
04 Lese- og språkstimulering hos mennesker med Downs syndrom
10 Høyfrekvent atferdsproblematikk 20 Jeg tør – jeg vil – jeg kan

07spesialpedagogikk
2010 årsabonnement kr 450,–

Leseferdighet

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 75

ISSN 0332-8457

Arne Østli

Arne Østli
Det nasjonale leseåret 2010 er ikke over. Vi har tidligere markert

leseåret med et eget temanummer som etter reaksjonene å dømme

ble godt mottatt, men vi vil ikke slå oss til ro med det. Det er fortsatt

tid til å legge litt ekstra vekt på lesing. En markering er en god ting

i seg selv, men skal den få varig virkning, er det nødvendig med spesiell innsats over tid. Derfor

to artikler også i dette nummeret. Hver for seg viser de to svært forskjellige sider av det å arbeide

med lesning.

Å tilegne seg god leseferdighet går som regel greit for de fleste, men det er også mange som strever

med å få del i «lesningens magi» som den svenske forskeren Ingvar Lundberg får så godt fram i

sine inspirerende foredrag. Det handler om flere ting: gleden ved å mestre, om å få opplevelser og

om å lære. Terje Bjelland ved Sørlandet kompetansesenter skriver om lese- og språkstimulering hos

mennesker med Down syndrom. Leseopplæring for denne gruppen var ikke noe selvsagt hvis vi går

tilbake i tid. Men det viser seg at med gode metoder kan flere enn før få del i magien, og Bjelland

peker på noe vesentlig: «Leseferdighet hos disse personene, som for andre, åpner en helt ny verden

av muligheter».

Å knekke lesekoden er første fase i et for mange langt løp for å oppnå funksjonell leseferdighet. Har

man ikke det, vil man som voksen møte hindringer i alle sammenhenger hvor det å være en rimelig

god leser er en forutsetning. Vi tror for eksempel at mange som har hatt lyst til å gå i gang med et

studium, har latt det være fordi de tenker at de har for dårlig leseferdighet. Lisbeth Nerdal og Toril

Fiva skriver om erfaringer med en høgskoles tilrettelegging for studenter med dysleksi.

Det er mye som kan gjøres, og nye hjelpemidler har hatt mye å si, men det går fram av artikkelen

at studentenes selvoppfatning og holdninger, og ikke minst måten de blir møtt på, er veldig avgjø-

rende. Når en av studentene uttrykker at det var som en «åpenbaring», sier det mye om hvor viktig

godt tilrettelagte opplegg betyr. Høgskolens vilje til tilrettelegging så ut til å ha større betydning

enn den konkrete tilretteleggingen. Måten man blir møtt gjelder ikke bare for høyere utdanning, og

heller ikke bare for all opplæring. Leseferdighet gjør seg gjeldende på mange livsområder.

Ethvert menneske har
en handlingsteori med
tanke på hvordan
arbeidet best skal
utføres.

artikkel side 10

	 4	 Lese- og språkstimulering hos
		 mennesker med Downs syndrom		

		 Terje Bjelland

10	 Høyfrekvent atferdsproblematikk 		
		 Anne Sofie Samuelsen

20	 Jeg tør – jeg vil – jeg kan Arne Østli

24	 Det var som en åpenbaring
		 Lisbeth Nerdal og Toril Fiva

36	 Livslang læring Bente Corneliussen

		 og Ada Ragnhild Blomsø

40	 Fullført videregående opplæring
		 Inge Jørgensen

44	 Bokmeldinger
	47	 nye bøker
49	 Stillingsannonser

Erfaringene viser at en

kombinasjon av positive

forventninger, og systematisk

bruk av metoden over tid,

gir resultater som en før ikke

trodde var mulig.

 0710 Spesialpedagogikk 5

Starten på det hele var et studiebesøk som en gruppe ved

Sørlandet kompetansesenter (SKS) hadde i 2000 til Sarah

Duffen Center i Portsmouth, England. I 2005 hadde vi et nytt

besøk. Vi traff professor i psykologi Sue Buckley og hennes

stab. Også andre fra Norge har besøkt samme sted. Fagfolk

fra Habiliteringstjenesten i Østfold introduserte Buckleys

helordslesing med bruk av ordbilder for barn med Down

syndrom på deres senter (Billington et al., 2000).

Buckley har anvendt denne metoden på barn og unge

med DS siden 1980, og den brukes med gode resultater

mange steder i verden. Hun hevdet at minst 80 % av men-

nesker med denne diagnosen en gang i livet vil kunne lære å

lese. Vi vet ikke på forhånd hvem disse er, vi må bare prøve

om metoden virker på den enkelte. Erfaringene viser at en

kombinasjon av positive forventninger, og systematisk bruk

av metoden over tid, gir resultater som en før ikke trodde

var mulig. Leseferdighet hos disse personene, som for andre,

åpner en helt ny verden av muligheter.

Noen vil spørre: er det egentlig noe nytt her? Lærere og

spesialpedagoger har i mange år benyttet helordslesing ved

hjelp av ordbilder/ordkort i leseopplæringen. Det spesielle

med Buckleys anvendelse av ordbilder er at hun bruker dem

primært overfor mennesker med DS, at metoden kan brukes

allerede fra barna er 2–3 år gamle, og at hun anvender en

bestemt systematikk. I motsetning til tradisjonell leseopp-

læring, der en har begynt med språklyder, bokstavinnlæring

og lydering, starter Buckley i motsatt retning: hun starter

med hele ord. Først når barnet kan «lese» 30–40 ordbilder,

kan en starte med lydering. Ved å starte leseopplæringen i

så tidlig alder, får barnet med DS et nødvendig forsprang i

forhold til sine medelever når de begynner på skolen, noe

som er en fordel for ikke å bli faglig forbigått for tidlig.

Fagmiljøet på Duffen-senteret har erfaring med at barn

med DS som bruker deres metode systematisk, ikke bare

lærer å lese, men at også artikuleringen (som ofte er svak

hos disse barna) blir bedre. Det samme gjelder språkferdig-

heter og kommunikasjonsevne generelt. Gjennom studier

og erfaringer med å inkludere disse barna i «vanlige» skoler

i England, fikk en bekreftet at de hadde en betydelig faglig

framgang, sammenliknet med elever med DS som gikk i

spesialklasser. En oppfølgingsstudie over to år viste at lese-

framgangen hos elever med DS ikke skilte signifikant fra

leseframgangen hos en matchet gruppe, der begge gruppene

gikk i vanlige skoler (Byrne et al., 2002).

I 2003 arrangerte vi, sammen med Tyngdepunkt for sam-

mensatte lærevansker for Lister- og Mandalsregionen, et

kurs i Lyngdal. I forlengelsen av kurset inviterte vi til fag-

nettverk for interesserte ansatte i barnehager og skoler, som

jobbet med barn med DS og deres lese- og språkopplæring.

Lese- og språkstimulering hos mennesker
med Down syndrom, ved hjelp av Sue Buckleys
ordbildemetode

– noen erfaringer og tilpasninger gjort
ved Sørlandet kompetansesenter

Erfaringene bygger på flere års kursing og veiledning i metoden,
til foresatte, PPT, barnehagepersonell, lærere, spesialpedagoger og
studenter. Artikkelen er primært rettet mot personale som arbeider nært
i forhold til lese- og språkopplæring hos barn med Down syndrom (DS).

Terje Bjelland er psykologspesialist ved

Sørlandet kompetansesenter, Kristiansand.

6 Spesialpedagogikk 0710

De skoler som har vært representert kortere eller lengre tid

i dette nettverket har vært: Spangereid, Vanse, Kyrkjebygd,

Nyplass, Å og Furulunden/Skriverhaven. Dessuten var

lederen for tyngdepunktkontoret med i en periode.

Undertegnede og seniorrådgiver Jarl Formo har driftet dette

nettverket. Siden har vi hatt kurs og forelesninger over dette

temaet ulike steder i Norge og på universitetet i Coimbra,

Portugal. Vi har møtt svært få motforestillinger til bruken

av metoden. Tidligere har en del vært skeptiske til å starte

med leseopplæringen så tidlig som i 2−3-årsalderen. For sik-

kerhets skyld har jeg brukt noe tid på kursene til å begrunne

valget av denne metoden, samt debutalder. For beskri-

velse av selve metoden, med anvendelsesområder, hen-

vises til hefter fra Sarah Duffen-senteret om dette temaet,

oversatt fra engelsk til norsk (Bird et al., oversatt av Bjelland

og Ougland, 2004). Se også heftet skrevet av Buckley et al.,

(1993), oversatt av M. Formo, (2000).

Noen erfaringer og tilpasninger

Hittil har jeg, gjennom denne veiledningen, sett 6–7 elever

med DS som klart har nådd oppsatt mål, nemlig å «knekke

den alfabetiske koden» (dvs. kan lese ny/fremmed tekst),

og som har oppnådd ulike grader av leseforståelse. Flere

av de som har begynt tidlig med denne metoden, har nådd

målet i 7–8-årsalderen. Noe som er karakteristisk for disse

barna, er behovet for svært mange repetisjoner og et variert

opplegg, med hyppige belønninger og oppmuntringer, for

å få progresjon og å opprettholde motivasjonen. De trenger

ofte pauser, men for noen holder det ofte med noen sek-

unders avbrekk! De trenger også lang innlæringstid, fra de

har skjønt prinsippet om lydering fram til ord, og til dette er

automatisert. Denne tida kan være betydelig lengre enn det

andre barn bruker.

En del lærere har kombinert ordbildemetoden med

innslag fra Karlstadmodellen (Bergem & Rognlid, 2003).

Dette har fungert bra i mange tilfeller. Det er ingen mot-

setning mellom disse to tilnærmingene. En forskjell er at en

bruker Karlstadmodellen betydelig tidligere i barnets alder.

Noen få ganger har «sammenblandingen» skapt usikkerhet

hos personalet (og barna?). Vi har da anbefalt at en konsen-

trerer seg om enten den ene eller den andre tilnærmingen,

og venter med å kombinere disse.

Undervegs i veiledninger har enkelte pedagoger inkludert

også andre barn enn de som har vært utgangspunkt for vei-

ledningen, inn i sin leseopplæring med «vår» metode. Denne

omvendte inkluderingen har skapt mer dynamikk i timene,

bl.a. ved et konkurranseaspekt mellom barna. Dette har vært

motiverende og gjensidig forsterkende i positiv retning på

læringsutbyttet. Mange har også spontant brukt ordbilde-

metoden i forhold til elever med andre diagnoser enn DS. Vi

og andre har prøvd denne metoden på barn med bl.a. autis-

tiske trekk, impressive språkforstyrrelser, førskolebarn med

Leseferdighet hos disse
personene, som for andre,
åpner en helt ny verden
av muligheter.

 0710 Spesialpedagogikk 7

generelt svak språkutvikling, andre utviklingshemmede, og

fremmedspråklige barn i norskopplæring. Felles for mange

av disse er en svak språkutvikling og at de nesten alltid fun-

gerer best på den motorisk-visuelle innlæringskanalen. Det

er dette ordbildemetoden utnytter, siden den primært er

en visuell metode. Det samme er selvsagt også tegn-til-tale,

som brukes sammen med ordbildemetoden.

Buckley og hennes kolleger anbefaler at barnet prakti-

serer skriving parallelt med lesing. Det er også i tråd med

anbefaling fra Karlstadmodellen. Trageton (2006) anbefaler

generelt å starte skriving før lesing. Han har lite erfaring

med dette i forhold til barn med DS (personlig meddelelse).

Vi har heller ingen systematiske studier vedrørende dette. Vi

kan imidlertid bekrefte gjennom erfaring at også mennesker

med DS «lekeskriver» og pseudoskriver, noe som gir dem økt

selvfølelse («se hva jeg kan»!). Når det gjelder selve uttalen,

har vi hørt av mange lærere som anvender denne metoden,

at barna ofte forbedrer uttalen når de «leser» ordbildene. Det

at de kan bruke så lang tid de trenger på å se og forstå ordet,

hjelper dem til dette.

Noen spesielle problemstillinger

Det er ofte mye omkring atferden til barnet med DS i for-

bindelse med denne opplæringen. Det er klart nødvendig

å kjenne til den utviklingsprofilen som barn med DS har.

Samtidig er det vesentlig å kjenne inngående det enkelte

barnet en jobber med, og ikke bare tenke at «slik er alle med

DS». I tillegg til å kjenne metoden godt og samtidig kunne

tilpasse den akkurat til dette barnet, er det viktig å få barnet

«i posisjon». Med det mener jeg å sørge for å ha barnets opp-

merksomhet, kontrollere for distraherende stimuli, at en

sitter riktig i forhold til barnet osv. Dessuten at en har nok

empati til å henvende seg i rett tid, ikke minst å kunne vente

til barnet er klar til å ta imot dine instruksjoner, og å vente på

barnets respons! Veldig mange av oss er altfor utålmodige. Vi

venter ikke lenge nok til barnet har bearbeidet det vi sier og

viser barnet, før vi går videre. Husk at disse barna ofte har en

mye lengre prosesseringshastighet, både auditivt og visuelt,

enn andre på samme alder.

Hvilke skrifttyper bør en bruke? Vi har anbefalt Sassoon

Primary Infant, fordi den er enkel å lese, og gir noen holde-

punkter som er en hjelp til å kjenne igjen ord og bokstaver.

Vår erfaring er at valg av skrifttype kan være viktig, men

mindre viktig enn det vi trodde da vi introduserte denne

metoden.

Hvilken skriftstørrelse bør en bruke? I tråd med anbe-

falingene fra Billington et al (2000) anbefalte vi størrelse 90

til å begynne med. Erfaringer undervegs har vist at mange

greier å lese bokstaver med atskillig mindre størrelse.

Hovedpoenget er selvsagt at en må sikre at barnet har en til-

strekkelig synsskarphet til at det greier å lese den størrelsen

en har valgt og at det oppfatter ordet som en helhet. Store

8 Spesialpedagogikk 0710

eller små bokstaver? Verken Buckley eller Irene Johansson

(personlig meddelelse) legger stor vekt på dette spørsmålet.

Buckley anbefaler i utgangspunktet å bruke små bokstaver,

da det er mest brukt i tekster som barnet seinere kommer

til å lese. Det gjør det også lettere å gjenkjenne ordene som

bilder. Vi har derfor også valgt å satse mest på små bokstaver.

Et eksempel

«Rune» var ca. 3 ½ år gammel da kommunen sendte en

søknad og ba SKS om bistand til lese- og språkopplæring for

gutten. Rune hadde Down syndrom. Han hadde forsinket

tale, og som mange andre barn med DS, trange øreganger

og dårlig hørsel på ett øre. Han brukte dren. Han gikk i bar-

nehage og brukte der noen få ord verbalt og mest ettords-set-

ninger. Sammen med tegn-til-tale anvendte han til sammen

ca. 30 ord. Rune var svært nysgjerrig på å lære nytt. Han var

god til å imitere de andre barna han traff daglig. Personalet

og foreldrene beskrev han som utrolig sterk i visuell opp-

fatning. Seinere kom det fram at han også var sterk auditivt.

På bakgrunn av disse opplysningene og vår kjennskap til

Sue Buckleys ordbildemetode, ble vi enige om å anvende

denne metoden. I samarbeid med en kollega på SKS presen-

terte vi et kurs om dette for foreldrene og personalet rundt

gutten. Vi valgte skrifttype Sassoon Primary Infant, størrelse

90. Barnehagen og foreldrene fylte ut et registreringsskjema,

der de noterte dato for når Rune første gang kunne «matche

to like ordbilder», «velge ut riktig ordbilde blant flere», og

«benevne de ulike ordbildene», muntlig eller ved hjelp av

tegn. Han skulle også vise at han kunne matche ordbilder

med tilsvarende bilder/foto av det som ordbildet represen-

terte. Dessuten skulle de registrere tidspunktet for når han

første gang brukte ordene i dagligtalen. Foreldrene og per-

sonalet ble oppfordret til å notere de ordbildene han brukte,

for seinere å overføre dem til registreringsskjemaet. Det var

ikke på forhånd laget ordkort, men de voksne valgte ut de

ordene de visste var viktige og meningsfulle for akkurat Rune

i det daglige, og ord han prøvde å si, slik Buckley anbefaler.

Et par ganger ble opplæringssituasjonen mellom gutten og

spesialpedagogen som hadde hovedansvaret for den direkte

kontakten med Rune, videofilmet. Hensikten var å få et felles

observajonsgrunnlag, brukt i veiledningen. Opplæringen

ble gitt dels i enetimer, dels i barnegruppen.

Forløp: Vi kommenterte videosnuttene på møtene. Vi ga råd

om bl.a. valg av ordbilder, bruk av digitale bilder, album,

bruk av lesebøker og annet materiell, og variasjoner og nød-

vendige tilpasninger i bruk av metoden. Vi drøftet også bruk

av pauser og Runes atferd knyttet til opplæringen. Etter at

Rune hadde lært tilstrekkelig antall ordbilder, jobbet vi også

parallelt med lydering av ord. Far var behjelpelig med å

lage ordbildene. Både spesialpedagogen, PPT og foreldrene

bekreftet tidlig en tydelig framgang hos gutten, «det har vært

Erfaringene viser at en kombinasjon av positive
forventninger, og systematisk bruk av metoden over tid,
gir resultater som en før ikke trodde var mulig.

 0710 Spesialpedagogikk 9

en akselererende utvikling!» sa far. Rune beholdt sin iver

etter å lære nye ordbilder. Etter hvert likte han også å lage

setninger ved hjelp av ordbildene han hadde lært. Etter ett

år med denne metoden kunne han matche 37 ordbilder

riktig. Av disse kunne han gjenkjenne korrekt og velge ut,

blant flere, 34 og navngi 25. Han brukte 18 av dem aktivt

i dagligtalen. Etter ytterligere et halvt år kunne han huske

32 av de opprinnelige ordene. 1 ¾ år etter oppstart kunne

han «lese» seks enkle setninger, som bestod av ordbilder

han hadde lært. Setningene inneholdt også verb, alle i

presensform. Etter 3 ½ års trening kunne han over 100 ord-

bilder. Etter knappe to års trening sa foreldrene: «Vi har

gitt opp å notere nye ord han bruker. Det er så mange at vi

ikke greier det!». På vårt siste ordinære veiledningsmøte,

da gutten var vel sju år gammel, uttalte spesialpedagogen

bl.a. at Rune nå lærte nye ordbilder mye fortere. Han uttalte

lange setninger og leste lange setninger med ord han hadde

innøvd. Han var i ferd med å knekke lesekoden, kunne alle

bokstavene og lyderte nye ord, men hadde fortsatt vansker

med å trekke sammen. Han kunne lese enkelte nye, korte,

ord han ikke hadde øvd på. Rune likte å spore bokstaver i

boka til Ivar Topstad: «Jeg vil lære å lese». Han skrev også

på pc. Han hadde betydelig bedre uttale når han leste. Han

snakket mye mer enn før. Han forsto svært mye, også prepo-

sisjoner, men hadde problem med å forstå verb i fortid. Etter

foreldrenes ønske fikk han utsatt skolestart. Ifølge spesial-

pedagogen gled Rune godt inn i klassen og ble godt akseptert

av medelevene. I 1. trinn kunne han mer enn mange av de

andre på trinnet, både når det gjalt tall- og bokstavforståelse.

Da han var åtte år gammel, hadde han nådd målet, knekt

den alfabetiske koden, og viste leseforståelse på et visst nivå.

Min vurdering: Ikke alle barn med DS har samme vel-

lykkede lese- og språkutvikling som Rune (selv om enkelte

med DS kan lære enda fortere). Sammenliknet med mange

andre med DS fungerte han kognitivt sterkt. Det var også

særs viktig at begge foreldrene fulgte godt opp, at samar-

beidet med spesialpedagog og PPT var bra og at spesialpe-

dagogen fra barnehagen fulgte gutten et stykke inn i bar-

neskolen. Vi var heldige, «alt klaffet». Samtidig var det en

jobb å gjøre. Ikke minst viktig var det at vi alle tenkte lang-

siktig: selv om Rune trengte tid på å komme i mål, var alle

innstilt på å stå løpet ut, ikke avslutte samarbeidet for tidlig,

og å tenke kontinuitet. Det å ha med nevnte parter i veiled-

ningen, styrket effekten av opplæringen. Spesialpedagogen

har også gitt praktisk opplæring i metoden til andre peda-

goger i kommunen.

Faktorer som fremmer lese- og språktilegnelsen ved hjelp

av helordsmetoden:

•	 Tilstrekkelige evneforutsetninger og at barnet er sterkt

visuelt (i forhold til andre innlæringskanaler)

•	 Tidlig debutalder (førskolealder, fra 2–3-årsalderen)

•	 At ordbildemetoden blir brukt rett, særlig fra starten

•	 At en har god indivividuell tilpasning

•	 At den voksne har tro på metoden

•	 At tilstrekkelig tid blir brukt

•	 Kontinuitet: noe trening hver dag, og samme pedagog

over lang tid (gjerne at førskolelærer følger barnet et

stykke inn i barneskolen)

•	 Støtte fra foresatte (at de deltar på møter om

opplæringen i metoden, og har tett kontakt til

pedagogen som har det daglige ansvar for opplæringen)

•	 At tilegnelsen av nye ord og setninger integreres i

barnets nærmiljø, dvs. i barnehage/ klasse, hjemme, og

i fritidsaktiviteter

•	 At en ikke gir opp for tidlig

Husk at mennesker med DS kan komme langt, men det

forutsetter en strengt planlagt og strukturert opplæring,

mange repetisjoner, variasjoner, hyppige pauser, og ikke

minst hyppige oppmuntringer og belønning for å vedlike-

holde motivasjonen!

Når kan/bør en avslutte bruken av denne metoden?

•	 Når barnet/eleven har nådd målet, dvs. knekt den

alfabetiske koden, og har leseforståelse, eller

•	 Ved manglende progresjon over tid, som kan skyldes:

	 -	 for svake evneforutsetninger, ikke oppgavemodent

	 -	 manglende støtte fra hjemmet og nærmiljøet,

	 -	 manglende trening, manglende kontinuitet,

	 -	 barnet er over tid ikke motivert,

	 -	 treningen har vært for intens,

	 -	 manglende match mellom barnet og pedagogen

	 eller for dårlig kontakt mellom de to

Selv om barnet har nådd målet, har det sannsynligvis ennå

en langsom lesehastighet. Denne må automatiseres og

10 Spesialpedagogikk 0710

Det var særs viktig at begge foreldrene
fulgte godt opp, at samarbeidet med
spesialpedagog og PPT var bra og at
spesialpedagogen fra barnehagen fulgte
gutten et stykke inn i barneskolen.

styrkes, og gjennom å vedlikeholde ferdigheten ved fortsatt

daglig lesing av variert litteratur, og med utgangspunkt i

barnets egne interesser og daglige erfaringer.

Dersom en ikke ser tilstrekkelig framgang, kan en:

•	 Ta en pause i bruken av metoden

•	 Gjøre ytterligere tilpasninger

•	 Kombinere metoden med andre tilnærminger, bl.a.

ved å skrive med pc-tastatur, bruke pedagogiske

leseopplæringsprogrammer, Karlstad-modellen,

med mer

•	 Bytte pedagog

•	 Senke nivået, for eksempel basere kommunikasjonen

mer på bilder (pictogram, pecs el. lign.) uten tekst

Til slutt: Flere har etterspurt forskning på effekten av

metoden, brukt på barn med store språkvansker. Forelig-

gende artikkel har vist noen praktiske erfaringer, over lang

tid, med metoden. For de som etterlyser «evidensbasert

forskning», kan jeg henvise til DownsEd International (2010)

sin påbegynte forskning på dette området, i samarbeid med

University of York.

REFERANSER
BERGEM, K. OG W. ROGNLID (2003). Språktrening i det daglige liv.
Spesialpedagogikk, 5.
BILLINGTON, I., A. BRYNHILDSEN OG W. M. JOHANSEN (2004).
Ordbilder – en snarvei til språk. 2. utgave. Damm.
BILLINGTON, I. OG W. M. JOHANSEN (1998 og 1999). Barn med Downs
syndrom. Bedre språkutvikling gjennom lesing. Spesialpedagogikk, 2/98
og 9/99.
BIRD, G. OG S. BUCKLEY (2004). Lesing og skriving hos småbarn med
Down syndrom (0–5 år), oversatt av Terje Bjelland. Sørlandet kompetanse-
senter/Songvaar Vekst.
BIRD, G., J. BEADMAN OG S. BUCKLEY (2004). Lesing og skriving hos
barn med Down syndrom (5–11 år), oversatt av Agnes Ougland. Sørlandet
kompetansesenter/Songvaar Vekst.
BUCKLEY, S., M. EMSLIE, G. HASELGRAVE, P. LEPROVST OG G. BIRD
(2000). Utvikling av språk og leseferdigheter hos barn med Down Syndrom,
oversatt av Margrethe Formo. Sørlandet kompetansesenter/Songvaar
Industrier.
BYRNE, A., J. MACDONALD OG S. BUCKLEY (2002) Reading, language
and memory skills: A comparative longitudinal study of children with Down
syndrome and their mainstream peers. British Journal of Educational
Psychology, 72 (4), 513–529.
DOWN SYNDROME EDUCATION INTERNATIONAL NEWS (2010).
Preschool reading study begins initial assessments. http://blogs.downsed.
org/downsed/2010/02/down-syndrome-preschool-reading-langua. Lastet
ned fra internett 09.04.2010.
TRAGETON, A. (2006). Tekstskaping på datamaskin. Bedre skole, 2.

