
spesialpedagogikk 0418
28

S
pe

si
al

pe
da

go
gi

kk
 -

ga

m
le

 m
yt

er
 o

g
ny

e
m

ul
ig

he
te

r

0
4

In
di

vi
d-

 o
g

sy
st

em
re

tt
et

ar

be
id

 i
P

P
T

14
	

S
pe

si
al

pe
da

go
gi

kk
 fo

r
fr

em
tid

en
s

sk
ol

e

Ny stortingsmelding i 2019

Utgiver
Utdanningsforbundet

Redaktør
Ellen B. Ruud
ellen@spesialpedagogikk.no

Markedskonsulent
Hilde Aalborg
ha@utdanningsnytt.no

Design
Tank Design AS

Trykk
07 Gruppen AS

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

Annonser
Hilde Aalborg
ha@utdanningsnytt.no

Abonnement og løssalg
ha@utdanningsnytt.no
Abonnement kr 450,– pr år.
For medlem/studentmedlem
av Utdanningsforbundet kr 150,–
Løssalg kr 75,–. I tillegg kommer
porto og faktureringsgebyr.
(Enkelte temanummer vil ha
en høyere pris.)

Utgivelse
6 nr pr år

Gj.sn. opplag 7259 eks.

Copyright: Det må ikke kopieres fra dette

nummeret ut over det som er tillatt etter

bestemmelsene i «Lov om opphavsrett

til åndsverk», «Lov om rett til fotografi»

og «Avtale mellom staten og rettighets-

havernes organisasjoner om kopiering

av opphavsrettslig beskyttet verk i

undervisningsvirksomhet».

Forside: Thinkstockphoto
Årgang 83
ISSN 0332-8457

Ellen Birgitte Ruud

Høsten 2019 legges det frem en ny stortingsmelding som skal hete

"Tidlig innsats og inkluderende fellesskap". Kunnskaps- og integre-

ringsminister Jan Tore Sanner uttalte i den forbindelse at det nå er

viktig å løfte alle elever, særlig de barna med svakest utgangspunkt.

Som forarbeid til denne stortingsmeldingen, ble det i mars 2017

oppnevnt en ekspertgruppe ledet av Thomas Nordahl bestående av

fagpersoner og forskere innen barnehage og skole. Deres mandat

var å lage en rapport med forslag om hvordan barn og unge som har

behov for tilrettelagte tiltak, får et pedagogisk og spesialpedagogisk

tilbud av høy kvalitet og opplever økt inkludering i barnehage og

skole. Rapporten «Inkluderende fellesskap for barn og unge» ble

overlevert kunnskaps- og integreringsministeren 4. april i år.

Nå er høringsrunden over, og reaksjonene så langt fra ulike fagmi-

ljøer er ganske unisone. Rapporten har fått både ris og ros, men

mye kritikk – især forslagene til tiltak. Diagnosebeskrivelsen er de

aller fleste imidlertid enige i, dvs. at en stor andel av barn og unge

som trenger ekstra støtte i barnehage og skole møter ansatte uten

(spesial)pedagogisk kompetanse, at det ventes for lenge med å sette

inn tiltak, at det er mangelfulle faglige mål og forventninger og at

det er langt flere som trenger spesialpedagogisk hjelp, enn de som

får det.

Ekspertgruppens forslag om fjerning av den juridiske retten til spe-

sialundervisning, har imidlertid blitt møtt med massiv kritikk. For

vil det å ta bort retten til enkeltvedtak bety at ressurser frigjøres slik

at flere elever får hjelp? Elevene det gjelder må jo fortsatt utredes

av fagpersoner med spesialpedagogisk kompetanse, og hvis ikke

utredningen blir fulgt opp med gode tiltak utført av dyktige (spesial)

pedagoger blir jo ikke situasjonen bedre enn det den er nå.

Slik situasjonen er i dag, er det allerede lærermangel og altfor få

lærere har spesialpedagogisk kunnskap og kompetanse. Om kom-

munebudsjettene er stramme og den juridiske retten til spesialun-

dervisning er fjernet – kan man da forvente at kommunen vil prio-

ritere å gi de ekstra ressursene som trengs til de barna og elevene

som trenger det mest?

Likevel er det svært positivt at vi nå får en engasjert faglig debatt

om spesialpedagogikkens vilkår i barnehage og skole. Så får vi bare

håpe at den nye stortingsmeldingen bidrar til, slik Sanner uttalte var

et mål, at de elevene med svakest utgangspunkt virkelig blir løftet.

Ellen B. Ruud

Le
de

r

Fagfellevurdert artikkel

52
Lærar-elevrelasjonen og elev-
engasjementet si rolle i spesial-
undervisninga for elevar på 1.-4. steg
Anne Randi Fagerlid Festøy

 …Mor ønsket mest av alt at
noen skulle «se ungen hennes».

Individ- og systemrettet arbeid i PPT –
Er det behov for en alternativ begrepsbruk
og forståelse?

	 Torill Moen

14	 Spesialpedagogikk for fremtidens
skole, nye mål og ny mening
Marit Uthus

24	 Spesialpedagogikk i et livsløpsperspektiv -
et nødvendig fagfelt for mestring i
hverdagen
Sonia Muñoz Llort

28	 Spesialpedagogikk -
gamle myter og nye muligheter
Marit Uthus

38	 Norske masterstudentar i spesial-
pedagogikk besøker spesialskule i Riga
Kirsten Flaten

42	 Trening i emosjonell kompetanse for
elever med autismespekterforstyrrelser
Stian Orm og Cathrine Orm

68	 Bokmelding
Kirsten Flaten

04

Ellen Birgitte Ruud

Stine, mor til en liten pike, ble tidlig eng-

stelig for at noe ‘ikke stemte’ med hensyn

til datterens utvikling. Hun tok initiativ til

å dele bekymringen med hjelpeapparatet. I

Ordet fritt, Adresseavisen, 18. november 2016

skriver hun:
Jeg møtte Systemet (les: hjelpeapparatet) da
hun var ett år og begynte i barnehage. Jeg
mottok skuldertrekk og bagatellisering da jeg
påpekte at hun trakk seg unna andre barn, og
at hun rett og slett virket redd dem. Jeg følte meg
stemplet som overbeskyttende og hysterisk. (…)
Jeg måtte høre på alle fremtidsmulighetene jeg
kanskje frarøvet henne dersom hun ble utredet
og fikk en diagnose. Jeg måtte forholde meg til
folk som antydet at jeg gjorde ungen min dyp
urett, når det jeg egentlig ønsket var å hjelpe
henne. (…) Jeg måtte tåle å bli mistrodd. Jeg
måtte tåle å bli mistenkt som selve problemet.

Mors hensikt med teksten er å oppfordre

‘systemet’, det vil si hjelpeapparatet, til å «tro

på foreldrene», til å lytte til det de sier, og til å

møte dem når de er bekymret for barnet sitt.

Stines uttalelser bekrefter forskning som viser

at kvaliteten på samarbeid har betydning for

foreldres opplevelse av trygghet og tillit til

hjelpeapparatet (se for eksempel Anthun,

2000; Anthun & Manger, 2006). Samarbeid

mellom foreldre og hjelpeapparat er et tema

som alltid vil være aktuelt. Uten at det er

Stines intensjon, åpner teksten imidlertid

også opp for et annet viktig tema. Den setter

søkelys på det vi kan kalle individ-system-

dikotomien, hvor en bekymret mor ønsker at

hjelpeapparatet skal se, utrede, finne ut av

og forstå datterens atferdsuttrykk (fokus på

individ), mens hjelpeapparatet responderer

med å sette søkelyset på henne som mor

Individ- og systemrettet arbeid i PPT
– er det behov for en alternativ begrepsbruk
og forståelse?

Med utgangspunkt i en mors innlegg i Adresseavisen settes det i denne
artikkelen søkelys på individ- og systemrettet arbeid i pedagogisk-psykologisk
tjeneste (PPT). Artikkelforfatteren argumenterer for at tilnærmingene,
kategorisk sett, representerer to forskjellige perspektiver, verdenssyn eller
paradigmer, og at begge (på hver sine måter) reduserer kompleksiteten
som ofte kjennetegner pedagogisk-psykologiske problemstillinger. I den
sammenheng blir helhetsperspektivet introdusert og gjort rede for.

AV TORILL MOEN

A
rt

ik
ke

l

6

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

7

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

(fokus på systemet barnet lever i). ‘Partene’, representert

ved mor på den ene siden og hjelpeapparatet på den andre,

har med andre ord ulike (og forskjellige) situasjonsforstå-

elser. Hjelpeapparatet er i denne sammenheng pedagogisk-

psykologisk tjeneste (PPT).

PPTs arbeidsoppgaver er nedfelt i opplæringsloven.

