
2012årsabonnement kr 450,–

08spesialpedagogikk

04 Er alle med? Smågruppetiltak for elever som viser problematferd på barnetrinnet
18 Spesialpedagogisk veiledning 28 Outsider Art 34 Det er noe med barnet vårt…

Inkludering eller segregering

Utgiver
Utdanningsforbundet

Redaktør
Ellen B. Ruud
ellen@spesialpedagogikk.no

Markedskonsulent
Hilde Aalborg
hilde.aalborg@udf.no

Design
Tank Design AS

Trykk
07 Gruppen AS

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

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

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

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

Copyright: Det må ikke kopieres fra dette

nummeret ut over det som er tillatt etter

bestemmelsene i «Lov om opphavsrett

til åndsverk», «Lov om rett til fotografi»

og «Avtale mellom staten og rettighets-

havernes organisasjoner om kopiering

av opphavsrettslig beskyttet verk i under-

visninigsvirksomhet».

Forside: iStockphoto
Årgang 77
ISSN 0332-8457

Ellen Birgitte Ruud

Ellen B. Ruud Til tross for mange honnørord om den inkluderende fellesskolen, tyder

mye på at det er en økende tendens til at elever med ulike spesialpedago-

giske behov blir plassert i egne skoler eller avdelinger. Dette gjelder også

elever med atferds- og sosioemosjonelle vansker noe den første artik-

kelen i denne utgaven av Spesialpedagogikk problematiserer.

Debatten om inkludering og segregering er jo på ingen måte ny sett fra et spesialpedagogisk ståsted.

Både før og etter de statlige spesialskolene ble lagt ned for tjue år siden, har fordeler og ulemper for

ulike elevgrupper når det dreier seg om inkludering i den ordinære skolen blitt debattert.

Drømmen om at alle barn uansett vansker skal tilhøre et inkluderende fellesskap i den ordinære fel-

lesskolen der alle blir tatt vare på, trives sammen og lærer, høres forlokkende ut. Det viser seg imid-

lertid at virkeligheten ute i skolen i mange tilfeller er en annen. For noen elever kan det å få tilbud

utenfor den ordinære skolen derfor føles som en lettelse der de kanskje får fri fra mobbing og ute-

stenging, eller der de endelig får den tilpassete opplæringen som den ordinære skolen ikke maktet

å gi dem. Det å føle seg annerledes og stadig få direkte og indirekte tilbakemeldinger på at man ikke

mestrer det samme som de andre elevene, kan være svært ødeleggende for selvfølelsen.

Likevel er det lett å tenke at det bør være skolen og lærernes ansvar at alle elevene føler seg inkludert

både faglig og sosialt. Med store klasser og mange elever som trenger ekstra hjelp og støtte, er det

imidlertid ikke så vanskelig å forstå at dette ikke alltid er så lett å få til. Tilstrekkelige ressurser i form

av ansatte med spesialpedagogisk fagkompetanse og økende lærertetthet er i mange tilfeller helt

nødvendig for å gi alle elvene et forsvarlig og tilpasset tilbud. Noen elever vil nok likevel ha så store

hjelpebehov at spesialskole eller forsterkete avdelinger eller grupper vil være det beste alternativet

for dem. Men da må det være elevens beste og sterke faglige argumenter som er utslagsgivende for

at man segregerer elever for lengre eller kortere perioder.

Det er i den forbindelse urovekkende at hele 38 % av de segregerte elevene i den nasjonale kartleg-

gingen Lillegården kompetansesenter fortok i 2010, ikke hadde verken enkeltvedtak eller en skriftlig

plan. Dette viser nødvendigheten av at inkluderingsdebatten må fortsette med mer åpenhet om

hva som er den egentlige grunnen til at elever blir segregert. Hvis denne er at det er læreren og med-

elevene som trenger avlastning fordi eleven er for ressurskrevende inne i klasserommet, bør man

på nytt ta en vurdering på hva som skal til for å få til en vellykket inkludering.

Tiltakenes begrunnelser
for plassering av elever
på barnetrinnet er
knyttet til manglende
motivasjon for
skolearbeid og
fagvansker.

artikkel side 4

Kunsten er en sfære som ennå

i 2012 blir betraktet som både

elitær og snever.

	 4	 Er alle med? Smågruppetiltak for elever

		 som viser problematferd på barnetrinnet	
		 Hanne Jahnsen og Nina Grini

18	 Spesialpedagogisk veiledning			

		 Solfrid Tandberg Øhrn

24	 Kan de underordnede tale?			

		 Inge Jørgensen	

28	 Outsider Art – perspektiv,
		 hierarki og kategorisering
		 Rikke Gürgens Gjærum

34	 Magiske ord og magiske handlinger
		 Beate Heide

36	 Det er noe med barnet vårt …
		 Foreldre til barn med Asperger-syndrom

		 i møte med hjelpeapparatet

		 Monica Helland Tøsse

50	 Bokmeldinger
52	 Annonser
53	 Kunngjøring

 0812 Spesialpedagogikk 5

Er alle med?
Smågruppetiltak for elever som viser
problematferd på barnetrinnet?

Denne artikkelen omhandler smågruppebaserte opplæringstiltak
for elever på barnetrinnet. Tiltakene er opprettet for elever som viser
problematferd og som får deler av sin opplæring utenfor ordinær klasse.
Våren 2010 gjennomførte Lillegården kompetansesenter en nasjonal
kartlegging av slike tiltak. Det er resultatene fra denne kartleggingen det
blir redegjort for her.

Bakgrunn for kartleggingen er at det ikke finnes en nasjonal

oversikt over slike tiltak på barnetrinnet (1.-7. klasse).

Antallet spesialgrupper for elever som viser behov for sær-

skilt tilrettelagt undervisning, har økt betraktelig siden 2006

(Nordahl & Haustetter, 2009; Knudsmoen, Løken, Nordahl

& Overland, 2011). Tallene i GSI bekrefter funnene. En lig-

nende utvikling vises også i Danmark (Tetler, 2011).

I 2005 gjennomførte Lillegården kompetansesenter

en nasjonal kartlegging av tilsvarende tiltak på ungdoms-

trinnet (Jahnsen, Nergaard og Flaatten, 2006). Det viste seg

at antallet slike grupper på ungdomstrinnet hadde hatt en

økning på nærmere 300 % på 15 år. Økningen var størst i

perioden 2001–2006. Elevene i tiltakene hadde en betydelig

lavere gjennomsnittsalder enn hva Sørlie fant i sin utredning

av alternative skoler i 1991 (Sørlie, 1991).

Smågruppetiltak var fram til 2005 et uttalt ungdomssko-

lefenomen. I 2005 meldte skoleeier inn ca. 60 slike tiltak på

barnetrinnet. Tallene som framkom om forekomst av tiltak

på barnetrinnet i 2005, var i det perspektivet noe over-

raskende, og det forsterket behovet for ny kunnskap på

området. Forskningen og GSI-tallene om gruppebasert spe-

sialundervisning skiller ikke mellom grupper av elever med

ulike utfordringer. Dette innebærer at man verken i fors-

kningen eller i GSI-tallene kan identifisere smågrupper som

er etablert spesielt for elever som viser problematferd og lav

motivasjon for å gå på skolen.

Kartleggingen vår anvender følgende definisjon:

«Smågruppetiltak i grunnskolen er tiltak som primært er

opprettet for å gi tilbud til elever som viser problematferd

og/eller liten motivasjon for skolearbeid».1 For å få et sam-

menlignbart materiale om smågruppebaserte opplærings-

tiltak i grunnskolen, valgte vi å anvende samme definisjon

av tiltakene i denne studien som den som ble brukt i kart-

leggingen på ungdomstrinnet i 2005 (Jahnsen, Nergaard &

Flaatten, 2006).

Opplæringstiltakene kan administreres, organiseres og

lokaliseres på forskjellige måter. Det skilles mellom 3 typer

tiltak:

1)	 Interne tiltak er lokalisert i eller like i nærheten av

skolen som de administreres av.

2)	 Eksterne tiltak holder til i egne lokaler.

3)	 Selvstendige tiltak er en egen type eksterne tiltak som

vanligvis har lite kontakt med ordinær grunnskole ut

over det å motta elever. De administreres av skoleeier.

Eksterne og selvstendige smågruppetiltak for målgruppen

gikk fram til 2006 under betegnelsen alternative skoler.

Kartleggingen av tiltak for målgruppen på ungdomstrinnet

i 2005 (Jahnsen, Nergaard & Flatten, 2006) viste at skolene

hadde utviklet svært forskjellige typer tiltak. De tradisjo-

nelle heltids alternative skolene var i mindretall. I Birkemos

Hanne Jahnsen arbeider som seniorrådgiver ved

Lillegården kompetansesenter

Nina Grini arbeider som rådgiver ved Lillegården

kompetansesenter

6 Spesialpedagogikk 0812

1950 elever i totalt 315 tiltak får deler av,
eller hele opplæringen i et smågruppetiltak.

 0812 Spesialpedagogikk 7

(2001) undersøkelse ble de interne gruppetiltakene omtalt

som smågruppebaserte opplæringstiltak. Begrepet ble

videreført i undersøkelsen på ungdomstrinnet (Jahnsen,

Nergaard & Flaatten, 2006) (Jahnsen, 2006 #18) blant annet

fordi begrepet favnet tiltak både i og utenfor ordinær skole.

I denne studien er kommunale spesialskoler for elever som

viser problematferd, inkludert under betegnelsen selv-

stendige tiltak. Institusjonsskoler skiller seg fra smågruppe-

tiltak ved at de er knyttet til en barnevernsinstitusjon. Disse

skolene er ikke inkludert i undersøkelsen.

Forskningsspørsmålene i kartleggingen handlet om

1) omfanget av smågruppetiltak for elever som viser pro-

blematferd på barnetrinnet i offentlig grunnskole i Norge,

2) hvor mange elever som får et heltids- eller deltidstilbud i

smågruppetiltak og 3) viktige trekk ved smågruppetiltakene

som inntaksprosedyrer, juridiske forhold, gruppesammen-

setning og fordelingen av innhold med hensyn til skole-

faglige kunnskaper og praktiske og sosiale ferdigheter. Det

ble også innhentet opplysninger om elevenes kjønn og alder

(Jahnsen, Nergaard & Grini, 2011).

Artikkelen viser sentrale funn i kartleggingen. (En enda

grundigere redegjørelse finnes i rapporten «Er alle med?»

(Jahnsen, 2011 #237)(Jahnsen, Nergaard & Grini 2011)).

Denne artikkelen gir en kort oppsummering av tidligere

forskning på området. Den omhandler ikke kvalitetsmessige

vurderinger av tiltakene, da det ikke ble innhentet data om

slike forhold. Drøftingene i artikkelen peker på mulige tolk-

ninger og forklaringer av omfang og mulige konsekvenser

av funn i kartleggingen. Det trekkes ingen slutninger om

effekten av tiltakene.

Tidligere forskning

De første alternative skolene i Norge ble etablert tidlig på

1970-tallet på tross av integrasjonstanken som politisk vir-

kemiddel for sosial utjevning. De alternative skolene oppsto

som et resultat av en «grasrotbevegelse» og var ofte initiert

av idealistiske lærere som ønsket å gi elever som viste pro-

blematferd et bedre skoletilbud (Sørlie, 1991; Ogden & Sørlie

1991; Tveit & Melby, 1994).

Ogden (1984) fant at elevene i 4 studerte alternative

skoler i Østfold, hadde mindre problembelastning enn

elever i institusjonsskoler. Et år i alternativ skole så ut til å

være tilstrekkelig for å snu en negativ utvikling, og den beste

predikatoren synes å være relasjonen mellom lærer og elev.

Studien viste også at det var vanskelig med tilbakeføring av

elever fra alternativ skole til ordinær skole. I 1984 ble det

registrert 25 alternative skoler i Norge.

I 1991 fant Sørlie femti heltids alternative skoler forbe-

holdt ungdomsskoleelever. 70 % av elevene var gutter. Sørlie

stilte spørsmål om aktivitetene i tiltakene var bedre tilpasset

gutter enn jenter. Elevene i tiltakene ble beskrevet som opp-

merksomhetskrevende, og elevene formidlet et negativt

syn på seg selv. «Brentmarks-effekten» var et begrep som

ble brukt av ansatte i alternative skoler for å beskrive hvor

umulig de opplevde at det var for elever i heltids alternative

skoletilbud å vende tilbake til en hjemmeskole som ofte ikke

ønsket dem tilbake – og vice versa (Sørlie, 1991).

I 1994 ble det registrert 60 heltids alternative skoler på

ungdomstrinnet i Norge (Tveit & Melby, 1994). De alter-

native skolene hadde utviklet et konsept som kombinerte

innlæringen av skolefag og praktiske ferdigheter. Videre

vektla skolene innlæring av sosiale ferdigheter.

Endrerud (1985) skriver at flytting av brysomme elever

ikke nødvendigvis fører til endringer i det miljøet de kommer

fra. Han påpekte at flytting av elever til smågruppetiltak

bidro til en innsnevring av normalitetsbegrepet. Det kunne

føre til at hjemmeskolen ikke utviklet systemer for å ivareta

alle elever. Dahl (1985) problematiserte elevenes behov for

tilgang på prososiale jevnaldrende. Elever på heltid i alter-

native skoler synes å miste kontakten med verdifulle jevnal-

drende, og elever i alternative skoler fikk et «fattigere» miljø

å speile seg i.

Nergaard (1995) viser at etablering av denne type opplæ-

ringstiltak i minst like stor grad kan betraktes som en løsning

på det som er skolens behov, som at det reelt tar utgangs-

punkt i elevenes behov.

Jahnsens (2000) studie viste at elever og lærere i alter-

native skoler rapporterte om et noe lavere sosialt kompetan-

senivå og et betydelig høyere problematferdsnivå enn elever

i institusjonsskoler og problemdefinerte elever i ordinær

skole. Gruppene i de alternative skolene var homogent

sammensatt med hensyn til atferd, og skolene synes ikke å

lykkes med målsettingen om å redusere omfanget av proble-

matferd og tilbakeføring til ordinær skole.

8 Spesialpedagogikk 0812

27 % av elevene i tiltakene på barnetrinnet
er jenter og 73 % er gutter.

Det ble funnet hele 272 tiltak på ungdomstrinnet i 2005

(Jahnsen, Nergaard & Flaatten, 2006). Den største endringen

fra 1991 til 2005 var forekomsten av deltidstiltak (Sørlie 1991;

Jahnsen, Nergaard & Flaatten, 2006). Det ble ikke registrert

deltidstiltak i 1991, mens noe over halvparten av tiltakene i

2005 var deltidstiltak. Mange tiltak tok inn prososiale ung-

dommer, drev utadrettet virksomhet og veiledet skoler som

søkte plass for elever i tiltakene. I 2005 var det også slik at

nesten halvparten av elevene hadde et enkeltvedtak (§5-1)

knyttet til opplæringen i smågruppetiltaket. I 1991 var dette

ikke engang et spørsmål i kartleggingen. Tiltakene på ung-

domstrinnet rapporterte videre at de brukte mye tid til

trening av sosiale ferdigheter kombinert med praktisk og

teoretisk arbeid.

Kasusstudien «Den ene dagen» (Jahnsen, Nergaard,

Rafaelsen & Tveit, 2009) satte søkelys på smågruppetiltak

som arbeidet etter forskningsbaserte kvalitetskriterier,

såkalte «gode tiltak»2. Tiltak med relasjonelle begrunnelser

for etablering, organisering, deltakelse og innhold synes å

lykkes svært godt når det gjelder skolefaglig og sosial læring

samt inkludering i skolens fellesskap. Disse tiltakene ser ut

til å bidra til inkludering og mestring for mange elever.

Internasjonal forskning antyder at mange av de alter-

native skolene fungerer som dumpingplasser for bry-

somme elever, som avlastning for slitne lærere, sovepute

for skolen og oppbevaring i påvente av bytting av skoleslag.

Elevgrupper som er homogent sammensatt med hensyn til

atferd, har negativ innvirkning på elevene både sosialt og

skolefaglig (Cox, Davidson & Bynum, 1994, Dishion; McCord

& Poulin, 1999; Wilson, 2000).

Visser, Kunnen og van Gert (2010) undersøkte for-

holdet mellom ulike skolekontekster og tiltak for å redusere

aggressiv atferd blant elever på barnetrinnet. Elever som ble

overført fra spesialskoler for problematferd til ordinær skole,

viste en større reduksjon i omfang og grad av problematferd

enn elever som fikk ulike typer sosial trening i grupper, indi-

viduelt eller på spesialskolen. De konkluderer med at tiltak

for å redusere problematferd blant barn bør settes inn i

den sosiale konteksten hvor barn til daglig befinner seg, i

ordinær klasse og skole.

Metode

Tre informantgrupper besvarte ulike spørreskjemaer

angående forekomst, elevgrunnlag og organisering av slike

opplæringstiltak i februar 2010. Informantene var: 1) Alle

offentlige grunnskoler med undervisning på 1.–7. trinn, 2)

opplæringsansvarlige i alle kommuner og 3) selvstendige

tiltak med egen administrasjon for den aktuelle mål-

gruppen. Spørreskjemaene var tilnærmet like spørreskje-

maene som ble brukt på ungdomstrinnet i 2005 (Jahnsen,

Nergaard & Flatten, 2006). Dette gjør det mulig å sammen-

ligne dataene fra de to undersøkelsene. En nettbasert inn-

samling av data ble tilpasset av firmaet Conexus i samarbeid

med Lillegården kompetansesenter. Spørreskjemaet til opp-

læringsansvarlig i kommunene og de selvstendige smågrup-

petiltakene ble sendt pr. post.

Svarprosent og representativitet 300 av 430 (N) kommuner

besvarte undersøkelsen. Dette gir en svarprosent på 69,8.

50 av 300 skoleeiere bekrefter at de har tiltak for målgrup-

pen som ikke administreres av en vanlig grunnskole. 10

tiltak som ble innrapportert via skolenes nettportal, viste

seg å tilfredsstille definisjonen av selvstendige tiltak. Det

samlede antallet selvstendige tiltak i denne kartleggingen

er derfor 60. Dette innebærer at 20 % av norske kommuner

har et selvstendig smågruppetiltak for målgruppen. 48 av

disse selvstendige tiltakene (80 %) besvarte undersøkelsen

tilfredsstillende. Et nettbasert spørreskjema ble sendt til

2362 offentlige grunnskoler med 1. -7. trinn. Av disse besvar-

te 1715 (72,6 %) barneskoler undersøkelsen. Med svarpro-

senter på over 70 % for de 3 informantgruppene og med en

nokså jevn geografisk spredning, kan en med rimelig grad

av sikkerhet gå ut fra at resultatene fra undersøkelsen er re-

presentative for smågruppetiltak i offentlig grunnskole med

1.–7. trinn, for den aktuelle målgruppa på måletidspunktet.

Betraktninger om kartleggingens gyldighet og pålitelighet

Et forhold som truer påliteligheten i kartleggingen, er defi-

nisjonen av smågruppebaserte opplæringstiltak. På den en-

kelte skole kunne det være vanskelig å skille grupper/tiltak

som var opprettet for elever som viser problematferd og lav

motivasjon for skole fra andre opplæringsgrupper. Det er

derfor mulig at vi kan ha fått opplysninger om tiltak og elev-

 0812 Spesialpedagogikk 9

er som strengt tatt ikke er i målgruppen. Særlig gjelder dette

de interne tiltakene (en mulig overrapportering). På den an-

nen side blir interne grupper ofte forstått og definert som en

del av skolens opplegg for tilpasset opplæring. Det vil si at

skolen ikke bruker opplæringslovens § 5–1 om plassering i

tiltaket eller i forbindelse med den enkelte elevs opplærings-

behov. Smågruppetiltak på barnetrinnet for målgruppen be-

finner seg i grenselandet i forhold til både inkluderingsidea-

ler i skolens styringsdokumenter og til opplæringsloven. Det

er mulig at skoler ikke har rapportert inn sine tiltak fordi de

ansees som en del av skolens ordinære tilbud (en mulig un-

derrapportering). Vår tilgjengelighet i undersøkelsesperio-

den gjorde at mange skoler fikk hjelp til å avklare spørsmålet

om de ifølge definisjonen hadde interne tiltak ved sin skole.

Dette styrker påliteligheten i resultatene.

I kartleggingen på ungdomstrinnet (Jahnsen, Nergaard

& Flaatten, 2006) meldte skolene at grupper opprettet for

de stille og/eller innadvendte elevene ikke tilfredsstilte vår

beskrivelse av målgruppen. Disse elevene utgjorde ikke

et problem i skolekonteksten. Slike forståelser i skolen er i

overensstemmelse med funn fra Sørlies undersøkelse (1998),

hvor lærere rapporterer at stille og innadvendte elever ikke

defineres som problemelever. I denne sammenheng kan

det bety at smågrupper opprettet for denne elevgruppen er

underrapportert.

Økningen av smågrupper generelt i skolen utfordrer

påliteligheten i undersøkelsen fordi smågruppene generelt

kan omfatte flere vanskegrupper inkludert problematferd.

En styrke ved kartleggingen er vår kjennskap og tilgang

til ulike oversikter over eksterne og selvstendige smågruppe-

tiltak i Norge fra 1990 og fram til 2010, blant annet gjennom

deltakelse i ulike nettverk for smågruppetiltak i fylkene rundt

Oslofjorden. Når det gjaldt disse tiltakstypene, kryss-sjekket

vi i våre kilder og tok ut tiltak som var opprettet for elever

med diagnoser som ikke er inkludert i definisjonen. I 2010

ble det rapportert inn relativt mange Inn på tunet3- tiltak. I

etterkant av kartleggingen har vi fått opplysninger via Inn på

tunet-organisasjonen om at slike tiltak er igangsatt i de fleste

norske kommuner. Det er derfor sannsynlig at Inn på tunet-

tiltak er underrapportert i denne undersøkelsen.

Spørreskjemaet som ble benyttet, er justert med utgangs-

punkt i de svakhetene som kom fram i kartleggingen på ung-

domstrinnet i 2005. I analysen har vi sammenlignet denne

kartleggingens resultater med resultatene fra undersøkelsen

på ungdomstrinnet i 2005 (Jahnsen, Nergaard & Flaatten

2006). Begge disse forhold styrker påliteligheten og gyldig-

heten både når det gjelder kjennetegn ved tiltakene, ved

elevene og generelle utviklingstendenser blant smågruppe-

baserte opplæringstiltak i Norge.

Resultatpresentasjon

Tiltakene Vi fant til sammen 226 tiltak i de 1715 skolene som

besvarte spørreskjemaet. Av disse tiltakene var 122 interne

tiltak, 19 var eksterne tiltak og 25 tiltak som ikke ble oppgitt

som internt eller eksternt. I tillegg ble det registrert 60 selv-

stendige tiltak. 75 % av de selvstendige tiltakene er Inn på

tunet tiltak.

Figur 1: Antall smågruppetiltak på barnetrinnet

Tiltakenes begrunnelser for plassering av elever på
barnetrinnet er knyttet til manglende motivasjon for
skolearbeid og fagvansker.

0

50

100

150

200

250
226

25

60

19

122

Totalt

Interne

Eksterne

Selvstendige

Ikke spesifisert

Totalt

N = 226 tiltak , missing 25

10 Spesialpedagogikk 0812

Forekomsten av tiltakene var ujevn både geografisk og sett

i forhold til elevtall og antall skoler i det enkelte fylket. For

å gjøre en sammenligning på tvers av fylker, brukte vi en

indeks som viser antall tiltak pr. skole x 100 (T). Indeksen

varierer sterkt. Den høyeste indeksen er på 35 (Rogaland),

mens den laveste er på 3 (Finnmark og Sogn og Fjordane).

Det innebærer at det i enkelte fylker var ett slikt tiltak for

hver tredje skole, mens det i andre fylker var ett slikt tiltak

for hver 30. skole.

Av tiltakene som besvarte undersøkelsen var kun 22 eta-

blert før 2000. I perioden 2006–2010 kan det se ut som om

det ble etablert fire ganger så mange tiltak som i de ti fore-

gående årene. Det kan i samme periode ha blitt etablert nye

tiltak som er lagt ned før denne kartleggingen. Disse til-

takene har vår undersøkelse ikke fanget opp.

79 % av tiltakene på barnetrinnet hadde kun deltidstilbud

(4 dager eller mindre), 8 % var heltidstilbud og 13 % hadde

både hel- og deltidsplasser. 88 % av de selvstendige, 87 % av

de eksterne og 74 % av de interne tiltakene var deltidstiltak.

En fjerdedel av tiltakene oppgir at de bruker omtrent like

mye tid til teoretiske- og praktiske aktiviteter. 10 % svarer at

de bare gjør det ene eller det andre. Flest tiltak (35 %) sier at

de bruker 75 % av tiden til teori og 25 % av tiden til praktiske

aktiviteter. Mindre enn 10 % av tiltakene sier at de bare har

praktiske aktiviteter, og mindre enn 5 % har kun teoretiske

aktiviteter. I tillegg oppgir 81 % av tiltakene at de i ganske

stor eller stor grad driver systematisk innlæring av sosiale

ferdigheter.

Elevene På måletidspunktet var det 1416 elever på 1. til

7. trinn som fikk sin undervisning helt eller delvis i 169

interne, eksterne og selvstendige smågruppetiltak. Dette

utgjør 0,33 % av alle elever på barneskoletrinnet i 2009/2010.

Med utgangspunkt i undersøkelsens resultater og svarpro-

senter kan vi estimere hvor mange tiltak og elever det er

totalt i alle skoler med 1.–7. trinn. Dette viser at 1950 elever i

totalt 315 tiltak får deler av, eller hele opplæringen i et små-

gruppetiltak. Det utgjør 0,5 % av alle elever på 1.–7. trinn i

grunnskolen.

Tabell 1: Antall tiltak og antall elever i interne, eksterne og selv-
stendige tiltak

Type tiltak Antall
tiltak

Antall
elever

Estimert
totalt
antall tiltak

Estimert
totalt
antall
elever

Totalt 169 1416 315 1950

Interne 105 998
229 1443Eksterne 16 101

Selvstendige 48 317 86 507

Totalt antall tiltak N = 201 missing 32, Interne N=122 missing 17,
Eksterne N=19 missing 3 og Selvstendige N=60 missing 12

1273 elever hadde deltidsplass i et smågruppetiltak, noe

som utgjør 90 % av utvalget. Av figuren ser vi at flest elever

var i interne tiltak en dag eller mindre. Figur 2 viser forde-

lingen av elever på mindre enn 1 dag, mellom 1 til 2 dager, 3

til 4 dager eller 5 dager i uken.

Figur 2: Antall elever fordelt på antall dager per uke

522

69

168

115
96

8

186

0
14 14 13 17

111

Totalt

Interne

Eksterne

Selvstendige

Ikke spesifisert

0

100

200

300

400

500

600

Interne

Eksterne

Selvstendige

1 dag eller mindre 1–2 dager 3–4 dager2–3 dager

N = 1416, missing 97

 0812 Spesialpedagogikk 11

54 % av elevene var en dag eller mindre i et smågruppe-

tiltak uavhengig av organisering. Dette var mer vanlig blant

de eksterne tiltakene enn blant de interne og selvstendige

tiltakene.

Totalt var 47 % av elevene i tiltaket mellom ½ og 1 år. 53 %

av elevene var i tiltaket mellom 1 og 3 år. Elevene var i gjen-

nomsnitt lengre tid i de eksterne og selvstendige tiltakene

enn i de interne tiltakene.

Resultatene viste dessuten at antall elever i tiltak øker

nokså jevnt med høyere klassetrinn, med unntak av en noe

større økning mellom 4. og 5. klasse (se fig. 5). Økningen etter

klassetrinn er uavhengig av tiltakenes organiseringsform.

Figur 3: Antall elever fordelt på klassetrinn

N=1416, missing 97

Når det gjelder fordeling med hensyn til elevenes kjønn, viser

kartleggingen at 27 % av elevene i tiltakene på barnetrinnet

er jenter og 73 % av elevene er gutter. Dette er i overensstem-

melsene med resultatene fra ungdomstrinnet i 2006.I 153 av

169 tiltak oppgir elevenes etnisitet. Totalt ble 14 % av elevene

i tiltakene registrert som ikke etnisk norske. Når det gjelder

tall fra SSB registrert i 2005, utgjør antall elever med etnisk

norsk bakgrunn 92,7 %. Når vi ser på tallene for hvem som

fikk spesialundervisning i 2011, utgjorde 10,7 % elever med

ikke etnisk norsk bakgrunn. Vi kan dermed med sikkerhet

anta at det er en større andel elever med ikke etnisk norsk

bakgrunn i smågruppetiltakene enn ellers i grunnskolen.

Innsøking 74 % av tiltakene setter sammen elevgruppene

etter bestemte kriterier. Flest tiltak setter sammen hete-

rogene grupper med hensyn til type atferd. I en tredel av

tiltakene er ikke elevenes interesser ansett som et relevant

kriterium for gruppesammensetning. Kartleggingen viser

at man i de interne tiltakene må håndtere større grupper

med mange flere elever som viser ulik type problematferd.

Nesten alle tiltakene har som en del av sitt kriterium at de

skal ha en blanding av gutter og jenter.

56 % av tiltakene fatter et enkeltvedtak etter opplærings-

loven § 5.1 som et utgangspunkt for plassering av elever i

tiltak. Det er de selvstendige tiltakene som i størst grad fatter

vedtak om plassering. 52 % av de interne tiltakene fatter et

enkeltvedtak om plassering, mens bare 33 % av de eksterne

tiltakene bruker det.