 0710 Spesialpedagogikk 11

Kunnskap har fått økt betydning i et samfunn i stadig

endring. Skolene blir oppfordret til å utvikle lærende orga-

nisasjoner for å møte endringer og samfunnets kunn-

skapskrav (St. meld. nr. 30, 2003−2004, Kompetanse for

utvikling − strategi for kompetanseutvikling 2005−2008).

Kompetanseutvikling og organisasjonsutvikling som skal

forbedre skolens pedagogiske praksis, krever oppmerk-

somhet både når det gjelder innhold og organisering av

læringsprosessen. Denne artikkelen tar for seg nettverk

som organisatorisk ressurs i utvikling av skolene til lærende

organisasjoner. Først beskrives nettverksbegrepet generelt,

videre beskrives læringsnettverk og betydningen av disse

nettverkene som refleksjonsarena i utviklingsarbeid. Til slutt

presenteres et FOU-arbeid ved Fosslia skole, hvor nettverk

ble brukt som organisatorisk ressurs. I arbeid med kom-

petanseutvikling i skolen er det interessant å kartlegge om

læringsutbyttet svarer til innsatsen. Vi ønsket derfor svar på

disse spørsmålene:

	

Bidro nettverksorganisering av lærerne i skolen til

læring på individ-, gruppe- og organisasjonsnivå?

	 Bidro arbeidet i nettverk til å gi skolen reell bistand

til mestring av høyfrekvent atferdproblematikk?

Er denne formen for organisering av samarbeid ny?

Nettverk som organisasjonsform har lang tradisjon innen

sosiologi og organisasjonsteori. Man finner begrepet blant

annet i Burns og Stalkers «The Management of Innovation»

fra 1969. I næringslivet vokste nettverksorganisering frem

som et resultat av behov for nye samarbeidsmønstre for å

sikre konkurransedyktighet. Det var forventninger om at alle

deltakende parter skulle høste gevinster.

Innenfor pedagogisk og spesialpedagogisk virksomhet

har nettverk som organisatorisk begrep også blitt benyttet

i ulike sammenhenger. På slutten av 1990-tallet og på

begynnelsen av 2000-tallet finner man nettverksbegrepet

brukt i offentlige publikasjoner (St.meld. nr. 23, 1997/98

vedlegg 3, St. meld. nr. 30, 2003−2004, Kompetanse for

utvikling − strategi for kompetanseutvikling, 2005−2008).

Begrepet ble brukt som en beskrivelse av tiltakskjeden,

men også omtalt som en organisatorisk ressurs; en arena

for erfaringsutveksling og læring, skoleinternt og kom-

munalt. Nettverksorganisering ble omtalt som en av flere

viktige forutsetninger for skoleutvikling og utvikling av en

kultur for læring i skolen. Tankene rundt nettverksorgani-

sering utviklet seg videre og ble senere på 2000-tallet omtalt

implisitt i begrepet lærende organisasjoner, og i forbin-

delse med fokus på effekt av systemrettede satsninger i til-

knytning til innovasjonsteoretiske perspektiver (St.meld. nr.

16, 2006−2007, NOU 2009:18).

Man støter også på nettverk som organisatorisk begrep

og redskap i lansering og gjennomføring av systemrettede

Av Anne Sofie Samuelsen

HØYFREKVENT atferdsproblematikk

Nettverksarbeid som ressurs i lærende organisasjoner

Artikkelen presenterer et skoleutviklingsprosjekt hvor læringsutbytte
hos lærere som arbeidet et halvt år med klasseledelsesutvikling ble
kartlagt. Hele skolen deltok i arbeidet, som ble organisert i nettverk på
ulike nivå i organisasjonen. Målet med arbeidet var å øke skolens
handlingskompetanse med tanke på bedre mestring av høyfrekvent
atferdsproblematikk, det vil si lærings- og undervisnings-
hemmende atferd.

12 Spesialpedagogikk 0710

satsninger i skolen i samme periode. Både i gjennomføringen

av Samtak, LP-modellen, Connect Oslo, Pals osv. ble og blir

nettverk brukt som læringsforum i utviklingsarbeidene. Man

ønsker at arbeid i nettverk skal bidra til å bygge samarbeids-

linjer mellom personer og institusjoner. Arbeidet har også

til hensikt å etablere strukturer som varer ut over program-

perioden, og man skal lære av å delta i denne typen arbeid

(Lie, Tharaldsen, Nesvåg, Olsen og Befring, 2003; Ertesvåg,

2003; Nordahl, 2008; Sørlie og Ogden, 2007).

Valget av nettverk som organiseringsform i skolebasert

utviklingsarbeid har også bakgrunn i faglige og forsknings-

baserte referanser som PLB og TQM. PLB, problembasert

læring, er en studiemodell som vokste frem på 90-tallet, hvor

systematisk arbeid i en smågruppestruktur var en av hjørne-

steinene. TQM, Total Quality Management eller total kvali-

tetsledelse, fokuserte på brukeren, total deltakelse, konti-

nuerlig forbedring og sosiale nettverk i arbeidet med å nå

visjonen om en skole i utvikling. Om betydningen av nett-

verksorganisering skriver Skogen (2004):

Et kontinuerlig endringsarbeid forutsetter at erfaringer tas
vare på og at det foregår læring i organisasjonen. Læring
generelt og spredning av utviklet kunnskap skjer best når aktø-
rene kommuniserer både innenfor sine primærteam, på tvers
av teamene og mellom organisasjoner (Skogen ibid., s. 22).

I nettverksarbeidet ble aksjonsforskning og aksjonslæring,

samt Argyris (1990) enkelt- og dobbeltkretslæring ofte brukt

som metode og læringsteoretisk referanseramme både på

individ- og organisasjonsnivå.

Ulike typer nettverk

To typer nettverk har vokst frem innen pedagogisk og spe-

sialpedagogisk virksomhet: læringsnettverk og funksjons-

nettverk. Begge disse nettverkstypene har et innhold av

utveksling og er ofte opprettet på tvers av den vertikale orga-

nisasjonsstrukturen. Nettverkene kan organiseres internt

eller eksternt mellom skoler eller kommuner. I lærings-

nettverk er kommunikasjonen eller utveksling av infor-

masjon, samt interaksjon, diskusjon og refleksjon relatert

til teori og praktisk arbeid, sentralt (Schiefloe, 2004). Disse

nettverkene skal være en arena for utveksling av erfaring

og læring. Funksjonsnettverkene har en oppgave eller rolle

innenfor det pedagogiske tiltakssystemet, og tilbyr sine tje-

nester internt på skolen eller eksternt mellom skoler i en

kommune. Videre presenteres læringsnettverk og forutset-

ninger for utbytte av arbeidet i disse nettverkene.

Læringsnettverk og refleksjon

Læringsnettverkstanken kan spores tilbake til «action

research» (AR) og Kurt Lewin på begynnelsen av 1950-tallet.

Chisholm (1996) understreker:

«AR involves repeated cycles of diagnosis, planning, imple-
menting, collecting and analyzing outcome data, reviewing
and discussing data with system members, reaching con-
clusions, and defining new sets of action plans. AR attempts
to generate knowledge about a social system (e.g. network)
and, at the same time, trying to change it (Lewin, 1946). Such
research is geared to developing a network organization as a
system that is constantly learning from experiences and lear-
ning how to learn.» (Chisholm, 1996, s. 221)

Det som skiller aksjonsforskning og aksjonslæring fra annen

type kvalitativ forskning og læring, er nettopp «The spiral

of self-reflection», en spiral som involverer andre medar-

beider i prosessen (Tiller, 1986). Denne læringsprosessen

nødvendiggjør et forum, et fagnettverk eller en aksjonslæ-

ringsgruppe. Nettverkene eller gruppene har hatt til hensikt

å være et forum for erfaringsbasert etterutdanning og

personalutvikling.

Sentralt i kompetanseutvikling er refleksjonsprosessen,

som er grundig belyst teoretisk. Ideen om «the reflective

practitioner» er spesielt knyttet til Schön (1987) og hans

forskning. Han er opptatt av et aktørperspektiv på læring

og understreker at ethvert menneske har en handlings-

teori med tanke på hvordan arbeidet best skal utføres.

Handlingsteorien bestemmer i stor grad hva som skjer

i praksis. Det understrekes at vi ofte har et noe ubevisst

forhold til våre handlingsteorier som eksisterer i form av

implisitt kunnskap. Refleksjonsprosessen er viktig med

tanke på å gjøre denne kunnskapen tilgjengelig for læreren.

Schön (Ibid.) skiller mellom begrepene: «knowing-in-

action (handlingskunnskap), reflection-in-action (hand-

lingsrefleksjon) og reflection on reflection-in-action (meta-

refleksjon)». De tre refleksjonsnivåene beskrives som en

 0710 Spesialpedagogikk 13

refleksjonsstige, og han mener at man i læringsprosessen

beveger seg opp og ned på denne stigen. Handal (1990) vekt-

legger i tillegg betydningen av teoritilførsel i læringspro-

sessen. Innsikt i begreper er nødvendig for å begrepsfeste

erfaringen. Teoretisk basis kan bidra til rikere fortolknings-

muligheter, og man kan bedre vurdere handlingsalterna-

tivene opp mot hverandre.

	

Enkelt- og dobbeltkretslæring

Både Argyris og Schön (1978) og Coles (1990) under-

streker behovet for å bidra til dobbeltkretslæring i den

fortløpende læringen som skjer i tilknytningen til yrkes-

utøvelsen. Dobbeltkretslæring har større potensial enn

enkeltkretslæring. Ved enkeltkretslæring oppdager og kor-

rigerer man feil relatert til et gitt sett av handlingsnormer,

men årsaken til den produserte atferden blir ikke fjernet.

Ved dobbeltkretslæring har man i tillegg muligheten for

å sette et kritisk lys på etablerte rutiner og normer. Man

bringer normene og verdienes underliggende antakelser og

forestillinger opp i dagen, analyserer dem, reflekterer over

dem og tar stilling til dem. Situasjonen blir dobbelt vurdert

(Møller, 1995). Irgens og Wennes (2010) omtaler null-læring

og metalæring i tillegg til enkelt- og dobbeltkretslæring.

De sier at ved null-læring skjer ingen læring, påvirkningen

utløser alltid samme respons, vi gjør med andre ord mer av

det samme. Når vi metalærer, lærer vi av vår egen lærings-

prosess, gjennom refleksjon. Argyris (1990) synliggjør i sin

modell både enkeltkretslæring og dobbelkretslæring.

Denne modellen innebærer at folk møtes for å diskutere

og reflektere over eget arbeid i grupper. Den enkeltes utbytte

av deltakelse i nettverket har også sammenheng med valg

av arbeidsmetoder og i hvor stor grad arbeidsmetoden nett-

verket har valgt, ivaretar refleksjonsprosessen og bidrar til

opplevelse av læring hos deltakerne eller stimulerer de ulike

læringsformene. Det blir derfor viktig at nettverkene ledes

av ledere som kjenner metodene de skal bruke, og som har

god kompetanse på å lede gruppeprosesser. Gode lærings-

prosesser kommer i gang ved at man observerer praksis,

reflekterer sammen, kollektivt og kritisk over det observerte

og formulerer på grunnlag av denne refleksjonsprosessen

nye kriterier som speiles mot observert praksis (Møller,

1995). Læreren, som har nærhet til sin egen praksissituasjon,

Fig. 1: «Dobbeltkretslæring» (Argyris Ibid s. 96).

14 Spesialpedagogikk 0710

formulerer kriterier som blir et ledd i en kollektiv reflek-

sjonsprosess hvor lærerens egen yrkesteori fortløpende blir

mer bevisstgjort (Handal, 1990). Det bør både finne sted en

konstruksjon og rekonstruksjon ved utvikling av kunnskap.

I dette arbeidet er språket og kommunikasjonens betydning

i den individuelle refleksjonsprosessen sentral. Vi skaper

alle vår subjektive forståelse av virkeligheten. Diskuterer vi

våre subjektive holdninger og forståelse med andre, kan vi

skape felles tolkninger og felles mentale modeller. Vi går fra

det subjektive til det intersubjektive, til en felles forståelse

av virkeligheten og muligheten for organisatorisk læring er

til stede.

Organisatorisk læring

Læring på organisasjonsnivå innebærer en pedagogisk

prosess som går fra individuell til organisatorisk læring.

Når den enkelte har oppnådd læring i den forstand at inn-

læringen har ført til kunnskapsutvikling og videre til kunn-

skapsanvendelse, må anvendelsen gjøres uavhengig av

enkeltpersoner. Organisatorisk læring oppnås når man

greier å få virksomheten til å endre sine handlingsteorier og

derigjennom blir i stand til å utføre arbeidsoppgaver og takle

utfordringer på en bedre måte (Samuelsen, 2008).

Den enkelte organisasjons læreevne har stor betydning

for organisasjonen og dens evne til å håndtere ytre og indre

endringer. Ny kompetanse etableres i organisasjonens

struktur gjennom organisatorisk læring. Kim (1993) skiller

mellom statisk og aktiv organisatorisk hukommelse.

Statisk organisatorisk hukommelse omfatter den

læringen som er nedfelt i organisasjonen selv, som organi-

sasjonskart, filosofi og retningslinjer, prinsipper for ledelse,

personalforvaltning, opplæring og kommunikasjon. Dette

fungerer som organisasjonens hukommelse, eller uttalte

handlingsteorier, og kan bli kart å styre etter. Aktiv organi-

satorisk hukommelse oppnås når dette skriftlige materialet

får konsekvenser for flere av organisasjonsmedlemmenes

handlinger og de blir til interne kart, eller bruksteorier. Men

det skjer ingen organisasjonslæring uten at det finner sted

individuell læring, og individuell læring er en nødvendig,

men ikke tilstrekkelig betingelse for organisasjonslæring

(Moxnes, 2000).

Nettverksorganisering er som beskrevet innledningsvis

en arbeids- og organiseringsform som kan brukes i arbeidet

med å utvikle lærende organisasjoner. Under presenteres en

nettverksmodell for skoleintern kompetanseutvikling hvor

teoripresentasjon over ble brukt.

Skolebasert nettverksorganisering

Arbeidet ved Fosslia skole ble organisert i nettverk på kollega

par-, team-, arbeidsgruppe- og organisasjonsnivå (Fig. 2).

Det ble lagt opp til en læringsprosess hvor teoretisk tilføring

og praktisk utprøving var sentrale elementer, i tillegg til del-

takelse i ulike refleksjonsfora. Tanken var å etablere nettverk

i organisasjonen som muliggjorde horisontale og vertikale

kommunikasjonslinjer som lettet den individuelle og orga-

nisatoriske læringsprosessen.

Det ble i oppstart av arbeidet etablert en skoleintern

styringsgruppe som utviklet prosjektplan og evaluerte utvi-

klingsarbeidet prosessuelt.

Teoretiske samlinger/fellesstundene inneholdt i utgangs-

punktet forelesninger og drøftinger rundt nytt stoff substan-

sielt og metodisk som skulle brukes i gjennomføringen av

arbeidet. Det ble også i oppstart gjort praktiske avklaringer

både på kollegapar-, team- og arbeidsgruppenivå. Senere i

prosessen inneholdt fellesstundene presentasjon av praksis-

erfaringer fra kollegapar- og teamarbeid. Det teoretiske

innholdet i fellesdagene ble planlagt tidlig, men ble også

revurdert prosessuelt fordi ulike behov ble synlige i gjen-

nomføringen av arbeidet.

To og to lærere dannet kollegapar og arbeidet sammen om

temaer innenfor klassemiljø og klasseledelse. De observerte

og ga tilbakemeldinger til hverandre på selvvalgte fokus-

punkter. Etter tilbakemeldingen, som en oppsummering av

arbeidet, førte man logg etter GLL-metoden (Tiller, 1999).

Metoden innebar utfylling av et skjema som besto av tre

skrivenivå; Gjort, lært og lurt. Læreren beskrev under «gjort»

hva som konkret var blitt gjort i klassen med tanke på fokus-

området, videre beskrev læreren hva hun hadde «lært» etter

gjennomføring av timen og drøftinger med kollega. Til slutt

beskrev læreren hva hun tenkte var «lurt» å gjøre neste time

for å mestre fokusområdet bedre. Loggskrivingen førte ofte

til at «lurt» ble til «gjort» i den påfølgende timen og stimu-

lerte dermed til en sirkulær læringsprosess.

En større gruppe, team, ble brukt til felles drøfting

Ethvert menneske har en handlingsteori med
tanke på hvordan arbeidet best skal utføres.

 0710 Spesialpedagogikk 15

og refleksjon. Drøftingene skulle bl.a. danne grunnlaget

for utarbeidelse av en håndbok i klasseledelse. Teamene

hadde hver sin teamleder. Teamene brukte arbeidsmetoden

«Støttegruppemodellen» (Askeland, 1988), som struktu-

rerte arbeidet, ivaretok og fremmet den individuelle og kol-

lektive refleksjonsprosessen. «Støttegruppemodellen» deler

møtene opp i to hovedøkter: Fokustid og læringstid. I fokus-

tiden drøftet man utfordringer man møtte i klasserommet,

og i læringstiden presenterte man teori relatert til de samme

utfordringene. Det ble også skrevet refleksjonsskjema og

referat fra arbeidet.

Lederne i teamene dannet videre en arbeidsgruppe som

var ansvarlig for å sammenfatte og utarbeide Fosslia skoles

håndbok i klasseledelse. Grunnlaget for innholdet i boken

var fokusområdene i kollegapararbeidet, referat og reflek-

sjonsskjema fra teamarbeidet og teoripresentasjon fra fel-

lesdagene. Tidligere utarbeidede håndbøker om klassele-

delse ga også retning i arbeidet.

Organisering av utviklingsarbeidet i nettverk på individ-,

gruppe- og organisasjonsnivå var et forsøk på å skape ulike

arenaer for refleksjon og utvikling av både subjektive hold-

ninger og felles tolkninger, et ønske om at vedvarende kom-

petanseutvikling skulle bidra til intersubjektiv, felles for-

ståelse av virkeligheten innenfor klasseledelse ved skolen.

Delområder innenfor klasseledelse ble først presentert teo-

retisk. Lærerne valgte så ulike fokusområder i kollegapar-

arbeidet, hvor de hadde mulighet til å utvikle subjektive

holdninger, som i teamarbeid ble omsatt til felles tolkninger.

De intersubjektive erkjennelsene relatert til ledelsesarbeidet

ble videre nedfelt i skolens håndbok om klasseledelse, som

skulle sikre skolens videre vedlikeholds- og læringsprosess.

Metode, datainnsamling og analyse

Aksjonsforskning og aksjonslæring ble brukt som metode.

Aksjonsforskningens grunnpremiss er at resultatene som

genereres, skal komme praktikerne til gode i en eller annen

form. Et viktig krav til forskningen er at praksissituasjonen

gjennom arbeidet blir tydeligere og handlingsgrunnlaget

bedre for praktikeren (Skogen, 2008). Teoritilføring, samt

refleksjonsprosessene i nettverkene, skulle bidra til en

tydeligere praksissituasjon og videre gi lærerne et rikere

handlingsgrunnlag. Lærerne deltok aktivt i kunnskaps-

Fig. 2: Organisatorisk modell for kompetanseutvikling i skolebasere læringsnettverk (Samuelsen, 2006).

16 Spesialpedagogikk 0710

produksjon og praksisfornyelse. De produserte kunnskap

gjennom loggene og gjennom endring av egen atferd eller

endring av bakgrunn for handling i praksissituasjonen. En

kontinuerlig kommunikasjonsprosess mellom ekstern kon-

sulent og lærerne og ledelsen på ulike nettverksnivå justerte

utviklingsarbeidet prosessuelt.

67 logger skrevet av 22 lærere på individnivå, 8 referater

og 7 refleksjonsskjema fra arbeidet på teamnivå og hånd-

boken fra arbeidet på organisasjonsnivå ble brukt som data-

grunnlag i undersøkelsen. Datagrunnlaget ble analysert

med tanke på læringsutbyttet av arbeidet og kategorisert

under begrepene «null-læring», enkeltkrets- og dobbelt-

kretslæring med underkategoriene styrende verdier, hand-

linger, konsekvenser og metalæring. Analysen ble gjen-

nomført på individ-, gruppe- og organisasjonsnivå.

Individnivå

Null-læring: Materialet synliggjorde lærere som ikke hadde

lært. De hadde vansker med å bekrefte, argumentere eller

stille spørsmål ved sine egne handlingsteorier. Dette kunne

ha med engasjement og motivasjon å gjøre, loggene kunne

vært levert inn av plikt. Mangel på fokus kunne også være

en årsak til manglende læringsevne, hva de gjorde første

observasjonstime hang ikke sammen med observasjon og

refleksjon i neste observasjonstime, noe som vanskelig-

gjorde læringsprosessen.

Enkelkretslæring: Det forelå i liten grad vansker i enkelt-

kretsloggene, alt i undervisningen fulgte planen. Enkelt-

kretslæring er en form for opprettholdelse av «status quo»,

en bekreftelse av egne handlingsstrategiers relevans. Man

fikk i loggene en bekreftelse på eller resonans på handlingen,

og teoriens læringsspor ble ytterligere forsterket. Det var

videre lite fokus på elevrespons og samspill i loggene, sam-

tidig som påvirkning og refleksjon falt ut. Fokusområdene,

som optimalt sett burde ha vært de samme under alle tre

observasjonene, var mer sprikende i loggene som synlig-

gjorde enkeltkretslæring enn i loggene som synliggjorde

dobbeltkretslæring. Loggene synliggjorde videre lærere som

ikke ønsket å gå i dybden for å avdekke hvordan de tenkte

og følte med tanke på egen praksis i klasserommet, samtidig

som man fant lærere i materialet som fungerte meget godt

i klasselederollen, og derfor fikk problemer med å få så mye

mer ut av situasjoner som fungerte godt.

Eksempel på enkeltkretslogg hvor læreren bekrefter

sin egen handlingsteori: «Elevene lærte en ny dans. Lurt

å demonstrere midt i ringen. Grundig gjennomgang av

dansen». De grunnleggende forutsetningene var at ved

gjennomgang av nytt stoff i gymtimene var det av verdi å stå

synlig og gå grundig gjennom det nye, trinn for trinn. Hvilke

konsekvenser dette fikk, om elevene lærte dansen, om noen

måtte gis ekstra forklaring, om elevene likte dansen, var ikke

beskrevet. Om man fikk vansker som krevde refleksjon og

vurdering fra lærerens side, kom heller ikke frem. Å fokusere

på elevenes respons er viktig med tanke på dybde i reflek-

sjonene og dermed endring av undervisningspraksis, fordi

elevrespons er en del av samspillet og interaksjonen i

konteksten.

Eksempel på lærer som fungerte bra i klasselederollen:

«Først en kort påminnelse angående gruppereglene. To

regler (…) skulle det fokuseres på i dag. Lurt å skifte akti-

vitet så raskt som jeg gjorde». Grunnleggende forutsetninger

synliggjøres; det var viktig og verdifullt med aktivitetsskift

og variasjon i undervisningen, elevene skulle ikke kjede seg,

det var av verdi å repetere. Dette var skrevet av en lærer som

hadde velfungerende handlingsteorier innenfor klassele-

delse. Dette fikk hun bekreftet gjennom konsekvensene av

undervisningen, noe som ble tydelig i loggen og som videre

styrket årsakssammenhengen mellom grunnleggende forut-

setninger, strategier og konsekvenser.

Dobbeltkretslæring: Karakteristiske trekk ble også synlige

i dobbeltkretsloggene; de hadde gjennomgående fokus-

punkter, læringen var sirkulær, læringen eller dobbeltkrets-

prosessen ble ofte utløst av diskontinuitet, lærerne som

leverte disse loggene stilte spørsmål, problematiserte, reflek-

terte ved og over egen atferd eller egne handlingsteorier.

Dobbeltkretsloggene hadde gjennomgående fokus-

punkter. Det var ikke alltid lærerne hadde skrevet ned det

samme fokusområdet på alle loggene, men det var samme

tema de reflekterte over og endret strategier i forhold til.

Læringen var sirkulær, tema gikk igjen over tid i obser-

vasjonstimene og i loggene. En av lærene skrev, etter å

ha beskrevet gjennomgang av nytt stoff: «Det ble mange

 0710 Spesialpedagogikk 17

spørsmål til lærer etter at elevene hadde begynt med det

praktiske». Dette undret læreren seg over og mente: «Ved å

bruke lengre tid på gjennomgang av oppskriftene vil sann-

synligvis elevene jobbe uten å «mase» så mye på lærer..». Hun

skrev videre: «Hadde opplegget vært enklere ville det ikke ha

blitt så hektisk…». Neste time tok læreren konsekvensene av

erfaringer og endret undervisningen. Hun brukte lengre tid

på gjennomgang av oppgavene og gjorde gjennomgangen

grundig steg for steg. I tillegg ga hun elevene mindre kre-

vende oppgaver. I tredje observasjonstime differensiererte

hun undervisningen ytterligere med tanke på ivaretakelse

av elevenes behov, som var en av de grunnleggende forut-

setningene for hennes undervisning. Hun differensiererte

ikke bare med tanke på tempo og nivå som hun gjorde i

andre time, men nå tok hun også hensyn til mengde. At

elevene kom hurtig i gang med det praktiske arbeidet, så

læreren som en bekreftelse på at grundig gjennomgang av

oppskriften og tilpasning av oppgavene hadde fungert. Det

oppsto resonans mellom styrende variabler, handlingsstra-

tegier og konsekvenser, noe som styrket lærerens opple-

velse av troverdighet med tanke på årsakssammenhengen.

