt og motiverende.

Det vil være behov for å differensiere undervisningen

i tråd med de ulike kognitive forutsetninger elevene har

for mestring.

Erfaring med ulike matematikkvansker

Elever med nonverbale lærevansker vil lære matematikk

med en tilnærming som hovedsakelig bærer preg av å være

sekvensiell og trinnvis. For disse elevene må opplæringen

bygges på elevens styrke innen verbal faktakunnskap og evne

til mekanisk innlæring. Visuelle stimuli og utstrakt bruk av

konkretiseringsmateriale bør minimaliseres. Dessverre ser

en ofte at visualisering og konkretisering blir et standardtiltak

også for denne elevgruppen. Mange visuelle stimuli vil bli

overveldende for elever med nonverbale lærevansker. Elever

med nonverbale lærevansker har store matematikkvansker.

Denne elevgruppa profitterer på muntlig undervisning,

og deres evne til pugg av verbale fraser bør utnyttes for å

lære matematikk. Undervisningen bør legges opp fra del til

helhet, og man lærer eleven faget suksessivt, men i begrenset

omfang. Lærer må prioritere et begrenset antall oppgaver.

Elever som har særlig store oppmerksomhets- og konsen-

trasjonsvansker, vil ha behov for tekniske hjelpemidler for å

avlaste mangelfull kapasitet i minnefunksjoner, dvs kalku-

lator og bruk av pedagogisk programvare. Mundo er et nytt

matematikkprogram som kan drille strategier innen de fire

regningsartene, samt øve problemløsning. Programmet kan

tilpasses den enkelte elev. Elever med oppmerksomhets- og

konsentrasjonsvansker vil også vanligvis ha behov for kortere

undervisningsøkter. Det vil også være behov for en priori-

tering av emner og mengde av oppgaver. Elevene vil ha behov

for å repetere oppgaver for å få de automatisert og lagret.

Mange elever vil kunne bedre sin matematiske forståelse

gjennom tilpasset opplæring. For å lykkes med tilpasning

ut fra den enkeltes behov, vil lærere ha behov for skolering.

Kompetansehevingstiltak kan være videreutdanning innen

bakenforliggende faktorer for å mestre matematikk og kom-

petanse i hvordan utrede ulike typer matematikkvansker.

En vil da ha et bedre grunnlag for didaktiske vurderinger

med tanke på læring og utvikling hos eleven. Dette vil med-

virke til at det settes fokus på varierte metoder i opplæringen

(Grimstad, Akselsdotter, Engenes; En veileder i matematikk

2008).

Behov for kartlegging

I skolen er læreren en viktig ressurs når det gjelder å avdekke

matematikkvanskene tidlig. Lærere trenger kunnskap for

å kunne være oppmerksom på tegn som indikerer avvik.

Viktige tegn på avvik er elever som har problemer med å lære

seg klokka, elever som speilvender bokstaver og tall og de

som har svakt korttids- og arbeidsminne. Elever med mate-

matikkvansker sliter ofte med konsentrasjonsvansker. Disse

elevene fokuserer lite på skifte av regningsart, de fortsetter

i samme spor, de har vansker med utholdenhet og med å

holde på informasjon. Elever som løser oppgaver i svært

langsomt tempo og som samtidig har vansker med effektiv

symbolbehandling, vil få problemer med å kunne hente

fram tabeller og løsningsmåter, de har ikke en effektiv tilgang

til egen kunnskapsbase.

Ut fra erfaring med utredning innen vanskeområdet,

mener jeg det er grunn til å hevde at elever med matema-

tikkvansker eller dyskalkuli blir oppdaget for sent i skolen.1

Det er uheldig at mange av elevene med store vansker ofte

ikke mottar et spesielt tilrettelagt opplegg før de er begynt

i ungdomsskolen. For noen elever settes det inn tiltak først

etter at de er kommet til videregående skole.

Betydelige vansker med faget matematikk krever at det

settes i gang pedagogisk utredning. Her er læreren sentral.

Kartleggingen må inneholde grunnleggende tallforståelse,

numerositet, seriasjon, bruk av algoritme, forståelse av posi-

sjonssystemet og problemløsningsoppgaver.2 For de som har

særlig store matematikkvansker og der tilrettelegging ikke

gir framgang, vil det være nødvendig for skolen å henvise

til PPT. Mange elever opplever at matematikk er vanskelig,

og følgen blir at elevene synes matematikk er kjedelig og de

demotiveres. Sammen med læreren vil PPT kunne vurdere

om vanskene er spesifikke. Elever med spesifikke matema-

tikkvansker vil ha utstrakt behov for spesialpedagogisk til-

nærming og tiltak. Innfallsvinklene vil variere og være

avhengig av hvilken type matematikkvanske eleven har.

0709 side 33

Mange visuelle stimuli vil bli overveldende for elever med
nonverbale lærevansker.

PP-tjenestens rolle i utredningen

Etter at skolen har gjennomført en pedagogisk kartlegging,

bør PPT gjennomføre en kognitiv utredning av eleven. Kog-

nitiv vurdering innebærer testing av både verbale og non-

verbale forutsetninger, evne til oppmerksomhet, konsen-

trasjon, arbeidsminne og utholdenhet over tid, hukommelse

og evne til rask prosessering. Den kognitive utredningen vil

finne ut av elevens forutsetninger, hvilken kapasitet ved-

kommende har for mestring. Den kognitive vurdering kan

bestå av, for eksempel WISC, Raven, Toni III, CASE, BPVS,

TROG, Språk 6−16. Den kognitive utredningen skal være

grundig, flere tester bør brukes for å kvalitetssikre resul-

tatene og også for å kunne gi et nyansert bilde på elevens

evne- og kunnskapsprofil. Elever med gode kognitive for-

utsetninger, eller et intellekt innenfor normalt variasjons-

område, skal i utgangspunktet ikke streve i matematikkfaget.

Det kan være dyskalkuli dersom en elev strever i matematikk

på tross av relativt gode evner. Erfaring tilsier at elever med

gode evner, og som har særlig store vansker med automati-

sering av de fire regningsartene, har dyskalkuli.

En omfattende utredning gjør det mulig å skille mellom

ulike typer matematikkvansker. Utredning er nødvendig for

å avhjelpe vanskene og for å tilpasse tiltakene til elevens kog-

nitive profil og læringsstil. PPT må i videre analyse og drøf-

tingsarbeid samarbeide med skolen. Utredningen må foretas

både i bredde og dybde for å sortere vanskebildet. Drøf-

tingene må ta utgangspunkt i de hypoteser som kommer

fram i utredningsarbeidet gjennomført i skole og PPT. Det

må til en vurdering av om matematikkvanskene er gene-

relle eller om vanskene kvalifiserer til dyskalkuli. Det er nød-

vendig med et omfattende utredningsarbeid mellom skole og

PPT, for deretter å kunne stille diagnosen. Erfaring gjennom

utredning tilsier at mange elever har dyskalkuli sammen

med andre kognitive vansker og lærevansker. Eleven med

matematikkvansker trenger hjelp, men det er viktig å tilpasse

tiltakene, slik at en unngår «standardtiltak».

For ensidig fokus

Det er grunn til å sette spørsmålstegn ved en ensidig vekt-

legging av de fire regningsartene, slik en ofte ser i skolen.

Områder som visuell forestillingsevne, praktiske prosjekter

og handlingsbasert matematikk har tradisjonelt ikke blitt

vektlagt.

Forståelsen av matematikkvansker har også vært knyttet

til begreps- og språkvansker og manglende evne til å avkode

informasjon som er gitt i oppgavene. Dette er en snever

forståelse av det å mestre matematikk. Aigeltinger sier:

«Poenget er å tilbakevise en del gamle myter om at hvis bare

lese- og begrepsforståelse er på plass, så er fundamentet for

å lære matematikk i orden. Muntlig språk synes ikke å være

et fundamentalt grunnlag for den matematiske forståelsen i

seg selv» (i Frost, red., 2009:154).

Manglende evne til forestillinger er en alvorlig svikt

som forårsaker matematikkvansker. Det handler om å se

matematikk som bilder. Svikt i det å inneha «visuelle over-

siktskart» er vesentlig for å mestre posisjonssystemet. Dette

er fundamentalt for å forstå matematikkens tallverdisystem

som bygger på grunnleggende forståelse av antall, rekker og

strategier.

Elever som har vansker med abstrakt forestillingsevne

og automatisering vil ha alvorlige matematikkvansker

(dyskalkuli). Jf.: Baddeleys (2000) modell for arbeidsminne

(Ottem, 2007). Her kreves en omfattende kognitiv reorgani-

sering, der eleven får bruke kalkulator og IKT med vekt på

Excel regneark, for å lære å benytte budsjett og diagrammer,

Cuisenairestaver til bruk for å konkretisere telling, samt for-

side 34 0709

Viktige tegn på avvik er elever som har problemer med å
lære seg klokka, elever som speilvender bokstaver og tall

og de som har svakt korttids- og arbeidsminne.

ståelse av posisjonssystemet, desimaler, brøk, addisjon og

subtraksjon og Abakus som er spesielt egnet for å konkre-

tisere posisjonssystemet og tieroverganger.

I Utdanning nr. 1/2009 sier matematikkprofessor Kristian

Ranestad: «Algoritmer og algebra danner hjertet i matema-

tikken for å kunne jobbe videre». Elever som har matematikk-

vansker, mestrer ofte i liten grad både algoritmer og algebra.

Mange elever som har matematikkvansker, mestrer ikke ut

over 4. klasses nivå, og 15 % av elevene befinner seg fortsatt

på dette nivået ved utgangen av grunnskolen. (Medelstad,

1977, 1986 og 2002). Årsakene til manglende automatisering

er sammensatte, men ser vi at evnen til rask prosessering,

arbeidsminneproblematikk og manglende evne til plan-

legging er komponenter som er sentrale. Manglende evne til

å mestre dette fører til at elevene får færre repetisjoner, det

blir lang tid mellom hver repetisjon, og kunnskapen blir ikke

lagret som lett tilgjengelig.

Matematikkrådets tester viser såpass svake resultater at

de bør nevnes i detalj. En oppgave i enkel prosentregning

som gis til studenter på ulike tidspunkt, lyder slik: «På en

skole er det 135 jenter og 115 gutter. Hvor mange prosent er

jenter?» Andelen studenter som svarte riktig på dette, sank

fra 84 % i 1984 til 47 % i 2003. Bare 33 % av første semesters

lærerskolestudenter mestret den enkleste form for prosent-

regning. Norsk Matematikkråd konkluderer med at her er

det brister i grunnleggende matematisk forståelse (Frønes,

2006). Har det sammenheng med politikkens kortsiktige

popularitetsjakt om å fjerne krav om realfags- og regnekom-

petanse i lærerutdanningen?

Avsluttende kommentarer

Gjennom utdanning og fokusering på matematikk vil lærere

inneha en bedre forståelse og innsikt i faget matematikk.

Innsikt i faget vil kunne bidra til bedre og tilpassede under-

visningsmetoder generelt. Som en del av det å få mer innsikt

i matematikkfaget, vil det også kunne skape mer interesse

for utredning av generelle og spesifikke matematikkvansker,

som igjen vil høyne kvaliteten på de spesialpedagogiske til-

takene innen de ulike typene og gradene av matematikk-

vansker. Slik vil de med spesifikke vansker oppdages tid-

ligere. Det er velkjent at denne gruppen ofte oppdages seint

i grunnskolen eller i videregående skole.

NOTER
1	 Forskningen på feltet matematikkvansker er ikke like omfattende

som forskning på lese- og skrivevansker.
2	 Dersom vanskene synes store på problemløsningsoppgaver og

på det å forstå tekstinstruksjoner ved oppgaveløsning

REFERANSELISTE:
AKSELSDOTTER, M., E. ENGENES & B. GRIMSTAD (2008). Elever med
vansker i matematikk: en veileder. Gjøvik: Øverby kompetansesenter.
DAVIDSEN, H. S. (2008). MIO: matematikken, individet, omgivelsene. Oslo:
Aschehoug.
ENGSTRÖM, A. & O. MAGNE (2003). Medelstad-matematik : rapport nr. 4
från Pedagogiska Institusjonen. Örebro: Örebro Universitet
FROST, J. (2009). Språk- og leseveiledning: i teori og praksis. Oslo: Cappelen
Akademisk. Frønes, I. (2006). Annerledeslandet: om framtid og utviklingstrekk i
Norge. Oslo: Gyldendal Akademisk.
OTTEM, E. (2007). Språk 6−16: profilanalyser for barn med språkrelaterte
vansker. I: Skolepsykologi, 42 (4), s. 25−31.
OPSETH, L. & L. SKJELBRED (2009). – Må gå mer i dybden. – Utdanning,
1, 13−17
TESSEM, L. B. (2009.01.09). Fulgte mattelærere med spionkamera.
– Lokalisert (2009.03.20) i Aftenpostens nettutgave: www.aftenposten.no/
nyheter/iriks/skole/article2856854.ece.

