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

09
årsabonnement kr 450,–

spesialpedagogikk

0907 side 3

Utgiver
Utdanningsforbundet

Redaktør
Arne Østli

Markedskonsulent
Aud Jansson

Design
Tank Design AS

Trykk
Allservice AS, Stavanger

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

Annonser
Birgitte Kalvik
Telefon 24 14 20 89
Faks 24 14 21 57
annonser@spesial-
pedagogikk.no

Abonnement og løssalg
Telefon 24 14 20 37
Telefaks 24 14 21 50
Abonnement kr 450,– pr år.
For medlem/student-
medlem av Utdanningsfor-
bundet kr 300,–
Løssalg kr 75,–. I tillegg
kommer porto og faktu-
reringsgebyr. (Enkelte tema-
nummer vil ha en høyere
pris.) Ved kjøp av over 10
eks gis 15 % rabatt.

Utgivelse
10 nr pr år, månedlig,
unntatt juni og juli. Siste uke
hver måned. Gj.sn. opplag
6170 eks.

Copyright Det må ikke kopieres fra

dette nummeret ut over det som er

tillatt etter bestemmelsene i «Lov

om opphavsrett til åndsverk», «Lov

om rett til fotografi» og «Avtale

mellom staten og rettighetsha-

vernes organisasjoner om kopiering

av opphavsrettslig beskyttet verk i

undervisninigsvirksomhet».

Årgang 72

ISSN 0332-8457

I dette nummeret har vi to artikler som på hver sin måte illustrerer

to dimensjoner som til en hver tid vil befinne seg i en klasse eller

gruppe av elever: Det som dreier seg om den enkelte og det som

handler om alle innenfor gruppen. Artikkelen om skolevegring

skrevet av Jan Myhrvold-Hanssen tar opp ulike sider ved fenomenet

hvor begge disse dimensjonene er omtalt, men utgangspunktet er det individuelle – ulike faktorer

hvor årsaksforhold er sett med elevens perspektiv.

Tveit og Arnesen omtaler implementering av Webster-Strattons lærerprogram hvor det fore-

byggende aspektet er fremtredende. Det er kommet flere slike programmer i de senere årene, og vi

minner gjerne om rapporten «Forebyggende innsatser i skolen» laget på grunnlag av en faggruppes

gjennomgang av disse programmene. Faggruppen som var nedsatt av Utdanningsdirektoratet,

konkluderte med å anbefale 9 ulike programmer, og Webster-Strattons lærerprogram er et av dem.

I rapporten kommer det fram at igangsetting, oppstart og forankring av slike programmer har

stor betydning. Tidligere prosjekter tyder på at det har vært lagt for liten vekt på dette. Vi mener

derfor at artikkelen til Tveit og Arnesen trekker fram viktige sider som har overføringsverdi til

annet utviklingsarbeid.

I disse PIRLS- og PISA-tider er det fristende å minne om at godt læringsmiljø er en viktig forutsetning

for læring. Læringsmiljø er en sammensatt størrelse, og vi kan ikke gå inn på alle sider her, men

har lyst til å trekke fram et element som både kan og bør vektlegges enda mer enn det vi har gjort;

nemlig det å skape et miljø hvor det er litt stas og gir status å kunne noe. Dette har betydning ikke

bare innenfor den enkelte gruppe eller klasse. Det gjelder hele skolen. Skolen som sådan må vise

stolthet over at hos oss lærer elevene mye. Vi mener også det er av stor betydning at foreldre og

ulike instanser utenfor skolen blir trukket inn i en slags kampanje hvor det blir skapt forståelse for

at det å lære noe ikke bare er slit og noe kjedelig, det å beherske noe bidrar til god selvfølelse og

fortsatt lærelyst.

En slik læringskultur er av særlig stor betydning for de elevene som strever på et eller flere områder.

Det er om å gjøre å få i gang gode læringssirkler så tidlig som mulig. Erfaringer fra voksenopplæring

har vist oss at det å få følelsen av å komme til kort tidlig i skolegangen fikk betydning for alle år

etterpå, og selv om de fikk hjelp prellet den av på en måte. Et juleønske må være at når noen strever

så tar vi fatt i det på et tidlig tidspunkt, og vi går grundig til verks. Det kan bety at vi må forskyve

ressurser, men vi tror det vil ha god effekt for dem det måtte gjelde, og det er det som teller – også

for fellesskapet.

Arne Østli

Læringskultur
– det individuelle og det kollektive

Arne Østli

side 4 0907

Å tilrettelegge for enkelt-
elever innebærer bl.a. å gi
rom for fordyping, konsen-
trasjon og talent hos elever.

artikkel side 30

side 	 4	 Skolevegring – Om å rulle ut en rød 	
		 løper Jan Myhrvold-Hanssen

side 	15	 Begynnerlesing og data Odd Haugstad

side 18	 Spennende landsseminar Arne Østli

side 20	 Webster-Strattons lærerprogram 		
		 Arne Tveit og Bjørn Arnesen

	side 30	 Barns psykiske helse i skolen og 		
		 betydning for lærerrollen Frode Adolfsen

side 36	 Lekser som stressfaktor i hverdagen 	
		 Rose-Mari Moen

side 37	 Store og sterke følelser i enkel tekst
		 og strek Arne Østli
side 38	 Barn med Cochleaimplantat
		 – en ny elevgruppe i enhetsskolen
		 Mari Odberg Bjerke og Elin Lande

side 42	 Skal bare… Beate Heide

side 44	 Bokomtale
side 46	 Kunngjøringer
side 47	 Stillingsannonser

0907 side 5

Det uforstålige fraværet

Skolevegring – om å rulle ut en rød løper

Fenomenet skolevegring kan forståes og beskrives fra ulike perspektiver. Symptomet er
et alvorlig signal på barn og ungdoms mistrivsel og må utforskes, kartlegges og utredes så
raskt som mulig. Skolevegringen som også representerer en sosial tilbaketrekning, skaper
sekundærproblemer som igjen virker inn på og begrunner deler av fraværet. Artikkelen
inneholder også et konkret eksempel på skolevegring og på hva som ble gjort.

Skolen som arena er den naturlige sosiale konteksten for barns

utvikling og læring. Derfor er det viktig at vi ikke tenker på

fraværet som bare tap av skoletid. Karsten Hundeide (2003)

beskriver de implisitte forhandlinger som foregår mellom

lærer og elev og mellom elever om hvem man skal være, som

en viktig prosess for barnets selvoppfatning og selvutvikling.

Skoleerfaringene som basis for skoleidentitet er en sentral

del av barns livsverden og bidrar sterkt til deres rolleutvikling

og identitet.

Det uforståelige fraværet

«Det uforståelige fraværet,» i motsetning til det «vanlige syk-

domsfraværet», kan skape en taperdefinisjon av eleven og

vil kunne påvirke medelevers holdning til og inkludering

av barnet som et ekte medlem av klassen. I neste omgang vil

denne «taperposisjonen» kunne føre til at eleven approprierer

denne «kontrakten» og justerer sine forventninger om delta-

kelse, posisjon og prestasjoner som tilsvarer det som forventes

(Rogers, 1982). Det er også en fare for at denne kontrakten om

selvdefinisjon generaliseres til andre livsområder for barnet og

derfor kan bli en mer permanent del av barnets selvoppfatning.

Stein Bråten (1998) beskriver hvordan «kontrakter med seg selv

om hvem man er» har en sosial opprinnelse. Ytre forventninger

og definisjoner har en slik kraft at de transformeres til forplik-

telser i forhold til andre og til «de andre i oss selv».

Mange rammes Mens mange psykiske vansker først og fremst

rammer individet og dets nærmeste, blir nettverket og sy-

stemene rundt betraktelig utfordret av barns skolevegring.

Familien bringes i sterk ubalanse, foreldrene blir usikre på

hva de skal gjøre, hvor meget press de skal sette inn, eller om

de skal gi etter og akseptere en pause i skolegangen, om det

er noe som har skjedd på skolen, blant kameratene osv? Den

vanlige oppdragelsesmetoden synes ikke å virke lenger. For-

eldrene får problemer med å komme seg på jobb om mor-

genen. De blir engstelige for å forlate barnet eller ungdommen

hjemme alene, noe avhengig av hvordan de fortolker barnets

adferd. Søsken kan forundre seg over det som skjer og stiller

seg kanskje kritiske og blir også usikre. Plutselig brytes en

viktig regel, nemlig det å gå på skolen. En av familiens grunn-

pilarer vakler, nemlig at barna går på skolen.

0907 side 7

Jan Myhrvold-Hanssen er nestleder
ved Bærum BUP.

Hvem eier problemet?

På skolen er man også i villrede hvordan de skal forholde

seg. Skolens første innskytelse er ofte at det må være noe galt

hjemme, noe som har skjedd som gjør at barnet holder seg

hjemme. Skolen føler seg hjelpeløs og uttrykker meninger som:

«Vi kan ikke hjelpe barnet hvis det ikke kommer på skolen.»

Læreren kan føle seg avvist og kan lett tenke at hvis hun eller

han hadde vært mer oppmerksom, mer omsorgsfull, mer aner-

kjennende ville ikke dette ha skjedd. Ikke alle skolekulturer er

preget av en slik selvransakelse og øyne som gransker egen

virksomhet når et barn mistrives.

Mange faktorer

Men det er også komplisert «å avsløre» de faktorene på skolen

som kan relateres til skolevegringen. Det kan være forhold som

er implisitt i kulturen som enkelte barn er sårbare ovenfor og

som ikke er noe problem for andre barn. Det kan for eksempel

være prestasjonsrangering, men også popularitetsrangering

som kan foregå på subtile, implisitte måter. Det skjer selvføl-

gelig også et mylder av interaksjon og samspill mellom jevnal-

drende og mellom barn i skolegården og på skoleveien som de

voksne på skolen ikke har mulighet til å observere. Mobbing,

psykisk utestenging og andre former for krenkelser kan få et

sårbart barn til å bukke under midlertidig. Dette henger nok

sammen med at barn kan mangle språk som formidler denne

erfaringen på hensiktsmessige måter, derfor blir de første

uttrykkene av mistrivsel ganske utydelige før det formuleres

som en alvorlig tilbaketrekning. Tilbaketrekningen må for-

tolkes, og det må settes ord på den etter hvert av nære for-

trolige. Noen ganger må det skapes et språk og bygges nye his-

torier sammen med barnet og foreldrene og på en slik måte at

det virker hjelpsomt og anerkjennende.

Både foreldre og skolen tenker ofte at problemet skyldes at

noe er galt på den andres arena.

Det kan være svært utfordrende og smertefullt å analysere

sin egen medvirkning, både i familien og på skolen og at man

ikke har oppdaget tidligere at barnet strever så alvorlig.

Hjelpeløse hjelpere

Da hjelpeapparatet kobles inn kan det ofte ha gått noe tid.

Desto lengre tid, jo mer komplisert kan det være å rulle ut

den røde løperen for å få barnet tilbake på skolen på en verdig

måte. Helsesøster er gjerne den første hjelper som kobles inn,

deretter PP-tjeneste, barnevern eller Bup, gjerne i nevnte rek-

kefølge. Barnevernet kobles som regel bare inn dersom det er

bekymringer knyttet til barnets omsorg hjemme, fortrinnsvis

i lavstatusfamilier. Barnevernet stadfester ofte bekymringen,

men mangler ofte kompetanse og relevante tiltak. Hjelperne

vil ofte kjenne seg igjen i familiens usikkerhet, for problemet

viser ofte muskler i den første fasen. Barnet vegrer seg også for

å komme til hjelperne og åpner ikke alltid døren til rommet sitt

når ivrige hjelpere kommer på hjemmebesøk etter hvert som

de har gitt opp å få barnet til å komme på kontoret eller til tera-

pirommet. Barnet eller ungdommen vegrer seg ofte mot å ta i

mot hjelp. Det mangler tillit til de voksne og har liten tro på at

noe kan endres ved andres hjelp eller ved å snakke sammen.

I den første fasen da barna «legger seg til hjemme», er de

ofte tynget av skyldfølelse og forvirring. De kan sjelden peke

på konkrete hendelser eller årsaker til vegringen. De er minst

like meget i villrede som foreldre og hjelpere. Deres beskri-

Mens mange psykiske vansker først og fremst rammer
individet og dets nærmeste, blir nettverket og systemene
rundt betraktelig utfordret av barns skolevegring.

side 8 0907

velser er lite differensierte og gir sjelden grunnlag for gode

hypoteser. Hjelperne vil kunne føle frustrasjon fordi en ikke

får tak i holdepunkter eller begrunnelser som forklarer veg-

ringen og mange mener at en må vite årsaken til problemet for

å iverksette gode tiltak. Noen få barn kan uttrykke at vegringen

kan knyttes til opplevelser med preg av krenkelse, noe som gir

grunnlag for å begynne en type kartlegging. Som regel er det

mer komplekse og sammensatte årsaksforhold som barnet

naturlig ikke har oversikt over, eller som er klare og kommuni-

serbare på dette tidspunktet.

Hva er skolevegring?

Pskykogenese Hjelperne søker gjerne til psykogenesen for å

forstå sykdomsårsaken, dvs. at man tenker at skolevegringen

både har psykiske og sosiale årsaker. Flere forfattere har inter-

essert seg for fenomenet skolevegring i de siste tiårene bl.a.

amerikaneren C. A. Kearney (1993, 2001) Han drøfter i flere

artikler hvorvidt problemet tilhører skolen eller om det er

barnets/familiens?

Han konkluderer klokelig med at skolevegring synes å være

en sammensatt tilstand med mange faktorer som bidrar til at

problemet oppstår. Som behandling anbefaler han et program

i kognitiv adferdsterapi.

Angst og depresjon Andre forfattere (Biederman, Rosenbaum,

Chaloff & Kagan, 1995) peker på temperamentmessige fak-

torer som årsak til angst og skolevegring. Mens andre igjen

legger mer vekt på forsiktighet og inhibisjon som bakgrunn

for problemet i møtet mellom barn og skole (King mfl., 1995).

King og Bernstein (2001) definerer skolevegring som «vansker

med å møte på skolen som følge av emosjonelt ubehag».

Kearney og Silverman (1996) drøfter den store variasjonen

i skolefravær, fra enkelte skoletimer til langvarige fraværspe-

rioder og med forskjellig årsaker. Her omtales og avgrenses

skoleskulk og skolefobi som beslektede, men forskjellige til-

stander. Skolefobi beskrives av flere forfattere som en tilstand

som først og fremst er dominert av angst og som går over i

panikkangst dersom barnet eksponeres for situasjonen som

fremkaller angsten.

Skoleskulk beskrives mer vanlig som en protest mot skole-

autoritet, med mer aggressivt, uagerende preg. Det kan være

reaksjoner på korreksjon, grensesetting og prestasjonskrav.

Ungdommer selv vil kunne si at skolesituasjonen ikke gir

mening og at de ikke klarer å mobilisere interesse for det som

skjer der eller for undervisningen.

Familiepatologi Flere forfattere (Bodil Haavardsholm, 1973)

innenfor det psykodynamiske paradigmet, peker på skole-

vegringen som uttrykk for uløste avhengighetsbehov mellom

barnet og spesielt mødrene og fokuserer ganske ensidig på

familiepatologiske forklaringer på fraværet. Overidentifisering

og manglende evne til å opprettholde normale grenser, nevnes

som forklaringer på at barnet ikke kommer seg på skolen, like-

ledes manglende trygg tilknytning. Haavardsholm nevner også

manglende samarbeid mellom foreldrene som årsak til skole-

vegringen, foreldrene har en tendens til å devaluere hverandre

og forventninger og krav blir inkonsistente og forvirrende for

barnet.

Forekomst Forekomststudier av skolevegring lar seg vanskelig

sammenligne og spriker betraktelig. Sannsynligvis skyldes

dette at begrepet skolevegring defineres forskjellig i ulike

studier. Det er rimelig å anta at forekomsten ligger på ca. 1 %

av barnebefolkningen, at det forekommer forholdsvis tydelige

risikogrupper som påvirkes av belastninger for eksempel

knyttet til somatisk sykdom, skolestart, overganger mellom

skoleslag, lærerbytte, flytting, tap av venner, krenkelseserfa-

ringer, følelse av marginalisering og lignende. Hos barn med

psykiske vansker antydes det at mange har betydelig vansker

med å fungere på skolen. Her mangler vi gode undersøkelser

som eventuelt kan bekrefte disse antakelsene.

Kultur og jevnaldringskultur Foreliggende studier er mer kon-

sentrert om beskrivelse og analyse av problemer på individ-

og familienivå. Vi mangler forskning og kunnskap om betyd-

ningen av forhold mellom familiekultur og skolekultur og på

hvilken måte for stor diskrepans eventuelt skaper ytterligere

problem for denne gruppen. Likeledes synes viktigheten av

jevnaldringskompetanse og opplevelse av intersubjektiv del-

takelse i klassen å være undervurdert (Hundeide, 2003). Det

enkelte barns match med jevnaldringskultur i klassen kan

være skjebnesvanger for assimilering og gruppetilknytning. Vi

0907 side 9

kan bare ane hvilken sosial sårbarhet som utvikles ved å stå

på sidelinjen eller utenfor dette fellesskapet for barn. Slike

sosiale erfaringer vil nødvendigvis slå sprekker i barnets selv-

bilde og påvirke læringskapasitet og konsentrasjon om opp-

gaver og fag.

Foreldres sårbarhet Foreldre blir ofte sterkt rammet av egne

barns opplevelse av manglende sosial deltakelse og ensomhet.

For noen kan det være en sterk påminnelse om egne erfa-

ringer som noen ganger kan blande seg inn å forstyrre forel-

drenes oppmuntring og støtte til egne barn. Dersom barnet

fornemmer foreldrenes fortvilelse, vil det kunne være en ytter-

ligere belastning mer enn en støtte. Manglende egenopple-

velse av å stå utenfor hos foreldre, kan gjøre dem for lite i stand

til å forstå og identifisere seg.

Mange foreldre gjør formidable innsatser for å hjelpe sine

barn med å få gode venner ved sosial tilrettelegging og arran-

gering av samvær mellom jevnaldrende, ved å åpne sine hjem,

invitere til aktiviteter og opplevelser, weekender og feriereiser

og lignende, utover det som er vanlig prososial foreldreadferd.

Dette kan være hjelpsomt i førskole- og delvis småskolealder,

men senere «gjennomskues» det, og det kan få en ikke ønsket

effekt for barna som poengtering av sosial inkompetanse. Det

å få venner ved foreldrenes hjelp, kan oppleves verre enn ingen

venner.

Barns sosiale isolasjon befester taperposisjonen og kan for-

sterke en patologisk kommunikasjon i familien. Det blir synd

på barnet, barnet er hjelpeløs i verden, og foreldrene veksler

mellom å beskytte og anklage. Foreldrene får problemer med

å opprettholde aldersadekvate krav til barnet sitt og blir usikre

oppdragere.

Evnenivå og sosial kapital Dersom barns evnenivå divergerer

vesentlig fra foreldres eget nivå eller ikke svarer til forvent-

ninger, vil dette kunne skape betydelige utfordringer i sam-

spill mellom foreldre og barn og påvirke oppdragelsen på

forskjellige måter. Symptomet skolevegring kan være et dra-

matisk uttrykk for å skape forventningsreduksjon til barnets

omgivelser. Foreldre kan også være mindre klar over hvor

sterkt de implisitte forventningene til mestring kan være i

familien og som kan være helt uoppnåelige for barnet. Det kan

for eksempel være å bli akademiker, som foreldrene, oppnå en

tilsvarende velstand og sosial status osv.

Forskjeller i evnenivå, mellom foreldre og barn, mellom

søsken og venner og i klasser, er lite omtalt i faglitteratur som

drøftes i våre fagkulturer. Temaet kan nesten virke tabuisert,

og kanskje henge sammen med de sterke likhetsidealene i vårt

samfunn. Markante forskjeller på styrker og svakheter i evne-

profilene har selvfølgelig betydelige implikasjoner for inter-

esser, utvikling av ferdigheter og kompetanse og får derfor

avgjørende betydning for kommunikasjon og samhandling i

jevnaldringsgrupper.

Bourdieu (1994) hevder at hvert enkelt barn har med seg

en sosial kapital, som barnet forvalter og som representerer en

sosial, kulturell trygghet eller kompetanse. Denne kapitalen,

kan vi si, fungerer som et implisitt diplomati fra familiekul-

turen til skolekulturen. Kommunikasjonen mellom lærer og

elev er synkronisert av felles bakgrunn og koder og eleven blir

positivt fortolket og hjulpet inn i fellesskapet av læreren. Barn

som ikke er bærere av denne kapitalen, må gjøre en ganske

annen jobb på egenhånd for å bli ekte medlem av klassen og

skolekulturen (Hundeide, 2003).

På tilsvarende måte representerer et barns intelligens en

kognitiv kapital som byr på muligheter og begrensninger i

samspill og samhandling. I adopsjonsfamilier kan vi noen

ganger se at dette kan by på store problemer, også fordi for-

ventninger brytes mellom foreldre og barn, noe som kanskje

først blir tydelig henimot ungdomsalder dersom ikke disse

prosessene av tilpasning og akseptering foregår på reflekterte

og tolerante måter. Her er det altså ikke bare tale om etniske og

kulturelle forskjeller mellom foreldre og barn, men også til dels

betydelige intelligensforskjeller. I lange perioder kan foreldre

kompensere for sine barns svake evner og kompetanse, men

ikke hele veien og på alle områder. I biologiske familier vil det

kunne være enda vanskeligere å akseptere disse forskjellene i

intelligens mellom foreldre og barn.

Det er sannsynlig at skolevegring er et uttrykk for og sam-

menfaller med ulike psykiske vansker og sårbarhet på flere

områder, som det er pekt på tidligere av flere forfattere. Kom-

pleksiteten i hvordan faktorene virker sammen og i hvilken unik

kontekst de opptrer i, synes for lite utforsket og beskrevet.

Skolesituasjonen utfordrer barnet på svært forskjellige

Det kan være svært utfordrende og smertefullt og
analysere sin egen medvirkning.

side 10 0907

måter fra hjemmearenaen med dens kontinuerlige velvillighet

og positive fortolkning (Stern, 1991). På skolen derimot blir

barnet sammenlignet og vurdert med de andre som målestokk

(Myhrvold-Hanssen, 2006). Denne sammenligningen er både

en implisitt og eksplisitt prosess i skolekulturen. Og det er en

av skolens oppgaver å foreta denne sammenligning og ran-

gering. Barnets trygge base, en god tilknytningsevne og gode

kontaktressurser vil hjelpe barnet til å tåle denne sammenlig-

ningen. Der dette mangler finner vi økt risiko.

Marginalisering Bekymringene ved skolevegring er både knyt-

tet til tap av kunnskap og kompetanse og til sosial marginali-

sering. Alt dette kan bli raskt skadelidende fordi det er så nært

knyttet sammen når det gjelder barn. For barn skjer læring i

en sosial og kulturell kontekst som tidligere påpekt, og en

helt vesentlig del av den sosiale utviklingen for barn skjer i en

struktur ved hjelp av et pedagogisk program.

Ulike målsettinger og koder gjelder som regulering av sam-

handlinger på skoleveien, i skolegården, i korridorene, i klas-

serommene og i friminuttene. I en kontinuerlig prosess for-

tolker og forhandler barna om disse prinsippene eller reglene

(Hundeide, 2003). Fravær fra denne fortolkning og disse for-

handlinger reduserer barnets erfaringer og svekker kompe-

tansen. Disse fortolknings- og forhandlingsprosesser er hele

tiden i utvikling og endring og forutsetter at man deltar for å

kunne vite hva som gjelder nå. Derfor vil barnet etter fraværet

ofte ikke kjenne seg helt igjen, eller være trygg på «hvilke regler

som gjelder», noe som kan skape ny usikkerhet og føre til en

svakere selvrepresentasjon enn tidligere og vanskeliggjøre

rehabiliteringen i klassen.

Pedagogisk kartlegging

Ved siden av å vurdere sammenfall eller diskrepans mellom

eget aspirasjonsnivå og faktiske prestasjoner hos barnet, er

det viktig med en grundig pedagogisk kartlegging for even-

tuelt å belyse noe av årsaksforholdet til skolevegringen på

dette området. Her vil jeg peke på spesifikke lærevansker som

hindrer barnets progresjon og som skaper en forskjell mellom

dette barnet og de andre. Det kan også føre til at barnet blir

mer usikker på seg selv fordi det ikke lykkes som forventet,

eller trenger mer tid enn andre som det sammenligner seg

med. Dersom barnet har et usikkert selvbilde vil slike innslag

av opplevelser skape tilleggsproblemer. Det kan være svært

forskjellige typer lærevansker som kan være bidrag til at barnet

trekker seg ut av en situasjon som er preget av tilkortkomming;

for eksempel ulike oppmerksomhetsvansker, persepsjons-

vansker, dysleksi, spatiale vansker, vansker med oversikt og

start, svak planleggingsevne, svake strategier osv. Dette kan

være ulike typer nevropsykologiske vansker som ikke er til-

strekkelig påaktet, men som virker sterkt inn på barnets

læreevne og mottaklighet for hjelp.