Dette utløste videre motivasjon, intensitet og overbevisning

hos læreren og fikk konsekvenser for hennes klasseledelse

i etterkant. Endringen berørte forutsetningene for under-

visningen, det hadde foregått dobbelkretslæring. Læreren

hadde vært i stand til å stille spørsmål ved egne grunnleg-

gende handlingsnormer og styrende verdier.

Diskontinuiteten i dobbeltkretsloggene trådte tydelig

frem, det ble mest å lære av praksistimer som ikke gikk så

bra. Undringen og læringsprosessen ble utløst av diskon-

tinuitet hvor de styrende variablene ikke hadde gyldighet

med tanke på handlingsstrategiene og konsekvensene av

disse. En av lærerne skriver: «Elevene kom inn etter langfri.

Begynner timen med … Blir avbrutt/forstyrret flere ganger

av elever som kommer inn. Lager ikke oppstyr rundt de som

kommer, men venter til de setter seg … Blir mindre for-

styrrelser slik, men hvordan få elevene til å komme presis

inn? Påminnelser og samtaler tidligere har ikke hjulpet».

Grunnleggende forutsetninger var at oppstyr rundt elever

ikke var ønskelig. Forstyrrelse var heller ikke ønskelig i

timen. Påminnelser og samtaler hadde vært gjennomført

tidligere uten å fungere. Læreren la nå til og prøvde ut en

ny grunnleggende forutsetning; kommer man for sent til

timen burde dette få en konsekvens som førte til at man kom

tidsnok neste gang. Læreren ga råd til seg selv: «Tips til neste

gang: start med arbeidsøkt, gjerne beg. på leksa, slik at de ser

at det lønner seg å komme raskt inn…».

Disse lærerne stilte spørsmål, problematiserte, reflek-

terte over egen og elevenes atferd eller egne handlings-

teorier. De skriver: «Burde vente med å begynne å undervise

til alle var helt rolige, og jeg hadde all oppmerksomhet rettet

mot meg», eller etter å ha beskrevet gangen i timen: «Hvem

styrer timen?? Her tok elevene styringa!» De gir også seg

selv råd etter å ha beskrevet timen og tenkt over hvordan de

kunne løse problemene neste time: «Kort ned på samling,

prøv å flytte nokre aktivitetar ut frå samlinga til bord eller

golv».

Metalæring: En av lærerne i materialet reflekterte over egen

læringsprosess og skrev: «Har lyst til å oppsummere litt den

siste gangen. Jeg har lært utrolig mye, både om egen praksis

og holdninger. Føler meg sikrere på hva jeg vil og hvilke ting

jeg vil ha fram i klassen … For meg er det lurt å arbeide videre

med snakketempo og egen ro, og variasjon i stemmeleie …».

Gruppenivå

Arbeidet i teamene ble ved hjelp av «støttegruppemodellen»

delt i fokustid og læringstid. Hensikten med fokustid var

at kollegaparene kunne drøfte utfordringer de sto overfor

på kollegaparnivå i teamene. Dette så ut til å ha blitt gjort,

men ikke i så stor grad som forventet. Differensiering,

selvhevding, overgangssituasjoner og hjemmeleksepro-

blematikk var eksempler på tema fra kollegapararbeidet.

Lærerne bidro gjennom arbeid med disse temaene til en

prosess hvor den enkelte utviklet sin «tacit knowledge» til

generaliserbar kompetanse.

I læringsøkten relaterte gruppene teori til praktiske

utfordringer. Denne prosessen så ut til å fungere bra. Under

«empati» skrev de: «Alle elever skal oppleve å bli sett i løpet

av dagen. Vis omsorg gjennom: Navn, blikk, klapp, ei kjærlig

hand, spør om noe privat som har hendt».

Ved hjelp av refleksjonsskjemaene hadde gruppene

utviklet felles bilder av hva de forsto med begrepet

«empati» ved skolen. Gjennom diskusjon og refleksjon i

I fokustiden drøftet man utfordringer man møtte
i klasserommet og i læringstiden presenterte
man teori relatert til de samme utfordringene.

18 Spesialpedagogikk 0710

samlet gruppe skapte de en felles, konkret og meningsfull

verden innenfor delområder av skolens klasseledelsesvirk-

somhet. Refleksjonsskjemaene dekket samlet sett områdene

autoritet, sosialt vakuum og gryende gruppedannelser, over-

ganger og god start, det kollektive repertoar og relasjons-

etablering. Innenfor disse områdene kom gruppene frem til

en intersubjektiv enighet.

Metalæring: Også på gruppenivå så man metalæring.

Lærerne var godt fornøyd med arbeidet i teamene, de skrev

blant annet: «Interessant … god læringsøkt, tid for refleksjon,

tiden gikk fort, interessant med fokuspunkt, nyttige tilbake-

meldinger, godt å føle at kollegene er engasjert i ens problem,

positiv arbeidsform, fint å få snakke uten å bli avbrutt».

Organisasjonsnivå

Håndboken inneholdt delemner som oppstart, overganger,

avslutninger, relasjonelle forhold, autoritet og kjennetegn

på en god klasseleder. De fleste av disse delområdene ble

berørt under teoripresentasjon, i loggene fra det indivi-

duelle arbeidet, i referater og refleksjonsskjema fra teamar-

beidet. Det hadde foregått læring i alle skolenettverkene som

hadde bidratt til innholdet i klasseledelsesboken for skolen.

Innholdet i denne boken representerte skolens uttalte hand-

lingsteorier, skolens statiske hukommelse. Håndboken ble

videre gjort til en del av påfølgende års kompetanseplan som

også ble en del av skolens virksomhetsplan. Håndbokens

funksjon var at man jevnlig skulle ta den frem og repetere

for de tilsatte lærerne som hadde vært med på prosjektet.

Den var også tenkt brukt som beredskap med tanke på

problemløsning og som utgangspunkt for veiledning av

nytilsatte.

Hvor vidt man kunne si at bokens innhold ble til aktiv

organisatorisk hukommelse, hadde endret lærernes interne

kart, gitt dem felles mentale modeller eller bruksteorier slik

at dette fikk konsekvenser i en organisasjon som tenkte og

handlet, ble i analysefasen av utviklingsarbeidet tydelig-

gjort gjennom analysen. Innholdet i boken og utarbeidelsen

av denne fikk konsekvenser for flere av lærerens hand-

linger, men om det var av en slik kvalitet og varighet at det

kunne konkluderes med at prosjektet hadde ført til endring

av organisasjonens aktive hukommelse på sikt, var van-

skeligere å si. Dette ble avhengig av ledelsens oppfølgings-

arbeid relatert til kollegiet og nye lærere over tid.

Bidro nettverksorganisering av lærerne i skolen til læring?

Godt over halvparten av lærerne ble mer bevisst sine egne

handlingsteorier gjennom utviklingsarbeidet. Hos langt

flere kunne man anta at taus kunnskap ble mer bevisst

og fokal gjennom bruk av refleksjon og språk i nettverks-

arbeidene. Dette betød videre at lærernes muligheter for

handling i ulike kontekster ble utvidet. Muligheten for å

gjøre handlingsvalg fundamentert i en utvidet kode var reell,

og for flere ble delområder innenfor tema klasseledelse gjort

til en fri og skapende virksomhet. Lærerne kunne med andre

ord velge situasjonsrelevant atferd. Denne måten å orga-

nisere kompetanseutvikling på bidro til enkelt- og dobbelt-

kretslæring og dermed til individuell læring for godt over

halvparten av deltakerne.

Referater fra teamarbeidet viste at man gjennom

arbeidet på gruppenivå skapte felles mentale bilder av del-

områder innen klasseledelse, og man kunne med bak-

grunn i dette si at det også foregikk læring på gruppenivå i

utviklingsarbeidet.

Både teori og praksis som det ble arbeidet med i kolle-

gapar og på gruppenivå, fant man igjen i skolens håndbok

om klasseledelse. Med bakgrunn i dette konkluderte vi

med at denne måten å organisere kompetanseheving på

førte til organisatorisk læring og utvikling av statisk orga-

nisatorisk hukommelse. Tok man utgangspunkt i funn på

individ- og gruppenivå, kunne man se at organisasjonen

hadde utviklet aktiv organisatorisk hukommelse. Varigheten

av læringen ble avhengig av skolens gjennomføring av

vedlikeholdsstrategier.

Bidro arbeidet i nettverk til å gi skolen reell bistand?

Nettverk som læringsarena, tilføring av teori relatert til behov

i læringsprosessen, samt vektlegging på bruk av muntlig og

skriftlig språk som redskap i refleksjonsprosessen ble brukt

i dette arbeidet. Bruk av denne skolebaserte læringsnett-

verksmodellen kombinert med arbeidsmetodene på ulike

nettverksnivå i organisasjonen, viste at man har en mulighet

for å gi skolen reell bistand med tanke på mestring av

høyfrekvent atferdsproblematikk.

 0710 Spesialpedagogikk 19

Fordeler ved å organisere pedagogisk virksomhet i nettverk

Nettverksorganisering muliggjør kollegial refleksjon i skolen.

Å delta i nettverksgrupper øker klasselederens mulighet for

praksisutvikling gjennom å drøfte det konkrete som skjer på

enkeltkretsnivå, men det gir også mulighet til å gå bak hand-

lingene og finne verdiene eller forutsetningene som ligger

til grunn for handlingen på dobbeltkretsnivå. Gjennom å

sette ord på egen praksis blir praksissituasjonen tydeligere.

Innspill fra kolleger åpner videre for at man ser sin egen

praksis på en ny måte og dermed blir i stand til å endre den.

Dette øker undervisningens kvalitet.

Å organisere kompetanse og kompetanseutvikling i

nettverk i skolen kan sikre bedre implementering av høy

kompetanse relatert til ulike innholdsmessige utfordringer

både på individ- og organisasjonsnivå. Etableres nett-

verkene på permanent basis, kan kompetansehevingstil-

takene man legger inn tid og krefter i bli en del av en kom-

petansestruktur og ikke en personavhengig ressurs av

begrenset varighet. På virksomhetsnivå reduserer med

andre ord permanent nettverksorganisering personavhen-

gighet og kompetansetapping ved flytting og sykdom, fordi

kompetanse legges igjen i samarbeidet. På denne måten blir

skolens samlede kompetanse mindre sårbar.

Siden kompetansekravene som beskrevet innledningsvis

innen de fleste organisasjoner endres over tid, står skolen

i dag overfor stadige endringskrav med tanke på å gi et til-

passet og godt tilbud til alle elever. Permanent organisering

av lærerstaben i læringsnettverk bidrar til større fleksibi-

litet med tanke på å møte disse endringsbehovene. Man

har etablert strukturer og forum for kompetanseheving

som gjør endringsprosessene lettere, og skolene kan i større

grad og med færre omkostninger fungere som lærende

organisasjoner.

Innspill fra kolleger åpner for
at man ser sin egen praksis på
en ny måte og dermed blir i
stand til å endre den.

20 Spesialpedagogikk 0710

REFERANSER
ARGYRIS, C. OG D. SCHÖN (1978). Organizational Learning: A Theory of
Action Perspective. Massachusetts: Addison- Wesley.
ARGYRIS, C. (1990). Bryt forsvarsrutinene. Hvordan lette organisasjons-
læring. Oslo: Universitetsforlaget/Prentice Hall International.
ASKELAND, I. (1988) Støttegrupper. Ledelse i skolen. Hefte nr. 8.
BURNS, T. OG G. M. STALKERS (1969). The Management of Innovation.
London: Tavistock.
COLES, C. (1990). Making Audit Truly Educational. Postgrad Med. J, 66
(Suppl 3:33−36) The fellowship of Postgraduate Medicine.
CHISHOLM, R. F. (1996). On the Meaning of Networks. Group &
Organization Management, Vol.21 No. 2, June 1996, s. 216−235. London:
Sage Publications.
ERTESVÅG, S. (2003). Connect Oslo. Rapport fra gjennomføringen av
evaluering av pilotprosjektet skoleåret 2002−2003. Stavanger: Senter for
atferdsforskning Høyskolen i Stvanger, www.his.no.
HANDAL, G. (1990) Promoting the Articulation of Taxit Knowledge
through the Councelling of Practioners. Holland: Keynotepaper at the APC
Conference in Amsterdam.
IRGENS, E. OG G. WENNES (2010). Kunnskapsarbeid: om kunnskap,
læring og ledelse i organisasjoner. Bergen: Fagbokforlaget.
KIM, D. H. (1993).The link between individual and organizational learning.
Sloan management Review, Fall 1993, s. 37−50. I: Irgens (2000)
Den dynamiske organisasjon. Ledelse og utvikling i et arbeidsliv i
forandring. Oslo: Abstrakt forlag as.
KOMPETANSE FOR UTVIKLING. Strategi for kompetanseut-
vikling i grunnopplæringen 2005−2008. Oslo: Utdannings- og
forskningsdepartementet.
LEWIN, K. (1946). Action Research and minitory problems. Journal of
Social Issues, 2/4, 34−46.
LIE, T., J. T. HARALDSEN, S. NESVÅG, E. OLSEN OG O. BEFRING
(2003). På fruktene skal treet kjennes – Evaluering av Samtak. Rapport
RF–2003/028. Rogalandsforskning.
MØLLER, J. (1995). Rektor som pedagogisk leder i grunnskolen. I spen-
ningsfeltet mellom forvaltning, tradisjon og profesjon. Doktorgrads-
rapport, Pedagogisk forskningsinstitutt. UIO.
MOXNES, P. (2000). Læring og ressursutvikling i arbeidsmiljøet. Peda-
gogisk arbeidslivspsykologi i forskning og praksis. Ny utgave. Første gang
utkommet i 1981. Oslo: Eget forlag.
NORDAHL, T. (2008). Kunnskapsheftet. Forståelse av elevenes læring og
atferd i skolen. Tilrettelagt for videregående skole. Porsgrunn: Lillegården
kompetansesenter.
NOU 2009:18. Rett til læring. Oslo: Kunnskapsdepartementet.
SAMUELSEN, A. S. (2008). Lærende skoler Innovasjonsteori som redskap
i systemrettet arbeid. Statped skriftserie nr. 59. Levanger: Trøndelag
kompetansesenter.
SAMUELSEN, A. S. (2007). Strategisk kompetanseutvikling i lærende
organisasjoner. I: «Vi har prøvd alt! Systemblikk på pedagogiske utfor-
dringer«. Statped skriftserie nr. 55. Levanger: Trøndelag kompetansesenter.

SCHIEFLOE, P. M. (2004). Mennesker og samfunn. Innføring i en sosio-
logisk forståelse. Bergen: Fagbokforlaget.
SCHÖN, D. A. (1987) Educating the Reflective Practitioner. Toward a
new design for teaching and learning in the professions. San Francisco:
Jossey-Bass.
SKOGEN, K. (2004). Innovasjon i skolen. Kvalitetsutvikling og kompetan-
seheving. Oslo: Universitetsforlaget.
SKOGEN, K. (2008). Aksjonsforskning: et multiverktøy for skoleleder? I
Johnsen, G., J. Sjøvoll og K. Skogen. Aksjonsforskning: forsker og praktiker
i samarbeid om forbedring , s. 169−178. Bodø: Profesjonshøyskolen, Høy-
skolen i Bodø.
ST.MELD. NR.23 (1997−98). Vedlegg 3. Kompetansenettverket og
tilgrensande tenester for personar med særskilde opplæringsbehov:
aktørar, omfang, samarbeid og nytte. Oslo: Det kongelege kyrkje-,
utdannings- og forskningsdepartement.
ST.MELD. NR. 30 (2003−2004). Kultur for læring. Oslo: Det kongelige
utdannings - og forskningsdepartement.
ST.MELD. NR. 16 (2006−2007). …og ingen sto igjen. Tidlig innsats for
livslang læring. Oslo: Det kongelige kunnskapsdepartementet.
SØRLIE, M. A. OG T. OGDEN (2007). Immediate Impacts of PALS: A
school-wide multi-level programmet argeting behavior problems in ele-
mentary school i Scandinavian Journal of Educational Research, 51/,5 p.
471−492.
TILLER, T. (1986). Den tenkende skolen. Om organisasjonsutvikling og
aksjonslæring på skolens egne premisser. Oslo: Universitetsforlaget.
TILLER, T. (1999). Aksjonslæring. Forskende partnerskap i skolen.
Kristiansand: Høyskoleforlaget AS – Nordic Academic Press.

 0710 Spesialpedagogikk 21

reportasje

Opprinnelig var det 14 deltakere, og

av dem fullførte 12 et løp som startet

i 2008 og som formelt ble avsluttet i

desember 2009. Prosjektet var finan-

siert av NAV og ble gjennomført i sam-

arbeid med Tønsberg og Nøtterøy

kommuner. Den viktigste målsettingen

med prosjektet var at deltakerne skulle

oppleve personlig vekst, mestring og et

større handlingsrom gjennom å delta

i utvikling og oppsetting av et teater-

stykke. Augusto Boals tanker om «De

undertryktes teater» hvor et viktig

budskap er at deltakerne skal kunne

benytte erfaringene fra teaterarbeid til

å ta hovedrollen i eget liv, lå til grunn

for prosjektleder Marianne Grans valg

av hovedmetode i prosjektet.

På flere måter kunne opplegget

betraktes som en slags heldagsskole,

nevnte Ellen Andvig og Anne Lyberg

fra Høgskolen i Vestfold. De la fram

resultater fra en evalueringsstudie

knyttet til prosjektet. Flere metoder

ble brukt for å få svar på spørsmålet

om inkluderende teater og arbeid

med en teateroppsetning kan være en

egnet metode for å styrke selvfølelse

og mestringsevne hos unge mennesker

med psykiske problemer.

Variert tilbud

Programmet i prosjektet fulgte skole-

året med hensyn til varighet og ferier.

Arbeidsdagen varte etter hvert fra

09.00 til 15.00 med tillegg av deltakelse

i kulturelle aktiviteter på kveldstid og i

helger. Opplæringstilbudet var variert:

•	 kreative fag som korsang,

teatersport, oppmerksomhets-

trening, fotografering, drama,

skrivetrening, musikk og film

•	 praktiske ferdigheter gikk over

et bestemt tidsrom som en

form for kurs i bl.a. matlaging,

økonomistyring og trening i

sosiale ferdigheter som passende

samtaleemner på en arbeidsplass

og hvordan man oppfører seg i det

offentlige rom

•	 fysisk aktivitet ble vektlagt

•	 omfattende studier av Knut

Hamsuns litteratur

•	 arbeid mot teaterforestillingen

«Tynn tråd», som ikke skulle være

en «skoleforestilling», men noe

som kunne bære seg selv

Gode resultater

Den omfattende evalueringen viste at

deltakerne hadde fått større bevissthet

om egne ressurser, større anerkjen-

nelse av seg selv og andre. Virksomme

faktorer var bl.a. at deltakerne opp-

levde å bli møtt som personer som

hadde noe å bidra med – sammen med

andre. Følelse av avmakt avtok, og del-

takerne gikk over fra å være hjelpetren-

gende til å bli samarbeidende.

Evaluererne la vekt på at kravene

var tilpassede, de økte etter hvert, og

deltakerne måtte hele siden strekke

seg. De pekte imidlertid på at metoden

ikke nødvendigvis var overførbar

uten videre. Prosjektlederens enga-

sjement ble trukket fram som spesielt

og helt vesentlig. Hun var alltid tilgjen-

gelig, og hennes karisma og erfaring

som dramapedagog hadde avgjørende

betydning. En av konklusjonene er at

det er nødvendig med tydelig og pro-

fesjonelt lederskap. Også deltakerne i

prosjektet trakk fram prosjektlederens

betydning, og en av dem uttrykte det

slik: «Marianne er ikke et navn. Hun er

et begrep.»

Effektiv metode

− Teater er et sted hvor man kan spille

hvordan man ønsker at verden skal

være, sa Marianne Gran innledningsvis

i sitt innlegg. Det er så mange ting man

ikke kan forstå. Et teater er en liten

verden hvor alle kan finne en plass og

noe å gjøre. Kanskje er kaffekokeren

den viktigste personen. Teaterformen

gjør det mulig for aktørene å bruke

sine erfaringer på godt og vondt, det

negative kan snus til noe positivt. Hun

fikk også konferansedeltakerne med på

et eksempel på en teaterlek og demon-

AV ARNE ØSTLI. FOTO: SIRI BJERKE

Jeg tør – jeg vil – jeg kan

Prosjektet «JEG TØR» var utgangspunkt for en
«annerledes konferanse» om læring og mestring på
Nøtterøy kulturhus i juni i år. Deltakere i prosjektet var 12
ungdommer med psykiske vansker, og hovedmetoden i
prosjektet var bruk av inkluderende teater.

22 Spesialpedagogikk 0710

strerte dermed hvor effektiv metoden

er for å få alle med. Prosjektet er nå

inne i en «jeg kan-fase». Flere holder

nå på med videregående opplæring

med tanke på å få studiekompetanse,

og en er i gang med kunstutdannelse i

København. Det er foreløpig uklart om

det blir mulig å gjennomføre «jeg vil-

fasen» som et formelt prosjekt.

Blanke ark

Håvard Tjora fra det nå så kjente

TV-programmet «Blanke ark» fortalte

om tankegangen i prosjektet. Også det

handlet om relasjonsbygging, om å

bygge tillit og å utnytte elevenes sterke

sider. For de 8 elevene i 9. klasse hadde

skolen vært et sted med mange ned-

erlag. All respekt måtte derfor vinnes

på andre arenaer enn i klasserommet,

og det ble viktig å se etter det de er

gode på: «Catch them being good», sa

Håvard Tjora.

Sterk forestilling og stilige

dansenumre

Teaterforestillingen «Tynn tråd» var

naturlig nok et sentralt element i kon-

feransen. Det var først og fremst fore-

stillingen og dansen som gjorde kon-

feransen annerledes. Rikke Gürgens

Gjerum, postdoktor ved Høgskolen i

Harstad, sendte oss etter konferansen

en anmeldelse av forestillingen. Vi lar

den stå for seg (se neste side). Hun har

arbeidet mye med usedvanlig teater,

og doktorgraden hennes handlet om

betydningen av estetiske erfaringer

for det usedvanlige mennesket. Hun

holdt avslutningsforedraget og trakk

bl.a. frem:

De magiske øyeblikkene, når tiden står
stille og du letter på stolen, eller kjen-
ner det røre seg i deg – da kan du ha
fått en estetisk erfaring.

Prosjektdeltakerne skapte med fore-

stillingen og dansenumrene flere

magiske øyeblikk. Det ble en tanke-

vekkende demonstrasjon av energien i

inkluderende teater.

Gjennom hele konferansen vekslet det mellom

foredrag, teaterforestilling, sang og mye dans.

reportasje

 0710 Spesialpedagogikk 23

Og når man kjenner etter −
så gjelder det oss alle.

Prosessens dramaturgi

Marianne Grans ungdomsteaterpro-

sjekt, «Jeg tør», er et flersidig estetikk-

univers der ungdommen trer inn i

kunstens ulike kamre. I prosjektet har

ungdommen sammen med Gran pro-

dusert en fascinerende forestilling med

tittelen «Tynn tråd». Prosessens dra-

maturgi har satt tydelige spor i fore-

stillingens komposisjon, og det er vel

noe av det som nettopp er det iøyne-

fallende fingeravtrykket til instruk-

tøren. Aktørene selv har sterke teatrale

historier å fortelle. Disse narrativene

har tydelig funnet sin form gjennom

Grans bruk av teater som metode for

å fremme kommunikasjon, samhold,

identitet og tilhørighet.

Scenisk rytmikk

Forestillingens sekvenser er tablåisk

oppstilt, som rekker med borrelås

mellom seg. Vandringen mellom

ulike sjangre, kunstarter og stiler fun-

gerer godt og ser ut til å avspeile

ungdommens sterke sider. Her får

alle utfordringer, men her får også

alle spille seg ut – i det mediet de

behersker best. Og sammen blir de

sterke. Man kan annamme gjennom

scenene at de andre er avhengig at

«akkurat jeg er på plass». Det kom-

muniseres både kunstfaglig og sosi-

alpedagogisk fra scenen. Og nettopp

det gjør forestillingen særlig inter-

essant. Likevel må man påpeke at fore-

stillingene estetisk sett også står støtt

alene, dersom man skulle ønske å

sende denne forestillingen på turne.

For det fortjener den.

Den kulturelle skolesekken har

ikke sett dens like, og ungdom i hele

Norge trenger å se dette sterke selvbio-

grafiske konglomeratet. Blant norsk

ungdom viser det seg faktisk at 1/3 av

som starter videregående opplæring,

ikke klarer å fullføre utdanningen

innen rettighetstiden på fem år. Det er

et meget høyt tall. Kunsten som våpen

kan påvirke dette tallet gjennom fore-

bygging og bevisstgjøring, dersom

Grans modell for teaterarbeid utvikles

videre innenfor NAV-systemet og

innen videregående opplæring.

Prosjektleder Marianne Gran fikk mange godord fra deltakere og foredragsholdere.

Imøtekommenhet, kreativitet og mot dekker mye av det som ble sagt.