0709 side 35

Münchausen Syndrome by Proxy (MSbP) er en sjelden form

for barnemishandling hvor omsorgspersonen (oftest barnets

mor) dikter opp eller aktivt påfører barnet symptomer og/

eller sykdommer for selv å få oppmerksomhet. Relasjonen

i MSbP kjennetegnes av at barnet er «fanget i rollen som

syk» for å tilfredsstille morens emosjonelle behov, blant

annet behovet for oppmerksomhet. Det samme fenomenet

har jeg tidligere omtalt i artikler i Spesialpedagogikk, hen-

holdsvis i utgavene 09/00 og 07/03. Selv om det er kommet

til flere ulike betegnelser på det samme fenomenet de siste

årene, velger jeg i denne artikkelen i all hovedsak å bruke

betegnelsen Münchausen Syndrom by Proxy av hensyn til

lesernes mulighet for gjenkjennelse.

Det er per i dag lite kunnskap om hvordan barn utsatt for

MSbP-mishandling opplever sin egen tilværelse. Årsakene

til dette er flere, og en av dem er at det er svært vanskelig å

avdekke denne type barnemishandling. I tillegg er det høy

dødelighet og sykelighet (invaliditet) blant barneofrene. I

denne artikkelen vil jeg forsøke å gi et lite innblikk i barnas

tilværelse slik den er blitt formidlet gjennom deres fortel-

linger i Story Stem Assessment Profile Interview (SSAPI).

Jeg vil særlig referere til en studie gjort av Octavia M. Wil-

kinson (2004) som har sett nærmere på hvordan denne form

for mishandling kan komme til uttrykk i barns fortellinger i

SSAPI. Wilkinson bruker en annen betegnelse enn MSbP –

hun bruker betegnelsen Fabricated or Induced Illness (FII).

For leserne er det viktig å være oppmerksom på at MSbP og

FII omhandler samme fenomen.

Story Stem Assessment Profile Interview er en standar-

disert metode som gir et «vindu» inn til viktige aspekter

ved barnets psykologiske fungering, inkludert barnets for-

ståelse av og forventninger til relasjoner. På bakgrunn av de

erfaringer barnet gjør seg med sine tilknytningspersoner,

vil han/hun begynne å utvikle «indre arbeidsmodeller» av

seg selv, sine tilknytningspersoner og sin relasjon til dem.

Barnet utvikler med andre ord en indre oppfatning av seg

selv, så vel som en indre oppfatning av sine tilknytningsper-

soner, og hva han/hun kan forvente seg av dem og av andre

betydningsfulle relasjoner. Målet for intervjueren er å få tak i

barnets forventninger til og persepsjon av sine tilknytnings-

personer i de situasjoner hvor det forekommer mistanke

om omsorgssvikt. Og vi vet av erfaring at det er vanskelig for

barnet å direkte berette om en vanskelig hjemmesituasjon,

som følge av lojaliteten til foreldrene. Foreldre er dessuten

ikke troverdige informanter i saker hvor det er mistanke om

omsorgssvikt.

Karina Konsmo er pedagogisk-psykologisk rådgiver
ved PPT for Lindesnesregionen.

Münchausen Syndrome by Proxy (MSbP)
− hva kjennetegner fortellingene til barn utsatt for MSbP-mishandling?

I denne artikkelen omtales Story Stem Assessment Profile Interview som er en
standardisert metode for å avdekke barnemishandling hvor omsorgspersonen
dikter opp eller påfører barnet symptomer for selv å få oppmerksomhet. Barnet
blir fortalt begynnelsen på 13 ulike historier som de selv skal avslutte.

side 36 0709

Nøkkelelementer i MSbP

Omsorgssvikt viser seg i og kommer til uttrykk i relasjonen.

Relasjonen kan være faktisk eller potensielt skadelig for

barnet (Glaser & Prior, 1997). Relasjonen i MSbP kjenne-

tegnes som nevnt av at barnet er «fanget i rollen som syk» for

å tilfredsstille morens emosjonelle behov. MSbP er en svært

alvorlig form for barnemishandling. Det rapporteres om

høy dødelighet og sykelighet (invaliditet) blant barneofrene.

Familier oppløses etter avdekking av mishandlingen. Det er

stor fare for gjentakelse av mishandlingen etter avdekking,

og da først og fremst hos index-barnets søsken, og ikke hos

index-barnet selv. Med index-barn menes her det barnet i

familien hvor det allerede er identifisert MSbP-mishandling.

Lange forsinkelser i å stille diagnosen øker sannsynligheten

for et dårlig utfall hos de involverte barna (Davis mfl., 1998).

Se også Konsmo, 2003.

MSbP involverer to (nødvendige) prosesser: Først for-

falskningen, eller bedraget, av barnets omsorgsperson

(mor); dernest en (patologisk) tre-veis-interaksjon mellom

barnets primære omsorgsperson, barnets behandlende lege

og barnet selv. I dette trekantdramaet opererer ofte legen

som «mors agent» siden det er legen som utfører de utallige

unødvendige undersøkelsene og eventuelle behandlinger

og/eller operasjoner av barnet. Disse prosessene har føl-

gende tre konsekvenser:

•	 Legen blir ført bak lyset (opererer som «mors agent»)

•	 Morens emosjonelle behov for oppmerksomhet blir

(delvis) tilfredsstilt

•	 Barnet blir skadet psykisk og/eller fysisk avhengig av

morens sykdomsbeskrivelse (Bools & Jones: Handout

for MSbP seminar, september 2000, London.)

I MSbP blir legen invitert til å medforfatte en sykdomshis-

torie sammen med barnets mor. Hovedkarakterene i barnets

sykdomshistorie er «sykdommen», legen, moren (vanligvis

fremstilt som en martyr eller redningskvinne) og barnet.

Legen blir uforvarende ledet inn i å hjelpe moren i å skape og

opprettholde en sykdomshistorie hos barnet, ganske enkelt

ved å gjøre jobben sin som lege. En lege vil forsøke å diag-

nostisere og behandle sykdommen som moren rapporterer

at barnet hennes lider av. Dette forsøket på å diagnostisere

og behandle barnets sykdom blir da en del av historien. Når

moren da på et senere tidspunkt flytter videre til en ny lege,

har hun en hel «bok» som indikerer sykdom hos barnet.

Denne boken, som i realiteten er barnets sykejournal, vil da

feste lit til historien som moren forteller til barnets nye lege.

Et av kjennetegnene ved denne gruppe mødre er at de tar

barnet med til en rekke ulike leger og spesialister. Engelsk-

mennene har funnet et uttrykk for dette at moren fortsetter

å oppsøke nye leger. De sier at moren «shopper» hos legen,

derav ordet «doktorshopping».

Barnets sykdomsbilde kan presenteres på tre ulike måter.

Moren kan overdrive barnets symptomer og/eller syk-

dommer. Hun kan rapportere falske symptomer og/eller syk-

domshistorier. Og hun kan fabrikkere symptomer og/eller

sykdommer hos barnet. (Bools & Jones: Handout for MSbP

seminar, september 2000, London.) De falske sykdoms-

historiene omhandler som oftest vanlige kroniske lidelser

i barndommen, som gjentatte anfall av diaré og oppkast,

utslett, allergi og feber. I mer ekstreme tilfeller kan moren

påføre barnet direkte skade ved eksempelvis forgiftning eller

kvelning (Meadow, 1997). Det har også vært antydet at vi må

endre på definisjonen av MSbP ved å utvide målgruppen for

MSbP-mødre. (Schreier, 1996; Jones, 1996). Morens behov for

oppmerksomhet kan også rettes mot andre autoritetsfigurer

enn leger og helsepersonell, og innbefatter i denne sammen-

hengen politietterforskere, barnevernspedagoger, advokater,

psykologer og skolepersonell. Mødrene kan oppsøke lærere i

forbindelse med barnets påståtte lese- og skrivevansker eller

konsentrasjonsproblemer, eller psykologer på bakgrunn av

barnets psykiske problemer, og barnevernspedagoger, advo-

kater og politi i forbindelse med beskyldninger om seksuelt

misbruk. Se også Konsmo, 2003.

Mor-barn-relasjonen i MSbP

Det som er så spesielt i MSbP, er at barnets primære

omsorgsperson (mor) og overgriper er en og samme person.

To aktuelle spørsmål i denne sammenhengen blir da:

1)	Hva tenker barnet om mor som omsorgsperson?

i motsetning til

2)	Hva tenker barnet om mor som overgriper?

0709 side 37

Dette vil igjen påvirke barnets relasjon til moren. Gjennom

tilgang til barns fortellinger i SSAPI kan vi få et nærmere inn-

blikk i barnets forventninger til omsorgspersonen sin i de

tilfeller hvor det har vært mistanke om MSbP-mishandling.

Dette vil jeg komme tilbake til. I denne sammenhengen er

det viktig å påpeke to spesielle kjennetegn ved MSbP som

gjør det svært vanskelig for både barnet selv og oss andre

som observerer mor-barn relasjonen, å gjenkjenne mis-

handlingen. Det er (i) den falske persepsjonen og (ii) for-

sinkete symptomer.

Den falske persepsjonen

Det som først og fremst skiller MSbP-mishandling fra andre

former for barnemishandling, er den falske persepsjonen

av hva som faktisk skjer. Både barnet selv og oss andre som

observerer relasjonen mellom mor og barn, ser en mors

bekymring, hennes konstante tilstedeværelse og hennes til-

synelatende omsorgsfulle og kjærlige atferd overfor barnet

sitt. En tilsynelatende god, eller til og med eksemplarisk for-

eldreopptreden, når den ikke er kombinert med de vanlige

tegnene på barnemishandling og ingen tydelige indika-

sjoner på en forstyrret mor-barn relasjon, gjør det vanskelig

å selv reflektere over muligheten for mishandling. Mødre

som utøver MSbP-mishandling, har en uhyggelig evne til å

overbevise andre med sine løgnaktige historier. Gjennom

nøye planlagte bedrag og løgner klarer mødrene å overbevise

andre om sin egen oppriktighet og godhet. Dette er også bak-

grunnen for at mishandlingen kan foregå over flere år uten at

noen får mistanke om at noe er galt (Schreier & Libow, 1993).

Forsinkete symptomer

Det er av spesiell interesse at barn utsatt for denne alvorlige

formen for barnemishandling, viser lite spontan frykt eller

blir oppskaket i nærvær av moren sin. Dette skyldes ofte

det som omtales som forsinkete symptomer. En nyfødt eller

et lite barn som gjentatte ganger blir gitt en farlig substans

av moren, hvor virkninger som diaré eller oppkast først

oppstår senere, har liten mulighet til å kunne assosiere sen-

virkningene med mors handlinger. Likevel vil barna enkelte

ganger kunne fortelle om morens handlinger når de blir

spurt. Dette gjelder først og fremst de litt eldre barna (skole-

barn). Dette bekrefter igjen hvor overbevisende mødrene

synes å være i sin fremtreden, at de litt eldre barna faktisk

er i stand til å samtale om hva som skjer, men likevel nesten

aldri blir spurt (Schreier & Libow, 1993).

Story Stem Assessment Profile Interview (SSAPI) er rettet mot

barn i alderen 4–8 år. Barnet blir stilt overfor begynnelsen på

13 ulike standardiserte historier og skal selv avslutte dem.

Hver ny begynnelse på en historie representerer et nytt

tema, og gir derfor barnet muligheten til å fortelle en «ny»

historie. De fem første fortellingene omtales som the LP eller

Little Pig stems (Hodges, Hillman, Steele, and Henderson,

2002, i Hodges mfl., 2003). Dette skyldes at denne fortellings-

rekken starter med en historie om en liten gris som gikk seg

bort og ikke fant veien hjem igjen. De åtte påfølgende histo-

riene er hentet fra the Mac Arthur Story Stem Battery (MSSB)

(Bretheron, Ridgeway, and Cassidy, 1990; Oppenheim, Emde,

and Warren, 1997, her hentet fra Hodges mfl., 2003). Dette

vurderingsmaterialet er utviklet for å hente frem temaer som

omhandler det enkelte barnets forventninger til relasjonen

mellom barn og foreldre, inkludert de mest sentrale kompo-

nentene i utviklingen av en trygg tilknytning. For nærmere

beskrivelse av fortellingsrekken i intervjuet, henviser jeg

leseren til Hodges mfl., 2003.