Tabell 2: Enkeltvedtak om plassering av elever i tiltakene

Total
N =175

Interne
 N =111

Eksterne
N = 18

Selv-
stendige
N = 46

Enkeltvedtak
etter § 5.1 i
Opplærings-
loven

56 % 52 % 33 % 73 %

47 % av elevene i tiltakene har individuell opplæringsplan

etter § 5.1 i opplæringslova og 15 % hadde annen form for

skriftlig plan. Det betyr at 53 % av elevene er i tiltak uten at

et formelt vedtak er fattet. Det er særlig i de interne tiltakene

at enkeltvedtak og skriftlige planer mangler. 24 % av elevene

i interne tiltak har ingen skriftlig plan.

0
1.kl 2.kl 3.kl 4.kl 5.kl 6.kl 7.kl

100

200

300

400

500
Totalutvalget

12 Spesialpedagogikk 0812

Antall elever i ulike tiltak
Individuell opplæringsplan
§ 5.1 i opplæringsloven

Annen form for skriftlig plan Ingen skriftlig plan

Totalt N=1416 660 (47 %) 213 (15 %) 257 (18 %)

Interne N= 998 386 (39 %) 155 (16 %) 238 (24 %)

Eksterne N=101 68 (67 %) 3 (3 %) 13 (13 %)

Selvstendige N=317 206 (65 %) 55 (17 %) 6 (2 %)

Antall elever N=1416, missing 97

Rektor er den enkeltaktøren som gikk igjen i flest kombina-

sjoner av instanser som deltok i innsøkingen av elever til til-

takene. Det er kombinasjonen forelder og kontaktlærer som

oftest nevnes som innsøkende aktører. Kontaktlærere var de

aktører som hyppigst søkte inn elever i tiltakene som eneste

aktør. 20 % av tiltakene sier at elevene er deltakere i innsø-

kingsprosessen, og foreldre var deltakende i 58 % av tiltakene.

Diskusjon

Denne kartleggingen ble gjennomført for å gi en oversikt

over smågruppetiltak på barnetrinnet på nasjonalt nivå.

Målgruppen for tiltakene er elever som viser problematferd

og lav skolemotivasjon.

Økning i antall smågruppetiltak på barnetrinnet Fra 2006

til 2010 ble det etablert 109 nye smågruppetiltak på barne-

trinnet (1.-7. trinn Tallene viser at 56 av tiltakene som ble

etablert i perioden 1991 – 2005 fremdeles eksisterer. De

interne tiltakene synes å ha hatt størst økning. I undersø-

kelsen på ungdomstrinnet kom det fram at de interne til-

takene hadde kortere funksjonstid enn de eksterne og selv-

stendige tiltakene. Det innebærer at interne tiltak kan ha

blitt opprettet og lagt ned etter 2–3 år. Disse tiltakene er

ikke registrert i denne undersøkelsen. Tiltakene kan være

ad-hoc-løsninger for å møte kriser, de kan fungere som

skjerming av enkeltelever eller det kan være et uttrykk for

at det er vanskelig å lage stabile grupper med gode faglige

begrunnelser (Jahnsen, Nergaard & Flaatten, 2006). Likevel

indikerer undersøkelsen en betydelig økning i antall tiltak

etter 2006 og 271 smågruppetiltak, innebærer at et betydelig

antall barn, ca. 2000, som får hele eller deler av sin under-

visning i smågruppetiltak grunnet ulik type problematferd.

Elevene, som først og fremst er gutter, blir stadig yngre.

Guttenes overrepresentasjon stemmer overens med under-

søkelsen på ungdomstrinnet i 2006 og med tendensen i spesi-

alundervisningen generelt. Dette kan ha sammenheng med

at skolens innhold og metoder muligens er bedre tilpasset

jenter enn gutter. De praktiske aktivitetene i smågruppene

på ungdomstrinnet synes å være tilpasset gutter mer enn

jenter (Sørlie 1991, Jahnsen et al., 2009). Smågruppene på

barnetrinnet kan i seg selv være en rekrutteringsmeka-

nisme for gutter. Ikke-etniske norske elever var noe overre-

presentert sammenlignet med ikke-norske etniske elever i

grunnskole og i spesialundervisningen. Forskjellen var liten.

Johnsen (2011, s. 74) beskriver forholdene i norsk skole

slik: «… i skjul av kommunalt ansvar foregår en utstrakt

segregering og organisering av såkalte spesialpedagogiske

enheter innenfor veggene til den ordinære skole». Noen av

de interne tiltakene i vårt utvalg kan nok beskrives som slike

enheter. Lignende tendenser finnes i andre nordiske land.

Susan Tetler (2011) skriver at det å skille ut elever til segre-

gerte grupper er normaltilstanden i dansk skole.

En dag eller mindre På barnetrinnet er nesten alle elever

i tiltakene på deltid (90 %). En slik utviklingstrend ble også

funnet for ungdomstrinnet i 2005. De fleste elever er i til-

taket en dag eller mindre. I utgangspunktet er det rimelig å

forstå den utstrakte bruken av deltidstiltak som et uttrykk

for at skolen synes det er viktig at elevene er mesteparten av

undervisningstida i sin klasse. Knudsmoen, Løken, Nordahl

& Overland (2011) fant at det var vanskelig å finne spesi-

fikke kjennetegn ved elever som mottok 1–4 timer spesi-

alundervisning i uken, sammenlignet med elever som fikk

større omfang av spesialundervisning. Forskerne hevder

Tabell 3: Andelen elever med individuelle planer fordelt på tiltak, antall og prosentvis fordeling

 0812 Spesialpedagogikk 13

at det ikke kun er elevenes behov som er utgangspunkt for

vurderingen, men at det like ofte handler om betingelser i

elevenes læringsmiljø. Det samme kan gjelde for de elevene

som mottar mindre enn en dag av sin opplæring i smågrup-

petiltak på barnetrinnet. Mange skoler argumenterer med

behovet for avlastning for lærere og medelever. For at flest

mulig lærere og medelever skal få et pusterom, får mange

elever tilbud om mindre enn en dag hver uke i tiltakene.

Juridiske forhold om plassering i segregerte tiltak 53 % av

elevene i tiltakene på barnetrinnet hadde ikke et enkelt-

vedtak om spesialundervisning. Meld. St. 22 (2010–11)

skriver at skoler har muligheten til å benytte alternative opp-

læringsarenaer, men at dette forutsetter en faglig begrun-

nelse og at tiltaket skal gagne den enkelte elev. I den grad

det ikke finnes et enkeltvedtak eller en skriftlig plan for

elevens opphold eller innhold i tiltaket, kan man spørre

seg om hvordan de faglige begrunnelsene for hvordan til-

taket skal gagne eleven blir formidlet, målt og kvalitets-

sikret. Det er spesifisert i rundskriv om bruk av alternative

opplæringsarenaer i grunnskolen (Udir–3–2010) at dersom

eleven skal delta i egne fast organiserte grupper som ikke er

en del av opplegget for hele klassen, er det kun gjennom et

enkeltvedtak om spesialundervisning dette er mulig å gjen-

nomføre formelt korrekt. Dette gjelder selv om innholdet i

undervisningen er den samme som i klassen. Plasseringen

er i seg selv et grunnlag for enkeltvedtak. Tilrettelegging og

endring av innholdet i opplæringen vil være et annet og selv-

stendig grunnlag for et enkeltvedtak og en individuell opp-

læringsplan (opplæringslova, 1998). Dette innebærer at

elevenes rettigheter ikke er godt nok ivaretatt for litt over

halvparten av elevene som får deler eller hele sin under-

visning i et smågruppetiltak på barnetrinnet.

At så mange elever ikke har et enkeltvedtak, må ses i sam-

menheng med hvor mange timer elevene er i tiltakene hver

uke og hvor lenge elevene er i tiltaket. De fleste elevene på

barnetrinnet var i tiltakene mindre enn en dag pr. uke, og

ca. halvparten var der mindre enn ett år. Dette kan bety at

tiltakene blir forstått som ordinær tilpasset opplæring og at

elevene ikke hadde behov for ekstra tilrettelegging ut over

dette. Likevel, dersom en elev er i tiltaket 10 % av sin under-

visningstid i løpet av uka over tre år (53 % av elevene), betyr

det at eleven er et tredjedels skoleår i et smågruppetiltak i

løpet av de 7 årene på barnetrinnet uten skriftlig begrun-

nelse og individuell plan for denne delen av opplæringen.

Smågruppetiltak for de praktiske elevene? I gjennomsnitt

bruker tiltakene på barnetrinnet rett under 60 % av opp-

læringen til praktiske aktiviteter. Tiltakene på barnetrinnet

hadde et noe større fokus på skolefaglige ferdigheter enn til-

takene på ungdomstrinnet.

En vanlig begrunnelse for opprettelsen av smågruppe-

tiltak er at ordinær skole er for teoritung; det er for lite akti-

viteter hvor elevene får vise mestring på andre områder enn

de tradisjonelle skolefaglige. Elever i smågruppetiltak på

ungdomstrinnet blir karakterisert som mer «praktiske» enn

«teoretiske». Mange lærere uttrykte hvor godt det var for

disse elevene «å få lov til å gjøre noe praktisk» (Jahnsen et

al., 2009). Dale (2008) argumenterer for at den samme for-

ståelsen om «teoretiske» og «praktiske» elever finnes blant

lærere på barnetrinnet.

Tiltakenes begrunnelser for plassering av elever på bar-

netrinnet er knyttet til manglende motivasjon for skole-

arbeid (60 %) og fagvansker (53 %). Det synes derfor rimelig

at elevene i tiltakene får tilbud om noe annet enn «teori».

Elevinformantene i kasusstudien på ungdomstrinnet

(Jahnsen et al., 2009) opplevde deltakelsen i tiltakene som et

pusterom eller en pause fra vanlig skole. De oppga dessuten

at de opplevde større mestring gjennom de praktiske akti-

vitetene og at denne mestringsopplevelsen førte til større

motivasjon og innsats på skolen i teorifagene (ibid.). Slike

forhold kan være en del av begrunnelsen for bruken av små-

gruppetiltak på barnetrinnet.

Erling Lars Dale (2008) har gått sterkt ut mot forestil-

lingen om at elever kan kategoriseres som «teoretiske» og

«praktiske». Han er opptatt av at inkludering også innebærer

en inkludering i skolefaglige aktiviteter. Forestillingen om at

noen er praktikere og andre er teoretikere fører til at noen

elever faller ut av de skolefaglige læreprosessene allerede på

mellomtrinnet. Disse elevene finner en igjen på ungdoms-

trinnet som elever som er «skoletrøtte» og «uten teoretiske

evner». De karakteriseres med å ha «praktiske anlegg og

interesser», og man hevder at de burde få slippe å ha mer

«teori». Dale (ibid.:106) er opptatt av barns utvikling fra

14 Spesialpedagogikk 0812

tidlig alder, og allerede i barnehagen må man gjennom god

praksis «bryte ned ideologien om at noen barn er født teore-

tiske og andre er født som senere praktiske elever».

God teoriundervisning kan slik Dale (ibid.) sier, gjerne

foregå i forbindelse med praktisk arbeid. Ut fra vårt

kjennskap til feltet, og slik spørreskjemaet ble presentert,

vil vi likevel tro at kategorien «praktiske aktiviteter» ikke

innebærer planlagte læringsaktiviteter med utgangspunkt i

begrepslæring, språk og matematikk. Bryderup, Madsen &

Perthous (2002) undersøkelse av fenomenet i danske insti-

tusjoner viser at når praktiske, sosiale og skolefaglige akti-

viteter forsøkes integrert i hverandre, blir det vanskelig for

elevene å identifisere de ulike læringsmålene. Elevene fikk

problemer med å se sammenhengen mellom tiltakets aktivi-

teter og skolefagene. Dette fenomenet bekreftes av elevene i

kasusstudien «Den ene dagen». Elevene kunne vanskelig se

sammenhengen mellom innholdet i tiltakene og innholdet i

skolen (Jahnsen et al., 2009). Denne bekymringen kan også

gjelde for tiltak på barnetrinnet.

Gruppesammensetning og fokus på sosial kompetanse

Tiltakene på barnetrinnet hadde stor spredning i begrun-

nelsene for inntak av elever. I tillegg hadde de fleste tiltakene

tilbud til prososiale elever. Dette indikerer at elevgruppene

på barnetrinnet er noe mer heterogent sammensatt enn

gruppene på ungdomstrinnet. I tillegg kan det se ut til at

mange skoler oppga flere begrunnelser for plassering av

hver enkelt elev. Det vil si at den gitte begrunnelsen for del-

takelsen kan være usikker, kompleks og/eller vanskelig å

beskrive, blant annet på grunn av barnets alder. Etablering

av smågruppetiltak kan også forstås som et tiltak for tidlig

innsats. I smågruppetiltakene er lærerne tettere på elevene

og kan avdekke både vansker og muligheter tidlig. I tillegg

kan fokuset på tidlig innsats og bruk av smågruppetiltak

forstås som skolens forsøk på å møte kravet om å avdekke

mulige risikofaktorer allerede på småskoletrinnet.

Bredden i begrunnelser for inntak kan også forstås slik

at tiltakene på barnetrinnet har større bevissthet angående

gruppesammensetningen og viktigheten av å ha heterogent

sammensatte grupper. I små enheter vil gruppesammenset-

ningen bety mye. I en gruppe hvor elevenes atferd oppleves

som aggressiv og utagerende, kan man få en ikke-intendert

effekt som for eksempel at omfang og grad av problematferd

øker.

Heterogeniteten med hensyn til begrunnelser, det vil si

de utfordringene skolen opplever at disse elevene har og

forekomst av prososiale elever i tiltakene er med på å sørge

for mangfold i erfaringer og å avmystifisere fenomenet små-

gruppetiltak. Dette mangfoldet vil mest sannsynlig sti-

mulere til sosial- og skolefaglig læring blant elvene i til-

takene. De fleste tiltakene hadde dessuten et spesielt fokus

på systematisk utvikling av elevenes sosiale ferdigheter. Til

sammen er dette et godt utgangspunkt for å redusere margi-

naliseringsprosessene rundt deltakelsen i tiltakene.

Systematisk utvikling av elevers sosiale ferdigheter har

positiv effekt både på problematferd, selvbilde og skole-

faglige resultater, men ikke uten betingelser. Innlæring og

trening av sosiale ferdigheter må skje på den arenaen elever

daglig ferdes. Utvikling av sosiale ferdigheter i smågruppene

bør derfor i størst mulig grad handle om en konsolidering av

ferdighetene som er innlært i vanlig klasse. På samme måte

må de ferdighetene som læres i smågruppa etterspørres

i det ordinære klasserommet. Ferdighetene må dessuten

være etterspurt på elevenes naturlige arenaer, altså være

betydningsfulle for elevene i andre kontekster enn tiltakene

(sosial/økologisk validitet) (Jahnsen, Ertesvåg & Westrheim,

2009).

Nært samarbeid mellom kontaktlærer og lærer i smågrup-

petiltakene er en viktig suksessfaktor i gode tiltak (Jahnsen

et al., 2009). Opplæringsloven (§8) fremhever elevenes rett

til å høre til i en klasse/gruppe og ha en kontaktlærer på

nærskolen. Rundskrivet om alternative opplæringsarenaer

framhever betydningen av helhet og sammenheng i opplæ-

ringen for elevenes læring. Tiltak og skoler som samordner

innsatsene på den faglige og sosiale arenaen, synes å lykkes

bedre enn andre. Å koble arenaene sammen er en utfordring

i praksis; det skolefaglige blir lett usynlig i tiltakene og det

sosiale blir usynlig i ordinær skole (Jahnsen, et al. 2009).

Ulike forklaringer på økningen av tiltak En vanlig forklaring

på økningen av smågruppetiltak i norsk skole er innførin-

gen av kunnskapsløftet med fokus på individuelt tilpasset

opplæring, økte krav til resultater og økt fokus på testing av

elever. Dette kan føre til et behov for å skille ut elever som

 0812 Spesialpedagogikk 15

forstyrrer eller som er med på å senke resultatene på for

eksempel nasjonale prøver.

Det ville vært rimelig å forklare økningen av segregerte

tiltak for elever som viser problematferd med en økning av

problematferd generelt i skolen. En slik forklaring finner ikke

støtte i forskning på området. Tvert imot viser Gustavsen &

Nordahl (2009) at atferdsproblemer i norske skoler er blitt

redusert siden 1995. Den største reduksjonen kom i årene

2006–2007. I samme periode økte antallet elever i smågrup-

petiltak, spesielt gruppen som var der 1 dag eller mindre.

En annen forklaring kan knyttes til opphevelsen av klasse-

begrepet og økt fokus på gruppetiltak generelt. Skolene har

blitt gitt større mulighet til å lage mindre grupper gjennom

lovendring og innføringen av Kunnskapsløftet.

Fylling (2007) viser til strukturkvalitet når hun hevder

at eksistens av spesialundervisning i seg selv er en rekrut-

teringsmekanisme til spesialundervisning. Dette kan også

gjelde for forekomst av smågruppetiltak på barnetrinnet.

Det at slike tiltak i det hele tatt eksisterer, gjør at man lett

bruker og etablerer nye. Dette kan være med på å forklare

de store forskjellene mellom fylker. Økt profesjonalisering

(Haug, 2011) og spesialundervisningens selvbevaringsme-

kanismer (Fylling, 2007) kan ha bidratt til etablering av små-

gruppebaserte opplæringstiltak. Spesialpedagoger og all-

mennpedagoger er blitt mer opptatt av sine revir enn av

elevene. Når ansvaret for elevene blir uklart, vil noen støte

elever fra seg og andre trekke dem til seg. Økt segregering

kan være resultatet (Haug, 2011).

Noen forskere hevder at spesialundervisningen er

lite effektiv, ressurskrevende og lite fleksibel (Nordahl

& Haustätter, 2009; Solli, 2005). De samme forskerne

mener at spesialundervisning som ordning strider mot

verdier som inkludering, som skolesystemet skal fremme.

Spesialundervisning skal dekke et behov hos elevene, men

den dekker i mange tilfeller også lærernes og de andre

elevenes behov for avlastning. Dette beskrives som spesial-

undervisningens dobbelte funksjon. Elever som viser dårlig

tilpasning i den ordinære undervisningen, blir sluset ut i

pedagogiske, kompensatoriske tiltak, som smågruppetiltak

kan være eksempler på (Tetler, 2011; Fylling, 2007; Sørlie,

1999). Spesialundervisningen fungerer som skolens sorte-

ringsredskap. Grensen for hva som er innenfor normalvari-

asjonen er forskjellig fra skole til skole og mellom lærere i

samme skole. Halvparten av elevene i smågruppetiltakene

har et enkeltvedtak og har per definisjon spesialunder-

visning. Det er slik sett rimelig grunn til å anta at smågrup-

pebaserte opplæringstiltak rammes av den samme kritikken

som spesialundervisning generelt.

Det opprinnelige skillet mellom ordinær opplæring og

spesialundervisning har på mange måter blitt vanskelig å

beholde sammen med innføringen av begrepet tilpasset

opplæring. Om den ordinære undervisningen bidrar til til-

fredsstillende læring for elevene, kan ikke alene ses i forhold

til individuelle forutsetninger og behov, men henger like

mye sammen med kontekstuelle og kulturelle forhold i

skolen. Forholdet beskrives ofte gjennom den såkalte kom-

plementaritetsteorien. Dersom kvaliteten på den ordinære

undervisningen er kvalitativt god, vil det være mindre behov

for spesialundervisning (Skaalvik, 1999). Forekomst av små-

gruppetiltak kan også forklares gjennom komplementari-

tetsteorien. Man kan si at: «den problematferd som skolen så

å si selv bidrar til å produsere i kraft av manglende tilpasset

opplæring, paradoksalt nok blir forsøkt redusert gjennom en

individorientert forståelse av tilpasset opplæring i form av

spesialundervisning» (Bachmann & Haug, 2006:81).

Tilpasset opplæring er et overordnet begrep 38 % av elev-

ene hadde verken enkeltvedtak eller annen form for skriftlig

plan. I mindre enn 10 % av tiltakene i denne kartleggingen

hadde alle elever et vedtak om spesialundervisning. Dette

betyr at det i de aller fleste tiltak befinner seg elever i den

såkalte gråsonen, det vil si elever som får spesialundervis-

ningslignende tilbud uten at det er fattet enkeltvedtak. Elev-

ers deltakelse i smågruppetiltak kan forstås som skolens

måte å tilpasse den ordinære opplæringen på.

Tilpasset opplæring er et overordnet begrep som også

omfatter spesialundervisningen (Fylling, 2007). Slik kan

man si at spesialundervisningen er tilpasset, men at ikke

all tilpasset opplæring er spesialundervisning. Flere sen-

trale skoleforskere har brukt begrepsparet kategoriell og

relasjonell forståelse for å analysere skolenes ulike måter å

forstå sin oppgave med å gi elevene tilpasset opplæring eller

spesialundervisning (Emanuelson, Persson & Rosenquist,

2001). Det kategoriske perspektivet refererer til en individ-

Nært samarbeid mellom kontaktlærer og
lærer i smågruppetiltakene er en viktig
suksessfaktor i gode tiltak

16 Spesialpedagogikk 0812

fokusert forståelse. De elevene som ikke mestrer og pre-

sterer i skolen, må møtes med spesielle tiltak som skal kom-

pensere for deres manglende evner eller funksjonsnivå. Vi

kan snakke om elever med vansker. Et tiltak kan for eksempel

være å opprette en gruppe for elever som bråker og viser lav

motivasjon. I et relasjonelt perspektiv er det møtet mellom

individet og skolen som sosialt system som er i sentrum.

Vanskelighetene oppstår i interaksjonen mellom elevene og

skolen, og ses på som et resultat av sosiale konstruksjoner.

Det blir de kontekstuelle faktorene som settes i fokus, og

man snakker heller om elever i vanskeligheter enn elever

med vansker. I et slikt perspektiv er en sentral problem-

stilling hvordan man reelt kan endre skolen slik at flere elever

får større utbytte av opplæringen.

Smågruppetiltak kan være et resultat av et smalt per-

spektiv på tilpasset opplæring, det kategoriske perspek-

tivet. På den annen side kan det synes som om tiltakene i

kartleggingen på barnetrinnet er bevisst kompleksiteten

i begrepet tilpasset opplæring og den vide forståelsen av

begrepet. 90 % av elevene er i tiltakene på deltid, og 60 % var

i tiltakene mindre enn en dag pr. uke. Mange tiltak hadde

tilbud til andre elever enn de som viser problematferd og

¼ av tiltakene hadde hele klasser på besøk. Tiltakene på

barnetrinnet hadde et noe større fokus på skolefaglige fer-

digheter og systematisk innlæring av sosiale ferdigheter enn

tiltakene på ungdomstrinnet. Til sammen indikerer dette at

tiltakene på barnetrinnet forsøker å motvirke ulike eksklu-

deringsmekanismer i skolen.

Segregering for økt inkludering Sørlie (1999) hevdet at små-

gruppetiltakene var kompensatoriske tiltak som demmet

opp for skolens manglende tilpassede opplæring og som

ikke hadde lykkes i å inkludere alle elever i skole- og klas-

sefellesskapet. Nyere forskning viser imidlertid at delta-

kelse i smågruppebaserte tiltak kan bidra til inkludering

og god tilpasset opplæring for elever som er utsatte i sko-

lemiljøet (Jahnsen et al., 2009). Mange lærere hevder at

noen elever må segregeres i en periode for økt inkludering

i det store fellesskapet. Når elevene er i tiltakene, skal de

øves opp i ulike ferdigheter skolefaglig og sosialt slik at de

blir bedre inkludert i ordinær undervisning. Kasusstudien

«Den ene dagen» (ibid.) viser at noen skoler og tiltak faktisk

får til nettopp dette. Elevene i de seks tiltakene i kasus-

studien opplevde å bli mer inkludert i ordinær klasse etter

en tid i det segregerte opplæringstilbudet. Betingelsene for

dette synes å være knyttet til den relasjonelle forståelsen av

elevenes atferd i skolen. Man kan på den annen side sette

et spørsmålstegn ved en slik forklaring. I smågruppetiltaket

møter elevene en kontekst de mest sannsynlig ikke vil møte

igjen andre steder.

Avslutning

Etableringen av segregerte smågruppetiltak i grunnskolen

kan synes å stå i sterk kontrast til innholdet i offentlige sko-

ledokumenter som forfekter en inkluderende, likeverdig og

tilpasset skole som skal gi plass for alle elever. 	

Historisk har vi beveget oss fra en skole som sor-

terte elever i «ikke opplæringsdyktige» og «opplærings-

dyktige» via integrering til inkludering eller en skole for alle.

Integrering handler om å tilpasse individene til et etablert

system. Inkludering handler om å endre systemer. Alle barn

er i utgangspunktet inne i fellesskapet og skolens oppgave er

å motvirke prosesser som skyver enkeltelever ut i segregerte

læringsfellesskap (Nilholm, 2006). Relasjonelt begrunnete

tiltak synes å lykkes, selv om de segregerer elever i deler av

opplæringen med mål om økt inkludering i ordinær skole

og klasse (Jahnsen et al., 2009). Tiltakene på barnetrinnet

kan være relasjonelt begrunnete eller som internasjonale

studier viser kan de være dumpingplasser for såkalte «dis-

kids» (Kellmayer, 1995; Dishion et al., 1999).

Kartleggingen av smågruppetiltak på barnetrinnet har

ikke fokus på de kvalitative sidene ved opplæringstiltakene.

Vi har undersøkt fenomen som lett kan telles eller obser-

veres: Antall tiltak og elever, hvor lenge er de i tiltakene og

hvordan tiltakene organiseres innenfor eller utenfor ordinær

skole. Den viktigste delen som omhandler hvordan inklude-

ringens idéinnhold uttrykkes i praksis, gjenstår å undersøke.

Fører tiltakene på barnetrinnet til økt inkludering og økt

læringsutbytte for elevene som er der?

 0812 Spesialpedagogikk 17

NOTER

1	 Øvrige kjennetegn ved denne type tiltak er at: tiltaket kan ha elever
på deltid eller heltid; tiltaket er etablert for en periode på minst ett
skoleår; antall elever kan variere fra 2–3 til 10-12; tiltakene kan være
definert som spesialundervisning, organiseringen; elevsammensetning
og måten opplæringen foregår på skiller slike tiltak fra den ordinære
opplæringen lokalt; dersom tiltaket er etablert utenfor skolen; er det et
dagtilbud og elevene bor hjemme.

2	 Heterogent sammensatte elevgrupper, et frivillig tilbud, utvidet lærer-
rolle, positiv lærer-elev-relasjon, vekt på individuell oppfølging, en mål-
rettet fagundervisning, tilpasset opplæring, sosial kompetanseutvikling
og nært samarbeid med foreldre og lokalmiljø (Veileder for skoleeier
og skolens ledelse. Alvorlige atferdsvansker: effektiv forebygging og
mestring i skolen. Nordahl, Manger, Sørlie og Tveit 2003).

3	 Inn på tunet er betegnelsen på tilrettelagte tjenestetilbud på
gårdsbruk. Inn på tunet omfatter både arbeidstrening, dagtilbud og
undervisning. Opplæringstilbudet tar oftest utgangspunkt i vanlig
gårdsarbeid og kan omfatte vedlikehold av bygninger og utstyr, stell
av dyr og annet arbeid utendørs. Men innholdsmessig er tiltakene for-
skjellige avhengig av lokale forhold.