EVALUERINGSRAPPORT
«JEG TØR»

Inkluderende teater for unge men-

nesker med psykiske problemer.

En brukerorientert evaluerings-

studie av deltakernes erfaringer

2008−2009. Av Ellen Andvig og

Anne Lyberg, Høgskolen i Vestfold.

Rapporten vil om kort tid bli

publisert i Høgskolen i Vestfolds

skriftserie. Den vil bl.a. inneholde

beskrivelser av aktiviteter i pro-

sjektet, aktørenes utviklingsprosess

og læringsutbytte og anbefalinger

for eventuelle nye prosjekter etter

tilsvarende lest.

reportasje

AV RIKKE GÜRGENS GJÆRUM, POST.DOC. VED HØGSKOLEN I HARSTAD

Livet henger i en tynn tråd

F
o

to
: A

rn
e Ø

stli

24 Spesialpedagogikk 0710

 0710 Spesialpedagogikk 25

Spesialpedagogikk 75 år
Konferanse i Lærernes hus, Oslo, 8. desember 2010

Tid: 8. desember, kl 10.00–15.30
Sted: Lærernes hus, Osterhaus’ gate 4A, Oslo
Pris: 900
Påmelding: www.utdanningsforbundet.no/kurs eller konferanse@udf.no eller tlf.: 957 84 241
Bindende påmeldingsfrist: 10. november

Tidsskriftet Spesialpedagogikk feirer 75 år. I den anledning inviterer vi til konferanse. Temaet er:
Hvordan kan spesialpedagogikken og spesialundervisningen bidra til at skolen og barnehagen tar
bedre vare på mangfoldet blant barn og unge?

Alle har rett til å lære, hva er politikernes ansvar?
Kristin Halvorsen, statsråd, Kunnskapsdepartementet

Tidsskriftet Spesialpedagogikk 75 år
– historiske høydepunkter, utfordringer for fagfeltet og for tidsskriftet
Edvard Befring, professor emeritus, Institutt for spesialpedagogikk, Universitetet i Oslo

Mellom kunnskap, ideologi og hverdag.
Spesialpedagogikk og spesialundervisning i skolen
Thomas Nordahl, professor, Høgskolen i Hedmark

Mellom kunnskap, ideologi og hverdag.
Spesialpedagogikk og spesialpedagogiske tiltak i barnehagen
May Britt Drugli, førsteamanuensis, NTNU

Kartlegging og tidlige tiltak i barnehagen
Bente Hagtvedt, professor, Institutt for spesialpedagogikk, Universitetet i Oslo

Kritisk analyse av marginaliseringsprosesser – hvordan påvirker spesialundervisningen marginaliseringen?
Terje Ogden, professor og direktør, Senter for studier av problematferd og innovativ praksis, Atferdsenteret-Unirand

Spesialpedagogikk 75 år, avsluttende betraktninger fra redaktøren
Arne Østli, redaktør, Spesialpedagogikk

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

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

side 04 Matematikkvansker side 16 Spesialundervisning i grunnskolen 2008
side 32 Broer til elevenes verden side 40 Den norske skolen - hvilket innhold ønsker vi?

5spesialpedagogikk

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

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

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

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

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

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

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

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

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

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

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

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

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

Sp
esialp

ed
ago

gikk 05 2008 M
atem

atikkvan
sker

 Sp
esialu

n
d

ervisn
in

g i gru
n

n
sko

len

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

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

side 04 Matematikkvansker side 16 Spesialundervisning i grunnskolen 2008
side 32 Broer til elevenes verden side 40 Den norske skolen - hvilket innhold ønsker vi?

5spesialpedagogikk

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

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

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

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

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

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

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

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

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

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

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

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

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

Sp
esialp

ed
ago

gikk 05 2008 M
atem

atikkvan
sker

 Sp
esialu

n
d

ervisn
in

g i gru
n

n
sko

len

I løpet av 70-, 80- og 90-tallet har funksjonshemmedes

behov og rettigheter blitt satt på dagsorden, både nasjonalt

og internasjonalt. Her hjemme har flere stortingsmeldinger1

tatt opp statens ansvar i forhold til «mennesker med sær-

skilte behov» og funksjonshemmedes like rettigheter, rett

til å delta i samfunnet og til å ta utdanning, også høyere

utdanning. I nyere nasjonale styringsdokumenter2 vekt-

legges da også tilgjengelighet til utdanning. Gjennom Lov

om universiteter og høyskoler (1.8.2005) § 4−3 pålegges

institusjonen å legge forholdene til rette for et godt studie-

miljø, og institusjonene skal så langt som mulig og rimelig

legge studiesituasjonen til rette for studenter med særskilte

behov.

Med de støttetiltak og tilrettelegginger som i dag blir

gjennomført på grunnskole og videregående skole, er det

klart at flere og flere mennesker med funksjonshemminger

kommer igjennom de første 13 år av utdanningsløpet, med

studiekompetanse. Mange av dem, og mange dyslektikere,

vil søke høyere utdanning.

Forståelsen av begrepet «funksjonshemming» er i ferd med å

endre seg. En har tradisjonelt sett på funksjonshemming som

en individuell skavank, som kan forstås uavhengig av omgi-

velsene, altså en medisinsk forståelse. Funksjonshemmedes

Fellesorganisasjon definerer i dag funksjonshemming som

«…en konflikt mellom individets forutsetninger og sam-

funnets krav til funksjon…». Da blir samfunnets vilje og evne

til å kompensere for funksjonshemmingen avgjørende for

borgernes livskvalitet (FFO, 2008). Dette synet er i samsvar

med internasjonale trender. I 2006 ble Europarådets

handlingsplan for personer med nedsatt funksjonsevne

2006−2015 vedtatt. Den markerte overgangen fra en medi-

sinsk til en sosial og rettighetsbasert tilnærming til begrepet

funksjonshemming.

Å tilrettelegge læringsmiljøer for studenter med lese-

og skrivevansker burde være en selvfølge i tråd med disse

føringene. Vi vet mye om barn og ungdom og tilrettelegging,

men det er skrevet lite om hvordan høgskolestudenter opp-

lever tilrettelegging. I lys av dette har vi har funnet det inter-

essant å gå inn på et eksempel på tilrettelegging og undersøke

hvordan det har fungert.

Empirisk grunnlag og problemstilling

I hovedfagsoppgaven «Her er det større bøker med mindre

skrift og vanskeligere språk» (Nerdal, 2001), en kvalitativ

studie om hvordan det oppleves å være sykepleiestudent med

«Det var som en åpenbaring!»

Erfaringer med Høgskolens tilrettelegging

for studenter med dysleksi

Artikkelen bygger på intervjuer av sykepleie- og økonomistudenter som
har diagnosen dysleksi og som har fått tilbud om tilrettelegging under
studiet. Hensikten med undersøkelsen er å utvikle forståelsen av hvilken
tilrettelegging som er viktig og hva som skal til for at studenter med lese-
og skrivevansker skal kunne gjennomføre de studier de satser på.

Toril Fiva er dosent ved Høgskolen i Bodø,

Profesjonshøgskolen.

Lisbeth Nerdal er høgskolelektor

ved Høgskolen i Bodø, Profesjonshøgskolen.

26 Spesialpedagogikk 0710

dysleksi, viser studien at studentene, ikke uventa, hadde hatt

problemer med å få lest hele pensum. De fortalte om forsak-

elser, angst og nedverdigelse – noe som ble forsterket når de

ble møtt av uvitenhet. Alle de sju informantene hadde klart

studiet. De hadde stor glede av å tilegne seg ny kunnskap og

fremsto langt ifra som tapere. De hadde forsonet seg med sitt

handikap og lært å innrette seg. Imidlertid antydet under-

søkelsen at institusjonene med enkle midler kunne ha gjort

studiet mye lettere for disse studentene.

På bakgrunn av denne kunnskapen ble det ved

Høgskolen i NN i 2002 utarbeidet en brosjyre forfattet av

FORFATTER 1: «Har du problemer med å lese og skrive, vi vil

gjerne hjelpe deg». Denne ble delt ut til studentene ved stu-

diestart3. Brosjyren inneholdt tilbud om konkrete former

for tilrettelegging og annen hjelp for personer med lese- og

skrivevansker: Skolen kunne blant annet hjelpe til med å

søke lydbøker, søke om PC fra hjelpemiddelsentralen, søke

utvidet tid til eksamen, tilrettelegge for muntlig eksamen,

kontakte PPT for utredning, skaffe forelesningsnotater på

forhånd, og skolens representant kunne være samtale-

partner. FORFATTER1 var oppgitt som studentenes kontakt-

person og altså skolens representant. 16 studenter takket ja

til tilbudet.

Vi antok altså at tilrettelegging fra skolens side var viktig

for at studentene skulle klare å gjennomføre studiet. Hvor

viktig tilrettelegging var, og hvilke andre faktorer som kunne

spille inn, ville vi utforske. Problemstillinga i vår undersøk-

else ble derfor:

Hvordan har de dyslektiske studentene erfart høgskolens
tilrettelegging under studiet, og hva har hatt størst betydning
for at de fullførte studiet?

De 16 studentene som benyttet seg av tilbudet om tilrette-

legging, ble tilskrevet mens de ennå var studenter og spurt

om de ville la seg intervjue i forbindelse med undersøkelsen.

11 svarte ja. Intervjuene med de 11, alle med diagnosen dys-

leksi4, er det empiriske grunnlaget for dette studium.

Videre i denne artikkelen presenterer vi først relevant tid-

ligere forskning, deretter metoden i vårt prosjekt, og så til

slutt, våre funn.

Tidligere forskning

Å ha dysleksi Tidligere dysleksiforskning har ofte vært kvan-

titativ, eksperimentell eller medisinsk rettet (Høien & Lund-

berg, 1997), men i løpet av de siste tiår har det blitt et økt

fokus på følgevanskene til personer med diagnosen dysleksi.

Strømsø (1997) viser til undersøkelser gjort ved Universitetet

i Oslo, der han anslår at ca. 1 % av studentene har så om-

fattende problemer med å skrive at det er rimelig å definere

dem som dyslektikere. Mange voksne dyslektikere blir først

diagnostisert etter videregående skole: Reid og Kirk (2001)

viser i sin undersøkelse at 43 % av en total populasjon med

dysleksi fikk påvist dysleksi etter studiestart.

Forskning på dyslektikeres tidligere skolegang, høgskole-

utdanning og universitetsutdanning viser at de opplevde

skoletida som enormt krevende i forhold til å tilegne seg

kunnskaper. De var i tillegg redde for å dumme seg ut, og

hadde angst for at andre skulle få kjennskap til deres pro-

blemer (Helland, 2002; Morris D and Turbull, 2007; Nerdal,

2001; Skaalvik, 1994, 1999). En skulle kanskje tro at dyslek-

tikere valgte bort høgere utdanning som følge av disse

negative skoleerfaringene. Det er ikke tilfelle. Mange dyslek-

tikere tar høgere utdanning, og det er sannsynligvis flere enn

en er klar over da det er mange som ikke står frem med sine

vansker.

Å være funksjonshemmet Det å bli definert som, og få status

som, funksjonshemmet, kan være et gode for et menneske

som har problemer, fordi «statusen» gir inngangsbillett til

rettigheter og legitimerer at den mottar visse tjenester eller

tiltak. Det å få diagnosen gjør også at studenten får innsikt,

da en får vite hva som er galt. Dette oppleves for mange som

en lettelse. De får her en forklaring på hvorfor de har slitt

med vansker under tidligere skolegang. Dette kan gi dem

en fornyet tro på seg selv slik at de leser mer (Helland, 2002,

p. 348). Eayrs mfl. (1993) skriver om funksjonshemmede og

diagnose at diagnosen blir «beviset» på personens moralske

rett til hjelp. Diagnosen blir også beviset på at problemet

som den funksjonshemmede presenterer, faktisk har en ob-

jektiv fysiologisk eller biologisk årsak, og at det ikke skyldes

svake menneskelige kvaliteter som dårlige evner eller lat-

skap. Gjennom diagnosen gjøres den uakseptable eller ufor-

ståelige atferden forklarlig. Diagnosen – merkelappen som

 0710 Spesialpedagogikk 27

betegner mennesker av en bestemt kategori, kan også danne

grunnlaget for gruppefølelse – for en opplevelse av identitet

og samhold (Eayrs, et al., 1993).

Dysleksi er en skjult funksjonshemming. En person med

en synlig funksjonshemming kan lettere få sympati fra omgi-

velsene. (Goffman, 1972, 94) skriver at den som bærer på en

usynlig funksjonshemming, og holder det hemmelig, lever

i en stadig uvisshet med redsel for at hemmeligheten skal

avsløres og hva konsekvensene vil bli ved det.

Hva fremmer læring?

Alle skoler har et læringsmiljø. Skal institusjonene ha lærings-

miljø som oppleves som godt av den dyslektiske studenten,

må ledelsen og de fagansvarlige ha forståelse for studentens

problemer, og vilje til å samarbeide med studenten om hvor-

dan læringsmiljøet bør være (Borgå, 2005; Nerdal, 2001).

Bråten (2002) skriver om læring generelt. Han viser til at

læringsstrategiene kan strekke seg fra helt enkle til mer avan-

serte strategier for å organisere, transformere eller tilegne

seg detaljkunnskap. Dersom en skal lykkes med krevende

læringsoppgaver og utvikle ekspertise innenfor ulike fagom-

råder, vil en trenge avanserte strategier. En nøkkelvariabel

for læring er at personen har tro på egne evner og mulighet

for å lykkes med læringen, og at han er i stand til å ta kontroll

og styring over læringsprosessen.(Amundsen, 2005; Bråten,

2002; Helgesen, 2004; Holmen, 2002; Ones, 2005) Det at stu-

dentene har mye kunnskap om seg selv som lærende per-

soner, gjør at de er i stand til å hente fram og benytte seg av

alle kompenserende strategier, nettopp fordi de vet hvor de

har sine styrker og svakheter når det gjelder læring (Helland

2002). Bråten og Olaussen (1999) beskriver den selvreguler-

te studenten som selv har tatt rollen som sin egen lærer.

Kognitivt, metakognitivt og motivasjonelt leder han sin

egen læringsprosess på en systematisk måte til målene er

nådd.

Å ta styring og kontroll over egen læringsprosess gjør

en blant annet ved å utvikle strategier som virker for den

enkelte. I vårt materiale er det mange av informantene som

for eksempel tar omfattende notater av lærestoffet mens de

leser. I tillegg til de personlige ressursene spiller støtte fra

venner og familie en stor rolle (op.cit.).

Helland (2002) viser i sitt doktorgradsarbeid at de dyslek-

tiske studentene hun studerte, hadde et rikt repertoar av

strategier som de tok i bruk for å tilegne seg stoffet. Helland

(2004) viser til at for studentene er det viktig at de selv kjenner

igjen, forstår og aksepterer de problem de har, og gjør mål-

rettede handlinger i forhold til å overvinne dem.

Tilgang til teknologiske ressurser er viktige hjelpemidler

for personer med dysleksi. Den mest opplagte og vanligst

brukte ressursen er vel PC med retteprogram. Men like viktig

som tilgang til ressursen, er veiledning i bruken av ressursen i

forhold til læring (Holum, 1998; Lervik, 2006; Strømsø, 1997).

Thrana (2006) har forsket på voksne i attføringsløp som har

fått tilrettelagte intensive lese- og skrivekurs kombinert

med datakortopplæring. Deltakerne hadde, ved evalue-

ringen ved kursslutt, gitt uttrykk for stor grad av tilfredshet

med kurset. I angjeldende studie (Thrana 2006) undersøker

Thrana om kursene har hatt langtidseffekt5. Kursene hadde

høy lærertetthet pr deltaker, og deltakerne fikk dermed god

tilgang til veiledning. En del av de strategiene og kompense-

rende teknikkene som deltakerne lærte på kurset, kombinert

med datakunnskaper og teknologiske ressurser, har mange

benyttet seg av i alle år etterpå, og de ble vurdert som nyttige

i undersøkelsen. Veiledning har formodentlig spilt en like

stor rolle som selve ressursen.

En annen viktig faktor for å lykkes med læringsarbeidet er

hvordan personene blir møtt i læringsmiljøet og ellers sosialt.

Amundsen (2005) viser til betydningen av den støtte personer

med dysleksi har i nærmiljøet. Halsos (2006) viser til hvor

viktig et er å bli sett og akseptert. Informantene hennes trakk

alle fram en spesiell person på skolen eller hjemme som har

betydd spesielt mye for at de følte seg verdsatt. Helland (2002)

viser til at informantene hennes er personer med mange res-

surser som god sosial kompetanse, fritidsinteresser og godt

sosialt nettverk og har stor motivasjon og vilje til å møte utfor-

dringene. Det er derfor viktig at studentene blir møtt med for-

ståelse i forhold til sine problem og får tilbud om tilrettelegging

som for eksempel ekstra tid og bruk av PC ved eksamen

(Amundsen, 2005; Lervik, 2006; Nerdal, 2001). Borgå (2005)

hevder at det stiller store krav til kompetanse hos ledelsen og

de opplæringsansvarlige å få til et læringsmiljø med høy kva-

litet. De opplæringsansvarlige (dvs. på nivået over den enkelte

lærer) er trolig blant de viktigste ressursene i dette arbeidet.

Informasjon og åpenhet er viktig, konkluderer Borgå.

28 Spesialpedagogikk 0710

Metodisk tilnærming

Undersøkelsen har en utforskende design; Vi ville analysere

og tolke høgskolestudentenes erfaringer med tilrettelegging

fra høgskolens side. 16 studenter som hadde fått tilretteleg-

ging mellom 2002 og 2005, fikk altså brev vedrørende under-

søkelsen og forespørsel om å bli intervjuet. 11 av disse svarte

ja. De 11 intervjuene utgjør hoveddelen av vår empiri. I til-

legg observerte og registrerte vi uformelt hvilke av tilbudene

om tilrettelegging som ble brukt, og i hvilken grad, og dette

har også hatt betydning for våre funn.

Studentene fikk både muntlig og skriftlig informasjon om

undersøkelsen. Der fremgikk det at deltakelsen var basert på

et frivillig informert samtykke og at de når som helst kunne

trekke seg.

Da hensikten med undersøkelsen var å få dypere innsikt

i studentenes erfaringer, ble det brukt en fenomenologisk

hermeneutisk tilnærming, og det ble foretatt narrative

intervju for å samle inn data. Narrative intervju er egnet til

å få frem studentenes opplevelser, som deretter kan tolkes

mot aktuell teori. Kvale (1997) skriver om narrative intervju

at det er et intervju som har til hensikt å innhente beskri-

velse av den intervjuedes livsverden, med fokus på å fortolke

betydningen av de fenomen de beskriver. Og akkurat det

ønsket vi å oppnå med våre intervjuer: å få en forståelse av

hvilken betydning det hadde for studentene både å ha dys-

leksi, og å få tilbud om tilrettelegging.

Mayring (1990) tar for seg intervju basert på fortellinger,

der informanten blir oppfordret til å fortelle fritt om et

bestemt hendelsesforløp eller en nøkkelhistorie, basert på et

bestemt tema. Når en vil anvende en narrativ metode, skal

en gi informanten frihet og tid nok til å utvikle deres egne

historier og følge de opp med spørsmål, som kan avklare

sentrale episoder og personer i deres fortelling. Den nar-

rative strukturen danner grunnlag for sammenligning av

flere fortellinger, for en vurdering av disse fortellingene,

og til slutt en generalisering av hendelser (Mayring, 1990).

Kvale (1997) sier at jo mer spontan intervjusituasjonen er, jo

større sannsynlighet er det for at en får spontane, levende

og uventede svar fra informanten. For å støtte opp om dette,

ble intervjuene i vår undersøkelse tatt opp på bånd. Slik kan

intervjueren ha all konsentrasjon rettet mot informanten, i

motsetning til dersom en skal notere underveis. En ulempe

ved å bruke bånd er at det kan virke formelt og «skummelt»

at alt en sier blir tatt opp på bånd. Vi opplevde ikke at lyd-

båndopptakeren virket hemmende på informantene. Det

virket som de var veldig interessert i å dele sine erfaringer

med oss.

Om analyse av data

Ved analyse av narrative intervju kan en ha fokus både på

innholdet i det som informanten forteller, og på måten infor-

manten uttrykker seg på. De vektlegger innholdet i historien.

Fortelling formidler, iflg. samme, et poeng med moralsk til-

snitt, det vil si et budskap om hva som fører til suksess eller

nederlag i den sosiale konteksten informanten er en del av.

Fortellingene kan dermed bidra til en forståelse av en sosial

kontekst som informanten er en del av.

Analyse av intervjuer er ifølge Kvale (1997) anvendelse av

ulike metoder for å skape mening, og viser til tre ulike nivå i

meningstolkningen. Med utgangspunkt i selvforståelse for-

tolker en data slik den blir forstått av informantene. Det er

viktig å finne ut hva fortellingene handler om. Innholdet kan

bli tolket forskjellig av den som forteller og den som ana-

lyserer. Det er derfor av stor interesse å få frem den inter-

vjuedes tolkning av det de forteller. I en kritisk common

sense-forståelse, basert på sunn fornuft, går en videre enn

en omformulering av de intervjuedes selvforståelse, men

ligger innenfor konteksten av det som er allment fornuftig

tolkning. I den tredje konteksten legges det en teoretisk

ramme til tolkningen. Her fortolker en i forhold til hva teori

og tidligere forskning sier om det tema som skal studeres.

Gjennom tolkningen er en innom alle disse tre nivåene. I

tillegg til å se på det som er informantens forståelse av feno-

menet, vurderer en det også i et samfunnsperspektiv.

I vårt tilfelle vil det si at vi for det første måtte få tak i infor-

mantenes opplevelse av det å få tilrettelegging i studiet, og

av sin egen rolle i forhold til å mestre studiet. Opplevelsene

er interessante i seg selv. Vi skal jo blant annet finne ut

hvordan informantene tok imot tilretteleggingen, og hva

som bidro til at de klarte å gjennomføre med suksess. Deres

egne opplevelser er sentrale forklaringsfaktorer her. For å

kunne se informantens opplevelse med et utenfrablikk, for

å kunne se fellestrekk og motsetninger mellom intervjuene/

informantene, og for å kunne gjøre stoffet generaliserbart,

De fortalte om forsakelser, angst og nedverdigelse
– noe som ble forsterket når de ble møtt av uvitenhet.

 0710 Spesialpedagogikk 29

var det også nødvendig å omformulere og omtolke, altså å

anvende en kritisk common sense-forståelse. Til slutt er det

av interesse om våre funn stemmer overens med eksiste-

rende teori og funn gjort i annen forskning, ikke bare fors-

kning på, og teori om, dyslektiske studenter, men forskning

på og teori om funksjonshemmede i samfunnet, om læring

generelt og om læringsmiljø.

Etiske betraktninger

Da undersøkelsen ble foretatt på forskerens egen arbeids-

plass, er det hensiktsmessig å reflektere over eventuelle

utfordringer knyttet til dette. At forskeren er den samme som

har gitt tilbud om tilrettelegging, kan ha påvirket intervju-

situasjonene og tolkning av svarene. På den annen side vil

det i enkelte tilfeller være positivt at forskeren er kjent i det

miljøet som undersøkes. Det blir derfor viktig å bli bevisst

egne holdninger og oppfatninger i forhold til informantene.

I dette tilfellet hadde forskeren permisjon fra stillingen i

høgskolen, og hadde ikke daglig studentkontakt. Svarene til

informantene inneholdt både negative og positive betrakt-

ninger, og tolkes som om at intervjusituasjonen var trygg og

ga rom for den spontanitet og innlevelse forskeren ønsket.

Hva fant vi, og hva betyr det?

I første fase av analysen så vi etter hvordan studentene hadde

opplevd både det å få tilbud om tilrettelegging, og hvordan

de hadde opplevd selve tilretteleggingen. Videre undersøkte

vi hva studentene selv mente hadde vært viktigst med tanke

på å avhjelpe deres situasjon og hva de nevnte som vanskelig

ved å være dyslektisk student.

Tre av elleve informanter fullførte ikke studiet. Det viste

seg å bli interessant for vårt formål å sammenlikne data fra

deres intervjuer med de andres. Da er vi over på common

sense-forståelsen; det er ingen selvfølge at det som infor-

manten selv tror er viktigst, har spilt størst rolle for deres

fullføring av studiet.

At det å få en diagnose hadde betydning også for våre

dyslektiske informanter, var ikke overraskende. Vi gjorde

videre, selvsagt, funn som var direkte relatert til tilrette-

legging6. At studentenes egne holdinger, hvilken type mot-

ivasjon de hadde og deres metakognitive ferdigheter var så

betydningsfulle som det viste seg at de var, overrasket oss

imidlertid. Vi håpet å finne faktorer som fremmet mest-

ringen. Det gjorde vi, men vi fant også fram til faktorer som

virket hemmende, ja nærmest som barrierer for at den

dyslektiske studenten skulle klare å gjennomføre studiet.

Skolens holdninger

I stortingsmeldingen Om handlingsplan for funksjons-

hemma 1998−2001 − Deltaking og likestilling (St.meld. nr.

8, 1998) er det slått fast at mennesker med funksjonshem-

minger skal ha mulighet til å utdanne seg videre på univer-

sitets- og høgskolenivå. For at dette skal bli en realitet, er stu-

dentene avhengige av at det er et godt læringsmiljø. Ifølge

Lov om universiteter og høgskoler av 01.08.05 § 4−3, skal

institusjonene legge forholdene til rette for godt studiemiljø.