Mange av disse vanskene er ikke nødvendigvis grundig

kartlagt, og barnet har ofte lite probleminnsikt. Det gjør også

at barnet kan ha store vansker med å ta imot pedagogisk hjelp

og at det ofte etableres tiltak som ikke blir hjelpsomme, noe

som igjen skaper motløshet både hos lærer og elev.

Allianse Skolen mangler ofte kompetanse på, eller tar seg ikke

tid til, å etablere trygge og hensiktsmessige relasjoner til disse

elevene som krever ekstra nennsomhet og tålmodighet i til-

nærmingen. Og dersom alliansen er skjør, vil en ikke lykkes

Noen gang må det skapes et språk og bygges opp nye
historier sammen med barnet og foreldrene på en slik

måte at det virker hjelpsomt og anerkjennende.

0907 side 11

side 12 0907

med å nå målet. Tvert i mot er faren stor for å befeste barnets

tidligere erfaringer med at ingen kan hjelpe. Når det er sagt,

finnes det mange lærere som har en intuitiv kompetanse på

dette området og som oppnår gode resultater. Svendsen (2007)

påpeker «Et første kjennetegn som skiller den terapeutiske

relasjon fra mange andre sosiale relasjoner, er den intensjonale

bruken av relasjonen for å fremme endring». Shirk (2002)

understreker at engasjement og alliansebygging krever samme

grad av ferdighet for alle typer terapeutiske intervensjoner.

Hvem som skal gjøre den direkte terapeutiske innsatsen i

forhold til disse barna må velges ut fra hvem som er i posisjon

og i forhold til hvem som kan lykkes. Mitt poeng her er at denne

relasjonskompetansen må inngå i det teamet som skal hjelpe

barn med skolevegringsproblem. Disse barna er ekstremt

selektive på hvem som «slipper til». Nå vil mange lærere og

spesialpedagoger reservere seg og med rette poengtere at de

ikke skal bedrive terapi. Men min påstand er at denne kompe-

tanse er nødvendig å inneha i alle ledd av den hjelp som skal

tilbys og være i direkte kontakt med barnet, nettopp fordi han

eller hun vegrer seg for å motta hjelp.

Ikke et av de barna eller ungdommene med skolevegring

som jeg har møtt i min praksis, har straks sett meg i øynene

og proklamert: «Jeg vil tilbake til skolen, hjelp meg!» Nei, her

begynner et møysommelig arbeid som minner om skredder-

søm uten nål og nesten uten tråd.

Barnet selv er nøkkelpersonen. Og hvordan kan en invitere

barnet inn som medforsker og medhjelper? Det handler om

å utforske de subjektive opplevelsene som har befordret den

tilstand og situasjon som barnet befinner seg i. Barnet selv

er nøkkelpersonen (Duncan, 2007), men vil helst trekke dyna

over hodet. Det sier seg selv at da ser og hører man lite, men

føler desto mer. Her gjelder det mer enn å holde tunga rett i

munnen for hjelperen. Den terapeutiske relasjon som allianse

innebærer at relasjonen utgjør et emosjonelt bånd mellom

barn og terapeut. Hvordan knytte dette usynlige båndet?

Barnet føler nok ofte at her kommer det enda en voksen som

skal presse meg tilbake til det samme. Samtidig vil hjelperen

ofte føle seg som en inntrenger i barnets liv og dessuten ha et

press på seg fra foreldre og andre hjelpere om å få barnet til

å gå på skolen. Dette ytre forventningspresset må håndteres

parallelt med det å etablere en for barnet håpefull relasjon.

Det sier seg selv at terapeuten bør beherske noe som tilsvarer

linedanserens balansekunst.

Shirk & Saiz(1992) peker på distinksjonen mellom det

affektive båndet og deltakelsen i de terapeutiske oppgavene

som en nødvendig betingelse for å skape endring. I denne

situasjonen som er såpass krisepreget, har man mindre tid på

seg enn i mer planlagte terapiforløp. Situasjonen krever også

at man bør gi noen råd som holdepunkter både til foreldre og

skole, noe man ellers i terapier er forsiktig med, i alle fall tidlig

i forløpet. Her kreves det at man «rydder tid og rom» til å eta-

blere en terapeutisk relasjon til barnet og en nær samarbeids-

relasjon til foreldrene, og man må vise at man tar foreldrenes

bekymringer på alvor og samtidig evne å holde skolens per-

spektiv present.

Det sier seg selv at dette ikke er et egnet solooppdrag. Sam-

tidig må hjelpeinnsatsen koordineres og ledes. Spørsmål om

hjemmeundervisning kommer ofte opp fordi man tenker at

barnet ikke må gå glipp av selve undervisningen. Dette er et

tiltak som en finner lite støtte for i litteraturen der en peker på

at hjemmeundervisning vil kunne fastlåse situasjonen. Unn-

taksvis bør en allikevel kunne vurdere det som et avgrenset

tiltak og som en hjelp til å styrke relasjonen til en lærer og

derved også båndet til skolen.

Hvem som skal følge barnet til skolen, vil ofte være et aktuelt

spørsmål. Her er det viktig med fleksibilitet. Man må finne til-

litspersonen som kan gjøre dette krevende overgangsarbeidet

sammen med barnet. Denne personen må tåle barnets angst,

være passe støttende og oppmuntrende, tilby en usynlig hånd

å holde i. Noen ganger er det nødvendig at barnet har en støt-

teperson inne i klassen i en overgangsperiode. Det viktigste her

er at denne personen også kan gi barnet en mental støtte som

gradvis kan trappes ned. Denne personens plassering i klasse-

rommet må det forhandles om med barnet. I den første fasen

kan det være betydningsfullt at det er mulig med øyekontakt

mellom de to, for senere å være mer usynlig tilstede.

Hjelperne må anstrenge seg for å få barnets tillatelse og

deltakelse i utforsking og observasjoner på skolen, intervjuing

av lærere og kanskje andre elever. Foreldrene må hele tiden

være de mest betydningsfulle medhjelperne som deltar og

medvirker i tiltak som forslåes og som endres etter hvert som

man får mer informasjon og bedre grunnlag for å vurdere nye

Bekymringene ved skolevegring er knyttet til både tap av
kunnskap og kompetanse og til sosial marginalisering.

0907 side 13

tiltak. Det er viktig å invitere til så åpne samtaler som mulig

for å hindre utvikling av problemhistorier som kan være mer

belastende enn virkeligheten. Derfor må hjelperne snakke om

hvordan partene kan snakke sammen; med hvem om hva og

når, og hele tiden på en så inneforstått måte som mulig for

barnet. Både individuelle samtaler med barnet, familiesam-

taler og nettverksmøter må initieres på løpende bånd.

En skolehistorie

Da jeg traff Lurias like etter hans start på ungdomsskolen,

ble ikke det første møtet mellom oss noen stor suksess, i alle

fall ikke tilsynelatende. Han og moren kom i bil til kontoret

og Lurias nektet å gå ut av bilen. Jeg hilste på han gjennom

et åpent bilvindu på parkeringsplassen og sa at det var fint at

han hadde blitt med hit. Så inviterte jeg meg selv til å komme

hjem til familien neste morgen, og jeg sa at det ville være fint

hvis han kunne bli med på samtalen da, for uten han ville vi

ikke få til noe bedret situasjon. Vi må høre mer på deg, la jeg

til. Jeg prøvde ikke å overtale han til å bli med inn på kontoret.

Moren var fortvilet. Jeg sa at dette var et viktig første skritt og

vi bekreftet avtalen neste morgen. Jeg gjorde anstrengelser i

forhold til å romme hennes fortvilelse og anerkjente at hun

hadde fått han med helt hit. Dette for å forebygge at hennes

fortvilelse skulle dominere bilturen hjem og vår oppstart.

Jeg hadde på forhånd fått vite at Lurias hadde strevd på

barneskolen i årevis, både faglig og sosialt. Det var alltid van-

skelig å få han med på ekstraordinære tiltak på skolen hvor

hensikten var å knytte bånd og utvikle klassemiljø og sosial

kompetanse, for eksempel skoleturer, ekskursjoner og mer

spontane leker og aktiviteter. Foreldre og familien var preget

av god sosial kompetanse og høyt utdanningsnivå og høy

sosial status i flere generasjoner. De hadde gjort en formidabel

innsats for å hjelpe Lurias både skolefaglig, men ikke minst

sosialt ved mye tilrettelegging og «spleising» av kamerater

knyttet til fritidsaktiviteter som Lurias litt halvhjertet deltok

i. Lurias hadde ei sosial, robust og skoleflink søster. Han var

flink til å snakke med voksne, spesielt de han kjente godt. Her

kunne han nesten briljere med god humor og kvikke replikker.

Han hadde aldri likt skoleturer og ville ikke delta på overnat-

tinger uten foreldre. Han trivdes best hjemme og på besøk på

kjente og kjære familiesteder. Lurias manglet sterke interesser

og hobbyer og måtte aktiviseres, hvis ikke ble han en passiv

konsument av TV-programmer og digitale spill. Han var også

selektiv i forhold til mat, uten at foreldrene kalte det et spise-

problem. Foreldrene mente at han hadde angst og en lettere

form for dysleksi og at dette var noe av bakgrunnen for hans

lærevansker og skolevegring.

Imidlertid, syntes evneprofilen hans å peke i retning av

nonverbale lærevansker, med betydelig sprik på deltester,

noen meget svake resultater, selv om han i sum kom innenfor

normalområdet. Dette måtte kartlegges videre, og kunne være

en forklaring på hvorfor han hadde strevd så mye på skolen.

Med denne evneprofilen og med det totale resultatet skilte han

seg vesentlig fra de andre i familien sin i forhold til kognitive

evner. I alle fall ble oppstarten på ungdomsskolen svært van-

skelig og førte til angstanfall og tilbaketrekning og daglig kamp

for å få han til å gå på skolen. Det var utelukket å være i klas-

serommet. Han kunne til nød være alene med en lærer på et

eget rom. Her ville det bli nødvendig med mer utredning på

flere områder, samtidig som vi mente at han måtte tilbake på

skolen så snart som mulig.

side 14 0907

Morgensamtaler hjemme hos Samtidig som jeg hadde med

meg deler av Lurias sin lange problemhistorie som sko-

leelev, kunne jeg ane en utrolig tapperhet og styrke hos denne

gutten, som måtte være annerledes for han enn hos de andre

som hadde gleden av tilværelsens letthet med opplevelse av

mestring, gode venner, sterke interesser osv. Han skilte seg

også ut i familien sin, med en langt kortere liste av suksesser.

Samtalene var lagt på et så tidlig tidspunkt at det var mulig

for Lurias å dra til skolen etterpå. Jeg fornemmet en tung og

alvorlig atmosfære, og det var umulig å kjenne på at saken

dreide seg om hva som skal til for å få Lurias til å gå på skolen,

naturlig nok. Jeg måtte manøvrere i et minelagt område hvor

mange harde kamper hadde forgått. Jeg måtte etablere en

kontakt med Lurias, ta opp igjen poenget med å lytte mer

til han, samtidig som jeg måtte oppnå foreldrenes tillit og få

deres mandat til videre samarbeid. Her var nok min respekt for

Lurias og måten jeg inviterte han inn, avgjørende for at forel-

drene gikk med på prosjektet. Jeg plasserte meg i en posisjon

hvor jeg godkjente og støttet foreldrenes forventning om at

Lurias måtte gå på skolen, samtidig som jeg understreket at

han ikke kunne presses til å gå for foreldrenes skyld, men på

egne vegne og på måter og med de forbehold som vi avtalte

på bakgrunn av det Lurias meddelte oss. Det ble viktig å stille

spørsmål om temaer som kunne oppleves relevante for Lurias

og anerkjenne svarene hans ved å referere tilbake til disse og

gjøre de betydningsfulle. Likeledes gi han pauser i samtalene

ved å flytte fokus til foreldrene og knytte deres bidrag til en for-

telling som kunne skape en helhet og være oppmuntrende.

De daglige samtalene bidro til å endre på stemningen

i huset. Ved flere anledninger kom humoren til overflaten.

Lurias svarte kvikt og med et smil at det nå var han som hadde

rykket opp som sjef i familien da jeg spurte om dette i for-

bifarten. Det er bare en prøveordning, kommenterte faren.

Og jeg har en følelse av å være avdelingssjef på kjøkkenet, sa

moren, men jeg blir straks avsatt da jeg går over terskelen til

stua og nærmer meg fjernkontrollen.

På slike måter og med slik medvirkning ga de meg en

følelse av at vi kunne få til noe sammen. Lurias gikk ikke til

skolen de første dagene, og hans begrunnelse var at det var alt

for mye som var uklart der i forhold til hva som skulle skje, hvor

han skulle være, hva han skulle gjøre, hvem han skulle være

sammen med, hvilken lærer, i hvilke timer og hvor lenge, hva

med friminuttene osv? Jeg ga min uforbeholdne støtte på at

alle slike viktige ting for han måtte klargjøres og avtales. Og at

det derfor var for tidlig å gå tilbake til skolen. Foreldrene støttet

han også på dette nå. Og lettelsen kom på besøk i huset.

Vi avtalte at vi skulle møte skolen for å gjøre en del avkla-

ringer på de temaene og spørsmålene som Lurias trengte å

vite også med hensyn til prestasjonskrav, da dette var noe som

plaget Lurias. Både han og foreldrene forklarte at han hadde

mange «huller» pga. fravær.

Jeg benyttet anledningen til å legge til at Lurias også trengte

noe mer hjelp til selve læringen enn det han hadde fått til nå og

at dette også hadde bidratt til å skape «huller».

Videre la vi en ambisiøs plan om morgensamtaler hver

morgen inntil videre.

På denne måten startet en intensiv familieterapeutisk

innsats med tilhørende nettverksarbeid, skolemøter, vei-

ledning av lærere og samarbeid omkring et miljøterapeutisk

tiltak i kommunen som kunne være en aktivitetsbase for

ungdom med manglende jevnaldringsnettverk.

Foreldrene ønsket også at jeg skulle ha individualsamtaler

med Lurias, hvilket er et vanlig ønske hos mange foreldre. Jeg

bekreftet at det kunne være en god ide, men parallelt med fami-

liesamtalene som jeg anså som viktigst foreløpig. Dessuten

måtte også Lurias synes at det kunne være ok. Min erfaring

er at individualsamtaler ofte blir en for krevende kontekst for

disse barna, de mangler språk, de har ofte mye sjenanse, de

bruker lang tid på «oppvarming» og etablering av tillit. Slik at

individualterapien som ramme blir preget av en for asymetrisk

relasjon til å utforske problemet. Terapeuten «haler og drar» og

snakker 90 % av timen og barnet/ungdommen svarer motvillig

og med møde. Men noen ganger kan nettopp denne skjermete

konteksten frembringe verdifull informasjon og deling av

denne på en respektfull og hedrende måte og ekstra verdi-

fullt blir det hvis det lar seg gjøre å bringe denne delte erfaring

tilbake til familiesamtalene.

Daglige hjemmebesøk representerer en kraftfull inter-

vensjon og bør gi resultater etter få ukers innsats. Hvis ikke,

vil igjen motløsheten komme til å dominere samtalene og gi

økt næring til de gamle problemhistoriene som lever under

overflaten i familien og i nettverket. Slik var det også i denne

0907 side 15

familien at man minnet hverandre om problemer som hadde

vært og var, i tillegg til de som er. Derfor var det nyttig å komme

utenfra hver morgen og minne om en ny dagsorden, her og

nå, fra nå av og fremover, hva er det som skal til av endringer

og nye tiltak som kan bidra til at Lurias får det bra nok til å

kunne gå på skolen, med seg selv, i familien, med venner og på

skolen. For slik har det ikke vært. Lurias hadde ikke hatt det bra

nok. Det var noen mønstre som måtte endres både hjemme

og på skolen for å fremme en god utvikling for Lurias. Med få

grep kunne skolen hjelpe han med bedre «oversiktskart» over

planer og aktiviteter, noe han brukte mye energi på å skaffe seg

uten helt å lykkes. Nettopp fordi hans hjerne ikke var tilstrek-

kelig utviklet i forhold å skaffe seg raskt oversikt over en situ-

asjon preget av mange bevegelser og hendelser og organisere

seg hensiktsmessig i forhold til egen aktivitet. Disse trekkene

ble bekreftet i analysen av den nevropsykologiske utred-

ningen. Likeledes trengte han forutsigbarhet, slik at selv den

store gutten Lurias kunne være trygg på og mentalt forberedt

på det som skulle skje, når og hvor. Videre måtte oppgaver og

prestasjonskrav tilpasses bedre, slik opplevelse av mestring

og mening kunne reetableres på skolen. Og den pedagogiske

hjelpen skulle være en nesten usynlig håndsrekning, hvis ikke

virket den krenkende.

På hjemmebane ville struktur og ritualer være til god hjelp

med mer tilrettelegging og aldersadekvat forventning, mindre

støtte i form av å gjøre ting for han som førte til at han ble mer

avhengig. Og hvordan kunne foreldrene håndtere sine bekym-

ringer, uten at atmosfæren hjemme ble for preget av disse?

Timing Terapeutens timing av å presentere aktiviteter og mål

må være i takt med klienten og være så nær som mulig det

som er mulig. Derfor blir utforskingen og språkliggjøringen

av barnets subjektive opplevelse av sin situasjon sammen

med foreldrene så viktig. Foreldrene har erfaringene med

barnet sitt og kan bidra til å beskrive og utdype fortellingene

som utvikles og samskapes, og som bygger på de signaler og

utgangspunkter som barnet gir (Henriksen 2007). Her må en

igjen være forsiktig med fortolkninger og sjekke disse ut med

barnet i samtalen. For barn som har «låst seg», er problemet

ofte at språket etterlater få distinksjoner (Bourdieu 1979) som

gir informasjon. For eksempel, «hva er feil på skolen Lurias?»

«Den er kjedelig.» «Ja, det er du ikke alene om å synes. La oss

forandre den! Til alle barns beste! Vi begynner nå! Du vet noe

om hva som er galt der! Vi må finne det ut sammen hvordan vi

skal forandre den.»

Terapeuten har ansvaret for å skape en terapeutisk sjanger

som rammer samtalen inn. Barnet trenger en sosial kategori

eller en skript om erfaringen (Øvereide & Hafstad 2007). Så

handler det om å gi det som kommer sosial oppmerksomhet,

dele det erfarte, anerkjenne det subjektive uttrykket, gi det

sosial status, dvele og utdype det på en respektfull måte.

Foreldre er gode medhjelpere Det skjedde noe i løpet av mor-

gensamtalene våre, som kunne merkes på Lurias sitt språk.

Setningene ble lengre, både hovedsetninger og bisetninger til

og med korte resonnementer delte han med oss. Slik kom også

flere distinksjoner til som ga viktig informasjon som vi igjen

kunne bruke til å foreslå endringer i veiledning med lærerne.

Lurias sine foreldre var kompetente hjelpere og familiespråk-

eksperter som var helt nødvendige deltakere i det å skape nye

kart (med tegnforklaringer) på hvordan Lurias kunne ori-

entere seg bedre i skoleterrenget blant lærere og jevnaldrene.

Erfaringene trenger språk for å begripes. Morgensamtalene

handlet om å understøtte hans nære dagligdagse erfaringer

ved å flette inn begreper som kunne ordne det erfarte og for-

berede det ikke erfarte.

Atmosfæren i hjemmet bedret seg vesentlig i retning av

å gi mer plass til en herlig familiehumor, som Lurias tydelig

hadde en god porsjon av. Kommunikasjonen ble mer direkte.

Anklagene ble nedstemt og forsvant etter hvert. Og det emosjo-

nelle klimaet utviklet seg slik at morgensamtalene kjentes mer

ut som å hoppe på trampoline enn å balansere på line. Etter 3

uker gikk Lurias på skolen hver dag, selv om ikke alle problemer

var ute av verden. Jeg fikk lyst til å fortsette å komme. Da skal

man kanskje slutte å komme, i alle fall ikke komme så ofte?

Alle gode hjelpere trengs. Jeg fikk høre om en fin kontakt-

utvikling mellom Lurias og den viktigste læreren hans som

ble et viktig ankerfeste for han på skolen, en han kunne holde

seg i nærheten av, en han kunne spørre og som ga svar på en

måte som gjorde at Lurias ikke følte seg dum. Lærerne gjorde

mange anstrengelser for å trekke Lurias inn i fellesskapet med

de andre, gjennom gruppeoppgaver og prosjekter hvor også

side 16 0907

Lurias hadde styrker. Allikevel ble han mer usikker i disse situ-

asjonene og strevde med å finne tonen. Jevnaldringsspråket,

tempoet i kommunikasjonen, kodene utviklet seg og forandret

seg antakelig for raskt for han. Han fortsatte å snakke best med

voksne.

Derimot på aktivitetsbasen på ettermiddagen en fast dag i

uken gjorde Lurias viktige sosiale erfaringer sammen med andre

ungdommer. Kanskje miljøterapeutene som deltakende for-

tolkere og med fasilitering som metode (Hundeide 2003), hjalp

Lurias til oversikt og posisjon til å handle i forhold til aktivitet.

Ved en slik tilrettelegging sto det igjen deler av oppgaveløs-

ningen som Lurias kunne mestre med en god følelse av å delta

og bidra, noe som styrket hans selvbilde og «aksjer» i forhand-

linger med de andre jevnaldrende om hvem han var.

Dette var også et lystbetont aktivitetstilbud med en godlynt,

selvironisk humor som matchet Lurias.

Avslutning Barn og ungdom med skolevegring som problem

er en meget sammensatt gruppe, noe som sikkert forklarer

de relativt få studier og manglende forskning på området og

som vanskeliggjør en metodeanvisning. Innenfor klinikk synes

forekomsten av problemet å være sterkt voksende og skolen,

skolehelsetjeneste, PP-tjeneste og andre registrerer den

samme tendensen. Derfor er det viktig at vi får et økt fokus på

å utvikle kunnskap om dette da, det rammer barn og ungdom,

familier, nettverk og system så sterkt. Er vi i ferd med å skape

et samfunn som med all sin kunnskap og velstand allikevel

marginaliserer flere og flere? På hvilken måte bidrar skolen til

dette og har vi gode nok programmer for samhandling mellom

skolekultur og familiekultur for å forebygge og sikre at ikke

sårbare elever mister fotfestet i skolegangen?

LITTERATUR
BIEDERMANN, J., J. F. ROSENBAUM, J. CHALOFF & J. KAGAN (1995).
Behavioral inhibition as a risk factor. I: March (ed.): Anxiety disorders in Children
and adolescents. New York: The Guilford press.
BOURDIEU, P. (1979). Distinksjoner. Oslo: Pax forlag AS (2005).
BOURDIEU, P. (1994). Centrale tekster inden sociologi og kulturteori.
København: Akademisk forlag.
BRÅTEN, S. (1998). Kommunikasjon og samspill. Oslo: Tano Aschehoug.
DUNCAN, B. L. (2007). Forord. I: Kärki Ulvestad, A., A. K. Henriksen, A-G.
Tuseth, T. Fjeldstad (red.). Klienten – den glemte terapeut. Oslo: Gyldendal
Norsk Forlag AS.
HENRIKSEN, A. K. (2007). Klientens bidrag i kunnskapsbygging. I: KärkiUl-
vestad, A., Henriksen, A. K., Tuseth, A-G., Fjeldstad, T. (red.). Klienten – den
glemte terapeut. Oslo: Gyldendal Norsk Forlag AS.
HUNDEIDE, K. (2003). Barns livsverden. Sosiokulturelle rammer for barns
utvikling. Oslo: J. W. Cappelen.
HAAVARDSHOLM, B. (1973). Barn med skolefobi. En undersøkelse av de fami-
liedynamiske forhold. Særtrykk, Nic Waals institutt.
KERNEY, C. A. (1993). Depression and school refusal behavior. A review with
comments on classification and treatment. Journal of School Psychology, 31.
Washington DC.
KERNEY, C. A. & W. K. SILVERMAN (1996). The evolution and taxonomic
strategies for school refusal behaviour and clinical psychology. Science and
Practice, 3.
KERNEY, C. A. (2001). School refusal behaviour in youth. A functional approach to
assessment and treatment. American Psychological Association. Washington DC.
KING, N. J. & G. A. BERNSTEIN (2001). School Refusal in Children and Ado-
lescents: A Review of the past 10 years. Journal of the American academy of
Child & Adolescent Psyciatry, 40:2.
MYHRVOLD-HANSSEN, J. (2006). Barnet i en utvidet kontekst. Et møte
mellom familiekultur og skolekultur. I: Halvorsen, I., I. Ropstad, B. Rishovd Rud,
W. J. Seltzer (red.). Foreldre og fagfolk i samspill. Stavanger: Hertevig Forlag.
RODGERS, C. (1982). A Social Psychology of Schooling. Routledge & Kegan.
SHIRK, S. R. & C. C. SAIZ (1992). Clinical empirical and developmental per-
spectives on the therapeutic relationship in child psychotherapy. Developmental
and Psychopatology 4.
SHIRK, S. R. (2002). Relationship predictors of treatment outcome in child
and adolescent therapy. Workshop, 18. World Congress of Psychotherapy.
Trondheim.
STERN, D. (1991). Barnets interpersonelle univers. København: Hans Reitzels
Forlag.
SVENDSEN, B. (2007). Utvikling av allianse i psykoterapi med barn. I: Haavind,
H. & H. Øvreeide, (red.). Barn og unge i psykoterapi. Oslo: Gyldendal.
ØVREEIDE, H. & R. HAFSTAD (2007). Det tredje ansikt i barns relasjoner. I:
Haavind, H. & H. Øvreeide (red.). Barn og unge i psykoterapi. Oslo: Gyldendal.