I §5-6 heter det at «Tenesta (PPT) skal hjelpe skolen i

arbeidet med kompetanseutvikling og organisasjonsut-

vikling for å leggje opplæringa betre til rette for elevar med

særlege behov. Den pedagogisk-psykologiske tenesta skal

sørgje for at det blir utarbeidd sakkunnig vurdering der

lova krev det» (Lovdata, 2017). I litteratur om PPT blir dette

forstått som et todelt (se for eksempel Hustad, Lødding,

Fylling & Ulriksen, 2016), eller dobbelt mandat (Tveit &

Cameron, 2012), hvor det første, omtalt som systemrettet

arbeid, innebærer indirekte arbeid med barn i form av

forebyggende og foregripende innsatser i skoler og barne-

hager, og det andre mer direkte kontakt og ofte utredning

med bruk av blant annet standardiserte tester. Dette blir

omtalt som individrettet arbeid.

Selv om PPT med dette har et mandat som inne-

bærer arbeid med både system- og individsaker, har

nasjonale myndigheter gjennom flere år kommet med

oppfordringer om at tjenesten skal jobbe mer system-

rettet (og med det, mindre individrettet) (se for eksempel

Kunnskapsdepartementet, 2009; 2011). Temaet i denne

teksten er individ- og systemrettet arbeid i PPT. Begrepene

blir presentert kategorisk og hver for seg, og målet er at

dette kan bidra til økt bevissthet, samt se hva de represen-

terer innholdsmessig og i praksis. Teksten avsluttes med

en diskusjon hvor begrepet helhetsperspektivet blir intro-

dusert og beskrevet. Først vil jeg ta for meg en kort gjen-

nomgang av mulige årsaker til myndighetens fokus på sys-

temrettet arbeid.

Bakgrunn og begrunnelser for

fokus på systemrettet arbeid

Det er flere mulige grunner til myndighetenes oppfor-

dring om mer systemrettet arbeid i PPT. Hustad mfl. (2016)

diskuterer det i lys av ideologien og prinsippet om inklu-

dering, betydningen av forebygging og tidlig innsats og støt-

tende læringsmiljøer.

Inkludering er et overordnet prinsipp i en skole for alle.

Prinsippet innebærer kontinuerlig arbeid med å tilpasse

skoler og opplæring etter elevgruppens behov slik at man i

størst mulig grad unngår segregering og utskilling av enkelt-

elever. Dette er krevende prosesser, og PPT er forventet

å være samarbeidspartnere i arbeidet. I Danmark, hvor

Pædagogisk-Psykologisk Rådgiving (PPR) har tilsvarende

utfordringer og forventninger som vår PPT, snakkes det

om at tjenesten skal være en «inklusjonsunderstøttende

instans» og at PP-rådgivere skal være «inklusjonsmedar-

beidere» og «inklusjonssparringspartnere» (Szulevicz &

Tanggaard, 2015).

I samsvar med dette er det fra myndighetenes side også

uttalte forventninger om at PPT skal bidra med forebyg-

gende virksomhet og tidlig innsats i skoler og barnehager.

Forebygging innebærer å forhindre at problemer oppstår,

eller bidra til at de ikke utvikler seg ytterligere, og i Meld.

St. 18 heter det at «Tidlig innsats må på den ene siden

forstås som innsats på et tidlig tidspunkt i barnets liv, og på

den andre siden som tiltak som settes inn når problemer

avdekkes eller oppstår (…)» (Kunnskapsdepartementet,

2011, s. 65). Forebygging og tidlig innsats innebærer med

andre ord en forventning om at PPT skal være proaktiv i

sitt samarbeid med skoler og barnehager. Den samme tan-

kegangen synes å ligge til grunn for fokuset på lærings-

miljø. Med begrunnelse i forskning (se for eksempel

Hattie, 2009; Nordahl, 2005), er det fra myndighetenes

side et uttrykt ønske om at PPT skal støtte og bistå skoler

og lærere i utvikling av gode læringsmiljø. De skal ikke

oppleve å være alene i dette viktige arbeidet. I Meld. St.

18 heter det at det skal «(…) bygges et lag rundt læreren

blant annet ved at PP-tjenesten kommer tettere på»

(Kunnskapsdepartementet, 2011, s. 12). Forholdene som

Hustad mfl. (2016) peker på her, kan omtales som poli-

tiske, verdi- og forskningsbaserte. I tillegg kan ytterligere

forklaringer på myndighetenes ønske om mer systemrettet

arbeid være både økonomisk og etisk begrunnet.

Skoleåret 2017–18 har 7,8 prosent av elevene i grunn-

skolen en sakkyndig tilråding som konkluderer med at

de ikke får tilfredsstillende utbytte av det ordinære opp-

læringstilbudet alene, og at de dermed har rett til spesi-

alundervisning. Tallet som er hentet fra Grunnskolens

… kvaliteten på samarbeid har betydning for foreldres
opplevelse av trygghet og tillit til hjelpeapparatet.

A
rt

ik
ke

l

8

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

Informasjonssystem (GSI), innebærer 49 366 barn og unge.

Det vil være en åpenbar økonomisk gevinst om antallet

elever med sakkyndig tilråding om spesialundervisning

reduseres. Av de 7,8 prosentene barn og unge som har

sakkyndig tilråding om spesialundervisning, er det sann-

synligvis flere som har fått en diagnose. Med diagnosen

følger oppfølging av både pedagogisk og noen ganger også

psykologisk karakter. Målet er at dette skal være lærings-

og utviklingsstøttende for den det gjelder. Samtidig vet vi

at en diagnose kan få identitetsmessige konsekvenser, da

den kan komme til å bli den dominerende fortellingen om

barnet eller ungdommen det gjelder (Skovlund, 2012). Når

en lærer snakker om sine elever, kan hun for eksempel

komme til å si «Jeg har en ADHD’er i klassen», eller «Han er

en Tourette». Diagnosen blir med andre ord det som iden-

tifiserer og definerer barnet, noe som kan få negative følger

i både et kortsiktig og langsiktig livsperspektiv.

Til tross for solide begrunnelser for mer systemrettet

arbeid, er det imidlertid fortsatt slik at PPTs arbeid i hovedsak

retter seg mot enkeltindivider. Sakkyndighetsrollen, som er

rettslig forankret, kan være én av grunnene til det (Hustad

& Fylling, 2012; Hustad mfl., 2016). Flere har også hevdet,

påpekt og vist til at PPTs legitimitet, identitet og kompe-

tanse i all hovedsak har vært knyttet til sakkyndighets-

rollen og dermed (tradisjonelt) individrettet arbeid (se

for eksempel Idsøe, 2003; Solvoll, 2000). For å bidra til

ønsket dreining i retning mer systemrettet virksomhet har

nasjonale myndigheter derfor gjennom flere år bevilget

midler til kompetanseheving og etter- og videreutdanning

av ansatte i PPT. Det startet med det nasjonale kompetan-

seutviklingsprogrammet SAMTAK (2000–2003), hvor én av

målsettingene var å styrke tjenestens kompetanse i sys-

temrettet arbeid. Ett av forskningsspørsmålene i evalue-

ringsrapporten var «Medfører styrkingen i PP-tjenesten en

dreining mot mer systemrettet arbeid?» Evalueringen viste

at den ønskete dreiningen var vanskelig å gjennomføre (Lie,

Tharaldsen, Nesvåg, Olsen & Befring, 2003). Årsakene var

flere. Det manglet ikke på forståelse og positiv vilje blant

PP-rådgivere. Det som tok tid og bandt dem til tradisjonelt

(individrettet) pedagogisk-psykologisk arbeid, var arbeid

med sakkyndige utredninger. Rapportens konklusjon ble

bekreftet av flere studier (Idsø 2003, 2006; Idsø mfl., 2008).

Nasjonale myndigheter fortsatte imidlertid med krav om

mer systemrettet arbeid i PPT, og dette sto også sentralt i

prosjektet Faglig Løft for PPT (2008–2012)1. I evaluerings-

rapporten heter det at det ikke synes «(…) å være noen klar

sammenheng mellom videreutdanningen og systemrettet

arbeid i PP-tjenesten» (Hustad & Fylling, 2012, s. 117).

I det pågående prosjektet, Strategi for etter- og videre-

utdanning i PPT (SEVU-PPT), er det fortsatt et uttrykt mål

om «å styrkje kompetansen til dei tilsette, og bidra til auka

fokus på systemretta arbeid i PPT» (Utdanningsdirektoratet,

2015, min utheving). Kursene som tilbys PP-rådgivere og

ledere er dermed utviklet og gjennomført med tanke på

å nå dette målet (Lund, 2015). I første delrapport av eva-

luering av SEVU PPT (Hustad mfl., 2016) konkluderes det

med at «(…) man ikke kan forvente særlige resultater i

form av mer systemrettet arbeid dersom ikke strategien

utvikler bedre virkemidler (…)» (s. 8). I tillegg påpekes at

«Det eksisterer ingen entydig forståelse av hva begrepet

systemrettet arbeid betyr. Begrepet er ganske overordnet,

og så lenge det ikke er konkretisert, åpner det for mange

tolkningsmuligheter for aktørene i fagfeltet.» (s. 7). La oss

under se nærmere på hva individ- og systemperspektivene

innebærer og representerer.