Studenten må bli møtt med en helhetlig rådgivning som

kan bistå studenten med praktiske ting, slik at studenten

kan konsentrere seg om studiene (Manneråk, 2001). Disse

politiske vedtakene er spesielt viktige for den funksjons-

hemmede studenten, de skal ivareta likeverd, integrering og

normalisering i motsetning til stempling, utstøting og stig-

matisering (Ogden, 1995).

Informantene ga uttrykk for at møtet med brosjyren og

tilbudet om noen å snakke med, gjorde at de følte seg vel-

komne. At skolen hadde så positive holdninger til studenter

med lese- og skrivevansker, hadde stor betydning for deres

studiesituasjon. Flere uttrykte positiv overraskelse over at

voksne kunne få hjelp. Det ble oppfattet som positivt at det

var noen på skolen som hadde kunnskap om, og interesse

for, de problem som kunne oppstå i læringssituasjonene. En

av studentene uttrykte det slik: Da jeg starta her, var det som

en åpenbaring. … Det var så deilig å oppdage at det var et

opplegg, at en kunne slippe og ordne alt selv.

Stortingsmeldingen Resultater og erfaringer fra regjer-

ingens handlingsplaner for funksjonshemmede og veien

videre (St. meld. nr. 34, 1997) sier at arbeidet med å skape

gode holdninger til funksjonshemmede har stor betydning

for funksjonshemmedes inkludering. Og de holdninger

funksjonshemmede personer blir møtt med, er avgjørende

for utviklingen av selvbildet. Ifølge rapporten Studenter

med spesifikke lese-, skrive- eller matematikkvansker (KUF,

2000) føler mange dyslektikere at de møtes med fordommer

i de akademiske miljøene. Manglende tilrettelegging i stu-

Mange dyslektikere tar høgere utdanning, og det er
sannsynligvis flere enn en er klar over da det er mange
som ikke står frem med sine vansker.

30 Spesialpedagogikk 0710

diene og manglende forståelse for deres spesielle funksjons-

hemming kan oppleves som en indirekte tilbakemelding

på at de ikke passer inn på universiteter og høgskoler.

Underforstått i dette ligger at de ikke har gode nok evner til

å studere. For en dyslektiker som i utgangspunktet kan slite

med dårlig selvbilde, kan det å bli møtt med tvil med hensyn

til eget evnenivå oppleves som vanskelig. Vi antar at skolens

møte med, og holdninger til, studenter med dysleksi, på

samme måte kan være avgjørende for studentenes selvbilde,

og dermed i hvilken grad forholdene ligger til rette for inklu-

dering av studenter med dysleksi i høgskolens studiemiljø.

Starffasen er en kritisk periode for alle. Å få hjelp til å

finne frem til søknader for å søke lydbøker, søke utvidet tid

til eksamen, få tilrettelagt for muntlig eksamen osv., gjorde

studiestarten lettere for studentene «våre». I følge Dillern og

Frøysa (2005) kan livet som høgskolestudent for mange være

mer utfordrende enn de forutså da de startet studiet. For å

være deltakende og ansvarlig må en ha evne til å planlegge

og strukturere sin hverdag. I vår undersøkelse var det likevel

flere studenter som ventet et helt år før de tok kontakt. De

hadde negative erfaringer fra tidligere skolegang, og de opp-

levde det som flaut å skulle snakke om problemene sine.

Informantene mente høgskolen burde være enda tydeligere

i sin holdning til dyslektikere. Flere følte seg usikre, da de tid-

ligere hadde blitt avfeid av lærere i videregående skole. De

var derfor, til tross for informasjon fra høgskolen, redd for å

bli møtt med negativitet om de tok kontakt. Informantene så

i ettertid at de ville hatt et bedre studieløp om de hadde fått

snakket om problemene tidligere.

Mange dyslektikere har urettmessig blitt stemplet som

dumme (Bjaalid & Oftedal, 2000). De kan ha andre lærings-

strategier enn lesing og skriving som er godt utviklet. I et

læringsmiljø hvor studenten føler seg trygg, vil han kunne

våge å fortelle om sine problemer, og det vil kanskje være

mulighet til å endre eller utvikle læringsstrategiene. Det kan

diskuteres om metoden studenten har lært, kan brukes i en

stresset hverdag. Det er gjennom å gi studenten økt selv-

innsikt og ansvar for seg selv at en eventuelt kan veilede stu-

denter ut av studiet, dersom det tross tilrettelegging ikke er

mulig for dem å gjennomføre. Selv om studentene tok slike

ting opp med høgskolens representant, var det få som tok

dette opp med den enkelte lærer. Goffmans (1972) viser til

at det å bære på en usynlig funksjonshemming i hemme-

lighet kan være ekstra belastende på grunn av angsten for

å bli «avslørt». Noen av informantene våre forteller at de er

usikre på om de gjør det rette ved å stå fram, men har ikke

hatt mulighet til å drøfte dette. Dette stemmer overens med

funn gjort av Nerdal (2001): Studenter med dysleksi var redd

for konsekvensene av å ta opp problemet. Noen ganger var

holdningene slik at de ikke våget å fortelle hvordan de opp-

levde studiesituasjonen. De måtte «lure» til seg veiledning

eller kopi av forelesningsnotater, og de opplevde det som

bittert at fremmedspråklige studenter fikk kopi av foreles-

ningsnotater, men ikke de. De valgte også å la være å legge

ved dokumentasjon på dysleksi ved eksamensbesvarelsen

fordi de var usikre på om det ville bli brukt mot dem.

Noen av våre informanter valgte imidlertid likevel

åpenhet: Jeg har fortalt alle på gruppa at jeg har dysleksi,

at ting kan gå tregere med meg, men det må dere bare tåle.

Hun viser videre i intervjuet hvordan det har fungert bra for

læringsarbeidet i gruppa.

Å få diagnosen

Å få diagnosen dysleksi kan ha både positive og negative

sider. Det å få vite hva som er galt, kan bedre selvtilliten, og

en kan bli bevisst hva som er galt. Dette kan gi tilgang til

hjelpemidler og være en døråpner i forhold til å få tilrette-

legging i et studieløp. Diagnosen blir inngangsbilletten

til godene som kompenserer for funksjonshemningens

ulemper og vansker. Det som er skrevet om funksjons-

hemming og diagnose generelt, viser seg å passe i høy grad

på diagnosen dysleksi og det våre informanter melder.

Merkelappen dysleksi kan på den andre siden gjøre at med-

studenter og lærere setter studenten i bås – en bås den ikke

vil være i! En dyslektiker kan bli vurdert som mindre intel-

ligent, på bakgrunn av dårlige resultater og karakterer. Og

selv om den som har dysleksi prøver å forklare sin situasjon,

er det ikke alltid det fører til økt forståelse.

Bare en av de 11 informantene hadde blitt diagnostisert i

ung alder. De andre hadde fått diagnosen i voksen alder, like

før studiestart, og etter at de hadde startet studiet. Alle følte

en lettelse ved å få diagnosen, og at skolen var positiv til dem

etter at de hadde fått den. En av studentene uttrykte det slik:

 0710 Spesialpedagogikk 31

Og det var en lettelse, for da følte jeg at det er ikke noe jeg kan

gjøre noe med. Jeg er ikke dum, … altså ikke så treg som jeg

trodde selv.

Flere av studentene hadde hatt en følelse av at det var noe

som var galt, men de hadde ikke visst hva det var. Da de fikk

resultatet av testingen, at de hadde diagnosen dysleksi, var

det for noen tungt. De valgte imidlertid å se på det som en

utfordring, og ikke som en byrde. Ved å få kunnskap om lese-

og skrivevansker fikk de en forståelse for hvorfor de måtte

bruke lengre tid for å tilegne seg kunnskaper. Flere fortalte

også at etter at de fikk diagnosen, fikk de mer mot til ta van-

skene sine opp i møte med andre studenter. De kunne si fra

at de ikke hadde fått med seg alt, at de måtte bruke lengre tid

til å lese pensum.

Sune Falk (2000) har i sin rapport: «Att leva med dys-

leksi – upplevelser hos vuxna dyslektikere vid läs – och skriv-

punkten» beskrevet hvor viktig det er å få bearbeidet diag-

nosen dysleksi. Han vektlegger at dersom de voksne får

bearbeidet sin dysleksi, kan de utvikle en forståelse for sitt

problem, som gjør at de utvikler en forståelse for funksjons-

hemmingen og sine derav følgende svake sider. Pedagog

Maja Witting (1994) sier at dersom mennesker med nyopp-

daget dysleksi får mulighet til å bearbeide dette, kan de bli

bedre i stand til å vurdere om de vil endre strategier. De vil

også ha bedre mulighet til å vurdere funksjonshemmingen i

forhold til det som skjer rundt dem.

Bruk av tilbudet om tilrettelegging og hjelp

Tilbudet fra skolens side var formulert slik:

	 Dette kan vi hjelpe deg med:

• 	Formidle kontakt til sakkyndig vurdering

• 	Pensum som lydbøker

• 	Hjelp til å søke hjemme-PC

• 	Tilgang på forelesningsnotater og overheadark i forkant

av undervisningen

• 	Tilgang til bruk av PC på eget rom under eksamen

• 	Hjelp til å søke om utvidet tid på eksamen

• 	Noen å snakke med om de problemene du har

Etter hvert fikk studentene også tilbud om Lingdys rette-

program. Benyttet så studentene seg av alle disse tilbudene

– eller bare noen, og eventuelt hvilke? De av studentene

som hadde behov for sakkyndig vurdering og hjelp til å søke

hjemme-PC, benyttet seg av disse tilbudene. Det viste seg

å være få, bare tre av dem. Alle benyttet seg at tilbudene:

noen å snakke med om problemene, nemlig skolens kon-

taktperson som var FORFATTER 1, skriving på PC og utvidet

tid på eksamen. Tilbudet om forelesningsnotater på forhånd

(nr. 4) ble benyttet av en del, men ble mindre viktig ettersom

det elektroniske klasserommet, Fronter, ble tatt i bruk, og

alle studenter fikk slik tilgang.

Ingen av informantene våre hadde fått tilrettelegging i

tidligere skolegang. De hadde aldri brukt lydbøker tidligere,

og bøkene fortonet seg som noe nytt og vanskelig som infor-

mantene kviet seg for å ta i bruk. Informantene var dessuten

usikre i forhold til å lese om emner i en annen bok enn det

som var oppgitt som pensumslitteratur; de måtte jo ofte ta

til takke med lydbøker av eldre utgaver av boka. Det var mye

nytt ved studiestart, og flere følte at de ikke kunne ta seg tid til

å lære seg å bruke lydbøkene hensiktsmessig. I tillegg var det

uvant for alle informantene å skulle lytte til noen som leste

for dem. Alt dette: Lydbøkenes beskaffenhet, at de ofte bare

fantes i gamle utgaver og at det var uvant å bli lest for, førte

til at lydbøker ikke ble benyttet i særlig grad. Studentene

brukte heller tidligere strategier som de visste førte til at de

lærte det de skulle, se avsnittet om egne læringsstrategier

nedenfor.

To av studentene fant imidlertid pensum på lydbøker

som var i Daisyformat, hvor pensum og lydboken var lik.

Denne brukte de da de tok om igjen en eksamen, og syntes

da de hadde nytte av lydboken. Informantene mente det var

en fordel at de hadde hatt undervisning om temaet tidligere.

En av dem fortalte hvordan han hadde misforstått ting da

han hadde lest boka på egen hand før første forsøk på å ta

eksamen, men fikk oppklart misforståelser da han hørte på

Daisy-boka samtidig:

Da satte jeg meg ned med pensumboka og leste i den, samtidig
som jeg hørte på lydboka, streka under og skrev. Og da så jeg at
selv om jeg hadde lest den før, og notert ned, hadde jeg lest den
feil. Den var vanskelig skrevet slik at lange setninger kunne få
motsatt betydning. Da datt det veldig på plass og da sto jeg!

I dag har Norsk lyd- og blindeskriftbibliotek gått over til stu-

32 Spesialpedagogikk 0710

dielitteratur i Daisy-format, som er spesielt lett å navigere i.

Dagens ungdom vil dessuten formodentlig lettere ta i bruk et

slikt medium, da de i større grad er vant til å bruke mobiltele-

foner og mp3 for å spille musikk, og høre på lydfiler på PC-en,

enn ungdom for få år siden. Tiltaket «Pensum på lydbok»

ville sannsynligvis ha vært mer vellykket som tiltak i en stu-

diesituasjon i dag enn det var i vår prosjektperiode. Nesten

alle informantene hadde nytte av PC med det utvidede rette-

programmet, beregnet på dyslektikere, LINGDYS7, og de

erfarte at jo mer de skrev, jo færre feil ble det. De ble opp-

merksomme på hvilke ord de pleide å skrive feil, og ble mer

bevisste på det. I Lingdys kan en også få opplest teksten,

noe flere framhevet som en fordel. En informant beskriver

hvordan han ble mer selvstendig som student, og fikk bedre

metakognitiv bevissthet som følge av Lingdys:

… det er bestandig hun (kona, vår tilføyelse) som er korrektur-
leser for meg på alt jeg skriver. Men nå har jeg fått automatisk
korrekturleser! Jeg er blitt oppmerksom på de ordene jeg vet at
jeg sliter med. At jeg skriver én istedenfor to konsonanter og
blander b og d. Jeg følte jeg kunne klare meg selv!

Egne læringsstrategier

Våre informanter hadde i hovedsak tilegnet seg kunnskap

ved hjelp av egenlærte strategier. Studentene beskrev flere

ulike strategier som de brukte i dette arbeidet. Flere for-

beredte seg ved å lese pensum før forelesningene. Selv om

de ikke hadde forstått alt de leste, falt ting raskere på plass

enn om de ikke hadde lest på forhånd. Det var fort gjort å

komme på etterskudd dersom en ikke forberedte seg, for da

måtte de bruke mye lengre tid på å lese og forstå etterpå.

Etter forelesningene rapporterte de fleste at de leste og tok

omfattende notater av det de leste. En av studentene for-

talte at han hadde skrevet av alt det han skulle lære fra boka.

Det hadde han alltid gjort når han skulle lære noe. Felles for

informantene var at de følte de jobbet mye mer enn vanlige

studenter. De leste små avsnitt om gangen og skrev dem

ned. Det nyttet ikke å lese i lange økter. Etter en time måtte

de ha pause for at de skulle huske det de hadde lest. Noen

var avhengige av en foreleser som beveget seg. Da husket de

gjennom lærerens bevegelser hva foreleser hadde sagt. Alle

hadde god hukommelse, og fikk de forklart av andre det de

hadde lest, husket de det veldig godt.

De informantene som ikke klarte å fullføre studiene, manglet

tydelige strategier for hvordan de skulle tilegne seg kunnskap.

En av dem leste lite og hadde ikke kjøpt bøkene. Han trodde

at ved å være på forelesningene og arbeide i gruppe skulle

studiet gå bra. Hans tilnærming fungerte på gruppeek-

samen, men da han skulle ha eksamen alene lyktes han ikke.

Misslykka strategier for læring var også forklaringen for de

to andre informantene som valgte å avbryte studiene. En av

dem valgte å lese lite på de fag han trodde var lett, for å bruke

mer tid på de vanskelige, med det resultat at han strøk i alt.

Strømsø (1997) og Holmen (2002) viser at studenter med

dysleksi benytter seg aktivt av ulike lærings/studie-strategier,

og de har et klart bilde av seg selv som student. Holmen

(2001) mener studentene må få veiledning i forhold til stra-

tegier som er rettet mot deres problemområder. Kanskje ville

det ha hjulpet våre tre som ikke fullførte?

Typer av motivasjon

I tillegg til at de manglet gode strategier for læring, hadde de

tre informantene til felles at de startet på studiet fordi det lå

på hjemstedet og de slapp å flytte.

Jeg så jo det at studiet var jo på (hjemplassen) og jeg har jo fa-
milie og hus og heim ... Jeg fikk aldri noen gode råd. Jeg valgte
blant de8 som var i (distriktet her) så….

Den ene hadde søkt fordi ektefellen ville, og hadde ikke

kommet til å søke av seg selv. De fortalte også at de følte stu-

diene belastet familielivet, og det ikke alltid var så enkelt å

skulle arbeide i gruppe ettermiddag og helg. De øvrige åtte,

som fullførte, hadde alle et ønske om å gjennomføre studiet

fordi de ønsket seg dette yrket: de ønsket å bli sykepleier eller

økonom.

Gerber og Ginsberg (1990) har forsket på voksne med

lærevansker som har lyktes svært godt i arbeidslivet, og viser

at tilgang til et nettverk som støtter personen er viktig. De

positive tilbakemeldingene informantene i deres under-

søkelse fikk fra arbeidssted, familie og venner, gjorde at de

ønsket å lære mer. Nicholls teori om motivasjon presentert

av S. Skaalvik (1999) viser hvor viktig det er hva en person

er motivert for. En person kan være ego-orientert eller opp-

gave-orientert. En ego-orientert student er opptatt av seg

selv i læresituasjon, og læring er ikke et mål i seg selv. Den

 0710 Spesialpedagogikk 33

oppgaveorienterte er opptatt av å få økt forståelse, innsikt

eller bedre ferdigheter for å mestre oppgaver. Hos han er

læring et mål i seg selv. Skaalviks oppgaveorienterte infor-

manter viste til stor innsats og vilje i forhold til å få studie-

kompetanse. Det var mange ting som motiverte dem til å stå

på. Informantene i Nerdal 2001 og våre egne informanter,

framhevet særlig ønsket om å lære mer, og den positive selv-

følelsen de fikk ved å lykkes da de var ute i praksis (sykeplei-

erstudenter). En annen motivasjonsfaktor var hva vennene

gjorde, da det å sammenligne seg med andre hadde stor

betydning.

De tre som ikke fullførte, var mer ego-orienterte i Nicholls

terminologi, og de åtte mer oppgaveorienterte. En av de tre

som ikke gjennomførte, uttrykte seg for eksempel slik: «Jeg

satt og leste på skolen. Jeg tok skolen som en ren jobb. Jeg

fikk jo lønn som gikk på omskolering. Jeg kom hit klokka åtte

og da jobba jeg til fire.» Vi vet også at indre motivasjon er

sterkere drivkraft for læring, og gir bedre læring enn ulike

former for ytre motivasjon. Det er jo hun9 som har fått meg til

å begynne her, ellers har jeg sikkert ikke giddet. Det er jo litt

positivt, sikkert ikke orka ellers…, sier en annen av de tre, et

godt eksempel på at motivasjonen kommer utenfra. Vi antar

at dette har spilt en stor rolle.

Egne holdninger

Selv om det for noen av våre informanter var hardt å få diag-

nosen, så var de fleste meget bestemte på å klare studiet.

De følte de var blitt sterkere og hadde fått mer selvtillit til å

studere videre. En sa det slik:

Alle har sagt siden barneskolen at jeg ikke vil klare det10.

Jeg er veldig sta, det får koste hva det koste vil. Om jeg får en

toer på hver eksamen så har jeg i alle fall gjennomført det. Og

så er det jo noe jeg liker å gjøre.

Strømsø (1997) og Holmen (2002) har funnet at studenter

med dysleksi jobber hardere enn andre for å oppnå samme

resultat, noe sitatet gir et godt eksempel på. De dyslektiske

studentene har vært nødt til å planlegge og organisere sin

skolehverdag tidligere, og dette har gitt dem erfaring med å

mestre studiesituasjonen.

Det at de også ble tatt på alvor av skolen, gjorde sitt til

at de sto på og leste, uttrykker flere av informantene. Andre

fortalte hvordan de måtte bruke lengre tid, og det var bare

noe de måtte akseptere. De kunne heller ikke forvente veldig

gode karakterer. Til tross for at informantene tidligere hadde

opplevd skolegang som strevsom og vanskelig, hadde de

lært seg å mestre situasjonen. De hadde greid å bevare selv-

tilliten og klart å utvikle evnen til å se sine begrensninger og

sin styrke. Fagermoen (Fagermoen, 2001) mener at en kan

utvikle sine evner til å mestre vanskelige situasjoner ved å

erkjenne og bli bevisst egne tanker og faktorer som påvirker

vurderingen. I denne prosessen er det viktig at en er ærlig

mot seg selv. De må erkjenne sine svake sider. Skaalvik (1999)

sier at når en kjenner sine sterke sider, kan en lære å utnytte

dem og på den måten oppleve mestring. Hun sier videre at

å kjenne seg selv er et typisk trekk ved mennesker med lese-

og skrivevansker som har lykkes med utdannelse og yrkesliv.

Det var viktig å ha et mål å se fram til. De hadde lyst til å

være stolt av seg selv, og vise at dette klarte de. Gerber og

Ginsberg (1990) har identifisert faktorer som gjør at per-

soner med lærevansker lykkes i arbeidslivet. Den viktigste

faktoren er i hvilken utstrekning personen har hatt mulighet

til å ta kontroll over livet sitt. Dette innbefatter et ønske om å

utvikle seg, få framgang, å være målorientert og «reframing».

«Reframing» innebærer at en er oppmerksom på og blir be-

visst sine problem, i tillegg til at en kjenner og aksepterer

konsekvensene av dem. Det kreves i tillegg utholdenhet og

utvikling av kompenserende strategier. Alle disse element-

ene kjenner vi igjen fra våre dyslektiske informanter som

gjennomførte studiet. Vi finner det sannsynlig at Gerber og

Ginsbergs faktorer angående å lykkes i arbeidslivet, kan over-

føres mer eller mindre direkte til å lykkes i skole og utdanning.

De av våre informanter som klarte å gjennomføre studiet,

hadde altså en stå-på-evne og et pågangsmot som passer

godt inn i det bildet som forskningen her tegner. De som

derimot ikke klarte studiet, var alle mer opptatt av hva andre

skulle gjort for at de skulle fungere i studiet. De var også til-

bakeholdne med å fortelle hvilke problem de hadde. Det var

de andre som ikke sto på nok for dem. De skyldte på medstu-

denter som var for kravstore og opptatt av karakterer, utfordr-

inger ved å måtte studere kveldstid og helg, og utstyr som

ikke virket. De mente også at skolen skulle vært mer inne i

gruppene. I tillegg hadde informantene liten støtte i student-

miljøet, og hadde liten innsikt i følgene av å ha dysleksi.

S. Skaalvik presenterer, i boka Hverdag, arbeide og

Informantene mente høgskolen burde være enda tydeligere i
sin holdning til dyslektikere.

34 Spesialpedagogikk 0710

utdanning, en studie av voksne med lese- og skrivevansker

(Skaalvik, 1999, p. 63 ff), Covingtons teori om selvverd.

Covington er opptatt av hva som kan virke truende på

elevens selvverd, og hvilke konsekvenser trussel mot selv-

verdet kan få for elevens motivasjon for skolearbeidet.

Covington mener at det psykologisk sett er bedre å mislykkes

på grunn av mangel på innsats enn på grunn av dårlige

evner. Innsats kan derfor være med et tveegget sverd. Skal en

lykkes med en oppgave, må en yte en viss innsats. Samtidig

blir det truende å yte så høy innsats at dersom en mislykkes,

blir eneste tolkningsmulighet svake evner. Elevens tidligere

mestringserfaringer blir avgjørende for om innsatsen opp-

fattes som truende. Innsatsen blir truende når forvent-

ningen om å lykkes er svak, og det blir da viktig å unngå å

attribuere de forventede svake prestasjoner til evner. På lang

sikt vil mangel på innsats gå ut over læring, prestasjoner

svekkes ytterligere osv., en ond sirkel, som fører til at eleven

opplever negativt selvverd.

En måte å unngå nederlag på, er, mener Covington, å

ta i bruk beskyttelsesstrategier: Disse kan vise seg som å

komme for sent, å bruke lang tid på å komme i gang med

arbeidet, osv. Eleven finner på den måten andre årsaker til at

resultatet blir dårlig enn dårlige evner. Covington mener

beskyttelsesstrategier hemmer motivasjon for læring

(Skaalvik 1999).

Når det gjelder våre tre informanter som ikke gjennom-

førte studiet, ser vi tydelig at de både hadde lavere innsats og

dårligere læring (mål som eksamensresultater) enn de åtte

andre. Et par eksempler fra de tre illustrerer en tendens til å

skylde på andre når ting gikk dem imot:

… etter første dagen så var de inne på undervisning og pang
så okkuperte de11 alle grupperommene …. Og da lurte jeg på
om det var arbeide de hadde tatt med seg …

…Og da forsøkte jeg og ta det opp med medelevene mine at de
fortsetter jo å jobbe, mens vi går hjem og spiser middag, og da
fikk jeg ikke noe gehør for det….

…Hun har lovet meg at hun skal hjelpe meg og det er jo bra,
ellers så tror jeg at jeg ikke har giddet. Hun hjelper meg med
det som er skriftlig, … det er ikke bestandig det nytter….

Var behovet for å skyve ansvar over på andre, eller skylde

på utenforliggende forhold, kanskje en beskyttelsesstrategi,

som beskyttelse mot den tolkningen at det var de egne

evnene som sviktet?

Oppsummering

Av tiltakene var tilbudet om pensum på lydbøker og tilgang

på forelesningsnotater de som å ut til å ha spilt minst rolle.