Begynnerlesing og data

Å bli en god leser er en omfattende prosess. I denne artikkelen argumenteres
det mot å basere for mye av opplæringen på databaserte hjelpemidler. Det er
mange virkemidler som bør tas i bruk, ikke minst må det legges vekt på det å
skrive for hånd.

Det blåser en IKT-vind over begynnerlesingslandskapet. Slag-

ordene står i kø. Vi har hørt dette før. Da datateknologien

gjorde sitt inntog på skolefronten for alvor på begynnelsen av

1990-tallet og slutten av 1980-tallet, kunne vi høre fra enkelte

hold at dataen ville kunne løse lese- og skriveproblemene.

Lærere ble sendt på kurs i hopetall.

Datateknologien er selvsagt stadig et godt pedagogisk

verktøy i ulike fag i klasserommet. Vi bør imidlertid vokte oss

for populistiske strømninger. Slike strømninger hviler ikke

alltid på erfaring og forsking.

Etter min vurdering bør en stoppe her og gjøre noen fag-

lige refleksjoner. Målet bør være å legge et solid grunnlag for

en vellykket begynnerlesing. I et slikt lys forblir data ett av

mange hjelpemidler.

Lese- og skriveprosessen – noen sentrale forhold

I den grunnleggende begynneropplæringen i lesing vil målet

om en automatisert bokstavkunnskap stå sentralt (jf. Zola,

1984; Adams mfl., 1990; Snowling, 1996).

Vi har mye dokumentert forskning og erfaring som viser at

en mangelfull bokstavkunnskap gir lese- og skrivevansker på

høyere klassesteg (bl.a. Jacobsen, 1992).

Begynnerleseprosessen er en kompleks psykolingvistisk lære-

prosess. (Det blir ikke mulig å berøre alle forhold i en kort

artikkel). Elevgruppen er heterogen og har ulike forutsetninger

av forskjellig art. Det er snakk om sterke og svake sider, bl.a. av

auditiv/visuell/motorisk art. For å gjøre en lang historie kort,

handler det i den grunnleggende lese- og skriveopplæringen i

stor grad om å forankre bokstavene både som tegn, symboler

og lyder og som språklige enheter i det «automatiserte system»

(Natim & Snowling, 2000; Humle C., 1987).

En vellykket lesing forutsetter automatisert bokstav-

kunnskap (Zola mfl.). Dette er en selvfølgelighet hvor menings-

komponenten utgjør drivfjøra i det hele.

Praktisk-pedagogisk

Rent praktisk-pedagogisk vil det si at en må legge opp under-

visningen slik at en tar alle sanser i bruk. En bør blant annet

ha rikelig tilgang på skrivemotoriske oppgaver (kinestetisk-

taktile oppgaver). C. Humle og hans forskningskolleger har

klart påvist at det er en nær sammenheng mellom en motorisk

bevegelse og det visuelle minnet for disse bevegelsene (f.eks.

styrker skriving/forming av en bokstav det visuelle minnet for

denne bokstavformen). «Skrivinga» lagrer dessuten de skrevne

formene i det motoriske minnesystem. Et tilpasset skrivemo-

torisk opplegg for målgruppen blir en utfordring. Jeg gjorde for

en del år siden en studie av begynnerleserens skrivemotoriske

presisjon vis-à-vis ulike bokstavstørrelser. Elever i 6-årsal-

0907 side 17

Odd Haugstad arbeider for tiden
med leseverk for 5.–7. trinn.

deren er for det første en heterogen gruppe. Dessuten befinner

denne elevgruppen seg inne i en viktig finmotorisk modnings-

prosess hvor en tilpasset bokstavstørrelse blir viktig. (Bok-

stavene må være lett formbare). Ut fra mine studier på dette

området synes et tilpasset skrivemotorisk program å bidra til å

fremme de grunnleggende skrive- og leseferdighetene.

En bør i tillegg ha rikelig tilgang på auditive og visuelle

oppgaver. Eleven trenger godt med tid til å forbinde bokstav

og bokstavlyd. Dessuten er sammenlæringsprosessen (syn-

tesen) en krevende prosess som en bør jobbe kontinuerlig med

i begynnerlesefasen.

I den praktisk-pedagogiske hverdagen i klasserommet bør

repetisjon med variasjon stå sentralt for å fremme lære- og lese-

glede. Eleven må hele tiden ha følelsen av å lykkes. I den forbin-

delse vil blant annet «de små stegs pedagogikk» stå i sentrum.

En bør ha rikelig tilgang på ulikt manipulerbart materiale.

Leken og bevegelsen bør stå sentralt på dette alderstrinnet i de

første grunnleggende steg i lese- og skriveopplæringa. I den for-

bindelse kommer bruk av data inn som ett av mange hjelpemidler

som bør tas i bruk for å fremme en vellykket leseopplæring.

Ikke bare data!

Jeg vil derfor på det sterkeste fraråde at en baserer hele den

grunnleggende leseopplæringa utelukkende på bruk av data.

Dette er det nødvendig å understreke i en tid hvor «databruken»

i enkelte sammenhenger synes å ha tatt helt av i begynnerlese-

arbeidet. Det er selvsagt viktig å understreke at elevene også i

den grunnleggende begynnerlesefasen bør bli kjent med IKT

som hjelpemiddel som ett av mange pedagogiske virkemidler.

Som nevnt har Humle og hans forskningskolleger i de

senere år gjort et banebrytende arbeid som altså understreker

betydningen av å gi bokstaven/ordet en grafemisk og motorisk

identitet. Bokstaven som form skal lagres både i det motoriske

og det visuelle minnesystem.

Dersom en utelukkende benytter data (tastaturet) i den

grunnleggende lese- og skriveopplæringen, går en glipp av

viktige grunnleggende virkemidler i innlæringsarbeidet. Data

bør brukes som et supplement, men bør ikke være det grunn-

leggende virkemidlet i begynneropplæringen. En bør dessuten

være oppmerksom på at skrevne ord har en annen motorisk

identitet på tastatur enn når en skriver for hånd.

De praktisk-pedagogiske konsekvensene blir at «sporings-

oppgaver» og skriving blir viktige virkemidler i innlæringsar-

beidet. Dette for å forsterke både bokstav- og ordinnlæringen

i vårt minnesystem. Dette gjelder nok også lese- og skrivepro-

sessen på høyere nivå. Vi kan vel alle minnes at vi av og til må

skrive et ord for å «huske» hvordan det skal skrives – ordet er

lagret i et motorisk minnesystem («det sitter ikke i hodet, det

sitter i hånden»). Et slikt «lagringsarbeid» bør starte allerede

fra første dag i det grunnleggende lese- og skrivearbeidet.

Data må ikke erstatte et grundig og nitid arbeid som hviler

på et multisensorisk fundament. En konsekvens av ensidig

bruk av data (ensidig metodisk bruk), vil kunne resultere i

mangelfull og sviktende bokstavkunnskap. En mangelfull bok-

Bruk av data kommer inn som ett av mange hjelpemidler.

side 18 0907

stavkunnskap vil i sin tur resultere i lese- og skrivevansker også

på senere klassesteg. Dette vil i særlig grad ramme de som ikke

kan lese fra før. (Begynnerleseren er etter min vurdering den

som ikke kan lese når en begynner på skolen).

Konklusjon

For å understreke igjen:

a)	 En vellykket begynnerlesing forutsetter en

automatisert bokstavkunnskap.

b)	 En automatisert bokstavkunnskap hviler i stor

grad på et bredt multisensorisk fundament hvor

en benytter ulike hjelpemidler. Data inngår som en

naturlig del av et slikt variert opplæringsprogram.

c)	 Meningskomponenten bør være både drivkraften

og hovedmålet for en vellykket begynnerlesing

uavhengig av virkemidler.

En bør være klar over at form testes mot kravet om mening

(Rommetveit, 1972, Nation & Snowling, 2004). Lesing har en

meningssøkende intensjon også på bokstavnivå.

Min erfaring er at de aller, aller fleste lærere heldigvis

benytter varierte tilnærmingsmåter som hviler på et multi-

sensorisk grunnlag. De bruker ulike hjelpemidler hvor data

inngår som en del av programmet. Til dere vil jeg si: Fortsett

slik! Dere befinner dere på en trygg og sikker faglig grunn.

LITTERATURHENVISNINGER
ADAMS, M. J. (1990). Beginning to read. Cambridge, Mass: The MIT Press.
HUMLE, C. (1987). Reading retardation. i: J. R. Beeck & A.M. Colly (Eds.).
Cognitive approaches to reading: Wiley.
ENGEN, L. (2002). Lærerens ABC. Oslo: Damm.
SNOWLING, M. (1994). Towards a model of spelling acquisition: The development
of some component skills: J. G. & A. Brawn & N.C. Ellis (red.). Handbook of spelling.
The only process and intervention: 111–128 – London: Wiley.
JACOBSEN, C. (1992). Dyslexsi i teori och praktick. Presentasjon av Kronborg-
prosjektet. Stockholm: Svenska Dyslexsi stiftelsen.
HAUGSTAD, O. (2006). Pedagogisk-metodiske tilnærmingsmåter og hånd-
skriving som metode i begynnerlesingen. Spesialpedagogikk, 10.
HAUGSTAD, O. (2002). Unngå skrift- og bokstavjungelen for begynnerleserne.
Utdanning, 27.
HAUGSTAD, O. (1986). Den kombinerte metode i begynneropplæringa i lesing.
Norsk tidsskrift for logopedI, 3.
HAUGSTAD, O. (2004). Begynnerlesing – (Praktisk-teoretisk innføring.
Kristiansand).
HEKNEBY, G. (2001). Skrive-lese-skrive – begynneropplæring i norsk. Oslo:
Universitetsforlaget.
HØIEN, T. OG I. LUNDBERG (1997). Dysleksi. Fra teori til praksis. Oslo: Ad
notam Gyldendal.
NATION, K. & M. J. SNOWLING (2004). Beyond phonological skills: Broader
language skills contribute to development of reading. Journal of Research in
Reading, 27 (4) – 342–356.
OFTEDAL, M. P. (2003a). Språklige ferdigheter og skriftspråklig læring. Kapittel
i bok: Lese- og skriveutvikling. Fokus på grunnleggende ferdigheter. Oslo: Gyl-
dendal akademisk.
ZOLA, D. (1984). Redundancy and word perseption during reading. Reseption &
Psycocholophysis, 36, 277–284.

Vi kan vel alle minnes at vi av og til må skrive et ord for å
«huske» hvordan det skal skrives.

0907 side 19

reportasje

TEKST: ARNE ØSTLI

Spennende landsseminar
for lærere i institusjonsskoler

SLIPS (Skoleledere i psykiatrien) arrangerte 1.–2. november landsseminar
for nesten 250 lærere på Holmenkollen Park Hotell. Et bredt sammensatt
program spente fra psykososiale utfordringer til refleksjoner og erfaringer
omkring det å fungere i samspill på vei mot målet.

Leder av SLIPS, Torunn Orm, ønsket vel-

kommen, og etter en presentasjon av

organisasjonen ga hun ordet til stats-

sekretær Lisbeth Rugtvedt som kom

med åpningshilsen og noen generelle

betraktninger om oppvekst og læring.

Hele barnet må alltid forbli i sentrum

Professor dr. med. Trond Diseth som

er avdelingsoverlege ved Barne- og

ungdomspsykiatrisk seksjon på Barne-

klinikken ved Rikshospitalet trollbandt

forsamlingen med sitt foredrag om

«Psykososiale utfordringer ved somatisk

sykdom hos barn og unge». Gjennom

engasjerende eksempler og sterke bilder

trakk han bl.a. fram at barn og unge

med alvorlig eller kronisk sykdom er en

risikogruppe for utvikling av mentale,

psykososiale og familiære problemer.

Han understreket at barn skal aktivi-

seres og stimuleres og de har rett til

undervisning. Diseth gjorde seg til

talsmann for et faglig fundament som

bygger på en helhetlig og multifaktorell

sykdomsforståelse. Det innebærer en

bio-psyko-sosial modell som omfatter

sykdoms-, utviklings- og familieper-

spektivet. – Vi trenger en overgang fra

kasus til individ og en helhetlig barne-

og ungdoms-medisin som innebærer

videreutvikling av en helhetlig, tverr-

faglig tilnærming basert på en bio-

psyko-sosial forståelse med individet,

det «hele» barnet i sentrum, sa Diseth.

Læreren som læringsleder

Lise Barsøe er lærer og pedagogisk vei-

leder med lang fartstid og med mange

kurs om atferdsvansker bak seg. Hun tok

utgangspunkt i læreren som lærings-

leder og pekte på at det er viktig å ha

en klar oppfatning av hvordan læring

skjer. Det dreier seg om en konstruktiv

prosess hvor kognitive, psykodynamiske

og sosiale/samfunnsmessige aspekter

påvirker hverandre gjensidig. Endring på

et område får konsekvenser for de andre.

Læring er også en sosial prosess og

avhengig av meningsfull sammenheng

FAKTA OM SLIPS:
•	 SLIPS (Skoleledere i Psykiatrien) stiftet

i 1985

•	 Landsdekkende interesseorganisasjon

	 med 40 skoleledere og tilhørende lærere

•	 Formålet er å utveksle erfaringer og syns-

punkter innenfor arbeidet i institusjonsskoler

•	 Årsmøtet drøfter aktuelle problemstillinger

og setter lys på aktuelle saker

•	 Landskonferanse for lærere hvert annet år

•	 Fra 2006 er organisasjonen åpen for alle

skoleledere som arbeider i institusjoner 	

som kommer inn under § 13–2 og 13–3a,

dvs. at også skoleledere fra somatiske

sykehus kan være medlemmer

•	 Hjemmeside for SLIPS er under

utarbeiding med domenenavnet

SLIPS-Norge.no

side 20 0907

og kjente og aksepterte mål. Læreren

skal tilrettelegge og formidler fagstoff.

Det krever didaktisk kompetanse og

kjennskap til den enkelte elev og elevene

som gruppe, med andre ord tilpasset

opplæring. Det er viktig for læreren å ha

innsikt i elevenes ståsted og muligheter,

og hun minnet om Vygotskys tanker om

neste utviklingssone. Hun var ellers av

den oppfatning at mye av det arbeidet

som gjøres i institusjonsskolene er

veldig bra.

Barn og unges bruk av IKT

Morten Fahlvik som er prosjektleder

ved Mediesenteret ved Høgskolen i

Bergen, presenterte mange konkrete

eksempler på barn og unges bruk av IKT.

Han trakk fram noen relativt nye feno-

mener på nettet hvor det stadig oppstår

nye ting på kommunikasjonsområdet og

nye sosiale nettverk slik som Facebook,

Googlegroups og World og Warcraft. Det

skjer også mye på publiseringsområdet

som blogger, MySpace og YouTube, og

online spill er også populært, også som

sosialt fenomen.

Det er av stor betydning at de

voksne må kjenne litt til hvordan disse

møteplassene fungerer. Det er mer

enn chat, og det som noen av elevene

driver med på fritiden kan utnyttes

i skolehverdagen.

Noe av det Fahlvik arbeider med

er utvikling av «Lesehulen» som er en

«hule» på internett der du kan få lest

opp bøker på tegnspråk eller som lyd.

Her finnes også mange forslag til bøker

du kan lese, og flere spill som handler

om bøker og lesing. På siden finnes også

bøker som er animert – det vil si at du

kan få se noe av boka som «tegnefilm».

Nettstedet har også en søkemotor hvor

elever kan finne bøker som passer for

seg. Det kan søkes etter aldersgruppe,

om du vil ha en tynn eller tykk bok,

eller etter ulike temaer slik som: Drama,

Dyr, Kjærlighet, Komedie, Fantasi og

Spenning (www.lesehulen.no).

Samspill på vei mot målet

Morten Lauknes som arbeider som

sykepleier/HMS-rådgiver for

Haugaland HMS-senter. Han er ellers

kjent som vinner av «71˚ nord» i 2004.

Hans foredrag hadde tittelen «Jeg er en

egoist, en bevisst egoist».

– For å overleve og klare å nå din

drøm må du tenke på deg selv, men du

kan aldri nå din drøm uten at felles-

skapet fungerer, sa Morten Lauknes som

tok med forsamlingen på både oppturer

og nedturer under en spennende reise

fra Lindesnes til Nordkapp.

Foredragsholder Lise Barsøe (t.v.) sammen med
Grete Markeseth-Aasen og Bevy A. Rist som er

henholdsvis sekretær og kasserer i SLIPS.

Leder av SLIPS, Torunn Orm, var svært fornøyd
med årets landsseminar.

0907 side 21

I arbeidet med barn og unge som viser atferdsvansker har det

de siste 6–7 årene blitt tatt i bruk en rekke ulike kunnskapsba-

serte programmer for å forebygge, håndtere og redusere pro-

blematferd hos barn. Dette er programmer som har en teo-

retisk og empirisk forankring, som er systematisk evaluert,

og som har klare strategier for gjennomføring, såkalte imple-

menteringsstrategier. Mange ansatte i skole og barnehager

over hele landet har fått eller er under opplæring i disse pro-

grammene. Betydelige ressurser er satt inn og det er både

fra nasjonalt og lokalt politisk hold klare forventinger om at

denne innsatsen vil kunne hjelpe barn, unge og deres familier

og lærere Kunnskap om hvordan man implementerer disse

programmene i praksis er derfor særdeles viktig.

Det finnes flere eksempler på slike program: PALS, LP-

modellen, Respekt, «Du og jeg og vi to» og «De utrolige

årene». Disse programmene er presentert i en rekke fagtid-

skrifter og bøker de siste årene (Arnesen, Ogden og Sørlie,

2006; Nordahl, 2005; Webster-Stratton, 2005; Roland og Gal-

loway, 2004 og Lamer, 2001). Programmene har også nylig

blitt grundig vurdert av en faggruppe nedsatt av Utdannings-

direktoratet. Faggruppens konklusjoner er publisert i rap-

porten «Forebyggende innsatser i skolen» (Nordahl, Gravrok,

Knudsmoen, Larsen og Rørnes, 2006). Rapporten konkluderer

med å anbefale totalt 9 program for bruk i grunnskolen basert

på følgende kriterier:

De bygger på forskningsbasert kunnskap som gir støtte til

antagelser om resultater

•	 Programmene har gjennom evaluering dokumentert

positive resultater

•	 Programmene har klart definerte implementerings-

strategier som forankrer tiltaket over tid

Webster-Strattons lærerprogram
– Implementering i skole og barnehage i to kommuner

Skal programmer som har til hensikt å redusere problematferd få gjennomslagskraft
i skolehverdagen, må det legges mye arbeid i både igangsetting og gjennomføring. I
denne artikkelen gjør forfatterne rede for sentrale elementer for implementering av
Webster-Strattons lærerprogram.

side 22 0907

Arne Tveit er rådgiver ved Midt-norsk
Kompetansesenter for Atferd.

Bjørn Arnesen er rådgiver ved Midt-norsk
Kompetansesenter for Atferd.

Et kunnskapsbasert program med en multisystemisk

tilnærming

Carolyn Webster-Strattons lærerprogram i serien «De utrolige

årene» (Webster-Stratton, 2005) er blant disse 9 programmene.

Programmet ble utviklet i USA på begynnelsen av 1990 tallet.

Da hadde Webster-Stratton og hennes medarbeidere i over ti

år jobbet med trening av foreldregrupper og barnegrupper

(Dino skolen, et klinikkbasert program). Forskningen til

Webster-Stratton (Webster-Stratton og Reid, 2003) viste at for-

eldrene og barna gjennom trening i foreldregrupper og del-

takelse i barnegrupper (Dinosaur-skolen) bedret sine ferdig-

heter som igjen bidro til at å hjelpe barnas sosiale utvikling

og reduserte den uønska atferden i hjemmet. Likevel fortsatte

mange av barna med negativ og uønsket atferd i skolen. Over-

føringsverdien til skolearenaen var for dårlig. Dette bekreftes

også i den norske replikasjonsstudien som ble gjennomført i

perioden 2002–2004 (Larsson, 2005). Denne studien viste at

det var et stort sammenfall, 87 %, mellom forekomst av atferds-

problemer hos små barn i familie og skole. Disse tallene skiller

seg forøvrig fra andre internasjonale studier hvor ca 50 % av

barna som viser atferdsproblemer i hjemmet har sammenfal-

lende problemer i skolen. Den norske studien viste at etter

behandlingen som bestod av deltakelse i barnegruppe på BUP

klinikk (Dinosaur-skolen) og/eller foreldredeltakelse i foreldre-

grupper, var det fortsatt svært mange barn som viste atferds-

problemer i skolen og barnehagen mens atferdsproblemene

hjemme var betydelig redusert. For skolebarna var prosentan-

delen hele 82 %, for barnehagebarn 54 %. Dette bekrefter at

selv om det er en viss generaliseringseffekt spesielt blant de

yngste barna, så er overføringsverdien svak. Det er derfor solid

forskningsmessig dekning for å hevde at hvis man skal oppnå

best mulig effekt så er den optimale løsningen å sette inn tiltak

på flere arenaer samtidig. Det er med dette siktemålet Carolyn

Webster-Stratton har utviklet en programserie som retter seg

mot barn, foreldre og lærere i skole og barnehage.

Lærerprogrammet i serien «De utrolige årene» er primært

utviklet for å hjelpe barn i alderen 3–8 år som viser problem-

atferd i skole og barnehage. Forskningen (Webster-Stratton og

Hammond,1997; Webster-Stratton og Reid, 2004) konkluderer

med at svært mange av disse barna får hjelp ved systematisk

bruk av programmet. I tillegg har programmet et tydelig fore-

byggende og læringsfremmende aspekt som kommer alle

barn tilgode.

Arbeidet med lærerprogrammet i Norge

Carolyn Webster-Stratton sitt lærerprogram har vært tatt i bruk

i Norge siden 2002. Den første opplæringen kom i gang i Trond-

heimsområdet og ble gitt av Midt-norsk Kompetansesenter

for Atferd, MKA, som et ledd i sertifiseringen av deres med-

arbeidere til gruppeledere og seinere mentorer i programmet

0907 side 23

(Tveit, 2002). MKA utgjør sammen med Universitetet i Tromsø

de to kompetansemiljøene i Norge som over lengre tid har

arbeidet systematisk med opplæring i denne metoden. Kom-

petansesenteret har utdannet gruppeledere og har også de

to eneste godkjente mentorene i dette programmet. Fra 2006

har MKA drevet med systematisk opplæring av nye gruppe-

ledere og implementering av metoden. I denne prosessen har

vi inngått forpliktende avtaler for opplæring med kommuner

og virksomheter ikke bare i Trøndelag, men også i andre deler

av landet fra Andøy i nord til Oslo i sør.

Lærerprogrammet er et manualbasert program som

arrangeres som 6 heldags workshops med 3–4 ukers mel-

lomrom. Gjennomføringen av opplæringen tar derfor ca ett

halvt år. Det er vanligvis 12–18 deltakere og det er to sertifi-

serte gruppeledere (eller gruppeledere under opplæring) som

leder workshopene. Forutsetningen for å bli gruppeleder er

minimum tre årlig relevant høgskoleutdanning og erfaring fra

veiledning av ansatte/kolleger. Gruppelederne går igjennom

en omfattende sertifiseringsprosess som tar minimum ett år.