Individ- og systemperspektiv

Stine var bekymret for barnet sitt, og hun ønsket at hjel-

peapparatet skulle finne ut av denne bekymringen. Sitatet

innledningsvis viser at hun opplevde det vanskelig å bli

hørt. Hun sier videre:
Jeg måtte tåle å bruke all tid og energi på å få noen til virkelig
å se ungen min (…) Jeg måtte forholde meg til lange ventelis-
ter. Til brutte tidsfrister. Til vissheten om at hun, ungen min,
det viktigste i verden, ville havne lenger bak i systemet dersom
jeg ikke ga alt jeg hadde for å sikre at hun ikke ble glemt.

Mor ønsket mest av alt at noen skulle «se ungen hennes».

I faglitteraturen blir individperspektivet også omtalt som

et patologisk eller medisinsk perspektiv (se for eksempel

Hausstätter, 2007). Grunntanken er at barnets symptomer

eller uttrykk hovedsakelig skyldes forhold hos eller i barnet.

Det kan blant annet dreie seg om kognitivt funksjonsnivå,

språkvansker, generelle eller spesifikke lærevansker som for

9

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

eksempel lese- og skrivevansker eller matematikkvansker.

Det kan også dreie seg om ulike former for syns- og hørsels-

vansker. Diagnostiske termer som for eksempel autisme-

spekterforstyrrelser, ADHD, og Tourette syndrom hører

til innenfor dette perspektivet. Gjennom flere tiår er det

utviklet mye erfarings- og forskningsbasert testmateriale

som hovedsakelig har et individfokus. Det finnes slik kart-

leggingsverktøy når det gjelder grunnleggende kognitive

funksjoner, og det finnes tester for språkfunksjoner, lese-

og skrivevansker, matematikkvansker, minoritetsspråklige

og så videre. Mange barn og unge får og har fått adekvat

og tilpasset pedagogisk hjelp og støtte som følge av utred-

ninger. I tillegg kan både foreldre og lærere føle lettelse i

den forstand at de forstår mer og blir bedre i stand til å

hjelpe og støtte barnet. For PPT innebærer individperspek-

tivet blant annet å ha oversikt over hva som finnes av kart-

leggingstester, og ha kompetanse (og noen ganger også

sertifisering) i å utføre og analysere resultatene samt for-

midle dem slik at de blir forstått og tatt hensyn til i opp-

læring og undervisning. Ikke minst innebærer det en etisk

bevissthet knyttet til hva en eventuell diagnose kan bety

kortsiktig og langsiktig for barnet det gjelder.

Individperspektivet har fått mye kritikk. Én av innven-

dingene er utgangspunktet, det vil si at problemer primært

anses å ligge hos eller i barnet. Kontekstuelle forhold som

familie og oppvekst, opplæringstilbud i skole og barne-

A
rt

ik
ke

l

10

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

hage er i bakgrunnen. Med et kategorisk individper-

spektiv blir disse forholdene underkommunisert, margi-

nalisert og/eller tildekket. Og hva om problemet ikke ligger

i barnet, men i konteksten rundt? En annen innvending er

at perspektivet tar utgangspunkt i en mangel- og problem-

fokusert tenkning, hvor antakelsen bygger på at man skal

finne frem til barnets vansker for så å intervenere med

kompensatoriske pedagogiske tiltak. Fokus på mangler og

problemer kan innebære at barnets styrker og ressurser

blir oversett og slik ikke tatt i betraktning. En tredje inn-

vending er at individperspektivet kan føre til overdiag-

nostisering. I Danmark snakker for eksempel kritikere av

individperspektivet (her omtalt som en testorientert til-

nærming) om en patologisert tidsalder (Brinkmann, 2010).

En fjerde innvending er at perspektivet representerer en

lineær kausalitetsforståelse (Szulevicz & Tanggaard, 2015)

hvor et problem eller en hendelse blir forstått som å være

forårsaket av en tidligere hendelse. Dette innebærer igjen

at man som PP-rådgiver blir betraktet som ‘eksperten’ som

må utrede, teste, finne årsaken(e) til en gitt problematikk.

Konsekvensen for PPT blir en reaktiv praksis med testing

og diagnostisering for å finne ut om et barn har særlige

behov og med det rett til spesialundervisning.

Med bakgrunn i den spesialpedagogiske historien her

til lands er det lett å forstå noe av kritikken. Historien

beretter om barn og unge som ble utredet med individ-

orienterte tester, hvor følgene kunne bli segregering og

ekskludering med tilhørende marginalisering og stigma-

tisering. I forlengelsen av dette finnes omfattende doku-

mentasjon på mangelfull opplæring og dårlig omsorg

(særlig for dem som tilbrakte store deler av sin barndom

og ungdom i institusjoner). Det er skrevet mye om dette

i den spesialpedagogiske faglitteraturen (se for eksempel

Befring, 2012; Dahlen, 2013), og det er viktig å huske denne

historien. Den er viktig med tanke på inkludering samt for

å forhindre at den ensidige, individfokuserte praksisen skal

gjentas. Den er også viktig med tanke på å forstå ønsket om

mer systemrettet arbeid i PPT.

Mens begrepet individperspektiv bidrar til at man først

og fremst ser problemer eller lærevansker som forhold

knyttet til barnet, bidrar begrepet systemperspektiv til at

oppmerksomheten i all hovedsak rettes mot konteksten/

miljøet/systemet barnet er i. I NOU 2003:16 I første rekke:

Forsterket kvalitet i en grunnopplæring for alle blir dette

tydelig: «En inkluderende skole stiller store krav til skolen.

Når en elev ikke fungerer, er spørsmålet: Hva er galt med

skolen? I den tradisjonelle skolen har spørsmålet vært?

Hva er galt med eleven?» (Kunnskapsdepartementet, 2003,

s. 85). Dette er klar tale. Når en «elev ikke fungerer», er det

skolen og elevens opplæringstilbud det er noe «galt» med.

Det ligger en optimisme og positivitet i et slikt (positi-

vistisk) perspektiv. Bare systemet er godt nok, det vil si bare

systemet legger til rette for gode læringsmiljøer og en god

nok undervisning, vil alle eller mange problemer forsvinne.

Logikken er enkel. Jo bedre en skole blir på å tilpasse opp-

læringen til elevmangfoldet, jo mindre vil behovet for spe-

sialundervisning være. Ideelt sett vil svært få bli definert til

å ha ‘spesielle behov’ da. For PP-rådgivere innebærer dette

perspektivet kunnskap om skole og barnehage som orga-

nisasjon, kunnskap om innovasjons- og utviklingsarbeid,

tett samarbeid med skoler og barnehager, innsikt i grunn-

leggende prinsipper som inkludering, tilpasset opplæring

og likeverdighet, og, ikke minst, at de er kontekstsensitive i

møter med lærere.

Mens kritikken mot individperspektivet lenge har vært

massiv, er det per i dag ikke like mange som har analysert,

utforsket og kritisert systemperspektivet. Ja, man kan

si at det har fått forbausende lite kritikk, for er ikke også

dette perspektivet, på samme måte som individperspek-

tivet, ensidig, snevert og begrenset? Er det ikke en fare for

at barn og enkeltelevers generelle og/eller spesifikke lære-

vansker og behov blir underkommunisert, tildekket, ja,

kostet under teppet så å si, på grunn av at oppmerksom-

heten i all hovedsak rettes mot læringsmiljø, undervisning

og/eller hjemmeforhold? I barnehager og skoler vil indivi-

duelle generelle og/eller spesifikke lærevansker alltid være

en del av virkelighetsbildet. Kan det ikke være en fare for

at individuelle lærevansker (om man kan kalle det det) blir

privatisert med et kategorisk systemperspektiv? Og i for-

lengelsen av dette, kan det ikke også være en fare for at

generell og spesifikk, forskningsbasert pedagogisk-psy-

kologisk og spesialpedagogisk kunnskap og kompetanse

ervervet gjennom flere tiår, forvitrer eller til og med for-

svinner på grunn av det altoverskyggende fokuset på

Mor ønsket mest av alt at noen
skulle «se ungen hennes».

11

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

Helhetsperspektivet … gir ingen assosiasjoner
til verken individ eller system.

systemer, systemperspektiv og systemrettet arbeid?