REFERANSER
BACHMANN, K.E. & HAUG, P. (2006). Forskning om tilpasset opplæring.
Volda: Møreforsking.
BAKKE, J. (2011). Spesialpedagogikk i klassesamfunnet. Norsk pedagogisk
tidsskrift nr. 2, s. 141–154.
BIRKEMO, ASBJØRN (2001): Hva er en god skole? Oslo: Universitetet i
Oslo. Pedagogisk forskningsinstitutt. (Rapport 1).
BRYDERUP, I. M., MADSEN, B. & PERTHOU, A.S. (2002). Specialunder-
visning på anbringelsessteder og i dagbehandlingstilbud – en undersøgelse
af pædagogiske processer og samarbejdsformer. Danmarks Pædagogiske
Universitet. København.
COX, S.M., DAVIDSON, S.W. & BYNUM, T.S. (1995). A Meta-Analytic
Assessment of Delinquency-Related Outcomes of Alternative Education
Programs. Crime & Delinquency 41 (2), s. 219–234.
DALE, E.L. (2008). Fellesskolen: Skolefaglig læring for alle. Oslo: Cappelen
akademisk.
DAHL, M. (1985). Alternativer utenfor skolen eller forandring innenfor?
Spesialpedagogikk nr. 2
DISHION, T. J., MCCORD, J. & POULIN, F. (1999). When intervention
harm: Peer groups and problem behavior. American Psychologist nr. 9, s.
755–764.
ENDRERUD, T. (1985). Alternativ opplæring. Sovepute for skolen eller
pedagogisk nybrottsarbeid? Spesialpedagogikk nr. 2.
EMANUELSSON, I., PERSSON, B. & ROSENQUIST, J. (2001). Forskning

inom det specialpedagogiska området: En kunskapsöversikt. Stockholm:
Skolverket.
FYLLING, I. (2007). Tilpasning for alle? Modell og praksis i forholdet mellom
tilpasset opplæring og spesialundervisning. Norsk pedagogisk tidsskrift nr.
4, s. 303–315.
GSI: GRUNNSKOLENS INFORMASJONSSYSTEM. https://www.wis.no/
stat09/application/main.jsp?languageId=1
GUSTAVSEN, A.M., & NORDAHL, T. (2009). Atferdsproblemer i norsk
skole: Et mindre problem enn antatt. Bedre skole nr. 3, s. 22–27.
HAUG, P. (2011). God opplæring for alle – eit felles ansvar. Norsk Peda-
gogisk Tidsskrift nr. 2, s. 129–140.
JAHNSEN, H. (2000). Sosial kompetanse, problematferd og skolefaglig
fungering hos elever i alternative skoler. Hovedfagsoppgave i pedagogikk.
Oslo: Det utdanningsvitenskapelige fakultet, Universitetet i Oslo
JAHNSEN, H., NERGAARD, S. & FLAATTEN, S.V. (2006). I randsonen:
Forekomst og organisering av smågruppetiltak for elever på ungdoms-
trinnet som viser problematferd og lav skolemotivasjon. Porsgrunn: Lille-
gården kompetansesenter.
JAHNSEN, H., ERTESVÅG, S. & WESTRHEIM, K.T. (2009). Utvikling av
sosial kompetanse. Veileder for skolen. Utdanningsdirektoratet.
JAHNSEN, H., NERGAARD, S., RAFAELSEN, F. & TVEIT, R. (2009). Den
ene dagen. Porsgrunn: Lillegården kompetansesenter.
JOHNSEN, B. H. (2011). Julia Kristeva, sårbarhetens politikk og spesialpe-
dagogikkens rolle i den norske skole. FOU i praksis nr. 1, s. 67–79.
KELLMAYER, J. (1995). How to establish an alternative school. Thousand
Oaks Calefornia: Corwind Press.
KNUDSMOEN, H., LØKEN, G., NORDAHL, T. & OVERLAND, T. (2011).
«Tilfeldighetenes spill»: En kartlegging av spesialundervisning 1–4 timer pr.
uke. Hamar: Høgskolen i Hedmark.
LUND, I. (2011). Sårbare elever i skolen. Ulike perspektiver og tilrette-
legging av læringsmiljøet. Spesialpedagogikk nr. 2, 13–21.
MELD. ST. 22. (2010-2011). Motivasjon – mestring – muligheter. Ung-
domstrinnet. Oslo: Kunnskapsdepartementet.
NERGAARD, S. (1995). Alternativ opplæring – alternativ for elevene eller
skolen? En drøfting av forhold mellom alternative opplæringstiltak og
grunnskolens ideologi. Hovedoppgave, 3 avd. spes.ped. Institutt for spesial-
pedagogikk. Universitetet i Oslo.
NILHOLM, C. (2006). Inkludering av elever «i behov for särskilt stöd»-
Vad betyder det och vad vet vi? Forskning i Fokus nr. 28. Myndigheten för
skolutveckling.
NORDAHL, T. & HAUSSTÄTTER, R.S. (2009a). Spesialundervisningens
forutsetninger, innsatser og resultater: Situasjonen til elever med sær-
skilte behov for opplæring igrunnskolen under kunnskapsløftet. Elverum:
Høgskolen.
NORDAHL, T., MANGER, T., SØRLIE, M.-A. & TVEIT, A. (2003a). Vei-
leder for skoleeier og skolens ledelse. Alvorlige atferdsvansker: Effektiv fore-
bygging og mestring i skolen. Oslo: Læringssenteret.
NORDAHL, T., MANGER, T., SØRLIE, M.-A. & TVEIT, A. (2003b). Vei-
leder for skolen: Alvorligeatferdsvansker: Effektiv forebygging og mestring i
skolen. Oslo: Læringssenteret.
OPPLÆRINGSLOVA, (1998). Lov om grunnskolen og den vidaregåande

18 Spesialpedagogikk 0812

opplæringa (opplæringslova). Hentet 19. september, 2011, fra http://www.
lovdata.no/
OGDEN, T. (1984). «Alternative skoler» som skolemodell og pedagogisk
idé. Spesialpedagogikk, nr. 7, s. 3–13.
OGDEN, T. & SØRLIE, M.-A. (1991). Alternative skoler. Lokale kompe-
tansesentra for elever med tilpasnings- og atferdsproblemer.
Spesialpedagogikk nr. 7. s. 4–13.
SKAALVIK, E. M. (1999). Faglige og sosiale støttetiltak: Skolens vurdering
av behov og tilbud. Spesialpedagogikks spesialutgave: Artikler fra fors-
kningsprogrammet «Spesialpedagogisk kunnskaps-og tiltaksutvikling»
(1993-1999).
SOLLI, K.-A. (2005). Kunnskapsstatus om spesialundervisning. Oslo:
Utdanningsdirektoratet.
STATISTISK SENTRALBYRÅ: INNVANDRERE OG PERSONER MED
INNVANDRERFORELDRE 6–15 ÅR (1. jan.2011): http://www.ssb.no/
emner/02/01/10/innvbef/tab-2011-04-28-05.html
SØRLIE, M.-A. (1991). Alternative skoler: Lokale kompetansesentra for
utsatt ungdom: En utredning om alternative opplæringstiltak i Norge. Oslo:
Barnevernets utviklingssenter, rapportserie 4/91.
SØRLIE, M-A. (1998). Mestring og tilkortkomming i skolen. Fokus på
elevers sosiale kompetanse, skolefaglige kompetanse og selvoppfatning.
NOVA Rapport 98:12c. Delrapport 2 fra forskningsprosjektet «Skole og sam-
spillsvansker». Oslo: Norsk institutt for forskning om oppvekst, velferd og
aldring.
SØRLIE, M.-A. (1999). Alternative skoler:–lovende tiltak i forebygging av
alvorlige atferdsproblemer og tilkortkomming. Spesialpedagogikk nr. 9, s.
12–24.
TETLER, S. (2011). Inkluderende specialpædagogikk. ... Som konstruktiv
selvmodsigelse. Specialpædagogik nr. 3, s. 3–14.
THYGESEN, R. BRISEID, L. G., TVEIT, A. D., CAMERON, D.L. &
BOBO, V. K. (2011). Er generell pedagogisk kompetanse tilstrekkelig for å
sikre en inkluderende skole? Norsk pedagogisk tidsskrift nr. 2, s.103–113.
TVEIT, A. & MELBY, K. (1994). Alternativ skole – ikke alternativ til skole.
Undersøkelse i de alternative skolene i Norge. Rogneby kompetansesenter
1994.
UTDANNINGSDIREKTORATET. (2010a). Rundskriv udir-3-2010. Bruk av
alternative opplæringsarenaer i grunnskolen. Oslo: Utdanningsdirektoratet.
VISSER, M.S., KUNNEN, E. & VAN GEERT, P.L.C. (2010). The impact of
context on the development of aggressive behavior in special elementary
school children. Journal Complilation. International Mind, Brain, and
Education Society and Blackwell Publishing nr. 4, s. 34–43.
WILSON, S. J. (2000). Effectiveness of school violence prevention pro-
grams: Application of a mean change approach to meta-analysis. Nashville.
Tennessee: Vanderbilt University.

 0812 Spesialpedagogikk 19

Nr Annonsefrist Utgivelsesdato

3 27. februar 23. mars

4 16. april 11. mai

5 21. mai 15. juni

6 7. august 31. august

7 3. september 28. september

8 1. oktober 26. oktober

9 29. oktober 23. november

10 19. november 14. desember

1 30. januar 22. februar

2 27. februar 22. mars

2012årsabonnement kr 450,–

08spesialpedagogikkAnnonsefrister og utgivelser 2012/2013

I tillegg til artikler tar vi
gjerne imot kortere innlegg
som bl.a. kan være:

•	 Erfaringer fra praksis
•	 Metodiske tips
•	 Refleksjoner
•	 Debattinnlegg
•	 Kommentar til aktuelle spørsmål
•	 Bokmeldinger

Bruk adressen:
redaksjonen@spesialpedagogikk.no

Lyst til å skrive i
spesialpedagogikk?

Veiledning er i vinden som aldri før i norsk skole. En kartleg-

gingsundersøkelse gjennomført høsten 2011 viser at 8 av 10

kommuner enten er i gang med veiledningsordningen eller

har konkrete planer om en slik ordning (Rapport om vei-

ledning nytilsatte nyutdannete lærere, 2011). Innen spesi-

alpedagogikk blir veiledning fremhevet som et verktøy for å

nå fagets mål. I Stortingsmelding 18 (Læring og fellesskap),

som omhandler spesialundervisningen i Norge, står det

blant annet: «Positive resultater av spesialundervisning

henger klart sammen med kompetansen til de ansatte som

gjennomfører den spesialpedagogiske innsatsen. Det er avgjø-

rende at det er velkvalifiserte lærere med særlig kompetanse

innen spesialpedagogiske områder som enten gjennomfører

innsatsene eller bistår og veileder andre lærere. Det er sam-

tidig nødvendig med kvalifisert veiledning fra PP-tjenesten,

men tjenesten må dreie sitt arbeid fra kartlegging av enkelte-

lever til veiledning og rådgiving av lærere» (s. 63).

Veiledning blir altså trukket frem som et verktøy for blant

annet spesialpedagoger i skolen og pp-tjenesten. Veiledning

skal bidra til å øke kompetansen blant lærere i norsk skole.

Stortingsmeldingen sier lite om hva denne veiledningen bør

inneholde eller hvordan den skal utføres. Dette er imidlertid

viktige spørsmål som må løftes frem og belyses.

Hva kjennetegner veiledning?

Det har blitt skrevet mye om veiledning generelt de siste

20–30 årene. Definisjonene har vært mange, og de har ofte

vært preget av de ulike yrkes- og profesjoner de er skrevet

ut fra eller definert ut fra spesielle vitenskapelige retninger

(Skagen, 2000). Det er ikke nødvendig at alle har en lik opp-

fatning av hva veiledning er. Det som derimot er nødvendig,

er at man har et faglig fundert innhold i begrepet når det

inngår som en del av en faglig virksomhet (Tveiten, 2008).

En spesialpedagog må altså vite hva hun gjør, hvorfor hun

gjør det og hvordan hun gjennomfører veiledningsvirksom-

heten slik at den ikke blir tilfeldig.

Artikkelen vil ta utgangspunkt i Tveiten (2008) sin for-

ståelse av begrepet. Hun beskriver veiledning som «en

formell, relasjonell og pedagogisk istandsettingsprosess som

har til hensikt at fokuspersonens mestringskompetanse

styrkes gjennom en dialog basert på kunnskap og humanis-

tiske verdier» (Tveiten, 2008, s. 19). Denne definisjonen er

forskningsbasert og kan brukes innen flere fagfelt, i dette til-

fellet spesialpedagogikk.

Veiledning, også sett med en spesialpedagogs øyne, er

altså en istandsettingsprosess som har til hensikt å styrke

mestringskompetansen til den som blir veiledet. I spesial-

pedagogisk sammenheng betyr dette at den lærer eller

assistent som mottar veiledning, skal oppleve økt kompe-

tanse i forhold til den jobben de utfører i sitt daglige virke.

For å få til denne istandsettingsprosessen innehar både

spesialpedagog (veileder) og lærer/assistent (den som blir

veiledet/fokusperson) et ansvar. Spesialpedagogen har

ansvaret for, hovedsakelig gjennom en dialog, å legge til rette

for prosessen som foregår. Den som veiledes, har ansvar for

å ta i bruk det han eller hun er i stand til. Veiledning er altså

en tosidig prosess som krever at begge parter i veilednings-

forholdet bidrar med sitt for at veiledningen skal få verdi for

yrkesutøvelsen.

Spesialpedagogisk veiledning

Et samarbeid mellom KD og KS har ført til at det høsten 2010 ble
innført en veiledningsordning for nytilsatte nyutdannete lærere. Denne
artikkelen retter søkelyset mot den veiledningen spesialpedagoger driver,
hva den bør inneholde, hvordan den bør drives og spesialpedagogers
begrunnelse for hvorfor de veileder på den måten de gjør.

Solfrid Tandberg Øhrn arbeider som lærer

ved Nordre Aker skole.

20 Spesialpedagogikk 0812

Spesialpedagogen må
fremheve pedagogen som

ekspert på sin egen situasjon.

I veiledningsprosessen foregår det læring og
utvikling slik at veisøkers mestring styrkes.

Videre er veiledning en formell prosess som innebærer at

veiledning er en del av et yrkesmessig forhold. Dette betyr

likevel ikke at den ikke kan omfatte personlige forhold når

det har utgangspunkt i en yrkesmessig problemstilling. Av

og til vil det personlige og det profesjonelle berøre hverandre

når det er snakk om egen praksis. I skolen, hvor en må bruke

hele seg i arbeidet, vil dette være svært aktuelt, og veileder

må være bevisst dette aspektet. Definisjonen sier også noe

om at veiledning har et relasjonelt perspektiv. Kvaliteten i

relasjonen mellom veileder og veisøker vil påvirke kvaliteten

på veiledningen. Det er derfor viktig at relasjonen gjøres til

gjenstand for dialog. Spesialpedagogen må bidra til at det

settes ord på relasjonen mellom henne og veisøker. For at

dette skal gjøres på en god måte blir veileders etiske kompe-

tanse viktig (Eide mfl., 2009). Det etiske perspektivet må til

enhver tid være med i veileders arbeid. Etikken bør bygges

på humanistiske verdier (Tveiten, 2008). I veilednings-

prosessen foregår det læring og utvikling slik at veisøkers

mestring styrkes. Hva som skal mestres bedre, varierer fra

person til person. De humanistiske verdiene innebærer for

eksempel respekt, likeverd, å ville den andre vel og at men-

nesket har muligheter og kan ta ansvar. Dette må veileder

ivareta. Disse verdiene sammenfaller også med skolens

formålsparagraf.

Hovedformen i veiledning er dialogen. Det vil si at det er

samtalen mellom veileder og veisøker som er det sentrale.

Denne dialogen har fokus på veisøker og er dermed asym-

metrisk. Også her blir veileders etiske kompetanse viktig.

Det samme blir den kunnskapen veileder har om blant annet

kommunikasjon, læring og det spesifikke faget det veiledes

i. Spesialpedagoger må derfor møte faget veiledning i sin

utdanning. Skogen (2001) støtter opp under dette utsagnet

ved å hevde at at god spesialpedagogisk utdanning bør

danne grunnlaget for en yrkesrolle som en utøvende coach

som fokuserer og bygger opp den enkeltes sterke sider og

hjelper vedkommende til selv å lære og utvikle seg. Ordet

coach kan etter min mening her byttes ut med veileder ut fra

den forståelsen av veiledning som denne artikkelen legger

til grunn. Det finnes også andre metoder/verktøy (Tveiten,

2008) som kan benyttes i veiledning, men de blir ikke omtalt

nærmere her.

Utfordringer i spesialpedagogisk veiledning

Spesialpedagoger som arbeider i ordinær grunnskole kan,

som de fleste andre veiledere, møte mange utfordringer i

sin rolle som veiledere. En av dem kan være motstand hos

den eller de som mottar veiledning (Helldin, 1998 i Sahlin,

2004). Det er flere forhold som kan ligge bak denne mot-

standen. Helldin hevder at det i mange tilfeller er det direkte

arbeidet med elevene som er normgivende i skolen. Enkelte

lærere som blir veiledet, kan mene at spesialpedagogen

også bør arbeide direkte med elevene og ikke bare veilede.

En annen årsak til motstand kan være forståelsen av vei-

ledning ute i skolen. Enkelte ganger blir veiledning opp-

fattet som en situasjon hvor en mindre erfaren lærer for-

beredes på sin oppgave gjennom samtaler med en mer

erfaren pedagog. Både forståelsen om hva som blir oppfattet

som normgivende arbeid og hva veiledning er, vil påvirke

veisøkers åpenhet eller motstand for veiledning. Motstand

hos veisøker kan hindre at vedkommende tar i bruk det han

eller hun tilegner seg, og dermed forringes kvaliteten på vei-

ledningen. Ansvarsfordelingen mellom spesialpedagogen

og fokusperson kan også, som en følge av slik motstand,

bli forskjøvet slik at veileder får eller tar et mer omfattende

ansvar for veiledningen enn det som er hensiktsmessig.

Sahlin (2004) skriver om dette ansvaret. Hun hevder det er

en forskjell på pedagogisk veiledning og spesialpedagogisk

veiledning ved at spesialpedagogen føler et etisk ansvar for

pedagogens utfordringer og bekymringer. I veiledningssitu-

asjoner kan dette ifølge Sahlin (2004) vise seg ved at veileder

holder tilbake utfordringer overfor veisøker til fordel for det

å yte omsorg. Helldin (1998 i Sahlin, 2004) mener model-

lering av metoder og det å være lydhør overfor pedagogen

er viktige strategier for å jobbe med den motstanden spesi-

alpedagogen opplever. Han skriver at spesialpedagogen kan

utvikle en forsiktighetsstrategi som kan kobles til spesialpe-

dagogens opplevelse av de forståelsene som finnes av sta-

tushierarkier og ekspertroller i skolen. I denne sammenheng

vil jeg nevne at det er viktig å jobbe med rolleavklaringer i

veiledningsprosessen. Gjennom gode avklaringer kan de

«føringene» som ligger i kulturen veiledningen foregår i,

bli redusert. En empowerment-tankegang kan også bidra

positivt her. Dette kommenteres senere i artikkelen.

22 Spesialpedagogikk 0812

En annen utfordring en veiledende spesialpedagog kan

møte, er manglende forankring av veiledningen hos ledelsen

ved skolen. Kristina Strom (1996, i Sahlin, 2004) peker på vik-

tigheten av at spesialpedagogene må ha støtte fra ledelsen i

sin veiledning. Dette gir aksept og mulighet for at det blir

satt av nok tid til veiledningen. Ved at det blir satt av tid til

veiledning i for eksempel den enkeltes arbeidsplaner, sikrer

dette varighet i veiledningsløpet. I kartleggingsundersø-

kelsen om veiledningsordningen for nytilsatte nyutdannete

lærere (Rapport, 2011), svarer både skoleeiere og rektorer at

forankring hos skoleledelsen og avsatt tid i de involvertes

arbeidsplaner er de klart viktigste forutsetningene for at vei-

ledningsordningen blir vellykket. På den annen side kan en

pålagt veiledning gi et økt ansvar til spesialpedagogen for

det arbeidet som blir utført (Pettersen & Løkke, 2004). Dette

vil variere i noen grad med hensyn til hvor den veiledede

befinner seg i veiledningsforløpet. Dersom veiledningsfor-

løpet har vart en stund, kan fokuspersonen ha kommet så

langt i istandsettingsprosessen at hun tar mer ansvar enn

tidligere i prosessen.

Hvordan gjennomfører spesialpedagoger veiledning?

Lærere, uavhengig om man jobber med spesialundervisning

eller med ordinær undervisning, mener at refleksjon over

egen praksis er en viktig kilde til utvikling i læreryrket (Bele,

2010). Det finnes få føringer om hvordan den spesialpedago-

giske veiledningen skal utføres (Valde, 2010). Bladini (2007)

har gjort en studie av spesialpedagogisk veiledning. Hun har

sett på hva som skjer i spesialpedagogiske veiledningssam-

taler. Spesialpedagogene beskrev at deres måte å lede sam-

talene på var å følge og å styre. Hovedmålet var å forbedre

barnets situasjon, og samtalens formål ble beskrevet som

det å gi støtte og få til forandring. Bladini (2007) finner videre

at de teknikkene spesialpedagogene bruker for å få til dette,

er å peke på muligheter, foreta sammenligninger og ta opp

spørsmål om innflytelse. Fokuset i samtalene var på barnet

og på pedagogen. I samtaler med fokus på å forbedre barnets

situasjon, snakket pedagogen ofte om seg selv løsrevet fra

problemet. Fokuset var oftest på barnet og pedagogens

arbeid, ikke på refleksjoner rundt selve arbeidet. Samtalene

dreide seg om barnets utvikling, og pedagog og spesialpe-

dagog prøvde å finne løsninger på de problemene peda-

gogen beskrev. Spesialpedagogen søkte å få til forandring

gjennom å gi råd og ved å få pedagogen til å se barnets

behov. I disse samtalene vil spesialpedagogen fremstå som

en ekspert på problemområdet. Spesialpedagogen syntes å

ta mer ansvar for barnets situasjon.

I samtaler hvor pedagogen var i sentrum, beskrev oftere

pedagogen seg selv som en del av problemet (Bladini, 2007).

Spesialpedagogen prøvde å få til forandring gjennom å sti-

mulere pedagogens tenkning og støtte pedagogens utfors-

kning av hvordan problemet kunne forstås. I disse sam-

talene var spesialpedagogen ekspert på å lede reflekterende

samtaler og styrte forandringen gjennom å stille per-

spektivutvidende spørsmål. Samtaler av denne typen var

preget av at spesialpedagogen ønsket å stimulere peda-

gogens tenkning, snarere enn å løse det konkrete problemet.

Spesialpedagogen synes å ta ansvar bare for samtalen.

Avslutningsvis skriver Bladini (2007) at spesialpedagoger

må kunne jobbe ut ifra begge fokusene (barnet og peda-

gogen). På denne måten vil en spesialpedagog bevege seg

mellom det å gi råd med utgangspunkt i det enkelte barnet

og det å stimulere pedagoger til å reflektere over eget arbeid.

Sahlins (2004) forskning støtter opp under dette. Hun fant

at temaene i veiledningene domineres av problematiske

hverdagslige situasjoner i skolen, samt kompliserte lærer-

elev-forhold. Fokuset til veilederen skiftet mellom akutt

problemløsning eller fortrolighet. Metodene som ble brukt

var utvidete intervensjoner som perspektivbytte, generali-

sering, teoretisering og indirekte rådgivning.

En annen forsker som har sett på veiledning i skolen mer

generelt er Åberg (2007). I to studier av gruppeveiledning

for svenske skoleledere kom det frem at de vanligste hen-

siktene med veiledning var problemhåndtering, pedagogisk

utvikling, gruppeutvikling og personlig utvikling. I problem-

håndtering dreide det seg ofte om elever som har behov for

spesiell støtte. Veiledningen får et brannslokkingspreg fordi

situasjonen er akutt og det forventes at veileder skal komme

med svar og løsninger. Veiledningen er konsultativ og blir

ofte gitt av spesialpedagoger, skolepsykologer eller eksterne

eksperter.

Spesialpedagogisk veiledning og læring

Veiledning er en pedagogisk prosess (Tveiten, 2008). I det

 0812 Spesialpedagogikk 23

ligger læring, vekst, utvikling og mestring. Dette lærings-

aspektet vil jeg trekke frem. Til tider må spesialpedagogen

overføre kunnskap til den hun veileder (Valde, 2010). Det

kan for eksempel dreie seg om praktisk metodekunnskap

eller teoretiske vinklinger. I denne sammenhengen er det

nødvendig å påpeke at spesialpedagogen må vite hva hun

gjør og når. Når undervises det? Når er målet å få fokusper-

sonen til å reflektere? Når gis det støtte? Når utfordres det?

Og når gis det råd? Det er vesentlig at veileder er seg bevisst

disse skillene. På denne måten blir spesialpedagogisk vei-

ledning en del av en faglig virksomhet (Tveiten, 2008).

Tenkning fra supervisjonspreget veiledning, slik det

er beskrevet av Pettersen & Løkke (2004), kan bidra til å

forstå læringsaspektet i spesialpedagogisk veiledning.

Supervisjonspreget veiledning gjelder når to fagpersoner

møtes angående faglige oppgaver og problemer på faglige

premisser. I denne formen for veiledning innehar den som

veileder en merkompetanse innen et fag eller et yrke sam-

menlignet med den som blir veiledet. Dette er ofte tilfellet

i spesialpedagogisk veiledning. Veilederen lærer dermed i

mange tilfeller fra seg fagets kunnskaper og arbeidsmåter

til den som veiledes slik at hun kan øke sin kompetanse

innenfor faget. Relasjonen og forholdet mellom partene

i supervisjonspreget veiledning bærer i kraft av veileders

merviten preg av et asymmetrisk forhold. Målet med veiled-

ningen er imidlertid å søke å jevne ut denne asymmetrien så

godt det lar seg gjøre ved hjelp av å øke den veilededes kom-

petanse i faget. Når veileder og den som blir veiledet oppnår

like stor grad av kompetanse i et fag og dets yrkesutøvelse,

kan man si at veiledningen opphører som et supervisjons-

forhold (Pettersen & Løkke, 2004).

Fasene i supervisjonspreget veiledning vil i praksis gli

over i hverandre og noen ganger også overlappe hverandre

ettersom tema for veiledningen og situasjoner i yrkesutø-

velsen skifter (Pettersen & Løkke, 2004). Hvordan fasene for-

løper, kommer også an på om den som mottar veiledning er

nybegynner eller erfaren i yrket fra før. Eksempelvis kan vei-

ledning med en som har mye erfaring i yrket, gi en relativt

kort begynnerfase.

For å prøve å «utligne» kompetanseforskjellen kan empo-

werment være et nyttig tankeverktøy.

Empowerment og spesialpedagogisk veiledning

Enkelte ganger kan lærere oppleve å komme i situasjoner

med enkeltelever som er preget av maktesløshet og hjel-

peløshet. Læreren gir litt opp, føler at det blir for mye og at

man ikke har kontroll over det som skjer. «Fravær av empo-

werment kan karakteriseres som reell eller innbilt maktes-

løshet, som lært hjelpeløshet, fremmedgjøring og opplevelse

av ikke å ha kontroll over eget liv» (Tveiten, 2007 s. 26). Ut

fra dette mener jeg at empowermenttankegang kan være en

fruktbar måte å gå inn i krevende spesialpedagogiske situ-

asjoner på. Begrepet «empowerment» har blitt definert på

mange ulike måter, og det er ingen konsensus om én defi-

nisjon av begrepet. Tveiten omtaler begrepet som «en

prosess som fører til at man kan ta økt kontroll over faktorer

som påvirker eget liv og helse, eller egen faglig virksomhet»

(Tveiten, 2008 s. 19). Innen spesialpedagogisk veiledning

har begrepet stor betydning. Lassen (2001) omtaler «empo-

werment» som metode, som et eksempel på et paradigme-

skifte i spesialpedagogisk arbeid fra problemfokusering til

mulighetsfokusering. Veiledning, både «generelt» og spesial-

pedagogisk, blir et middel i empowermentprosessen, og

spesialpedagogen må legge til rette for at pedagogen blir i

stand til å ta kontroll over sitt anliggende og utvikle egen-

kraft i lys av empowermenttenkningen (Tveiten, 2007).

Spesialpedagogen, her som veileder, må styrke læreren. Ut

fra empowermenttenkning kan det å vektlegge mestrings-

opplevelser og fremme kompetanseheving være metoder

for å styrke læreren (Lassen, 2001). Samtidig er det vesentlig

at en også identifiserer det som er mulig å få til for den som

skal styrkes.

Empowerment kan samles i tre sentrale prinsipper

(Tveiten, 2009): maktomfordeling, brukermedvirkning og

synet på at alle er ekspert på seg selv. I maktomfordeling

ligger at veisøker blant annet gjennom veiledning må

bli bevisst og vedstå seg egen makt i en situasjon. En slik

bevisstgjøring kan gi valg til å handle eller ikke. Makten går

da fra veileder til veisøker. I spesialpedagogisk veiledning

har spesialpedagogen også makt ut fra å inneha en merkom-

petanse i forhold til det spesialpedagogiske feltet. Dette gir

et ansvar som veileder må være seg bevisst. Makten i veiled-

ningssamtalen kan også bli spesielt tydelig når veisøker blir

oppfattet som ekstra sårbar (Eide, mfl., 2007). En pedagog

24 Spesialpedagogikk 0812

Veiledning skal bidra til å øke kompetansen
blant lærere i norsk skole.

som for eksempel opplever at han ikke håndterer en elev,

kan være ekstra sårbar.

Når det gjelder brukermedvirkning, må spesialpeda-

gogen i lys av en empowermenttankegang ta utgangspunkt

i pedagogens behov. Forholdet må preges av gjensidighet

til tross for det asymmetriske forholdet (Lassen, 2001).

Spesialpedagogen må tilstrebe å ta pedagogens perspektiv

for å legge til rette for en gjensidig og felles forståelse av

lærerens anliggende (Tveiten, 2007).

Spesialpedagogen må videre fremheve pedagogen som

ekspert på sin egen situasjon. Pedagogen er ekspert på

situasjonen i klasserommet, eleven eller samarbeidet med

ledelsen. Ved å fremheve denne kompetansen som peda-

gogen innehar, ved å etterspørre og anerkjenne den, kan

pedagogen oppleve å bli empowered.

Til slutt vil jeg nevne at det kreves et visst overskudd

og ansvarsfølelse for å starte en empowermentprosess

(Tveiten, 2007). På noen få skoler opplever jeg at de ikke

ønsker å ta kontroll over den situasjonen som er vanskelig.

De har gitt opp og ønsker ikke å ta tak. I slike tilfeller er det

svært vanskelig å jobbe med empowerment som enslig

spesialpedagog.

Avslutning

Vi har sett at spesialpedagoger gjennom veiledning kan

bidra til økt mestringskompetanse hos lærere. Læreres kom-

petanse blir da en av brikkene på veien mot å nå spesialpe-

dagogikkens mål om å bidra til likskvalitet, læring og per-

sonlig utvikling for mennesker med funksjonshemminger.

Spesialpedagogisk veiledning bør derfor være en naturlig

del av det spesialpedagogiske virket.