Innholdet i workshopene bygger på følgende tema:

•	 Hvordan bygge positive relasjoner til barna

	 – den proaktive voksne

•	 Bruk av positiv oppmerksomhet, oppmuntring og ros

•	 Hvordan motivere – bruk av belønning for barn som

strever – betydningen av foreldreinvolvering

•	 Hvordan håndtere og redusere utfordrende atferd

•	 Hvordan fremme sosial og emosjonell kompetanse

•	 Hvordan lære barn (og voksne) å håndtere følelser

og sinne

Implementeringsprosessen

I rapporten «Forebyggende innsatser i skolen» (Nordahl mfl.,

2006) legger en av faggruppene fram prinsipper og strategier

for implementering. De sammenfatter disse prinsippene i tre

hovedområder:

•	 Definering av behov og vurdering

	 av organisatoriske forutsetninger

•	 Gjennomføringsfasen

•	 Evaluering og vedlikehold

Forskningen rundt implementering viser til at skoler, kom-

muner og virksomheter som skal iverksette omfattende planer

eller programmer må bruke tid og krefter på å forankre denne

satsningen både i ledelsen og blant de ansatte. Det må være

en villighet og entusiasme for å sette i verk tiltaket. Uten moti-

verte og kompetente ledere og ansatte vil implementeringsar-

beidet ha vanskeligheter med å lykkes.

Valg av program og tilnærming må dessuten vurderes utfra

den enkelte virksomhets behov. Disse vil kunne variere selv om

alle er underlagt det samme lov og rammeverk. Stortinget og

Utdanningsdirektoratet har lagt opp til at det er lokal metode

frihet. Samtidig er det gjennom anbefalingene fra faggruppen

som har vurdert program som omhandler problematferd og

sosial kompetanse, (Nordahl mfl., 2006) lagt føringer på hvilke

programmer som anbefales tatt i bruk i skolen ut i fra bestemte

kriterier.

Den lokale beslutningen om hvilket program man ønsker

å satse på må i tillegg avklares i forhold til organisatoriske og

ressursmessige forhold. De fleste programmene krever en

betydelig innsats både økonomisk og personellmessig. Disse

innsatsfaktorene må gjøres kjent for bevilgende myndigheter

slik at nødvendige vedtak kan fattes. I tillegg må den enkelte

virksomhet gjøre sine ressursdisponeringer og befeste og kon-

kretisere innsatsen i mål og planer. En nær og inkluderende

dialog med foreldrene om virksomhetens satsning er også

viktig for at arbeidet skal lykkes.

 For å lykkes med selve gjennomføringen av et program er

det en forutsetning at man legger vekt på en grundig opplæring

og kompetanseutvikling blant de ansatte. Dette gjøres på ulike

måter. Noen program legger vekt på å utdanne og sertifisere

egne instruktører eller gruppeledere som får en sentral rolle i

opplæringa lokalt, mens andre har en mer allmenn innretning

mot hele eller deler av personalgruppa og hvor skoleringen

primært skjer gjennom kompetansegivende kurs og møter.

En annen forutsetning for at implementeringen skal lykkes

er at virksomhetene fungerer som lærende organisasjoner hvor

det utvikles en samarbeidskultur og en forståelse av at for å

kunne skape utvikling og endring hos barn må også de voksne

gå inn i en utviklings- og endringsprosess. Dette er også helt

sentralt element i Kunnskapsløftet.

Spørsmålet om i hvor stor grad man kan tilpasse et

En nær og inkluderende dialog med foreldrene
om virksomhetens satsning er også viktig for at
arbeidet skal lykkes.

side 24 0907

program til lokale forhold, og i hvor stor grad man skal være

lojal til programmets mål og innhold er også viktig å ha et

bevisst forhold til. Det er en viss uenighet i forskningsfeltet

om balansen mellom det vi kaller programlojalitet og graden

av lokal tilpasning (Nordahl mfl., 2006). I noen program som

følger en fast struktur, ofte såkalte manualbaserte program, vil

det være mer naturlig med en større grad av programlojalitet

enn i program med en noe løsere struktur.

Etablering av rutiner for evaluering og vedlikehold av pro-

grammene er en nødvendig del av implementeringen. Etter

en innføringsfase med sterkt engasjement og mye fokus er det

en fare for at «lufta går ut av ballongen» etter en tid. Nye opp-

gaver presser på, nyhetens interesse forsvinner, nøkkelper-

soner slutter og oppgaven glir ut av fokus. For å motvirke en

slik utvikling er det viktig at to ting er på plass. For det første

må det settes av tid og ressurser til å drive oppfølging, vide-

reutvikling og vedlikehold av kompetanse. For det andre må

det legges inn faste evalueringsrutiner som dokumenterer det

arbeidet som gjøres og får fram hva som er gjort og hva som er

oppnådd i forhold til planer og mål.

Erfaringer fra to kommuner

Presentasjonen bygger på erfaringene med en systematisk

gruppelederopplæring og implementering av metoden i to

kommuner i Sør-Trøndelag. Den ene er Melhus kommune, en

nabokommune til Trondheim med ca. 14.300 innbyggere. Den

andre er Bjugn kommune på Fosenhalvøya med ca 4600 inn-

byggere. Det er ikke tilfeldig at vi har valgt å presentere erfa-

ringene fra disse to kommunene. Begge kommunene har satt

av betydelige ressurser og gitt implementeringsarbeidet høy

prioritet. De representerer i norsk sammenheng pionerer i å

ta i bruk dette programmet på en grundig og kommuneom-

fattende måte. Begge kommunene har gjennom flere år satt

utfordringer knyttet til problematferd, klasse-, gruppeledelse/

voksenrollen og læring av sosial kompetanse på dagsordenen.

I dette arbeidet har de dratt veksler på egen kompetanse i kom-

munene og dessuten hentet inn ekstern kompetanse fra ulike

kompetansemiljøer. MKA har hatt et langvarig samarbeid med

begge kommunene, og vår kompetanse har blitt tatt i bruk i

forhold til en rekke ulike innsatsfaktorer knyttet til veiledning,

prosjektarbeid og kompetanseheving. Satsningen på å imple-

mentere lærerprogrammet i «De utrolige årene» ble av kom-

munene sett på som en systematisk og strategisk innsats for å

styrke de ansattes kompetanse i arbeidet med å hjelpe utfor-

drende barn og unge.

I den videre framstillingen vil vi med bakgrunn i de tre hoved-

områdene for implementering gjennomgå erfaringene fra

disse to kommunene oppsummert i 9 punkter:

•	 Oppstart – forankring

•	 Ressursbruk

•	 Utvelgelse av lokale gruppeledere for sertifisering og

rekruttering av gruppedeltakere

•	 Trening – opplæring i gjennomføringsfasen

•	 Veiledning

•	 Foreldreinvolvering

•	 Sertifisering

•	 Vedlikehold – oppfølging

•	 Evaluering

I gjennomgangen vil det bli presentert både noen viktige fel-

lestrekk i implementeringen, men også noen interessante

forskjeller. Noe av forskjellen henger sammen med ulike for-

utsetninger og rammefaktorer i de to kommunene, og noe

kan også tilskrives lokale forhold som ulik kultur, prioritering

og tradisjon.

Oppstart – forankring

Arbeidet i Melhus kom i gang høsten 2005. Initiativet til sam-

arbeidet med MKA ble tatt fra rådmannsnivået og fagmed-

arbeidere knyttet til oppvekst og opplæringsområdet i kom-

munen. Vi hadde som nevnt over en årrekke vært en faglig

samarbeidspartner for kommunen og de var kjent med at vi

drev opplæring i metoden. Kommunen satte tidlig ned en

arbeidsgruppe med representanter fra kommuneledelsen,

PPT og virksomhetsledere i skole og barnehage. Fagpersonen

fra kommuneledelsen fikk oppfølgings- og koordineringsan-

svaret. I løpet av høsten ble det satt i gang arbeid med å velge

ut gruppeledere og med å presentere og forankre programmet

i rammenettverket i kommunen. Dette består av alle rektorene

i skolen og representanter fra barnehage og PPT og den sen-

trale kommuneledelsen. MKA ble på et tidlig tidspunkt invitert

0907 side 25

til dette nettverket for å informere om programmet og hvordan

det kunne implementeres i kommunen.

I Bjugn startet arbeidet opp på våren 2006. Her ble også

initiativet tatt fra ledelsesnivået i kommunen. Oppvekstleder

ønsket i første omgang å satse på en systematisk opplæring i

programmet av ansatte som jobber med barn i skole og bar-

nehage, og på litt lenger sikt i forhold til opplæring av foreldre.

I Bjugn ble det også tidlig klart at man ønsket å involvere hele

fagfeltet som jobber med barn og oppvekst. Våren 2006 ble

brukt til å informere om satsningen i de ulike fagmiljøene i

kommunen og til å velge ut gruppelederkandidater.

Felles for begge kommunene var at de hadde et klart fokus

på betydningen av tidlig intervensjon. Begge kommunene

ønsket derfor å rette innsatsen både mot skole og barnehage.

Satsningen på egen gruppelederopplæring innebærer også et

klart ønske om å utvikle og beholde kompetansen lokalt.

Ulikhetene gikk mer på det organisatoriske plan. I Melhus

fikk den lokale arbeidsgruppen og koordinatoren en viktig

rolle i samarbeid med gruppelederkandidatene om gjennom-

føring og rekruttering. I Bjugn involverte Oppvekstlederen seg

mer direkte og knyttet arbeidet opp mot gruppelederne og

virksomhetslederne lokalt. Selve utvelgelsen av gruppeledere

var også forskjellig.

En utfordring med å forankre et program i en organisasjon

eller kommune, er å holde trykket oppe over tid og ikke å la det

fortløpende arbeidet i virksomheten eller nye oppgaver ta for

mye fokus bort fra det valget og den prioriteringen som er gjort.

I begge kommunene var den øverste ledelsen sterkt involvert

og engasjert. De utvalgte gruppelederne var også høyt moti-

verte, og de har også blitt brukt aktivt lokalt til å informere om

programmet. Likevel vil det være ganske avgjørende hvordan

dette engasjementet blir forplantet ned på grunnplanet. I

denne prosessen er virksomhetslederne i en nøkkelposisjon.

Det å forplikte virksomhetene lokalt i forhold til å ville satse

over tid er helt nødvendig når man velger å sette i verk en så

omfattende prosess.

Ressursbruk

For kommunene og virksomhetene representerer gjennomfø-

ringen av et omfattende program som «De utrolige årene» en

betydelig satsning. Denne satsningen er i vårt eksempel kom-

muneomfattende og inkluderer sertifisering av egne gruppe-

ledere. Selve opplæringsdelen med 6 workshopdager på hver

enkelt ansatt innebærer en ressurs til frikjøp og vikarbruk. I

tillegg skal deltakerne bruke av sin arbeidstid til å prøve ut stra-

tegiene i klasse/gruppe og avdeling, og dette forutsetter igjen

bruk av samarbeidstid. Dessuten må deltakerne bruke tid til å

lese seg opp, og forberede seg til neste samling. Vikarutgiftene

utgjør den klart største posten i satsningen. Dertil kommer

utgiftene til gruppelederopplæring og innkjøp av materiell og

utstyr knyttet bl.a. til bruk av eksterne mentorer i programmet

og innkjøp av opplæringspakke med DVD-er og manual.

Tidsbruken for den enkelte gruppeledere er også relativt

omfattende. I de to kommunene vi refererer til har gruppele-

derne inngått avtaler knyttet til frikjøp. I tillegg til å lede selve

workshopen skal de forberede seg grundig, oppsummere og

følge opp i etterkant. I opplæringsfasen er det behov for ekstra

tid til å sette seg inn i og bli fortrolig med en detaljert manual.

Dessuten må man gjøre seg kjent med de ulike virkemidlene

som programmet benytter, bl.a. en omfattende bruk av video-

vignetter. I tillegg må de forberede seg til og gjennomføre vei-

ledning med mentor, hvor gjennomgang og bruk av video-

opptak fra workshopene er et viktig arbeidsredskap. Tid-

krevende er også arbeidet med å kontakte og følge opp de

enkelte deltakerne enten direkte på arbeidsplassen, per telefon

eller e-post mellom workshopsamlingene.

Utvelgelse av gruppeledere og rekruttering av deltakere

Gruppelederrollen er sentral i dette programmet. Det å vekt-

legge grundig opplæring og sertifisering i programmet har

sammenheng både med betydningen av programlojalitet, at

man skal være lojal mot programmets rasjonale og innholds-

komponenter, og betydningen av å ha en klar pådriver- og

oppfølgingsrolle. De skal fungere som prosess- og innholds-

ledere i gjennomføringen av workshopene, og de skal gi vei-

ledning og tilbakemelding til deltakerne i løpet av det halvåret

deltakeren følger workshopene. I tillegg er det forventet at de

får et lokalt kommunalt ansvar med å følge opp programmet

bl.a. gjennom oppfølgingssamlinger.

I den lokale utvelgelsesprosessen ønsket begge kom-

munene å rekruttere ressurspersoner i det lokale støtte- og

hjelpeapparatet i kombinasjon med å bruke motiverte og

side 26 0907

kompetente medarbeidere fra skole og barnehage. Melhus

ønsket å ha åtte gruppeledere, hvorav tre plasser var øre-

merket medarbeidere fra PPT, men de ville bruke tid og res-

surser på å velge ut de øvrige fem kandidatene. Derfor valgte

de å engasjere MKA til å gjennomføre opplæring i programmet

med 14 deltakere. Deltakerne hadde meldt seg på med sikte

på å bli vurdert til å gå videre som gruppeledere. Kommunen

satte opp et sett med kriterier for utvelgelse som deltakerne

ble gjort kjent med på forhånd. Dette var kriterier knyttet til

kompetanse, arbeidsforhold, motivasjon og egnethet Det var

rådmannen som gjorde den endelige innstillingen etter anbe-

faling fra den lokale arbeidsgruppen. Den endelige sammen-

setningen av gruppeledere bestod av tre PPT medarbeidere,

fire lærere (flere av disse hadde førskolelærerbakgrunn) og en

førskolelærer i barnehagen. Det er en fordel, men ingen for-

utsetning, at de som ønsker å bli sertifisert som gruppeleder

selv har fått anledning til å gjennomføre opplæringen med 6

workshoper.

I Bjugn ble utvelgelsen av gruppeledere gjort av opp-

vekstsjef. Her valgte man i tillegg til å hente deltakere fra PPT,

skole og barnehage å ta med en helsesøster og en miljøterapeut

fra helsestasjonen. I alt omfattet det 6 deltakere med solid

tverrfaglig kompetanse. Ved å inkludere alle etater som jobber

med barn gir det kommunen noen spennende utviklings- og

implementeringsmuligheter. Ettersom deltakerne i Bjugn ikke

hadde vært igjennom hele eller deler av grunnopplæringen slik

de valgte å gjøre det i Melhus, bestemte de seg for å vente med

å starte grupper til nyåret 2007 og bruke høsten 2006 til å gå

igjennom programmet sammen og forberede seg grundig.

Når det gjelder rekrutteringen av gruppedeltakere til

workshopene, valgte begge kommunene å lage en plan som

over tid skulle omfatte alle ansatte på småskoletrinnet og i bar-

nehagene. Det ble også åpnet for at lærere på mellomtrinnet

fikk tilbudet. I Bjugn kommune omfattet opplæringen i tillegg

ansatte i PPT, helsestasjonen og barnevernet.

På grunn av belastningen for enhetene med å ta ut mange

medarbeidere og skaffe vikarer til workshopdagene, var det

vanligvis kun to ansatte fra hver arbeidsplass som fikk opp-

læring samtidig. Fra de større arbeidsplassene kunne det være

noen flere. Vel så viktig har det vært å prioritere deltakere fra

samme trinn på workshopene samtidig. Innbydelsen til å delta

gikk ut via rektorer/styrere og ansatte kunne melde seg på. Det

ble startet to og tre kurs parallelt, og de ble fylt opp med 12–15

deltakere. De som ikke fikk plass stod på venteliste til neste

runde. Det ble understrekt i begge kommunene at man det

første året måtte ta hensyn til at dette var en langsiktig og omfat-

tende satsning hvor en gruppe ansatte skulle få opplæring og

bli sertifiserte som gruppeledere. Hver enkelt gruppeleder

må igjennom to runder med 6 workshops for å kunne bli ser-

tifisert. I denne prosessen ville kommunen samtidig få bygd

opp kompetanse blant mange av sine ansatte. I løpet av de to

første rundene med grupper har over hundre ansatte i Melhus

og nærmere åtti i Bjugn deltatt på workshopopplæringen.

En annen forutsetning for at implementeringen skal
lykkes er at virksomhetene fungerer som lærende

organisasjoner hvor det utvikles en forståelse for at også
de voksne må gå inn i en utviklings- og endringsprosess.

0907 side 27

Trening og opplæring i gjennomføringsfasen

Workshopgruppene består av ansatte i skole, barnehage, SFO,

PPT og annen kommunal virksomhet som jobber med barn.

Opplæringen omfatter ansatte både med og uten profesjons-

utdanning. Hovedtyngden av deltakerne kommer fra skole

og barnehage. Gruppene er blanda med ansatte i ulike kom-

munale virksomheter. En slik felles opplæring åpner for nye

muligheter i det helhetlige arbeidet, ikke minst knyttet til

overgangsproblematikk.

Hver workshop varer 7 timer, og det legges vekt på å ha til-

gjengelig teknisk utstyr som tv/video/DVD-spiller/prosjektor,

luftige og lyse lokaler, gode stoler og servering av frukt og for-

friskninger. Deltakerne betraktes som ressurspersoner som

har mye å lære av hverandre. På Workshopene inviteres de

inn i en aktiv samarbeids- og partnerskapsprosess hvor ulike

virkemidler tas i bruk. Det er utstrakt bruk av videovignetter

for å trigge diskusjon og få fram gode prinsipper. De trener

på ulike strategier i konkrete situasjoner ved bruk av rolle-

spill. Det legges vekt på å utvikle konkrete atferdsplaner for

enkeltbarn som deltakerne følger opp og prøver ut i praksis

på egen arbeidsplass mellom samlingene. Deltakerne får også

andre konkrete arbeidsoppgaver som de skal ta med tilbake og

arbeide videre med på egen arbeidsplass. Dette «hjemmear-

beidet» oppfordres de til å gjøre i samarbeid med den eller de

som deltar samtidig med dem på opplæringen. De oppfordres

også til å involvere andre kollegaer. De får oppfølging og tilba-

kemelding på e-post eller på telefon av gruppelederne mellom

hver samling. Gruppelederen gir skriftlige konkrete tilbake-

meldinger på arbeidet med atferdsplaner. I en av kommunene

sender deltakerne inn atferdplanen til gruppelederne og får

tilbakemelding på e-post mellom samlingene.

Det avsettes god tid på alle samlingene for at deltakeren

skal få dele sine erfaringer med utprøvingene. Tilbakemel-

dingene fra deltakerne tyder på at mange opplever at de med

støtte i opplæringen, og med egen og kollegers innsats, får til

viktig endringsarbeid hvor de ser positive resultater både for

enkeltbarn og grupper av barn. Samtidig kommer det fram at

de er avhengig av å kunne sette av tid for å kunne gjennomføre

dette arbeidet. Det pekes på nødvendigheten av at arbeidet for-

ankres i skolens konkrete planer og tiltak. Hver enkelt deltaker

bruker både bundet og ubundet tid i dette arbeidet. I tillegg til

utprøvingen i klasse, eller på avdeling, skal de lese gjennom

en fagbok som følger opplæringen (Webster-Stratton, 2005).

Denne boken er oversatt til norsk, og det er også alt det mate-

rialet som deltakerne får utdelt på workshopene.

Gruppelederne jobber parvis og som team i implemente-

ringsarbeidet og bruker mye tid på både for- og etterarbeid.

I begge kommunene har det vært satt av en tidsressurs til

gruppeledernes forberedelses- og etterarbeid. Dette er en

helt nødvendig forutsetning. Denne ressursen varierer litt fra

kommune til kommune. Første gjennomkjøring tar spesielt

mye tid. Det er krevende å sette seg inn i og bli fortrolig med et

manualbasert program. Videovignettene er tekstet på norsk, og

arbeidsarkene til deltakerne og en teoribok (Webster-Stratton,

2005) som følger programmet er oversatt, men manualen

finnes kun på engelsk. Selv om språket er relativt enkelt, er

dette en ekstra utfordring for gruppelederne. Manualen fun-

gerer klart rettledende og styrende, men etter hvert som man

blir kjent med programmet oppleves manualen mer som en

god støtte som man innenfor visse rammer kan tilpasse lokale

forutsetninger.

Veiledning av gruppelederne

Gruppelederne får veiledning av mentorer gjennom hele opp-

læringen. Mentorene er selv gruppeledere med lang erfaring

som i tillegg har gått igjennom en grundig opplærings- og

godkjennelsesprosess for å bli sertifisert som mentorer. Men-

toren gjennomfører tre veiledningstreff med gruppelederne

på første srunde (à 6 Workshops) og to på andre. I tillegg til

disse veiledningssamlingene gir mentorene fortløpende vei-

ledning og oppfølging på e-post og telefon etter behov. Vei-

ledningssamlingene foregår gruppevis med 4–8 deltakere og

varer fra 4–5 timer. Sentralt i veiledningen er videovurdering.

Alle workshopene blir videofilmet. Dette blir avklart med alle

gruppedeltakerne. Gruppelederne har med seg videoklipp fra

workshopene på veiledningssamlingene. De fokuserer på en

problemstilling de ønsker tilbakemelding på. Gruppelederne

får respons på seg sjøl og de problemstillingene og utfor-

dringene de trenger hjelp til. Som i programmet forøvrig legges

det vekt på å fokusere på det positive, det som deltakeren lykkes

med og får til. Samtidig får de innspill i forhold til områder de

ønsker å forbedre seg på. På veiledningssamlingene må også

side 28 0907

gruppelederne legge fram skriftlig dokumentasjon på at de

gjennomfører programmet i tråd med intensjonene, samt del-

takernes evalueringsskjema fra hver workshop.

Veiledningen bygger på prinsipper i samarbeidsprosessen

hvor ulike elementer av gruppelederfunksjonen blir vurdert.

Det omfatter bl.a. gruppeledernes:

•	 evne til å inkludere deltakerne og skape trygghet

	 i gruppa

•	 kjennskap til programinnholdet og måten dette

	 blir formidlet på

•	 evne til å identifisere deltakernes sterke sider

gjennom positiv feedback

•	 evne til å møte kritikk og motstand på en

	 respektfull måte

•	 ferdigheter i å ta i bruk de ulike elementene

	 og virkemidlene i programmet

•	 evne til å bygge en partnerskapsprosess

	 med deltakerne

Foreldreinvolvering

Foreldreinvolvering er en viktig faktor i implementeringsar-

beidet. Foreldreinvolveringen foregår på flere plan. Barne-

hager og skoler som sender personalet på kurs har på generelt

plan informert foreldrene på de ulike trinnene om dette enga-

sjementet, enten gjennom skriftlig informasjon til hjemmene

eller ved å ta det opp som tema på foreldremøter. Når en av de

ansatte i løpet av kurset jobber med en atferdsplan overfor et

bestemt barn, presiseres det at lærerne må avklare på hvilken

måte foreldrene skal involveres og orienteres. I tillegg har en

del skoler og barnehager som har startet med opplæringen,

tatt opp og presentert programmet for hele foreldregruppen

på temamøter. I disse sammenhengene har ofte gruppele-

derne i kommunen blitt invitert og bedt om å orientere.

Den viktigste involveringen av foreldrene skjer likevel rundt

det enkelte barn i klassen/gruppa eller på avdelingen. Opplæ-

ringen av deltakerne understreker gjennom hele kurset betyd-

ningen av å ha et nært samarbeid med foreldrene, enten det

gjelder arbeidet med å motivere barnet gjennom ros og opp-

muntring, utarbeiding av en belønningsplan eller gjennomfø-

ringen av et konsekvenshierarki.

Sertifisering

Kommuner eller virksomheter som ønsker å starte opplæ-

ringen i programmet med å utdanne egne gruppeledere må ta

kontakt med ett av de to fagmiljøene, MKA i Trondheim eller

Universitetet i Tromsø, som driver opplæring av gruppeledere.

Når en avtale om opplæring er inngått og utvelgelsen av grup-

pelederkandidater er gjennomført, må deltakerne først delta på

en tre dagers oppstart-workshop. Ansatte i kommuner og virk-

somheter som ikke har tatt endelig stilling til om de vil forplikte

seg til å gjennomføre sertifiseringen vil også kunne få tilbud

om plass på en oppstart workshop med sikte på å komme til

en nærmere avklaring. I løpet av disse tre dagene får de en inn-

føring i programmets rasjonale, bakgrunn og hovedtemaene

i programmet. Dessuten legges det stor vekt på å forberede

gruppelederne på selve gruppelederprosessen og den samar-

beids- og partnerskapstenkningen (collaborative process) som

opplæringen bygger på. Deretter kan de starte grupper på egen

virksomhet eller i egen kommune. De må gjennom to runder

med 6 workshops og får veiledning av en mentor gjennom

hele denne prosessen, tre veiledningstreff i første runde og to i

andre. Gruppesekvensene blir videofilmet og disse opptakene

er en viktig del av lærings- og veiledningsprosessen. En redigert

video etter minimum to workshop-runder som viser at de

behersker alle sider av programmet, er med å danne grunnlag

for en endelig godkjenning. Ved utgangen av 2007 vil de første

gruppelederne i de to kommunene bli sertifisert.