Vil det da ikke lenger være behov for kunnskap om

for eksempel spesifikke lærevansker, dysleksi, dyskalkuli,

ADHD, Tourette syndrom, autismespekterforstyrrelser

og så videre. Vil disse kategoriene eller konstruksjonene,

om man vil, forsvinne? Spørsmålene som stilles her, er

relevante. I en gjennomgang av forskning på norsk PPT

i tidsrommet 2000–2015, ble det funnet at kun seks av til

sammen 24 studier hadde fokus på spesielle problem-

områder (Moen, Samuelsen, Sølvberg & Rismark, under

trykking). Etter flere år med myndighetenes fokus på sys-

temrettet arbeid, er en annen innvending at begrepet

fortsatt oppleves å være for overordnet og diffust innad i

PPT (Hustad et al., 2016). Til slutt, kan det også være en fare

for at lærere i barnehager og skoler kan komme til å kvie

seg for å søke hjelp til enkeltbarn, fordi det med utgangs-

punkt i et systemperspektiv ikke handler om barnet, men

om undervisningen og skolen?

Diskusjon

Som perspektivene er beskrevet over, kan de sies å repre-

sentere to forskjellige verdenssyn eller paradigmer. Det ene

perspektivet har fokus på barnet, ungdommen eller indi-

videt, og det andre på konteksten, miljøet eller systemet

som barnet lever i. Selv om perspektivene er ulike, har de

likevel ett likhetstrekk. Begge reduserer kompleksiteten.

Det første ved å utelukke miljøets betydning. Det andre

ved å utelukke individuelle forhold. Skal vansker primært

forstås med utgangspunkt i barnets kognitive og personlig-

hetsmessige profil, eller i omgivelsene barnet lever i? Det

er denne dikotomien Stines tekst innledningsvis uttrykker

og illustrerer.

En dikotomi er noe som er delt i to og hvor de to delene

står i motsetning til hverandre. Når noe blir forstått som

enten det ene eller det andre, blir det liten eller ingen plass

til nyanser, mellomløsninger eller både-og-perspektiver.

Pedagogisk-psykologiske problemstillinger er imidlertid

ofte komplekse. Det finnes sjelden umiddelbare, enkle løs-

ninger, og et problem kan sjelden kun bli forstått innenfor

rammene av ett perspektiv. Det er derfor flere som har

forsøkt å advare mot dikotomien, enten-eller-tankegangen,

som perspektivene representerer. Argumentet har vært at

man må ta både barnet (individet) og miljøet (systemet)

i betraktning. For å unngå reduksjonisme og overforen-

klinger må man rette oppmerksomheten mot både barnet

og opplæringstilbudet samt konteksten barnet er i. OECD

foreslo allerede i 1994 et begrep som ga uttrykk for denne

helhetstenkningen (som læringsteoretisk kan forankres i

Bronfenbrenners økologiske modell eller i Vygotskys teori

om læring og utvikling). Det ble kalt en antropologisk

modell (OECD, 1994). Begrepet var for diffust. Det ga ingen

umiddelbare assosiasjoner og ble følgelig heller ikke tatt i

bruk. I fagmiljøer er senere begrepet relasjonelt perspektiv

foreslått (se for eksempel Fasting, 2016; Haug 2016; Tangen

2012). Dette synes heller ikke å ha fått helt gjennomslag.

Det er fortsatt og i all hovedsak systemperspektivet som

synes å være mest politisk og faglig ‘korrekt’.

Ord man bruker muntlig og/eller skriftlig, bidrar til at

bevisstheten styres i én retning, og at andre mulige ret-

ninger kommer i skyggen eller forsvinner. På denne måten

kan man si at ord har makt (de Shazer, 1994; Moen &

Sølvberg, 2012). Begrepet systemperspektiv og det tilhø-

rende ordet systemrettet arbeid gir tydelige assosiasjoner

til kontekst og miljø. Det er naturligvis viktig å jobbe med

utvikling av systemer og øke faglig og reell kompetanse

på sikring av gode læringsmiljøer. Ja, det er svært viktig å

arbeide allmennforebyggende og proaktivt. Problemet er

ensidigheten dette fokuset kan representere og hvilke kon-

sekvenser det kan få for barna det gjelder, samt for tradi-

sjonell (individrettet) pedagogisk-psykologisk og spesial-

pedagogisk kunnskap og kunnskapsutvikling på kort og

lang sikt. Hvis vi er enige om dette, trenger vi et begrep

som kommuniserer tydeligere en helhetlig tilnærming til

komplekse pedagogisk-psykologiske problemstillinger.

Norge er ikke alene om å diskutere dette temaet (se for

eksempel Nielsen, 2012). I Danmark foreslår Szulevicz og

Tanggaard, (2015) pragmatisk konsultasjon, hvor prag-

matisk refererer til en åpen tilnærming hvor forskjellige

perspektiver benyttes, samspiller og utfyller hverandre.

Konsultasjon innebærer et systemisk, relasjonelt og kon-

tekstsensitivt utgangspunkt for pedagogisk-psykologisk

arbeid. Grunnpremisset er at det største endringspoten-

sialet ligger i barnets relasjoner fremfor utelukkende i

barnet selv (Ibid.).

A
rt

ik
ke

l

12

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

Pragmatisk konsultasjon er et teoretisk begrep som først

og fremst kommuniserer innad i PPR. I Norge samarbeider

PPT tett med skoler, barnehager, lærere, foreldre og også

med barnet selv. Som Stines tekst illustrerer, kan samarbeid

være risikabelt, skjørt og sårbart for alle disse partene. Slik

jeg ser det, trenger vi et begrep som umiddelbart og intu-

itivt gir assosiasjoner til alle berørte for hvordan man kan

forholde seg, snakke om, diskutere, utforske, analysere,

forstå og finne mulige tiltak og løsninger. Med referanse til

at det fortsatt er uklarheter knyttet til forståelse av system-

rettet arbeid (Hustad mfl., 2016), trenger vi ikke et nytt teo-

retisk begrep som må analyseres, defineres og utredes for å

forstå hva det handler om.

I den sammenheng kan for eksempel helhetsperspek-

tivet være et begrep som tilfredsstiller kravet til en slik

umiddelbar og intuitiv forståelse. Begrepet er i denne sam-

menheng (gammelt) nytt, og det gir ingen assosiasjoner til

verken individ eller system. Det står fritt. Det gir assosia-

sjoner til å tenke helhet og til å skape noe sammen, og det

bygger på seks grunntanker.

Den første er en forståelse av at alle barn og unge

trenger å bli sett og anerkjent og føle at de er en inkludert

del av meningsfulle sammenhenger. Den andre er at alle

barn og unge har ressurser og sterke sider, samtidig som

de kan ha problemer (situasjonelle og/eller kroniske) av

ulik karakter. Den tredje er at barnet eller den unge alltid

forstås i lys av konteksten de befinner seg i. Den fjerde

grunntanken innebærer at konteksten, miljøene barnet

befinner seg i er av fundamental betydning for læring og

utvikling. Den femte er at alle personer som er involvert

i en sak er ‘eksperter’. Barnet med sine unike opplevelser

og erfaringer. Foreldre med sin kunnskap om barnet sitt,

kontaktlæreren med kunnskap om klassen og konteksten

barnet er i på skolen, om organisatoriske og didaktiske

forhold knyttet til undervisningen, og hvordan barnet fun-

gerer i faglige og sosiale sammenhenger. Spesialpedagogen

med kunnskap om barnets eventuelle spesifikke lære-

vanske og hva som kan være hensiktsmessige og mulige

allmenn- og spesialpedagogiske tiltak, og PP-rådgiveren

med for eksempel utredninger, relevante begreper og per-

spektiver som fører til ytterligere forståelse av barnet og

opplæringssituasjonene barnet er i. De involverte er med

andre ord eksperter på hver sine områder, og slik gjensidig

avhengig av hverandre. Den sjette grunntanken er at alle

involverte er motiverte og innstilte på å bidra til mer for-

ståelse og tiltak slik at barnet skal kunne erfare og oppleve

en meningsfull hverdag i skole eller barnehage. Den siste

grunntanken innebærer en forståelse av at enhver sak er

individuell, situasjons- og kontekstavhengig. Det betyr å

akseptere at det ikke finnes noen absolutte fasitsvar eller

universalmetoder.

Oppsummering og avslutning

Med utgangspunkt i en mors tekst presentert innled-

ningsvis samt myndighetenes krav om mer systemrettet

(og mindre individrettet) arbeid i PPT, har tekstens omdrei-

ningspunkt vært individ- og systemperspektiv på peda-

gogisk-psykologisk praksis. Hensikten har vært å bidra til

økt bevissthet om hva begrepene representerer innholds-

messig og i praksis. Gjennomgangen har vist at perspek-

tivene, kategorisk sett, reduserer kompleksiteten som ofte

kjennetegner pedagogisk-psykologiske problemstillinger.