Denne artikkelen har videre søkt å belyse hva spesialpe-

dagogisk veiledning kan være. Som vi har sett, kan den spe-

sialpedagogiske veiledningssamtalen være kompleks. Den

kan inneholde problemhåndtering, refleksjon og peda-

gogisk utvikling, men ofte er det vekt på problemhåndtering.

Veiledningssamtalene kan gi lærere støtte og mulighet til å

utvikle sin faglige profesjon og dermed bedre det tilbudet

elever møter.

REFERANSER
BELE, I.V. (2010). Læreres egenvurdering av spesialpedagogisk kompe-
tanse – og viktige kilder for kompetanseutvikling. Norsk pedagogisk tids-
skrift. Nr. 10.
BLADINI, K. (2007). Spesialpedagogers veiledningssamtaler som verktøy
og rom for refleksjon.
I: T. KROKSMARK & K. ÅBERG, (red.). Veiledning i pedagogisk arbeid
(s. 189-209). Bergen: Fagbokforlaget.
EIDE, S.B., GRELLAND, H.H., KRISTIANSEN, A., SÆVAREID, H.I., &
AASLAND, D.G. (2008). Til den andres beste. En bok om veiledningens
etikk. Oslo: Gyldendal Norsk Forlag AS.
LASSEN, L.M. (2001). ”Empowerment” som prinsipp og metode ved
spesialpedagogisk rådgivningsarbeid. I: E. Befring & R. Tangen.
Spesialpedagogikk. Kap. 6, s. 130–149. Oslo: J.W. Cappelens Forlag a.s.
PETTERSEN, R.C. & LØKKE, J.A. (2004). Veiledning i praksis:
grunnleggende ferdigheter. Oslo: Universitetsforlaget.
KUNNSKAPSDEPARTEMENTET. (2011). Rapport om veiledning av
nytilsatte nyutdannete lærere. Innføring av veiledningsordning for nytilsatte
nyutdannete lærere. Oslo: Kunnskapsdep.
SAHLIN, B. (2004). Utmaning och omtanke. En analys av handledning som
utvidgad specialpedagogisk funktion i skolan med utgångspunkt i tio
pionjärers berettelser. Stockholm: HLS Förlag.
SKAGEN, K. (2000). Det historiske tilbakeblikket. I: K. Skagen. Kunnskap
og handling i pedagogisk veiledning (19-34). Bergen: Fagbokforlaget.
SKOGEN, K. (2001). Spesialpedagogikken i et organisasjons- og
innovasjonsperspektiv. I: Befring, E. og Tangen, R. Spesialpedagogikk. Kap. 7,
s 130–149. Oslo: J.W. Cappelens Forlag a.s.
STORTINGSMELDING 18 (2010-2011). Læring og fellesskap. Tidlig
innsats og gode læringsmiljø for barn, unge og voksne med særlige behov.
Oslo: Kunnskapsdepartementet.
TVEITEN, S. (2007). Den vet best hvor skoen trykker … om veiledning i
Empowerment-prosessen. (2.utg.). Bergen: Fagbokforlaget Vigmostad &
Bjørke AS.
TVEITEN, S. (2008). Veiledning – mer enn ord … Bergen: Fagbokforlaget.
TVEITEN, S. (2009). Veiledning. Utdelt materiell på forelesning i februar
2010. Lillestrøm:
HØGSKOLEN I AKERSHUS.
VALDE, I.M. (2010). «En hjelp i hverdagen»: en kvalitativ studie om
veiledning mellom spesialpedagog og assistent, hvor veiledningens
hovedtema er spesialpedagogisk hjelp til barn i barnehage. Masteroppgave
i spesialpedagogikk. Universitetet i Oslo.
ÅBERG, K. (2007). Veilede lærergrupper – for hva og hvem? I: T. Kroksmark
& K. Åberg (red.). Veiledning i pedagogisk arbeid. Kap. 4, s. 68–85. Bergen:

Fagbokforlaget.

 0812 Spesialpedagogikk 25

Overskriften er tittelen på en artikkel av den indisk-ame-

rikanske litteraturprofessoren Gayatri Chakravorty Spivak

(Spivak, 2009). Artikkelen analyserer hvorvidt indiske

underordnede, representert ved enker som lar seg brenne

sammen med sin avdøde ektefelle, har en egen stemme,

eller kun blir hørt gjennom andre. De andre vil her være de

religiøse lederne og ledende familiemedlemmer.

Spivaks forskning inngår i en indisk forskningstradisjon

kalt «The Subaltern Studies» (Nilsen, 2009). Denne tradi-

sjonen vokste fram som en reaksjon på den elitistiske forsk-

ningen og historieskrivingen i det selvstendige India, og de

første arbeidene ble publisert på tidlig 1980-tallet. De under-

ordnete (the subaltern) i India var en variert befolkning

av bl.a. småbønder, landarbeidere, lavkaster og kasteløse.

Flere av studiene tok for seg hvordan disse underordnete

hadde egne dagsordener og andre svar på utfordringene i de

budskapene som elitene uttrykte. For eksempel grep små-

bønder i en tale av Mahatma Gandhi i Uttar Pradesh i 1920,

fatt i budskapet om Indias snarlige frihet, heller enn hans

hovedtema som var avholdenhet og ikkevold. Bøndene gikk

til angrep på lokale politistasjoner og brukte vold for å oppnå

sine mål om frihet fra de urettferdigheter som utviklet seg på

lokalplanet. På denne måten viste de at de hadde sin egen

stemme og gjorde egen bruk av elitenes agenda.

Begrepet «de underordnede» er hentet fra det militære,

men er brukt av Antonio Gramsci om grupper av mennesker

som er underlagt de herskende klassers hegemoni (Helland,

2009). Så hva har det med spesialpedagogikk å gjøre? De

underordnede har sjelden elitenes formuleringsevne og

kraft. De samles sjelden i organisasjoner med påvirknings-

kraft nok til å endre retning på de herskende klassers

politikk. En gruppe underordnede kan være mennesker med

utviklingshemming. Som gruppe mangler mennesker med

utviklingshemming en formuleringsevne med gjennom-

slagskraft. Et eksempel kan være når utviklingshemmete i

Porsgrunn for noen år siden mistet sin fritidsklubb. Ingen

av dem skrev i avisa, til politikerne, eller krevde plass i det

offentlige rom. Det ble organisert en demonstrasjon for dem

på dagen for det politiske møtet som skulle avgjøre saken.

Det ble laget plakater, de ble intervjuet og tatt bilde av, og

det ble skrevet i media. Men de færreste politikerne stoppet

opp og hørte deres stemmer. «De underordnede» var rett og

slett for svake som gruppe denne gangen, og fritidsklubben

ble lagt ned.

Stemmene

Det er flere organisasjoner og tidsskrifter som represen-

terer mennesker med utviklingshemming, noen eksempler

er Norsk Forbund for utviklingshemmete (www.nfunorge.

org), Norsk Nettverk for Downs syndrom (www.down-

syndrom.no), Ups and Downs (www.upsanddowns.no),

Marihøna (www.marihona.com) og Handikappede Barns

Foreldreforening (www.hbf.no) med tidsskriftet «Flere glade

barn». Vi har også fått Nasjonalt kompetansemiljø om utvi-

klingshemming (www.naku.no) med eget tidsskrift som

heter «Utvikling» . Felles for disse er at mennesker med utvi-

klingshemming slipper til i intervjuer, portretter, livshis-

torier og i reportasjer. Mye godt stoff. Det er sjelden en kan

lese disse menneskenes egne formuleringer.

Likevel, de seinere årene har flere mennesker med utvi-

klingshemming hevet sin stemme og latt seg høre. De er ikke

mange, og deres stemmer når sjelden ut til hele landet. De

er heller ikke organisert, men framstår som enkeltstemmer.

Det vil si dette er ikke helt riktig. I Asker og Bærum finnes

noe som kalles Brobyggerligaen (www.brobygger-ligaen.no

2009) som i november 2009 og i mars 2011 selv arrangerte

Kan de underordnede tale?

Denne artikkelen handler om hvorvidt mennesker med utviklingshemming
blir hørt når de forsøker å komme til orde og fortelle om sine ønsker og
behov.

Inge Jørgensen arbeider som

pp-rådgiver i Skien PPT

26 Spesialpedagogikk 0812

en konferanse med navnet «Stemme-Høring» hvor IU’ere

ikke hadde adgang (IU=ikke utviklingshemmete). Ligaen har

egen formålsparagraf som lyder slik:

Paragraf § 2: Formål

	 2.1. 	 Vi tror på – at det er Viktig at vi Selv møtes og 		

	 Diskuterer Hva som kan gjøre – våre Egne 		

	 Hverdager – Enklere og Bedre.

	 2.2. 	 Vi tror på – at det er dette – som etter hvert – vil gi 	

	 oss Alle Bedre Livs-Kvalitet og – dermed også – et 	

	 Bedre Liv.

	 2.3. 	 Organisasjonen – skal være – Selv-Drevet,

		 etter – Selv-Advokat-Prinsippene.

	 2.4. 	 Organisasjonen – skal Utvikle – en Egen Arena – 	

	 for sine Medlemmer – Styrke Felles-Skapet og

		 det enkelte Medlems – Selv-Tillit.

	 2.5. 	 Egen Arena-en – skal være – Medlemmenes 		

	 Spring-Brett til Deltakelse – i Samfunnet og – i 	

	 Diskusjonene om Utviklingshemmedes – 		

	 Rettigheter, Behov og Livs-Vilkår.

	 2.6. 	 Organisasjonen – skal Arbeide for – å Skape 		

	 Kontakt og Nett-Verk – over hele Norge, mellom 	

	 Personer med en Utviklingshemming eller – en 	

	 Kognitiv Funksjons-Nedsettelse.

Blant enkeltstemmene som har latt seg høre de seinere

årene finner vi Hanne Mathiassen. Hun ble kåret til årets

Telemarking 2009. Mathiassen er lyriker. Hun ga ut dikt-

samlingen «En bok om livet » i 1996 (Mathiassen 1996).

Diktene hennes gir oss innsikt i tanker og følelser til et men-

neske med Downs syndrom og utviklingshemming. Skjønt,

om det er en utviklingshemming her, synes mer usikkert

ettersom vår forståelse for Mathiassen som person inntrer.

Diktet «Min framtid » forteller om en unik person med et

rikt følelsesliv:

Min framtid er å se verden foran meg,

en framtid med liv og kjærlighet.

Men også smerte som døden i ditt liv,

og all smerte som du kan lide av.

En framtid som leger alle sår,

som lever i sinnet.

Et fritt hjerte og en kjærlighet

med romantikk i livet.

Å skjemta av livet bak deg,

og leve i kjærlighet som en ren roman.

Et hjerte kan briste for deg,

i min framtid.

I diktsamlingen finnes mange dikt fordelt på 60 sider.

Nå er 12 av diktene tonesatt og utgitt på CD med flere av

Telemarks kjente artister som solister (Mathiassen, 2009).

Mathiassen mottok også Livsvernprisen i 2005 av organi-

sasjonen Menneskeverd. Forut for dette presenterte Egil

Svartdal henne i Søndagsåpent på TV2. Dette var i 2004 hvor

hun omtaler både abort og mennesker med Downs syn-

droms bidrag i samfunnet. Bl.a. sier hun: «En høyrepolitiker

sa i en tv-debatt at foreldre som venter barn med Downs

syndrom, skulle ta abort. Det er mange politikere som sier

jeg er en byrde for samfunnet, men jeg tror ikke det. »

En annen framtredende stemme har Marte Wexelsen

Goksøyr. Også hun har Downs syndrom og er vinner av

Livsvernprisen 2012. Hun er kanskje mest kjent for sitt møte

med statsminister Jens Stoltenberg i vandrehallen i Stortinget.

Med en T-skjorte med påskriften «Utrydningstruet» tok hun

opp temaet tidlig ultralyd og utvidet rett til seinabort som

var på agendaen den dagen. I programmet «Bare Marte» på

Faktor-NRK1 hadde Stoltenberg lovet at Arbeiderpartiet ikke

ville innføre lover som gjorde det lettere å ta bort fostre med

Downs syndrom. Goksøyr konfronterte Stoltenberg med

dette og han ble svar skyldig. Sjelden har en stemme med

Downs syndrom hatt så stor virkning i politikken. Loven blir

nok vedtatt, men Stoltenberg vandrer ikke lenger i vandre-

hallen; det ble et for usikkert prosjekt.

I programmet «Bare Marte» åpner Goksøyr med føl-

gende utsagn:

«Jeg få’kke lov til å vise hva jeg kan. Jeg kan veldig mye. Jeg får
liksom ikke vist det. Dere er så bånn redde, for at jeg ikke kan
no’.»

Som gruppe mangler mennesker med
utviklingshemming en formuleringsevne
med gjennomslagskraft.

 0812 Spesialpedagogikk 27

Deretter hopper hun ut i sjøen fra en høyde på 3–4 meter.

Jeg følte meg truffet. I et brev til Jens Stoltenberg skriver hun:

«I din nyttårstale sa du at Norge skulle bli verdens mest in-
kluderende land. Hvordan vil du få til dette? I den forbindelse
ønsker jeg et intervju med deg. »

I programmet sier hun så:

«Jeg vil intervjue statsministeren for jeg vil at dette samfunnet
kan bli bedre, for det tror jeg at det kan bli. Vi er mennesker
alle samma. Vi skal være likeverdige som alle andre her i dette
samfunnet vi lever i. Jeg synes det er diskriminerende at vi ikke
blir tatt på alvor, at folk ikke tror på oss. Han bestemmer jo
ganske mye da. Han kan jo kanskje prøve lite grann da, det syns
iallfall jeg. »

Hun er intervjuet av Skavlan, har spilt Askepott ved Hartvig

Nissen videregående skole og Camomilla i Folk og røvere

i Kardemomme by for Riksteateret. Hun vil bli skuespiller,

men måtte arbeide på attføring på ICA.

«De har ikke latt meg få sjansen, at jeg fikk vise at jeg kan jobbe
på ettermiddagen også. Dere behandler meg som at jeg ikke
kan.» «Så gikk han inn på mitt privatliv da (NAV-konsulen-
ten), og sa at jeg måtte dusje og vaske håret. Jeg veit jo det at
jeg må være ren og pen når jeg skal på jobbintervju.» «Jeg fikk
ikke lov å komme på audition fordi jeg har Downs syndrom. Og
attpåtil er de så feige at de ikke vil komme på intervju en gang »
(om NISS-Nordisk Institutt for Scene og Studio).

Forrige år var de to, Hanne Mathiassen og Marte Wexelen

Goksøyr, på ferde igjen. Foranledningen var Facebook-

mobbingen av spedbarnet Ludvig. Denne blide, sjarmerende

gutten med Downs syndrom som noen mente burde vært

abortert slik at samfunnet slapp en belastning. Hanne stilte

opp med et dokument med støtteerklæringer til helseminis-

teren om livsverdet til mennesker med Downs syndrom, om

verdsetting og likestilling. « – Skal ikke vi ha rett til å leve, vi

da. Vi har følelser og behov som andre, og folk må respektere

at vi er mennesker vi også,» sier Mathiassen, som er skik-

kelig lei seg for de vonde kommentarene Ludviks foreldre

har fått på Facebook. Og Goksøyr kom i Morgenbladet i april

2011 med påstanden «Vi er utrydningstruet. » Tidlig ultralyd.

Debatten går, og én ting står fast. Tilbud om ultralyd til alle

gravide i uke tolv vil føre til at det nesten ikke vil bli født barn

med Downs syndrom i dette landet. Vi er utrydningstruet!

Og det kan man ikke bortforklare». Goksøyr viser til Den

norske legeforenings etiske utvalg som i 1991 uttalte «Det

vil være en stor fordel om tilstander som Downs syndrom

kunne utryddes helt.» Jeg har lett forgjeves etter dokumentet

hvor dette skrives, uten å lykkes. Men sitatet finnes på ulike

nettsider, bare ikke hos Legeforeningen.

Goksøyr har nylig utgitt boka «Jeg vil leve» (Goksøyr,

2012). I denne hever hun en kraftig stemme for at mennesker

med Downs syndrom skal få sjansen til å leve ut sine liv og

sine drømmer. Hennes største ønske er å bli skuespiller og

få gå på teaterskolen. Hun anses imidlertid for ikke å være

kvalifisert, og det sies at de teoretiske emnene blir kjedelige,

uten at hun får erfart det selv. Hennes viktigste standpunkt

må være at eliten er så dønn redde, som ikke lar henne få

prøve.

Domene eller relasjon

I «The subaltern studies» forekommer begrepene domene

og relasjon. Med domene forstår jeg en agenda, politikk og

aktivitet som uttrykk for en gruppe menneskers preferanser

framfor andre gruppers. Det er gruppens samlede aktivitet

som bestemmer hvorvidt gruppen høres eller ikke, blir tatt

hensyn til av elitene, og oppnår politisk, sosial, kulturell, øko-

nomisk endring. I forskningen om de underordnede i India

framkommer store forskjeller på forståelsen av hvorvidt

de underordnede oppnår endringer begrunnet i egen akti-

vitet, eller om de fortsatt er avhengige av elitene for å oppnå

noen endring til det bedre. Her hjemme må en kunne si at

mennesker med utviklingshemming ikke framstår med noe

domene i dag da de sjelden organiserer seg og for det meste

lar enkeltstemmer tale deres sak. Enkeltstemmene blir

sjelden så kraftige at de ikke kan avvises av de dominerende

gruppene. Kampen om tidlig ultralyd kan være et eksempel

her.

Mennesker med utviklingshemming har en relasjon til

elitene i det de som kan, bruker elitenes egne agendaer til

å fremme egne rettigheter, som for eksempel integrering og

antidiskriminering. Både Mathiassen og Goksøyr krever rett

til å leve sine liv, sine drømmer uten de begrensninger de

opplever i dag. Goksøyr ønsker seg en betalt jobb, ikke ufø-

Det er flere organisasjoner og tidsskrifter
som representerer mennesker med
utviklingshemming.

28 Spesialpedagogikk 0812

retrygd. Hun ønsker seg mer utdanning etter videregående,

noe som i dag er begrenset til folkehøgskole og voksenopp-

læring på grunnskolens område. Mange med utviklings-

hemming ønsker seg et arbeid på en ordinær arbeidsplass

og ikke bare i vernet industri. De ledende klasser har imid-

lertid en annen agenda, og retten til videre utdanning og

arbeid inngår ikke i den.

Elitene utfordres av de organisasjoner som mener seg

å representere de utviklingshemmete. De store reformene

innen utdanning og omsorg hadde neppe blitt gjennomført

uten disse organisasjonene. De synes likevel i mange tilfeller,

sammen med de pårørende, å ha en annen agenda enn de

utviklingshemmete selv. Sist vinter kunne Klassekampen og

andre medier melde at 60 personer med utviklingshemming

venter på et sted å bo i Trondheim. Noen hadde ventet så

lenge som ti år. Det antas at det i Trondheim til enhver tid

er et stort tilbud av boliger på markedet. Så hvorfor kjøper

ikke de utviklingshemmete en ledig bolig, flytter inn og får

nødvendig hjelp der de bor, slik f.eks. NFU synes å ha som

agenda? Det er uten tvil utrygt for noen, for de pårørende,

om ikke for de utviklingshemmete selv.

Jeg har tidligere skrevet om hva en ung mann fortalte

meg: «Jeg vil ikke bo i en sånn bolig.» Han sa: «Jeg klarer

meg selv, jeg. Jeg trenger ikke noen til å komme innom og

passe på.» «En sånn bolig» var en bolig hvor noen passa på

(Jørgensen, 2004). Goksøyr skriver også om hvordan hennes

mor misliker at hun går ut alene om kvelden. Så selv om

utviklingshemmete selv og noen av organisasjonene synes

å ha sammenfallende politikk, får de ikke gjennomslag hos

de ledende klasser, sannsynligvis fordi pårørende og de

ledende klasser ønsker noe annet.

«Jeg svarte på en drøm»

Som i India vil det være ulike meninger om de hjemlige

underordnedes gjennomslagskraft, med eller uten et

domene, med eller uten relasjoner til elitene. Selv med to

kraftige enkeltstemmer og organisasjoner som vil vel, vil

veien til full integrering, likestilling og deltakelse være lang.

Likedan som i India endres samfunnet langsomt, ikke alltid

til det bedre. Den kraftige endringen som opplevdes med

ansvarsreformen for mennesker med utviklingshemming på

1990-tallet har mistet sin fart, og enda til snudd. Det vises

med etablering av store omsorgsenheter i kommunene,

satsing på arbeid og aktivitet i skjermet virksomhet og

vernet industri og ikke på varig tilrettelagt arbeid i ordinært

arbeidsliv. De underordnete kan nok tale, men stemmene er

for svake og organiseringen mangelfull. Goksøyrs stemme

har vært sterk nok til at hun likevel har stått på scenen. Med

eget stykke; «Jeg svarte på en drøm.» Kanskje kommer insti-

tusjonene etter.

REFERANSER
BROBYGGERLIGAEN (2009). http://www.brobygger-ligaen.no/Regler.
html
GOKSØYR, M.W. (2012). Jeg vil leve. Oktober
GOKSØYR M. (2007) «Bare Marte» NRK1, Faktor. http://www1.nrk.no/
nett-tv/klipp/236388
HELLAND, F. (2009). Om Spivaks ”Can the Subaltern Speak?” og overset-
telsen. Agora: Journal for metafysisk spekulasjon. 27(1), s. 36- 40.
JØRGENSEN, I. (2004). Jeg vil ikke bo i en sånn bolig. Spesialpedagogikk
nr. 1, s. 46–47.
MATHIASSEN, H. (1996). En bok om livet. Privat utgivelse.
MATHIASSEN, H. (2009). Livet er nå. CD-utgivelse
NAKU (2009). Utvikling Nr. 4, s.8.
NILSEN, A.G. (2009). Autonome domener eller relasjonelle praksiser.
Agora nr. 1, s. 126–165.
SPIVAK, G. C. (2009). Kan de underordnete tale? Agora nr. 1, s. 40–104.
SØNDAGSÅPENT TV2 (2004). http://naku.no/node/198

De underordnete kan nok tale, men
stemmene er for svake og organiseringen
mangelfull.

 0812 Spesialpedagogikk 29

Outsider Art – perspektiv, hierarki og kategorisering

Hvis alle mennesker er likeverdige, hvorfor ønsker man da å definere
noe som innenfor og noe som utenfor mainstreamkulturen og kunsten?
Denne artikkelen handler om muligheten aktører med ulike former for
funksjonsnedsettelse har til å utøve egne og ta del i andres kunst- og
kulturuttrykk.

Rikke Gürgens Gjærum er professor i anvendt

teater ved Høgskolen i Harstad.

Som teaterforsker og dramapedagog vil jeg hevde at diag-

nostiske kategorier fristilles gjennom individuell estetisk

erkjennelse i det kollektive rom (Gürgens, 2004). Alle kunst-

arter kan være generatorer for estetisk dialog og mennes-

kelig utvikling, men samfunnets maktstrukturer og kul-

turelle tradisjoner kan skape stengsler for likeverdet og

menneskers rett til kultur (Arnesen, Gürgens Gjærum,

2012). Tone Winje, direktør for Festspillene i Nord-Norge,

siterer Yehudi Menuhins ord om at «Everybody has the right

to music», men stiller under årets festival spørsmålet ved

om det virkelig stemmer. 1

Vi kan lese i menneskerettighetenes artikkel nummer

27,2 ledd 1, at; «Enhver har rett til fritt å delta i samfunnets

kulturelle liv, til å nyte kunst og til å få del i den vitenska-

pelige framgang og dens goder» og i ledd 2 at: «Enhver har

rett til beskyttelse av de åndelige og materielle interesser

som er et resultat av ethvert vitenskapelig, litterært eller

kunstnerisk verk som han har skapt». Så det stemmer at alle

mennesker uansett diagnose, nasjonalitet, religion, politisk

tilhørighet, kjønn eller seksuell legning har rett til å uttrykke

seg kunstnerisk. Spørsmålet er om alle faktisk får muligheter

til å delta i samfunnets kulturelle liv eller får beskyttelse til å

ivareta kunstverket og de estetiske prosessene de står i.

Outsider Art som kunstgenre er ett eksempel på at sam-

funnet har skapt enklaver som ivaretar menneskets rett til

aktiv deltagelse i kunst- og kulturliv. Begrepet favner om alle

mennesker som skaper estetiske uttrykk som et personlig

avtrykk av egne inntrykk utenom den tradisjonelle kunstin-

stitusjonen eller uten formell skolering. Ifølge Jean Dubuffet

som på 1940-tallet først tok det franske Art Brut-begrepet (i

betydningen rå kunst) i bruk, så er denne kunsten preget av

å være skapt i et slags utenforskap eller ensomhet (Dubuffet,

1987). Han hevdet også at Outsider Art vokser frem av ekte og

autentiske kreative impulser uten det man kan kalle struk-

turelle forstyrrelser, som komposisjon, sosial aksept, utdan-

nelse eller kulturelle forbilder (Da Costa, Hergott, Dubuffet,

2006).

Denne kunsten som dermed er skapt utenfor den offi-

sielle kunstkulturens institusjonelle rammer, er likevel gitt

rom til offentliggjøring gjennom egne kunstinstitusjoner

som for eksempel Le Collection de l’Art Brut i Frankrike,

Museum in Lagerhaus som rommer den sveitsiske sam-

lingen av Naive Kunst/Art Brut, The Outsider Art Fair i New

York og Trastad Samlinger, som har verdens største samling

av kunst laget av utviklingshemmete, samt en mindre

nasjonal og internasjonal samling av Outsider Art.3

Problemstilling

Vi kan dermed slå fast at de som faller utenfor mainstream-

kunsten har en mulighet til å beskyttes gjennom egne

kunstenklaver definert som Outsider Art, Disability Art4 eller

Very Special Art, i form av museer eller nettverk.5 Likevel er

det problematisk at noe kunst eller noen kunstnere ses på

som mer spesielle eller mer marginale enn andre, når vi vet

at alle mennesker er født frie og med samme menneskeverd

og menneskerettigheter. Mennesker er utstyrt med fornuft

og samvittighet og bør handle mot hverandre i brorskapets

ånd, kan vi lese i menneskerettighetene, artikkel 1.6 Man

kan da spørre seg om hvorfor man ønsker å definere noe som

innenfor og noe som utenfor mainstreamkulturen, hvis alle

mennesker er likeverdige?

For å kunne besvare det spørsmålet ønsker jeg å se på

tre fenomen i estetikken. For det første at estetikken inne-

holder ulike filosofiske perspektiv, som igjen skaper ulik vir-

kelighetsforståelse av kunstfeltet, for det andre at estetikken

er et felt påvirket av hierarki og makt og for det tredje at man

i estetiske felt, ikke bare kategoriserer kunsten men også

kunstneren.

30 Spesialpedagogikk 0812

Estetikk – definisjoner

Vi vet at etymologisk sett stammer begrepet estetikk fra

gresk, der termen aisthesis betyr sansing, fornemmelse

eller følelse (Aristoteles, 1989). Innenfor denne vide defini-

sjonen av begrepet estetikk er det estetiske ikke utelukkende

knyttet til kunsten, men til alle livets arenaer der vi sanser.7

Estetiske erkjennelser og sanseerfaringer blir dermed ikke

kun definert som skapelsesprosessen av kunst eller som

konsumeringen av kunst i et marked, men også som hver-

dagslivets mangfoldige sanseopplevelser i sin helhet. De tre

erkjennelsessfærene, religion, vitenskap og kunst, har siden

modernismen hatt egne institusjoner og blitt betraktet som

autonome sfærer i det moderne samfunn (Sveen, 1995;

Kjørup, 1996). At kunsten er autonom (eller selvstyrt), er

noe det i vår samtid råder en stor grad av enighet om; det

er konsekvensene av denne autonomien det strides om

(Gürgens, 2004). Litteraturprofessor Irene Iversen hevder i

et intervju i Morgenbladet: «Det er ingen av oss som er mot-

standere av kunstens autonomi som sådan /…/ Men jeg er

skeptisk til /…/at autonomitenkningen har vært en form

for selvlegitimering, som har betydd det jeg kaller en «/…/

vegring mot verden».8 Iversen viser da til de som står for en

retning der kunst skal være ikke-referensiell og distansert.

Denne retningen er professor Atle Kittang en representant

for, ifølge Iversen. Han ønsker seg tilbake til det såkalte spe-

sifikt litterære der kontekst og diskurs er uten betydning for

forståelse av kunsten. Men Iversen påstår samtidig at skillet

mellom disse to retningene er kunstig fordi også moder-

nismens storverk «snakker om verden».9 Iversen mener

dermed at all kunst er en del av hverdagslivet, selv om

kunsten i seg selv er autonom.

Iversens resonnement er viktig i forbindelse med

Outsider Art-begrepet hvis uttalelsen «Everybody has the

right to music» skal stemme. For dette resonnementet innbe-

fatter nettopp det åpne og tolerante kunstsynet som Iversen

skisserer opp. Som kontrast finner vi det mer tradisjonelle

smale kunstsynet, der kunsten nærmest er avsondret fra

livet og er forbeholdt eliten, da kan ekte kunst kun skapes

av skolerte og såkalte ekte kunstnere (Gürgens, 2004:122).

Dermed vil Outsider Art som sjanger falle utenom defen-

sjonen ‘ekte kunst’. Vi ser her hvordan det estetikksynet man

har påvirker måten man betrakter verden på. Vi skal nå se

hvordan disse betraktningene får konsekvenser for hvordan

man organiserer kunstfeltet.