Oppfølging – vedlikehold

Når det gjelder både oppfølging og vedlikehold, er pro-

sessen kommet relativt kort i begge kommunene, men den

sterke lokale forankringen både i kommunene sentralt og på

enhetsnivå lover godt. Investeringene som er gjort i utvelg-

else og opplæring av gruppeledere er grundige og langsiktige.

Det er enten laget, eller i ferd med å bli utarbeidet, planer for

å sikre at alle aktuelle ansatte får gjennomført opplæringen.

Planene for oppfølging av deltakerne som har gjennomført

opplæringen i programmet er todelt. For det første knytter

oppfølginga seg til det arbeidet som videreføres av gruppele-

derne. For det andre knytter det seg til det arbeidet som gjøres

på enhetene. Alle deltakerne fra skole og barnehage og annen

kommunal virksomhet i begge kommunene blir invitert på en

Etter en innføringsfase med sterkt engasjement og mye fokus
er det en fare for at «lufta går ut av ballongen» etter en tid.

0907 side 29

oppfølgingssamling i regi av gruppelederne ca. et halvt år etter

endt workshopopplæring. Dessuten har gruppelederne i de

to kommunene etablert gode samarbeidsnettverk og vil fort-

sette som pådrivere lokalt. En forutsetning for dette er selvsagt

at kommunen prioriterer arbeidet og setter av nødvendige res-

surser. I avtalene som kommunene har inngått med mentorene

legges det opp til at gruppelederne skal delta på konsultasjoner

hvert halvår sammen med andre gruppeledere. Her vil de få

anledning til å ta opp ulike problemstillinger, ha med videokutt

og få tilbakemelding på sitt arbeid basert på de samme prin-

sippene som den mer systematiske veiledningen de fikk under

sertifiseringsprosessen. Gruppelederne er sentrale i å opprett-

holde lokalt engasjement og videreføre programmet.

Oppfølgingsprosessen ute på enhetene innebærer at de

som har vært igjennom opplæringen holder fast ved de nye

metodene og strategiene som de har lært og prøvd ut. De

arbeidsredskapene som er tatt i bruk som økt bevissthet om

proaktive strategier, fokus på ønsket atferd, bruk av atferds-

planer, konsekvenshierarkier og belønningssystemer må vide-

reutvikles og evalueres. Denne innsatsen forutsetter at de

lokale virksomhetslederne tar sitt ansvar for oppfølging og

sikrer nødvendige rammer og ressurser på den enkelte arbeids-

plass. Hvis ikke vil oppfølgings- og vedlikeholdsarbeidet bli

vanskelig. I avtalene som er inngått om opplæring i kom-

munene, forplikter kommunene seg til å sette av nødvendige

ressurser og nedfelle arbeidet i lokale virksomhets- og kom-

petanseplaner. Ettersom begge disse to kommunene har gjen-

nomført en solid satsning, er det naturlig å forvente at dette vil

bli ivaretatt på en god måte også i oppfølgingsperioden.

Evaluering

Lærerprogrammet i «De utrolige årene» har i motsetning til

foreldreprogrammet og det klinikkbaserte barneprogrammet

«Dinosaur-skolen» ennå ikke blitt grundig evaluert under

norske forhold. En slik evaluering skal etter planen gjennom-

føres i løpet av de to nærmeste årene, og dette har blitt sterkt

anbefalt av faggruppen som har vurdert de ulike programmene

(Nordahl mfl., 2006). Når programmet likevel er anbefalt tatt i

bruk her i Norge, er det gjort med grunnlag i resultatene som

har framkommet gjennom omfattende forskning av lærerpro-

grammet, ikke minst i USA.

Det foreligger ingen evalueringsstudie av effekten av pro-

grammet i disse to kommunene. Det som er evaluert er del-

takernes nyttevurdering av opplæringen. Denne evalueringen

omfatter to kilder. For det første den systematiske evalueringen

som deltakerne i opplæringen gir på hver enkelt samling samt

en litt mer omfattende evaluering ved kursets slutt. For det

andre så foreligger det en mastergradsoppgave av to studenter

ved UiO (Busch og Smedsplass, 2007), som har gjennomført

en survey blant deltakerne i programmet fra Oslo og Melhus

kommune. De har undersøkt i hvilken grad personalet som

har deltatt i opplæringen har fått økt handlingskompetanse

i generell klasseledelse og håndtering av elever med atferds-

problemer. Konklusjonen deres er at utvalget, 73 lærere og

assistenter fra to kommuner, oppgir signifikant større grad av

bevissthet etter endt kursrekke i de ulike temaene i Webster-

Strattons lærerprogram. Dette er ikke en undersøkelse om

endring av lærerpraksis eller atferdsendring hos elever. Den

sier derimot noe om programmets innflytelse på deltakernes

bevissthetsnivå knyttet til sentrale tema som forebygging og

håndtering av problematferd.

Når det gjelder kursdeltakernes egenevaluering av hver

enkelt workshop, så gjøres de på et standardisert skjema. Det er

en firedelt skala fra «ikke til stor hjelp» til «stor hjelp» i forhold

til fire ulike områder: innholdet i workshopen, eksemplene i

videovignettene, gruppeledernes innsats og gruppesamtalene

samt et åpent felt for andre kommentarer. Ved gjennomgang

av alle disse evalueringene, er de positive tilbakemeldingene

dominerende, fra «til litt hjelp» og «til stor hjelp», hvorav den

høyeste skåren er i flertall. I tillegg så rapporterer begge kom-

munene at etterspørselen om å få delta i opplæringen er god,

kursene er fullsatte, og tilbakemeldingene er gode. I sum

bidrar dette til å kunne konkludere med at programmet har

fått en positiv mottakelse blant de ansatte i skole og barnehage

i disse to kommunene.

Når det gjelder oppfølging og effekt av opplæringen ute

i skole og barnehager, har vi som nevnt ingen systematisk

dokumentasjon av dette foreløpig. Men de tilbakemeldingene

vi har fått fra deltakere, gruppeledere og virksomhetsledere

peker entydig på at det skjer en positiv endring av praksis i

tråd med programmets intensjoner. En annen viktig kilde her

er PPT som melder at de gjennom sine besøk og observasjoner

Det er krevende å sette seg inn i og bli fortrolig med et
manualbasert program.

side 30 0907

ser gode resultater av at skoler og barnehager har deltatt

i opplæringen.

Det vil likefullt være behov for å utvikle konkrete evalue-

ringsverktøy i kommmunene som kan etterprøve og med langt

større presisjon avklare i hvilken grad arbeidet videreføres på

enhetene. Dette vil være en god indikasjon på om det omfat-

tende arbeidet som er lagt ned blir videreført på en god måte.

Jevnlig evaluering vil kunne gi kommunene den dokumenta-

sjonen de vil trenge for å kunne justere innsatsen.

Oppsummering

Vi har valgt å gi en ganske detaljert beskrivelse av det omfat-

tende og sammensatte arbeidet som er gjort i disse to kom-

munene med å implementere lærerprogrammet. Ettersom

dette på alle måter er et nybrottsarbeid, tror vi det vil være

av interesse å kunne trekke noen viktige lærdommer for

andre kommuner som ønsker å sette i gang med implemen-

tering av dette programmet og eventuelt andre manualbaserte

programmer. Vi vil oppsummere de viktigste lærdommene i

8 punkter:

•	 Avklar lokalt hva som er behovene, lag en plan og

bruk tid på å forankre innsatsen og prioriteringen

blant virksomhetslederne og de ansatte.

•	 Implementeringen av programmet må forankres ikke

bare i kommunens overordna planer og prioriteringer,

men også på den enkelte virksomhet, på den enkelte

avdeling og på klasse/gruppe/trinn nivå.

•	 Arbeidet med programmet må inngå som en del av

den kommunale tjenesteytingen.

•	 Gruppelederne er nødvendige pådrivere og er

viktige for kvalitetssikringen. Bruk tid på å velge

ut de lokale gruppelederne. Det er en fordel, men

ingen forutsetning, at de har fått muligheten til å

gjennomføre egen opplæring med 6 workshops før de

starter gruppelederopplæringen.

•	 Sett av nødvendige ressurser til forberedelser og

	 etterarbeid for gruppelederne både under serti-

fiseringsprosessen og i vedlikeholdsperioden etterpå.

•	 Tenk tverrfaglig. Rekrutter gruppeledere fra de lokale

kompetansemiljøene (PPT, helse og barnevern)

sammen med dyktige fagpersoner som jobber i skole

og barnehage.

•	 Bruk mulighetene som gjennomføringen av

programmet inviterer til når det gjelder å se skole og

barnehage i nærmere sammenheng.

•	 Utarbeid lokale evalueringsverktøy som et redskap for

å gjennomføre jevnlige evalueringer med sikte på en

god oppfølging og utvikling av programmet.

LITTERATUR:
ARNESEN, A., T. OGDEN OG M-A. SØRLIE (2006). Positiv atferd og støttende
læringsmiljø i skolen. Oslo: Universitetsforlaget.
BUSCH, T. OG J. SMEDSPLASS (2007). Webster-Stratton – lærerprogrammet
– et nyttig instrument? Masteroppgave Institutt for Spesialpedagogikk, UIO.
LAMER, K. (2001). Du og jeg og vi to – Teoriboka. Oslo: Gyldendal Akademiske.
LARSSON, B. (2005). Evaluering av lærerbasert intervensjon for barn med
alvorlige atferdsproblemer i barnehage og skole. Prosjektbeskrivelse (upublisert)
RBUP, NTNU.
NORDAHL, T. (2005). Læringsmiljø og pedagogisk analyse: En beskrivelse av og
evaluering av LP-modellen. NOVA rapport 19/05.
NORDAHL, T, Ø. GRAVROK, H. KNUDSMOEN, T. LARSEN OG K. RØNES
(2006). Forebyggende innsatser i skolen. Rapport fra forskergrupper oppnenvt
av Utdanningsdirektoratet og Sosial og helsedirektoratet om problematferd rus-
forebyggende arbeid, læreren som leder og implementeringsstrategier. Sosial-
og helsedirektoratet og Utdanningsdirektoratet.
ROLAND, E. OG D. GALLOWAY (2004). Can we Reduce Bullying by improving
Classroom Management? ACPP Occasional Papers, 23. 34–40.
TVEIT, A. (2002). Små barn med atferdsvansker. Webster-Strattons lærer-
program. Spesialpedagogikk, 10, 16–19.
WEBSTER-STRATTON, C. OG M. HAMMOND (1997). Treating children with
early-onset conduct-problems. A comparison of child and parent training inter-
ventions. Journal of consulting and clinical psychology, vol. 65 nr. 1, s. 93–109.
WEBSTER-STRATTON, C. OG M. J. REID (2003). Treating conduct problems
and strengthening social emotional competence in young children (ages 4-8):
The Dina Dinosaur treatment program. Journal of Emotional and Beahvioural
Disorders, 11, 130–143.
WEBSTER-STRATTON, C. OG M. J. REID (2004). Strengthening social and
emotional competence in young children – The foundation for ealry school read-
iness and success: Incredible years Classroom and Social skills and Problem-
Solving Curriculum Journal of Infants and Young Children, 17.
WEBSTER-STRATTON, C. (2005). Hvordan fremme sosial og emosjonell kom-
petanse hos barn? Oslo: Gyldendal forlag.

0907 side 31

Barns psykiske helse i skolen og betydning for lærerrollen
– Lærerrollen i småskolen og betydningen av relasjonsbygging til elever med
psykososiale problemer

Denne artikkelen gir et teoretisk og forskningsbasert resonnement omkring
tilnærming til barn med psykososiale problemer. I en kommende artikkel vil
forfatteren presentere data fra intervjuer med lærere som har arbeidet med
relasjonsbygging i sitt miljø.

Psykisk helse handler blant annet om hvordan barn har det,

og hvordan de takler de påkjenninger de blir utsatt for i dag-

liglivet. Psykiske vansker hevdes å være det viktigste helse-

problemet blant barn og unge i dag. Dette gir seg blant annet

uttrykk i at det er psykososiale problemer og atferdsvansker

som dominerer bildet innen skolehelsetjenesten, og ikke den

tradisjonelle somatisk problematikken (Lie, Nordhagen &

Grøholt, 1995).

Psykisk helse er en sammensetning av kognitive, emosjonelle

og sosiale kapasiteter som vi trenger for å:

•	 Forsterke vårt velvære

•	 Skape sosiale nettverk og nære relasjoner

•	 Utvikle oss mentalt og fysisk

•	 Redusere risikoer for problemer og

sykdom også senere i livet

Artikkelen har til hensikt å belyse relasjonsbygging med

elever med psykososiale problemer. Mot slutten gjøres noen

antakelser omkring refleksjon som virkemiddel for utvikling

av praksis.

Forekomst av psykiske problemer blant barn i Norge

Den nyeste undersøkelsen som omhandler psykisk helse for

barn er Barn i Bergen undersøkelsen. Undersøkelsen drives

av Regionsenter for barn og unges psykiske helse (RBUP vest)

og Helse vest. Målet med Barn i Bergen undersøkelsen er å få

ny og bedre kunnskap om barns mentale helse og utvikling i

Norge i dag. Undersøkelsen tar sikte på å få vite mer om barns

følelsesmessige utvikling, hvor mange barn som viser tegn til

ulike problemer og hvordan de påvirker barnet i hverdagen –

hjemme, i fritiden og på skolen.

Resultater fra Barn i Bergen viser at opp mot 15 % av barn

i alderen 7–9 år har så store psykososiale problemer at det

påvirker deres evne til å fungere i dagliglivet. Undersøkelsen

baseres på lærerrapportering og foreldrerapportering i et

utvalg på N=9430 barn. Man finner at barn med atferdsforstyr-

relser som ADHD har god hjelp fra hjelpeapparatet. Man finner

bare at en liten del av de barna med emosjonelle problem er

side 32 0907

Frode Adolfsen er rådgiver ved
Universitetet i Tromsø, RBUP Nord.

i kontakt med hjelpeapparatet (ca.13 %). Det kan tyde på at

man ikke i like stor grad oppdager barn med mindre synlige

problemer (Heiervang et al. 2007, s. 446).

«internalizing problems are less disruptive and less likely to
come to the attention of paret and teachers».

Henviste barn til PPT

Stadig flere barn henvises til Pedagogisk Psykologisk

Tjeneste (PPT). Tall fra Troms viser en økning på opp mot

30 % de siste fem årene. Omlag 40 % av barn henvist til PPT

blir henvist for psykososiale problemer, tilpasningsvansker

eller liknende.

Med disse tallene som utgangspunkt vil jeg gjøre noen

betraktninger om betydningen av relasjonsbygging mellom

lærer og elever med psykososiale problemer. Det er også

et faktum at barn tilbringer mer tid i skole og SFO enn det

som var tilfellet for noen år siden. Dette gjør at lærere stilles

overfor store krav med hensyn til den personlige og yrkes-

etiske siden av lærerrollen.

Psykososiale problemer og dyktige lærere

Psykososiale problemer kan defineres som (Befring, 2004,

s. 253).

«barn med problematferd, atferds- eller tilpasningsvansker,
atferdsvansker, utagerende eller innagerende, engstelige barn
og barn og unge med sosiale eller emosjonelle problemer».

Læreren er det viktigste læremiddelet i skolen (L-97). Norske

skoleforskere (Klette, 1998; Olweus, 1998 og Nordahl, 2005)

peker på egenskaper ved lærerrollen som har vist seg å være

gunstige for læringsmiljøet og for elevenes læringsutbytte.

En autorativ stil hos læreren har vist seg å være gunstig for

læringsmiljøet. Det innbærer en lærer som stiller krav til

elevene og gir konstruktive tilbakemeldinger. Videre er trekk

som å vise kontroll og varme overfor elevene gunstige for

læringsmiljøet.

Prinsipper for en dyktig lærer skriver E. Befring om i

den «forløysande pedagogikken» fra 2002. Befring omtaler

trekk ved den kompetente lærer. Jeg har valgt å trekke ut

noen aspekter som er særlig relevant for lærere i småskolen.

Lærerdyktighet innbefatter kompetanse på flere områder:

pedagogisk, faglig og yrkesetisk kompetanse (Bergem, 2005).

I den yrkesetiske kompetansen ligger forhold som lærerens

personlige stil og evne til å fremstå som en god modell for

barna. Befring beskriver en dyktig lærer som raus og enga-

sjert. Å være raus med elevene handler om å gi de mye

positive tilbakemeldinger og oppmuntring for forsøk og pre-

stasjoner i skolen. Det være seg både sosiale og skolefaglige

ferdigheter. Å kunne noe som er viktig i barn og unges liv er

et viktig element hos en dyktig lærer. Da kan det være lettere

for en lærer å komme i dialog med elever. Hvis læreren vet

hva en elev er interessert i, og hva som engasjerer eleven,

kan det være en innfallsport til å komme i god kontakt med

eleven. Det er videre sentralt å forstå at barn er forskjellige

og at de på den måten også er sårbare og robuste samtidig.

Variasjon i elevmassen er en naturlig del av arbeidet, og da

er det nødvendig å kunne tilrettelegge for hver enkelt elev. Å

tilrettelegge for enkeltelever innebærer bl.a. å gi rom for for-

dyping, konsentrasjon og talent hos elever (Befring, 2002).

Lærere som arbeider etter nevnte prinsipper vil også kunne

oppdage elever som har problemer av en slik art at de trenger

hjelp. Betydningen av lærere som er sensitive i sitt engasjement

overfor elevene er av stor betydning i dagens skole.

Mellommenneskelige relasjoner er også kunnskap,
ferdigheter og selvinnsikt.

0907 side 33

«School personnel are in a central position in a child’s early
problem recognition» (Sourander et al. 2005, s. 586).

Det bør være en klar målsetting å øke tilgjengeligheten for å

oppdage og iverksette tiltak for barn med psykososiale pro-

blemer i småskolen. Det kan være mange gode beskrivelser av

en dyktig lærer og retningslinjer for hvordan lærere bør opptre

i klasserommet. Likevel er de fleste lærere i småskolen i dag

ganske autonome. Det betyr at til sist er det lærerens egne

oppfatninger og tolkninger av de betingelsene som ligger til

grunn som blir gjeldende. Da vil også lærerens pedagogiske

grunnsyn komme til uttrykk gjennom handling. Pedagogisk

grunnsyn bygger i korte trekk på lærerens oppfatning av seg

selv, sitt arbeid og syn på barn og barndommen (Arnesen,

2004).

Relasjonelle ferdigheter i lærerrollen

Edvardsen (2004) beskriver sider ved en skole som er rik på

handling, og han vektlegger relasjonenes betydning. Han

skriver at relasjoner og handlinger er grunnleggende menings-

fulle. Vi mennesker handler relasjonelt, og virkelighetens

grunnenhet er relasjonen. Mellommenneskelige relasjoner

er også kunnskap, ferdigheter, forståelse og selvinnsikt. Disse

fenomenene kropper seg som erfaring og personlig beredskap

hos oss mennesker (Edvardsen, 2004). Med det kan vi forstå

at våre relasjonelle erfaringer og kunnskaper blir en del av vår

væremåte. Mye av denne personlige beredskapen kommer til

uttrykk gjennom våre handlinger.

Å arbeide med relasjoner handler i stor grad om å bygge

tillit. Tillit bygger blant annet på ærlighet, respekt og evne til

å lytte til elevene. Ut fra dette forstår vi at tillitt er noe som må

bygges, og at læreren er den ansvarlige. Respekt oppnås blant

annet gjennom å forstå elevens situasjon. Relasjonene en lærer

har til en elev som han/hun daglig underviser kalles for en per-

sonlig relasjon. I kraft av sine roller som elev og lærer tvinges

de inn i en relasjon (Askland og Sataøen, 2000). Relasjonen vil

aldri kunne bli symmetrisk, fordi læreren har et overordnet

ansvar for læring ved elevrollen. Relasjoner preges av å gi og

ta. Relasjoner krever at vi gir av oss selv for å oppnå tillitt og på

den måten kan vi forvente noe fra eleven. Kommunikasjonen

mellom lærer og elev vil være avgjørende for den videre utvik-

lingen av samhandlingen. Forholdet og kommunikasjonen

mellom lærer og elev vil endre seg over tid, men fundamentet

og varigheten i forholdet vil hvile på det grunnleggende tillits-

forholdet som lærer og elev har bygd opp (Hundeide, 2003).

Hvert barn har sin historie og oppvekst med seg når de

kommer inn på en fremmed arena (skolen) der læreren skal

være veileder og veiviser. Læreren påvirkes av de relasjonene

de står i på fritiden. Lærerne må tenke gjennom hvordan de

skal forholde seg til relasjonene til elevene, og hvordan han/

hun skal forholde seg i relasjonene. Først er det viktig å tenke

gjennom hvilke prosesser som påvirker relasjonene, for der-

etter å handle hensiktsmessig ut fra hva relasjonen vil være

tjent med. Lærer-elevforholdet ligger nærmest det vi kan

definere som en nær relasjon. Relasjoner preges av forholdets

samspillshistorie. Hvordan ble man kjent og hva har relasjonen

vært preget av tidligere (Askland og Sataøen, 2000)? Forvent-

ningene lærer og elev har når de møtes og skal etablere et rela-

sjonsforhold. I lærer-elevforholdet er det allerede noen forut-

setninger fordi læreren skal bistå barnet med læring i forhold

til læreplanen. Ubevisste rolleforventninger kan stå i mot-

setning til de forventede rollene. Elevens tidligere erfaringer

med lærer-elevforhold vil ha betydning for etableringen av nye

relasjoner til lærere. Foreldrenes sosioøkonomiske status, sko-

leliv og relasjoner til lærere generelt vil også ha betydning for

barnets evne til å etablere et lærer-elevforhold.

Relasjonen lærer-elev

Et relasjonelt perspektiv står ikke i motsetning til andre teore-

tiske retninger som for eksempel psykodynamisk, sosiologisk

eller sosial-kognitiv læringsteori. Et relasjonelt perspektiv ser

jeg på som et overordnet perspektiv som står sammen med

andre teoretiske retninger. I et relasjonelt perspektiv forsøker

vi å forklare atferden ut fra gjensidig påvirkning gjennom

samhandling, og rasjonelle handlinger som gir sammenheng

og mening for lærer og elev. De relasjonelle forholdene er

vesentlig for hvordan kontakten mellom lærer og elev tar form

og utvikler seg.

Ved å ta utgangspunkt i et relasjonelt perspektiv skaper

lærerne gode forutsetninger for samhandling med barn. En

tilnærming der vi forsøker å forstå barnets forutsetninger og

side 34 0907

kontekst samt å systematisk arbeide med relasjonsbygging vil

kunne bidra til utvikling i positiv retning for barnet. Gjennom

relasjonsbygging vil lærere kunne tenke helhetlig og skape

gode betingelser for barn med psykososiale problemer.

Jeg ønsker å sette fokus på dette perspektivet blant annet

fordi jeg opplever at dette området er utfordrende og van-

skelig for lærere i en hektisk skoledag. Tallene fra Barn i Bergen

undersøkelsen (Heiervang et al., 2007) bekrefter at ganske

mange barn sliter med psykososiale problemer. Samtidig

mener jeg at de relasjonelle sidene ved lærer-elevforhold er

essensielt for å komme i læringsposisjon til barn med psyko-

sosiale problemer. Relasjonsbygging er komplisert og utfor-

drende for lærere. Det krever at man har et reflektert forhold til

seg selv som person og i lærerrollen. Relasjonsbygging berører

de personlige sidene hos lærere som deres grunnholdninger

og verdier. Lærernes evne til relasjonsbygging blir et uttrykk

for deres væremåte.

En relasjonell væremåte kan relateres til eksistensialistisk

teori der man inntar et subjekt, -subjekt forhold til den man

står i relasjon til (Schibby-Løvlie, 2002). Jeg beskriver det rela-

sjonelle som en væremåte eller forståelse, og på den måten

skiller jeg det fra et teoretisk begrep. En teori leder oppmerk-

somheten vår bort fra noe så vel som til noe. Det har en utvel-

gelsesfunksjon der visse aspekter ved omverden får vår opp-

merksomhet. I neste omgang vil en lærers teori, holdninger og

oppfatning av elever virke inn på måten han/hun er sammen

med elevene på. Schibby-Løvlie (2002) skriver at metateori

kan bevisstgjøre oss i forhold til den teorien vi legger til grunn

for vår praksis.