For eksempel fant så å si ingen bruk av lydbøkene sted, som

studentene hadde fått hjelp til å bestille. Kanskje pensum

på lydbøker hadde blitt benyttet mer hvis tilbudet hadde

vært av bedre kvalitet. Og kanskje er digitale klasserom som

ClassFronter, med de muligheter de gir for blant annet å

legge ut informasjon og forelesningsnotater til studentene,

et viktig framskritt for studentene med lese- og skrive-

vansker. Det er å foretrekke at alle studenter får det samme

tilbudet, framfor at personer med dysleksi skal få spesialbe-

handling, når det er mulig. Jamfør dagens aktuelle diskusjon

om universell tilgjengelighet i samfunnet framfor spesialtil-

pasninger for de med såkalte spesielle behov.

Å få en diagnose var meget viktig for de som ikke hadde

fått det fra før. Pc med retteprogram/Lingdys ble også tatt i

bruk, et tiltak som går rett til kjernen av problemet skrive-

vansker, og gjør det litt mindre; studentens skriftlige pro-

dukter blir av bedre kvalitet. Alle, uten unntak, benyttet seg

av tilbudet «Noen å snakke med om problemene.»

Vi trodde at tilretteleggingene − lydbøker og tilgang på

forelesningsnotater, skulle spille større rolle enn de gjorde.

Men observasjoner så vel som utsagn i intervjuene peker i

samme retning: Det at skolen var så tydelig på at dyslektikere

er velkomne som studenter, ved studiestart, og skolens vilje

til tilrettelegging, viste seg å være mye viktigere enn de kon-

krete tiltakene. Det at brosjyren med tilbudene ble delt ut,

og det å få snakke med noen som forsto og aksepterte deres

problem, var det viktigste, ved siden av det å få diagnosen.

Etter at de fikk diagnosen og fikk innsikt i hvilke problem de

hadde, fortsatte studentene å bruke de samme strategier i

læringsarbeidet som de hadde gjort ved tidligere skolegang,

framfor å lære seg helt nye som å bruke lydbøker. Og de som

hadde gode strategier, lyktes.

Nettopp de av studentene som tok studiet ut fra en ytre

motivasjon, fullførte ikke. De hadde ingen evne til å gripe

 0710 Spesialpedagogikk 35

inn aktivt for å nå målene, og de hadde heller ingen egnede

læringsstrategier å ta i bruk. Det var andre som, ifølge dem,

burde ha gjort mer, slik at de kunne klart seg. Disse faktor-

ene er altså felles for de tre, og bare de tre, som ikke gjen-

nomførte: Ytre motivasjon og mangel på kontroll inkludert

mangel på gode læringsstrategier. Vi skal være forsiktige med

å generalisere ut fra et så lite antall informanter, men dette

er ikke tilfeldig. Tidligere forskning på læring støtter indi-

rekte opp under vår konklusjon her. Vi har med barrierer mot

læring å gjøre. Sannsynligvis kan ikke all verdens praktisk og

teknisk tilrettelegging veie opp for dette.

De studentene som gjennomførte studiet, var klare på at

de måtte yte et betydelig bidrag selv: når det gjaldt å sette seg

mål, aktivisere kunnskap, planlegge og iverksette strategier

og skape mening. I tillegg viste flere en evne til å gripe inn

aktivt i forhold til å nå målene. Disse studentene var ikke så

opptatte av hvilke karakterer de fikk, bare de sto. De følte en

lettelse ved å vite hvorfor de strevde som de gjorde, og når

skolen syntes det var greit at de var der, var det bare å stå på.

At de egne læringsstrategiene og holdningene spilte en så

stor rolle i forhold til mer tekniske tilrettelegginger, har lært

oss mer om hva tilrettelegging for den dyslektiske studenten

bør være. Like viktig som praktisk og teknisk tilrettelegging i

studiet, er studentens egne holdninger og læringsstrategier.

Tilbud om tilrettelegging av teknisk og praktisk art, hjelp til

å få sakkyndig vurdering og til å få oppfylt rettighetene som

følger med diagnosen, bør suppleres med en veiledning på

læringsstrategier og arbeid med studentens holdninger.

Gjennom et veiledningsforhold kan studenten få løftet

fram og diskutert hvordan han har pleid å arbeide for å

tilegne seg kunnskaper. Dersom strategiene har ført til at stu-

denten har lyktes i læringsarbeidet tidligere, er det viktig for

studenten å bli seg dem bevisst, og at både studenten og vei-

lederen anerkjenner dem som verdifulle og verdt å fortsette

å bruke. I tilegg kan strategiene kanskje forbedres gjennom

kurs i studieteknikk, og nye kan læres. Har strategiene fra tid-

ligere skolegang ikke vært så vellykkede, bør studenten vei-

ledes til å prøve å lære seg noen andre og bedre strategier.

Andre råd vi mener å ha dekning for å gi etter vår under-

søkelse, er at studenter med dysleksi må forvente mye

arbeid og å bruke mer tid på studiet i forhold til andre stu-

denter. Er studenten skikkelig, dvs. indre, motivert, og har

støttespillere rundt seg, øker sannsynligheten for at han

vil nå målet.

Brosjyren og tilbudet om tilrettelegging ble opplevd

svært positivt av studentene med dysleksi, som et uttrykk for

at skolen verdsatte dem. Skolens vilje til tilrettelegging ser

ut til å ha hatt større betydning enn den konkrete tilrette-

leggingen. Vi kan jo ikke vite om flere enn de tre hadde gitt

opp uten skolens tilbud om dette. Men mangel på forståelse

og tilrettelegging kan helt sikkert være en av flere årsaker til

at dyslektiske studenter gir opp.

Vårt materiale viser også at det er langt igjen før den

dyslektiske høgskolestudenten blir kvitt angst og usikkerhet

knyttet til tidligere skoleerfaringer. Det er ingen selvfølge at

de er åpne om sine problemer, tar imot tilbud om tilrette-

legging, eller står opp og krever sin rett til tilrettelegging i

forhold til de enkelte lærere.

Hvis spørsmålet er hva som er viktigst; studentenes per-

sonlige egenskaper eller at skolen gir tilbud om hjelp og til-

rettelegginger, så er svaret utvilsomt: Ja takk, begge deler!

NOTER
1	 St.meld. nr. 61 (1984−85) Om visse sider ved spesialundervisninga og

den pedagogisk, psykologiske tenesta. Sier at alle har rett til en like-
verdig og tilpasset opplæring. St. meld nr 54 (1989−90) Om opplæring
av barn, unge og voksne med særskilte behov. Statens ansvar ovenfor
mennesker med særskilte behov drøftes. Skolene må tilrettelegge og
elevene sikres sakkyndig vurdering. Inkluderende holdninger trekkes
fram som viktig. St.meld. nr. 8 (1998−99): Om handlingsplan for funk-
sjonshemma 1998−2001. Sier at alle skal ha samme muligheter til å
delta i aktiviteter i samfunnet.

2	 St.meld. nr. 40 «Nedbygging av funksjonshemmedes barrierer»,
	 NOU 2001:2002 «Fra bruker til borger», og NOU 2005:8 «Om likeverd

og tilgjengelighet»
3	 Sykepleiestudenter og økonomistudenter på et desentralisert

studiested
4	 Diagnostisering skjedde for noen i og med prosjektet, av spesial-

pedagoger på studiestedet. Flertallet hadde diagnosen fra tidligere
skolegang.

5	 Undersøkelsen ble gjort flere år etter kursslutt
6	 Se Skolens holdninger og Bruk av tilrettelegging nedenfor
7	 LINGDYS, se http://lingit.no/produkter/lingdys LingDys er et program 	

fra Trondheimsfirmaet LingIT som kan virke sammen med tekstbe-
handlingsprogrammet Word, og gir skrivestøtte til dyslektikere og andre
skrivesvake.

8	 Studiene, vår anmerkning.

36 Spesialpedagogikk 0710

9	 kona. Forfatterens anmerkning
10	Å ta høyere utdanning. Forfatternes anmerkning
11	 jentene

REFERANSER
AMUNDSEN, A. (2005). Å lære med dyslexi: om kompenserende meka-
nismer ved tekstlesing og mestring av læring på tross av ordavkodings-
vansker. Høgskolen i Østfold, avdeling for lærerutdanning, Halden.
BJAALID, I. K. & M. P. OFTEDAL. (2000). SPØRSMÅL I FORHOLD TIL
BEGREPET ’DYSLEKSI’ Retrieved 13. november, 2008, from samtak2.ls.no/
cgi-bin/samtak/imaker?id=14684
BORGÅ, M. (2005). Et inkluderende læringsmiljø – å ha studenter med
dysleksi. www.hiak.no/neted/upload/attachment/site/group1/dyslek-
sidene_artikkel_borga.pdf
BRÅTEN, I. (2002). Læring: i sosialt, kognitivt og sosialt-kognitivt per-
spektiv. Oslo: Cappelen akademisk forl.
BRÅTEN, I., & OLAUSSEN, B. S. (1999). Strategisk læring: teori og peda-
gogisk anvendelse. Oslo: Cappelen akademisk forl.
COFFEY, A. & P. ATKINSON (1996). Making sense of qualitative data:
complementary research strategies. Thousand Oaks, Calif.: Sage.
DILLERN, G. & K. J. FRØYSA (2005). «Møte med høgskolen - en ny
verden»: en undersøkelse av studenters behov og erfaringer ved opp-
starten av et høgskolestudium. Bodø: Høgskolen i Bodø.
EAYRS, C. B., N. ELLIS & R. S. P. JONES (1993). Which Label? An Inves-
tigation into the Effects of Terminology on Public Perceptions of and Atti-
tudes towards People with Learning Difficulties [Research article]. Disability
& Society, 8(2), 17.
FAGERMOEN, S. (2001). Samtale, undervisning og veiledning. I: H. Almås
(Ed.), Klinisk sykepleie. Oslo: Gyldendal Akademiske AS.
FFO (2008). FFOs definisjon av funksjonshemning: Retrieved 13. november
2008, from www.ffo.no/no/Om-FFO/Definisjoner/
GERBER, P. J. & R. J. GINSBERG (1990). Identifying Alterable Patterns of
Success in Highly Successful Adults with Learning Disabilities.
GOFFMAN, E. (1972). Stigma: den avvikandes roll och identitet.
Stockholm: Raben & Sjögren.
HALSOS, K. (2006). Dysleksi - en gave eller?: en studie av voksne som
fungerer godt, til tross for dyslektiske vansker. Høgskolen i Bodø, Bodø.
HELGESEN, S. (2004). Forventninger om mestring. Lærerens vektlegging
av forventninger om mestring hos elever med lese- og skrivevansker. Spesi-
alpedagogikk, 10, 38–45.
HELLAND, S. (2002). Å vere student med diagnosen dysleksi: empirisk
analyse av studiesituasjonen for førskulelærarstudentar med spesifikke
lese- og skrivevanskar. Institutt for spesialpedagogikk, Det utdanningsvi-
tenskapelige fakultet, Universitetet i Oslo, Oslo.
HELLAND, S. (2004). Dysleksi og høgre utdanning. Spesialpedagogikken,
nr. 3, 30–37.
HOLMEN, T. H. (2002). Studiestrategibruk hos dyslektiske studenter
ved NTNU: en kvantitativ undersøkelse ved bruk av LASSI. T. H. Holmen,
Trondheim.
HØIEN, T. & LUNDBERG, I. (1997). Dysleksi: fra teori til praksis. Oslo: Ad
notam Gyldendal.

KUF (2000). STUDENTER MED SPESIFIKKE LESE-, SKRIVE- ELLER
MATEMATIKKVANSKER Utredning om problemstillinger knyttet til
studiesituasjonen.
KVALE, S. (1997). Interview: en introduktion til det kvalitative forsknings-
interview. København: Hans Reitzels Forlag.
MANNERÅK, S. (2001). Fra bruker til borger: en strategi for nedbygging
av funksjonshemmende barrierer.
MAYRING, P. (1990). Einführung in die qualitative Sozialforschung. Eine
Anleitug zu qualtativem Denken. Munchen: Psychologie Verlags Union.
MORRIS, D. AND P. TURBULL (2007). The disclosure of dyslexia in clinical
practice: Experience of student nurses in the Unitet kingdom. Nurse Edu-
cation Today, 27, 35–42.
NERDAL, L. K. (2001). «Her er det større bøker med mindre skrift og
tyngre språk»: en kvalitativ studie om hvordan det oppleves å være syke-
pleiestudent med dysleksi. [L.K. Nerdal], Bergen.
OGDEN, T. (1995). Spesialpedagogikk i transit eller exit? In P. Haug (Ed.),
Spesialpedagogiske utfordringar (pp. 243). Oslo: Universitetsforlaget.
ONES, W. (2005). Dysleksi og mestring: en studie av hvilke faktorer godt-
fungerende, voksne dyslektikere synes har vært viktige for mestring.
Høgskolen i Akershus, [Lillestrøm].
REID, G. & J. KIRK (2001). Dyslexia in Adults: Education and Employment:
University of Edinburg, Scotland, UK.
SKAALVIK, S. (1994). Voksne med lese- og skrivevansker forteller om
sine skoleerfaringer. Det samfunnsvitenskapelige fakultet, AVH, Universi-
tetet i Trondheim, Trondheim.
SKAALVIK, S. (1999). Hverdag, arbeid og utdanning: en studie av
voksne med lese- og skrivevansker. Trondheim: Norsk voksenpedagogisk
forskningsinstitutt.
ST.MELD. NR. 8 (1998–99). Om handlingsplan for funksjonshemma
1998–2001. Deltaking og likestilling.
ST.MELD. NR. 34 (1996–97). Resultater og erfaringer fra Regjeringens
handlingsplaner for funksjonshemmede og veien videre. Om hand-
lingsplan for funksjonshemma 1998–2001.
STRØMSØ, H. (1997). Studenter med dysleksi: rapport fra pro-
sjektet «Utredning og opplæring av studenter med lese- og skrive-
vansker ved Universitetet i Oslo». Oslo: Universitetet i Oslo. Institutt for
spesialpedagogikk.
THRANA, G. (2006). Veien tilbake til jobb – eller?: effekten av intensive
lese- og skrivekurs for voksne med lese- og skrivevansker i attføringsløp.
Høgskolen i Bodø, Bodø.

 0710 Spesialpedagogikk 37

	 «Vi har en historiebok å lage og en å ta vare på»

I vår tid er skolen en institusjon som avspeiler samfunnet på

mange måter. Alle mennesker, uansett forutsetninger, skal

gå mange år i skolen. Vi har et lovgrunnlag som sier at alle

har rett og plikt til å gå i skole.

Tambartun Kompetansesenter er et av flere statlige

sentra i det pedagogiske støttesystemet i Norge. Vi jobber

på oppdrag fra kommuner og fylkeskommuner og skal gi

pedagogisk veiledning for elever som er svaksynte og blinde.

For gruppen personer med diagnosen Spielmeyer-Vogt har

vi et landsdekkende ansvar som blir ivaretatt av et team

for elever med synsvansker og sammensatte behov. Vi vei-

leder og har samarbeidsdager ute på skolene, i boliger og

hjemme hos familiene. Vi har også kurs på senteret for elev-

gruppene og foreldre, for pedagoger og assistenter og bolig-

personale. Det drives også utstrakt opplæring i datapro-

grammet «Sarepta», et kommunikasjonsverktøy utviklet

for denne målgruppen. Det er et multimedieprogram der

man på en enkel måte med få taster kan forene bilde/film,

tekst og lyd. I vårt arbeid med elevgruppen JNCL (Juvenile

Neuronal Ceroid Lipofuscinosis) har vi skaffet oss erfaringer

ute i miljøene hvor elevene er, blant gode kollegaer og i sam-

arbeid med foreldre.

Denne artikkelen refererer ikke til kilder fra litteratur

om emnet, snarere refleksjoner og betraktinger fra teamets

arbeid. Gjennom vårt arbeid ute i miljøene får vi inspirasjon

til å være med å prege det utviklingsarbeidet, de holdninger

og den praksis som utøves.

Refleksjon rundt begrepet læring

I skolen bruker vi en pedagogikk og en metodikk som bygger

stein på stein. Vi søker å fylle på kunnskap og ferdigheter hos

elevene slik at de kan møte livets oppgaver og mestre utfor-

dringer sammen med andre.

Å definere læring som kunnskap om noe, blir forskjellig

fra å se mennesket som en helhet og som at læring kan inne-

holde alle elementer i menneskets liv.

Filosofer og pedagoger gjennom tidene har blant annet sagt:

•	 At kunnskap ikke kommer utenfra, men innenfra

•	 Læring bygger på gjenkjenning

•	 Man tilegner seg ikke kunnskap, man utvikler den

•	 Kunnskap preger og forandrer mennesket

•	 Læring er en aktiv skapende prosess, med strategier og

meningsproduksjon. og det ligger en motivasjon hos

individet og i omgivelsene

Den russiske pedagogen og psykologen Lev Vygotsky hevder

at grunnmuren i barns læring er det sosiale fellesskapet, kul-

turen og språket. Læring er et resultat av utfordringer, moti-

Bente Corneliussen er rådgiver på

Tambartun kompetansesenter.

Ada Ragnhild Blomsø er rådgiver på

Tambartun kompetansesenter.

Livslang læring
Ved å samle erfaringer og forske kan vi bidra til å forme innholdet i
pedagogikken for framtida i forhold til elevgruppen som har diagnosen
Spielmeyer-Vogt (NCL). Ved å sette fokus på begrepet «Livslang læring»
kommer vi tett på våre holdninger til mennesker med en progredierende
lidelse. I denne artikkelen reflekterer vi over viktige sider ved vårt forhold
til opplæring av denne gruppen.

38 Spesialpedagogikk 0710

vasjon, tilpasset opplæring og et element av uforutsigbarhet.

Læring må bygges på noe som finnes fra før. Han hevder at

alle har en «nærmeste utviklingssone»; med litt hjelp klarer

du noe og seinere kan du gjøre det alene.

Hvorfor læring hos elever med en alvorlig

progredierende lidelse?

Verdens helseorganisasjon (WHO) har lagt føringer for den

pedagogiske tilnærmingen for mennesker med funksjons-

hemninger. ICF (International Classification of Functioning)

har definert at det skal tas hensyn til hele menneskets mulig-

heter i stedet for dets begrensninger.

Å leve med en progredierende lidelse snur hele den tradi-

sjonelle pedagogiske tenkemåten på hodet. Et lite menneske

synes å være født normal, tilegner seg ferdigheter på lik linje

med andre. Noe i menneskekroppen forandres slik at funk-

sjoner blir svekket og brutt ned. Vi må søke å utvide lærebe-

grepet, søke en annen tilnærming og skynde oss langsomt.

I barnet som har fått diagnosen Spielmeyer-Vogt ligger en

personlighet vi må ta vare på. Det lille mennesket har erfa-

ringer, opplevelser og er nysgjerrig på livet som oss andre.

Kunnskap om denne sykdommen gjør at vi som pedagoger

ofte blir i tvil om hva vi skal gjøre fordi fokus skifter, mange

hinder og begrensninger sees. Noen opplever at det blir van-

skelig å ta et opplæringsansvar. Vi må som veiledere gi dem

et redskap for å ta fatt på arbeidet, se mulighetene, finne

inspirasjon og engasjement.

Hva er hensikten med å utsette barnet for læring i skolen?

For alle mennesker med særskilte behov finnes retnings-

linjer om en individuell plan (IP) som tar vare på helheten

og omfatter alle livsarenaer. Planen skal være langsiktig, ha

et hovedmål og omfatte aktiviteter i hjem og bolig, på skole, i

arbeidsaktiviteter, i kulturaktiviteter og i fritid og ferie.

Nytteverdien av å ha en slik plan er at den synliggjør

veien til deltagelse. Gjennom fokus på hva som er viktig å

lære og hvilke ferdigheter dette mennesket skal ha, blir veien

til aktivitet og deltagelse i livet sikret.

Det er viktig å komme i gang så hurtig som mulig når

diagnosen er stilt. Det oppstår en krisetid i familier som får

et barn med en slik diagnose. Skolen kan bidra til en normal

hverdag og være en stabiliserende faktor.

Kunnskap om sykdommen som legger føringer for den

pedagogikken vi velger

Vi vet at sykdommen blant annet fører til synstap, epilepsi,

kognitiv svekkelse som lærevansker og konsentrasjonspro-

blemer, korttidsminnet/arbeidsminnet svekkes, kommunika-

sjonsvansker, psykiske vansker, motoriske funksjoner svekkes

og levealderen er forkortet.

Vi vet også at alle disse barna er like forskjellige i sin per-

sonlighet og i sitt sykdomsforløp som andre barn er for-

skjellige i sine liv.

Vi må sette oss store mål for skoletiden! Vi har en histo-

riebok å lage og en å ta vare på! Skolens arbeid skal avspeile

hovedmålsettingen i dette menneskets liv (IP). Det skal være

forberedelsen til et voksenliv og sikre et godt liv her og nå.

I skolen skal eleven ha en individuell opplæringsplan

(IOP). Den bør inneholde en kartlegging av sterke sider,

interesser, begrensninger og de strategier eleven bruker. Slik

 0710 Spesialpedagogikk 39

kan det lages konkrete mål, innhold og metoder i de fag og

på de områder som er viktige for den det gjelder. Det er nød-

vendig å ta høyde for hva som skjer i sykdommens forløp

og hvilke spesifikke behov det skaper. I arbeidet med planen

bør en være bevisst på hva som skal velges bort fra ordinær

undervisning. Det å ta slike valg er ofte en tung prosess.

Lærere, foreldre og elev må sammen prøve å finne ut hva

eleven makter og er motivert for på bakgrunn av tidligere

innlærte ferdigheter og kunnskaper. Med læreplanverkets

generelle del, grunnleggende ferdigheter og kompetansemål

skal den visjonen for læring som nærkunnskapen om eleven

tilsier, synliggjøres gjennom IOP. Planen må inneholde

momenter for synskompenserende tiltak, hjelpemidler/lære-

midler, punktskriftopplæring, bruk av lyd, dataprogrammet

Sarepta, ADL og mobilitet.

Vi vet ut fra erfaring at også barn med denne diagnosen

lærer nye ting hele livet. De lærer på mange forskjellige

måter. De assosierer med det de kjenner fra før, gjennom

opplevelser hvor de involverer følelser og interesser og

deltar med hele seg. Dette krever litt tid, anstrengelse og

mer tilrettelegging. Å bygge strukturer og læringsstrategier

for innlæring stimulerer hjernen. Den tidlige læringen kan

brukes, utvikles og vedlikeholdes gjennom flere år. Læring

av hverdagslige konkrete aktiviteter skal styrke muligheten

til deltagelse. Av erfaring vet vi at passivitet, isolering eller

utestenging fra deltakelse er de største farene disse barna

kan utsettes for.

Det er betydningsfullt for et menneske å kunne lese og

skrive. Det er viktig å komme i gang med opplæringen i

punktskrift så tidlig som mulig, gjerne mens barnet ennå

kan lese sortskrift. Å motivere for å lære et helt annet skrift-

språk enn resten av klassen gir utfordringer. Derfor er det

viktig at punktskriften blir synlig i klasserommene og at de

andre elevene også får prøve.

Fysisk fostring er et av de områdene vi vet har stor

betydning for individer med denne sykdommen. Å trene

store bevegelser, grovmotorikk, finmotorikk, koordinasjon,

utholdenhet og styrke kan vedlikeholde kroppen og kanskje

forsinke sykdommens utvikling. Å bruke stemmen og pusten

er viktig i kommunikasjon og for lungefunksjonen.

Behovet for fokus på kommunikasjon for denne elev-

gruppen er stort. Vi vet at de kommuniserer hele livet,

men at talespråket ofte blir borte. Å ta vare på begrepene

eleven kan innen forskjellige interessefelter, er bra. Kom-

munikasjonshefter/bøker med bilder, tekster og taktile

symboler kan eleven ha glede av i alle år. Dataprogrammet

Sarepta kan de beherske veldig lenge.

Alle elever med sterk synshemming har rett til ekstra

timer utenfor skoletid (opplæringsloven, § 2.) Disse skal

brukes til opplæring i punktskrift, mobilitet, ADL og i bruk av

hjelpemidler. For disse timene er det utarbeidet et forslag til

læreplan (som ikke er godkjent ennå), men som inneholder

begrepene: «lære å lære», «lære å gjøre», «lære å være», «lære

å være sammen». Disse timene må selvsagt henge sammen

med det som ellers skjer i skoletida.

En av de store utfordringene er sosial integrering. Å

begynne på skolen i vanlig klasse, for så å merke at en ikke

henger med sosialt, gir en tapsfølelse uten sidestykke. Det

må tas grundig hensyn til hvordan delaktighet i en klasse

eller gruppe kan foregå og ivaretas over år. Trygghet i skole-

hverdagen må sikres i et tydelig samarbeid med hjemmet

slik at elevens psykiske forhold blir ivaretatt. Alle elever har

rett til å gå på skole i sitt nærmiljø.

Hvordan vil vi ivareta opplæringen?

Mye godt arbeid foregår i de pedagogiske institusjonene

disse elevene går. Det utvises stor kløkt, god pedagogikk og

Det er viktig å kunne lese og skrive!

Vi må prøve å utvide lærebegrepet, søke en annen
tilnærming og skynde oss langsomt.

40 Spesialpedagogikk 0710

en sterk ivaretakelsesfaktor. Skolene varierer med tilbud i

vanlige klasser, spesiell tilrettelegging i grupper/klasser og i

skoler med spesiell tilrettelegging.