Fortellingene blir alltid administrert i samme rekkefølge:

først LP stems (5 totalt), etterfulgt av MSSB stems (8 totalt). Til

å fortelle historiene blir det brukt en standard MSSB dukke-

familie bestående av et barn (samme kjønn som barnet som

blir intervjuet), eventuelt søsken (samme kjønn som barnet

selv), og en mor og en far. I to av LP-fortellingene blir det

brukt dyrefigurer. Viktigheten av å bruke en standard duk-

Relasjonen i MSbP kjennetegnes som nevnt av at barnet
er «fanget i rollen som syk» for å tilfredsstille morens
emosjonelle behov.

side 38 0709

kefamilie er sannsynligvis større i møte med barn utsatt for

omsorgssvikt, som følge av lojalitetskonflikten de opplever

overfor egne foreldre. Erfaringer med denne gruppe barn

viser at enkelte opplever det som ubehagelig å fortelle selv

ved hjelp av denne standard dukkefamilien – det blir en «too

near the bone experience» som kan virke angstfremmende.

Enkelte har også vanskeligheter med å komme i gang med

fortellingene, og her blir intervjuerens evne til å motivere

og engasjere barnet avgjørende. Det viser seg imidlertid at

når barna først er i gang med fortellingsrekken, så utviser de

fleste fortellerglede og engasjement. Selv motvillige barn lar

seg rive med i fortellingene og gjennomfører intervjuet uten

påfallende mye angst.

Intervjueren gjør allerede fra begynnelsen av barnet

oppmerksom på at «dette er dine historier, men jeg for-

teller begynnelsen på historiene og du avslutter dem slik du

ønsker». Innledningsvis blir barnet også fortalt at det ikke er

noen rette eller gale svar på de ulike dilemmaene de blir stilt

overfor i fortellingsrekken. Hver historie har et dilemma som

skal løses, og vanskelighetsgraden stiger utover i fortellings-

rekken. Barna blir aldri stilt direkte spørsmål om egne opp-

levelser i løpet av intervjuet. Det tar omtrent en times tid å

fullføre hele fortellingsrekken. Intervjuene blir tatt opp på

video og transkribert. Disse produserer et verbalt «manus»

som består av både det barnet sier og det intervjueren sier,

og «sceneanvisninger» som beskriver det barnet gjør – det vil

si de non-verbale fortellingene.

Hver fortelling blir analysert og kodet separat i forhold til

37 temaer eller karakteristika. For hver fortelling blir hvert

tema skåret på en 3-poengs tabell fra 0 (ikke til stede) til 2

(tydelig til stede). Manualen for koding (Hodges et al., 2002, i

Hodges mfl. 2003) inneholder detaljerte kriterier og aktuelle

eksempler til hjelp i vurderingen og analysen av fortellings-

rekken. Intervjuere som er opplært i manualen i forsknings-

øyemed, oppnår høy reliabilitet. Kodingssystemet kan grovt

organiseres i seks hovedkategorier som innbefatter bl.a. kva-

liteten på barnets involvering i fortellingene, representa-

sjoner av barn- og voksenfigurer i fortellingene og tilstede-

værelse av fysisk og/eller verbal aggresjon, for å nevne noen.

For nærmere beskrivelse av kodingssystemet og dets ulike

kategorier henviser jeg til Hodges mfl., 2003.

Teoretisk bakgrunn for SSAPI

Moore og Ucko (1961, i Hodges mfl., 2000) var blant de

første til å utføre systematisk forskning omkring barns

lek med dukker («doll play»). De var mer interessert i å

undersøke barnets følelser og fantasier omkring familie-

livet enn barnets familieliv som sådan. Forskning har siden

vist at barns lek med dukker ikke er enkle etterligninger av

deres egen virkelighet, og samtidig ikke følelser og fantasier

i stedet for virkelighet. Begge bærer i seg systematiske rela-

sjoner til virkeligheten uten å være direkte kopier. Dette kan

tyde på at barns lek er «imellom» (i) barnets virkelighet og (ii)

barnets følelser og fantasier omkring virkeligheten. Hodges

mfl. (2000) omtaler dette som «play as the in-between area». I

dette overgangsrommet som leken representerer mellom (i)

barnets følelser og fantasier på den ene siden, og (ii) barnets

virkelighet på den andre siden, kan følelser, tanker og fan-

tasier som følger ideéne, bli forsøkt prøvd ut av barnet, kjent

på og gitt en mening (Alvarez & Phililps, 1998, i Hodges mfl.,

2000). Dette betyr igjen at barnets lek ikke reflekterer rea-

liteten, men i stedet hvordan barnet reflekterer omkring

realiteten.

I leken er det viktig at barnet har mulighet til å skape en

innbilt situasjon som ikke nødvendigvis er bundet opp til

virkeligheten, men som likevel kan ta virkeligheten opp til

vurdering. Der hvor deler av virkeligheten er for smertefull

for barnet, kan en lekefortelling avsløre noe av forsvaret som

barnet har bygget opp, slik at det blir mulig for barnet å tenke

på virkeligheten. Dette så vel som friheten barnet har til å

innbille seg muligheter som er annerledes enn virkeligheten,

gjør lekefortellingen til noe annet enn en direkte kopi av

Det er svært vanskelig å avdekke
denne form for mishandling.

0709 side 39

barnets opplevelser. Representasjonene som utfolder seg i

barnets fortellinger, kan være virkeligheten, eller et aspekt

av virkeligheten deres, eller et ønske eller en fantasi. Hvis det

siste viser seg å være tilfellet, at fortellingene representerer

en fantasi eller et ønske hos barnet, er det viktig å være opp-

merksom på at denne forestillingen representerer en mulig

tilstand for barnet, selv om det ikke er virkelighet på dette

tidspunktet i barnets liv. Med andre ord, barnets fantasi eller

ønske er en del av barnets indre arbeidsmodeller.

Kjennetegn i fortellingene til barn utsatt for

MSbP-mishandling

Det er som nevnt innledningsvis svært lite kunnskap om

hvordan barn utsatt for MSbP-mishandling opplever sin

egen tilværelse. Fokuset har vært på mor som overgriper, og

da først og fremst på hennes motiver for ugjerningene og

hennes psykopatologi. Det har vært svært lite forskning på

barnas opplevelser. Octavia M. Wilkinson gjorde en studie

som ble ferdigstilt i 2004, hvor hun blant annet beskriver

karakteristiske trekk ved fortellingene til barn utsatt for

denne form for mishandling. Som tidligere nevnt omtaler

Wilkinson denne form for mishandling som Fabricated

or Induced Illness (FII). Hun sammenligner fortellingene i

SSAPI til (i) barn utsatt for FII-mishandling, (ii) barn utsatt

for annen type barnemishandling og (iii) ikke-mishandlete

barn (kontrollgruppe). I dette materialet fant hun trekk ved

fortellingene til barn hvor det var mistanke om FII-mis-

handling som var unike for dem. Funnene gjort i Wilkinsons

studie (2004) bekrefter at FII er en svært alvorlig form for

barnemishandling, selv om det lave antallet barn i utvalget

gir studiet begrenset statistisk signifikans. I denne sammen-

hengen er det imidlertid viktig å være oppmerksom på at

det er ytterst få barn som blir utsatt for denne form for mis-

handling. Jeg vil i den videre diskusjonen hovedsakelig bruke

betegnelsen MSbP i stedet for FII.

Barn hvor det hadde vært mistanke om MSbP-mis-

handling skilte seg fra de som hadde vært utsatt for annen

type mishandling på flere måter. Blant annet skildret de at

barnet i fortellingene var i fare atskillig oftere enn de andre

barna i studien. Dette vil jeg komme tilbake til. Det var flere

innslag av medisinsk materiale i fortellingene til barn utsatt

for MSbP-mishandling. Selv om manualen for koding av

SSAPI har en egen koding for Barn Skadet/Død, er det ingen

spesifikke koder for medisinske temaer. Det interessante i

denne sammenhengen er at medisinske temaer dukket opp,

ikke bare i fortellingene hvor medisinske intervensjoner kan

forventes, slik det eksempelvis gjør i historiene om Sykler

og Brent hånd. I disse to historiene forventes det at barnet

antyder at skaden må avhjelpes med plaster på såret eller

legebesøk for sjekk. Beskrivelse av sykdomsrelaterte temaer

forekom også i historier hvor det innledningsvis ikke antydes

noe som har med skade eller sykdom å gjøre. I enkelte til-

feller viste det seg også at barnet unngikk temaet «skade» i

fortellingen Brent hånd, en fortelling hvor skade er en del av

fortellingen. Kanskje er dette uttrykk for angst knyttet til reell

skade? (Wilkinson, 2004).

Spesifikk medisinsk kunnskap ble antydet i enkelte for-

tellinger, slik som i det følgende eksemplet hentet fra for-

tellingen Eksklusjon. Denne fortellingen begynner med at

mammaen og pappaen sitter på sofaen og barnet blir spurt

om han eller hun kan gå på rommet sitt for å leke. Med

andre ord – det er ingen antydninger til skade eller sykdom

i fortellingen.

Barnet: Hva er det som er galt? Han besvimte!

Intervjuer: Far besvimte!

Barnet: Så hun hentet litt, melk...spesiell melk...og de gav

hverandre en stor klem og de så på tv

Intervjuer: Og den spesielle melken gjorde sånn at han ikke

besvimte? Hvordan stoppet det ham fra å besvime, hva var

det som var i den?

Barnet: Fordi, det hadde liksom, paracetamol i seg, med

litt melk og vann, og det gjorde ham helt frisk!

Selv om tilstedeværelse av medisinske temaer ikke nød-

vendigvis er en indikasjon på MSbP-mishandling, er det

interessant og kanskje også å forvente, gitt disse barnas syk-

domshistorier, at medisinske temaer er kjent for dem (Wil-

kinson, 2004).

Koden Bisarre/Atypiske responser viste seg å være oftere

til stede i fortellingene til barn hvor det var mistanke om

MSbP-mishandling. Et eksempel på en slik respons var et

barn som fortalte at juicemuggen i historien egentlig var en

«sprettball», og at «den ville bli kvitt far fordi den ikke likte

far». I denne historien overfører barnet aggresjonen han/

hun har mot faren, transformerer det inn i «sprettballen» som

side 40 0709

Det som er så spesielt i MSbP, er at overgriper
og barnets primære omsorgsperson smelter

sammen i en og samme person.

0709 side 41

igjen spiller ut barnets destruktive ønsker (Wilkinson 2004).

Gitt det åpenbare bedraget som ofre for MSbP-mishandling

opplever, synes dette funnet forutsigelig (Rosenberg, 1987;

Schreier & Libow, 1993, i Wilkinson, 2004). Det virker sann-

synlig at ofre for mishandling av «a bizarre and chronic

nature» (Libow, 1995, p. 1131, i Wilkinson, 2004) har en bisarr

opplevelse av verden.

Barn hvor det var mistanke om MSbP-mishandling

skildret at barnet i fortellingene var i fare atskillig oftere enn

de andre barna i studien utsatt for annen type mishandling.

Dette indikerer igjen at det kan være noe unikt med persep-

sjonen av personlig fare hos et barn som har opplevd MSbP.

I Gray og Bentovims studie (1996) av en serie på 41 barn fra

37 familier henvist til Great Ormond Street Hospital NHS

Trust for MSbP-mishandling, ble det av sykehuspersonalet

som arbeidet med familiene, observert at foreldrene utviste

«høyst engstelig tilknytning og ekstrem ambivalens mot

barna – de var dypt bekymret for barna sine, samtidig som

de skadet dem» (s. 667, i Wilkinson, 2004). Kanskje kan denne

ambivalensen som foreldrene utviste, tolkes som en form for

fare, uten en tilknytningsperson som utgjør en «sikker base»?