Samspill lærer-elev

Mange forhold gjør seg gjeldende i samspill og samhandling

mellom lærer og elev. Det er forhold ved lærer og forhold ved

eleven som preger samspillet. Lærerens pedagogiske grunnsyn

er en basis for å forstå deres syn på seg selv, sitt arbeid og syn

på barn og oppvekst.

Forhold ved barnet som har betydning for samspillet er

både psykologiske faktorer for eksempel tilknytningsforhold

og biologiske faktorer som for eksempel temperament. For

samspillet blir det avgjørende hvordan disse faktorer virker

inn. Dette samspillet kan forståes som en transaksjon der

begge parter, lærer og elev, påvirker hverandre gjensidig. Når

dette samspillet fungerer, snakker man om «Goodness of fit»

(Thomas & Chess,1999). Vi kan definere at det er samsvar

mellom forventninger i miljøet og barnets disposisjoner, egen-

skaper og atferd.

Læreryrket – et praktisk og levende yrke

Læreryrket er først og fremst et praktisk yrke som dreier seg

om praktiske handlinger sammen med elevene. Molander

(1996) omtaler den praktiske kunnskapen som kunnskapens

aktive og personlige side. Det er kunnskap som tilegnes

gjennom praktisk handling og ikke fullstendig kan formuleres.

Slik kunnskap bygger i stor grad på konkrete eksempler. Kunn-

skapen tilegnes gjennom praktisk handling – i de handlinger

og bedømmelser lærerne gjør. Kunnskap som knyttes opp til

konkrete eksempler beskrives av Molander som en levende

kunnskap. En del av denne kunnskap knyttes også til begrepet

taus kunnskap. Begrepet taus kunnskap skrev Polani om i sin

bok «The tacit dimension» fra 1963. Den tause kunnskapen er

at man vet mer enn man kan si. Implisitt i denne beskrivelsen

ligger tenkningen om at menneskets læring innebærer mer

enn det som kan uttrykkes verbalt eller uttrykkes i handling.

Den tause kunnskapen, eller den levende kunnskapen,

uttrykkes også av Molander som knowing (Molander, 1996).

Det betyr kyndigheten og utførelsen av levende kunnskap i

samspill med elever. Denne kyndigheten er vanskelig å gjengi

med beskrivelser, fordi den innebærer blant annet lærerens

Å tilrettelegge for enkeltelever innebærer bl.a. å gi rom for
fordyping, konsentrasjon og talent hos elever.

0907 side 35

persepsjon og evne til å oppfatte situasjoner der og da. I fort-

settelsen av denne artikkelen vil jeg fokusere på hvordan man

i større grad kan få frem den levende kunnskapen gjennom sy-

stematisk bruk av refleksjon.

Refleksjon som verktøy for den levende kunnskapen

Systematisk bruk av refleksjon kan være et nyttig verktøy for å

sette ord på den levende kunnskapen som lærerne har.

«Refleksjon over egen virksomhet er en sentral del av lærernes
yrkespraksis; det sammenvevde og stadig foranderlige systemet
av erfaringer, teorier og verdier som har betydning for praksis»
(Handal og Lauvås 1999, s. 56).

I kunnskapsløftet 2006 står det eksplisitt at lærere hele tiden

skal vurdere sin virksomhet og beskrive og målbære sitt arbeid

med elevene. Dette gjelder også på området læringsmiljø og i

forhold til den yrkesetiske siden av læreryrket som utgjør en

sentral side av lærergjerningen. Gjennom å reflektere over

handling i ettertid vil man kunne beskrive sider ved levende

kunnskap som har foregått i samspill med elever. Gjennom

bruk av kollegabasert veiledning vil man i ennå større grad

kunne få beskrevet levende kunnskap. Forutsetningene bør

være gode for bruk av refleksjon i skolen fordi lærere har en

felles yrkesbakgrunn. De kjenner læreplaner og intensjoner

for lærerarbeidet.

Refleksjoner over erfaringer hjelper oss å finne mening og

se sammenhenger mellom handling og resultat. Dermed gis

muligheten for å påvirke handlingsforløp (Knudsen, 1998).

I arbeid med elever med sosiale og emosjonelle problemer

er det særlig relevant å reflektere over sin egen praksis, fordi

samspillet med elever med slike problemer kan utgjøre store

utfordringer for lærere i dag. Gjennom systematisk bruk av

refleksjon vil man kunne avdekke gode tilnærminger og hand-

lemåter med elever som utfordrer ekstra. Tilnærminger og

handlingsmåter hos læreren er sider av levende kunnskap som

kommer til uttrykk i samhandling med elevene.

Gjennom en systematisk fremgangsmåte er det sentralt

at lærernes observasjoner av eleven og omgivelsene legges

til grunn før man lager seg mål for arbeidet. På bakgrunn av

observasjoner bør det kunne lages nokså presise beskrivelser

av målsetninger med arbeidet. Deretter bør man vurdere stra-

tegier og fremgangsmåter som kan føre til at man oppnår

målene (Doll, Zucker og Brehm, 2004). Bruken av disse stra-

tegiene bør det reflekteres over for å få frem sider ved den

levende kunnskapen som lærere besitter og som kommer til

uttrykk i handling med elever. Gjennom disse refleksjonene vil

man kunne vurdere strategienes nytteverdi i samspillet med

elevene, og også vurdere lærerens handlingsmåter som førte

til at samspillet fungerte som man ønsket.

På den måten vil man også kunne beskrive sider ved

levende kunnskap som kommer frem gjennom refleksjonene.

Praksisen vil lærere kunne beskrive som god praksis i møte

med elever med sosiale og emosjonelle problemer.

God praksis

God praksis bør ha som målsetting at elevene som står i fokus

for utviklingsarbeidet får det bedre og mestrer hverdagen

bedre. Lærere bør oppleve en bedre hverdag i sitt arbeid og

foreldrene er tilfreds med tilbudet deres barn får i skolen.

Gjennom å utlede prinsipper for god praksis vil lærerne kunne

integrere prinsippene i sitt arbeid samtidig som de benytter

sin erfaring og avgjør om prinsippene bør erstatte tidligere

praksis (Weisz et. al, 2005). På den måten vil de reflektere over

eksisterende praksis og eventuelt endre den ut fra nye erfa-

ringer og prinsipper. Det blir en dynamikk av refleksjon over

egen praksis samt å vurdere hvor vidt man bør erstatte eksiste-

rende praksis med nye erfaringer.

I denne prosessen bør man også fortløpende evaluere sine

mål for arbeidet for å vurdere om målene er realistiske og at

man når målene. I mange tilfeller vil det være nødvendig at

skolene samarbeider med andre kompetansemiljøer som PPT,

høgskole eller universitet når det gjelder arbeid med barn med

psykososiale problemer. Et slikt samarbeid vil så vel skolene og

andre kompetansemiljøer ha nytte av.

Avsluttende kommentarer

Artikkelen er rettet mot spesialpedagoger, lærere, foreldre og

andre med interesse for arbeid med barn med psykososiale

problemer i skolen. Jeg har forsøkt å synliggjøre den personlige

og yrkesmessige siden av lærerrollen. Videre har jeg fokusert

på lærernes evne til relasjonsbygging med elever med psyko-

sosiale problemer. Kunnskap om barns psykiske helse samt at

Å arbeide med relasjoner handler i stor grad om å
bygge tillit.

side 36 0907

lærere gis anledning til å arbeide med relasjonsbygging i skolen

vil kunne påvirke både læreres og elevenes mestringsevne. Da

blir skolen en mer tydelig og forebyggende arena for utvikling

av psykososiale problemer blant elever.

Relasjonsbygging i skolen handler også om samspillet

og dialogen med foreldre. Den kan ofte være utfordrende for

lærere i tilfeller der barn sliter med psykososiale problemer.

Betydningen av å arbeide med et godt foreldresamarbeid vil i

stor grad påvirke det totale bilde av samarbeidet rundt elever

med psykososiale problemer.

REFERANSER
ARNESEN, A. L. (2004). Det pedagogiske nærvær. Abstrakt Forlag A/S.
ASKLAND, L. OG S. O. SATAØEN (2000). Å høyre til. Oslo: Cappelen Aka-
demisk Forlag.
BERGEM, T. (2006). I: Forebyggende innsatser i skolen. Rapport
Utdanningsdirektoratet.
BJØRNEBO, J. (1958). Pedagogikk og livssyn.
DOLL, B., S. ZUCKER OG K. BREHM (2004). Resilient classroom. The
Guildford press. New York.
EDVARDSEN, E. (2004). Samfunnsaktiv skole – en skole rik på handling. Vallset:
Oplandske bokforlag.
HANDAL, G. OG P. LAUVÅS (1999). På egne vilkår. Oslo: Cappelen akade-
miske forlag.
HEIERVANG, E. ET AL. (2007). Psychiatric Disorders in Norwegian 8 to 10 year
olds: An epidemiological survey of prevalence, risk factors, and service use.
HUNDEIDE, K. (2003). Barns livsverden. Oslo: Cappelen Akademisk Forlag.
MOLANDER, B. (1996). Kunnskap i handling. Göteborg: Bokförlaget Daidalos
AB.
NORDAHL, TH. MFL. (2005) Atferdsproblemer blant barn og unge. Bergen:
Fagbokforlaget.
LÆREPLANEN 1997.
BEFRING, E. (2002). Skolen for barnas beste. Oslo: Universitetsforlaget.
SOURANDER, A. ET.AL. (2006). Childhood predictors of male criminality:
A prospective population-based follow-up study from 8 to late adolescence.
Journal of the American Academy of Child and Adolescent Psychiatry, 45, p.
578–586.
SCHIBBY-LØVLIE, A. N. (2002). En dialektisk relasjonsforståelse. Oslo:
Universitetsforlaget.
THOMAS, A. OG S. CHESS (1999). Goodness of fit: Clinical applications from
infancy through adult life.
WEIZ J. R. ET AL. (2005). Promoting and protecting youth mental health tho-
rough evidence-based prevention and treatment.

0907 side 37

Lekser som stressfaktor i hverdagen
AV ROSE-MARI MOEN

Mange elever og foreldre opplever hjem-

meleksene som en stressfaktor i hver-

dagen. De fleste skoleelevene deltar i

ulike fritidsaktiviteter, behovet for fysisk

aktivitet er stort, noen har lang bussreise

til og fra skolen, og mange bor i to for-

skjellige hjem. Mens de voksne vanligvis

avslutter arbeidsdagen sin på arbeids-

stedet, har elevene skolearbeid med seg

hjem de fleste skoledagene.

På et foreldremøte jeg nylig var på,

diskuterte vi temaet lekser. Noen for-

eldre opplever det vanskelig å få til et

godt nok læringsmiljø hjemme. Det kan

være fordi elevene på ettermiddags- og

kveldstid ikke er så opplagte og konsen-

trerte som skolearbeidet fordrer. Spe-

sielt vanskelig kan det bli for de elevene

som strever med skolearbeidet, – de

får ofte gjort mindre arbeid på skolen,

og risikerer å få ei enda vanskeligere

arbeidsøkt hjemme med leksene – uten

lærerstøtte.

Når det gjelder lesing og lesetrening

som skolen oppfordrer til på hjem-

mebane, stiller det seg annerledes. Lese-

logger som innebærer registrering av

barnas (og foreldrenes lesing for og med

barna!) oppleves av de aller fleste

som positivt.

I Stortingsmelding nr. 16

(2006–2007) «og ingen sto igjen». Tidlig

innsats for livslang læring kan vi lese at

forskning viser at lekser bidrar til å for-

sterke sosiale ulikheter, stikk i strid med

intensjonene; i stedet for å gi alle barn

og unge like muligheter, er skolen med

på å sementere og øke forskjellene i

samfunnet. Stortingsmeldingen viser

også til at i norsk skole – i forhold til et

internasjonalt gjennomsnitt – gir man

mest lekser, og følger dem minst opp.

Foreldrene har ingen klare forme-

ninger om hvordan en skole uten pålagt

skolearbeid hjemme kan bli en rea-

litet, men ønsker å være med å påvirke

en skolehverdag som går i denne ret-

ningen. Kanskje kan den kommende

økningen av timer på barnetrinnet

være et moment som bidrar til at også

elevene får fullføre sin arbeidsdag i løpet

av skoledagen?

Vi er opptatt av at ungene våre skal

få så godt læringsutbytte som mulig, og

tror kanskje at skoletiden må utvides

noe – på en eller annen måte – dersom

skolearbeidet skal gjøres unna i sko-

letida. Kan det for eksempel innføres

en noe lengre skoledag og legges inn

tid til fordypning i skoletida? Hva med

en fordypningsøkt der elevene kan

arbeide med fag de har behov for/lyst

til å arbeide med under veiledning av

lærer? Eller kan annen organisering av

skoledagen gi større læringsutbytte? Vil

elevene yte større innsats i skoletida enn

de gjør nå, dersom de har skoledagen

som ramme rundt arbeidet sitt – og ikke

behøver å gjøre skolearbeid hjemme?

På foreldremøtet ble vi enige om

å finne ut mer om dette, og har sendt

ballen videre til Foreldrerådet og til de

ansatte ved skolen.

Mange skoler, elever og foreldre

har allerede høstet erfaringer på dette

området. Vi tar gjerne imot tips! Er inter-

essen stor nok kan vi danne et nettverk

for en leksefri skole. Ta gjerne kontakt!

Rose-Mari Moen

rosmoen@online.no

foreldrekontakt

Steigen

side 38 0907

innstikk

Det går an å stille spørsmål ved om det

er mulig å lage små og lettleste bøker

om store og sterke og altoppslukende

følelser. Forfatter og illustratør Anna

Fiske har gjort nettopp det. Hun for-

teller om sinne, forelskelse og sjenanse

ved hjelp av enkel tekst og klare illustra-

sjoner med snert og tydelig strek. På få

sider får hun fram det noe essensielt om

de følelsene hun har tatt for seg på en

treffende og humoristisk måte. Bøkene

har både dybde og sjarm.

Bøkene er nok først og fremst laget

for barn og unge som trenger enkel

tekst, men disse bøkene kan alle ha

glede av. I skolen kan de være nyttige

for å anskueliggjøre noe som ikke alltid

er så lett å beskrive på en god måte. I

samtaler med enkeltelever kan det å

se sammen i disse bøkene være med å

åpne for noe som ikke er så lett å snakke

om. Slik kan bøkene sikkert bruke

hjemme også.

Solum Forlag opplyser at Anna Fiske

tenker over andre bøker i samme serie.

Vi håper det kommer flere.

Bøkene er støttet av Leser søker bok

– som nettopp har fylt fem år.

Store og sterke følelser
i enkel tekst og strek

«Følelsesbiblioteket» ble lansert på Litteraturhuset 14. november.
Foreløpig finnes det bøker om Sjenanse, Forelskelse og Sinne.

ANNA FISKE

Sjenanse

Solum Forlag, 2007

ISBN: 9788256015535

ANNA FISKE

Forelskelse

Solum Forlag, 2007

ISBN: 9788256015672

ANNA FISKE

Sinne

Solum Forlag, 2005

ISBN: 9788256014781

0907 side 39

Barn med Cochleaimplantat
– en ny elevgruppe i enhetsskolen

Nyere teknologi har skapt nye muligheter for barn med døvhet eller svært nedsatt hørsel.
Ved hjelp av et implantat kan de få mulighet til å oppfatte lyd og dermed også tale.
Cochleaimplantat, CI, er et avansert apparat som gir mulighet for hørselsinntrykk for
både døvfødte, førspråklige døve og døvblitte barn, unge og voksne.

Denne artikkelen er basert på vår masteroppgave i spesialpe-

dagogikk om inkludering av barn med CI i vanlig skole (Bjerke,

Lande, 2006). Høsten 2005 intervjuet vi tre foreldrepar med

barn i grunnskolen og disse barnas lærere. Vi ønsket gjennom

dette arbeidet å få kunnskap om hvordan skolen arbeider for å

inkludere disse elevene, og hvorvidt foreldre og lærere var for-

nøyde med det tilbudet elevene fikk.

I denne artikkelen trekker vi fram hovedtrekkene i våre

funn og vår drøfting av funnene. Deretter belyser vi en utfor-

dring vi tror skoleverket kommer til å møte i stor grad i årene

som kommer, nemlig god tilrettelegging for elever med

cochleaimplantat.

CI og hørsel

Hørselen er en av våre viktige sanser. Den har stor betydning

for kommunikasjon og språkutvikling. Nedsatt hørsel kan føre

til at en føler seg utenfor i et talende miljø, og det har derfor

vært lang tradisjon i Norge på egne undervisningsopplegg for

Mari Odberg Bjerke arbeider
som spes.ped.koordinator og
kontaktlærer ved en barneskole i
Halden.

Elin Lande arbeider som spes.ped.
koordinator og kontaktlærer ved en
barneskole i Halden.

side 40 0907

døve barn og barn med svært nedsatt hørsel.

Hørsel, språk og tale er knyttet sammen, og i løpet av sine

første leveår tilegner hørende barn seg språket uten store

problemer. Tilegnelsen av språk er en viktig faktor i et barns

utvikling. Talespråket er inngangsporten til kommunikasjon og

sosial interaksjon i et hørende samfunn. Språket er også avgjø-

rende for tankens og intellektets utvikling (Wrålsen, 1999).

Nyere teknologi har skapt nye muligheter for barn med

døvhet eller svært nedsatt hørsel. Ved hjelp av et implantat kan

de få mulighet til å oppfatte lyd og dermed også tale. Coch-

leaimplantat, CI, er et avansert apparat som gir mulighet for

hørselsinntrykk for både døvfødte, førspråklige døve og døv-

blitte barn, unge og voksne. Apparatet har en ytre og indre del.

Den ytre delen består av mikrofon, taleomformer og sender.

Den indre delen har en mottaker som overfører signaler til

elektrodene inne i cochlea (sneglehuset). Derfra går signalene

via hørselsnerven til høresenteret i hjernen, der signalene blir

opplevd som lyd.

I Norge har det i de siste årene blitt mye diskutert hva som

er det beste opplæringstilbudet for barn med CI. Det som ligger

til grunn i diskusjonen om den beste opplæringen, er hvor mye

tegn og hvor mye tale som skal brukes i undervisningen.

Amerikanske forskere har funnet ut at barn med CI, som får

sin undervisning på talespråk med lite bruk av tegn som støtte,

utvikler et godt forståelig talespråk (Niparko, 2000; Wie, 2001).

De hevder at det er en tydelig fremgang i leseferdigheter

etter implantasjon og peker på at både talespråklige og skrift-

språklige ferdigheter hos barn med lang erfaring med CI kan nå

opp til nivåer vi finner hos normalthørende. Samlet kommer

fagfeltet med klare hentydninger til at «tidlig implantering, tett

foreldreoppfølging og et habiliteringsprogram som før og etter

implantering har som fokus og mål å oppøve barnas evne til å

lytte, diskriminere, identifisere og forstå auditiv informasjon,

er faktorer som i stor grad er med på å bestemme barnas mulig-

heter for utvikling av et funksjonelt talespråk» (Wie, 2001).

Denne nye forskningen viser at døve barn med CI kan

utvikle talespråk på lik linje med tunghørte barn med høre-

apparat, og det gjør at det er nødvendig å stole på at coch-

leaimplantatet gir god nok hørsel. Vi må tro på at de fleste

barna som får implantat i tidlig alder, og får tidlig og god nok

talespråkstimulering, kan oppnå markert bedre leseferdig-

heter. I tillegg vil de kunne tilegne seg talespråklige og skrift-

språklige ferdigheter (Wie, 2001). Dette vil gi en mulighet til

sosial integrering med hørende barn og deltakelse i ulike akti-

viteter som var vanskelige for døve barn å delta i.

Resultater

Vi intervjuet tre foreldrepar om deres barn som har CI, og disse

barnas lærere. To av barna var født døve, mens det tredje trolig

ble døv grunnet en fødselsskade. Alle barna ble operert ved tre

års alder. De tre barna hadde geografisk tilhørighet til samme

kompetansesenter.

Det var mange likhetstrekk i foreldrenes beskrivelser av

møte med det statlige spesialpedagogiske kompetansesen-

teret. Det mest fremtredende funnet var presset foreldrene

hadde opplevd om å fokusere på tegnspråk, og den manglende

viljen fra senteret til å fokusere på talespråk, også etter ope-

rasjon av CI. Dette førte til at alle foreldreparene valgte å bryte

kontakten med kompetansesenteret, og isteden dannet seg et

eget nettverk av fagpersoner som støttet deres syn på viktig-

heten av et funksjonelt talespråk.

Foreldrene var meget fornøyde med oppfølgingen fra

Rikshospitalet og Cochletten, og hadde her fått hjelp til opp-

læring og tilrettelegging av barnets skolehverdag med CI og

hvordan skolen og foreldrene skulle jobbe for å utvikle barnets

talespråk.

De tre barna som var utgangspunkt for vår undersøkelse

gikk alle i vanlig skole, og hadde normale vennenettverk. De

hadde et forståelig talespråk, oppfattet tale godt, og ingen av

dem benyttet seg av tegn. Skolene barna gikk på hadde over tre

hundre elever, og kun to av barna hadde tilrettelagt gruppe-

størrelse. Både foreldrene og skolen ga uttrykk for et godt sam-

arbeid mellom skole og hjem. Skolen har lyttet til foreldrenes

ønsker og lagt opp skoledagen i samarbeid med dem. I tillegg

har Cochletten og det lokale PPT-kontoret i kommunene vært

til stor støtte.

De foreldrene vi snakket med har vært målrettede og flinke

til å få gjennom sine ønsker knyttet til fokus på talespråk. De

ga alle uttrykk for at det til tider hadde vært en tøff kamp,

og ønsket at foreldre som senere får barn med CI vil slippe

å kjempe like hardt for å få velge det opplæringstilbudet de

anser som best for sine barn.

0907 side 41

Drøfting

Vi ser at våre informanter har gjennomgående likhetstrekk

som troen på seg selv, stabile, trygge familieforhold og gode

nettverk av venner og familie. De understreker alle viktigheten

av dette, og vi mener dette kan ha vært avgjørende for at barna

har nådd dit de er i dag. Foreldrene opplever at de fått et greit

opplæringstilbud til barna sine. Vi mener dette er et resultat av

familienes kamp for talespråket og deres mot til å stå på sine

krav overfor fagfolkene.

I følge Statpeds nettside (02.03.06) er en av deres målset-

ninger at de skal kunne gi «faglig spesialpedagogisk støtte på

individ- og systemnivå». Slik vi ser det har kompetansesen-

teret i disse sakene ikke sett det enkelte barn, men sett det som

en del av en større gruppe; døvemiljøet. De forutsatte at våre

informanters barn også skulle ta del i det opplæringstilbudet

som var tiltenkt døve, uten å se på andre habiliteringstilbud;

selv når barnas foreldre ytret sterke ønsker om alternativer til

tegnspråk. Som spesialpedagoger er vi opptatte av at vi må se

det enkelte barns behov og tar derfor erfaringene fra disse for-

eldrene som et sterkt signal om at vi som fagfolk hele tiden må

være åpne for endringer i vår praksis og vårt tankesett.

Vår oppfatning er at disse foreldrene har lagt stor vekt på

tilknytning til nærmiljøet ved valg av skole. Vår pedagogiske

oppfatning er at behovet for tilrettelegging bør gå foran behovet

for å gå på nærskolen. Vi mener at elevene vil få et bedre opp-

læringstilbud på en mindre skole med mindre klasser, og at

elevene vil få dekket behovet for sosial tilhørighet i nærmiljøet

på fritiden.

Et av barna gikk på en skole som hadde åpne klasserom

der flere klasser var samlet. Denne elevens foreldre fortalte om

plager som hodepine og stiv nakke som følge av støy fra denne

undervisningsformen. Dette viser hvor viktig det er med

undervisning i mindre grupper for elever med nedsatt hørsel.

Et viktig argument for fagfolkene ved kompetansesen-

teret har vært at barna skulle beholde sin identitet som døve

til tross for cochleaimplantasjonen. Borchgrevink (2001) viser

til forskning som tilbakeviser at hørselshemmet ungdom med

implantat opplever tap av kulturell identitet og tilhørighet. Vi

fikk ingen informasjon som tilsier at disse barna har sett på seg

selv som døve, men identifiserer seg med skolekamerater og

venner på lik linje med hørende barn.

Vi mener at hovedårsaken til at foreldrene er fornøyde med

skolene er at de har opplevd å bli hørt og fått gjennomslag

for sine ønsker. Dette har de fått til uten ekspertisen fra det

statlige spesialpedagogiske kompetansesenteret. Vi mener

fagfolkene fra kompetansesenteret, med sin faglige tyngde,

ville vært en ressurs i arbeidet med å få et tilfredsstillende opp-

læringstilbud, med tanke på gruppestørrelse, lærertetthet og

metodevalg. Men for å komme dit måtte de ha vært åpne for å

lytte til foreldrenes ønsker, tatt dem med på råd og hjulpet til

med tilrettelegging uansett språkvalg. Det er gledelig for både

de foreldrene vi har intervjuet, og oss, at det viser seg at kom-

petansesenteret nå er mer fokusert på talespråklig opplæring.