Det er i den sammenheng helhetsperspektivet blir intro-

dusert, beskrevet og argumentert for. Til slutt, det hører

med til historien at mor omsider opplevde å bli tatt på

alvor. Hun møtte en nevropsykolog som kunne fortelle at

datteren har en «soleklar autismespekterforstyrrelse», og

at hun nå trives og utvikler seg i et skoletilbud som er til-

passet for henne.

NOTE
1 	 Faglig Løft for PPT (2008–2012) var et modellforsøk, hvor det

sentrale målet var å etablere et faglig miljø og utvikle en modell for
kompetanseheving, forskning og organisasjonsutvikling for PPT i
Midt-Norge.

Torill Moen er professor i spesialpedagogikk ved NTNU,
Institutt for pedagogikk og livslang læring, hvor hun
underviser i spesialpedagogikk, pedagogisk-psykologisk
rådgivning og kvalitative forskningsmetoder. Forsknings-
områder er hovedsakelig inkludering på klasseromsnivå
og pedagogisk-psykologisk tjeneste (PPT).

13

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

REFERANSER
ANTHUN, R. (2000). Parents’ views of Quality in Educational Psychology
Services. Educational Psychology in Practice, 16(2), s. 140–157.

ANTHUN, R. & MANGER, T. (2006). Effects of Special Education Teams
on School Psychology Services. School Psychology International Sage
Publications, 27(3), s. 259–280.

BEFRING, E. (2012). Spesialpedagogikk: historisk framvekst, ansvars-
oppgaver, forståelsesmåter og nye perspektiver. I: E. Befring, og R.
Tangen, (red.) Spesialpedagogikk, s. 33–58. Oslo: Cappelens
Akademiske Forlag.

BRINKMANN, S. (2010). Patologiseringen: Diagnoser og patologier før
og nu. I: S. Brinkmann (red.). Det diagnostiserende liv, s. 15–31. Aarhus:
Forlaget Klim.

DAHLEN, M. (2013). Spesialundervisning – til elevens beste?
Oslo: Gyldendal Akademisk.

FASTING, R. (2016). Pedagogisk teoridanning i en inkluderende skole;
spesialpedagogikkens bidrag. I: R.S. Hausstätter & S.M. Reindal (red.)
Spesialpedagogikk: fagidentitet og samfunnsnytte, s. 23–32.
Oslo: Cappelen Damm Akademisk.

HATTIE, (2009). Visible learning: a synthesis of over 800 meta-analysis
relating to achievement. London: Routledge.

HAUG, P. (2016). Forskning for spesialundervisning. I: R.S. Hausstätter &
S.M. (red.) Spesialpedagogikk: fagidentitet og samfunnsnytte, s. 69–79.
Oslo: Cappelen Damm Akademisk

HAUSSTÄTTER, R.S. (2007). Kampen om spesialpedagogikkens hjerte
og sjel. I: R.S. Hausstätter (red.) Spesialpedagogiske grunnlagsproblemer
– mellom ideologi og virkelighet, s. 15–28. Kristiansand: Fagbokforlaget.

HUSTAD, B-C, LØDDING, B-, FYLLING, I & ULRIKSEN, R. (2016).
Systemorientering gjennom kompetanseutvikling? Første delrapport fra
evalueringen av Strategi for etter- og videreutdanning i PP-tjenesten.
Nordlandsforskning og NIFU. Rapport 2016/24.

HUSTAD & FYLLING (2012). Innovasjon gjennom samhandling.
Sluttevaluering av Faglig løft for PPT, Bodø: NF-rapport 16/2012.
Sluttrapport fra modellprosjektet Faglig løft for PPT, 2013.
http://www.ntnu.no/fagligloft

IDSOE, T. (2006). Job aspects in the School Psychology Service.
Empirically distinct associations with positive challenge at work,
perceived control at work, and job attitudes. European Journal of
Work and Organizational Psychology, 15(1), s. 46–72.

IDSOE, T. (2003). Work behavior in school psychology service:
Conseptual framework and construct validity approached by different
metodologies. Journal of School Psychology, 41, s. 313–335.

IDSØE, T., HAGTVET, K.A., BRU, E., MIDTHASSEL, U.V. & KNARDAHL,
S. (2008). Antecedents and outcomes of intervention-programme
participation and task priority change among school psychology
counsellors: A latent variable growth framework. Journal of School
Psychology 2008, 46, s. 23–52.

KUNNSKAPSDEPARTEMENTET (2011). Meld. St. 18 Læring og
fellesskap Tidlig innsats og gode læringsmiljøer for barn, unge og voksne
med særlige behov. Lastet ned 30. oktober 2017 fra: https://www.regje-
ringen.no/contentassets/baeeee60df7c4637a72fec2a18273d8b/no/

pdfs/stm201020110018000dddpdfs.pdf

LIE, T., THARALDSEN J., NESVÅG S., OLSEN E. & BEFRING O. (2003).
På fruktene skal treet kjennes – Evaluering av Samtak. Læringssenteret.
Rapport RF – 2003/028

LOVDATA (2017) Opplæringsloven: https://lovdat–a.no/dokument/NL/
lov/1998-0 7-17-61#KAPITTEL_6

LUND, Ø. (2015). SEVU-PPT – Et bidrag til utvikling av PP-tjenesten? Psy-
kologi i kommunen nr. 6, s. 43–51.

MOEN, T., RISMARK, M. SAMUELSEN, AS & SØLVBERG, A.M.
(in press). The Norwegian Educational Psychological Service:
A systematic review of research from the period 2000–2015.
Nordic Studies in Education

MOEN, T. & SØLVBERG, A.M. (2012). The Power of Words: A crucial
Conversation at the Launch of an Action Research Project. US-China
Education Review, 2(6), s. 557–567.

NIELSEN, J. (2012). Udredning i kontekst – Udredninger i vor tid.
Pædagogisk Psykologisk Tidsskrift, nr. 5, s. 180–190.

NORDAHL, T. (2005). Læringsmiljø og pedagogisk analyse.
En beskrivelse og evaluering av LP-modellen. NOVA 19/2005.

NOU: 2009:18 Rett til læring. Kunnskapsdepartementet. Lastet ned
30. oktober 2017 fra: https://www.regjeringen.no/contentassets/
45e9a9eca3a447f39451d1abfb4053cf/no/pdfs/nou20092009-
0018000dddpdfs.pdf

NOU 2003:16. I første rekke. Forsterket kvalitet i en grunnopp-
læring for alle. Kunnskapsdepartementet (2003). Lastet ned 22. mai
2016 fra: https://www.regjeringen.no/contentassets/37a02a7bd6d-
94f5aacd8b477a3a956f3/no/pdfs/nou200320030016000dddpdfs.pdf

OECD (1994). The integration of disabled children into the mainstream
education: ambitions, theories and practices. Paris: OECD.

SHAZER, S. DE (1994). Words Were Originally Magic. New York:
W.W. Norton & Company, Inc.

SKOVLUND, H. (2012). Stemmer fra diagnisticerende børn om relationer
I specialpædagogiske fellesskaber. Pædagogisk Psykologisk Tidsskrift,
49(6), s. 423–437.

SOLVOLL, M.A. (2000). Identitet, autonomi og profesjonell utvikling –
psykologer i pedagogisk-psykologisk tjeneste. PhD avhandling.
Universitetet i Tromsø. Szulevicz, T. & Tanggaard, L. (2015).
Pædagogisk-psykologisk praksis mellem psykometri, konsltation
og inklusjon. Livonia Print: Hans Reitzels Forlag.

TANGEN, R. (2012). Tilnærminger og temaer i spesialpedagogikk –
en introduksjon. I: E. Befring, & R. Tangen, (red.), Spesialpedagogikk,
s. 17–30. Oslo: Cappelens Akademiske Forlag.

TVEIT, A.D. & CAMERON, D.L. (2012). «Ja takk, begge deler».
PPTs individ- og systemrettede arbeid i barnehagen. Spesialpedagogikk
nr. 4, s. 43–56.

UTDANNINGSDIREKTORATET (2015) Strategi for etter og videre-
utdanning PPT. Lastet ned 16. mai 2016 fra: http://www.udir.no/
Utvikling/Videreutdanning/PP-tjenesten/Om-SEVU-PPT/Strategi
-for-etter--og-videreutdanning-i-PPT/

A
rt

ik
ke

l

14

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

15

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

Situasjonen som tegnes, er klart i strid med de fire
elevenes juridiske rettigheter.