Roth (1990) påpeker at tillitsbruddet som barnet opplever

i MSbP, er den primære skadelige faktoren for relasjonen, i

motsetning til alvorlighetsgraden eller type fabrikkert eller

indusert skade. Dette kan delvis forklare MSbP-barnas repre-

sentasjoner av seg selv som i fare. Tillitsbruddet av den

primære tilknytningsfiguren kan gjøre barnet mer sårbart for

følelser av frykt og fare. Den motsetningsfylte atferden til den

voksne, som både fabrikkerer eller induserer barnets sykdom

og på samme tid oppfører seg på en ekstremt bekymret måte

overfor barnet, kan forårsake en fornemmelse av usikkerhet

hos barnet, som igjen er overlatt til seg selv å skulle gi en slik

forvirrende behandling mening (Wilkinson, 2004).

Det som er så spesielt i MSbP er, som allerede nevnt, at over-

griper og barnets primære omsorgsperson smelter sammen i

én og samme person. Dette vil igjen kunne forsterke de følel-

sesmessige skadene hos barnet siden tillitsbruddet av den

primære tilknytningsfiguren kan gjøre barnet mer sårbart.

I denne sammenhengen vil jeg gi et eksempel hentet fra

Octavia M. Wilkinsons studie (2004) hvor et av barna for-

teller om en form for fare i det å ikke vite hva som er virkelig

og hva som er innbilt virkelig:

Fortellingen «Bilde fra skolen»

(Barnet tar med seg en tegning hjem fra skolen, viser det til

moren sin, som sier at «dette er veldig fint» og forteller henne

at hun skal vise det til faren og søsteren.)

Barnet: ...så leker hun en lek med venninnen sin, de

hopper paradis, inntil, hun fant plutselig ut av det, hva var

det jeg gjorde for en stund siden? Og venninnen hennes hadde

også glemt det! Så de måtte gå og spørre moren hennes, hva

var det jeg gjorde for en stund siden? Du hoppet paradis!

Intervjueren: Hun hadde glemt det, stemmer det?

Barnet: Men det er ikke noe kritt-tegninger på bakken.

OK...hun måtte gå og tegne et paradis siden hun hadde glemt

at det var ikke noe paradis...

Intervjueren: Hun hadde ikke et paradis...så hun måtte gå

og tegne et paradis...

Ingenting av det barnet opplever er virkelig – venninnen

hennes, paradiset, selv kunnskapen om hva hun gjorde for

en liten stund siden er vanskelig å få tak i for henne. Denne

følelsen av å ikke vite kan reflektere opplevelsene i MSbP

som er basert på en pågående medisinsk usikkerhet (Wil-

kinson, 2004).

Tilbake til relasjonen mellom mor og barn i MSbP – i for-

tellingene til denne gruppe barn var det få skildringer av for-

Mødrene kan oppsøke lærere i forbindelse med
barnets påståtte lese- og skrivevansker eller
konsentrasjonsproblemer.

side 42 0709

eldre som setter passende grenser for barna, slik det for-

ventes. Foreldre innehar en naturlig oppdragerfunksjon

i forhold til sine barn i kraft av at de er foreldre. Mangelen

på grensesetting i fortellingene deres underbygger obser-

vasjonen til Eminson og Postlethwaite (1992, p.1515, i Wil-

kinson 2004) at mødre som utøver MSbP er «a disturbed

group of women in terms of parenting abilities (in the

broadest sense.)»

Avsluttende kommentarer

Innledningsvis ble det påpekt at i MSbP er barnet «fanget

i rollen som syk» for å tilfredsstille morens behov for blant

annet oppmerksomhet. Videre ble det tydeliggjort at over-

griper og primær tilknytningsperson smelter sammen i en

og samme person, nemlig barnets mor. Relasjonen mor-

barn synes som følge av dette å være svært ødeleggende for

barnets psykososiale utvikling, gitt at barnet overlever mis-

handlingen. I denne sammenhengen antydes det også at

det er tillitsbruddet som barnet opplever i MSbP, som er den

primære skadelige faktoren for relasjonen, i motsetning til

alvorlighetsgraden eller type fabrikkert eller indusert skade.

Det kan som følge av dette stilles spørsmålstegn ved hvorvidt

det er noe fundamentalt feilslått ved relasjonen i MSbP, og

enda verre: Er det en nærmest ikke-eksisterende relasjon

vi her har med å gjøre? Vi har gjennom et fåtall fortellinger

i SSAPI til barn hvor det har vært mistanke om MSbP-mis-

handling fått et lite innblikk i deres opplevde verden – og

videre forskning vil forhåpentligvis kunne gi oss flere svar

på hva som egentlig kjennetegner relasjonen mellom mor og

barn i MSbP.

REFERANSER
ALVAREZ, A. & A. PHILLIPS (1998). The Importance of Play: A Child
Psychotherapist’s View. Child Psychology and Psychiatry Review, Vol. 3,
99−105.
BOOLS, C., D. P. JONES: Handout for MSbP seminar, september 2000,
London.

BRETHERTON, I., D. RIDGEWAY & J. CASSIDY (1990). Assessing internal

working models of attachment relationship: An attachment story completion

task for 3 year olds. I: Greenberg M., D. Cicchetti & E. Cummings (Eds.)

Attachment in the Pre-school years, pp. 272−310. Chicago: University of
Chicago Press.
DAVIS, P., R. J. MCCLURE, K. ROLFE, N. CHESSMAN, S. PEARSON,
J. R. SIBERT & R. MEADOW (1998). Procedures, placement, and risks
of further abuse after Munchausen syndrome by proxy, non-accidental poi-
soning and non-accidental suffocation. Archives of Disease in Childhood, 78,
217−221.
EMINSON, D. M. & R. J. POSTLETHWAITE (1992). Factitios Illness: recog-
nition and management. Archives of Disease in Childhood, 67, 1510-1516.
GLASER, D. & V. PRIOR (1997). Is the Term Child Protection Applicable to
Emotional Abuse? Child Abuse Review, Vol. 6, 315−329.
GRAY, J. & A. BENTOVIM (1996). Illness Induction Syndrome: Paper 1 – A
Series of 41 Children from 37 families identified at the Great Ormond Street
Hospital for Children NHS Trust. Child Abuse and Neglect, 20 (8), 655−673.
HODGES, J., M. STEELE, S. HILLMAN, K. HENDERSON & M. NEIL
(2000). Effects of abuse on attachment representations: Narrative assess-
ments of abused children. Journal of child psychotherapy, Vol. 26, No. 3,
433−455.
HODGES, J., M. STEELE, S. HILLMAN, K. HENDERSON & J. KANIUK
(2003). Changes in attachment representations over the first year of adoptive
placement: Narratives of maltreated children. Clinical Child Psychology and
Psychiatry, 1359−1045.
JONES, D. P. H. (1996). Commentary: Munchausen Syndrome by Proxy – is
expansion justified? Child Abuse and Neglect, Vol. 20, 983−984.

KONSMO, K. (2000). Når mor mishandler. Spesialpedagogikk, 9.
KONSMO, K. (2003). Tiltak for å trygge barns oppvekst ved mistanke om
Munchausen Syndrom by Proxy mishandling. Spesialpedagogikk, 7.
LIBOW, J. A. (1995). Munchausen by Proxy Victims in Adulthood: A First
Look. Child Abuse and Neglect, 19 (9), 1131−1142.
MEADOW, R. (1977). Munchausen Syndrome by Proxy: the hinterland of
child abuse. Lancet, 2, 343−345.
MOORE, T. & L. E. UCKO (1961). Four to six: Constructiveness and conflict
in meeting doll play problems. Journal of Child Psychology and Psychiatry,
21−47.
OPPENHEIM, D., R. N. EMDE & S. WARREN (1997). Children’s narrative
representations of mothers: Their development and associations with child
and mother adaption. Child Development, 68 (1), 127−138.
ROSENBERG, D. A. (1987). Web of deceit: A literature review of Mun-
chausen syndrome by Proxy. Child Abuse and Neglect, 11, 547−563.
ROTH, D. (1990). How «mild» is mild Munchausen Syndrome by Proxy? Israel
Journal of Psychiatry and Related Sciences, 27 (3), 160-167.
SCHREIER, H. A. & J. A. LIBOW (1993). Hurting for love: Munchausen by
Proxy syndrome. New York: Guilford Publications.
SCHREIER, H. A. (1996). Repeated false allegations of sexual abuse
presenting to sheriffs: when is it Munchausen by proxy? Child Abuse and
Neglect, Vol. 20, 985−991.
WILKINSON, O. M. (2004). The Effect of Fabricated or Induced Illness on
Childrens Narrative Representations. The Anna Freud Centre / University
College London.

0709 side 43

side 44 0709

I pedagogisk observasjon og utredning ligger mulighetene

for å arbeide dynamisk og i relasjoner. Elevenes potensial for

læring kan avdekkes og viktige områder som utvikling, sosial

og personlig fungering kan klarlegges. Artikkelen gjør rede

for ulike former for testing og pedagogiske ståsted. Den gir

grunnlag for hvorfor lærere i langt høyere grad skal dyktig-

gjøre seg innenfor pedagogisk observasjon og utredning.

I den pedagogiske utredning får vi pedagogisk kunnskap

om elevens forutsetninger (kompetanser). Elevens mulig-

heter (potensialer) blir analysert og diskutert med rele-

vante fagfeller. Til sist beskrives hvilke konsekvenser det får

for praksis. Endring av praksis kan inneholde andre mål og

metoder, samt et annet innhold. Særlig viktig er selve orga-

niseringen av elevens læringsmiljø. En skole/kommune med

pedagogisk kultur gir et verdigrunnlag og en kultur som blir

tydelig og åpen. Det medfører diskusjoner sett i forhold til de

elevforutsetningene den pedagogiske utredning avdekker.

For å hjelpe den enkelte til best mulig læring, er det viktig

å ha fokus på potensialer og utviklingsmuligheter. Elever

har forskjellige innlæringsveier og forkjellige sterke og svake

intelligenser. Å få til god tilpasset opplæring forutsetter

blant annet at pedagogen kjenner den enkeltes kognitive

stil i sammenheng med situasjoner. Gjennom en dynamisk,

prosessuell måte å tenke utredning på, får man fram elevens

kompetanse, potensialer og mest sannsynlige innlærings-

modeller og metoder.

En pedagogisk utredning skal fange opp hvor eleven er

i en utviklingsprosess. Det er elevens potensialer for læring

og endring som skal avdekkes. Ved å spørre hvordan, hvorfor

og til hva, påtar vi oss å velge visse menneskelige egenskaper

som mer ønskverdige enn andre. Det gir en pedagogisk syns-

vinkel. Et slikt valg innebærer refleksjoner og etiske overvei-

elser om et verdig menneskeliv, og hva som er verdifullt for

den enkelte.

Det er læreren/pedagogen som i samarbeid med eleven

og foresatte setter opp pedagogiske undervisningsplaner og

utvikler metoder omkring elevens dannelse. Kartleggingen

må derfor også ha med hvilke tanker og forståelse eleven

har om egen læring. En pedagogisk utredning må være en

tenke-, analyse- og beskrivelsesmåte som finner elevens

mest sannsynlige innlæringsmodeller og metoder og hjelper

med å kvalifisere elevens valg.

Psykologisk testing er en analytisk vinkling på elevens

personlige, kognitive og sosiale evner og ferdigheter. Det

eksisterer ikke krav om at testingen skal diskuteres med

eleven før det omsettes i handling. Testingen kan være en

analyse som beskriver en elevs kognitive potensialer omsatt

til en standardisert eller statistisk skåre for evner eller intel-

ligens. Det er dette som skjer ved bruk av de psykologiske

kognitive testene som WIPPSI, WISC og WAIS.

Nevropedagogisk kartlegging av elever
− psykologisk testing og pedagogisk utredning

Steen Hilling er spesialist i barnenevropsykologi og
leder for Munkholm kursus- og projektvirksomhed.

Pamela Mabel Aasand er pedagogisk-psykologisk
rådgiver og leder for rådgivingsfirmaet Ebla.

Kartlegging for læring må skje ut fra forståelse av hvordan læring skjer.
Hjernen er grunnlaget for læring. Da de enkelte hjernemodulene har
ulik funksjon i læreprosessen, er det viktig å vite potensialene i de ulike
modulene. Hensikten med en kartlegging er å skape sammenheng mellom
hjernens funksjoner og læring. Dette er kjernen i nevropedagogikk.

0709 side 45

Da det ikke er et krav om handling, er den pedagogiske

diskusjon ikke gjort nødvendig. Men uten en pedagogisk

metodisk åpning, mistes vesentlig innsikt. Pedagogikk

bidrar med verdioverveielser på et kvalifisert grunnlag. Psy-

kologien må betraktes som en hjelpedisiplin til det pedago-

giske arbeidet.