Inkludering i enhetsskolen

Med bakgrunn i vårt arbeid med mastergradsoppgaven, og

nyere forskning om CI, antar vi at gruppen barn med CI i vanlig

skole vil øke. Dette vil kreve ny kunnskap, ikke bare hos PPT i

kommunene, men også blant lærere i vanlig skole. De fire siste

årene har det skjedd en endring i arbeidet med gruppen barn

med CI ved kompetansesentrene, og det er utviklet ulike pilot-

prosjekter med utgangspunkt i foreldrenes ønske om at deres

CI-opererte barn skal utvikle gode talespråklige ferdigheter. Ut

i fra arbeidet med vår undersøkelse mener vi at dette er meget

positivt, men det må implementeres i virksomhetsplaner og

habiliteringstilbud på lik linje med for eksempel tospråklig

opplæring. Videre må denne kompetansen videreføres til per-

sonalet i den ordinære grunnskolen.

Det at en økende andel CI-opererte barns foreldre ønsker

å satse på talespråk som førstespråk, vil få konsekvenser for

enhetsskolen som vil få en «ny» elevgruppe å forholde seg

til. Dette vil igjen skape mange pedagogiske utfordringer for

lærere i skolen og vil kreve et betydelig kunnskapsløft ved

den enkelte skole. Funn fra vårt arbeid indikerer at skolen er

positiv til å tilrettelegge for elever med CI, men at manglende

kunnskap og erfaringer blant lærerne og skoleledere skaper

problemer for elevene. Våre informanter mente tilbudet barna

deres fikk var tilfredsstillende, til tross for at skolen ikke kunne

tilby det opplæringstilbudet sakkyndig rapport tilsier.

Gjennom økt kunnskap kan man få til en vellykket inklu-

dering av denne elevgruppen, men da er det flere felt under-

visningspersonalet trenger kunnskap om. Det må forutsettes at

Gruppen barn med CI vil ha behov for mye av den
samme tilretteleggingen skolen i mange år har kunnet
tilby hørselshemmede elever.

side 42 0907

personalet på skolen har kjennskap til prosessene i barns hør-

selsutvikling og prosessene i barns talespråkutvikling. Under-

visningspersonalet må ha elementær kjennskap til CI-tek-

nologi og utvidet kjennskap til hørselstekniske hjelpemidler.

Barn med CI som benytter seg av talespråk som førstespråk

vil ofte være avhengig av for eksempel FM-anlegg i undervis-

ningssituasjoner, og det er derfor viktig at de som jobber til

daglig med disse elevene kjenner til hvordan de ved hjelp av

tekniske hjelpemidler kan tilrettelegge for eleven. Videre kreves

det en fleksibilitet i opplæringsopplegget med utgangspunkt i

en stadig bedring i barnets hørsels- og talespråkutvikling.

Lærerne, og de ansatte ved de statlige spesialpedagogiske

senterne, må vise økte forventninger og tiltro til talespråklige

ferdigheter og faglige kunnskaper hos døve barn (Wie, 2005).

Forståelsen for hvorfor elevene har behov for ressurser og vik-

tigheten av videreføringen av disse ressursene, til tross for

gode skoleprestasjoner, er også viktig.

Det er viktig å ta hensyn til at barn med CI møter på mange

utfordringer uansett opplæringstilbud. Dette kan være akus-

tiske-, akademiske-, oppmerksomhets- og sosiale utfordringer.

Disse forholdene må tas hensyn til i ulik grad (Chute, Nevins,

2003). De akustiske forholdene kan tas hensyn til ved blant

annet valg av lydisolerende plater i tak og vegger, samt knotter

under stolben og pulter for å minske støyen fra disse. I tillegg

er FM-anlegg en viktig hjelp for eleven. De akademiske og opp-

merksomhetsrelaterte utfordringene for denne elevgruppen er

blant annet behovet for noe opplæring i mindre grupper, eller

en til en, blant annet med begrepsinnlæring. I tillegg er denne

elevgruppen tjent med å være i mindre klasser, med tanke på

at dette medfører mindre støy og større muligheter for eleven

å få med seg hva læreren og medelevene sier. Gruppen barn

med CI vil ha behov for mye av den samme tilretteleggingen

skolen i mange år har kunnet tilby hørselshemmede elever.

Tips til deg som har en elev med CI i din klasse

•	 be foreldre eller audiopedagog om en innføring

i hvordan CI-apparatet og andre hørselstekniske

hjelpemidler fungerer, og husk å ha batterier til

apparatet på skolen

•	 husk å ta hensyn til gruppestørrelser og støy-

dempende tiltak når du planlegger undervisningen

•	 gjennomgå nye begreper med eleven før de blir

benyttet i undervisningen

•	 husk at denne elevgruppen alltid vil ha et visst behov

for tilrettelegging, til tross for god talespråklig og

faglig utvikling

Avsluttende betraktninger

Det er mange faktorer som spiller inn for en vellykket inklu-

dering av barn med CI i enhetsskolen, og vi mener et godt

og åpent samarbeid mellom foreldre og fagfolk, det være seg

kontaktlærere, assistenter eller spesialpedagoger knyttet til

Statped, må ligge til grunn for å lykkes. Gjennom et godt sam-

arbeid og økt kunnskap tror vi skolen med sin vilje og evne til

å favne om alle elevgrupper, kan skape gode opplæringstilbud

og utviklingsmuligheter også for elever med CI.

LITTERATURLISTE
BJERKE, M. & E. LANDE (2006). Barn med cochleaimplantat i vanlig skole –
hvordan fungerer integreringen av denne elevgruppen sett fra foreldrenes og
lærernes ståsted? Masteroppgave i spesialpedagogikk, Høgskolen i Østfold.
BORCHGREVINK, H. M. (2001). Cochleaimplantat – operer tidlig og gi god oral
språkstimulering. Spesialpedagogikk, 10.
CHUTE, P. M. & M. E. NEVINS (2003). Educational Challenges for Children with
Cochlear implants (vol.23 ed.): Top Lang Disorders.
MOSAND, N. E., A. K. MALMQUIST & NORSK FJERNUNDERVISNING (1996).
Se mitt språk!: språkbok: en innføring i norsk tegnspråk. Bergen: Døves forlag.
NIPARKO, J. ET AL. (2000). Cochlear Implants. Principles and Practices. USA:
Lippincott Williams & Wilkins.
WIE, O. B. (2005). Kan døve bli hørende? – en kartlegging av de hundre første
barna med cochleaimplantat i Norge. Oslo.
WIE, O. B. (2001). Habilitering og rehabilitering etter cochleaimplantasjon. Din
hørsel, 1.
WRÅLSEN, Å. & HØRSELSHEMMEDES LANDSFORBUND (1999). Rapport
fra undersøkelse om skoletilbudet og det spesialpedagogiske tilbudet til hørsels-
hemmede barn. Oslo: Hørselshemmedes landsforbund.
STATLIG SPESIALPEDAGOGISK STØTTESYSTEM (02.03.06): www.statped.no

0907 side 43

innstikk

Det er en liten magisk verden skjult i

dette akk så velkjente fenomenet. Det er

som om troen på at om en utsetter en

oppgave man ikke har lyst til å utføre,

ja, så forsvinner den. Den løser seg opp

og blir borte i luften, som om noen har

viftet med en tryllestav og mumlet frem

noen magiske formler! «Skal barene..» er

en uendelig mulighet for utsettelser av

det lite lystbetonte. Det ligger et hav av

muligheter i saken. Nå er det engang slik

at barn sporer lett av. Den første avspo-

ringen fører ofte til at det kommer flere

avsporinger som en slags følgetilstand

til den første. En velkjent fluktmulighet

fra klasserommets krav er at barnet må

på do.

– Frøken, kan jeg gå på do, jeg skal

bare en liten tur. Det går fort, og jeg

må, ber barnet med sin mest bedende

stemme. Læreren tenker i sitt stille

sinn at dette nok er noe annet enn et

dobesøk, men hun nikker. La oss tenke

oss følgende handlingsforløp:

Barnet går lettet ut. På tur ut til toa-

lettet blir så barnet avledet av et par sko

som ligger på gulvet. Disse er interes-

sante fordi det stikker et Pokemon-kort

ut av den ene skoen. Kortet plukkes opp

og granskes med nitid nysgjerrighet og

iver. Når det er to ark med mattema-

tikkoppgaver som venter inne i klas-

serommet, er det nesten ikke grenser

for hva som kan bli interessant! Etter at

barnet har fundert over a) hvem sine sko

det kan være, b) hvem som eier Poke-

monkortet og c) grunnet på hva som

faktisk står å lese på engelsk på kortet,

kommer barnet på at oj, jeg var visst

egentlig på tur på do! Barnet fortsetter

ferden ut til toalettet. Der finner barnet

ut at det mangler dopapir og går med

uforrettet sak tilbake til klasserommet.

Læreren har allerede skottet flere ganger

ut mot toalettet for å se om ikke det

angjeldende barnet snart skal være på

tur inn igjen. Barnet burde vært tilbake

for lenge siden!

Klassen jobber intenst med opp-

gavene. De raskeste er begynt på ark to

Skal bare…

AV BEATE HEIDE

SKISSE ILLUSTRASJON ETTER ORIGINAL

TEGNING AV GUNILLA BERGSTRØM

Den lille fyren Albert Åberg fornøyet meg som mor i fortellingen der han
«skal bare…» før han gjør det pappa ber han om. Etter hvert har jeg møtt
mange, mange barn som «skal bare…» noe annet før de gjør det lærere ber
dem om. Barna ser ikke at alle «skal barene…» tar fryktelig mye tid, slik at
den tiden de skal jobbe i timen blir spist opp. Den smuldrer vekk.

side 44 0907

allerede! Og der kommer barnet, men

bare for å proklamere at det er fritt for

dopapir på toalettet! Læreren sukker

hørbart, og sender barnet til forkon-

toret for å få et par ruller med dopapir.

Læreren følger barnet med øynene

der det krysser lekeplassen. Barnet

stopper opp og ser på vaktmesteren som

bærer en vindusrute opp mot en tilstø-

tende bygning. Læreren observerer at

barnet er i dyp samtale med vaktmes-

teren. Hun kjenner lusa på gangen, og

vet at barnet har stilt gode spørsmål til

vaktmesteren. Han er blitt fascinert av

barnets vitebegjær, og nå har de en dyp

og filosofisk samtale! Læreren tar seg

i å lure på hva de to snakker om, sam-

tidig som hun kaster et blikk rundt i

klasserommet. Det hersker en stemning

preget av dyp konsentrasjon i rommet.

Noen biter i blyanten, noen teller på fin-

grene. Den første rekker opp hånden!

Hun ser at han er ferdig. Før han får

sagt noe, legger hun raskt pekefingeren

over munnen som tegn på at han skal

være stille. Hun lister seg ned til pulten

hans og spør hviskende hvordan det går.

– Jeg er ferdig, hvisker gutten tilbake.

Læreren tar opp arkene og ser over! – Alt

er rett! Nå har du jobbet godt. Vil du ta

opp norskboka og gjøre hjemmeleksen?

Gutten nikker fornøyd og går i gang.

Læreren går tilbake til vinduet. Barnet

er borte. Vaktmesteren likeså. Hun ser

barnet komme ut med en rull toalett-

papir i hånden. Hun løper over gårds-

plassen og forsvinner inn på toalettet.

Hun lytter med ett øre, læreren, mens

stadig flere av elevene proklamerer at de

er ferdige med arkene. Jo, der skylles det

ned. I det klokken ringer ut for friminutt,

kommer barnet tilbake fra toalettet.

Det som skulle være et kort toalettbesøk

er blitt til en liten ekspedisjon som har

tatt en hel skoletime! Konsekvensene

av denne utflukten er at barnet har

hjemmelekser i matematikk, og at

læreren vil tenke seg om to ganger før

samme barnet kan benytte en skole-

time til toalettbesøk!

Dette var et handlingsforløp. Det finnes

et utall av andre måter og «skal barer»

som får irritasjon til å koke for foreldre

og lærere.

 Og, skal jeg betro deg en hemme-

lighet? Jeg kjenner faktisk også mange

voksne som enda lever i den magiske

verden der de «skal bare…» og der de

ikke greier å bedømme at de ørsmå

handlingene som ikke tar tid hver for seg

er utrolig tidskonsumerende. Det er de

som alltid skal bare innom to butikker

før de kommer. Så går det to timer før

de kommer til avtalen, glade og for-

nøyde med alt de har fått utrettet, og

helt uforstående til at de har vært ventet.

De hadde jo gitt beskjed! De skulle jo

bare. Unnskyldningene er mange, lange

og intrikate. «Skal bare..» er blitt en

livsstil hos mange, og det er skrekkelig

irriterende å forholde seg både til barn

og voksne som lever etter en slik filosofi!

0907 side 45

bokomtale

Når jeg så omslaget på boken tenkte jeg

umiddelbart at dette er jo en lærebok i

teknologi, men der tok jeg altså feil. For-

siden er en illustrasjon som er hjerte-

skjærende, når man skjønner hva den

innebærer. For det å ha en mobil som

ikke ringer er å være uten nettverk. En

taus mobil der det heller ikke tikker

inn meldinger er en målbar måte å

være ensom på. Selvrapportering av

ensomhet får høye tall. Det er litt rot i

tallmaterial her, men det bør ikke øde-

legge inntrykket av en ellers interessant

bok. Et sted står at ca 10 % av guttene

og 16 % av jentene føler seg ensomme,

samtidig som boken opererer med at

4–8 % av unge danske ofte føler seg

ensomme. Tilleggsproblem er å ha lavt

selvbilde, og man føler seg som en per-

sonlig fiasko. Det er sjelden at barn og

unge ikke har minst en nær venn, noe

som kan være en nøkkelfaktor å kart-

legge for å finne barn og unge som er

ensomme. Mange ensomme utstråler

et ’gå vekk’ eller ’jeg tør ikke’ som gjør

at de ikke så lett blir oppsøkt og trukket

inn i samspill med andre på samme

alder. Den typen reaksjoner er tett for-

bundet med sosial angst, men som

boken viser kan det være andre grunner

til ensomhet også.

Ungdoms opplevelser pluss fagartikler

Selve boken er bygget opp med artikler

av ungdom som beskriver sin ensomhet.

Historiene her er ganske forskjellige,

og selvsagt er noen triste. Innimellom

er der artikler av fagfolk som beskriver

ensomhet som et teoretisk fenomen og

nyanserer begrepet ensomhet. Beskri-

velsene i boken viser at ensomhet er

langt mer enn bare det å være alene.

Ensomhet er en sammensatt pro-

blematikk, og en del av det er at det

er vanskelig å forholde seg til andres

ensomhet. En fellesnevner i ensom-

heten er at man opplever det som skam-

fullt å være ensom, som om det er noe

galt man selv har gjort som har ført til en

manglende aksept hos andre.

Årsaksforklaringer dekker et vidt

spekter. Familiefaktorer som skilsmisse,

mangel på kontakt og støtte samt et

samfunn som er svært individrettet og

der det blir forventet at man skaper sin

egen identitet og lykke. Ensomhet blir

også sett fra et psykiatrisk perspektiv,

med ulike tilstander der ensomhet er

en del av problembildet. Det å oppleve

ensomhet kan faktisk være så belas-

tende at man blir psykisk syk. Mobbing

er ikke ukjent for de unge som beskriver

sine erfaringer her. Som en ung jente

sier i sin artikkel: «Hvorfor kan man

ikke si høyt på skolen hvem det er som

mobber?, det forsvinner jo ikke om man

prøver å late som det ikke eksisterer.»

Spennende er det også å lese om

de typer hjelpetiltak som finnes i

Danmark. Her er organisasjoner og fri-

villige som gir tilbud om samvær eller

samtale, i forhold til både det og være

ensom, og andre ting, som foreldres

skilsmisse, problemer med kjæresten.

Å ha et sted å kontakte er ikke ukjent

her i Norge heller, og behovet for dette

virker for å være stigende. I en av arti-

klene blir det påpekt at skolen har en

stor rolle her og kan ikke velge vekk at

den har et visst ansvar for elevenes liv.

Lærer skal bry seg om også det sosiale

livet til eleven, ikke bare om denne kan

lese og regne. Et godt råd som dukker

opp gjentatte ganger i boken er å snakke

om ensomhet, gjør det til et tema som

man tør å forhold seg til. Ikke behandle

det som noe som er så farlig at man ikke

engang kan snakke om det.

ANNETTE WIBORG, RED.

Der er bare ikke rigtig noen… - en

antologi om unge og ensomhet

Ventilen, 2007

ISBN 87-991121-3-2

205 sider, dansk

AV KIRSTEN FLATEN

«Unge og ensomhet»

side 46 0907

bokomtale

Forfatterne er blant Sveriges fremste

forskerer på sosial angst, og samar-

beidet har resultert i denne boken som

er en selvhjelpsbok for personer som

sliter med sosial angst. Det antydes at

10–15 % av befolkningen i Sverige lider

av sosial angst, og det er ingen grunn til

å anta andre tall i Norge. Angst er nød-

vendig, og det blir påpekt at det ikke er

noe mål at angst skal fjernes. Det for-

fatterne ønsker å hjelpe til med er å få

angsten ned på et normalt nivå. Sosial

angst blir også sett på ut fra et sam-

funnsperspektiv der det å leve i et

demokrati krever at man kan være selv-

hevdende og si fra, noe som er svært

vanskelig for personer med sosial angst.

De blir senere i boken beskrevet som

personer som snur kappen etter vinden,

nettopp for å slippe å stå imot andres

meninger eller på andre måter være

selvhevdende. Innledningen henvender

seg direkte til personer med sosial angst

med den hensikt å motivere til selv å

arbeide for et liv som er mindre preget

av dette problemet. Forfatterne viser til

at egeninnsats nytter og fører til en øket

livskvalitet. Men resultater kommer ikke

uten innsats, graden av øving er propor-

sjonal med resultater.

Boken er pedagogisk bygget opp

med en informasjonsdel der angst og

hvordan den kommer til uttrykk blir

beskrevet. Dette er en grunnleggende og

forklarende del i forhold til angst og har

mest verdi for lesere med lite teoribak-

grunn i temaet. For den som skal jobbe

med sin egen angst er det greitt å få en

lett innføring i hvilke fysiske og kogni-

tive symptom angst fører til. Kapittel 2

og 3 er viet tankens makt, som seg hør

og bør i en bok som promoterer kognitiv

terapi. Det at man selv er så tolkende i

forhold til omgivelser og hendelser blir

greitt forklart, og er viktig bakgrunns-

kunnskap når man skal jobbe med sin

egen atferd. Virkeligheten er mer hva vi

tolker den som enn reell, og dermed blir

den heller ikke lik for den enkelte. Det

er nyttig å bli minnet på at automatiske

tanker er et inngrodd mønster, og det er

ikke alltid disse har nytteverdi for oss.

Medisinering er kort gjennomgått, men

mer som et supplement enn en løsning

på problemet.

Hjelp til selvhjelp

Hoveddelen er selvhjelpsdelen, den

kognitive terapidelen. For mange vil de

små innsmettene som beskriver opple-

velsene til en person med sosial angst

være gjenkjennbare. Det er utmerkede

beskrivelser av hvordan automatiske/

unyttige tanker får lov å ødelegge en

i utgangspunktet nøytral eller positiv

situasjon. Inkludert i selvhjelpsdelen

er spørreskjema for å vurdere graden

av sosial angst, registreringsskjema

for automatiske tanker og andre typer

skjema som brukes i selvhjelpspro-

grammet. Det kognitive programmet

er detaljert og brukervennlig og er slik

sett lett tilgjengelig for den som vil

prøve dette. Her settes ikke bare fokus

på hvilken atferd som skal trenes, men

det gis også gode redskaper i forhold til

å måle angsten og graden av unngåing.

Dette siste er nok en svært viktig del da

ingen er bedre til sikkerhetsatferd, dvs.

subtile former for unngåing, enn per-

soner med sosial angst. Det som kan

være vanskelig når man skal jobbe alene

med et program er det å opprettholde

motivasjon og å være realistisk på egen

fungering.

Kort oppsummert er boka spekket

med gode tips om hva man bør gjøre for

å bedre sine sosiale ferdigheter. Faktisk

er jeg fristet til å anbefale den til en langt

bredere lesergruppe enn kun personer

med sosial angst. Men for sistnevnte

gruppe kan nok dette være et nyttig

hjelpemiddel på veien mot et rikere og

mindre angstfylt liv.

THOMAS FURMARK, ANNELIE

HOLMSTRØM, ELISABETH

SPARTHAN, PER CARLBRINGE,

GERHARD ANDERSSON

Social fobi – Effektiv hjelp med

kognitiv beteendeterapi

Liber Forlag AB, 2006

ISBN 91-47-05328-3

AV KIRSTEN FLATEN

Sosial fobi og kognitiv terapi

0907 side 47

kunngjøringer

09
årsabonnement kr 450,–

spesialpedagogikk

2009

Nr.	 Materiellfrist	 Utgivelsesdato

 1	 03.01.	 24.01.

 2	 31.01.	 21.02.

 3	 06.03.	 27.03.

 4	 03.04.	 24.04.

 5	 22.05.	 12.06.

 6	 07.08.	 28.08.

 7	 04.09.	 25.09.

 8	 02.10.	 23.10.

 9	 30.10.	 20.11.

10	 20.11.	 11.12.

Gi en kollega eller venn et årsabonnement
på Spesialpedagogikk! Ti fyldige utgivelser
fra det spesialpedagogiske området.

Du kan bruke:

e-post: 	 redaksjonen@spesialpedagogikk.no

Vanlig post: 	 Spesialpedagogikk,

	 Pb 9191 Grønland, 0134 Oslo

Telefon: 	 24 14 20 00

Telefaks:	 24 14 21 57

Sent ute med julepresanger?

CP-KONFERANSEN 2008

Ta del
Barndom, ungdomstid, inn i voksenliv

Fagkonferanse om behov og tiltak for dem som

trenger mye hjelp

	 • Fredag 25. januar 2008, kl 10.00 – 17.30
	 • Oslo Kongressenter
	 • Pris 650 kr

CP-konferansen er en årlig storsatsning fra CP-foreningen

med dyktige forelesere fra Norge og Sverige. I 2007 deltok

over 700 fagpersoner.

Se www.cp.no for mer informasjon

Stikkord fra programmet:

- Medisinske problemstillinger og tiltak

- Bevegelse og deltakelse

- Relasjon pasient og behandler

- Kalde ekstremiteter

- Smerte, søvnforstyrrelser og andre tilleggssymptomer

- Behandling av sikling

- Mat og måltider - til glede og besvær

- Alternativ kommunikasjon - hvilke muligheter finnes?

side 48 0907

Spesialpedagogikk ønsker alle
sine lesere en riktig god jul!

Dette er EpiFon1:
En organisert vakttelefon og e-postadresse hvor man

kan henvende seg med spørsmål knyttet til epilepsi.

	 Telefon og e-post vil bli besvart av godt skolerte

likemenn.

	 Det vil være personer som selv har diagnosen

og/eller som har barn med epilepsi.

EpiFon1 er et åpent tilbud til alle.
Ulike fagmiljøer, brukere, pårørende og ellers alle

som ønsker det, kan ringe inn eller sende en e-post

til hjelpelinjen.

	 Det er ca. 2.500 mennesker i Norge som årlig

får diagnosen epilepsi. Totalt lever ca. 45.000 med

en epilepsidiagnose.

Det overordende målet med hjelptjenesten er at

mennesker med epilepsi og deres pårørende skal

få et bedre liv gjennom god informasjon og samtaler

med andre som er i samme situasjon.

Slik kommer du til hjelpelinjen
På telefon: 22 00 88 00
Mandag og tirsdag, kl. 10.00–14.00
Torsdag, kl. 17.00–21.00

E-post: epifon1@epilepsi.no
E-post vil bli besvart en gang i uka.

EpiFon1
Norsk Epilepsiforbund oppretter hjelpelinje

Epilepsiforbundet har erfart hvor viktig det er å ha en åpen tjeneste
hvor man kan få svar på sine spørsmål om epilepsi når man har
behov for det. Forbundet har derfor opprettet en hjelpelinje hvor
man kan henvende seg en per telefon eller e-post.

0907 side 49

kunngjøringer

C
IC

E
R

O
 tt

www.sabhf.no

Elektronisk søknadsskjema finnes på våre
hjemmesider www.sabhf.no – eller på www.finn.no
Referansenr.: 163-2007.
Søknadsfrist: 31.12.2007.