A
rt

ik
ke

l

16

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

6. mars i fjor ble Barneombudets (2017) rapport

«Uten mål og mening?», om spesialunder-

visning i grunnskolen, lansert. Bakgrunnen

for rapporten er at Barneombudet over tid

har mottatt henvendelser fra barn og foreldre

som har varslet om kritikkverdige forhold ved

spesialundervisningen i den norske skolen.

Så alvorlig fremsto det som ble formidlet, at

Barneombudet gikk til det skrittet å vie sin

årlige fagrapport til dette temaet. Rapporten

avdekker at elevene plasseres i det som kan

karakteriseres som «tilfeldige oppbevarings-

grupper», målene for opplæringen er uklare og

innholdet likeså. Går vi til grunnskolens infor-

masjonssystem (GSI) (Utdanningsspeilet,

2017), bekreftes bildet også der. Ca. 50 prosent

av timene til spesialundervisning utføres av

assistenter. Videre faller stadig flere elever

utenfor skolens ordinære opplæring. Av de

nærmere 50 000 elevene som mottar spesi-

alundervisning høsten 2016, får 63 prosent

denne hovedsakelig i grupper utenfor den

ordinære opplæringen. Dessuten får cirka

5600 elever opplæring utenfor fellesskolen –

noen deltid, de fleste hele tiden. Dette er 2600

flere elever enn da de statlige spesialskolene

ble nedlagt i løpet av 1980-årene. Annen

forskning dokumenterer den samme ten-

densen: Elever med behov for spesialunder-

visning synes å være en nedprioritert og mar-

ginalisert gruppe i skolen (Skaalvik & Skaalvik,

2006; Uthus, 2017a; 2017c; Wendelborg, 2014;

2017).

Situasjonen kan forstås i lys av ideolo-

giske taktskifter på samfunnsnivå, fra en sterk

forpliktelse på fellesskolen og inkludering

Spesialpedagogikk for morgendagens skole
– nye mål og ny mening

I Barneombudets rapport «Uten mål og mening?» om spesialundervisning
i grunnskolen, er det påvist kritikkverdige forhold når det gjelder opplæring
til elever med særskilte behov. Forfatteren av denne artikkelen drøfter ulike
årsaker til disse. Hun argumenterer her mot de stemmene som hevder at
spesialundervisning er en trussel mot tanken om inkludering, og hevder at
den tvert imot er en forutsetning for en inkluderende og læringsfremmende
skole for alle elever.

AV MARIT UTHUS

17

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

for alle elever, til skolen som bidragsyter til økt effekti-

vitet og konkurranseevne i et globalt marked. Når grepet

om skolen hardner til, er det ikke elevene med særskilte

behov som settes i front (Uthus, 2017a; 2017b; Wendelborg,

2014; 2017). Samtidig må ikke dette bli stående som den

eneste forklaringen. Utviklingen kan nemlig også forstås

i lys av forvaltningen av spesialpedagogikken som fag og

praksis gjennom de siste tiårene, der den rådende oppfat-

ningen har vært at spesialundervisning utgjør en trussel

for det overordnende målet om en inkluderende skole.

Med denne artikkelen utfordres denne oppfatningen. Det

argumenteres for at spesialpedagogikk – og spesialunder-

visning, utgjør en forutsetning, både for en inkluderende

og– læringsfremmende skole for alle elever.

Spesialpedagogenes arbeidshverdag

I en studie av hvordan spesialpedagoger erfarer spesialun-

dervisning av elever med særlige behov, fant Uthus (2014)

at utfordringene de står overfor i arbeidshverdagen, er

store. Elleve spesialpedagoger er dybdeintervjuet. En av

spesialpedagogene har ansvar for fire elever som alle har

hver sine individuelle vedtak med rett til 15 timer spesi-

alundervisning hver i uka. I vedtakene står det at timene

skal brukes til tett oppfølging av elevene, individuelt og

innenfor klassen. I strid med dette får elevene 15 timer

på deling. Elevene har ifølge spesialpedagogen ulike diag-

noser, behov og læreforutsetninger. Hun forteller at spe-

sialundervisningen foregår i et uinnredet lager oppe på

skolens tørkeloft:
For å si det sånn, man må nesten se det … Eleven som er født
for tidlig, har store problemer med å gå og å se. Og så er det
en elev som har angst, vi kan ikke ta heisen for han har sånn
angst. Og så er det hun med et syndrom, som plutselig må på
do, så da må jeg ta med meg de tre andre elevene. Og så klarer
vi ikke å gå fort nok på do, fordi han som er født for tidlig ikke
klarer å gå fort nok. Og vi kan jo ikke ta heisen, fordi han med
angst ikke klarer det. Så da ender det jo med at hun som må
på do gjør i buksen ... Og da må jeg plassere de andre tilbake
i klassen … det er mye løping rundt på bygget. [...] Alle de fire
elevene trenger hjelp HELE tiden. [...] Så det som vi har gjort,
er at assistenten har hatt lekegrupper med dem, og så har jeg
hatt korte økter med undervisning til en og en. Men alle har
jo vedtak på 11 til 15 timer. [...] Jeg ser jo hva de kunne ha

fått til, hvis de hadde fått det de hadde rett på. For eksempel
gutten med angst, som ikke har lært seg å lese, og som går i 3.
klasse. Hjelpeapparatet har gitt opp at han skal greie det: Men
i tre uker nå har jeg bortprioritert alt annet, og jeg har sagt til
rektor at «Nå har HAN mitt hovedfokus, så kan du si akkurat
det du vil, for her må jeg bare …». Ja, jeg tar noen valg rett og
slett. Og nå har han begynt å lese to- og trestavelsesord! Du
skulle bare sett den gleden og takknemligheten … hele gutten
blomstrer! Og da tenker jeg selvfølgelig enda mer på; «Hvis du
hadde fått dine 15 timer du, gutten min, hvor hadde du vært i
dag da?». Det blir … mye oppbevaring.

Spesialpedagogen forteller her om en liten gutt som vil lære

seg å lese, men som ikke får nettopp det. I stedet er han

henvist til et segregert og uverdig opplæringstilbud oppe

på en skoles tørkeloft. Tatt i betraktning at dette skjer i vel-

ferdsstaten Norge, et av verdens rikeste land, fremstår det

hele forunderlig og nesten ikke til å tro. Situasjonen som

tegnes, er klart i strid med de fire elevenes juridiske rettig-

heter. Etter opplæringsloven (lov om grunnskolen og den

videregående opplæringa) har de rett til å få en opplæring

som er tilpasset egne evner og forutsetninger (§ 1-3), rett til

å ta del i et klassefellesskap hvor de opplever sosial tilhø-

righet (§ 8-2), – og rett til å ta del i et godt fysisk og psyko-

sosialt miljø som fremmer helse, trivsel og læring (§9a-1).

Som en del av retten til tilpasset opplæring har elevene

også en individuelt tildelt rett til spesialundervisning etter

§ 5-1, basert på en vurdering av at de ikke har tilfreds-

stillende utbytte av den ordinære undervisningen.

Enkeltvedtakene deres sier at de har krav på tett opp-

følging individuelt og innenfor klassen. Og om ikke det

skulle være tilstrekkelig, har Norge, på vegne av disse

elevene og alle elever, forpliktet seg på den internasjonale

Salamancaerklæringen (UNESCO) om den inkluderende

skolen, og på FNs konvensjon om rettighetene til personer

med nedsatt funksjonsevne (CRPD), som ble ratifisert av

Norge i 2013.

Rettighetene og føringene for opplæringen til elever

med særskilte behov er dermed godt forankret. Til tross

for dette ser vi altså konturene av en bekymringsfull situ-

asjon for mange av disse elevene (Skaalvik & Skaalvik, 2006;

Uthus, 2017a; 2017c; Wendelborg, 2014; 2017). Hvordan

skal vi forstå det? Går vi til den anerkjente amerikanske

samfunnsforskeren Saskia Sassen (2014), så mener hun

A
rt

ik
ke

l

18

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

at situasjonen for sårbare grupper mennesker må ses i

lys av endringene i storsamfunnet, fra etterkrigstiden der

nasjoner bygget opp velferdsstaten, til at nasjonene i dag

utfordres i et komplekst og konkurransebasert globalt

marked. Dette hevder Sassen har endret måten vi tenker

på; vår identitet og utvikling som mennesker har «hardnet

til», sier hun. Utviklingen beskrives å ha gått fra å ha mål om

å bringe menneskene inn i fellesskapene, til det motsatte,

der mennesker i økende grad kastes ut av de samme fel-

lesskapene. Sassens begrep «utkasting» på samfunnsnivå,

kan dermed bygge opp under det som Uthus (2014) finner,

som utstøting av elever med særskilte behov på skolenivå.

Vi er altså vitne til et ideologisk taktskifte i samfunnet, der

mål om økt effektivitet og utbytte går foran de mer myke

målene, som likeverd, fellesskap og like muligheter (Uthus,

2017b).