En posisjon der psykologien bidrar med uttalelser om

elevens kognitive, personlige og sosiale utvikling og peda-

gogikken gir analyser av elevens verdisett, kvalitet i sam-

spill, egen oppfattelse ut fra oppdragelse og dannelse samt

eksemplifisering av selvverd- og anerkjennelsessituasjoner.

Først i et samspill mellom den pedagogiske vurdering og

den psykologiske analyse gjennom erfaringsutveksling, kan

det settes opp relevant kartlegging med sikkerhet for elevens

utvikling. Når pedagoger/lærere tar ansvar for den pedago-

giske utredning og psykologer bidrar med psykologiske ana-

lyser, skapes et dynamisk utviklende læringsmiljø basert på

elevens potensialer.

Pedagogikken bidrar på denne måten med grunnlaget

for elevens identitets- og dannelsesoppfattelse – elevens

kontekst og egenforståelse. Psykologien bidrar med å belyse

elevens kognitive, personlige og sosiale utvikling ut fra

anvendte redskaper. Kartlegging er derfor avhengig av kva-

liteten mellom disse to posisjoner. Læreplanens innhold,

metode og evalueringsanvisninger kan ses som resultatet.

Den nevropedagogiske kartleggingen er basert på psyko-

logisk testing og pedagogiske utredninger. Dette er helt i

overenstemmelse med Deweys kvalitetsbegrep. Innsikt og

samspill er det nødvendige grunnlaget.

De redskapene psykologene bruker, kan kategoriseres i

tre forskjellige psykologiske testretninger − normative tester,

funksjonelle tester og dynamiske tester.

Normative tester

Den mest brukte testretningen fram til nå har vært de nor-

mative testene. De avdekker en rekke funksjoner som kan

omsettes i en standardiseringsmodell – for eksempel IQ −

intelligensnivå. En del av de marginaliserte elevene har gjen-

nomført denne type testing. De er karakterisert ut fra en sta-

tistisk normalfordelingskurve.

Problemet med disse standardiserte psykologiske testene

er at de ikke fanger opp underliggende prosesser. Testene tar

utgangspunkt i at gitte evner hos elevene ses som fastlåste

strukturer som ikke umiddelbart kan endres. Det mangler

forståelse for hvordan læring skjer og hvilken kontekst resul-

taterne baseres på.

Funksjonelle tester

I de funksjonelle testene får eleven avdekket en rekke styrker

og svakheter ut fra problemløsningsoppgaver basert på kri-

terier. De har blitt brukt i ønske om å gi en mer sikker under-

visningsplanlegging. I praksis har de ført til en begrenset

trening i ferdigheter, som eleven i forveien ikke maktet. I dag

brukes disse funksjonstestene bare til å avdekke elevenes

funksjoner i regning, språkferdigheter og problemløsninger

i forhold til gitte oppgaver. Funksjonstestene avdekker ikke,

som man trodde, elevenes kognitive nivåer, men avdekker

bare deres umiddelbare funksjonsnivå, det de presterer i

øyeblikket i den gitte settingen.

Det har vist seg at elever ikke har den ønskede funksjo-

nelle stabilitet, og at man i testsituasjonen bare får et øye-

blikksbilde av elevenes funksjoner. Hvis man derimot gir

elevene en intensiv trening av oppmerksomhet overfor

egne prestasjoner og strategier, ser man en markant endring

innenfor ganske kort tid.

Dynamiske tester De dynamiske testmodellene kan fange

opp det som er eleven i en utviklingsprosess, slik at elevens

potensialer kan avdekkes. Ved å finne elevens innlæringspo-

tensiale (Vygotsky, Feuerstein og Sternberg) ser vi elevens

kapasitet for endringer i læringsprosesser − både funksjonelt

og relasjonelt.

I den dynamiske testtradisjonen ser vi utviklingen i sam-

spillet mellom tester og elev. Eleven går fra å være deltaker til

å kunne handle selvstendig og interagere.

Disse tre primære testretninger er utarbeidet innenfor

ulike psykologiske fagfelter − den normative har utspring i

behaviorisme, funksjonstestene er utviklet sammen med

innlæringspsykologien, og den dynamiske testing refererer

til sosial- og personlighetspsykologien.

Pedagogikk og testing

For å fange opp den pedagogiske synsvinkelen må vi se på

hvilket overordnet formål pedagogikken har. I planlegging av

I planlegging av undervisningen er det sentralt å avklare
tre viktige spørsmål, Hvordan? Hvorfor? Til hva?

side 46 0709

undervisningen er det sentralt å avklare tre viktige spørsmål:

Hvordan? Hvorfor? Til hva?

Det betyr at de profesjonelle oppdragerne − lærerne og

pedagogene − påtar seg å velge visse «menneskelige egen-

skaber og beskaffenheder ut som værende mer ønskverdige

enn andre» (Grue-Sørensen, 1974, s. 291). Et slikt valg inne-

bærer refleksjoner og etiske overveielser om et verdig men-

neskeliv generelt og hva som er verdifullt for den enkelte.

Pedagogikken kan deles opp i:

•	 Normativ pedagogikk som er en

foreskrivende pedagogikk

•	 Deskriptiv pedagogikk som er en

analyse og beskrivelse av oppdragelse

•	 Åndsvitenskapelig pedagogikk der oppdragelse

skal ses som en funksjon av kulturlivet.

En pedagogisk utredning bør ses i sammenheng med disse

tre pedagogiske retningene.

Normativ pedagogikk

I en normativ − foreskrivende pedagogikk − kan svarene på

hvordan, hvorfor og til hva, tilfredsstilles gjennom utdy-

pende spørsmål og eksakte svar. Den normative pedago-

gikken gir rette og entydige svar på undervisningsmessige

eller oppdragelsesmessige spørsmål. Om Peter ikke vil sitte

ned på plassen sin i timen, setter normativ pedagogikk

opp en atferdsmodifiserende pedagogisk handlingsplan.

Begrunnelsen er å skape et fast grunnlag for handling -

Peter innordner seg når det brukes en atferdsmodifiserende

pedagogikk.

Det skapes ikke en større forståelse, men man er sikre på

resultatet. Eksempelvis får Peter ikke begrunnelser for at det

brukes en atferdsmodifiserende pedagogikk, men han selv

og de andre kan erfare at det virker.

Eksempel:

Læreren: «Peter, du har sluttet helt med å oppføre deg vol-

delig, hvordan kan det ha seg»?

Peter: «Det lønner seg fordi hver gang jeg slår, kommer jeg

til å tenke på om jeg selv ville finne meg i å bli slått. Og det

vil jeg jo ikke, så det er mer smart å gjøre som de andre. La

være å slå».

Alminnelige pedagogiske utredninger kan brukes i nor-

mativ pedagogikk og bidra til å avklare elevens forutset-

ninger i personlige og sosiale kompetanser.

Deskriptiv pedagogikk

Deskriptiv pedagogikk er analyse og beskrivelse av oppdra-

gelse. Årsaker og sammenhenger beskrives. Hvordan-spørs-

målet blir besvart med: Hvordan mener du selv at det kan

skapes forandringer til å endre din atferd? Hvorfor-spørsmålet

forsøker å svare på: «Kan du prøve å begrunne dine tanker når

du handler som du gjør, Peter − da kan vi bedre hjelpe deg

til å handle annerledes.» Hva-spørsmålet blir besvart med

et spørsmål om: «Hva får du egentlig ut av å oppføre deg på

denne måten, og kan det overhodet lønne seg?»

I den deskriptive pedagogikken foretas det analyser og

beskrivelser av oppdragelsen. Hvordan vil man kunne oppnå

dette? Hvorfor er dette ønskverdig? Til hva skal det brukes, og

hvordan vil det bli brukt?

Utredning i den deskriptive pedagogikken legger vekten

Når pedagoger/lærere tar ansvar for den pedagogiske
utredning og psykologer bidrar med psykologiske

analyser, skapes et dynamisk utviklende læringsmiljø
basert på elevens potensialer.

0709 side 47

på en analyse som fører til en beskrivelse. Det gjennomar-

beides mange forskjelligartede oppgaver med tilhørende

diskusjoner i samarbeid med fagfeller. Målet er å komme

fram til en form for enighet om analysens hensikt og den

etterfølgende beskrivelse og anbefaling.

Den åndsvitenskapelige pedagogikk

I den åndsvitenskapelige pedagogikken forstås oppdra-

gelse som en kulturell betinget funksjon, noe som medfører

at spørsmålet – hvorfor − kan besvares med at Peters omgi-

velser ikke er innrettet sånn at de gir muligheter for en hen-

siktsmessig atferd. Peter kan ikke utfolde seg på en rimelig

måte fordi de snevre rammene forhindrer dette. Hvordan-

spørsmålet besvares med å legge til rette ytre omstendig-

heter for Peter så det blir lettere for ham å finne sine egne

muligheter. Spørsmålet hva blir besvart med at Peter innser

at de nye omgivelser gir ham muligheter for å skape en ny

identitet med helt nye muligheter, nettopp for ham.

Åndsvitenskapelig pedagogikk refererer til en forståelse

av oppdragelsens funksjon i kulturlivet. Utredning innen

det åndsvitenskapelige perspektivet innebærer at vi er opp-

merksommme på hvilket ansvar rollen som utreder inne-

holder. Det innebærer nødvendigheten av innsikt, forståelse

og formidling både i forhold til eleven og til dennes pårø-

rende. Som utreder skal vi kunne forholde oss til oppdra-

gelsens funksjon.

Pedagogisk utredning versus psykologisk testing

Pedagogisk utredning er en tenke-, analyse- og beskrivel-

sesmåte der utrederen hjelper med å kvalifisere elevens valg.

Pedagogisk utredning er kjennetegnet ved:

•	 Overveielser om elevens egenskaper og muligheter

for å oppnå et mer verdifullt livsgrunnlag

•	 Analyser og beskrivelser av oppdragelse

•	 Forståelse av oppdragelsens funksjon i en

samfunnsmessig sammenheng

•	 Samtalen, handlingen og kommunikasjon

på elevens forståelsesnivå

Målet er at eleven opplever seg som kvalifisert og derfor kan

gå ut av en pedagogisk utredning med en større forståelse

av seg selv og sine ressurser. For utredningskonsulenten

er selve utredningen et middel til å oppnå en strukturert

innsikt i en elevs læring, læringsstrategier og kompensato-

riske mekanismer. Ut fra denne viten planlegges de pedago-

giske handlinger med utgangspunkt i elevens potensialer.

Elevens verdier og motivasjon skal alltid danne grunnlag for

de pedagogiske handlingene, og eleven skal til enhver tid

være deltaker og med i alle beslutninger. Det legges vekt på

elevens medierende forsøk på å vise sine potensialer.

Psykologisk testing er en analytisk disiplin og ikke utviklet

med henblikk på pedagogisk handling. Eleven er på ingen

måte deltaker i en diskusjon om egen oppfattelse av læring,

egne verdier eller muligheter.

Psykologisk testing er kjennetegnet ved at den analyserer

en rekke funksjoner hos en elev som omsettes til en standar-

diseringsmodell. Eleven får analysert styrker og svakheter ut

fra en rekke gitte problemløsningsoppgaver.

Det er nødvendig med en avklaring mellom pedagogikk

og psykologi som fag sett i forhold til læring og oppdragelse.

Hvis pedagogikk blir forstått som anvendt psykologi, er det

problemer i forhold til oppdragelse og undervisning fordi

Målet er at eleven opplever seg som kvalifisert og derfor
kan gå ut av en pedagogisk utredning med en større
forståelse av seg selv og sine ressurser.

side 48 0709

disse områder ligger utenfor psykologiens område. Heller

ikke etikkens område, forstått som verdinormer for mennes-

kelige egenskaper og handlinger, hører til i psykologien.

Pedagogikk må ses som verdioverveielser på et kvalifisert

grunnlag. Psykologien må betraktes som en hjelpedisiplin

til det pedagogiske arbeidet. Det fordrer omfattende peda-

gogisk innsikt hos de fagpersoner som skal utrede med tanke

på pedagogiske tiltak – den nevropedagogiske kartlegging.