BUP Bærum, Psykiatrisk senter Bærum

Psykiatrisk senter Bærum er en egen avdeling i Psykisk helse.
I avdelingen inngår bl.a. voksenpsykiatrisk senter for Bærum (poliklinikker
og døgntilbud), barne- og ungdomspsykiatrisk poliklinikk (for Bærum)
og døgntilbud for ungdom i regionen, Sosialmedisinsk klinikk
(for Asker og Bærum) og Akutteam (for Asker og Bærum).

Barne-og ungdomspsykiatrisk poliklinikk (BUP) har som oppgave å gi
psykiatrisk behandling til befolkningen i Bærum på 105 000 innbyggere,
derav 29 000 barn og unge i alderen 0-18 år. BUP har 41 fagstillinger
fordelt på tre geografiske team og et familie-/nettverksteam.
Vi har utstrakt samarbeid med Bærum kommune.
Videre driver vi kompetanseutvikling innenfor flere fagområder og
har et godt samarbeid RBUP om enkelte av våre prosjekter.

Klinisk pedgog/ pedagog til nevroteam
Vi søker etter klinisk pedagog/pedagog i 100 % fast stilling til
Nevroteamet ved Bærum BUP. Bærum BUP har mange pasienter
med nevrorelatert problematikk, hvorav barn og ungdom med
ADHD utgjør den største gruppen. Andre grupper er Asperger,
autisme, Tourettes og sammensatte lærevansker.

For å yte best mulig utrednings- og behandlingstilbud til disse
barna, er vi i ferd med å bygge opp et tverrfaglig nevroteam
ved poliklinikken. Før utvidelsen består nevroteamet av
nevropsykolog, spesialpedagog og barnenevrolog.

Arbeidsoppgaver:
• Utredning og behandling av barn og ungdom med
 nevrorelaterte tilstander
• Utstrakt samarbeid med andre instanser
• Foreldrekurs/grupper

Kvalifikasjoner:
• Ønskelig med erfaring fra målgruppen
• Beherske skandinavisk språk muntlig og skriftlig

Vi tilbyr: Det gis muligheter til deltagelse i kurs og
konferanser innen det aktuelle fagområdet.

Personlig egnethet og evne til tverrfaglig samarbeid vektlegges.

Kontaktperson:
Reidunn Høivik, seksjonsleder BUP Bærum, tlf. 67 17 46 60.

Sykehuset Asker og Bærum HF (SAB) tilbyr spesialisttjenester innen
psykisk helse og somatikk.Virksomheten holder et høyt faglig nivå og
sykehuset satser sterkt på kompetanseutvikling. SAB har omfattende
velferdsordninger for ansatte, barnehagetilbud og tilbud om boliger.

Sykehuset Asker og Bærum HF ønsker å ha et arbeidsmiljø som preges
av tverrfaglighet, mangfold og likestilling. Personer med minoritets-
bakgrunn oppfordres til å søke.

Sykehuset Østfold

C
IC

E
R

O
 e

v

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

Divisjon for psykisk helsevern
Barne- og ungdomspsykiatrisk poliklinikk Moss

Spesialpedagog
Kvalifikasjoner:
Klinisk pedagog.

Vi søker primært etter ferdig utdannet klinisk pedagog.
Dersom vi ikke får søkere til spesialiststillingen vurderer
vi pedagoger med spesialpedagogikk og/eller erfaring
og kompetanse fra barne- og ungdomspsykiatrien.
Personlig egnethet vektlegges. Menn oppfordres til
å søke.

Vi tilbyr:
• Lyse og trivelige lokaler i Moss sentrum.
• Godt arbeidsmiljø.
• Lønn etter avtale.

Beskrivelse av arbeidssted:
BUPP Moss dekker for tiden kommunene Moss,
Rygge, Råde og Våler. Klinikken har 15 fagstillinger
og 2 merkantile stillinger.

Fagstillingene har følgende sammensetning:
2 leger, 7 psykologer, 3 pedagoger og
3 sosionomer.

Klinikken har til oppgave å utrede, behandle og
veilede barn mellom 0-18 år og deres foresatte.
Vi prioriterer samarbeid med og veiledning
til 1. linjen.

Opplysninger ved:
Seksjonsleder Åshild Thunes,
tlf. 69 86 96 00.

Fullstendig utlysingstekst finnes på www.sykehuset-ostfold.no,
på www.nav.no eller på www.jobbnorge.no
Søknaden sendes elektronisk via www.jobbnorge.no –
Har du problemer med å sende elektronisk søknad,
ta kontakt med Jobbnorges kundeservice, tlf. 75 54 22 29.
Vitnemål og attester tas med ved ev. intervju.
Søknadsfrist: 04.01.2008.

side 50 0907

stillingsannonser

09.00 Registrering, kaffe
10.00 Åpning
 Helga Hjetland, leder, Utdanningsforbundet
 Trine Berg Jacobsen, leder, Pedagogstudentene i Utdan-
 ningsforbundet
10.25 Lærerutdanning for skolens behov – hva nå?
 Tora Aasland, statsråd, Kunnskapsdepartementet
10.45 Profesjonsutdanningene – mellom akademia og
 yrkesliv
 Steinar Stjernø, professor, Høgskolen i Oslo
11.25 Pause
11.40 Kommentar
 Petter Aasen, rektor, Høgskolen i Vestfold
12.00 Når utdanning møter yrke
 Kari Smith, professor, Universitetet i Bergen
12.40 Kommentar
 Bodil Alver Moen, rektor, Søre Ål skole
13.00 Lunsj
13.50 Når forskning møter yrke – parallellsesjoner
 Presentasjon av og diskusjon om ulike forskningsprosjekter
 Sesjon A
 Barns læring om språk og gjennom språk
 Liv Gjems, førsteamanuensis, Høgskolen i Vestfold
 De yngste barnas medvirkning i barnehagen
 Berit Bae, førsteamanuensis, Høgskolen i Oslo
 Sesjon B
 Praksisrettet veiledning til lærere i grunnpplæringen
 Jarle Sjøvoll, professor, Høgskolen i Bodø
 Læringssamtalen i matematikkfagets praksis
 Marit Johnsen Høines, førsteamanuensis, Høgskolen i
 Bergen
 Sesjon C
 Mappe som møteplass
 Kari Smith, professor, Universitetet i Bergen
 Yrkesdidaktisk kunnskapsutvikling og implementering
 av læreplaner
 Anne Lise Høstmark Tarrou, professor, Høgskolen i Akershus
14.50 Pause
15.05 Hvordan kan forskere og lærere nå hverandre?
 Ulf P. Lundgren, professor, Uppsala universitet
15.45 Oppsummering
 Per Aahlin, nestleder, Utdanningsforbundet

Når utdanning møter yrke
Lærerutdanningskonferansen 2008
Oslo Kongressenter – Folkets Hus, 29. januar

Mer informasjon og påmelding:
www.utdanningsakademiet.no
konferanse@utdanningsforbundet.no
Tlf. 24 14 20 00

0907 side 51

stillingsannonser

100% stilling som

Tjenesteleder ved
Pedagogisk-Psykologisk Tjeneste
for Valdres

Stillingen blir ledig fra 01.05.08 (ønskelig tiltredelse 01.04.08).

Fullstendig utlysningstekst får du på

www.nord-aurdal.kommune.no

Nærmere opplysninger om stillingen kan fås ved henvendelse til

rådmannen i Nord Aurdal Svanhild Mosebakken,

tlf 99278533 eller til personalrådgiver Mary Ann Helleren,

tlf 61359274.

Politiattest må framlegges ved eventuell tilsetting.

Lønn etter kvalifikasjoner og avtale.

Søknad vedlagt CV og dokumenterte kopier av vitnemål

og attester, som ikke returneres, sendes:

Nord-Aurdal kommune, boks 143, 2901 Fagernes,

seinest 20.12.07

Helse Fonna HF omfattar sjukehusa i Haugesund, Stord, Odda og Valen, og fire
psykiatriske sentra (DPS). Organisasjonen er delt inn i åtte klinikkar/område som er
organisert på tvers av dei ulike sjukehusa. Helseføretaket dekker ei befolkning på 165
000 innbyggarar, og har ca. 3000 tilsette.

www.helse-fonna.no0 52 53

Psykiatrisk klinikk - BUP - Haugesund sjukehus

Klinisk pedagog/
Spesialpedagog
i 100 % fast nyoppretta stilling.

Stillinga er knytta til Poliklinikk - med arbeidsoppgåver i Utreiing-
/diagnostikk-team og Tidleg Intervensjons Team (TIT). TIT skal jobbe
nært med kommunane på systemnivå.

BUP Haugesund gir tenester på spesialistnivå til barn og unge (0-18 år).
Opptaksområdet vårt består av 10 kommunar (Karmøy, Haugesund,
Utsira, Sveio, Tysvær, Bokn, Vindafjord, Etne, Sauda og Suldal). BUP
Haugesund består av Poliklinikk, Ungdomspsyk. døgnpost og Barnepsyk.
døgnpost med totalt 87 fagstillingar, kor 32 er behandlarstillingar.

For nærmare opplysningar om stillinga kontakt:
Seksjonsleiar Arnhild Lura eller
Klinisk pedagog Gunhild Odland, begge på tlf.: 52 73 28 00

Søknadsfrist: 30. desember 2007
Fullstendig utlysningstekst og
søknadskjema finn du på
www.helse-fonna.no

Lyst til å skrive
i Spesialpedagogikk?

Vi har for tiden god tilgang på
artikler, men mottar gjerne kortere
innlegg som bl.a. kan være:

•	 Erfaringer fra praksis

•	 Metodiske tips

•	 En refleksjon

•	 Debattinnlegg

•	 Kommentar til aktuelle spørsmål

Ta gjerne kontakt via e-post:

arne.ostli@spesialpedagogikk.no eller

telefon 915 83 614

side 52 0907

stillingsannonser

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

Du kan bruke epost: redaksjonen@spesialpedagogikk.no

•	 du kan bestille enkeltblader

•	 du kan abonnere på bladet

•	 på nettsiden ligger kortfattet omtale

	 av alle artikler fra 1999

•	 finn bestemte temaer og forfattere

ved å bruke søkerfunksjonen

•	 du kan få opplysninger om hvordan

vi ønsker at artiklene skal utformes

•	 du kan finne stillingsannonser

www.spesialpedagogikk.no

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

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

Lesing og regning

I denne artikkelen behandles sammenhenger mellom lesing og regning og

hva leseferdigheter betyr for regneutvikling. Kan svake leseferdigheter føre

til vansker i forhold til regning?

Det å lese og regne er sentrale basisferdigheter som har en del

felles, men som også skiller seg fra hverandre på noen områder.

I skolen møter vi elever som sliter med en av ferdighetene, men

lykkes med den andre, men også elever som strever med både

lesing og regning. Forskningsinteressen for sammenhengene

mellom det å lese og regne har i de senere år fått et økende

fokus, men fremdeles er det mange uavklarte spørsmål. Et av

de nyeste tilskuddene til forskning på området er mitt nylig

avsluttede doktorgradsprosjekt (Reikerås, 2007), som vil være

utgangspunkt for denne artikkelen. I dette arbeidet ble regne-

og leseferdighetsutviklingen hos 941 norske elever i alderen 8–

15 år fulgt over en treårsperiode. Formålet med arbeidet var

et ønske om å undersøke om leseferdighetsnivå har betydning

for regneutvikling.

Skriftspråkene Både lesing og regning er kompliserte proses-

ser, og i begge inngår både forståelse, tenking, ferdigheter og

problemløsning. På begge områder er det et skriftspråk som

skal mestres. Tall og regnetegn i regningen og bokstaver i lesin-

gen. Disse symbolene skal settes sammen, og det skal knyttes

mening og innhold til. Symbolene brukes også om hverandre,

slik at tallsymbol brukes i lesetekster, og ord og bokstaver i reg-

ningen. For de fleste barn går heldigvis læringen av lesing og

regning fint, mens for andre kan dette bli vanskelig. Utviklings-

forløpet er tett knyttet til hvordan de grunnleggende enhetene

på de to områdene tilegnes, her kalt byggesteinene.

Byggesteiner i lesing og regning

En sentral byggestein i lesing er ordene. Gode lesere henter

automatisk fram hele ord som for eksempel epler i møte med

ordbildet. Slik automatisering frigjør mange ressurser til for-

ståelse, tenkning og problemløsning. På veien mot automati-

sering brukes ofte typiske begynnerstrategier som for eksempel

bokstavering slik Kristian bruker:

E-P-L-E-R, epler, E-R, er, epler er, G-O-D-T, godt. Epler er godt!

Kristian er 12 år og strever med lesingen, og han og mange

andre lesesvake elever kjennetegnes ved å bruke slike tung-

vinte begynnerstrategier (Høien & Lundberg, 2000).

 I regning er det enkle regnefakta som er byggesteinene slik

som for eksempel 2 + 3 = 5 og 2 x 7 = 14. Dette er fakta som

gode regnere bruker automatisk når de regner. De vet svaret

uten å måtte telle, noe som er nødvendig for god flytende reg-

neprosess i for eksempel regnestykker med tieroverganger og

flersifrede tall. I utviklingen mot det å huske svaret på regne-

fakta brukes telling i ulike former, og elever som strever med

matematikken henger ofte fast i slike tungvinte tellestrategier

(Ostad, 1999b). Lene 17 år strever med regningen og forteller

hvordan hun regner:

Hvis jeg skal finne svaret på 15 + 8 tar jeg opp åtte fingre, 1-2-3-

4-5-6-7-8, så teller jeg videre fra 15 på disse fingrene: 16-17-18-

19-20-21-22-23. Det går bra hvis det jeg skal plusse ikke er for

stort.

Begynnerstrategier som Kristian og Lene bruker, gjør at hen-

holdsvis lesingen og regningen blir tidkrevende og tar mye

ressurser som kunne vært brukt til andre deler av prosessene.

Ofte fører dette til at andre deler av læringen blir lidende, og

elevene opplever å mislykkes. På den måten blir det å raskt

hente fram fakta, i lesing ord og i regning regnefakta, på mange

måter en nøkkel for å lykkes på de to områdene.

 I tillegg bygger regneutvikling, på samme måte som i

leseutvikling, på at den språklige basisen er på plass (Rei-

kerås, 2005; Solem & Reikerås, 2001). Skriftspråkutvikling på de

to områdene har dermed så mye felles at en kanskje kan stille seg

spørsmålet om regning og lesing er to sider av samme sak? Dette

var bakteppet da jeg stilte hovedspørsmålet i mitt forskningspro-

sjekt: Hvordan er leseferdigheter relatert til regneutvikling?

Elever på ulike ferdighetsnivå

En måte å angripe dette på er å studere regneprestasjoner

hos elever på ulike ferdighetsnivå innenfor lesing. Det er også

mulig at leseferdighet kan ha ulik betydning for de elevene som

er generelt svake i matematikk og de elevene som har normale

matematikkferdigheter. Jeg valgte derfor å studere fire grupper

av elever. Dette var elever med:

side � 0�07

0�07 side �

Elin Reikerås arbeider som første-

amanuensis ved Nasjonalt senter

for leseopplæring og leseforskning,

Universitetet i Stavanger.

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

 Medlem/studentmedlem kr 300,– per år.

 Ordinært abonnement kr 450,– per år.

Navn

Adresse

Postnummer/sted

Telefon

E-post

Medlemsnummer
Se for eksempel etikett på Utdanning

Sendes til:
Spesialpedagogikk, Pb 9191 Grønland, 0134 Oslo

Spesialpedagogikks nettsider:

Profesjonell imøtekommenhet

Profesjonalitet i skolen er denne artikkelens hovedanliggende.

Den handler om krav til en profesjonell lærerrolle og kjennetegn

på en profesjonell skolekultur. Det er nødvendig å rette et kritisk

blikk mot det ved skolens egen kultur som bidrar til å forsterke og

opprettholde problemer.

Noen av de problemstillingene som berøres er: Hva slags språk

bruker lærere når elever omtales? Hvordan møter man elever

som utfordrer og bryter grensene? Hva er forskjellen på det

man kan tillate seg som privatperson, og de kravene som stilles

til en profesjonell yrkesutøvelse? Hvordan forholder skolekul-

turen seg til krav om endring, og hvem setter dagsorden for

hva i skolen? Hva kjennetegner en god lærer?

Innledningsvis i denne artikkelen belyses noen kjennetegn

på profesjonell yrkesutøvelse. Dernest drøftes hva som bør

prege en profesjonell skolekultur. Med utgangspunktet i 150

elevtekster om hva det er å være en god lærer, belyses også

lærerprofesjonalitet. Tekstene ble skrevet i 2006 av 100 elever

i 9. klasse og 50 elever fordelt på 1. og 2. klasse i videregående

skole (Damsgaard og Eftedal, 2006). De danner i denne sam-

menheng grunnlag for innspill knyttet til å være en god lærer

og klasseleder. Det er skrevet mye faglitteratur om lærerrollen.

Når elevene i denne sammenheng brukes som informanter, er

det for å slippe til og høre deres «stemmer». Å lytte til de erfa-

ringene og tankene som elevene har, er en vesentlig del av den

profesjonelle imøtekommenheten. I denne sammenheng er

jeg derfor ikke opptatt av å telle hvor mange som har svart hva,

men av å få frem kvalitative beskrivelser.

Møter mellom mennesker

Møter mellom mennesker inngår som en viktig del av vår

hverdag. Noen menneskemøter berører og beriker oss og er

kilde til både vekst og utvikling. Det ligger mye livgivende

i møter mellom mennesker som på ulike måter treffer hver-

andre hjemme. Andre ganger opplever vi å bli holdt nede eller

å bli krenket i møte med et annet menneske. Slik utveksling

er vanskelig og kanskje destruktiv både når den forekommer

i privat og profesjonell sammenheng. Noen av menneske-

møtene er av privat karakter, andre er i større grad en del av det

offentlig rom eller de inngår som en del av et forhold mellom

en yrkesutøver og en som mottar en eller annen form for tje-

neste eller hjelp. Slike møter stiller store krav til profesjonalitet

fra yrkesutøverens side.

Erfaring med hjelpeapparatet

En etter-undersøkelse gjennomført blant ungdommer og for-

eldre som hadde vært tilknyttet et barnepsykiatrisk behand-

lingshjem, ga mye viktig informasjon om klientenes opple-

side � 0807

Hilde Larsen Damsgaard er

førstelektor på Høgskolen i

Telemark, Institutt for sosialfag.

velse av møtet med hjelpeapparatet (Skau, 2005). Klientene

i denne undersøkelsen, omtalt som Berglundprosjektet, sa

noe om å møte eksperter som overtok og fremsto som allvi-

tende og sterke. Kanskje handlet dette om å ville ha kontroll

over situasjonen eller om å late som om de hadde den kon-

trollen andre manglet. Klientene snakket om meningsløse

møter der ordene bare ble ord og overtok for samtalen. I slike

møter kunne de føle seg brukt. Noen av møtene med hjelpe-

apparatet fremsto som likegyldige. Dette var møter der pro-

fesjonisten og klienten snakket forbi hverandre og ikke på

noen måter møtte hverandre i kommunikasjonen. Slike møter

kunne de like godt vært foruten. De vanskeligste situasjonene

var likevel når møtene opplevdes krenkende og gjorde at kli-

entene følte seg ydmyket og gjort mindre. Klientene mente at

fagfolkene selv ikke så når møtene utviklet seg til å bli slik. De

møtene som ble fremhevet som gode, var der fagfolk lyttet til

det klienten hadde å si og så vedkommende som menneske,

ikke bare som en blant mange som trengte hjelp. Disse møtene

var preget av fagfolk som ikke brukte mange vanskelige ord for

å vise frem hva de kunne, men fikk klientene til å tenke i nye

baner gjennom sin måte å være på og snakke med dem på. Kli-

entene understreket at slike samtaler sto i klar kontrast til de

møtene der profesjonisten brukte mange vanskelige ord, stilte

en mengde spørsmål, og t.o.m. svarte på vegne av klienten. De

fagfolkene som gjorde størst inntrykk, var de som fremsto som

personer med varme og nærhet, og de som forholdt seg til dem

som mennesker gjennom møter med ulike følelsemessige sjat-

teringer. Selv om slike møter også kunne handle om at fagfolk

0807 side �

Å lytte til de erfaringene og

tankene som elevene har, er en

vesentlig del av den profesjonelle

imøtekommenheten.

F
o

to
: i

St
o

ck

side 04 Lesing og regning side 11 Psykisk helse i skolen side 20 Erfaringer fra «De utfordrende barna»
side 42 Synspedagogen – en nyttig ressurs for skolen

04spesialpedagogikk

I neste nummer kan du bl.a. lese om

Elever med minoritetsspråklig bakgrunn: Karina Konsmo skriver om hvordan Larvik

kommune har møtt utfordringene med å gi denne elevegruppen god opplæring. Syns-
relaterte lese- og skrivevansker: Egil Hunstad og Rune Johnsen gjør rede for tidligere fyl-

kessynspedagog i Finmark Knut Pettersens omfattende arbeid på dette området.Ta skole-
vegring på alvor! Jorunn Hartveit gir i et innstikk innblikk i hva skolevegring kan innebære

for elever og for foreldre. Begynneropplæring i matematikk for minoritets-
barn: Maria Jimena S. Rosén begrunner i sin artikkel hvor viktig begynneropplæringen

er for elever med flerspråklig bakgrunn. Planarbeid som redskap for kvalitetsut-
vikling: Julie Holst-Jæger har intervjuet skoleledere i videregående skole om hvordan de

mener planarbeid kvalitetssikrer tilpasset opplæring og spesialundervisning.

bidragsytere: Tove Bodil Lindblad Skjølsvik har hovedfag i spesialpedagogikk og har for tiden studiepermisjon fra Nesheim

skole i Levanger. Hun har tidligere bl.a. skrevet om læreres kjennskap til diagnoser i Spesialpedagogikk. John H. Stamnes er før-

stelektor ved Høgskolen i Namsos. Han er også knyttet til Namsos opplæringssenter. Stamnes har skrevet mange artikler innenfor

pedagogikk/spesialpedagogikk-området. Britt Helen Haukø er fagkoordinator ved Sykehuset i Namsos. Hun har arbeidet mye med

temaet barn til psykisk syke, bl.a. gjennom utviklingen opplegget «Barnas time». Flemming Ask Larsen er kognitiv semiotiker og

arbeider som fagkonsulent ved Nordisk Uddannelsescenter for Døvblindepersonale. Trond Evenstad er undervisningsinspektør på

Gjerpen barneskole i Skien. Han har mange års erfaring med tilrettelegging og inkluderingstiltak for elever med Asperger Syndrom.

Richard Koritzinsky er utdannet cand.polit. ved Universitetet i Oslo med pedagikk hovedfag og kriminologi mellomfag og psy-

kologi grunnfag. Han har arbeidet i mange på Statens Senter for barne og ungdomspsykiatri - en institusjon som i dag er lagt under

Ullevål sykehus. Turid Horgen er cand.paed.spes. og spesialist i pedagogisk-psykologisk rådgiving, Utdanningforbundet. Hun har

bl.a. skrevet bøker og artikler om multifunksjonshemning. Mette Løvås er spesialpedagog og gestaltterapeut. Hun har i mange år

arbeidet med elever med sterk funksjonshemning. Horgen og Løvås er ansatt ved Torshov kompetansesenter. Kristin Holmen er

spesialpedagogisk rådgiver, ansatt ved Sykehuset Innlandet, Divisjon habilitering/rehabilitering, Habiliteringstjenesten i Hedmark,

barneseksjonen. Hun har lang erfaring i arbeid med multifunksjonshemmede. Jens Petter Gitlesen er far til en datter med Downs

syndrom. Han er tillitsmann i Norsk forbund for utviklingshemmede og har bistått mange foreldre i klagesaker. Torunn Tinnesand

er seniorrådgiver ved Lillegården kompetansesenter. Hun har skrevet mange fagartikler og kronikker bl.a. om PP-tjenesten og

betydningen av de ord vi bruker. Nina Sellæg har utdannelse som syns- og mobilitetspedagog. Hun har også fordypning i utvi-

klingshemming og er nå i gang med masterstudiet i spesialpedagogikk.

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

side 04 Skolen sett med elevenes øyne side 10 Opplevd stress av barn til psykisk syke side 22

En møtestruktur for kompetansebygging side 34 Opplæring uten vafler side 40 Du og jeg og vi to

Sp
esialp

ed
ago

gikk 06 2007
 Sko

len
 sett m

ed
 eleven

es ø
yn

e
O

p
p

levd
 stress av b

arn
 til p

sykisk syke • E
n

 m
ø

testru
ktu

r fo
r ko

m
p

etan
seb

yggin
g

06spesialpedagogikk

0907 side 53

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

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

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

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

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

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

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

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

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

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

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

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

side 54 0907