Estetikken er et felt påvirket av hierarki og makt

F
o

to
:O

d
d

 L
ei

f A
n

d
re

as
se

n

 0812 Spesialpedagogikk 31

Kunst og kulturfeltet, en del av estetikken

Kunsten er en sfære som ennå i 2012 blir betraktet som

både elitær og snever, selv om denne typen betraktning av

kunst skjøt fart i Europa fra midten av 1700-tallet (Øijord,

1992, Gürgens, 2004). I utviklingen av det moderne, vestlige

samfunnet ble spesialisering og differensiering av alle sam-

funnets arenaer etter hvert et faktum (Sveen, 1995). Denne

spesialiseringen banet vei for de teatrene, dansestudioene

og orkestrene vi ser i dag. Disse kunstinstitusjonene er ofte

forbeholdt den funksjonsfriske delen av befolkningen, både

med hensyn til aktør- og tilskuerrollen. Vi kan lese i den siste

kulturmeldingen Kultur, inkludering og deltaking (2012)

at: «Mange personar med nedsett funksjonsevne opp-

lever å møte hindringar i samband med deltaking i kultur-

og fritidstilbod», og «Skilnadene i kulturaktivitetsmøn-

steret mellom dei ulike sosiale gruppene har ikkje endra seg

vesentleg dei siste tiåra.»10

Min forskningserfaring fra 1999 i kulturfeltet viser at de

maktstrukturene som ligger i kunstfeltet er hierarkiske og

preget av «portvoktere». Disse definerer kunstneres status

etter utdannelse og CV med bl.a. medlemskap i forbund og

foreninger. Å komme inn i dette feltet som selvlært, uskolert

eller med en diagnose oppleves som vanskelig, hvis ikke

umulig (Gürgens, 2004).

Men vi kan med glede lese at målet med den nye kultur-

meldingen er å skape en inkluderende kultursektor: «/…/

der alle har like moglegheiter til deltaking og til å utvikle

sine skapande ressursar, uavhengig av faktorar som sosio-

økonomisk-, kulturell- eller religiøs bakgrunn eller funk-

sjonsevne. Inkludering handlar om å byggje ned barrierar

som hindrar kulturbruk og skape like moglegheiter for alle

individ og grupper.»11

Likevel ser vi at den nye kulturmeldingen, som den

forrige; Kulturpolitikk frem mot 2014, ser ut til å bære preg

av å trekke frem «minoritetskultur» og «etnisk kultur» i for-

ståelsen av det kulturelle mangfold. Det gjøres fremfor å

betrakte mangfold som et naturlig mangfold i enhver etnisk

befolkning. Mangfold i kunsten burde omfatte all form for

estetisk mangfold, der også mennesker med ulike funksjons-

nedsettelser tenkes inn i mangfoldet, på samme måte som

man trekker frem innbyggere med innvandrerbakgrunn.

I den siste kulturmeldingen (2012) er kun

Tegnspråkteateret, som én type satsing mot funksjons-

hemming, satt inn som eget punkt under satsingsområdet 1.

«Inkludering og nye stemmer i kultursektoren», mens men-

nesker med en funksjonsnedsettelse ellers kun nevnes i for-

bindelse med satsingsområde 2 «Sikre tilgang ved å bygge

ned fysiske og økonomiske barrierer» og satsingsområde 3

«Oppsøkende kulturformidling og formidlingsordninger». I

kulturmeldingen blir altså ikke funksjonshemming knyttet

direkte til et skapende kunstuttrykk, eller nevnt som en ny

stemme i kulturfeltet. Verken Outsider Art eller Disability

Art nevnes som kunstneriske sjangre i den nye kulturmel-

dingen, noe som er urovekkende. Men kunst anvendt i helse-

og omsorgssektoren fremmes tydelig i kulturmeldingen som

en viktig satsing. Vi kan lese om flere eksempler på anvendt

teater i arbeid med demente, innsatte i fengsel og minori-

tetsbarn i skole og barnehage.

På tross av denne mangelen på synliggjøring av Outsider

Art, kan vi videre i kulturmeldingen lese at regjeringen

mener at «Kulturelt mangfald i kulturlivet handlar /…/ om

å fremje mangfald i idear, tankar og haldningar, om å fremje

eit estetisk mangfald, og om å fremje deltaking på tvers av

sosial og kulturell bakgrunn. Av dette følgjer det også at

kulturelt mangfald ikkje berre er eit kjenneteikn ved andre

etniske grupper og innvandrarbefolkninga, men at mangfald

er ein eigenskap ved eit kvart samfunn».12

Vi kan dermed konstatere at selv om intensjonen bak kul-

turmeldingen er god med hensyn til å inkludere alle men-

nesker i kulturlivet, så er refleksjonsnivået innad i teksten

for lavt og inkonsekvent. Dette får konsekvenser for hva

kulturmeldingen dermed bidrar med overfor mennesker

med en funksjonsnedsettelse. For kulturmeldingen gir ikke

i utgangspunktet beskyttelse av de åndelige interesser som

er et resultat av et kunstnerisk verk, slik menneskerettighet

nummer 27 tilsier at alle mennesker har rett til. Dette fordi

kulturmeldingen viser klart at kulturfeltet er et hierarkisk

felt (Kultur, inkludering og deltaking, 2012: 19), med skiller

mellom amatører og profesjonelle og der enkelte grupper

trekkes frem som satsinger og andre utelates fra det ska-

pende kulturelle mangfoldet og henstilles til en posisjon som

tilrettelagt tilskuer eller såkalt «/…/variabel i kulturbruksun-

dersøkelser» (Kultur, inkludering og deltaking, 2012: 10).

Det kan dermed se ut til at funksjonshemmetdiskursen

32 Spesialpedagogikk 0812

kan være et feilspor i kampen om å gi kulturrettigheter til

kunstnere med en funksjonsnedsettelse. Det finnes to gode

eksempler på det. De to kulturelle gruppene i Norge som

faktisk har klart å skape egne profesjonelle organisasjoner

med statsstøtte, er den samiske befolkningen og døvemiljøet.

Begge grupper har brukt subkulturelle og språklige argu-

menter for dannelse av egne kulturinstitusjoner. Tegnspråk

og samisk betraktes som to norske offisielle språk med en

tilhørende egen kultur. Med denne argumentasjonen fikk

vi opprettelsen av Beaivváš Samiske Nasjonalteater i 1981

og Teater Manu i 2001. Så for å sikre funksjonshemmete en

posisjon i kunstfeltet, burde man nok heller argumentere

innen den kulturelle- eller estetiske diskursen.

Det er viktig å presisere at vi i 2007 fikk en ny kulturlov i

Norge. Før den tid var ikke kultur en lovpålagt sektor, slik den

er nå etter at «Lov om offentlige styresmakters ansvar for kul-

turvirksomhet» trådte i kraft. Dermed er det ingen tvil om at

mennesker med en funksjonsnedsettelse har rett til å skape,

delta og oppleve kunst og kultur på lik linje med resten av

befolkningen. Men det kan se ut til at rettighetene forblir på

«skrivebordet» som gode verbale intensjoner i statlige doku-

menter og lovverk, mens de reelle rettighetene ute i levd liv

uteblir som økonomiske og konkrete handlingsstrategier.

Disability art

Særlige grupper, nettverk eller organisasjoner for kunst for-

og med, mennesker med en funksjonsnedsettelse har vist

seg å bli en nødvendig vei å gå for å inkludere alle men-

nesker inn i kunsten som en autonom erfarings- og erkjen-

nelsessfære. Dette er fordi de ordinære kunsttilbudene fra

etablerte kunstinstitusjoner ofte oppleves som eksklud-

erende (Gürgens 2004; Gran, 1999). (13) Utenfor de ordinære

kunstinstitusjonene finner vi mange ulike kulturestetiske

uttrykk. Disse estetiske uttrykkene er en del av et mang-

foldig lokalt kulturliv. Dette kulturlivet er skapt av alle men-

nesker, også av dem som ikke er kunstnere av utdannelse

og/eller yrke og av mennesker både med og uten funk-

sjonsnedsettelser. Inkludering i dette mangfoldige kul-

turlivet kan oppnås gjennom enten segregerte gruppetilbud

som f.eks. «Dissimilis» eller gjennom integrerte grupper

som «Alfheimteateret» i Tromsø eller «Knekten Teater» i

Tønsberg. Alle arbeider i slike grupper sammen om et felles

mål, der hvert enkelt menneske bidrar med seg selv og der

«A-4 mennesket» ikke anses som normen eller målet.

Idealtyper, for å strukturere vår forståelse

For å nærmere beskrive kunstnere som står for forskjellige

posisjoner i Outsider Art eller Disability Art-feltet, vil jeg gå

veien om idealtypekonstruksjon. Idealtypekonstruksjon er

en måte å rendyrke og begrepsfeste visse typiske trekk ved et

fenomen for å forenkle en kompleks virkelighet.

Ved å skape en idealtype kan man lettere tydeliggjøre

feltet og gi en forståelse av de særtrekk og ulikheter man

finner mellom flere sammenlignbare størrelser.14 Når man

benytter idealtyper for å beskrive mennesker, er det viktig

å presisere at ingen levende individ er identisk med en ide-

altype, men individet kan ha trekk og særegenheter vi kan

gjenkjenne fra en eller flere idealtyper.

«Disability Art»-utøvere kan teoretisk sett deles inn i tre

grupperinger (Gürgens, 2008). På bakgrunn av disse kan vi

skape tre ulike idealtyper ut fra hvilken selvforståelse utø-

verne har og hvilke rammer, grupper eller verksteder han

eller hun er tilknyttet i sitt kunstneriske virke. Denne måten

å betrakte utøverne på gjøres for å forenkle et svært sam-

mensatt bilde av feltet, for å gjøre bildet mer «lesbart», slik

modellen under viser:

I estetiske felt kategoriserer man ikke bare
kunsten men også kunstneren.

Idealtype: Den «rene» kunst Politisk mål Disability innhold Særegne krav

Kunstneren X

Kunstneren med en
funksjonsnedsettelse

X X

Den politiske kunstneren med en
funksjonsnedsettelse

X X X

 0812 Spesialpedagogikk 33

De tre idealtypene, «Kunstneren», «Kunstneren med en

funksjonsnedsettelse» og «Den politiske kunstneren med

en funksjonsnedsettelse», er rendyrkede typer basert på

de sammensatte menneskene vi finner som utøvere i feltet

(Gürgens Gjærum, 2004). De tre idealtypene forholder seg

på ulik måte til fire aspekter innen Disability Art repre-

sentert gjennom modellens fire loddrette kategorier.

Idealtypene er skapt på bakgrunn av forskning og kunster-

faringer fra Disability Art-feltet der kunstnere med fokus på

politiske mål ofte ser sin kunst som et virkemiddel eller som

en del av en politisk frigjøringsprosess (Gürgens, 2004).15

Kunstnere med mål om å kun leve ut «den rene kunsten»,

har et mer autonomt kunstsyn og mener ofte at kunst er

fritatt fra samfunnets normer og er opptatt av kunst for

kunstens skyld. Kunstnere med en sterk funksjonshemmet

identitet derimot, ser ofte at kunstens innhold skal være

tuftet på tema og budskap mange mennesker med en funks-

jonsnedsettelse kan være opptatt av. De vil ofte argumentere

for at det skal eksistere særegne krav til de kunstneriske pro-

duktene innen Disability Art.

Fra kunstneren til kunstverket

Men det vi nå har gjort er å definere kunstneren og ikke

kunsten, og blir det riktig? Hvis kunsten er autonom, burde

ikke den kunne stå på egne ben, helt adskilt fra kunstneren

og ikke definert som en del av ham eller henne. Vi kan nå

heller forsøke å skille kunsten fra kunstneren og se om vi

på denne måten kan konstruere en virkelighetsforståelse

som er i tråd med menneskerettighetenes artikler nummer

1 og 27, som jeg refererte til innledningsvis. For dersom

man betrakter selve kunstverket som autonomt, uten å vite

noe om kunstnerens bakgrunn, utdannelse, diagnose eller

ståsted, er det da mulig å fri seg helt fra begrepet Outsider

Art og dermed kun snakke om Art eller Kunst?

For å besvare det må vi tilbake til de to nevnte frak-

sjonene innen estetikken som kun har ulik forståelse for

konsekvensene av kunstens autonomi.16 For i begge frak-

sjonene er det enighet om at kunsten representer en egen

erkjennelsessfære, med egne rammer og der erkjennelse

gjennom kunst er gitt det estetiske formspråk. På denne

måten er kunsten fri til å definere seg selv i ethvert samfunn.

Prinsipielt sett blir kunsten da fristilt fra kontekst og diskurs,

og det åpner opp for å gi alle rom i kunstfeltet fordi man da

bedømmer kun kunstuttrykket for seg selv. Men følges dette

prinsippet i det virkelige liv, eller er det andre prinsipper enn

autonomi som er styrende for kunstfeltet?

Professor Irene Iversen er en sterk kritiker av det smale

kunstsynet, fordi kunst i et slikt kunstsyn kan bli en vegring

fra hverdagen, dersom en tolker autonomien strengt. Den

blir da innelåst i institusjoner noe som skaper distanse

mellom kunsten og folket.17 Institusjonens dørvoktere er en

del av samfunnets maktstrukturer og det er disse strukturene

som blir feltets egentlige styrende prinsipp, noe som med-

fører at noen defineres innenfor og andre defineres utenfor

kunstinstitusjonens krav til såkalt kvalitet (Hauklien, 2006).

Dette er det man i den siste kulturmeldingen omtaler som:

/…/ spenningsfeltet mellom det «eksklusive» og det

«inklusive» kretsløpet. Kunstfeltet er sterkt hierarkisk og

har sine egne verdiskalaer (Kultur, inkludering og deltaking,

2012:19).

Så dersom kunsten skal bli sett på som en del av et

estetisk hele, der estetiske uttrykk skapt på alle former for

hverdagsarenaer av alle mennesker skal stå i en kontinu-

erlig relasjon til profesjonell kunst, så trenger vi et åpent

og tolerant kunstsyn. Innen dette kunstsynet plasserer

Festspillene i Nord-Norge seg med uttalelsen «Everybody

has the right to music» og med sin satsing på mangfold som

et samlende tema for årets festival. De åpner for at alle men-

nesker kan være skapende og at Outsider Art er en sjanger i

kunsten, som rent strukturelt beskytter verk som mennesker

med en funksjonsnedsettelse har skapt, noe som er i tråd

med menneskerettighetene.

Avslutning

Outsider Art-begrepet får sin berettigelse i kunstfeltet,

fordi maktstrukturenes elitistiske prinsipp alltid vil forsøke

å skape distinksjoner mellom høy og lav. Den struktu-

relle beskyttelsen som Outsider Art-begrepet represen-

terer, åpner kunstverden for kreativ, upolert og nyskapende

kunst – og det gjør kunstverden enda rikere. Et rikt kunstfelt

er preget av verdifulle dialoger mellom mennesker i sam-

funnet gjennom teater, billedkunst, musikk og dans som

likeverdige kunstarter.

Kunsten er en sfære som ennå i 2012 blir
betraktet som både elitær og snever.

34 Spesialpedagogikk 0812

NOTER
1	 http://www.festspillnn.no/artikkel.

aspx?cmd=300&index=2065&L=N, lastet ned 06.06.2012.
2	 http://menneskerettigheter.no/, lastet ned 06.06.2012.
3	 http://www.stmu.no/default.aspx?subAction=5&Action=Depar

tment, lastet ned 06.06.2012.
4	 ‘Disability art’ brukes ofte i scenekunsten (Barnes et al., 2000).
5	 Very Special Art, http://www.kennedy-center.org/education/vsa/,

National Arts and disability center, USA: http://nadc.ucla.edu/ og
Disability arts online, UK: http://www.disabilityartsonline.org.uk/,
lastet ned 06.06.2012.

6	 http://menneskerettigheter.no/, lastet ned 06.06.2012.
7	 Det finnes mange ulike definisjoner av estetikk som smalner inn

begrepet med hensyn til Aristoteles sin vide og mer folkelige definisjon.
Disse andre definisjonene representerer ulike estetikkteoretiske og
historiske retninger der den filosofiske estetikken, den elitistiske forstå-
elsen av kunst og det autonome kunstbegrepet trer frem i ulik grad.

8	 Wold, Bendik, «Kvinners litteratur utdefineres», Morgenbladet, Oslo
12.12.2003, http://morgenbladet.no/sok?keys=Kvinners+litteratur+
utdefineres lastet ned 15.06.2012. Kittang, Atle, «Forsvar for autonomi-
estetikken», Klassekampen, 21.04.2004., s. 13. Iversen, Irene, «Vrengt
budskap», Morgenbladet, Oslo 02.01.2004, http://morgenbladet.
no/2004/vrengt_budskap lastet ned 15.06.2012.

9	 Iversen, Irene, «Vrengt budskap», Morgenbladet, Oslo 02.01.2004,
http://morgenbladet.no/2004/vrengt_budskap lastet ned
15.06.2012.

10	 http://www.regjeringen.no/nn/dep/kud/dokument/proposi-
sjonar-og-meldingar/stortingsmeldingar/2011-2012/meld-st-10-
20112012/1.html?id=666018, lastet ned 11.06.2012.

11	 http://www.regjeringen.no/nn/dep/kud/dokument/proposi-
sjonar-og-meldingar/stortingsmeldingar/2011-2012/meld-st-10-
20112012/1.html?id=666018, lastet ned 11.06.2012.

12	 http://www.regjeringen.no/nn/dep/kud/dokument/proposi-
sjonar-og-meldingar/stortingsmeldingar/2011-2012/meld-st-10-
20112012/1.html?id=666018, lastet ned 11.06.2012.

13	 Det er viktig å påpeke at disability art er estetiske uttrykk, forstått
som kunst, av utøverne og betrakterne. Pedagogiske og terapeutiske
kunstneriske teknikker og metoder dekkes dermed ikke av «disability
art»-begrepet.

14	 Skapelsen av idealtyper stammer fra den tyske sosiologen Max Weber,
som påpekte at «ideal» må leses som rendyrkelse og ikke ideal i betyd-
ningen ideell eller ønsket og perfekt (Byrkjeflot, 2000).

15	 Ikke alle Disability Art-kunstnere kan verbalt uttrykke sine preferanser
klart og tydelig. Men mange kan det – og det er disse menneskene
som, sammen med nærpersoner, blir talerøret for gruppen.

16	 http://morgenbladet.no/2004/vrengt_budskap, lastet ned
15.06.2012.

	 http://morgenbladet.no/sok?keys=Kvinners+litteratur+utdefineres,
lastet ned 15.06.2012.

17	 http://morgenbladet.no/2004/vrengt_budskap, lastet ned
15.06.2012.

	 http://morgenbladet.no/sok?keys=Kvinners+litteratur+utdefineres,
lastet ned 15.06.2012.

REFERANSER
ARISTOTELES (1989). Om dikterkunsten, Oslo: Dreyer.
BYRKJEFLOT, HALDOR (2000). «Fortolkningen av Webers byråkratiske
idealtype i organisasjonsteorien». Nordiske organisasjonsstudier nr. 2(2), s.
5–28. Bergen: Norsk Senter for ledelse, organisasjon og styring.
DA COSTA, V., HERGOTT, F. & DUBUFFET, J. (2006). Works, writings and
interviews. Barcelona: Ediciones Poligrafa.
GÜRGENS-GJÆRUM, R. (2008). «Iscenesettelse av «Den Andre» – om
usedvanlighet og betydningen av estetiske erfaringer». I: T. Bjørnrå, W.
Guneriussen & V. Sommerbakk (red.). Utviklingshemming, autonomi og
avhengighet, Oslo: Universitetsforlaget.
GÜRGENS, R. (2004). En usedvanlig estetikk – betydningen av egen-
produserte teatererfaringer for det usedvanlige mennesket. Trondheim:
NTNU-trykk.
GRAN, A.-B. (1999). Ulike barn leker best: en evaluering av prosjektet
«Teater for alle». Oslo: Norsk kulturråd, Rapport nr. 13.
HAUKLIEN, H. (2006). DUS – Den Unge Scenen: En evaluering. Bergen:
Fagbokforlaget.
http://www.disabilityartsonline.org.uk/, lastet ned 06.06.2012.
http://www.festspillnn.no/artikkel.aspx?cmd=300&index=2065&L=N,
lastet ned 06.06.2012.
http://www.kennedy-center.org/education/vsa/, lastet ned 06.06.2012.
http://www.menneskerettigheter.no/, lastet ned 06.06.2012.
http://morgenbladet.no/2004/vrengt_budskap, lastet ned 15.06.2012.
http://morgenbladet.no/sok?keys=Kvinners+litteratur+utdefineres,
lastet ned 15.06.2012.
http://www.regjeringen.no/nn/dep/kud/dokument/proposisjonar-og
meldingar/stortingsmeldingar/2011-2012/meld-st-10-20112012/1
html?id=666018, lastet ned 11.06.2012.
SVEEN, D. (red.) (1995). Om kunst og kunstinstitusjon og kunstforståelse
Oslo: Pax forlag.
ØIJORD, A. (1992). Analytisk estetikk, Asker: Tell forlag.

 0812 Spesialpedagogikk 35

Magiske ord og magiske handlinger

AV BEATE HEIDE

Jeg kom inn som vikar i 1–2 klasse og vi skulle snakke om hvordan vi
ville ha det med hverandre ute i lek. Jeg var spent for jeg kjente ikke
ungene, og nå var det en stund siden jeg hadde hatt filosofiske samtaler
med barn i akkurat den alderen. Jeg åpnet med å fortelle hvem jeg er og
lurte på om noen av barna hadde tenkt på hva som gjorde at vi kunne
vite at noen ville være venner med meg?

Det var som en trykknapp til deres

erfaringsverden. Jeg fikk høre om

hvordan de lekte, at det gikk an å

invitere noen med på lek og at det ikke

var noe koselig å stå utenfor å ikke få

lov til å være med på de andres lek.

En av guttene, Per, fortalte at man

burde invitere alle i klassen i bursdag

og så burde man si takk når man fikk

en presang. Ei av jentene rakte opp

hånden og sa at hun syntes man burde

smile også. – Fordi da vet de at du liker

det du har fått, og når du ser på dem

og smiler, så skjønner den som har gitt

deg gaven at du likte den. Jeg lurte da

på hvorfor det var viktig at den som ga

gaven skjønte at den som fikk den likte

gaven?

Det ble helt stille i klasserommet

et lite sekund. Så rekker Per ivrig opp

hånden; – Jo, du skjønner, om du både

sier takk og smiler, ja så vil den som

har kjøpt gaven tenke seg nøye om

neste gang han skal kjøpe noe til deg,

for eksempel til neste bursdag. Da vil

han anstrenge seg for å finne noe jeg

liker slik at jeg kan smile og si tusen

takk; Dette har jeg virkelig ønsket meg.

Det er sånn det er. Og forresten så kan

man si hei når man møter noen, og

smile.

 – Hvorfor det, undret jeg på? Ei jente

var raskt ute. – Jo, fordi når vi sier

hei, og smiler til den som kommer så

skjønner hun at jeg har lagt merke til at

hun er kommet, og da blir hun så glad!

Da er det nesten noe magisk i ordet

takk da, undret jeg. Ungene bekrefter

det, men holder på at smilet er viktig.

Jeg prøver meg med en liten tilleggssak;

– Å smile, er det nesten en magisk

handling det da? Ungene var enig i det.

Per vil ha med hei, så da vi går ut til fri-

minutt er ungene enig i at de har to

magiske ord; Hei, og takk og en magisk

handling. Det magiske blir minst for-

doblet om man velger å smile sam-

tidig som man sier hei eller takk. Da

bruker du både en magisk handling og

et magisk ord. – Og så er det viktig at vi

ser på den vi sier det til, altså legger ei

jente til. Sånn at vi er sikker på at den

som får smilet vet at det er til seg.

Da vi kom inn igjen, spurte jeg

ungene om de husket hvilke magiske

ord og hvilken magisk handling vi

hadde.

Gjett om de gjorde det? De hadde

til og med funnet ut at to andre

magiske ord var Vær så god og ha det,

så det så. Og de var garantert magisk,

det hadde de selv prøvd!

Du er ikke en ordentlig lærer

Etter at ungene var gått ut, ble jeg sit-

tende og tenke. Dette var 6–7 åringer

og i full gang med å lage seg relativt

komplekse tankekart på hvordan

hendelser innen den sosiale kon-

teksten henger sammen. Gitt at de får

mulighet til å utforske sosial kompe-

tanse, kan de se seg selv godt utenfra,

altså ha en evne til å mentalisere, som

for mange ligger litt frem i utvikling. Å

jobbe målrettet med enkle grep med

sosial trening helt fra barna begynner i

skolen, tror jeg er en verdifull ressurs i

arbeidet med konfliktløsning når sam-

spillet havarerer. Og det gjør det ofte

i den alderen. Barna har ofte et ego-

sentrisk syn og klager ofte i uteleken

på andre. Et av barna på skolen ble

så sint på meg da jeg ikke tok hennes

parti i en konflikt at hun satte hendene

i siden, så på meg og sa; – Du er ikke

noe ordentlig lærer! Underforstått, en

ordentlig lærer ville gitt henne rett.

Når de først er i konflikt, er de så

inne i å få bekreftet at de har rett, at

da er de lite mottakelig for veiledning.

Det beste er derfor om man har fore-

grepet begivenhetens gang, nemlig å

snakke om hvordan vi bør være mot

hverandre når det ikke er konflikter

innstikk

36 Spesialpedagogikk 0812

rundt tema. Dette er innlysende, og

noe som skjer i alle klasserom, Det er

bare hvordan temaet blir belyst som

varierer.

Barnas tankeverden

Slike samtaler er gull verd for meg

som pedagog. Det får tankene mine

systematisert med hensyn til hva

ungene forstår og hvilke metaforer vi

kan bruke. At noe er magisk er spen-

nende for barn i 6–7 års alderen. De

liker å tulle med ord, og de liker å

prøve ut grenser for språklige ytringer.

Å ha takk som et magisk ord; et sosialt

sesam, sesam lukk deg opp, tror jeg

kan fungere – fordi ungene kom på det

selv. De fikk være med på å lage meta-

forer og de skjønte selv hvordan de

ønsker at det skal være: At alle får være

med å leke, at det ikke er lov til å erte

andre, at man inviterer alle i klassen

i bursdag om man feirer den, at den

som ikke får være med blir lei seg.

Ungene kan dette. De har erfart det,

følt det på kroppen, snakket om det og

har en bevissthet om hvordan det ser

ut og hvordan det føles.

Å koble sammen ordet takk med

adferden å smile, rørte meg sterkt. Det

viser at barn skjønner på et grunnleg-

gende plan at det ene forsterker det

andre. Så la dem i første omgang ha

en egosentrisk tanke om at det tjener

dem selv å vise takknemlighet og glede

når de får en gave. Men de ser at det

å smile og si hei, og så se på den de

ønsker å vise at de ser, det er magisk

det og. De kjenner at det får dem selv

til å føle seg velkommen og så greier

de å overføre at det som føles godt for

meg, kan kanskje andre også syntes er

godt. Det er et stort stykke arbeid.

Å unne andre det du selv liker

Det er enda mye tid til lek i de første

årene i grunnskolen. I leken lærer barn

å ta tur, å bytte på å bestemme, å godta

en rolle, å spille på lag og mange andre

ferdigheter. Dette er grunnleggende

læring for samarbeid med fag. Derfor

er det viktig at det er god voksen til-

stedeværelse ute i barnas lek. Dette er

kanskje den sterkeste forebygging som

finnes for å unngå mobbing i skolen.

Tette voksne har større sjanse til å

oppdage konflikter og hjelpe ungene

til å løse dem på en god måte slik at de

kan komme videre og ikke tar med seg

konflikten inn i neste time.

Sosial kompetanse og utvikling av

empati er viktige honnørord i norsk

skole. Det er bare det at det ikke er et

eget fag i skolen. Det dukker opp som

tema ulike steder i mange fag. Jeg tror

det er viktig å jobbe systematisk med

temaet hele tiden, nettopp fordi det er

så overordnet alt det andre barn skal

lære. Det å jobbe med sosiale rela-

sjoner gjør også at skolen får trygge

barn, barn som tør si fra også når det

skjer noe som er uheldig i skolen.

Arbeidslivet ønsker seg trygge, sosiale

medarbeidere som jobber i fellesskap

mot et mål. Dette er norsk skole god

på, dette har vi fått skryt for. Vi trenger

kanskje bare litt mer systematikk på

arbeidet. Systematikk som egentlig

begynner helt nede i barnehagen.

Der legges det vekt på at barna skal

kunne leke sammen uten de store kon-

fliktene. Det er rart med det som ligger

som en tydelig forventning, det greier

barn å forholde seg til.

Å lære at alle er forskjellig, er ofte

vanskelig for moderne barn av i dag.

De er vant til å være små prinser og

prinsesser i de voksnes liv, så det å dele

på godene eller gi fra seg goder er ofte

smertefullt. Barn som unner andre det

de selv liker godt, er kommet langt.

Å se på ordet takk og hei på magisk

vis, kan gjøre at barnas bevissthet blir

knyttet til det magiske i disse ordene.

Kanskje vi voksne har noe å lære av

barn? Det å si hei, og smile, er vi flinke

til det!? Eller til å si takk, smile og se

på den som har gledet oss? Kanskje

vi voksne må øve oss sammen med

ungene på disse små men akk, så

magiske ord og handlinger. Det vi øver

oss bevisst på blir vi garantert bedre i.