Konklusjonen må være at psykologien bidrar med ana-

lysene, og at de personlige, kognitive og sosiale mønstre teo-

retisk funderes i psykologiens emne. Pedagogikkens teori og

praksis fastholdes i å bidra til å gjøre en elevs liv verdifullt både

for ham selv, de nære omgivelser og for hele samfunnet ved å

fremme praktisk anvendelige vinkler for utvikling og læring.

Et pedagogisk utredningssystem

Pedagogisk Analyse System (PAS) er et pedagogisk utred-

ningssystem som er utviklet for å analysere elevens poten-

sialer. Det avdekker sosiale-, innlærings-, utviklings- og per-

sonlige kompetanser, problemer og potensialer. Avdekkingen

tas opp på videobånd. Under avdekkingen er det nyttig at

eleven spør og er deltakende. Om oppgavene ikke treffer,

forsøker utrederen å finne andre veier til en løsning på opp-

gavene. Dette samspillet er vesentlig for at avdekkingen og

den senere analysen får verdi, idet den i høy grad baserer seg

på den samtale som foregår mellom de enkelte oppgavene

og i vurderingen av oppgavens vanskelighetsgrad. Utre-

derens oppgave er å vurdere hvor mye hjelp som behøves/

må gis, gi oppgaver for å se hvordan eleven oppfatter, lærer

og løser dem. Det er her du finner potensialet for læring, hva

får eleven til på egenhånd, hva med hjelp.

Av psykologiske disipliner brukes innlærings-, utvik-

lings-, kognisjons-, nevropsykologi samt sosialpsykologi, og

Howard Gardners intelligenstenkning er tatt med.

Elever har forskjellige innlæringsveier og forskjellige

sterke og svake moduler. Innfallsvinkelen til læring må

derfor ha vekt på potensialer og utviklingsmuligheter. Etter

en analyse av utredningsprosessen, formidles resultatet til

eleven/foresatte. Det legges opp til en dialog der erfaring fra

alle trekkes inn – det må aldri bli en enveiskommunikasjon.

Gjennom samtale og eventuelt ved å vise eleven videoklipp,

fastholdes en dialog om elevens kompenseringer og lærings-

strategier. Denne dialogen stiller store krav til utredningen,

da formidlingen skal være en utvidelse av elevens selvinnsikt,

både teoretisk og praktisk. Etter en slik samtale skal eleven

ha fått en mer klar oppfattelse av å ha fått styrket sine poten-

sialer og av å kjenne seg selv bedre, som person, sosialt, inn-

lærings- og utviklingsmessig. Foreldre, lærere og utredere vet

mer om hvordan legge til rette for best mulig læring. Elevens

læringsstil er dynamisk, nyansert og sammensatt med opp-

gavers vanskelighetsgrad, oppgavens struktur, oppgavesitu-

asjonen, elevens forståelse av kontekst, elevens kommuni-

kative evne og rettet framover med konkret kartlegging. Det

er et krav til dynamisk kvalitet i den pedagogiske praksis som

PAS kan leve opp til.

LITTERATUR
ARMSTRONG, T. (1998). Mange intelligenser i klasseværelset. Humlebæk:
Adlandia
BARKLEY RUSSEL, A. (2001). Opmærksomhedsforstyrrelser og utvikling av
selvkontrol. København: Munksgaard.
CHRISTENSEN, A. MFL.(1992). Undersøgelsesmetoder i klinisk psykologi.
København: Munksgaard.
FREDENS, K. (1999). De 7 intelligenser, Kognisjon & Pedagogik, 34.
GARDNER, H. (1997). De mange intelligensers pedagogik. København:
Gyldendal Undervisning 1997
GARDNER, H. (1999). Sådan tænker børn - sådan lærer de. København:
Gyldendal Uddannelse.
GARDNER, H. (1983). Frames of Mind. Fontana Press, 93.
FLEISHER, V. (1982). Neuropsykologiske undersøgelser af barn. Jelling:
Forlaget Munkholm.
HANSEN, M. (1989). Intelligens. Brædstrup: Forlaget Åløkke.
HILLING, S. (1998). Pedagogisk Analyse System. Jelling: Forlaget Munkholm.
HILLING, S. (2000). Hjerne og Personlighet. Jelling: Forlaget Munkholm.
JENSEN, J. AA. (1999). En-to-mange intelligenser. Kognisjon & Pedagogik,
34.
LEVINE, M. (1998) Med barnet i centrum. Virum: Dansk psykologisk forlag.
RINGSMOSE, C. (2000). Hjerne og læring. Jelling: Forlaget Munkholm 2000
RINGSMOSE, C. MFL. (2000). Individuellle planer. Jelling: Forlaget
Munkholm

0709 side 49

Han satt foran meg med ryggen til, godt og vel femti meter unna.

Han hadde valgt en velegnet stein til å sette den lille fem år gamle rumpa på.

Sola skinte i en mørkeblond hårtufs.

Beina med de fotballslitte joggeskoene hang stille ned fra hver side av steinen. Helt i ro.

Den lille skikkelsen hadde forent seg med den mektige helheten; himmel, hav, rullesteiner –

og den lille sønnen min. Hånden med det uspiste eplet hadde ligget i ro i over en halv time.

Det fantes ikke en bevegelse i gutten, selv etter at jeg hadde ropt på ham gjentatte ganger.

Klumpen i magen min vokste.

Ja vel, da var det vel så…..

Han oppsøkte ensomheten.

Han ønsket ikke å leke med andre barn i barnehagen.

Interessen for å ta kontakt med mennesker var minimal.

Bekymringsrynkene grov seg dypt i barnehagetantepanner.

Barnepsykolog

Tester

Observasjoner

Jo da, de fant ut det samme som oss andre:

–	 at han var ualminnelig flink til å tegne og male

–	 at nydelige, selvlkomponerte melodier kom fram fra de små hendene da han la dem på pianoet

–	 at avisen kom til barnehagen for å forevige en byggekonstruksjon som han hadde laget av klossene der

–	 at han har høy intelligens

–	 at han ofte gråt i frustrasjon fordi han manglet så mange ord

–	 at følelsene gjenspeilte seg fort i ansiktet hans: undring, sorg, glede, frustrasjon, sinne og kjærlighet

Men ord for å beskrive dette følelsesregisteret, kom aldri.

«Mamma, jeg finner ikke ordene!» kunne han si i fortvilelse.

Morshjertet brant og blødde.

Vi satte oss ofte ned. Prøvde å finne ordene.

Men ingen ord som jeg foreslo var dekkende for å beskrive den opplevelsen han hadde hatt.

Og det hele toppet seg ofte i et frustrerende raseri.

Så, da var det vel kanskje slik.

Kanskje hadde min yngste sønn Asperger syndrom.

For mitt indre øye kunne jeg se en liten gutt som alltid kom til å traske alene.

En ungdom som ble en særling.

Og en voksen mann som alle syntes var rar….

Jeg ble avbrutt i tankegangen.

Gutten min kom springende mot meg, så godt det lot seg gjøre ved samtidig å balansere på de

store rullesteinene. Ansiktet hans lyste som en liten sol.

Bristepunkt

En mor som ønsker å være anonym, har

sendt oss dette tankevekkende innspillet.

Hun skriver bl.a. i oversendelsesbrevet

at det er en fare for at vi lett gjør

«annerledesbarna» en bjørnetjeneste ved

å sette dem inn i en diagnosebås.

«Mamma, − så du?»

–	 Så du bølgene?

–	 Så du at de var hvite oppå og mørkegrønne inni, og innimellom var de lyseblå og lysegrønne med sølv i?

–	 Så du at de kastet seg over rullesteinene?

–	 Hørte du hvordan det klukket i steinene da bølgene dro noen av dem med seg tilbake til havet?

–	 Så du de fine grå- og hvitfargene på steinene, da de ble våte, og sola skinte på dem?

–	 Så du måkene som danset i vinden?

–	 Så du at solstrålene glitret på havet, nesten som om Gud hadde sluppet ned mange små stjerner til oss?

Solstrålene som skinte fra ansiktet hans, hadde allerede gjort en god jobb med å løse opp

knuten i magen min. Ordene hans gjorde resten av jobben. En stor og god fred begynte å spre

seg inni meg. Jeg holdt dette levende og spennende underet hardt inntil meg. Med eple og alt.

Håret hans ble vått av mine tårer.

«Nei, det så jeg ikke, skatten min. Det må du vise meg!»

Borte var bekymringene om særlingen.

Borte var tankene om å henge på ham et eller annet syndrom.

Borte var planene om å aktivt integrere ham mer med andre barn.

Sønnen min var akkurat slik som han var bestemt til å være.

Han skulle få fortsette å blomstre i sitt eget tempo og mønster.

Han skulle få fortsette å vokse i sitt uendelig rike indre liv.

Så skulle alt det andre komme – når tiden var moden.

Hånd i hånd gikk vi ned til kanten av dette yrende livet.

Vi satte oss ned på hver vår stein, for at femåringen skulle lære sin mor hvordan man opplever

rullesteinsstranden på Mølen.

Jo visst gjør det vondt når knopper brister! 

La det være sagt med en gang: Dette

er ei god bok, og forfatteren har på en

overbevisende måte klart å fremstille

det til dels vanskelige fagstoffet på en

konkret og forståelig måte. Boka kan

med utbytte leses av alle lærere enten

de arbeider med utagerende barn eller

ikke. Jeg vil videre påpeke noen av de

faglige temaene som er bærebjelken

i boka.

I skolen kommer utagerende barn

stadig i konflikt med jevnaldrende og

lærere, og de tiltakene som settes inn

for å endre barnas atferd har svært ofte

ingen varig effekt. Erfaringsmessig kan

enkelte tiltak på skolen øke snarere enn

redusere utagerende atferd hos noen

barn. Dette er ofte tilfellet når utage-

rende atferd blir møtt med ulike former

for restriksjoner fra skolens side. For-

fatteren mener at å møte utagerende

atferd med restriksjoner ikke løser pro-

blemet, men i stedet fører til ytterligere

marginalisering av barna. I sin praksis

har han erfart at selv om tiltak virker

etter hensikten, fortsetter lærere med

uvirksomme tiltak. Grunnen til at

lærere forsetter å gjøre mer av det

samme, mener han kommer av at

lærere ikke ser at de har andre hand-

lingsalternativer.

Hvordan lærere handler overfor

utagerende barn har sammenheng

med hvordan atferden oppfattes av

læreren og hvilket tenkesett som ligger

til grunn for handlingene. Forfatteren

har erfart at individrettede tiltak over-

for utagerende barn ikke fører frem

fordi helhetsperspektivet på barnets

liv og nåværende situasjon er fravær-

ende. Med denne boka vil han bringe

inn andre perspektiver knyttet til teori

og egen erfaring som han mener vil

øke læreres handlingsmuligheter

overfor disse barna.

Helhets- og individperspektiv

Ved å ta utgangspunkt i systemteori

og narrativ teori makter han å knytte

helhetsperspektivet og individpers-

pektivet sammen på en forståelig måte.

I norske sammenhenger har jeg mange

ganger fått inntrykk av at enkelte

mener at systemteori ikke omfatter

individperspektivet. I boka viser for-

fatteren hvordan barnet er en del av

mange ulike sosiale systemer, og at

barnet er i interaksjon innenfor alle

disse systemene. Denne interaksjonen

fremstiller han sirkulært; noe som

bryter med den lineære forståelsen

av sammenhengen mellom årsak og

virkning. Han viser hvor viktig det er å

ha barnets egenskaper og barnets his-

torie i fokus og samtidig se hvordan

barnet påvirker og blir påvirket av

aktører i skolen. Han påpeker videre

at det ikke er mulig å skille barnets

faglige og sosiale læring fra hverandre;

noe som innebærer at skolen må legge

til rette muligheter for sosial læring

for alle elever på lik linje med faglig

læring. Her gir boka et viktig bidrag til

revitalisering av pedagogisk debatt og

praksis. Han viser hvordan denne sam-

AV TERJE OVERLAND

Forstått og forstyrret

Boka Forstått og forstyrret er skrevet av Jørgen Riber som
har lang erfaring som lærer og terapeut i institusjoner og
behandlingshjem for utagerende barn i Danmark. Boka
er oversatt til norsk av Are Eriksen.

side 52 0709

bokomtale konferanse

menstillingen åpner opp for kunnskap

som med stor sannsynlighet vil endre

læreres oppfatning av utagerende barn

samtidig som denne kunnskapen gir

føringer for nye handlingsalternativ.