Uthus (2014) viser til at forholdene ikke bare er uverdige

og uholdbare for elevene med særskilte behov. De er det for

spesialpedagogene også. Spesialpedagogene har en verdi-

basert profesjonsbevissthet om å praktisere til det beste for

elever med særskilte behov. I tillegg har de en spesialpeda-

gogisk kompetanse som de ønsker å bidra med innenfor

skolens ordinære rammer. Problemet er at deres idealer

forblir idealer. I realiteten erfarer de å henvises til segregert,

mindreverdig og nedprioritert praksis:
Du kan si det slik, at som spesialpedagog i skolesystemet, så
er man «på siden». Det å være kontaktlærer og ha klasse, det
er litt mer verdsatt på en måte. Som spesialpedagog har du
alltid med disse svake og spesielle elevene å gjøre, og du blir
på en måte assosiert med dem. [...] Jeg har jo mindre lønn enn
kontaktlærerne også.

Spesialpedagogen som underviser en gruppe elever på

skolens tørkeloft, beskriver at kollegene ved skolen kan

verdsette henne for den jobben hun gjør, men at det er

snakk om en form for skinnverdsettelse, på den måten at

kollegene er takknemlig for at hun gjør den jobben de selv

ikke vil gjøre:
Spesialundervisningen har vært et veldig nedprioritert sat-
singsområde fra rektor sin side. Så det å jobbe som spesial-
pedagog, det er det ikke så veldig mange som vil: Når du skal
ha fire elever sammen, som for å ha læringsutbytte må være i
en-til-en situasjon, så tror jeg at den belastningen blir så stor

[...]. Jeg var jo overlykkelig for at jeg fikk jobb som spesial-
pedagog i hundre prosent stilling! Jeg skulle på flere jobbinter-
vju, men ble «headhunta» til den jobben da, og avlyste alle an-
dre intervjuer og var overlykkelig for å skulle få jobbe med det
jeg brenner mest for. Og når jeg kom da, på første skoledag, så
var det liksom; «Ja du fikk den stillingen som ingen andre ville
ha du!». For det var jo ingen andre som ønsket å jobbe som
spesialpedagog. «Å, hvorfor ikke det?» «Nei, «Ha-ha»», liksom.
[...]Jeg har hatt lærere som har vikariert for meg, en kjempe-
dyktig lærer med tilleggsutdanning i spesialpedagogikk, som
har vært i skolen i over tjue år, og hun sa det at hun ville ikke
hatt jobben min for ti millioner ... hun holdt på å bli gal, hun
vikarierte en time og holdt på å bli gal.

Mens spesialpedagogikken og spesialundervisningen opp-

rinnelig var ment å støtte opp idealer om likeverd, fel-

lesskap og like muligheter (Befring, 2016), er det nå grunn

til å spørre seg om spesialpedagogikk ikke lenger anses

som et sentralt satsningsområde i utdanningssystemet, og

videre om spesialundervisningen har funksjon som opp-

bevaring for elever som oppfattes å stå i veien for idealet

om en kunnskapseffektiv skole.

Spesialpedagogikk som fag og praksis

Spørsmålet som reiser seg, er om utviklingen slik den

beskrives av spesialpedagogene i Uthus (2014) sin studie,

ensidig kan forstås i lys av endringer i storsamfunnet, i

tråd med Sassen (2014) sine beskrivelser, i retning mer

harde ideologier? Eller er det flere sammenfallende meka-

nismer bak? Tatt i betraktning at elevenes juridiske rettig-

heter etter opplæringsloven står ved lag, samt at Norge har

forpliktet seg på internasjonale menneskerettigheter, så

fremstår det hele forunderlig, ja som at det må finnes andre

og mer legitime argumenter også, for utviklingen i retning

svekkede vilkår for spesialundervisningen i skolen. Dermed

er det interessant å se nærmere på utviklingen innenfor

det spesialpedagogiske fag- og praksisfeltet, og om denne

kan ha forsterket de bekymringsfulle tendensene både for

elever med særskilte behov og for spesialpedagogene.

Hvis vi går tilbake i tid og dveler litt ved spesialpedago-

gikkens opprinnelse, så var det overordnede målet å utvikle

kunnskap om gode betingelser for læring og utvikling for

et mangfold av elevgrupper med særskilte behov og funk-

sjonsnedsettelser (Befring, 2016). Det handlet om å sikre

… elevene med behov for spesialundervisning
utgjør en nedprioritert og marginalisert gruppe

elever i den norske skolen.

19

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

sårbare grupper mennesker verdige og gode liv gjennom

mulighet for opplæring og læring. Og videre, med inklu-

deringsideologien, ble målsettingen utvidet til også å angå

fellesskapet og å sikre gode betingelser for å innlemme alle

elever i dette.

Dermed, hvis vi så summerer hva spesialpedagogikk som

fag og praksis kan være, så trer det frem et utvidet per-

spektiv, slik Uthus (2017c) vektlegger med et helsefrem-

mende inkluderingsbegrep:

•	 På den ene siden kan spesialpedagogikken

bidra til likeverd, fellesskap og like muligheter

for elever med et vidt spekter av ulike særskilte

behov. Spesialpedagogikk utgjør ikke ett fag

med én praksis, men består av en rekke mer

spissede fagområder med hensikt å utvikle

kunnskap om gode betingelser for læring og

utvikling for hele dette spekteret av særskilte

behov. Spesialpedagogikk kan praktiseres som

spesialundervisning, forstått som en lovbestemt

rettighet for elever som ikke har tilfredsstillende

utbytte av ordinær undervisning. Hvilken setting

spesialundervisningen skal gis i, innenfor eller

utenfor ordinær undervisning, må vurderes ut fra

hva den enkelte elev er best tjent med, for å oppnå

positive opplevelser av tilhørighet og mestring.

Eleven selv og foreldre må gis mulighet for stor

grad av medvirkning angående mål, organisering

og innhold i spesialundervisningen. Da har

spesialpedagogikken et individperspektiv.

•	 På den andre siden kan spesialpedagogikken

utgjøre et verdifullt supplement til

allmennpedagogikken, i et forebyggende perspektiv,

som tidlig innsats og støtte for mestring og

deltakelse for elever med særskilte behov og alle

elever innenfor den ordinære opplæringen. Da har

spesialpedagogikken et systemperspektiv.

Denne utvidede, eller helhetlige forståelsen, der både hen-

synet til eleven på et individuelt plan og hensynet til eleven

som en del av fellesskapet inngår, er ikke ny (Skidmore,

1996). Likevel har slike helhetlige perspektiv hatt liten inn-

flytelse på kunnskapsutviklingen i det spesialpedagogiske

feltet og dermed også for utviklingen av det spesialpedago-

giske praksisfeltet. Dette kan skyldes at fagfeltet har vært

preget av en dragkamp, der ulike fagfolk har hatt til hensikt

å vinne «det rette» perspektivet, som enten et individ- eller

et såkalt systemperspektiv. Dette synet støttes for eksempel

av Hausstätter & Connolley (2012): «The problem with this

discussion, however, is that it seems to be ridden by tra-

ditionalist and inclusionist orthodoxies instead of being

guided by pedagogical knowledge and ethics» (s. 181).

Dermed fremstår et paradoks på den måten at represen-

tanter for det spesialpedagogiske feltet selv har bidratt til

å svekke fagets utvikling og posisjon i utdanningssystemet.

Særlig har det vært sterke krefter innenfor fagfeltet

som har vektlagt en ensidig systemorientering av spe-

sialpedagogikken, både her i landet og i andre nasjoner

(Uthus, 2017c). Argumentasjonen har vært at det eksis-

terer et omvendt proporsjonalt forhold mellom ordinær

undervisning og spesialundervisning – som at jo mer

den ordinære undervisningen blir tilpasset elevmang-

foldet, jo mindre vil særskilte behov oppstå og utvikle seg,

og jo mindre vil behovet for spesialundervisning være

(Bachmann & Haug 2006). Dette ensidige systemfokuset

gjenspeiles også i statlige styringsdokumenter for skolen.

Går vi til NOU 2003:16 I første rekke. Forsterket kvalitet i

en grunnopplæring for alle, ses dette i sin ytterste konse-

kvens, som et forslag om å fjerne elevenes lovbestemte rett

til spesialundervisning. Tanken synes å være at hvis lærere

blir tvunget til å ta ansvar for opplæringen til elever med

særskilte behov, så blir de også tvunget til å realisere til-

passet opplæring i den ordinære undervisningen. Selv

om forslaget ikke ble fulgt opp i den påfølgende stortings-

meldingen Kultur for læring (St.meld. nr. 30), var likevel

spørsmålet stilt: Trenger vi egentlig spesialundervisning i

en inkluderende skole? Hvis skolen blir rommelig nok, vil

ikke det som vi betrakter som spesielt, slutte å være spe-

sielt da? Dermed ble systemorienterte føringer for skolens

virksomhet opprettholdt og forsterket også i årene som

fulgte (Meld. St. 18 (2010–11); Meld. St. 20 (2012–2013)).