 0812 Spesialpedagogikk 37

Det er noe med barnet vårt…
Foreldre til barn med Asperger-syndrom i møte med hjelpeapparatet

Fokus for denne artikkelen er erfaringer foreldre til barn med Asperger-
syndrom har hatt i møtet med hjelpeapparatet og i hvilken grad
foreldrene har opplevd å få hjelp, støtte og veiledning med hensyn til
barnas utviklingsavvik. Til tross for ulike historier hevder foreldrene som
er intervjuet i denne studien at det er for lite kunnskap om diagnosen
Asperger-syndrom i hjelpeapparatet generelt, og at de ofte ikke blir tatt
på alvor når de melder bekymring.

Monica Helland Tøsse arbeider som høgskolelektor

på NLA Høgskolen i Bergen

Foreldre til barn med spesielle behov kan i perioder trenge

hjelp og støtte for å mestre utfordringer i hverdagen og

oppleve seg som kompetente foreldre. I dagens samfunn er

det lagt sterke føringer gjennom lovverket for at barn med

spesielle behov, og deres familier, skal få hjelp og støtte

om de har behov for det. Samarbeidet mellom hjelpeappa-

ratet og foreldrene vil kunne ha stor innflytelse på et barns

utviklingsvilkår.

Det følger flere rettigheter med dagens samfunn, og

familien har ulike instanser å støtte seg til om de opp-

lever ulike utfordringer. I Norge er det rett til opplæring for

alle, og etter hvert har alle barn fått rett til barnehageplass

(Kunnskapsdepartementet, 1998; Kunnskapsdepartementet,

2008). Kommunene, Fylkeskommunene og Staten har til

sammen ansvar for de ulike instansene som gir barn med

spesielle behov ulike tjenester i henhold til deres rettigheter.

Barnas foresatte vil også kunne trenge råd og veiledning

med hensyn til barnets vanske og hvordan de best kan legge

til rette for god utvikling. Flere studier har vist at til tross

for nasjonale føringer og juridiske rettigheter for familier

som har barn med spesielle behov, har familiene ulike erfa-

ringer i møtet med hjelpeapparatet (Berg, 1997; Heggestad,

2011; Lundby, 2008; Pettersen, 2008; Sand, 2005; Sørli &

Pettersen, 2002). Denne artikkelen retter oppmerksomheten

mot hvordan noen foreldre til barn med Asperger-syndrom

har opplevd møtet med hjelpeapparatet. Asperger-syndrom

er en gjennomgripende utviklingsforstyrrelse, og vanskene

som barn og unge med denne diagnosen har, kan forsterkes

om omgivelsene ikke tar hensyn til dem. Riktig tilnærming er

derfor viktig med tanke på å unngå skjevutvikling (Gillberg,

1998).

Asperger-syndrom

Diagnosen autismespekterforstyrrelser har en lang fortid,

men det er først på 1990-tallet at Asperger-syndrom er tatt

inn i de offisielle diagnosemanualene DSM-IV og ICD-10

(Kaland, 2007:24, Statens helsetilsyn, 2007:255). Autisme,

Asperger-syndrom og atypisk autisme er inkludert i kate-

gorien gjennomgripende utviklingsforstyrrelse. Personer

med autismespektertilstand har ifølge ICD-10 en svikt i

gjensidig sosialt samspill, svekket verbal- og ikke verbal

kommunikasjon, repetitiv atferd og begrensete interesser og

aktiviteter (WHO, 1993). Dette utgjør til sammen «triaden»

av autistisk funksjonsforstyrrelse (Frith, 2005; Helverschou

og Steindal, 2008; Jordan og Powell, 2000; Wing, 1997).

Asperger-syndrom (AS) blir etter dagens diagnosekri-

terier regnet som en selvstendig diagnose, men er likevel

en diagnose innenfor autismespekteret (Apa, 2000; WHO,

1993). Skillet mellom autisme, eller det som også kalles

Kanner syndrom, og AS er evnenivået hos individet. De som

har Kanner syndrom er å regne som utviklingshemmet,

38 Spesialpedagogikk 0812

Det er viktig med tidlig diagnostisering for å tilrettelegge for
best mulig utvikling.

 0812 Spesialpedagogikk 39

mens de som har AS, har evner innenfor normalområdet

(Attwood, 1998; Gillberg, 1997). Likevel kan skillet mellom

autisme og AS være vanskelig å definere (Helverschou og

Steindal, 2008; Kaland, 1996; Wing, 1997). Noen av dem som

regnes med i gruppen med AS, kan befinne seg i grenseland

for en autismediagnose. Omvendt kan en med autismedi-

agnose være så høyt fungerende at det kunne kvalifisere til

diagnosen AS. Det er ikke en helt klar og entydig grense men

heller glidende overganger.

Martinsen og Tetzchner (2007) påpeker at barn med AS

har et avvikende lekemønster. Det er derfor viktig med tidlig

diagnostisering for å tilrettelegge for best mulig utvikling.

Det vil likevel, ifølge Martinsen og Tetzchner, ofte være van-

skelig å utrede og diagnostisere barn med AS fordi de har

normalt eller høyt evnenivå. Språket deres er også, ytre sett,

godt. Det er ofte ikke før de kommer opp i skolealder at van-

skene deres blir mer fremtredende.

Hjelpeinstanser – juridiske føringer og funksjon

Det første tilbudet, som omfatter alle foreldre, er tilbudet

om oppfølging fra helsestasjonen. Helsestasjons- og sko-

lehelsetjenesten er en lovpålagt tjeneste til alle barn og

unge. Det stilles krav til tilgjengelighet og at tjenesten skal

være et lavterskeltilbud for alle innenfor målgruppen. Det

er også lagt sterke føringer for videreutvikling av helse-

stasjons- og skolehelsetjenesten som et viktig tiltak for å

fremme barn og unges helse (Sosial- og helsedirektoratet,

2004). Helsestasjonsvirksomheten er hjemlet i § 1-3b og c i

Lov om helsetjenester i kommunene. Helsesøster kan gi vei-

ledning til foreldre om barnets utvikling i forhold til det som

er forventet. Hun skal gjennom sin utdannelse ha ekspertise

i barns normale utvikling og ha kunnskap til å fange opp

signaler på avvikende utvikling (Misvær og Oftedal, 2006;

Sosial- og helsedirektoratet, 2004). Et viktig premiss for kon-

sultasjonen er Sosial- og helsedirektoratets veileder. Her

påpekes det spesielt at lovverket pålegger helsepersonell å

oppdatere seg når det gjelder forskning som frembringer

ny kunnskap og innsikt (Sosial- og helsedirektoratet, 2004).
Når barnet begynner på skolen, vil helsestasjonen følge

barnets utvikling gjennom skolehelsetjenesten (Haugland

og Misvær, 2004).

En rett som også følger av kommunehelseloven er fastle-

geordningen. I 2002 ble de nye forskriftene om fastlegeord-

ningen vedtatt i Norge. I de nye forskriftene blir det påpekt

at mennesker som bor i Norge, skal kunne få en fast all-

mennlege å forholde seg til. Fastlegen har etter dette et helt

spesielt ansvar for å følge opp pasienter som er på hans liste

(Helse- og omsorgsdepartementet, 2009). På bakgrunn av

dette pålegges helsesøster og lege et særlig ansvar for å fange

opp tidlige tegn til avvikende utvikling hos barnet og også

følge opp eventuelle bekymringsmeldinger fra foreldrene.

Barnehage og skole er en arena for lek, læring og sosiali-

sering. Det er et mål for velferdssamfunnet å tilby barneha-

geplass til alle barn, og det ble fra januar 2009 innført rett til

barnehageplass for alle barn fra den måneden de fyller ett år

og frem til de begynner på skolen (Kunnskapsdepartementet,

2008). Det er fra statlig hold lagt klare føringer for barne-

hagens innhold og oppgaver (Kunnskapsdepartementet,

2006; Pedlex Norsk Skoleinformasjon, 2006). I Rammeplan

for barnehagens innhold og oppgaver blir det poengtert at

barnehagen har et særlig ansvar for å forebygge vansker,

samt å oppdage barn med særskilte behov. Det fordrer et

personale som bruker sin teoretiske bakgrunn med hensyn

til praksis, for å på et tidligst mulig tidspunkt kunne sette

i verk eventuelle tiltak eller tilrettelegge for optimale utvi-

klingsmuligheter. Barnets trivsel og utvikling skal være

et felles ansvar for foreldre og barnehagens ansatte.

Viktigheten av at det etableres samarbeid mellom bar-

nehage, skole og foreldre i god tid før skolestart poengteres

også (Kunnskapsdepartementet, 2006).

Et viktig prinsipp i norsk utdanningspolitikk er livslang

læring. Målet er at alle, gjennom hele livet, skal ha mulig-

heter for å tilegne seg ny kunnskap og utvikle evnene

sine. Økt livskvalitet, større verdiskapning og fleksibilitet i

arbeidslivet følger som resultat av livslang læring (St.meld.

nr. 16, 2006-2007). I Norge har elevene rett og plikt til opp-

læring (Kunnskapsdepartementet, 1998; Pedlex Norsk

Skoleinformasjon, 2008:19). Barn med særlige opplærings-

behov har også lovfestet rett til spesialpedagogisk hjelp

(Kunnskapsdepartementet, 1998). En inkluderende fel-

lesskole, der en bygger på prinsippet om likeverdig og til-

passet opplæring for alle, er visjonen for grunnskolen i

Norge. Målet er at alle elever skal oppnå grunnleggende fer-

digheter og oppleve utfordringer og mestring i skolen (Buli-

40 Spesialpedagogikk 0812

Holmberg & Nilsen, 2010; Jensen, 2007; Tøssebro & Ytterhus,

2006). I opplæringsloven § 1–3 står det at «Opplæringa skal

tilpassast evnene og føresetnadane hjå den enkelte eleven,

lærlingen og lærekandidaten.» (Kunnskapsdepartementet,

1998; Pedlex Norsk Skoleinformasjon, 2008:17).

En vil ikke alltid være klar over at barnet har avvikende

utvikling før skolestart. Kravet til barnet med hensyn til

kompetanse på de forskjellige arenaer øker i takt med alder.

Det vil derfor bli mer fremtredende etter hvert som barnet

vokser til om det har en utvikling som ikke er i tråd med det

en forventer. Det pedagogiske personalet skal i samarbeid

med hjemmet sikre barnet gode utviklingsmuligheter ut fra

det enkelte barns forutsetninger. «Læringsplakaten» frem-

hever viktigheten av at skoler legger til rette slik at det blir

et godt samarbeid mellom skole og hjem. Foresatte/for-

eldre skal ifølge opplæringsloven §1-2 sikres medansvar

i skolen (Kunnskapsdepartementet, 1998, Pedlex Norsk

Skoleinformasjon, 2008:16). Godt samarbeid gir foreldre

og/eller lærer anledning til å melde bekymring dersom de

oppdager at barnet har vansker eller utviklingsavvik. I vei-

lederen til opplæringsloven om spesialpedagogisk hjelp og

spesialundervisning fremheves samarbeidet mellom skole

og hjem slik:

Spesialundervisning forutsetter et samarbeid mellom hjem og
skole. Dette samarbeidet er særskilt regulert i opplæringsloven
§ 5–4. Samarbeid med foreldrene er viktig for at eleven skal
få best mulig utbytte av opplæringen. Foreldrene bør forstå
hvorfor eleven har behov for spesialundervisning, delta i utfor-
mingen av opplæringstilbudet og følge opp elevens opplæring
(Utdanningsdirektoratet, 2009:40).

Likevel ligger hovedansvaret for elevenes læring på skolen,

og skolen må være den som tar ansvar for å få positive

resultater og være den profesjonelle parten i samarbeidet

med foreldrene. Å fremme god utvikling hos den enkelte

elev er det overordnede målet (St.meld. nr. 16, 2006-2007).

Det krever at fagpersonalet har kunnskap om symptomer

hos utsatte barn og evne til å fange dette opp (Kinge, 2009).

 Alle kommuner og fylkeskommuner skal ifølge opp-

læringsloven § 5–6 ha en pedagogisk-psykologisk tjeneste

(PPT) (Kunnskapsdepartementet, 1998). PP-tjenesten er

en førstelinjetjeneste og skal være tverrfaglig sammensatt.

Håndbok for PP-tjenesten er en manual for hvilke oppgaver

tjenesten har og hvilke rettigheter den enkelte har i møte med

denne instansen (Læringssenteret, 2001). Departementet

understreker at: «tenesta bør vere ein fagleg støttespelar for

skolen i vid meining og gi tilbod om utgreiing, praktisk råd-

giving og direkte hjelp til barn og unge med særskilte behov

for oppfølging» (Læringssenteret, 2001:32). Selv om det her

er henvist til barn og unge i skolen som trenger særlig opp-

følging, må en kunne trekke slutning om at det også gjelder

for barn under skolepliktig alder. Som konsekvens vil det

bety at hjelpen primært bør være knyttet til barnehage og

skole, uten at det nødvendigvis er knyttet til rettigheter i

opplæringsloven.

Barne- og ungdomspsykiatrien (BUP) er en andre-

linjetjeneste eller helsetjeneste som er underlagt helsefor-

etakene. Det er et poliklinisk spesialisthelsetilbud innenfor

psykisk helsevern for barn og unge. BUP fungerer som en

viktig samarbeidspartner for PPT, og de to instansene samar-

beider ofte i forhold til det enkelte barnet eller ungdommen

etter at utredninger er ferdige. Barnet blir som regel henvist

til PP-tjenesten først, og de foretar ofte den faglige vurde-

ringen om barnet eller den unge skal henvises videre til BUP.

I noen tilfeller kan det være åpenbart at saken bør henvises

videre til BUP, i andre saker kan det være mer komplisert

(Læringssenteret, 2001). Tjenesten fra BUP vil være å gi barn

og unge hjelp i form av kartlegging, utredning og ulike typer

oppfølging. De kan også være rådgivende instans for for-

eldre og søsken (Helsedirektoratet, 2010).

Statlig spesialpedagogisk støttesystem, Statped, er et tje-

nesteytende system på nasjonalt nivå, også kalt tredjelinje-

tjenesten. Statped skal bistå kommuner og fylkeskommuner

med å legge til rette for at barn, unge og voksne som har spe-

sielle opplæringsbehov, skal få en kvalitativt god opplæring

(Utdanningsdirektoratet, 2011). Dersom oppgaver knyttet

til barnets opplæringsbehov er for krevende til at PPT kan

løse dem alene, kan de trenge veiledning fra rådgivere som

har mer spesialisert kompetanse. Barnet kan da henvises

til det statlige spesialpedagogiske støttesystemet. Statped

har ansvar for å gi barn, unge og voksne med særlig opp-

læringsbehov hjelp og støtte, slik at de kan få et likeverdig

opplæringstilbud i forhold til andre (Billington, 2006:87).

Kompetansesentrene kan også holde kurs eller gruppeun-

 0812 Spesialpedagogikk 41

dervisning for foreldre, lærere og kommunalt ansatte for

øvrig. De kan undervise barn i grupper og gi veiledning indi-

viduelt. De kan også være observatør i klasser der det er

elever med vansker av forskjellig art for slik å finne mulige

alternative læringsstrategier. Lærer vil da etter observasjon

få råd og veiledning med hensyn til den aktuelle eleven, og

også tilbakemelding på eventuelt endringspotensial i under-

visningssammenheng (Utdanningsdirektoratet, 2011).

Alle disse ulike instansene har til sammen i oppgave å til-

strebe at barn med særlige behov og deres familier skal få

hjelp til å leve et så godt liv som mulig. Samfunnets oppgave

overfor denne gruppen er større enn for familier uten de

samme utfordringene (Billington 2006).

Rådgivning

For å forstå rådgivning som fagdisiplin er det nødvendig med

kunnskap om de spesifikke yrkesfaglige aspektene innen den

fagarenaen man har sitt virke i. Dessuten bør en ha oversikt

over de teoretiske tradisjoner for psykologisk og sosial fun-

gering knyttet til læring, motivasjon, personlighet og helse.

Fokus må være rettet mot at det vil være forskjeller når det

gjelder alder, kulturell bakgrunn og kjønn. Det vil også være

nødvendig med kunnskaper om lovverket og offentlige res-

sursmuligheter. Mennesker som søker råd og veiledning, har

ofte opplevd en form for krise. Vedkommende kan ha behov

for hjelp til å mestre situasjonen han eller hun er kommet i.

Råd og veiledning med tanke på mestring må være fokuset

til den som skal hjelpe. En bør ikke ha svarene ferdige, men

heller hjelpe rådsøker til å finne den beste løsningen i den

aktuelle situasjonen. En bør søke å hjelpe rådsøker frem til

strategier for mestring. Rådgivning skal være hjelp til selv-

hjelp (Johannessen, Kokkersvold & Vedeler, 2010:21). Lassen

(2004) hevder at kjernen i rådgivning er at en lytter til og

snakker med rådsøker. En skal ikke ta over ansvaret, men

gjennom samtale søke å hjelpe dem til selv å finne ut hva

som er viktig.

Aaron Antonovsky, israelsk professor i medisinsk sosi-

ologi, hadde som tese at en burde flytte sosiologens opp-

merksomhet fra stressorer til ressurser. Han utviklet en teo-

retisk modell som han hevdet var forskjellig fra tidligere

stressteorier. Modellen har et salutogent perspektiv, det vil

si at den vektlegger faktorer som demper, letter eller fjerner

stressorene (Antonovsky, 2004). Den bygger på forståelsen av

at alle individer har generaliserte motstandsressurser som

kan tas i bruk for å overvinne hverdagslivets spenninger.

Derigjennom fremmes en opplevelse av indre sammenheng.

Modellen pretenderer å være universell og tverrkulturell og

refererer ikke til en spesifikk form for strategi for mestring.

Antonovsky tar ifølge sin modell avstand fra en todeling

der en enten er frisk eller syk. Han mente at det var best å

se på helse som et kontinuum mellom alvorlig syk og full-

stendig frisk. Det salutogene perspektivet styrer interessen

mot de faktorer som bringer en så nær den friske polen som

mulig (Antonovsky, 2004). Videre mente han at alle utvikler

ulike grader av generelle motstandsressurser i kampen for

å overleve på best mulig måte. Antonovsky hevdet at avgjø-

rende for hvordan vi klarer oss, er vår opplevelse av sam-

menheng (sense of coherence). For å oppnå en følelse av

sammenheng må en først forstå situasjonen, deretter må en

ha tro på at en kan finne frem til løsninger, og til slutt må

en finne god mening i å forsøke på det. Det vesentlige er at

en opplever å kunne influere på eget liv (Antonovsky, 1979;

Antonovsky, 2004).

Rådgivning skal også omfatte tilrettelegging av forhold

som kan bidra til at mennesker med ulike behov får

optimale oppvekstsvilkår og slik oppnår bedret livskvalitet.

Gjennom rådgivningsarbeidet må en vektlegge rådsøkerens

opplevelse av mestring og dessuten kompetanseheving.

Foreldre må oppleve å få informasjon om det de søker råd

for og om mulighetene som finnes for det aktuelle barnet.

Videre må en søke å utvide den enkeltes muligheter og res-

surser til tross for begrensningene som eksisterer. Foreldre

må oppleve at de er gode nok. Utgangspunktet for det kon-

krete utredningsarbeidet må være at om foreldre melder

bekymring, er det som oftest begrunnet (Gjærum, Grøholt

& Sommerschild, 1998). De må oppleve å bli tatt på alvor

og at de har iboende evner til å være foreldre for barnet sitt

selv om det har funksjonshemming eller særlige behov av en

eller annen art. Rådgivers rolle blir da å peke på sider ved

foreldrene som er positive, som igjen kan styrke foreldrenes

selvsikkerhet.

Ofte er følelser som avmakt bunnet i angsten for ikke å

strekke til. Rådgivningsarbeidet kan på denne måten med-

virke til at foreldre får en sunnere måte å håndtere livets

42 Spesialpedagogikk 0812

stressfaktorer på. Lassen (2004) påpeker at rådgivers evne

til å tone seg inn på foreldres følelsesmessige plan, synes å

være helt avgjørende for om gode og nære relasjoner skapes

og for om foreldre føler trygghet. En annen side ved dette

er å evne det å få foreldre til å se empatisk på seg selv, noe

som kan være en utfordring. Det er ikke nok med gode hold-

ninger. Det må være nedfelt i måten en møter foreldre på,

ellers vil det ha liten eller ingen effekt på rådgivningspro-

sessen. Holdninger og handlinger henger sammen. Når

denne sammenhengen er synlig, blir rådgiver mer genuin i

sin fremtreden. Det skapes trygghet, og foreldres mulighet

til vekst og mestring øker. For at foreldre skal evne å kart-

legge sin egen situasjon, er det ofte avgjørende at rådgivers

evne til å gi respons er god. Det er forståelsen av den nåvæ-

rende situasjonen en må ta utgangspunkt i for å finne veien

videre med hensyn til hva som eventuelt skal/bør utredes

videre. Det at foreldre får samtale om sin situasjon sammen

med en profesjonell med egenskaper som er skissert over,

kan føre til at de opplever bedre kontroll over det som de

opplever problematisk. Dette er i tråd med Antonovskys

modell om sense of coherence for å oppleve sammenheng,

eller å få oversikt. De ulike rådgivere i hjelpeapparatet må på

bakgrunn av dette fremtre som anerkjennende støttespillere

i engasjert samarbeid med foreldre som melder bekymring,

slik at deres egne ressurser kan forløses og nyttes i samspillet

(Kinge, 2009).

Informanter og metode

Dataene som presenteres her er deler av en masterav-

handling som ble ferdigstilt våren 2011 (Tøsse, 2011).

Hensikten var å undersøke hvordan foreldre til barn med

Asperger-syndrom hadde opplevd møtet med hjelpeappa-

ratet. Forskningen i studien er basert på semistrukturerte

intervjuer av fem informanter. Fire av informantene var

mødre til gutter med Asperger-syndrom (AS), en informant

var mor til en jente med AS. Barna i undersøkelsen har fått

fiktive navn; Knut, Benjamin, Trygve, Andreas og Guro.

•	 Knut var atten år gammel, og hadde fått diagnosen AS

da han gikk i første klasse.

•	 Benjamin var tolv år gammel og fikk diagnosen da han

var ni år.

•	 Trygve var elleve år gammel og hadde fått diagnosen

bare et halvt år tidligere.

•	 Andreas var tretten år gammel, og fikk diagnosen AS

han gikk i sjette klasse, og hadde i tillegg diagnosen

Tourettes syndrom.

•	 Guro var elleve år gammel, og hadde fått diagnosen da

hun var ti år, og hadde i tillegg fått diagnosen tentativ

AD/HD.

Da hensikten med studien ikke var å generalisere resul-

tatene, men heller å gå i dybden i den enkeltes historie og å

komme tett på foreldrenes egen opplevelse, falt det naturlig

å velge intervju som metode. Fuglseth og Skogen (2006:118)

påpeker at «hvis du ønsker å vite noe om hvordan men-

nesker ser på og vurderer livet sitt og de sammenhenger de

står i, bør du snakke med dem eller stille dem noen aktuelle

spørsmål. Det å telle hvor mange som mener det samme

eller motsatt, er ikke det sentrale ved kvalitative studier

(Ryen, 2002)».

Resultater

Utgangspunktet for undersøkelsen var å få vite noe om

hvordan foreldre hadde opplevd møtet med hjelpeapparatet

og i hvilken grad de opplevde å få hjelp til å mestre de utfor-

dringer som kan følge det å ha et barn med AS. Noen foreldre

opplever tidlig at barnet deres har spesielle behov. For andre

kan det komme som et sjokk. Uansett vil de ha ulike behov

for hjelp til å mestre den situasjonen de er kommet i. Dette

må være fokus for dem som skal hjelpe. Den viktigste rollen

til de ulike aktørene i hjelpeapparatet blir som følge av dette

å hjelpe rådsøker frem til strategier for mestring.

Alle foreldrene i denne undersøkelsen hadde følt

bekymring for barna sine på et tidlig tidspunkt. Likevel var

det bare to av mødrene som selv tok det opp med noen i

hjelpeapparatet. Det kan ha sammenheng med at de ikke

helt visste hvordan de skulle formidle sin bekymring. Barn

med AS har oftest en normal språklig utvikling (det for-

melle aspektet ved språket), og de har et normalt ordforråd

(Martinsen, Nærland, Steindal & Tetzchner, 2006). Et par

av informantene problematiserte også at den nærmeste

familien ikke hadde forståelse for at de var bekymret. De

kom heller med forklaringer på det som normaliserte opp-

levelsen overfor bekymringen som mødrene hadde. Alle fem

Alle foreldrene i denne undersøkelsen hadde følt bekymring for
barna sine på et tidlig tidspunkt.

 0812 Spesialpedagogikk 43

barna gikk i barnehage da de var små, og de hadde fulgt hel-

sekontrollene på helsestasjonen. Tre av informantene for-

talte at de på et tidlig tidspunkt hadde merket seg at det var

noe med barnet deres, men at de fant andre forklaringer på

det. Det var først når andre påpekte det at det ble et reelt

tema. To av mødrene var etter hvert inne på tanken om at

det kunne være noe innen autismespekteret, men dette ble

i begge tilfellene tilbakevist av psykologer. Moren til Guro

tenkte at noen av vanskene til datteren hadde fellestrekk

med det hun hadde lest om autismespekterforstyrrelser.

Guro var i en periode hos dagmamma når foreldrene var på

arbeid. Moren til Guro fortalte:

Hun begynte jo å poengtere, dagmammaen også da, at hun
fikk liksom ikke kontakt med Guro. Hun fikk liksom ikke noe
svar på spørsmålene sine og sånn ...,og det begynte jo jeg også
å stusse på. Jeg hadde hatt noen elever i tillegg med autistiske
trekk, så jeg var inne på tanken da. Det var jeg. Så det begynte
en nagende tvil. Men så snakket jeg med familien min og sånn,
og så sa de: ja, men du da Erle, når du var liten, du var jo gan-
ske sent ute med en del ting. Guro er nå mye mer enn det du
var. Nei, nå må du slutte, liksom. Du må ikke henge deg opp i
sånne ting som folk sier.

Guro var tre år gammel og hadde begynte i barnehage da det

på nytt ble meldt bekymring for henne. Moren fikk for første

gang oppleve at noen i hjelpeapparatet veldig sterkt uttrykte

bekymring for barnet hennes. Moren beskrev det slik:

Hun var tre da hun begynte i barnehagen. Og så ... hun hadde
vært der en dag. Og det var en mannlig leder på avdelingen.
Og han var jo kjekk. Og så sa han, og det husker jeg veldig godt
det han sa: «Ungen finnes jo ikke sosial. Her må vi virkelig følge
med fremover». Og det var første dagen.

Moren til Guro kjente uroen over datterens utvikling, men

måten bekymringen for datterens utvikling ble formidlet til

henne ble likevel et sjokk:

Jeg grein ... jeg hylgrein hele veien hjem. Det var veldig tøft
(stemmen brister). Og jeg visste at han hadde rett. Men det var
ikke ok at han sa det på den måten. Men han beklaget det i
ettertid da. Men da hadde jeg en følelse som (gråter)... Jeg var
redd for at hun var ødelagt. Jeg var redd for at vi hadde (gråter
veldig), at jeg hadde.... at vi ikke hadde gjort det vi skulle da.
Det var skyldfølelse, men det var også (gråter)...den der følelsen

av... ja, jeg så liksom ikke veien videre. Jeg bare tenkte at jeg
måtte på en måte…(hulker)...hun var ikke det barnet som jeg
hadde drømt om…(hulker)...og så var det på en måte slik at jeg
skammet meg litt over henne (gråter)…

Moren til Guro fikk sjokk da barnehagen meldte bekymring

for Guro sin manglende evne til kommunikasjon og sam-

handling med andre. Dette til tross for at hun selv hadde følt

uro for det samme. Hun gikk i forsvar. Ikke fordi barnehagen

hadde meldt bekymring, men på grunn av måten budskapet

ble formidlet til henne på. Hun følte også at det ble rettet

kritikk mot dem som foreldre:

Altså, det jeg gjorde var at jeg gikk til lederen i barnehagen og
sa at; hva er dette for noe? Er dette slikt som dere sier til folk? Og
altså ... vi må jo finne ut om det er slik. Men jeg var mest opp-
tatt kanskje av den måten jeg ble møtt på da, måten og slike
ting ... jeg kunne ikke leve med at det var slik det ble tatt opp. Så
jeg gikk vel litt sånn i forsvar også på en måte. Og jeg vet ikke ...
jeg hadde en sånn ... så sluttet han da. Og det var synd. For han
hadde kanskje den erfaringen som kunne gjort at det ble fulgt
opp og sett. Og det hadde vi trengt egentlig. Så det som skjedde
da, var jo at jeg ... så begynte det en helt ung avdelingsleder
der som ikke hadde noe erfaring med hvordan det er ... så vårt
første møte med henne da, da husker jeg at jeg fikk en bok med
meg hjem, som het «Hvordan leke med barnet ditt» … Enda en
bekreftelse på at det er var vi som kom til kort.