Barnets historie

For å kunne hjelpe et utagerende

barn er det nødvendig å forstå barnet

gjennom blant annet å skaffe seg

innblikk i barnets historie. Dette er

annen kunnskap enn det ulike diag-

noser frembringer; kunnskap som

endrer rammen for hva som er viktig

å vite om et barn for å kunne hjelpe

det. Gjennom en rekke eksempler

og illustrerende figurer klarer forfat-

teren på en god måte å konkretisere

og anskueliggjøre hvordan barn ut

fra sine tidlige erfaringer, velger pre-

misser for adferden sin i ulike situ-

asjoner; eksempelvis Det er viktig å

bestemme over seg selv eller Det er

viktig å beskytte seg selv. Barnet er for-

pliktet på følge egne premisser som

et sentralt aspekt ved barnets iden-

titet, og forfatteren viser hvordan kart-

legging av aspekter ved barnets familie

blant annet gjennom intervjuer med

barnet, gjør det mulig å danne hypo-

teser om hvilke premisser barnet har

valgt for sin atferd. Barnets valg av

premisser kan være hensiktsmessig

tidlig i livet innenfor et sosialt system,

men uhensiktsmessig senere i livet.

Kunnskap om premisser vil gjøre den

utagerende atferden forståelig sam-

tidig som læreren får innsikt i hvilke

premisser som ikke fungerer hensikts-

messig i nåværende situasjon.

Endringsarbeidet handler om å

hjelpe barnet med å utvikle nye his-

torier med justerte eller endrede pre-

misser for atferd. For å oppnå dette

må etablerte og uhensiktsmessige pre-

misser forstyrres. Varig atferdsendring

forutsetter etter forfatterens mening

endring på et dypere og mer ubevisst

plan enn atferdskorrigering alene. Den

siste delen av boka illustrerer hvordan

intervju med sokratiske spørsmål kan

føre til slik endring. Dette forutsetter

at læreren har tid til hyppige sam-

taler med elevene både enkeltvis og

i gruppe. I norsk skole er rammebe-

tingelsene langt fra til stede for dette.

Likevel kan alle lærere la seg inspirere

av narrativ tilnærming når elevsamtaler

planlegges og gjennomføres. Viktig er

det også å merke seg den betydningen

forfatteren tillegger anerkjennelse til

forskjell fra ros. Mens anerkjennelsen

er betingelseløs og ikke knyttet til for-

ventninger om at barnet skal være på

en bestemt måte, har ros grunnlag i en

eller annen form for vurdering. Å hjelpe

utagerende barn forutsetter at barnet

anerkjennes slik det er. Realitetene i

skolen er ofte det motsatte. Her berører

forfatterens synspunkter debatten om

uro og bråk i norsk skole. Hans erfar-

inger og synspunkter står i sterk mot-

setning til oppfatningen om at utage-

rende barn bør møtes med restriktive

holdninger i skolen slik at læreren kan

konsentrere seg om de barna som har

akseptabel atferd.

Alle som arbeider med utagerende

barn i skolen og i barnevernsinstitu-

sjoner kan i denne boka finne mange

teoretiske og praktiske tilnærminger

som kan berike egen praksis. Kjøp

boka og les selv!

JØRGEN RIBER

Forstått og forstyrret

Abstrakt forlag, 2 008

ISBN 978-82-7935-227-3

172 sider

Oversatt fra dansk av Are Eriksen

INTERNASJONAL
KONFERANSE OM
PROBLEMATFERD
I OXFORD

14. – 17. SEPTEMBER 2010

Konferansen blir arrangert av SEBDA
(The Social, Emotional and Behavioral
Difficulties Association) og har som
hovedtema:

ENDRING AV VANSKELIGE LIV:
– betydningen av forskning, «policy» og
praksis for barn og unge med sosiale-,
emosjonelle- og atferdsproblemer.

Konferansens hensikt er å se nærmere på
den økende internasjonale oppmerksomheten
og bekymringen for barn og unges problemer
i skole, hjemme og i nærmiljøet.

Hovedtemaer vil bl.a. dreie seg om:

• Utvikling og bedring av kompetanse

• Oppnåelse av sosial forståelse

og fellesskap

• Samarbeid mellom ulike

hjelpeinstanser og flerfaglighet

• Foreldre og omsorgspersoner

• Tilbud og tiltak

• Etikk i forskning og opplæring

Hovedforelesere vil være:
professor Paul Cooper
professor Harry Daniels
professor Susan Hallam
professor Carol Hayden
professor Egide Royer
dr. John Visser.

Arrangørene ønsker «papers» fra praktikere,
ledere og forskere som kan formidle god
praksis, forskning og innovasjon med
positive resultater. Forslag kan sendes
til lederen for den akademiske komiteen,
J.G.Visser@bham.ac.uk

Frist for «papers»: 30. november 2009.

Professor Terje Ogden er for øvrig medlem
av den akademiske komiteen.

Mer informasjon om konferansen finner
du på: www.sebdaconferences.org

0709 side 53

JØRGEN FROST (RED.)

Evaluering – i et dialogisk perspektiv

Cappelen Akademisk forlag

ISBN: 9788202293185

I denne boka behandler forfatterne evalueringsbegrepet

både teoretisk og praktisk, og de diskuterer forskjellige opp-

fatninger av begrepet og de konsekvenser de forskjellige

oppfatningene kan ha for praksis. Evaluering er en felles

oppgave for lærere og elever, og i boka forfektes et dialogisk

syn på evaluering. Det handler ikke bare om å måle effekter,

men evalueringen må også ivareta elevers utvikling.

GRETE LILLIAN MOEN

Barns møte med psykisk lidelse

− en datters historie

Cappelen Akademisk forlag

ISBN: 9788202297107

Forfatterens ønske er å gjøre de usynlige barna synlige ved å

fortelle sin historie og gjennom den vise hva fagfolk kan gjøre

i møte med barn som vokser opp med psykisk syke foreldre.

I boka begrunnes hvorfor temaet er så viktig, en datters his-

torie belyser stoffet, og det «første møte med voksenpsykia-

trien» er omtalt. Bokas siste del handler om voksenlivet.

UNN STÅLSETT, MARIT STORHAUG

OG RUTH SANDAL (RED.)

Veiledning i Tilpasset opplæring

Fagbokforlaget

ISBN: 9788245007107

Utgangspunktet for denne boka er at Kunnskapsløftet legger

opp til en nasjonal satsing på tilpasset og differensiert opp-

læring, og det har vært et mål at den skal være til hjelp for

lærere og studenter der skoen trykker. I den første delen av

boka presenteres og utdypes et refleksjonsgrunnlag, den

andre delen tar for seg ulike metoder og arbeidsmåter i klas-

serommet og den tredje delen handler om arbeidet med til-

passet opplæring på skolenivå. Forfatterne av boka har til-

knytning til Høgskolen i Oslo og erfaring fra arbeid i skolen.

HENRIK BØHN OG MAGNE

DYPEDAL

Veien til interkulturell kompetanse

Fagbokforlaget

ISBN: 9788245007848

Målet med denne boka er å drøfte forutsetninger for

meningsdannelse, god kommunikasjon og utvikling av

språklighet hos barn med medfødte nevrologiske skader,

ulike syndromer og kognitive funksjonsnedsettelser. Forfat-

teren ønsker å utfordre tradisjonelle tilnærminger gjennom

teoretiske fremstillinger og egne erfaringer. I boka beskrives

hvilken forståelse av kommunikasjon og språk som ligger til

grunn for den spesialpedagogiske innsatsen for barn som

fremstår som kommunikasjonssvake. Det faglige perspek-

tivet er knyttet opp mot nyere dynamisk utviklingspsykologi

og dialogisk språkfilosofi.

PS Vi mottar gjerne omtaler som går grundigere inn på bøkene som er gitt en kortfattet presentasjon her.

side 54 0709

nye bøker

PP-tjenesten i Oppland søker

2 pedagogisk-psykologiske
rådgivere
Om stillingene
		 Stillingene	inngår	i	et	team	med	PP-rådgivere		
		 som	skal	betjene	elever	i	videregående	skole-	
		 alder	og	grunnskoleelever	som	bor	i	barneverns-	
		 institusjon.
		Arbeidshverdagen	består	av	spennende	og		
		 varierte	utfordringer	der	en	jobber	med	enkelt-	
		 individer,	systemarbeid,	kompetanseheving	og		
		 utviklingsarbeid.
		Arbeidssted	er	Hadeland	eller	Gjøvik/Toten/Land.

PPT i Oppland
PPT	i	Oppland	fylkeskommune	er	en	skolenær		
tjeneste	der	PPT	har	fast	kontor	på	skolene.		
Tjenesten	er	delt	inn	i	3	distrikter	med	en	distrikts-	
leder	for	hvert	distrikt.	Hadeland	utgjør	et	eget		
distrikt,	likeledes	Gjøvik/Toten/Land/Valdres.		
Tjenesten	er	i	stadig	utvikling,	er	endringsvillig,		
framtidsrettet	og	løsningsorientert.	

Ønskede kvalifikasjoner
	Utdanning	som	cand.psychol.,	cand.paed.,	cand.	
	 paed.spec.,	ped/spes.ped.	på	masternivå
	Det	blir	lagt	vekt	på	personlig	egnethet,	arbeids-	
	 erfaring	fra	PPT,	fra	videregående	opplæring	eller		
	 annen	relevant	erfaring.

Vi tilbyr
		Gode	muligheter	for	faglig	oppdatering/	
	 kompetanseheving	
		Fleksibel	avspaseringsordning	og	gode	kollegiale		
	 forhold
		Gode	pensjons-	og	forsikringsordninger
		Lønn	etter	avtale

Mer informasjon og søknad
Se	www.oppland.no	eller	kontakt	leder	for	PP-	
tjenesten	i	Oppland,	Liv	Isaksen,	tlf	412	28	206.	

Søknadsfrist 1. oktober 2009 IN
FO

,	O
FK

Pedagog?
Bli førskolelærer på 2 år (deltid)

Fagansvarlig: Eva Stai Brønstad (esb@dmmh.no)

Søknadsfrist: 15. oktober 2009

Barnehagepedagogikk, IKT-støttet deltid
- en profesjonsrettet videreutdanning på 30 stp

Studiet er rettet mot pedagoger
uten førskolelærerutdanning
som ønsker å arbeide som
pedagogisk leder eller styrer i
barnehage.

For å bli kvalifisert må
kandidatene også gjennomføre
et 30 studiepoengs studium i
småbarnspedagogikk.

Samlingene blir mandag
til fredag kl. 8.30 - 15.30,
følgende uker: 46/09, 5/10,
15/10.

•

•

•

Studier med oppstart desember 2009

www.dmmh.no

	 SAF’s jubileumskonferanse
	 Senter for atferdsforskning 20 år
	 5.november 2009

Senter for atferdsforskning (SAF) er et landsdekkende
spesialpedagogisk kompetansesenter. Senteret
sitt mål er å utvikle og formidle kompetanse innenfor
feltet psykososiale vansker blant barn og unge.
Vi samarbeider også med skoler og barnehager
om utviklingsarbeid.

Jubileet markeres med en konferanse med faglig
interessante foredrag og parallellsesjoner fra
nasjonale og internasjonale bidragsytere.

Les mer om konferansen her: http://saf.uis.no/.

 Påmeldingsfrist 15.oktober 2009

0709 side 55

kunngjøringer stillingsannonse

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!

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

 Medlem/studentmedlem kr 150,– per år.

 Ordinært abonnement kr 450,– per år.

Navn

Adresse

Postnummer/sted

Telefon

E-post

Medlemsnummer
Se for eksempel etikett på Utdanning

Sendes til:
Spesialpedagogikk, Pb 9191 Grønland, 0134 Oslo

Spesialpedagogikks nettsider:

tidig som han er i stand til å strukturere hverdagen vil disse

elevene utvikle gode relasjoner til lærerne sine. Dette vil

gjøre sitt til at elevene utvikler seg både faglig og ikke minst

sosialt.

Hensikten er at elever skal trives på skolen og møte opp-

gaver de mestrer. I tilegg handler det om å ta vare på lærings-

miljøet. Dette er en del av oppgavene lærerne har i skolen i

dag. Det at man klarer å ha en strukturert hverdag med godt

tilrettelagte oppgaver er med å gjøre hverdagen mer ver-

difull for flere elever. Dette innebærer også at flere elever blir

i stand til å akseptere seg selv som den personen de er.

Litteratur

Bandura, a. (1997). Self-efficacy: the exercise of control. New York:

Freeman.