Å skulle ivareta det pedagogiske løpet for et menneske

som blir mer og mer hjelpetrengende, gjør noe med oss. Vi

må stadig forandre metodikk for å fange interesse, holde

motivasjonen, gi læringsutbytte og ivareta eleven. I dette

arbeidet er det viktig at teamet som har klassen, får tid til

samarbeid, slik at elever med store behov for tilretteleg-

ginger, blir ivaretatt. Det kan bli en ensom jobb å ha elever

som har veldig spesielle behov for tilrettelegging. Målet om

å bygge opp en klassetilhørighet og et solid fellesskap for alle

elever, krever samarbeid.

Å ha evnen til å se det enkelte mennesket her og nå er

noe av intensjonen med begrepet «tilpasset opplæring».

Tilpasset opplæring skal gjennomsyre all opplæring i Norge.

Dette begrepet vil allikevel ikke sikre opplæringen for denne

gruppen om NOU nr. 18 blir tatt til følge og § 5 om spesial-

undervisning forsvinner. Denne diagnosegruppen vil bli et

lett bytte for sparing om vi ikke er bevisst i måten å videreut-

vikle læringsbegrepet på.

Foreldres nærkunnskap om barnet, erfaring, historier,

forslag og engasjement i møtet med skolen må hånd-

teres med respekt og brukes aktivt i arbeidet rundt opplæ-

ringen. Skolene må tilstrebe seg på å utvikle sin pedago-

giske tilnærming i samarbeid med foreldre. All informasjon

om barnets diagnose og behov skal foregå i samarbeid med

foreldrene.

IOP er et meget viktig pedagogisk verktøy for denne

målgruppen. Mål og mening skal konkretiseres. Den skal

tydelig vise hvilke opplæringsoppgaver som prioriteres

akkurat nå. Prioriteringen skal være så konkret at man kan

evaluere framgang i læring, utfordringer og problemer.

Opplæringsmålene i IOP skal være formulert slik at man kan

se hvordan de kan styrke det overgripende deltagelsesmålet

i IP.

Det må sikres en flyt i skolelivet. Å gå i barneskolen skal

henge sammen med ungdomsskolen og videregående skole,

samt overgangen til voksenlivet med et innhold av arbeid,

bolig og fritid.

Skolen er en viktig del av livet for mennesker med denne

sykdommen. Livskvaliteten økes hvis skolen har et godt og

innholdsrikt tilbud. Utfordringer og muligheter i arbeidet

med denne gruppen må konkretiseres og synliggjøres.

Ved å samle erfaringer fra fagmiljø i Norge og de andre

nordiske land og fra foreldre kan vi som kompetansesenter

utvikle, så langt det er mulig, et redskap som kan brukes i

skolemiljøene for fremtiden. Målet er at dette redskapet skal

gi mennesker med NCL et meningsfylt liv og en kraft til å

oppleve livslang læring.

Å skulle ivareta det
pedagogiske løpet for et
menneske som blir mer
og mer hjelpetrengende,
gjør noe med oss.

«Livslang læring!»

 0710 Spesialpedagogikk 41

innstikk

Forskere har gjennom lang tid fortalt

oss at framtida tilhører de med fullført

videregående opplæring, mens det blir

færre jobber for de ufaglærte. Hva da

med hjelpepleieren i bakeriutsalget

som åpenbart er ufaglært i sin utøvelse

av bakeryrket? Og hva med alle dem

som ikke fullfører videregående opp-

læring, men som likevel er i jobb?

Hva vil det si å fullføre videre-

gående opplæring? For meg ser det

ut som om det begrenses til de som

oppnår fag-/svennebrev eller studie-

kompetanse. Og da helst i løpet av fem

års opplæring. Elever som gjennom-

fører 3−5 års videregående opplæring,

som oppnår de mål det er naturlig

å sette for dem, og som ikke har full

kompetanse, regnes ikke med i for-

skernes utvalg. Heller ikke dem som

bruker lengre tid. NIFU-STEP benytter

begrepet «Kompetanse på lavere nivå»

om dem som enten ikke gjennom-

fører videregående opplæring fullt

ut, eller som stryker i ett eller flere

fag (Markussen, 2008). Planlagt kom-

petanse på lavere nivå har liten eller

ingen plass i forskningen. Har slik

kompetanse en plass i arbeidslivet?

Forut for Reform 94 ble kompe-

tansebegrepet og kompetansenivåene

gjennomgått, og det ble foreslått et

opplæringsløp med en lavere mål-

setting enn fag- og svennebrev. LO og

NHO avviste dette og gjorde siden lite

eller ingenting for at elever som ikke

oppnår full kompetanse, skulle få plass

i det gode selskap. Opplæringsloven

har formulert «kompetanse på lavere

nivå» på linje med fag- og svennebrev

og studiekompetanse. Men det har

hjulpet lite, og det hjelper lite om

næringslivet og arbeidstakerorgani-

sasjoner ikke hjelper til. For ikke å

snakke om kommunale og statlige tje-

nester som heller ikke har utmerket

seg med gode tiltak for at unge uten

fullt fagbrev skal komme seg ut i en

inntektsgivende virksomhet. Heldigvis

kan en øyne noen endringer, selv om

de i liten grad framkommer i dagens

forskning.

Så langt i 2010 har det vært et stort

fokus på videregående opplæring,

kanskje mest på elevenes lave kompe-

tanse fra grunnskolen, frafallet, bort-

valget og den manglende gjennom-

føringen. «Alle» er enige om at det

store frafallet bekymrer. I juni 2010

kom det også en rapport fra Senter

for økonomisk forskning ved NTNU.

Rapportens pretensiøse tittel er

«Årsaker til og konsekvenser av man-

glende fullføring av videregående

opplæring». Torberg Falck med flere

har gjennomgått arbeidslivstilknyt-

ningen til unge voksne med og uten

gjennomført videregående opplæring

(Falch mfl., 2010). I denne rapporten

benyttes begrepet «gjennomført vide-

regående opplæring» om fullført fag-

og svennebrev og studiekompetanse.

Det samme gjør Gudmund Hernes i

rapporten «Gull av gråstein» (Hernes,

2010). Utdanningsforbundet gir mye

positiv omtale av kompetanse på

lavere nivå i rapporten «Frafall fra fag-

opplæringen slik yrkesfaglærerne ser

det» (Utdanningsforbundet, 2009).

Men det sies også at det legges for

dårlig til rette for at dette skal bli et

akseptert og godt alternativ for elever

som ikke oppnår full kompetanse.

I forskningsrapportene til Hernes

(2010) og Falck (2009 og 2010) handler

alt om full kompetanse, som om alle

elever i videregående opplæring kan

oppnå fag- og svennebrev eller studie-

kompetanse. Riktig nok dokumenterer

Markussen (2008) at det er mange som

gjennomfører både vg1/vg2 og at noen

også kommer i gang med en lære-

kontrakt, uten at de fullfører utdan-

ningen. Slik sett skulle de ha forutset-

ninger for å oppnå full kompetanse.

Men fortsatt er det et stort antall elever

som ikke har forutsetninger for å gjen-

nomføre et fullt opplæringsløp, og som

dermed bør tilbys en kvalifiserende

opplæring på lavere nivå. Selv har jeg

vist at de fleste elevene som har vært

i kontakt med PP-tjenesten, ikke kva-

AV INGE JØRGENSEN

Fullført videregående opplæring

Her om dagen var jeg på Herkules kjøpesenter i Skien for
å kjøpe meg en lunsj. I bakeriutsalget stod en ung kvinne
i hvit kokkedrakt og ekspederte. Jeg spurte om hun var
utdannet kokk, og fikk til svar at hun hadde fagbrev som
hjelpepleier. Er hun da fagutdannet eller ufaglært?

42 Spesialpedagogikk 0710

innstikk

lifiserer seg i form av fag- eller sven-

nebrev (Jørgensen, 2009). Kun 15 % av

de som har vært i kontakt med Skien

PP-kontor en eller annen gang fram til

de går ut av grunnskolen, oppnår fag-

eller svennebrev (studiekompetanse

har en ikke talt opp, men det er ikke

så mange av våre klienter som søker

studiekompetanse). Det er kanskje

verdt å merke seg at de fleste av de

PP-tjenesten har vært i kontakt med

og som oppnår fag/svennebrev, bruker

lenger tid enn fem år (op.cit.). Så når

forskerne begrenser seg til fem år,

mister de et antall fullt kvalifiserte.

Når en leser forskningsrapportene,

blir en slått av den grunnleggende

troen på hvor riktig det er å ha som

mål at alle skal oppnå full kompe-

tanse, og den grunnleggende troen på

at arbeidsmarkedet krever full kom-

petanse. Annen statistikk og andre

undersøkelser viser at denne grunnleg-

gende troen står i veien for gode tiltak

og et godt voksenliv. På den ene siden

er arbeidsledigheten blant de unge

lavere enn statistikken for manglende

fullføring av videregående opplæring.

Det betyr at unge voksne skaffer seg

arbeid selv uten fag- og svennebrev

eller studiekompetanse. På den andre

siden er det mange unge som ikke har

forutsetninger for å oppnå full kom-

petanse, som vil tjene på en bedre til-

rettelegging i videregående skole og et

nærmere samarbeid mellom skole og

arbeidskraftmyndigheter om motive-

rende tiltak som ikke bare handler om

skole og opplæring. Forskernes fokus

er full kompetanse og ikke tilrette-

legging i skole og arbeidsliv for kom-

petanse på lavere nivå (et unntak er

NIFU-STEP som omtaler dette i noen

av sine konklusjoner, Markussen,

2008).

Opptil 35−40 % av elevene har

vært i kontakt med PP-tjenesten en

eller annen gang før de forlater grunn-

skolen. Det er gode grunner til at barn/

elever er i kontakt med PP-tjenesten.

Kanskje forskerne kunne søke noen

svar her? Falck (2010) begrunner man-

glende fullføring av videregående opp-

læring med svake faglige forutset-

ninger og foreldrenes utdanningsnivå.

Etter min vurdering må

en gå bak de «faglige forutsetninger»

og se på elevenes læringsmessige for-

utsetninger for å oppnå faglige kvali-

fikasjoner. I tillegg må en se på lærer-

kvalifikasjoner, grunnskolens og

videregående opplærings læreplaner,

læringsaktiviteter, organisering og

oppfølging. Og til slutt må en se på

næringslivet og kommunenes innsats

for å tilby motiverende og kvalifise-

rende tiltak. Til sammen gir dette et

mye bredere bilde som ikke løses ved

enkle konklusjoner om manglende

«faglige forutsetninger» og «forel-

drenes utdanningsnivå».

Hernes-skolen (Reform 94) la for-

holdene til rette for at alle elever i

videregående skole skulle ha mulighet

for å oppnå studiekompetanse. Sam-

tidig ble forholdene langt dårligere

for elever som lærer ved å gjøre, og

ikke bare ved å høre, lese og skrive.

Seinere er det fokusert på «grunnkom-

petanse», og ytterligere teoretisering

er kommet. I Klassekampen 22.06.10

ble det kommentert at eksamens-

oppgavene i faget «visuell kultur og

samfunn» holdt universitetsnivå

 0710 Spesialpedagogikk 43

innstikk

(Vegstein, 2010). Det sier seg selv at

foreldrenes utdanningsnivå betyr mye

for elevens faglige prestasjoner når

så er tilfelle. Tid til praktisk læring og

arbeidslivserfaring blir redusert og

sett på som uønsket som en del av den

ordinære opplæringen. Byråkratiet

krever sitt, og Utdanningsdirektoratet

og departementet har strammet

inn forvaltningspraksis slik at alle

avvik fra læreplanene skal dokumen-

teres med sakkyndige vurderinger fra

PP-tjenesten (Utdanningsdirektoratet,

2009). Som om ikke dette er nok, ble

skolebudsjettene systematisk barbert

gjennom hele 2000-tallet, her illustrert

ved budsjettene i Telemark (Asplan

Viak, 2010). Der det tidligere var godt

rom for tilpasning av opplæringen, går

det nå motsatt vei. Klasser blir slått

sammen til større enheter (opp til 60

elever og forelesningsform), og elever

blir gitt «studietid», timer uten lærer

som for de fleste elever fungerer som

fritid.

Det finnes mye god erfaring fra

både grunnskole og videregående

skole med arbeidspraksis som en del

av opplæringen. La meg særlig nevne

APO-tilbudene (Arbeid, Produksjon

og Opplæring). Elevene får her teo-

retisk opplæring knyttet til praktisk

opplæring og erfaring fra arbeidslivet.

Noen steder har en også en ordning

med lønn for arbeid, hvor skolen har

inngått et samarbeid med Nav og

ev. kommunale tiltak (for eksempel

VOKS-prosjektet ved Porsgrunn og

Croftholmen videregående skoler i

samarbeid med KEOPS i Porsgrunn

kommune). Her ligger et stort

potensial for gode tiltak for alle dem

som ikke kan oppnå full kompetanse.

I videregående skole er det også

mange andre gode tilbud om opp-

læring på et praktisk grunnlag. Min

erfaring er at overgangen fra skole-

elev til lærekandidat med målsetting

om kompetanse på lavere nivå, er

den store bøygen. Det er her privat

næringsliv og offentlige tjenester

svikter. Det er blitt gjort lite for å kart-

legge arbeidsplassene med tanke på

egnete oppgaver for elevgruppa med

mål om kompetanse på lavere nivå.

Noen bransjer har lettere for å finne

oppgaver enn andre, som bygnings-

bransjen og dagligvarebransjen. Mens

andre stiller store krav til elevenes lyd-

hørhet, vurderingsevner og selvsten-

dighet og evner ikke å se hvilke opp-

gaver som må utføres på stedet, men

som ikke forutsetter slike høye kvalifi-

kasjoner. Pleie- og omsorgstjenesten

kan synes å være en slik bransje.

På veien videre kan det være

ønskelig at forskerne fokuserer på

hvilke faktorer som fører til at noen

uten full kompetanse fra videregående

skole likevel skaffer seg jobb, og

hvilke jobber de skaffer seg. Likedan

kan det være verdt å se nærmere på

elevenes skolehistorie, kontakt med

PP-tjenesten og det øvrige hjelpeappa-

ratet (barnevern, skolehelsetjeneste,

barne- og ungdomspsykiatri, habilite-

ringstjeneste). Det er uten tvil slik at de

fleste elever som strever i skolen, har

vært innom PP-tjenesten før de for-

later grunnskolen. Der vil en kunne

finne nærmere opplysninger om hva

de har strevet med og hvor alvorlig

vanskene har vært. Kanskje finner en

også ut hvilke tiltak som har vært satt i

verk og om disse har hatt noen positiv

virkning. En må kunne si at mange av

tiltakene har begrenset virkning om en

skal måle suksess med oppnådd fag/

svennebrev eller studiekompetanse.

Omvendt kan en si at tiltakene har hatt

god virkning, om en ser på alle dem

som er i arbeid etter endt skolegang.

Skal en være optimistisk eller pes-

simistisk med tanke på utviklingen av

dagens skole? Med det sterke fokuset

som er på skolen i dag, er det grunn til

å være optimistisk. Men foreløpig er

fokuset så sterkt på at alle må oppnå

fag/svennebrev eller studiekompe-

tanse, at jeg er redd de som ikke har

forutsetninger for å kvalifisere seg fullt

ut, fortsatt må stå bakerst i køen.

REFERANSER
ASPLAN VIAK (2010). Gjennomgang av kom-
petansesektoren. Telemark fylkeskommune.
FALCH, T., L-E. BORGE, P. LUJALA, O. H.
NYHUS OG B. STRØM (2010). Årsaker til og
konsekvenser av manglende fullføring av videre-
gående opplæring. SØF-rapport 3.
FALCH, T. OG O. H. NYHUS (2009). Frafall fra
videregående opplæring og arbeidsmarkedstil-
knytning for unge voksne. SØF-rapport 8.
HERNES, G. (2010). «Gull av gråstein». Fafo.
JØRGENSEN, I. (2009). Hvor blir de av, elevene
vi arbeider med? Skolepsykologi, 5 (se også
www.inge.no).
KLASSEKAMPEN (22.06.10).
MARKUSSEN, E., M. WIGUM FRØSETH, B.
LØDDING OG N. SANDBERG (2008). Bortvalg
og kompetanse. NIFU-STEP. Rapport 13/08.
UTDANNINGSDIREKTORATET (2009). Spesi-
alundervisning. Veileder til opplæringsloven om
spesialpedagogisk hjelp og spesialundervisning.
UTDANNINGSFORBUNDET (2009). Frafall fra
fagopplæringen slik yrkesfaglærerne ser det.
VEGSTEIN, L. U. S. (2010). Frykter altfor høye
krav. Klassekampen 22.06.

Planlagt kompetanse på lavere nivå har
liten eller ingen plass i forskningen.

44 Spesialpedagogikk 0710

sc
an
pa
rt
ne
r.n
o

Nye versjoner – Lingdys 3.6 og Lingright 2.6
Med fullverdig skjermleser og nyutviklede, naturlige
stemmer for Lingdys, kan vi nå tilby komplette
kvalitetsverktøy for lese- og skrivestøtte i ett og
samme program. Programmene støtter nå også
skriving i Internet Explorer og Offi ce Word 2010.
Lingdys og Lingright kan tilpasses individuelle behov,
som for eksempel dialekt.

Nyutviklet skjermleser – Lingspeak
Både Lingdys 3.6 og Lingright 2.6 inkluderer vår
nyutviklede skjermleser, Lingspeak. Skjermleseren
bruker kunstig stemme til å lese opp tekst og har
funksjoner som er spesielt tilpasset lesesvake.
Den gir en grafi sk tilbakemelding til brukeren og
du kan velge å lagre tekst som lydfi l. Lingspeak er
testet, og svært godt mottatt, av våre brukere.

Nye stemmer – Lingvoice Isak HTS og Inger HTS
Lingdys 3.6 leveres med våre nye stemmer Isak HTS
og Inger HTS. Stemmene er basert på ny teknologi
som sikrer en stabil, skjøtefri opplesing og frem-
står som både naturlig og forståelig. Lingright 2.6
kommer med nye engelske stemmer.

Er du ansvarlig for oppfølging av elever med
dokumenterte lese- og skrivevansker, kan du
kjøpe veilederlisens til sterkt redusert pris.
Ta kontakt! Send e-post til bestilling@lingit.no
eller ring 73 60 59 22.

– Engelsk lese- og skrivestøtte
– Takler typiske norske feil
– Nyutviklet skjermleser Lingspeak
– Nye engelske stemmer
– Engelsk-norsk/norsk-engelsk ordbok

– Lese- og skrivestøtte for bokmål og nynorsk
– Tilpasset ulike dialekter
– Nyutviklet skjermleser Lingspeak
– Nye stemmer: Isak HTS og Inger HTS
– Bokmålsordbok og nynorskordbok

Fullverdig lese- og skrivestøtte
i ett og samme program
– oppdaterte versjoner med nye stemmerNyhet!

Nyhet!
Nyhet!

RETTELSE

I forrige nummer kom vi i skade for å bruke feil

forfatterbilde til artikkelen «Angstproblematikk

og forebyggende arbeid i barnehagen».

Her det riktige bildet:

Kari Nonaas arbeider som støttepedagog

ved Pedagogisk fagsenter i Bergen.

 0710 Spesialpedagogikk 45

bokmelding

AV VIGDIS HEGG

Tanker påvirker følelser

Alle barn og unge opplever vanskelige

følelser og utfordrende situasjoner. Å

lære seg å takle følelsestrøbbel og van-

skelige situasjoner på gode måter vil

kunne bidra til at barn og unge opp-

lever mer glede, mestring og trygghet,

og de kan styre unna mange vansker.

Å vite hva man føler – og hvor sterkt

– er utgangspunktet for god følelses-

håndtering. Barn og unge som identi-

fiserer, sorterer og setter ord på tanker

og følelser, blir flinkere til å takle van-

skelige situasjoner.

To psykologiske førstehjelpsskrin

har nå kommet på markedet, et for

barn i alderen 8 til 12 år, og et for

ungdom 13 – 18 år. Å lære seg å takle

følelses- trøbbel og utbrudd samt van-

skelige situasjoner på gode måter vil

kunne bidra til at barn og unge opp-

lever mer glede, mestring og trygghet,

samt kan styre unna mange vansker og

utfordringer. Hovedprinsippet er at en

kan få det bedre i livet ved å ta styring

over tankene sine samt få kontroll

over hva en kan gjøre når følelsene

er sterke.

Psykologspesialist og forfatter

Solfrid Raknes står bak de to første-

hjelpskrinene som kan brukes når

barn og unge opplever sterke følelser

og vanskelige tanker. Hvert skrin

består av en illustrert bok med tekster

rettet mot barn og unge, enkle opp-

gaver samt arbeidsark som illustrerer

hvordan man konkret kan jobbe med

utfordringene. Figurene «rød» og

«grønn» som også er en del av skrinet,

kan benyttes som inspirasjon til lek,

samt hvordan man kan se på tanker

som noe vi kan påvirke og velge aktivt.

Her er konkrete tips om hvordan man

kan snu tankene: «Er det lurt å tenke

slik?», «Hva vil være mer hjelpsomt

å tenke?», «Hva er det beste som kan

skje?», «Er det jeg tenker sant?».

Videre er det øvelser som hjelp til

å beskrive hva en føler: «Hva kjenner

du i kroppen når du er sint?», «Hva

skjer i kroppen din når du er redd?»,

«Hvordan kjennes kroppen når du er

glad?» samt «Og hvordan merker du

i kroppen at du er trist?». Forfatteren

har utviklet Psykologisk førstehjelp

i tråd med grunnprinsippene i kog-

nitiv terapi og i samarbeid med en

bred referansegruppe. Grafisk design

har også vært et satsningsområde i

utviklingen av «førstehjelpsskrinene».

Det har gitt dem særpreg og et artig

og humoristisk uttrykk som jeg tror

vil treffe både barn og unge. Disse to

skrinene med nyttig og inspirerende

innhold, gleder jeg meg til å ta i bruk

i møte med barn og unge som trenger

bistand til å ta kontroll over følelser

og tanker. Materialet virker svært

attraktivt og innbydende, og her finnes

god ryddehjelp i møte med barn og

unge som strever med vanskeligheter

og som har problemer med å ta kon-

troll over tanker og følelser.

«Ryddesystemet er faktisk helt genialt.

Om du lærer deg det godt, har du

redskap som kan hjelpe deg til å

forstå mange vanskelige situasjoner.

Forståelse og oversikt over hva som

skjer, hva du føler, hva du kan tenke

rundt dette og hvilke handlingsal-

ternativer du har, vil være det beste

utgangspunktet når du sammen med

de som kan støtte deg skal finne gode

løsninger på utfordringer du møter.»

SOLFRID RAKNES
ILLUSTRASJONER OG DESIGN:

PER FINNE
Psykologisk førstehjelp til barn

Gyldendal akademisk, 2010
ISBN: 9788205400023

Psykologisk førstehjelp til unge

Gyldendal akademisk, 2010
ISBN: 9788205400030

46 Spesialpedagogikk 0710

bokmelding

Selv om skolesamfunnet skal være til-

passet og inkluderende, opplever

elever med Asperger syndrom altfor

sjelden skolen som en inkluderende

arena. Roar Enghs nye bok «Barn og

unge med Asperger syndrom i skolen»

er ment å være til hjelp for lærere, og

forfatteren prøver på en lett og uhøy-

tidelig måte å gi leseren forståelse

for hva det innebærer å leve med

diagnosen.

Siden symptomene varierer sterkt

fra menneske til menneske, og ulik-

hetene mellom barn med Asperger

syndrom ofte er like store som ulik-

hetene mellom andre barn og unge,

kommer ikke forfatteren med opp-

skrifter på løsningsforslag, men viser

hvordan utfordringer i skolehver-

dagen kan møtes med innsikt og for-

ståelse. Han tar også opp mer sårbare

tema, som for eksempel mobbing, og

viser til at mobbingen også kan være av

psykisk art og derfor ikke alltid like lett

å oppdage.

I boken presiseres det at det sjelden

er et godt utgangspunkt for under-

visning om man styrer målene inn

mot det man selv mener er normalt.

Forfatteren viser til Ekeberg (2005)

som skriver at når mennesker med

Asperger syndrom karakteriseres ved

at de ikke kan ta andres perspektiv, er

det et faktum at «ikke-autister» har vel

så store vanskeligheter med å ta deres

perspektiv. Først når andre er villige til

å oppgi eget ståsted og forforståelse, og

evner å lytte til autistens formidling av

sitt indre liv, er vedkommende i stand

til å hjelpe andre på veien mot et delta-

gende liv ut av isolasjonen, skriver han.

Lett for å misforstå

I et eget kapittel om kommunikasjon

vises det til hvor lett det kan være for

et barn med Asperger syndrom å mis-

forstå det som blir sagt verbalt. Ordtak,

ordbilder, ironi, vitser og ord med

dobbel betydning tolkes gjerne boksta-

velig, noe som ofte lett fører til misfor-

ståelser og usikkerhet.

Gro Dahle er en av tre foresatte som

deler sine tanker med leserne. Samtidig

som hun viser til at det er viktig med

struktur, oversikt, forutsigbarhet og

tydelighet, er det til ettertanke når hun

viser til at den beste læreren hennes

barn hadde, også var en levende og

morsom person.