Guro sin mor opplevde måten budskapet ble formidlet på

som krenkende. Hun hadde lenge strevd med følelsen av

ikke å strekke til i forhold til datteren sin. Dette ble ytter-

ligere forsterket av avdelingslederens velmente råd om å

lese en bok som skulle hjelpe på familiens hjelpebehov. I

stedet virket det motsatt. Moren lekte frenetisk med dat-

teren uten å oppnå endringer i datterens atferd. I dette til-

fellet brukte moren alle ressurser på å avhjelpe datterens

vansker. Konsekvensen ble at prosessen med å undersøke

Guro sin avvikende utvikling ytterligere ble utsatt, og at

familien ble påført unødige påkjenninger. Antonovsky

(1979) fremhevet at for å oppleve mestring må den som

opplever stressituasjonen ha tro på egne evner, og oppleve

at det er mulig å finne frem til en løsning. Måten barneha-

gepersonalet formidlet sin bekymring på, førte til at moren

til Guro mistet troen på egen kompetanse med hensyn til

datterens utvikling og oppdragelse. Hun opplevde også å få

44 Spesialpedagogikk 0812

skyldfølelse. Selv om hun hadde kjent på uro for datterens

utvikling, fikk hun sjokk, og alt opplevdes håpløst. Det at

ingen fulgte opp med ytterligere informasjon om hva det var

som hadde utløst bekymringen, ga moren ytterligere belast-

ninger i form av skyldfølelse og tvil. Hun opplevde i stor grad

å miste kontroll over situasjonen. Hun påpekte at om saken

hadde blitt fulgt opp, ville Guro kanskje blitt henvist til PPT

tidligere. Hun understreket likevel at selv om Guro ikke var

blitt henvist videre, hadde hun fått tilrettelegging i barne-

hagen ut fra sine behov.

Også moren til Trygve hadde følt på at det var noe med

gutten hennes. Likevel var det barnehagen som først tok

opp med henne at de var bekymret for utviklingen hans.

De anbefalte henne å ta kontakt med fysioterapeut. Moren

fortalte videre at det var barnehagen som anbefalte at han

burde henvises til PPT. Barnehagen fulgte opp Trygve sin

problematikk, og det utviklet seg et samarbeid mellom

moren til Trygve og barnehagen. Dette førte til at Trygve på

et tidlig tidspunkt fikk hjelp og tilrettelegging ut fra sine for-

utsetninger, til tross for at han ikke fikk diagnosen AS før han

var ti og et halvt år gammel.

Flere av mødrene mente at det var mangel på kunnskaper

på helsestasjonen og i barnehagen, som gjorde at problema-

tikken til barnet deres ikke ble fanget opp tidligere. Dessuten

hadde de vist for liten interesse for hva foreldrene mente. To

av informantene fortalte at de opplevde at barnehagen for-

midlet at det var de som foreldre som ikke gjorde det riktige.

Kjernen i kommunikasjonen mellom den som søker råd og

den som skal hjelpe, er ifølge Lassen (2004) at en lytter til

og snakker med den som søker råd eller melder bekymring.

Å bli møtt på eventuelle bekymringer vil kunne være avgjø-

rende for om foreldre føler at de kan åpne seg og formidle

det som de er bekymret for.

Bare en av informantene formidlet at hun hadde opplevd

helsestasjonen som en plass hun kunne få råd og veiledning

om barnet sin utvikling. Moren til Knut ble møtt av en hel-

sesøster og en lege som lyttet til hva hun formidlet uten at

de forsøkte å bagatellisere eller komme med oppfordringer

om å vente og se. Personalet på helsestasjonen hadde lyttet

til henne og vist henne respekt både ved å ta henne på alvor,

men også ved at de innrømmet mangel på kompetanse og

henviste videre til en annen instans som i dette tilfellet var

PPT. Knut fikk diagnose allerede i første klasse, noe som

muligens kan sees i sammenheng med at moren ble tatt på

alvor da hun meldte sin bekymring. Dette var litt overras-

kende da Knut var det eldste av barna i undersøkelsen (atten

år) og at AS var en relativt ny diagnose på den tiden. Dette

viser i praksis viktigheten av at foreldrenes bekymringer tas

på alvor med en gang og følges opp.

Informantene skildret både positive og negative

opplevelser i møte med skolen. Moren til Trygve sa det slik:

Han har jo en flink lærer. Det er utrolig viktig. Jeg er skikkelig
imponert. Hun er veldig strukturert. Hun synes dette er gøy ...
eller ikke akkurat gøy, men liker det hun gjør, faktisk ... hun er
egentlig veldig streng og rettferdig, og det er ikke noe sling-
ringsmonn… og hun legger mye til rette for han på en måte…
og hun er interessert i det hun holder på med. Hun er utrolig
dyktig altså, streng og rettferdig og veldig tydelig. Og hun har jo
litt erfaring fra før av, sant. Jeg tror det har mye å si.

Moren fremhevet egenskaper ved denne læreren som hun

mente var avgjørende for at Trygve skulle ble godt ivaretatt

på skolen. Både det at hun var interessert i faget og at hun

av moren opplevdes å være dyktig, gjorde at moren fikk tillit

til at hun kunne ivareta Trygve sine behov. At kontaktlærer

hadde erfaring med elever med samme type vansker som

det Trygve hadde, medførte at moren hadde tillit til henne

som fagperson. Hun opplevde at samarbeidet mellom skole

og hjem var godt.

 Mødrene til Benjamin og Andreas hadde gjennom flere

år strevd mye i forhold til skolen, men etter hvert hadde det

utviklet seg positivt. De fortalte begge at skolen tidligere

ikke hadde samarbeidet med dem og at det ble en del kon-

flikter av det. De følte at de ikke ble respektert som kompe-

tente og medbestemmende med hensyn til undervisningen

som guttene deres fikk. Etter hvert hadde det ført til stor

belastning helsemessig. Mødrene ga ikke opp, men strevde

videre for å finne gode løsninger. Begge guttene hadde på

tidspunktet da jeg intervjuet mødrene deres, gode og kom-

petente lærere som var genuint opptatt av å legge til rette for

dem i skolen. Moren til Benjamin fortalte:

Vi har hatt et godt år. Hun læreren som han har nå, hun er
spesialpedagog. Eller hun har tatt en del spesialpedagogikk

 0812 Spesialpedagogikk 45

utenom. Hun har en god fagbase. Du kan ikke sette en med
Asperger med en som ikke har peiling. Rett og slett. Så hun sier
selv at hun egentlig ikke har brukt noen spesielle autismetek-
nikker eller noen ting. Hun har brukt det hun har lært opp
gjennom årene. Pluss at hun synes det er spennende. Og så har
hun barn med autisme i familien. Det hjelper.

Moren til Andreas fortalte at gutten hennes etter hvert hadde

fått det bedre på skolen:

	
Jeg tenker at Andreas faktisk har fått den tilliten som han
trengte. Ja, og det har jeg sagt hele veien, at hvis han blir sett
og hørt og får en god magefølelse, så ordner det seg. For det har
aldri vært så mye problemer som når de «kjørte» mot ham.

Til tross for at de hadde fått et bedre samarbeid med skolen,

understreket de begge at dette var veldig personavhengig og

sårbart og at de var redde for at det ikke kom til å vare.

Moren til Guro formidlet at hun opplevde at skolen ikke

tok på alvor det hun formidlet til dem om ting som var van-

skelige for Guro. Hun hadde tidligere hatt et godt samarbeid

med skolen, men dette hadde endret seg negativt det siste

året. Hun beskrev det slik:

Det som jeg prøver å formidle til dem, blir ikke tatt på alvor.
De vil ikke snakke om det negative. Nå føler jeg at jeg er frykte-
lig negativ altså. Jeg har på følelsen at de mener at nå er jeg
fryktelig negativ; har hun ikke helt troen på Guro? ... det er
sånn liksom. Det er den følelsen jeg får. Og da blir jeg sint, for
det er jo ikke det det handler om. Jeg sa det til henne på BUP, og
til henne på PPT, at vi får en slik forferdelig rolle som foreldre
som skal trekke frem det som er vanskelig. Og enten blir det
tolket som at vi er negative med tanke på Guro sitt utviklings-
potensial, eller så er vi på en måte negative til dem. De tar det
enten på det eller det. Istedenfor å ta det på at vi må tørre å
snakke om det og prøve å finne løsninger sammen. Og at vi
også har noe å bidra med. Det samarbeidet mellom en familie
med et barn med Asperger-syndrom og skolen, det må være tett,
fordi at en må følge hverandre hele tiden på hvordan situasjo-
nen er hjemme, og hvordan den er på skolen. Fordi at det er der
vi kan se hvordan stressnivået egentlig er... men de vil ikke inn
i den ... og jeg har virkelig prøvd å kommunisere med kontakt-
læreren, men hun vil ikke ... nei vi må godta at det er annerle-
des hjemme enn på skolen. Men det er jo ikke det det handler
om. Så jeg er litt usikker på hvordan vi blir oppfattet, og føler
meg litt sårbar på det.

Hun påpekte videre:

Jeg vet hva som skal til. Nå burde jeg ta en samtale med rektor.
Og jeg burde ikke gjøre det alene. Jeg burde ta en med meg fra
PPT eller BUP. Og det er det vi egentlig vet at vi må. Men vi får
ikke gjort det. Jeg orker ikke akkurat nå. Jeg vet at vi er nødt til
å gjøre det. Jeg er nødt til å prøve ut den måten. For sånn har
jeg følt det lenge for denne kontaktlæreren. Og det er klart at jeg
kunne satt meg ned med henne og sagt at slik føler jeg det. Og
sett om det førte til noe. Men jeg har veldig magefølelse på at
det ikke er lurt. Og i alle fall ikke etter ting jeg har hørt nå, om
ting som har skjedd med konflikter... med den forrige rektoren
så hadde jeg ikke nølt. Jeg hadde vært inne på dag én omtrent,
sant. For da vet jeg hvem jeg hadde snakket med, og jeg hadde
visst hvordan han hadde tatt det. Og jeg vet at jeg ville vært re-
spektert. Men den nye rektoren… jeg har ikke fått noen følelser
for henne egentlig. Hun er så usynlig og utydelig. Hun er helt
ukjent for oss.

Om foreldre skal finne mening i å prøve å påvirke, må de

oppleve å bli lyttet til og at det de sier har betydning. De

må oppleve at de har påvirkningskraft og at deres mening

er viktig. Å ha tro på egen kompetanse vil prege måten vi

handler på. Om foreldre opplever at de ikke klarer å påvirke,

kan resultatet bli som her at de mister troen på at det nytter.

Angsten for å bli avvist blir for stor. Moren til Guro visste hva

hun burde gjøre, men hun opplevde at hennes mening ikke

var viktig og fant således ikke krefter til å forsøke igjen.

Moren til Knut opplevde også i første omgang at samar-

beidet mellom skole og hjem fungerte godt, men etter hvert

som han kom på ungdomstrinnet var det ikke like enkelt.

Moren opplevde å miste oversikten og var flere ganger i

dialog med dem for å prøve å finne løsninger:

 Vi hadde mye møter. Og jeg innkalte til møter når jeg syntes at
dette ... nå gikk det her... æh ... vikargreiene over stokk og stein.
Men det var ... de satte på det samme lydbåndet hver eneste
gang. Og jeg kom hjem like frustrert hver eneste gang! Jeg ble
møtt for å ta ting og sånn. Ja, jeg ble dillet med. Men det var
akkurat det samme de sa hver gang ... jeg ble ikke ... det ble ikke

tatt inn det som jeg sa ...

På videregående hadde Knut ifølge moren fått «full pakke fra

dag én». Likevel opplevde hun at det hadde vært utfordringer:
På videregående så er de voksne, og de får aldri lapper med seg
hjem. Så jeg har ikke peiling på når han kommer hjem om da-

46 Spesialpedagogikk 0812

gene. Men det er så stor forskjell på ungdomsskole og videregå-
ende skole. På videregående så er de voksne. Da er det altså helt
flytende…

Moren til Knut formidlet her at hun ønsket at det var bedre

rutiner for informasjon til foreldre når elever med spe-

sielle behov går på videregående. Foreldre er avhengige

av at skolen tar sine oppgaver alvorlig. Skolen skal samar-

beide med hjemmet, og det er skolen som har hovedan-

svaret for at det skjer. Elever som har rett til spesialunder-

visning, er i større grad enn andre elever avhengig av at

lærere og andre som er rundt eleven, tar dette ansvaret på

alvor. Ifølge moren var det hun som gang på gang prøvde å få

personalet på skolen i dialog. Tilliten som moren i utgangs-

punktet hadde til skolen, ble etter hvert svekket. Hun opp-

levde flere ganger at skolen bare hørte på det hun hadde å

formidle, men at det ikke ble tatt på alvor ved at det kom

noe ut av det. Maktforholdet mellom skolen og moren ble på

denne måten skjevt. Hun følte seg dillet med og opplevde at

skolen ikke behandlet henne seriøst.

Foreldrene hadde, som vi har sett, ulike erfaringer med

samarbeidet med skolen. Det kan være grunn til å stille

spørsmål ved de negative erfaringene de hadde opplevd

i møte med skolen. Skolen er en viktig del av barnets liv.

Barn har rett og plikt til opplæring. Elevene og foreldrene er

prisgitt personalet de møter i skolen. Det kan se ut som det

er en holdning blant personalet at de i kraft av sin stilling

ikke ser foreldre som likeverdige parter. Kan hende ressurs-

knapphet og travle dager kan forklare noe av det som forel-

drene fortalte. Likevel viser Trygve sin historie at det ofte er

personlige egenskaper og holdninger som er avgjørende for

hvordan lærere opptrer og oppleves i møte med elevene og

foreldrene.

Foreldre til barn med AS vil ofte trenge råd og veiledning

for å oppleve seg som kompetente og gode foreldre. Det

er ikke uvanlig at det utvikler seg et avhengighetsforhold

mellom barnet og foreldrene som for omgivelsene kan virke

uforståelig. Hjelpeapparatet kan hjelpe foreldre i forbin-

delse med utfordringer i hverdagen, og rådgiver kan i noen

tilfeller være utslagsgivende for hvordan foreldre opplever

sin egen rolle og opplevelse av mestring. Hvordan de ulike

aktørene i systemet rundt barnet samarbeider, kan komme

til å påvirke hverdagen til disse familiene. Barn med AS vil

ofte være prisgitt om menneskene som er rundt dem i hver-

dagen, forstår dem og legger til rette ut fra deres spesielle

behov. De vil ofte også ha behov for noen å samtale med

etter hvert som de blir eldre og sammenligner seg med jevn-

aldrende. Søsken til barn med AS kan også være en sårbar

gruppe, noe som er viktig å ha i mente.

To av informantene hadde fått hjelp fra BUP til å håndtere

utfordringer som de opplevde i hverdagen. Moren til Guro sa

at hun visste at de hadde vært heldige med tanke på opp-

følging rundt dagligdagse utfordringer som følger diag-

nosen. Hun fortalte at de hadde vært på kurs i Sosiale his-

torier og at Guro hadde gått på sinnemestringskurs et par

ganger. Hun ønsket imidlertid at det hadde vært mer fokus

på broren til Guro, samt at det skulle vært rutine å kalle inn

til informasjonsmøte for den nærmeste familien, slik at de

lettere kunne sette seg inn i utfordringer familier til barn

med AS kan ha.

Moren til Benjamin hadde fått råd og veiledning fra både

BUP og Statped Vest. Hun fortalte:

Hos BUP var det hele tiden fokus på diagnosen og veiledning i
forhold til den. Hvilke endringer kan vi gjøre og hva har vi gjort
riktig og så videre. Og jeg blir veldig praktisk orientert når det
skjer ting. Så for meg var det å få alt det praktiske på plass. Og
på det var de gode. Men sånn følelsesmessig, så har vi måttet
ta vare på oss selv... men nå skal Barnehabiliteringen inn på
søsknene da ... det skal de... Vi har også vært på tre veilednings-
timer på Statped Vest. Og så har vi vært på noen kurs der også.
Kurset var egentlig for lærere ... og vi har fått beskjed om at vi
bare må maile om det er noe. For hun (rådgiver på Statped
Vest) syntes jo at vi hadde litt å stri med når det gjaldt skolen.
Og om ikke annet, så kan hun gi noen tips om hvilke veier man
kan gå for å få det til.

Hun fortalte videre at de også fikk god oppfølging fra PPT.

Der kunne de få råd og veiledning om de ulike aspekter ved

det å leve med AS og ulike aspekter ved det å leve sammen

med en som har denne diagnosen. Benjamin hadde også

hatt regelmessige samtaler med psykolog i to år. Der hadde

han lært seg strategier for å formidle tanker og følelser.

Tre av informantene hadde ønsket seg mer veiledning

eller mer adekvate råd til hvordan de skulle håndtere hver-

dagslige utfordringer. Moren til Trygve sa dette:

 0812 Spesialpedagogikk 47

Det var han de skulle hjelpe. Det var liksom ikke snakk om oss
pårørende i det hele tatt. Det var ikke fokus på oss andre i det
hele tatt. I alle fall etter at han fikk diagnose. Da var det at det
var skolen som skulle få veiledning. Det var han som skulle få
hjelp. Det var ikke snakk om oss som foreldre eller søsken å få
veiledning. Så det måtte vi jo spørre etter. Men nå får jeg veiled-
ning hos BUP en gang annenhver måned. Og da får jeg råd om
hvordan jeg skal takle forskjellige situasjoner, raseriutbrudd,
mat ... men jeg føler det at ... de kan egentlig ikke så mye om
Asperger. Det er veldig sånn at når jeg spør om noe, så får jeg
ikke svar. Og neste gang kan de si: ”slik kan du gjøre”, men de
har veldig lite peiling på hva de snakker om synes jeg. Veldig lite
peiling på Asperger-syndrom og situasjoner, og de har liksom
ikke erfaring med Asperger-syndrom.

Moren til Trygve fikk oppfølging fra BUP etter at hun hadde

ytret ønske om det, men hun følte likevel at dette ikke var

nok til å dekke familiens behov for veiledning. Dessuten

påpekte hun kunnskapsmangel som en grunn til at tilbudet

de fikk, ikke opplevdes tilfredsstillende.

Mødrene til Andreas og Knut var enige med moren

til Trygve i at det var mest fokus på at skolen skulle få vei-

ledning. Moren til Knut sa det slik:

Det har jeg savnet HELE tiden. At det aldri har vært noe

veiledning i forhold til hjemmet. BARE til skolen.

Et par av informantene fortalte at fastlegen var den de

opplevde støttende når de opplevde frustrasjon eller at ting

ble for vanskelig. Dette må ses som positivt med tanke på

forskrift om fastlegens rolle. Moren til Andreas sa det slik:

Så den som jeg har mest kontakt med i dag er fastlegen min. Og
det er derfor jeg har fri nå, fordi at hun sa at du har så vanvittig
mye, og du har stått sånn på, så du skal ha deg en sykemelding
for å komme deg opp igjen. Så hun følger meg veldig opp. Hun
har vært en kjempegod støtteperson hele veien. Hun ser hele

familien.

Drøfting og konklusjon

Helsestasjonen er en viktig arena for å følge barnets

utvikling. Dette er en av de første instansene foreldrene

kommer i kontakt med etter at barnet er født. Helsesøster

skal ha ekspertise til å oppdage utviklingsavvik på et tidlig

tidspunkt. Om helsesøster selv ikke har nok kunnskaper, må

hun henvise videre til aktuelle instanser. Om helsesøster får

tillit fra foreldre, avhenger av om hun lytter til dem og tar

dem på alvor. I kraft av sin rolle har hun ansvar for om for-

eldre føler seg møtt med forståelse og innlevelse. Motsatt kan

foreldre gi opp å formidle sine bekymringer (Lassen, 2004).

Fire av informantene i denne undersøkelsen formidlet at

helsestasjonen ikke hadde fanget opp at barnet deres burde

blitt undersøkt nærmere med tanke på utviklingsavvik. Et

par hadde gitt uttrykk for bekymring, uten at dette ble grepet

fatt i. De ble ikke henvist videre eller fikk råd og veiledning

med hensyn til det som de opplevde vanskelig. To av infor-

mantene hadde selv vært inne på tanken om at det kunne

være noe innenfor autismespekteret, men dette ble i begge

tilfeller avvist av psykologer. Bare en av informantene ga

uttrykk for at hun var fornøyd med helsestasjonens innsats.

Gutten hennes ble henvist videre, til tross for at helsesøster

og legen på helsestasjonen ikke visste hvilken problematikk

det dreide seg om. Moren sin bekymring ble på denne

måten tatt på alvor slik det er lagt føringer for i Lov om hel-

setjenester i kommunen (Helse- og omsorgsdepartementet,

1984).

Informantene opplevde at helsestasjonen hadde lite

kunnskaper om AS, og at det var grunnen til at de ikke fikk

adekvat oppfølging. Det er alvorlig om så er tilfelle, da helse-

søstre plikter å holde seg oppdatert på forskning som frem-

bringer ny kunnskap.

Etter at det ble innført rett til barnehageplass begynner

de fleste barn tidlig i barnehage. Barnehagen er en arena for

lek og sosialisering, og utviklingsavvik vil kunne oppdages

om barnehagepersonalet er oppmerksomme og kjenner til

barns normale utvikling. Samarbeid med foreldre er sterkt

vektlagt i Rammeplan for barnehagens innhold og oppgaver

Foreldrenes opplevelse av å være kompetente og mestrende var
i stor grad avhengig av hvordan de ulike aktørene hadde møtt
dem.

48 Spesialpedagogikk 0812

(Kunnskapsdepartementet, 2006). I likhet med helsesøster

må personalet i barnehagen være lydhøre for foreldrenes

meninger. Det er foreldrene som har det primære ansvaret

for barnet. Likevel vil ikke foreldre alltid ha nok kunnskap

om barns utvikling generelt, og det er påpekt at det er

barnehagen som spesielt har ansvar for å oppdage barn

med spesielle behov. De skal også ha kunnskap om de ulike

instansene foreldre kan henvende seg til for å få ytterligere

støtte og hjelp. Om barnehagen skal kunne ivareta sine opp-

gaver, må bemanningen være forsvarlig, både når det gjelder

antall voksne og med hensyn til pedagogisk kompetanse.

Kvalifisert personale i barnehagen er i dag et krav, og en bør

kunne forvente at dette bidrar positivt til at en tidlig regis-

trerer barn som ikke følger forventet utvikling. Alle infor-

mantene fortalte at barna hadde gått i barnehage. Likevel var

det bare en informant som formidlet at barnehagen aktivt

hadde tatt initiativ til å avdekke barnets vansker. En annen

informant fortalte at lederen i barnehagen hadde vært

bekymret for barnet hennes, men at dette ble tatt opp på

en måte som gjorde at hun følte seg angrepet som mor. Det

viser hvor sårbart forholdet mellom fagpersoner og foreldre

er. Om foreldre føler seg angrepet, vil de kunne gå i forsvar

istedenfor å fokusere på den aktuelle problemstillingen.

Maktforholdet blir skjevt, og det vil være vanskelig å opp-

rettholde et godt samarbeid rundt barnet. Likevel påpekte

samme informant at barnet hadde fått tilrettelegging i bar-

nehagen. Slik kan en si at barnehagen medvirket til at barnet

fikk en positiv utvikling. Dette viser i praksis viktigheten av

Antonovskys teori om at avgjørende for hvordan den enkelte

(i dette tilfellet mor) klarer seg, er opplevelsen av sam-

menheng (sense of coherence), og opplevelsen av å kunne

influere på eget liv (Antonovsky, 1979; Antonovsky, 2004).

Etter hvert som barnet begynner på skolen, vil kravet til

sosialisering øke. Barnet møter flere utfordringer, og barn

med AS vil ofte bli mer synlige for det pedagogiske perso-

nalet. I likhet med barnehagen har skolen et særlig ansvar

for å avdekke om barnet har vansker. I de tilfeller der det

er nødvendig, må de informere foreldrene om hvordan de

går frem for å søke ekstra ressurser for å hjelpe barnet på

skolen. Samarbeid med foreldre er påpekt som viktig for å

sikre barnet gode utviklingsmuligheter.

Informantene hadde ulike erfaringer med skolen, både

positive og negative. Av det kan en slutte at det er svært

personavhengig hvordan foreldre blir møtt, og ikke minst

hvilken oppfølging det enkelte barnet får. Informantene

fremhevet personer som var engasjerte, som hadde evne til

å lytte til foreldrene med respekt og som var genuint opptatt

av barnet deres, som positive. Det å bli tatt på alvor og bli

oppfattet som dem som kjente barnet best, var viktig for

samtlige. Kunnskap om AS ble også pekt på som en viktig

faktor. Samtidig kom det frem at der det hadde utviklet seg

et negativt forhold mellom skole og foreldre, var det fordi

de hadde møtt personer som ikke tok deres bekymringer på

alvor. Noen hadde også opplevd at følelsen av å være kom-

petente foreldre ble svekket i møte med rådgivere som var

avvisende overfor det de formidlet. Lassen (2004) fremhever

viktigheten av at foreldre får informasjon om barnets til-

stand for opplevelse av mestring. For å møte barn og unge

med AS er det av avgjørende betydning at de som er rundt

barnet får kunnskap om syndromet generelt og om det

enkelte barnet spesielt. Uvitenhet kan ellers medføre at til-

nærmingen blir feil.

Barn med AS er ikke en homogen gruppe, men er like for-

skjellige som andre mennesker. De har imidlertid noe felles

ved at de har vansker med språk, kommunikasjon og sam-

handling med andre (Kaland, 1996). Kombinert med normal

eller høy intelligens kan det ofte være vanskelig å forstå

hva vanskene deres skyldes (Martinsen, Nærland, Steindal

& Tetzchner, 2006). Det er heller ikke klare grenser for hva

som regnes for normalt og hva som er avvikende utvikling.

Det er glidende overganger. Resultatet kan bli at det er van-

skelig å peke på hva som er det avvikende ved utviklingen

til barnet. I noen familier kan disse trekkene kanskje være

naturlige ved at flere har en slik væremåte. Lærere blir frem-

hevet som viktige når det gjelder å avdekke vansker og hjelpe

elever med AS. Likevel opplever flere foreldre at så ikke skjer.

Skyldes dette mangel på kunnskap? Eller kan det være andre

faktorer som er avgjørende? Mulig kan det kan være en kom-

binasjon av flere faktorer. Foreldre som møtes med respekt

og innlevelse når de formidler seg til skolen, har opplevd

skolen positivt. Og omvendt, om foreldrene møtte mot-

stand og lærere som selv visste best, hadde det ikke hjulpet

at barnet hadde en diagnose som de kunne lese seg opp på.

Lærere kan ikke på bakgrunn av denne undersøkelsen defi-

 0812 Spesialpedagogikk 49

neres som gode eller dårlige rådgivere i møte med foreldre.

Likevel kan det hevdes at personlige egenskaper ser ut for å

være det som er styrende for foreldrenes opplevelse av dem.

Etter hvert som det blir klart at barnet har vansker og

trenger utredning, blir de oftest tilmeldt PPT eller de kan til-

meldes BUP direkte. Informantene hadde både positive og

negative erfaringer med rådgivere fra de to instansene. Et par

fortalte at de hadde oppfølging fra rådgivere der. Likevel opp-

levde flere av informantene at de ikke fikk god oppfølging fra

noen, selv etter at barna deres hadde fått diagnose. Årsaken

var uklar, men de formidlet kunnskapsmangel som en viktig

faktor. Rådgivere på PPT og BUP skal ha kunnskap om ulike

utviklingsavvik, og det kan derfor synes underlig at noen

opplever at det er mangel på kunnskap også her. Kontorene

kan ha ulik bemanning, og det kan i noen kommuner være

mangel på kompetanse. Likevel skal de ulike rådgiverne vite

hvor de kan henvende seg for å få hjelp i de tilfeller der de

trenger det. Kanskje vil det for enkelte i fagmiljøet være van-

skelig å innrømme at de trenger råd og støtte når de selv ikke

har kunnskaper nok? Mulig føler noen det som tap av pre-

stisje om de ikke har tilstrekkelig kompetanse? Om så er, må

den enkelte gå i seg selv og fokusere på dem de skal hjelpe.

Det vil være et svik om en ikke henviser videre i de sakene

en ikke kan finne ut av på egen hånd. Å kjenne sin egen

begrensning som fagperson er å karakterisere som en styrke.

Fastlegen ble av et par informanter fremhevet som en

viktig person i forhold til det å se familien som institusjon.

Dette var positivt med tanke på funksjonen fastlegen skal

ha. Det viser at det ikke er avgjørende hvem foreldrene opp-

lever at de kan få råd og veiledning fra, men i hvilken grad

de får det.

Bare en av informantene fikk diagnosen relativt tidlig.

Fire av informantene hadde gått flere år på skole før det ble

avklart at de hadde Asperger-syndrom. Likevel hadde et par

av dem opplevd å få adekvat hjelp og tilrettelegging i bar-

nehage og skole. Det er ikke mulig å trekke slutninger fra

dette materialet om at det å få tidlig diagnose fører til mer

hjelp og tilrettelegging. Likevel er det sannsynlig at det er

viktig med tidlig diagnostisering for mest mulig riktig til-

nærming til barnet. Det som ut fra denne undersøkelsen

syntes å være viktig, var hvordan de ulike aktørene rundt

barnet og hjelpeapparatet møtte barnet og foreldrene.

Foreldrenes opplevelse av å være kompetente og mestrende

var i stor grad avhengig av hvordan de ulike aktørene hadde

møtt dem. Egenskapene til den enkelte rådgiver kan således

være av avgjørende betydning for videre samarbeid. Til tross

for at foreldrene hadde strevet en del overfor hjelpeappa-

ratet, hadde de en fantastisk evne til å kjempe videre fordi

de forsto at barna deres trengte hjelp. Ingen av de fem infor-

mantene hadde gitt opp, men flere av dem hadde skyldfø-

lelse og hadde strevd med egen foreldrekompetanse. Dette

viser at rådgivere sitt møte med foreldre til barn med spe-

sielle behov, kan være avgjørende for i hvilken grad forel-

drene opplever seg som mestrende og kompetente med

hensyn til utfordringene de har.