Covington, M. v. og r. g. Beery (1976). Self-worth and school

learning. New York: Holt, Rinehart and Winston, Principles of Educational Psy-

chology Series.

HenggeLer, S. W., S. K. SCHoenWaLd, C.M. Borduin, M. d.

roWLand og P. B. CunningHaM (1998). Multisystemic treatment og

antisocial behaviour in children and adolescents. Treatments manuals for

practioners. New York: The Guilford Press.

ogden, t. (1998). Elevatferd og læringsmiljø: Læreres erfaringer med og syn

på elevatferd og læringsmiljø i grunnskolen. Rapport 98. Oslo: Kirke, utdan-

nings- og forskningsdepartementet.

ogden,t. (2002). Sosial kompetanse og problematferd i skolen: Kompetan-

seutviklende og problemløsende arbeid i skolen. Oslo: Gyldendal.

nordaHL, t., M. a. SørLie, a. tveit og t. Manger (2005). Atferds-

problemer blant barn og unge. Teoretiske og praktiske tilnærminger. Oslo:

Fagbokforlaget.

SørLie, M. a og t. nordaHL (1998). Problematferd i skolen: Hovedfunn,

forklaringer og pedagogiske implikasjoner. Rapport 12a. Oslo: NOVA.

Lærehemmende atferd oppfattes ofte som en egenskap

ved eleven, selv om det sannsynligvis er bedre å hevde at

de er et resultat av samhandling med miljøet.

side 20 0609

0609 side 21

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

side 04 Den ene dagen side 16 Lærehemmende atferd – En utfordring for skolen
side 22 Opplevd effekt av Barnas Time side 36 Veiledning i skriving av eldre elever
og voksne med skrivevansker

06spesialpedagogikk

Sp
esialp

ed
ago

gikk 06 2009 L
æ

reh
em

m
en

d
e atferd

 – E
n

 u
tfo

rd
rin

g fo
r sko

len

 D
en

 en
e d

agen
 • O

p
p

levd
 effekt av B

arn
as tim

e

I neste nummer kan du bl.a. lese om:
Matematikkvansker i lys av kognitive dimensjonsmodeller: Snorre Ostad trekker

fram et aktuelt alternativ (eller tillegg) til symptomutredninger av matematikkvansker.

Hvordan er læreverk i matematikk for 8. klasse tilpasset lesesvake elever?
Kari K. Hadland ved Hinna skole i Stavanger og Kjersti Lundtræ og Elin Reikerås ved

Lesesenteret, Universitetet i Stavanger har gjennomgått fem læreverk for 8. klasse med

tanke på hvordan de er tilpasset lesesvake elever. Hvordan bidra til økt motivasjon
i matematikkfaget? Marianne Akselsdotter ved Øverby kompetansesenter trekker bl.a.

fram i sin artikkel at gjennom å fokusere på fl ere sider av matematikken kan man bidra

til økt motivasjon. Munchausen Syndrome by Proxy: Karina Konsmo, PP-rådgiver i

Lindesnesregionen omtaler en sjelden form for barnemishandling hvor omsorgspersonen

(oftest barnets mor) dikter opp eller aktivt påfører barnet symptomer og/eller sykdommer

for selv å få oppmerksomhet.

bidragsytere: Hanne Jahnsen er cand. polit. Hun har arbeidet mye med sosial kompetanse, spesialskole og alternative

skoler og er seniorrådgiver ved Lillegården kompetansesenter. Svein Nergaard har hovedfag i pedagogikk. Han har arbeidet

mye med alternativ opplæring på ungdomstrinnet og er seniorrådgiver ved Lillegården kompetansesenter. Frank Rafaelsen

er cand. polit. og arbeider som rådgiver ved Lillegården kompetansesenter. Han har tidligere arbeidet i PP-tjenesten og ved

Høgskolen i Vestfold. Arne Tveit har hovedfag i pedagogikk. Han har lang erfaring som lærer i grunnskolen og rådgiver på

en alternativ skole og er forfatter av en rekke fagartikler og medforfatter i fl ere bøker og rapporter. Webjørn Holten har

mastergrad i spesialpedagogikk og arbeider som spesialpedagog ved Øye skole i Surnadal kommune. John H. Stamnes er

førstelektor ved Høgskolen i Namsos. Han er også knyttet til Namsos opplæringssenter. Stamnes har skrevet mange artikler

innenfor pedagogikk/spesialpedagogikk-området. Britt Helen Haukø er fagkoordinator ved Sykehuset i Namsos. Hun har

arbeidet mye med temaet barn til psykisk syke, bl.a. gjennom utviklingen opplegget «Barnas time». Margunn Mossige har

mastergrad i lesevitenskap. Hun har lang erfaring som lærer i videregående skole og arbeider nå ved Lesesenteret i Stavanger.

May Britt Drugli er dr.philos. og førsteamanuensis ved RBUP, NTNU Trondheim og St. Olavs Hospital, Universitets-

sykehuset i Trondheim. Sturla Fossum er dr.philos. og forsker ved RBUP Nord, Universitetet i Tromsø. Bo Larsson er dr.med.

og professor ved RBUP, NTNU Trondheim. Willy Tore Mørch er dr.psycol. og professor ved RBUP Nord, Universitetet i

Tromsø. Turid Horgen er cand.paed.spes. og spesialist i pedagogisk-psykologisk rådgiving, Utdanningforbundet. Hun har bl.a.

skrevet bøker og artikler om multifunksjonshemning.

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

side 04 Hvordan oppleves det å få redusert sine leseferdigheter? side 14 Tilpasset opplæring i et
inkluderingsperspektiv side 26 Ingen sto igjen – men hvor løp de hen?

05spesialpedagogikk

Sp
esialp

ed
ago

gikk 05 2009 −
 H

vo
rd

an
 o

p
p

leves d
et å få red

u
sert sin

e leseferd
igh

eter?
 T

ilp
asset o

p
p

læ
rin

g i et in
klu

d
erin

gsp
ersp

ektiv

I neste nummer kan du bl.a. lese om:
Lærehemmende atferd – En utfordring for skolen: Webjørn Holten som er

spesialpedagog ved Øye skule i Surnadal kommune skriver om atferd som vanskeliggjør

undervisningen for læreren samtidig som den hemmer elevens egen læring. Opplevd
effekt av Barnas time: Britt H. Haukø som er spesialsykepleier ved Sykehuset Namsos og

førstelektor John H. Stamnes ved Høgskolen i Nord-Trøndelag gjør rede for en intervjustudie

blant foreldre med psykisk sykdom. Munchausen Syndrome by Proxy: Karina

Konsmo, PP-rådgiver i Lindesnesregionen omtaler en sjelden form for barnemishandling

hvor omsorgspersonen (oftest barnets mor) dikter opp eller aktivt påfører barnet symptomer

og/eller sykdommer for selv å få oppmerksomhet. Tekstanalyse som grunnlag for
veiledning i skriving hos eldre elever og voksne med lese- og skrivevansker:
Margunn Mossige ved Lesesenteret, Universitetet i Stavanger, viser hvordan en pedagog kan

veilede en voksen skriver som har problemer med å produsere en god tekst.

bidragsytere: Brith Stokke Kalheim er logoped og master i spesialpedagogikk. Hun arbeider som logoped på Universi-

tetssykehuset i Stavanger. Egil Gabrielesen er dr. philos og førsteamanuensis ved Lesesenteret, Universitetet i Stavanger. Han

har vært nasjonal prosjektleder for IALS (International Adult Literacy Survey og ALL (Adult Literacy and Life Skills Survey). Elsa

Løfsnæs er dr. polit. og arbeider som førsteamanuensis i pedagogikk ved Høgskolen i Nesna. Hun har lang undervisningser-

faring fra både lærerutdanning og grunnskole. Bitten Munthe-Kaas er frilansjournalist som bl.a. har skrevet mye om funksjons-

hemmede, også for Spesialpedagogikk. Rune Sarromaa Hausstätter er førsteamanuensis ved Høgskolen i Hedmark. Han har

bl.a. skrevet boka: «Spesialpedagogiske grunnlagsproblemer: Mellom ideologi og virkelighet». Kristel Bye Johansen er dr. polit.

i pedagogikk fra NTNU. Hun er førsteamanuensis ved Høgskolen i Sør-Trøndelag, avd. for lærer- og tolkeutdanning. Hun har

skrevet fl ere artikler om bl.a. atferdsproblematikk. Odd Haugstad er logoped og cand. paed. spec. Han har skrevet fl ere bøker og

fagartikler som omhandler leseopplæring, bl.a. ABC-verket «ABC-en». Lisbeth Iglum Rønhovde er cand. paed. spec. og er ansatt

i PPT for Hobøl, Skiptvet og Spydeberg. Hun har skrevet fl ere bøker innenfor temaet ADHD/Tourette syndrom. Dag Simonsen er

cand. paed. spec. med bred erfaring fra det spesialpedagogiske feltet. Han arbeider med voksne med lese- og skrivevansker ved

Tønsberg voksenopplæring.

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

I neste nummer kan du bl.a. lese om:
Elevenes opplevelse av skolen: sentrale sammenhenger og utvikling med
alder: Einar M. Skaalvik og Sidsel Skaalvik ved NTNU i Trondheim presenterer i denne

fagfellevurderte artikkelen resultater fra en undersøkelse om noen aspekter eller dimensjoner

ved elevenes opplevelse av skolen og av seg selv i skolen. Psykososiale vansker hos
barn − hva forteller casebeskrivelsene i prosjektet De utfordrende barna: Pål

Roland, Hildegunn Fandrem og Inger Kristine Løge ved Senter for Atferdsforskning gir i

denne artikkelen en oversikt over casebeskrivelsene som ble brukt i prosjektet. De går bl.a.

mer spesifikt inn på ulike typer problematikk som kom fram. Etterundersøkelse av barn
og unge med AD/HD − Hvordan går det med dem? Terje Bjelland og Bjarne Vetrhus

ved Sørlandet kompetansesenter og Grete Gabrielsen ved Sørlandet sykehus HF har intevjuet

barn og unge i Vest-Agder med AD/HD fem til femten år etter oppstart av medisinering.

Etter hjerneslag – synsforstyrrelser og lesing: Kari Opsal og Eva Sommerfeldt

ved Huseby kompetansesenter skriver om en studie hvor 17 slagpasienter fikk forbedret

synsfunksjon og leseferdighet etter et opplegg med intensiv synstrening.

bidragsytere: Snorre Ostad er professor emeritus ved Institutt for spesialpedagogikk, UiO. Han har publisert en rekke artikler

i norske og utenlandske tidsskrifter. Kari K. Hadland har master i spesialpedagogikk og arbeider på Hinna skole i Stavanger. Kjersti

Lundetræ har master i spesialpedagogikk og er stipendiat ved Lesesenteret, Universitetet i Stavanger. Elin Reikerås har hovedfag i

matematikk og doktorgrad i spesialpedagogikk. Hun er førsteamanuensis ved Lesesenteret, Universitetet i Stavanger. Ole Halvard

Ljosland har hovedfag i spesialpedagogikk fra Universitetet i Trondheim (NTNU). Han arbeider som høgskolelektor i spesialpe-

dagogikk ved Høgskolen i Sør-Trøndelag. Tove-Irén Oksvold er masterstudent i spesialpedagogikk ved Høgskolen i Sør-Trøn-

delag, avdeling for lærer- og tolkeutdanning. Marianne Akselsdotter har hovedfag i pedagogikk, og hun er spesialist i rådgivning

(NOPED). Akselsdotter er seniorrådgiver ved Øverby kompetansesenter. Karina Konsmo er cand. ed. og har arbeidet mye med

Münchausen Syndrome by Proxy, bl.a. gjennom artikler og som foreleser ved Universitetet i Oslo. Steen Hilling er spesialistgod-

kjent barneneuropsykolog og har bakgrunn fra PPT, Danmarks Pædagogiske Universitet og EU-Agenturet for spesialpedagogikk.

Han er nå leder for Munkholm kursus- og projektvirksomhed. Pamela Mabel Aasand har hovedfag i pedagogikk og mange års

erfaring fra skole, kompetansesenter og PPT. Spisskompetanse i medvirkningsbaserte metoder. Hun er leder for rådgivingsfirmaet

Ebla. Terje Overland har bakgrunn som lærer, pedagogisk-psykologisk rådgiver og som psykolog for barn med lærevansker. Han

har også vært førsteamanuensis ved Høgskolen i Oslo.