Evne til refleksjon rundt egen atferd

og kunnskap om kommunikasjon

og tilrettelegging for inkludering, er

viktige egenskaper i møte med alle

barn og unge. Boken er med sine 135

sider lett tilgjengelig for alle, også de

som ikke har direkte ansvar for elever

med diagnoser.

For selv om en av de foreldrene

anbefaler at man også tar kontakt

med foresatte når det oppstår van-

skelige situasjoner på skolen, bør utfor-

dringer i skolen løses på skolen. Elever

med diagnoser må møtes på en så pro-

fesjonell måte at foresatte føler seg

trygge på at eventuelle utfordringer

løses på best mulig måte for deres

barn. For at dette skal blir mer enn en

visjon i norsk skole i dag, er det å håpe

at det kommer flere bøker som denne

på markedet.

AV MARIE-LISBET AMUNDSEN

Barn og unge med Asperger syndrom i skolen

ROAR ENGH
Barn og unge med Asperger

syndrom i skolen

Høyskoleforlaget 2010,
ISBN: 82-05-28082-7

135 sider

 0710 Spesialpedagogikk 47

bokmelding

«Tåresuppe» er en rikt illustrert bok for

barn og voksne som selv hevder den er

en oppskrift på healing etter tap. Boka

er skrevet av Pat Schweibert fra USA.

Hun har jobbet med sorg og sorgbear-

beidelse i mer enn 30 år. Boka er utgitt

sammen med nevøen Taylor Bills og

sønnen Chuck De Klyen.

Det kan være mange grunner til

at tåresuppe trengs. Felles for dem,

og selve budskapet i boka, er at men-

nesker må få lov til å sørge når de

mister noen de er glad i. Denne pro-

sessen er svært individuell og kan ta

ulik tid. Det er derfor, ifølge forfatterne,

viktig å finne sin vei i sorgarbeidet. En

metafor på dette blir å brygge tåre-

suppe. I vår verden er det få forhold

som skremmer og gjør at vi føler oss så

hjelpeløse som usminket sorg med der

tilhørende tårer. Fordi de fleste tåler

det dårlig, vekker det ubehag og gjør

at vi føler oss som inntrengere i den

private sfæren. Offentlige tårer er det

ofte vanskelig å takle. Denne boka tar

opp nettopp dette, og sier at det er en

helende effekt i det å gråte og sørge,

for å bli ferdig og å komme videre uten

den man har mistet.

Boka kan leses helt konkret. Da

handler den om Lillemor som har

opplevd et tap. Hun setter i gang og

brygger tåresuppe. Siden hennes sorg

er stor, trenger hun en stor gryte. Der

skal det bli plass til minner, bekym-

ringer og følelser i tillegg til alle tårene

hun vet hun kommer til å felle. Boka

forteller at andre ikke kan rydde opp

i sorgen, og at det tar mer tid enn

de fleste regner med. Det venner og

familie kan bidra med, er tilstede-

værelse i sorgen; At omgivelsene tåler

tårer og smerte − og at de møter det

med varme blikk og gode klemmer.

Boka er rikt illustrert, og i teg-

ningene er det mange humoristiske

detaljer som både barn og voksne kan

glede seg over. Illustrasjonene er i vakre

farger, og sidene i boka er avstemt i

forhold til dem. Det er et sterkt sam-

virke mellom tekst, fargevalg og bilder.

Dette appellerer til barnets nysgjer-

righet, samtidig som det gjør boka god

å lese for voksne.

Selv om boka tar opp et svært trist

tema, er det ingen trist bok. Det er en

bok som gir håp om at det går an å leve

med tap. Håpet målbæres av Lillemor

på slutten av boka:

«Det viktigste jeg har lært er at det

dypt inni oss er noe som står klart til å

hjelpe oss gjennom sorgen når vi ikke

tror vi klarer å overleve»

Bakerst i boka gis det gode råd om

hvordan den kan brukes på ulike vis.

Der er det forslag til den enkelte, om

det er en venn som trenger å koke tåre-

suppe, et barn, en mann eller om man

er to. I tillegg er det en liste over orga-

nisasjoner i Norge med kompetanse og

erfaring på sorg og krisearbeid.

Jeg anbefaler boka som en del av

beredskapen i ethvert barnehage-

bibliotek og skolebibliotek. Siden boka

opererer både på et svært konkret og

praktisk plan, og på et underliggende

dypere plan, tenker jeg den i tillegg kan

være god å jobbe med for å utfordre

egne holdninger til døden og sorg for

personalgrupper. Den anbefales derfor

også som fagbok til beredskapsarbeid

og holdningsskapende arbeid i organi-

sasjoner som arbeider med mennesker.

AV BEATE HEIDE

Sorgsuppe?

PAT SCHWIEBERT OG CHUCK DE KLYEN
Tåresuppe - en oppskrift på healing

etter tap

Flux forlag , 2010
ISBN: 9788292773338

48 Spesialpedagogikk 0710

HILDE LARSEN DAMSGAARD
Den profesjonelle lærer

Profesjonalitetens mange ansikter

Cappelen Akademisk Forlag
ISBN: 9788202322328

Denne boka handler om å være profe-

sjonell i lærerrollen. Mye av stoffet er

inspirert av et forskningsprosjekt hvor

relativt nyutdannede lærere, sosialar-

beidere og sykepleiere ble intervjuet. Boka er praksisnær og direkte

skrevet for å forberede lærerstudenter (og andre i skolen) på noen

av de dilemmaene som livet i skolen kan by på. Det handler om

kunnskap og ferdigheter og ikke minst ens egen væremåte i møte

med andre.

LIV LASSEN OG NILS BREILID
Den gode elevsamtalen

Gyldendal Akademisk
ISBN: 9788205399754

Tanken bak denne boka er å gi dem

som arbeider og snakker med barn,

en metode for å bli god til å bruke de

mulighetene som gode samtaler med

elevene kan gi for å kunne legge til

rette for at elever skal få gode mest-

ringsopplevelser. Med utgangspunkt i rammene for elevsamtaler

gjør forfatterne rede for aktuell teori om vekst hos barn og unge. I

hvert kapittel er det både fortellinger fra praksis og refleksjons- og

øvingsoppgaver.

DORDY WILSON, RUNE SARROMAA
HAUSSTÄTTER OG BRANCA LIE
Spesialundervisning i grunnskolen

Fagbokforlaget
ISBN: 9788245008715

Spesialundervisning i skolen byr på
mange utfordringer. Gjennom teo-
retiske perspektiver og konkrete
eksempler ønsker forfatterne å legge

grunnen for en spesialundervisning som tar enkeltelevens rett
til god undervisning på alvor. De belyser spesialundervisning ved
å drøfte en rekke sentrale emner, blant annet sosiale og faglige
problemer, holdinger og handlinger, spesialpedagogiske inter-
vensjoner og likeverdig opplæring. Boka gir både teoretiske og
praktiske holdepunkter for å drive god spesialundervisning.

EVA JOHANNESSEN, ERLING
KOKKERSVOLD OG LIV VEDELER
Rådgivning

Tradisjoner, teoretiske perspektiver

og praksis

Gyldendal Akademisk
ISBN: 9788205400566

Dette er den tredje utgaven av boka

som første gang kom i 1994. Et

nytt kapittel om salutogenisk per-

spektiv er føyd til, det vil si et perspektiv hvor det er lagt vekt på

utvikling av personens ressurser som grunnlag for mestring. Flere

kapitler er revidert, og omtale av lovverk og rådgivning i utdan-

ningssystemet er betydelig endret og ajourført. Det faglige per-

spektivet i boka er det eksistensielle, det økologiske og det

kommunikasjonsteoretiske.

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

nye bøker

 0710 Spesialpedagogikk 49

	 	
	 	 Mer	informasjon	og	påmelding:	www.utdanningsforbundet.no/kurs	eller	tlf.	957	84	241

18.	november	
	 		Lærelyst	–	veien	til	motivasjon	

Sted: Rica Travel Hotel, Bergen
Pris: 1200 (medlem), 1700 (ikke-medlem)
Foredragsholdere: Rune Andersen og Matthjis Holter
Bindende	påmeldingsfrist:	28. oktober

Så du dokumentarserien 10B på TV? Lær undervisnings
metoden Lærelyst, som ble brukt i denne serien.

Lærelyst er en undervisningsmetode basert på rolle-
spillprinsippet og ble utviklet i et forsøk på å engasjere
og motivere elever som falt utenfor den vanlige skole-
organiseringen, og som slet med motivasjonen.

Metoden fungerer som ramme for all undervisning.

4.	november

Skolen	som	arena	for	samtale-
grupper	for	skilsmissebarn

Sted: Røde Kors Konferansesenter, Oslo
Pris: 900 (medlem), 1700 (ikke-medlem)
Foredragsholder: Hilde Egge
Bindende	påmeldingsfrist: 14. okt.

Utover på 90-tallet opplevde mange helsesøstere
en økning av elever med problemer knyttet til det at
mamma og pappa hadde valgt å flytte fra hverandre.

Ut fra et tverrfaglig samarbeid, vokste PIS-konseptet
fram; Plan for Implementering av Samtalegruppe for
skilsmisse barn i skolen.

Kurset gir deltakerne drahjelp til å sette i gang slike
grupper på egen skole.

10.	november

Hvor	er	hjelpen	når	den	trengs?	
-	om	foreldresamarbeid

Sted: Rica Maritim Hotel, Haugesund
Pris: 1200 (medlem), 1700 (ikke-medlem)
Foredragsholder: Emilie Kinge
Bindende	påmeldingsfrist:	13. oktober

Hvordan bedre dialogen mellom barnehage/skole/
støtteapparat og foreldre når barnet strever ?

Kurset er en oppfølging av konferansen
Den utfordrende samtalen, og setter søkelys på
foreldresamarbeid.

Arrangør: Utdanningsforbundet og FUG

25.–26.	oktober

Pedagogisk	relasjonskompetanse	
i	skole	og	barnehage
		 	 	

Sted: Lærernes hus, Osterhaus' gate 4 A, Oslo
Pris: 2800 (medlem), 3500 (ikke-medlem)
Foredragsholder: Ingrid Lund
Bindende	påmeldingsfrist: 4. oktober

Ønsker du å bli mer profesjonell i håndtering av
problematferd?

Noen relasjoner utfordrer mer enn andre, og vi er
forskjellige i forhold til hva som utfordrer. Hvilke
situasjoner kan gi deg en følelse av avmakt?
Hvordan kommer du videre?

Velkommen på kurs!

Kurs høsten 2010

Akershus universitetssykehus HF (Ahus) er en av Norges største
virksomheter med 4 600 ansatte. Sykehuset har i hht. loven fi re
oppgaver; pasientbehandling, forskning, undervisning og
utdanning. Ahus er et av de mest pasientfokuserte
og driftseffektive sykehus i Norge.

Les mer om stillingen på www.ahus.no

www.ahus.no

Klinisk pedagog
Barne- og ungdomspsykiatrisk poliklinikk, Lillestrøm

PEDAGOGISK PSYKOLOGISK RÅDGJEVINGSTENESTE,
NORD-GUDBRANDSDAL

LESJA • DOVRE • SEL • VÅGÅ • LOM • SKJÅK • OPPLAND FYLKESKOMMUNE

Regionen Nord-Gudbrandsdal er kommunane Lesja, Dovre, Sel, Vågå,
Lom og Skjåk. Kommunane er omkransa av nasjonalparkane Rondane,
Dovrefjell, Reinheimen, Breheimen og Jotunheimen. Området har
varierte kultur- og aktivitetstilbod med gode vilkår for jakt, fiske og
andre naturopplevingar.

St.id: 761 – Leiar av PPT i Nord- Gudbrandsdal

Nord-Gudbrandsdal har ei felles gjennomgåande PPT teneste for dei
6 kommunane og den videregåande skulen i vår region. Tenesta skal
ivareta heile det 13-årige skuleløpet og barnehagane, og har til saman
13,8 årsverk. Sel kommune er arbeidsgjevar etter vertskommune-
modellen og leiar rapporterer direkte til administrasjonssjefen i Sel
kommune. Hovedkontoret for tenesta er på Otta, men vi har kontor
både i Lesja, Dovre, Vågå, Lom, Skjåk og i vidaregående skule.

Det er etablert eige fagråd for tenesta med representantar frå
kommunane og fylkeskommunen.

Vår teneste har ein klar arbeidsprofil. PPT NG skal vere mest mogleg
synlege ute i skular og barnehagar. Ny leiar må dele denne ideologien.

Vi søkjer etter ein engasjert strukturert person med gode leiar-
eigenskapar, som har kunnskap om og evne til heilskapeleg
tenking om det 13-årige skuleløpet både på individ- og systemnivå.

Vidare må du:
•	 Ha evne til samarbeid med mange aktørar, vere fleksibel og har evne
	 til sjølvstendige faglege vurderingar.
•	 Ha erfaring innan fagområdet og frå økonomisk og administrativ 	
	 forvaltning.
•	 Ha høgare utdanning.
•	 Ha godt humør og evne til å knyte positive relasjonar i nettverk.

Ved tilsetjing vil det bli lagt stor vekt på evne til å leie ein organisasjon
og å kunne samarbeide kring oppgåver både retta mot enkeltindivid og
organisasjonar. Tilsetjing på kommunale vilkår etter dei til kvar tid
gjeldande avtalar reglement og lovverk.

Søkjarar vert bedne om å nytte elektronisk søknadsskjema på
www.sel.kommune.no
Evt. skriftlege søknader skal sendes til
Sel kommune, Botten Hansensgt. 9, 2670 Otta.

Søknadsfrist: 08.10.2010

Spørsmål kring stillinga kan rettast til leiar Jan Egil Fossmo,
tlf. 901 32 335, eller Morten Andre Sletten, tlf. 458 59 405
eller e.post: jan.egil.fossmo@sel.kommune.no
eller morten.sletten@sel.kommune.no

Ikt Drifts- og utviklingstenesta
www.sfj.no

PPT Eid og Vågsøy

Spesialpedagog PP-tenesta
•	 PPT Eid og Vågsøy har ledig 60% fast stilling som
 spesialpedagog frå 01.12.10
•	 PPT Eid og Vågsøy har ledig stilling som vikar for
 spesialpedagog i tidsromet:
 01.12.2011 - 31.07.2011 i 80% stilling
 01.08.2012 - 31.12.2011 i 40% stilling

Det vert høve til å kombinere den faste stillinga med vikariatet.

Sjå fullstendig utlysing på Heimesida vår: http://www.sfj.no

Interesserte kan også få nærare opplysningar om stillinga
ved å kontakte PP-kontoret v/kontorleiar Torbjørn Dyrhol,
tlf 57 88 52 93.

Søknadsfrist 01.10.2010
Merk søknaden med A-sak nr. 10/4977

Jo
bb

no
rg

e.
no

 0710 Spesialpedagogikk 51

stillingsannonser

Nr. Materiellfrist Utgivelse

1 04. januar 22. januar

2 02. februar 19. februar

3 04. mars 26. mars

4 12. april 30. april

5 12. mai 11. juni

6 09. august 27. august

7 02. september 24. september

8 30. september 22. oktober

9 28. oktober 19. november

10 19. november 10. desember

Materiellfrister og utgivelser 2010
07spesialpedagogikk

2010 årsabonnement kr 450,–

Jubileumsnummer i november

Spesialpedagogikk er inne i sin 75. årgang. Det ønsker vi
å markere med et jubileumsnummer i november og med
en konferanse i desember.

I jubileumsnummeret vil vi gjerne trykke en eller to tidligere
publiserte artikler. Tanken bak det er at også nye lesere skal få
del i artikler som på en eller annen måte kom til å få en særlig
betydning, enten for den enkelte eller for en bestemt sak.

Dersom du har forslag til en eller flere slike artikler, hører
vi gjerne fra deg. Det er ønskelig med en kort begrunnelse
for forslaget.

Se også annonse for jubileumskonferansen!
Forslag og kommentarer kan sendes til
redaksjonen@spesialpedagogikk.no

Frist for innsendelse: 18. september

28. september Tilpasset opplæring i matematikk på ungdomstrinnet

30. september I begynnelsen er berøringen! (om multifunksjonshemming)

14. oktober Kurs i LOC + Tegne Regne Prøven

20. oktober Innføringskurs i NUBU 4-16

21. oktober Mobbing – et komplekst tema

27. oktober Klasseledelse

4.-5. november Kurs i Leiter-R

19. november Oppdateringskurs i Job-match

9.-10. desember Innføringskurs i testen Bayley III

Les mer på www.statped.no/torshov/kurs

Program og påmelding:
www.statped.no/torshov/torshovseminarene2010

Elever med utviklingshemming i skolen - ressurs eller belastning?

Torshovseminarene 2010:
Inkludering i en ulvetid

11.-12. november 2010 i Oslo

Utdrag fra programmet:
2000-tallet: Tilbakeslag for inkludering i Norge?
Praktiske erfaringer med inkludering på en barneskole
Hvordan opplever elever med lett utviklingshemming det å være elev i vgs?
Overgangen fra skole til arbeidsliv – hva sier forskning?

Foredragsholdere:
Vinneren av Dronning Sonjas skolepris for inkludering og likeverd 2009, Kåre Willoch,
barneombud Reidar Hjermann, Jens Petter Gitlesen, statssekretær Lisbet Rugtvedt m.fl.

Torshov kompetansesenter

Statlig spesialpedagogisk støttesystem

Kurs høsten 2010

Jo
bb

no
rg

e.
no

Oslo universitetssykehus eies av Helse Sør-Øst og består av
de tidligere helseforetakene Aker, Rikshospitalet og Ullevål.

Klinikk psykisk helse og avhengighet
BUP Follo

Har ledig to stillinger i 100% som:

Klinisk pedagog/psykolog
Ref. nr.: 748299751

For fullstendig utlysningstekst se: www.aus.no.

Kontaktperson:
Avdelingsleder Eva Haugland, tlf. 95116637

Søknadsfrist: Snarest

Oslo universitetssykehus HF benytter elektronisk
søknadsadministrasjon. Attester kan sendes med
søknaden. Kopi av autorisasjon, vitnemål m.m.
kan medbringes ved evt. intervju.

52 Spesialpedagogikk 0710

stillingsannonser / kunngjøringer

Tegn abonnement nå!
Kr 150,- for medlem/studentmedlem av Utdanningsforbundet for 10 nummer.
Kr 450,- for ordinært abonnement for 10 nummer.

Du kan bruke epost: redaksjonen@spesialpedagogikk.no

•	 du kan bestille enkeltblader

•	 du kan abonnere på bladet

•	 på nettsiden ligger kortfattet omtale

	 av alle artikler fra 1999

•	 finn bestemte temaer og forfattere

ved å bruke søkerfunksjonen

•	 du kan få opplysninger om hvordan

vi ønsker at artiklene skal utformes

•	 du kan finne stillingsannonser www.spesialpedagogikk.no

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

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

Spesialpedagogikks nettsider:

Læreren som leder − hvorfor det?

Følger man sånn noenlunde med i den pedagogiske

debatten, snubler man raskt over viktigheten av at læreren

skal være leder av et fellesskap. Det er med andre ord ikke

nok «å undervise» lenger, men man skal være både faglig

og menneskelig coach, sistnevnte gjelder både for felles-

skapet og på individplan. Ingen ubetydelig oppgave med

andre ord. Bli med meg og se litt på hvorfor dette tilsynela-

tende er så viktig. Som guider i dette landskapet bruker jeg

Carolyn Webster-Strattons bok «Hvordan fremme sosial og

emosjonell kompetanse hos barn» og en artikkel om TRF-

undersøkelsen (Teacher Report Form) til May Britt Drugli

og Bo Larsson presentert i Spesialpedagogikk nr. 3−2010 om

norske barns psykiske helse som faglig alibi. Hos Webster-

Stratton har jeg valgt å ta utgangspunkt i ros, men det er

mange andre måter å nærme seg henne på. Mangelfull eller

uriktig framstilling fra ovennevnte kilder skyldes uteluk-

kende denne nedtegners intellektuelle mørke.

TRF skiller seg fra andre spørreskjema ved at det er

utviklet for å kunne gjennomføre en bred kartlegging av

barns faglige fungering, tilpasning i skolen, emosjonelle

vansker og atferdsvansker. Andre undersøkelser har ofte

smalere nedslagsfelt. Andre informanter, for eksempel fore-

satte, kan også være gode bidragsytere i TRF (se mer fyllest-

gjørende utgreiing i Spesialpedagogikk nr. 3−2010).

Man antar at ca. 15−20 % av norske barn og unge har psy-

kiske vansker på et slikt nivå at det går utover deres daglige

fungering (Sosial- og helsedirektoratet, 2007). Det betyr at

psykiske vansker er en form for problematikk som også i stor

grad vil komme til uttrykk i skolen. Lærere er viktige aktører

i barns liv, og de kan i stor grad bidra til at psykiske vansker

avdekkes tidlig og sikre barn hjelp og støtte i skolehverdagen

(Spesialpedagogikk nr. 3–2010, s.7).

Vi skjønner fort at barn har mange og svært forskjellige his-

torier med seg i sekken. Ikke rart at sosial kompetanse og

fungering har utslag på mange av barnas ulike arena og

hvordan de opptrer. Kan vi finne et slags «grunnleggende

verktøy» i vår måte å opptre på som pedagog slik at man får

med seg elevene i å finne mening og utfordringer innenfor

det pedagogiske landskap som skolen er? Hva skal man

som lærer gripe tak i, og hvordan skal man gå fram og være

tydelig voksen samtidig som man viser at man har et ban-

kende hjerte og en tenkende hjerne?

I opprørt hav søker jeg nødhavn hos Webster-Stratton.

Hennes fyrlykt slukner aldri med å fortelle oss viktigheten

av positiv oppmerksomhet, oppmuntring, ros, belønning,

grensesetting og effektiv og god kommunikasjon. Når

rammer og forutsigbarhet er på plass, vil barnet orientere

seg mot et konstruktivt innhold sammen med voksen heller

enn å prøve om grensen er der, er flyttet eller opphørt. Der

Webster-Stratton bruker foresatte som bilder, leser vi lett

den rolanske lærer med rutiner og godt humør. Der Webster-

Stratton bruker læreren som eksempel, leser vi lett rela-

sjoner. Hun plasserer barnet på Livets scene hvor suffløren

heter Oppdragelse eller pedagogisk virksomhet om du vil.

I denne artikkelen sammenholder forfatteren funn i en undersøkelse

om barns psykiske helse med Carolyn Webster-Strattons bok om

hvordan man kan fremme sosial og emosjonell kompetanse hos barn.

Roy Gundersen arbeider ved Kristiansand PPT.

I dette fellesskapet sitter det elever som må ha en

påminnelse for å kunne fungere tilfredsstillende for

fellesskapet og seg selv.

4 Spesialpedagogikk 0610

 0610 Spesialpedagogikk 5

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

I neste nummer kan du bl.a. lese om:
Dans i spesialpedagogikken: Elizabeth Wold ved Haug skole og ressurssenter

tar for seg dans som fag i spesialpedagogisk sammenheng. Den terapeutiske
relasjon i ny arkitektur: Jan Myhrvold-Hanssen skriver om den effekt en deling

av personlig livserfaring kan ha på den terapeutiske relasjonen. Barnehagen og
flerspråklige barn: Finnborg Scheving ved Torshov kompetansesenter ser nærmere

på tospråklig utvikling og mulighetene barnehagen har for å bidra til å imøtekomme

intensjonene i Barnehageloven og Rammeplanen. Bruk av illustrasjoner av
artikulasjonsstillinger: Kari Hole ved Stavanger PPT gjør rede for hvordan

illustrasjoner av artikulasjonsstillinger som viser tunge-, leppe- og kjevestilling for

de ulike språklydene kan bedre uttale, forebygge og avhjelpe lese- og skrivevansker.

bidragsytere: Anne Sofie Samuelsen er cand. polit. med hovedfag i spesialpedagogikk. Hun er spesialist i pedagogisk

psykologisk rådgivning etter Utdanningsforbundets opplegg. Terje Bjelland er cand. psychol. og spesialist i klinisk nevropsykologi.

Hen er psykologspesialist ved Sørlandet kompetansesenter, og hans hovedfelter er sammensatte lærevansker, læringsmiljø og

samspillsvansker. Lisbeth Nerdal er cand. san. og arbeider som høgskolelektor ved Høgskolen i Bodø, studiested Rana. Toril Fiva

er cand. philol. og knyttet til Høgskolen i Bodø, profesjonshøgskolen. Ada Ragnhild Blomsø og Bente Corneliussen er rådgivere på

Tambartun kompetansesenter. Inge Jørgensen er cand. paed. spec. og spesialist i rådgivning og pedagogisk-psykologisk rådgivning.

Han arbeider som spesialrådgiver for unge og voksne med psykisk utviklingshemming ved Skien PP-kontor. Marie-Lisbet Amundsen

er cand. paed. spec. og førsteamanuensis ved Høgskolen i Vestfold. Vigdis Hegg er barnevernpedagog og cand. paed. spec.. Hun har

bl.a. skrevet mange bokmeldinger, særlig knyttet til barnevern og opplæring. Beate Heide er lektor ved Sortland videregående skole.

Hun har tidligere arbeidet i barne- og ungdomspsykiatrien. Rikke Gürgens Gjærum er dr. art. og post. doc. ved Høgskolen i Harstad.

Hun har arbeidet mye med funksjonshemmede og teater, dramapedagogikk, kulturpolitikk og inkludering kontra segregering.