REFERANSER
ANTONOVSKY, A. (2004). Helbreders mysterium. København: Hans
Reitzels Forlag a/s.
ANTONOVSKY, A. (1979). Health, stress, and Coping. San Fransisco:
Jossey-Bass
AMERICAN PSYCHIATRIC ASSOCIATION. (2000). Diagnostic and sta-
tistical manual of mental disorder (4.utg., tekst rev.). Washington, DC: Ame-
rican Psychiatric Association.
ATTWOOD, T. (2000). Asperger syndrom. En håndbok for foreldre og
fagfolk. Oslo: NKS-Forlaget.
BERG, G.B. (1997). Rettighet og rettferdighet: en studie av to familier med
funksjonshemmede barn og deres møte med hjelpeapparatet. Hoved-
oppgave, NTNU. Trondheim: NTNU
BILLINGTON, I. (2006). Velkommen til verden – en veileder til foreldre
som har fått barn med spesielle behov. N.W. Damm & Søn AS
BULI-HOLMBERG, J. & NILSEN, S. (2010). Kvalitetsutvikling av tilpasset
opplæring. Om forbedring av opplæringen for barn, unge og voksne med
særskilte behov. Oslo: Universitetsforlaget.
FRITH, U. (2005). Autisme. En gådes afklaring. 2. utg.. København: Hans
Reizels Forlag.
FUGLSETH, K. & SKOGEN, K. (2006). Masteroppgaven i pedagogikk og
spesialpedagogikk. Design og metode. Oslo: Cappelen Akademisk Forlag.
GILLBERG, C. (1998). Barn, ungdom og voksne med Asperger syndrom.
Oslo: Ad Notam Gyldendal.
GJÆRUM, B., GRØHOLT, B. & SOMMERSCHILD, H. (2003, 4. opplag).
Mestring som mulighet i møte med barn, ungdom og foreldre. Aurskog:
Universitetsforlaget.
HAUGLAND, S. & MISVÆR, N. (red) (2004). Håndbok for skolehelsetje-

50 Spesialpedagogikk 0812

nesten 1–10 klasse. Oslo: Kommuneforlaget AS.
HEGGESTAD, A. (2011). I møte med hjelpeapparatet. Masteroppgave,
Pedagogisk institutt ved fakultet for samfunnsvitenskap og teknologile-
delse. Trondheim: NTNU
HELVERSCHOU, S.B. & STEINDAL, K. (2008). Diagnostisering av
autisme. I: J. Eknes, T.L. Bakken, J.A. Løkke & I. Mæhle. Utredning og diag-
nostisering. Utviklingshemning, psykiske lidelser og atferdsvansker. Oslo:
Universitetsforlaget. 
HELSEDIREKTORATET. (2010). Om BUP. Helse Bergen: Haukeland
universitetssjukehus. Hentet 10.3.2012 fra: http://www.haukeland.no/
omoss/avdelinger/pbu/avdeling-for-poliklinikkar/Sider/om-bup.aspx
HELSE- OG OMSORGSDEPARTEMENTET. (2009). Helse-
og omsorgstjenester i kommunene. Hentet 18.3.2012
fra: http://www.regjeringen.no/nb/dep/hod/sok.
html?quicksearch=Helsestasjons-+og+skolehelsetjenesten
JENSEN, R. (2007). Tilpasset opplæring i en lærende skole. Stjørdal:
Læringsforlaget.
JOHANNESSEN, E., KOKKERSVOLD, E., & VEDELER, L. (2010).
Rådgivning – Tradisjoner, teoretiske perspektiver og praksis. 3.utg. Oslo:
Gyldendal Akademisk.
JORDAN, R. & POWELL, S. (2000). At bygge bro. At forstå og undervise
børn med autisme. København: Dansk Psykologisk Forlag.
KALAND, N. (1996). Autisme og Asperger-syndrom ”Theory of mind”,
kommunikasjon og pedagogiske perspektiver. Oslo: Universitetsforlaget AS. 
KALAND, N. (2007). Autisme og komorbide lidelser. Spesialpedagogikk
nr. 2.
KINGE, E. (2009). Hvor er hjelpen når den trengs? Om relasjonskompe-
tanse. Om foreldresamarbeid. Oslo: Gyldendal Norsk Forlag AS.
KUNNSKAPSDEPARTEMENTET. (1998). Lov om grunnskolen og den
vidaregåande skolen. Oslo: Kunnskapsdepartementet. Hentet 17.3.2012
fra: http://www.lovdata.no/all/tl-19980717-061-001.html#1-3
KUNNSKAPSDEPARTEMENTET. (2006). Rammeplan for barnehagens
innhold og oppgaver. Oslo: Kunnskapsdepartementet. Hentet 10.3 2012 fra
http://www.lovdata.no/all/nl-20050617-064.html
KUNNSKAPSDEPARTEMENTET. (2008). Lov om barnehager (Barne-
hageloven) Oslo. Kunnskapsdepartementet. Hentet 10.3. 2012 fra http://
www.lovdata.no/all/tl-20050617-064-004.html#12a
LASSEN, L. (2004). Rådgivning kunsten å hjelpe. Oslo: Universitetsforlaget.
LUNDEBY, H.(2008). Foreldre med funksjonshemmete barn: En studie av
familiemønster, yrkesaktivitet og møter med hjelpeapparatet. Doktorgrads-
avhandling. NTNU. Trondheim: NTNU.
LÆRINGSSENTERET. (2001). Håndbok for PP-tjenesten. Oslo: GAN
Grafisk as.
MARTINSEN, H., NÆRLAND, T., STEINDAL, K. & TETZCHNER, S.
VON. (2006). Barn og ungdommer med Asperger-syndrom. Prinsipper
for undervisning og tilrettelegging av skoletilbudet. Oslo: Gyldendal Norsk
Forlag AS.
MARTINSEN, H. & TETZHNER, S. VON. (2007). Perspektiver på språk,
kognisjon, sosial kompetanse og tilpasning. Oslo: Gyldendal Norsk Forlag
AS.

MISVÆR, N. & OFTEDAL, G. (2006). Håndbok for helsestasjoner 0–5 år.
Oslo: Kommuneforlaget AS.
PEDLEX NORSK SKOLEINFORMASJON.(2006). Barnehageloven og for-
skrifter. Med forarbeid og kommentarer.
PEDLEX NORSK SKOLEINFORMASJON.(2008). Opplæringslova og for-
skrifter. Med forarbeid og kommentarer.
PETTERSEN, M.B. (2008). Foreldres opplevelse av hjelpeapparatet – opp-
lever foreldrene å få den hjelpen de trenger? Masteroppgave, Universitetet i
Oslo. Oslo: Universitetet i Oslo.
RYEN, A. (2002). Det kvalitative intervjuet. Fra vitenskapsteori til feltarbeid.
Bergen: Fagbokforlaget.
SAND, A.(2005). Hvordan opplever foreldre til barn med nonverbale lære-
vansker møte med hjelpetjenester? Hvordan kan det legges til rette for
positive opplevelser for foreldre til barn med nonverbale lærevansker i møte
med hjelpetjenester? Masteroppgave, Universitetet i Oslo. Oslo: Universi-
tetet i Oslo.
SØRLI, J. & PETTERSEN, A.L. (2002). Vi er jo så prisgitt hjelpeapparatet:
en studie av foreldre til barn med cochleaapparat og deres møte med hjel-
peapparatet. Hovedoppgave, Universitetet i Oslo. Oslo: Universitetet i Oslo.
UTDANNINGSDIREKTORATET. (2011). Om Statped. Oslo: utdan-
ningsdirektoratet. Hentet 17.3.2012 fra: http://www.udir.no/
Regelverk/Tolkning-av-regelverket/Spesialundervisning/
Tjenester-fra-Statped---vedtak-og-klageadgang/
SOSIAL- OG HELSEDIREKTORATET. (2004). Kommunenes helsefrem-
mende og forebyggende arbeid i helsestasjons- og skolehelsetjenesten.
Veileder til forskrift av 3. april 2003 nr. 450 Hentet 18.3.2012 fra: http://www.
regjeringen.no/upload/HOD/Dokumenter%20FHA/IS-1154_2619a.pdf
STATENS HELSETILSYN. (2007). ICD-10. Psykiske lidelser og atferds-
forstyrrelser. Kliniske beskrivelser og diagnostiske retningslinjer. Oslo: Gyl-
dendal Norsk Forlag AS.
STORTINGSMELDING NR. 16. (2006-2007)og ingen sto igjen.
Tidlig innsats for livslang læring. Oslo: Kunnskapsdepartementet. Hentet
17.3.2012 fra http://www.regjeringen.no/nb/dep/kd/dok/regpubl/
stmeld/2006-2007/stmeld-nr-16-2006-2007-/-og-ingen-sto-igjen.
html?id=507297
TØSSE, M.H. (2011). Det er noe med barnet vårt. Foreldre til barn med
Asperger-syndrom i møte med hjelpeapparatet. Masteravhandling, NLA
Høgskolen. Bergen: NLA Høgskolen
TØSSEBRO, J. & YTTERHUS, B. (2006) Funksjonshemmete barn i skole
og familie. Oslo: Gyldendal Akademisk.
UTDANNINGSDIREKTORATET. (2009). Spesialundervisning: Vei-
leder til opplæringsloven om spesialpedagogisk hjelp og spesialun-
dervisning Oslo: Utdanningsdirektoratet. Hentet 17.3.2012 fra: http://
www.udir.no/Upload/Brosjyrer/5/Veiledn_Spesialundervisn_2009.
pdf?epslanguage=no
WING, L. (1997). Det autistiske spektrum. En vejledning for foreldre og
fagfolk. København: Hans Reizels Forlag A/S.
WORLD HEALTH ORGANIZATION. (1993). The ICD-10 classification of
mental and behavioral disorders. Diagnostic criteria for research. Geneva:
World Health Organization.

 0812 Spesialpedagogikk 51

innstikkbokmelding

Vanskelige foreldresamtaler

AV ARNE ØSTLI

Mange gruer seg for samtaler med for-

eldre, spesielt når det har oppstått en

bekymring for eleven, og når det er

vanskelige og følsomme temaer som

må tas opp. Alle som kjenner seg igjen

i dette, vil ha glede av May Britt Drugli

og Ragnhild Onsøiens bok: Vanskelige

foreldresamtaler – gode dialoger. Og

det er nettopp det å få til gode dialoger

som er bokas hovedbudskap.

Gjennom seks hovedkapitler tar forfat-

terne opp betydningsfulle temaer som:

•	 å samarbeide godt før problemer

oppstår

•	 å observere før samtalen faser i

foreldresamtalen

•	 konkrete eksempler på gode, men

også mindre gode samtaler

•	 nyttige strategier for å fremme

gode samtaler

Alle temaene blir grundig behandlet

og er bygget opp på en god pedagogisk

måte. Ekstra betydningsfulle poenger

er understreket ved at de er satt inn i

en egen ramme. Det bryter opp tekst-

bildet og gjør det mer leservennlig

samtidig som dette fungerer som gode

påminnelser når man senere blar

gjennom boka for å oppdatere seg på

gode forslag. Et par eksempler fra det

første temaet:

Etabler positiv kontakt med foreldrene –
ikke vent til det har oppstått et problem.

Det er den profesjonelle som må legge
til rette for kontakt, åpenhet, tillit og
dialog i samarbeidet med foreldrene.

I boka har man også benyttet seg av

et tredje virkemiddel for å få stoffet

«under huden» på leseren. En rekke

«øvinger» som man kan gjøre sammen

med kolleger eller bruke som grunnlag

for egen refleksjon, bidrar til å øke

bevisstheten om egen persons rolle og

om vesentlige aspekter ved en god for-

eldresamtale. Et eksempel:

Tenk igjennom før samtalen med for-
eldrene om du har noen opplevelse
av håpløshet, er lei deg eller irritert.
Hvordan kan du i tilfelle forberede deg til
samtalen slik at disse følelsene (som er
dine opplevelser og derfor helt legitime)
forblir dine og ikke lekker ut i det øye-
blikket du prøver å etablere samarbeid
med foreldrene?

Mange eksempler og forslag til nytte

og ettertanke

Boka inneholder, som nevnt, kon-

krete eksempler på samtaler med for-

eldrene, bl.a. en fra en skole hvor lærer

har bestemt seg for å snakke med for-

eldrene fordi «Per» er voldelig mot

andre barn, både fysisk og psykisk.

Barna har begynt å klage til forel-

drene, som igjen har klaget til skolen

på vegne av barna. Med utgangspunkt

i «Per» blir to alternativer beskrevet når

det gjelder forberedelse, innkalling,

start på samtalen, gjennomføring

og avslutning. Gjennom eksemplet

får man anskueliggjort både gode og

mindre gode løsninger på de ulike

fasene i en foreldresamtale. Et tilsva-

rende eksempel er hentet fra barne-

hagen, men der er problemstillingen at

det er noe som uroer personalet, men

det er litt diffust. Også her blir det pre-

sentert to alternativer til gjennom-

føring av foreldrekontakten.

Fra tid til annen vil de fleste som

arbeider i barnehage eller skole,

bli nødt til å komme med negative

budskap. Andre ganger er det nød-

vendig å formidle noe som kommer

uventet. Noen foreldre er mer sårbare

enn andre, noen er sinte, og det er ikke

alltid lett å møte kritikk eller for den

saks skyld taushet. Vanskelig kan det

også være når foreldre blir rammet

av kriser. Slike temaer og flere enn

de som er nevnt her, blir behandlet i

boka. En svært kort sammenfatning

av Drugli og Onsøiens bok kan være at

den får oss til å se både foreldrene og

oss selv i et slags fugleperspektiv. Det

bidrar til at vi kan se både helheten og

detaljene i det som er utfordringen.

MAY BRITT DRUGLI
OG RAGNHILD ONSØIEN

Vanskelige foreldresamtaler
– gode dialoger

Cappelen Damm Akademisk, 2010
ISBN: 978-82-02-29310-9

160 sider

52 Spesialpedagogikk 0812

Læring skjer mellom mennesker

AV VIGDIS HEGG

bokmelding

Denne samlingen korte, poeng-

terte tekster viser hvordan voksne

kan hjelpe barn med å håndtere en

vanskelig virkelighet. God hjelp når

det virkelig trengs – i barnehagen,

på skolen og i hjemmet – gir barna

en læring de bærer med seg livet ut.

Dette gjelder blant annet håndtering

av kriser, utvikling av empati, opp-

muntring av individuelt engasjement

samt stimulering av nysgjerrighet.

Boka omhandler sorg, frykt, håp og

glede, og framfor alt handler den om

hvordan voksne kan tilrettelegge og

støtte.

«Det er ikke nok å opptre for barna

som i en stumfilm som skal fortelle

dem hva som er rett eller galt. Du må

vise dem det du gjør. Og da må du

bruke ord. Du må rett og slett tekste

filmen. Vi må gi følelser til ordene og

ord til følelsene, for da lærer barna at

relasjoner er fylt til randen av følelser.

Det vi tenker på her er all den fors-

kningen som har understreket betyd-

ningen av at barna får klar melding

om hva vi tenker, mener og føler i en

viktig situasjon.»

Elevene som har mistet en klasse-

kamerat, den tamilske gutten som

sliter med krigstraumer, jenta som

blir mobbet, de er ALLE barn av

virkeligheten!

«Barndommen er et hurtigtog som ikke

kan vente, og barndommen varer hele

livet fordi hjernen varer hele livet. De

som trenger hjelp, trenger hjelp mens

de fortsatt er barn.»

«Barn trenger knagger. Gode knagger

er ord og begreper som gjør at barnet

kan forstå på sitt aldersnivå. Får

barnet knagger, kan de henge fra seg

unødig frykt og forvirring, og de kan

snakke om det som henger der.»

For å legge til rette for læring for

livet trenger elevene voksenper-

soner som tar dem på alvor og

viser respekt for deres forstand.

Det er dette boken handler om.

Boken er skrevet til alle voksne

som omgir seg med skoleelever

eller barnehagebarn og som er

opptatt av læringssituasjoner

som oppstår i den virkeligheten

barna lever i.

Også foreldre og media kan

lære av tekstene:

 «Gjennom hele tenåringsal-

deren leveres ny hjernemasse

i store mengder, og svært mye

er beregnet nettopp for fron-

tallappene der sunn fornuft

og risikovurdering skal bygges

ut til voksenstandard. Dette er

elevenes «andre, og siste sjanse.»

Dette er itnspirerende og nyttig

lesning som gir både faglig utbytte og

latter underveis. De utvalgte spaltene

i boken fungerer som små «tids-

bilder» som fanger opp barneperspek-

tivet fra media, barnehage og skole.

Jeg ble både nysgjerrig og engasjert

og ytterligere bevisst betydningen av

å ta barns følelser på alvor samt vise

stor respekt for deres forstand. Derfor

anbefales denne boka alle voksne som

omgir seg med skoleelever eller bar-

nehagebarn – de som er opptatt av

læringssituasjoner som oppstår i vir-

keligheten barna lever i!

MAGNE RAUNDALEN
OG JON-HÅKON SCHULTZ
Barn av virkeligheten –

læring for livet
Universitetsforlaget, 2011
ISBN: 978-82-15-01930-7

210 sider

 0812 Spesialpedagogikk 53

stillingsannonser

54 Spesialpedagogikk 0812

Professorat i pedagogikk - St. nr. 13/2012

Ved Høgskulen i Volda, Institutt for pedagogikk, Avdeling for hu-
manistiske fag og lærarutdanning (AHL), er det ledig ei stilling som
professor i pedagogikk. Prioritert område for stillinga er generell
didaktikk.

Professoratet er knytt til undervisning, forsking og utviklingsar-
beid innanfor dei utdanningane og studieemna som instituttet har
ansvar for. Den tilsette i stillinga kan bli pålagt ansvar for forskings-
leiing og -rettleiing ved instituttet.

Den som blir tilsett, må ha relevant kompetanse innan både
forsking, undervisning og formidling. Det er krav om eksamen av
høgare grad (cand. paed., cand. spec. paed., cand. polit., relevant
mastergradstudium eller tilsvarande). Søkjarane må ha doktorgrad
eller tilsvarande med relevans for fagområdet for stillinga, og må
dokumentere relevant forsking på eit breiare felt ut over dette.

Søknadsfrist: 20. desember 2012.
Kontakt: Professor Peder Haug tlf. 70 07 52 80.

STILLING LEDIG hivolda.no/stilling

Stipendiatstillingar i spesialundervisning:
generelt, matematikk, norsk - st. nr. 14/2012

Det er ledig to stillingar som Phd-stipendiat for studiar av spesial-
undervisning ved Høgskulen i Volda, Avdeling for humanistiske fag
og lærarutdanning. Stillingane gjeld spesialundervisning generelt
og/eller med vekt på faga matematikk eller norsk. Stillingane kan
leggjast over ein periode på fire år, der 25 prosent av årsverket vil bli
knytt til undervisning eller andre faglege gjeremål. Tre år på full tid
er også eit alternativ. Arbeidsstad er Høgskulen i Volda.

Stipendiatstillingane vil bli knytte til forskingsprogrammet «Lærar
og elevrolla i skulen» ved Høgskulen i Volda. Innanfor dette
programmet skal stipendiatane arbeide i forskingsprosjektet «The
function of special education», som er eit samarbeid med Høgsku-
len i Hedmark. Det er finansiert av begge høgskulane og Noregs
forskingsråd. Stipendiatane vil bli del av eit fagmiljø der også andre
forskarar og stipendiatar på fagområdet ved begge høgskulane tek
del.

Søknadsfrist: 20. desember 2012.
Kontakt: Professor Peder Haug tlf. 70 07 52 80.

STILLING LEDIG hivolda.no/stilling

Sør-Varanger
- en grensesprengende kommune
10.000 innbyggere med Kirkenes som kommunesenter
http://www.svk.no/

PP-tjenesten

Spesialpedagog/logoped
Saksnr.: 12/2287
Det er ledig en 100 % og en 50 % stilling som
spesialpedagog/logoped.
Stillingens hovedoppgaver vil være utredning, tiltak og
behandling av voksne med språk og talevansker, jamfør
kartlegging av logopediske vansker og vurdert som behov for
tiltak hjemlet i Opplæringslova. Samarbeid med aktuelle
faginstanser og - tjenester innen helse, skole med mer etter
behov. Stillingens innhold og arbeidsoppgaver kan bli endret
noe dersom forholdene tilsier dette. Oppgaver tilknyttet
IP-koordinatorfunksjon kan også bli tillagt stillingen.
Nærmere opplysninger om stillingen kan fås ved
henvendelse til Erna Bakken, tlf: 78 97 75 12 ,
E-post: erna.bakken@sor-varanger.kommune.no
eller Anne Johansen, tlf. 78 97 74 33.

Søknadsfrist: 16. november 2012

Fullstendig utlysning vil du fi nne på www.svk.no

Jo
bb

no
rg

e.
no

MEDISINSK KLINIKK - HABILITERINGSSENTERET

Cand.paed.spec/spesialpedagog
100% fast stilling ledig.
Habiliteringssenteret har samorganisert voksen- og barnehabilitering i to
kliniske enheter basert på overordnet målsetting om tjenester i et
livsløpsperspektiv.

Målgruppen er pasienter med medfødte eller tidlig ervervet skade, f. eks.
Cerebral parese, psykisk utviklingshemming, sjeldne syndromer, progredierende
sykdommer med mer. Vi har ansvar for å gi tilbud til pasienter med et behov
for habilitering også utover de tradisjonelle pasientgruppene innenfor
habilitering. Vi har også et tilbud om kognitiv rehabilitering til voksne
pasienter med ervervede hjerneskader.

Seksjonen har psykologspesialister innen klinisk nevropsykologi og klinisk
voksenpsykologi. Øvrige fagstillinger i poliklinikken; legespesialister i
nevrologi, psykiatri og pediatri, fysioterapeuter, ergoterapeuter,
vernepleiere, pedagoger, sosionom og sykepleier. Totalt 30 fagstillinger.

Nærmere oppl. ved seksjonsleder Jarl Peder Wulfsberg, tlf. 33 30 82 00/
415 06 201, eller koordinator Brit Kristiansen, tlf. 33 30 82 44/ 994 20 127.

Søknadsfrist: 4. november 2012
For å lese mer og søke på stillingen: www.sykehuset-vestfold.no

Jo
b
b
n
o
rg
e.
n
o

NTNU tilbyr i samarbeid med Statped Midt et
videreutdanningsprogram i pedagogisk–psykologisk
rådgiving for ansatte i PP-tjenesten.

Våren 2013 tilbys:

Angst og skolevegring
Fem til ti prosent av elevene i norsk skole innfrir
kriteriene for en eller fl ere angstlidelser. Kurset
skal øke kunnskap om angstlidelser generelt, og
skolevegring spesielt. Du lærer kartleggingsverk-
tøy og intervensjoner på system- og individnivå.
Kurset kan også tas som et frittstående kurs.

Kursstart: 7. februar 2013
Søknadsfrist : 15. november 2012
http://videre.ntnu.no/link/nv13113

http://videre.ntnu.no/pages/mastergrader/ppt/
Telefon 73 59 53 44 / 73 59 43 66

NTNU VIDERE
Hent ny kunnskap der den skapes

Forvaltning og sakkyndig arbeid
Kunnskap om forvaltning og sakkyndighets-
arbeid er sentralt for ivaretaking av kvalitet og
rettsikkerhet i PP-tjenestens arbeid. Dette kurset
fokuserer på sakkyndighet, lovverk, forvaltnings-
praksis og PP-tjenestens rolle og identitet.
Kurset kan også tas som et frittstående kurs.

Kursstart: 21. januar 2013
Søknadsfrist : 15. november 2012
http://videre.ntnu.no/link/nv13111

 0812 Spesialpedagogikk 55

kunngjøringer

Lag ditt eget tegnmateriell
 - utrolig raskt og enkelt!

Tekstbehandler med tegn
 - og bryterstyrt ASK-hjelpemiddel - og bryterstyrt ASK-hjelpemiddel - og

Nå med fl ed fl ed ere tusen tegn
 - fra tegnspråk og tegn-til-tale (NMT)

Dokumentér personlige tegn
 - med video eller effektivmed video eller effektivmed video eller TegnEditor.

Ett eller fl ere tegnEtt eller fl ere tegnEtt eller til hvert ord
 - eller kombinér tegn og bilde!

Enkel import av egne digitalbilder
 - også egendefi nerte utsnitt!

Adr.: Grinivegen 3, 3721 Skien - Telefaks: 35 51 94 01 - Telefon: 35 51 94 00 - E-post: fi rmapost@dagligdata.no Adr.: Grinivegen 3, 3721 Skien - Telefaks: 35 51 94 01 - Telefon: 35 51 94 00 - E-post: fi rmapost@dagligdata.no

DagligData as
www.dagligdata.nowww.dagligdata.no

DagligData
www.dagligdata.no

DagligData - kreative løsninger for bedre kommunikasjon
- materiell for tegnbruk og tegninnlæring
- norsk enedistributør av pictogrammer

DagligSpråk for Windows
- enestående effektivt verktøy og hjelpemiddel for tegnbrukere
 og alle andre som arbeider med tegnstøttet kommunikasjon

Best på tegn og pictogrammer
Vårt mål er at DagligSpråk også i årene fremover skal være
det i særklasse beste verktøyet og hjelpemidlet for tegnbrukere
og alle som arbeider med tegnstøttet kommunikasjon.

 DagligSpråk gjør det utrolig enkelt
 å lage skreddersydd materiell
 som kombinerer tegn, pictogrammer
 og bilder fra digitalkamera!

Har du fått avslag fra
hjelpemiddelsentralen?
- på søknad om DagligSpråk
som teknisk hjelpemiddel
til et barn som trenger tegn
på grunn av forsinket
språkutvikling?

Da er det sannsynligvis
blitt gjort en feil!
Vinteren 2012 slo Trygderetten fast:

“Programmet - DagligSpråk - er det
eneste produktet på markedet som
“oversetter” vanlig skrift til strek-
tegninger med tegn”.

[....] Etter rettens syn [....] både nødven-
dig og hensiktsmessig for å bidra til å
bedre barnets lære- og utviklings-
vansker samt kommunikasjonsvansker.

[....] viktig hjelpemiddel i strukturert
språkstimulering [....] blant annet til
innlæring av tegn, nye begreper og
ferdigheter.”

Utskrift fra DagligSpråkUtskrift fra DagligSpråkU

Les mer på våre hjemmesider

www.dagligdata.no

Vi har også

STORT UTVALG

i tegn-bøker!

 DagligSpråk gjør det utrolig enkelt
 å lage skreddersydd materiell
 som kombinerer tegn, pictogrammer
 og bilder fra digitalkamera!

56 Spesialpedagogikk 0812

annonse

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:

Returadresse: Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

bidragsytere: Nina Grini har profesjonsstudiet i pedagogikk med spesialisering ledelse, organisasjonsteori og didaktikk.

Hun har jobbet med organisasjonsutvikling siden 2003 og arbeider nå som rådgiver ved Lillegården kompetansesenter med

fokus på skoleutvikling. Hanne Jahnsen har hovedfag i pedagogikk og har arbeidet med skoleutvikling siden 1999, nå sist

i regi av Lillegården kompetansesenter og Utdanningsdirektoratet. Hanne Jahnsen er nå seniorrådgiver ved Lillegården

kompetansesenter. Solfrid Tandberg Øhrn er utdannet allmennlærer, cand.ed. og har videreutdanning i veiledning og coaching.

Hun arbeider nå som lærer ved Nordre Aker skole som er en institusjonsskole for barne- og ungdomspsykiatrien ved Ullevål

universitetssykehus Inge Jørgensen er utdannet lærer og cand.paed.spec. Han har arbeidet som lærer og også vært klubbleder

for mennesker med utviklingshemming. Han har også undervist på vernepleier- og barnevernstudiet på Høgskolen i Telemark.

Rikke Gürgens Gjærum har grunnutdanning som allmennlærer og dramapedagog, hovedfag i teatervitenskap med vekt på regi

og dr.grad fra NTNU. Hun er nå professor i anvendt teater på Høgskolen i Harstad, professor II på Høgskolen i Oslo og Akershus

der hun underviser på master i Estetiske fag. Hun er også regissør i «Usedvanlig Teater» og teaterkritiker i Harstad Tidende.

Monica Helland Tøsse er utdannet allmennlærer og har mastergrad i pedagogikk med vekt på spesialpedagogikk og har også

videreutdanning i pedagogisk/psykologisk praksis. Hun har tidligere arbeidet i barnehage og skole og som rådgiver i PPT både på

kommunalt og fylkeskommunalt nivå. Hun underviser nå i spesialpedagogikk på NLA Høgskolen i Bergen.

I neste nummer kan du bl.a. lese om:
Språkstimulering for minoritetsspråklige barn i barnehagen:

Hilde Hofslundsengen har skrevet en artikkel om hvor viktig barnehagen er som

språklæringsarena. Tospråklighet en ressurs – også for hørselshemmede
med cochleaimplantat?: Astri Holms artikkel handler om fordelene med tospråklig

opplæring. Hva om skolen var en «godisfabrik»: Svein Sigurd Bøes artikkel

omhandler opplæring av en gruppe ungdomsskoleelever i bruk av digitale fortellinger.

Intervensjon ved dysleksi: Anne Elisabeth Dahles artikkel beskriver og diskuterer

funn fra to hovedtyper forskningsbaserte intervensjonsopplegg for barn med dysleksi.