Blant annet har dette gjort seg utslag i en rådende opp-

fatning av at kommuner og skoler som benytter færrest

mulig ressurser til spesialundervisning, har gått foran som

gode eksempler, som at dette har vært kriteriet for at de har

A
rt

ik
ke

l

20

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

oppnådd tilpasset opplæring (Uthus, 2014). En av spesial-

pedagogene denne studien (ibid.) sier det slik:
Det å være spesialpedagog i skolen i denne kommunen, det er
jo litt sånn «uglesett». Jeg føler på en måte at … som i dag da
jeg leste i noen sakspapirer, til et møte neste torsdag, at det er
tilpasset opplæring som gjelder.

Her tegnes et bilde der tilpasset opplæring oppfattes å

være overordnet og «riktig» praksis, innforstått at spesial-

undervisningen er underordnet og «feil» praksis, ja som at

denne står i veien for tilpasset opplæring. I realiteten, slik

Moen (2017) understreker, er tilpasset opplæring et over-

ordnet prinsipp som gjelder all undervisning, det vil si

både ordinær undervisning og spesialundervisning.

Begrepsbruken til spesialpedagogene i Uthus (2014)

sin studie, gir inntrykk av at når spesialundervisningen

«uglesees», så har dette den følgen at spesialpedagogikken

i sin helhet blir uglesett. Og når vi løfter blikket, gjelder

ikke dette bare i skolen, men også i det spesialpedagogiske

støttesystemet og i høyere utdanning. For eksempel har

Statlig spesialpedagogisk tjeneste (Statped), hvis ansvar er

å levere spisskompetanse til kommunene knyttet til fag-

områder som døvblindhet, syn, hørsel, tale/språk vansker,

ervervet hjerneskade og sammensatte lærevansker; stått

overfor krav om nedskjæringer helt siden slutten av 1960-

tallet, da de fleste av statens spesialskoler ble overført til

kommunene. Med Midtlyngutvalgets NOU 2009:18 Rett

til læring ble det fremstilt radikale og inngripende forslag

om samlokalisering og nedbygging av Statpeds virksomhet

på en rekke tjenesteområder, et forslag som ble fulgt opp

i den påfølgende Meld. St. 18 (2010–2011) Læring og fel-

lesskap. Senest foreslo også Djupedalutvalget i NOU 2015:2

Å høre til – Virkemidler for et trygt psykososialt skolemiljø, å

overføre 300 stillinger fra Statped til kommunal Pedagogisk

psykologisk tjeneste (PPT)-kontorene. Selv om dette for-

slaget ikke ble fulgt opp i Meld. St. 21 (2016–2017) Lærelyst

– tidlig innsats og kvalitet i skolen, viser det likevel til en

vedvarende trussel om å bygge ned den statlige spesialpe-

dagogiske støttetjenesten. En overføring av stillinger fra

den statlige spesialpedagogiske tjenesten til kommunene

kan være problematisk, på den måten at elevenes opp-

læringstilbud da er prisgitt kommunenes økonomiske pri-

oriteringer. En studie utført av Agenda Kaupang (2017) på

oppdrag for Statped, viser også at både opprettholdelsen

av stillinger og kapasiteten i PPT varierer fra kommune

til kommune. Dette burde kanskje ikke overraske, da

det for lengst er avdekket at det samme gjelder for kom-

munenes forvaltning av spesialundervisningen i skolen

(Barneombudet, 2017). Målet har vært å overføre ansvaret

for opplæringen til elevene med særskilte behov til kom-

munen, dvs. den som «eier» skolene. Men når den som

eier skolene står under både økonomisk press, og press om

effektivitet og utbytte på helt andre områder enn det som

angår opplæringstilbudene til elever med særskilte behov,

øker risikoen for at det er nettopp deres opplæringstilbud

som nedprioriteres først.

Når det gjelder PPT, vises det til lignende bekymringer.

Spesielt trer det frem at ensidig systemorienterte føringer

for virksomheten kan være problematisk, på den måten at

disse tolkes som at virksomheten ikke skal være individori-

entert (Hustad, Lødding, Fylling & Ulriksen, 2016). Hustad

og kolleger advarer mot en slik dikotomisert forståelse av

individ- og systemorientert arbeid i PPT, og oppfordrer

til å oppheve dette kunstige skillet for heller å se på både

individ- og systemorientering som «et sett av ulike prak-

siser plassert langs et kontinuum (s. 80)».

Videre har spesialpedagogikken stått under press

også i høyere utdanning. For eksempel viste det seg at

Høringsforslaget for rammeplan til ny femårig grunnsko-

lelærerutdanning (Kunnskapsdepartementet, desember

2015) ikke ga plass til spesialpedagogikk som eget mas-

terløp. Selv om dette ikke fikk gjennomslag i den endelige

rammeplanen (Kunnskapsdepartementet, juni 2017a;

juni 2017b), ble det i denne prosessen nokså klart at spe-

sialpedagogikk skulle anses som et mindre viktig fag i

lærerutdanningen.

Spesialpedagogikkens framtid

Spesialpedagogikken som fag og praksis synes å ha magre

vilkår på alle nivå i utdanningssystemet, samtidig som

elevene med behov for spesialundervisning utgjør en ned-

prioritert og marginalisert gruppe elever i den norske

skolen. Det store paradokset i denne sammenhengen er at

årsaken er å finne innad i det spesialpedagogiske feltet, der

ensidige systemorienterte perspektiv har dominert feltet

21

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

helt siden spesialskolene ble lagt ned, og dermed bidratt til

å argumentere bort betydningen av spesialpedagogikken

som fag og praksis i en inkluderende skole. Samtidig står vi

overfor ideologiske taktskifter i samfunnet, og inkludering

og like muligheter for elever med særskilte behov har ikke

samme prioritet som før. Da blir argumentet om mindre

spesialundervisning, som en gang i tiden var ment godt,

for å øke inkluderingen for elever med særskilte behov

(systemperspektivet), faktisk brukt til å legitimere og skjule

en segregert og uverdig spesialpedagogisk praksis, stikk i

strid med idealet om inkludering. Det hele fremstår diffust

og tåkelagt, og desto vanskeligere vil det være å gi kritiske

røster innpass. Derfor er nettopp det hovedhensikten med

denne artikkelen: Tiden er overmoden for å se på nytt på

spesialpedagogikken for morgendagens skole, mot nye mål

og ny mening.

Men hvor skal vi starte? Kanskje kan Verdens helseor-

ganisasjon (WHO) være verdt å lytte til? WHO ble etablert

7. april 1948, som et organ under FN og med et overordnet

mål om at alle mennesker skal oppnå en så god helse som

mulig. Her formidler WHO om elevene med særskilte

behov hva disse elevene trenger for å oppnå like vilkår for

læring, utvikling og deltakelse i fellesskapene:
Disability is a complex phenomenon that is both a problem
at the level of a person’s body, and a complex and primarily
social phenomena. Disability is always an interaction between
features of the person and features of the overall context in
which the person lives, but some aspects of disability are
almost entirely internal to the person, while another aspect is
almost entirely external. In other words, both medical and so-
cial responses are appropriate to the problems associated with
disability; we cannot wholly reject either kind of intervention
(WHO, 2002, s. 9).

Budskapet kunne ikke vært tydeligere: Det er den helhetlige

forståelsen av fenomenet særskilte behov (både individ- og

systemorientering) som skal legges til grunn når tiltak skal

utformes. Sitatet beskriver hvordan WHO (2002) ønsker å

forstå ICF (International classification of functioning, disa-

bility and health), som er definert til å være WHOs system-

perspektiv på særskilte behov. Til og med i et systemper-

spektiv skal altså særskilte behov forstås både som noe som

oppstår i individet, og som et sosialt komplekst fenomen.

Det advares med andre ord mot en reduksjonistisk til-

nærming til særskilte behov. Læring, utvikling og delta-

kelse for elever med særskilte behov må ses i lys av en indi-

viduelt betinget funksjonsnedsettelse på den ene siden og

det sosiale systemet som eleven befinner seg i på den andre

siden. Dessuten anerkjenner WHO det individrettede per-

spektivet i form av ICD 10 (International Classification of

Diseases, WHO 1992) som er utarbeidet som et mer ensidig

individorientert perspektiv; i form av en internasjonal sta-

tistisk klassifikasjon av sykdommer og relaterte helse-

problemer. Budskapet er dermed tydelig: Mangfold blant

mennesker er naturlig, og fenomenet særskilte behov er

det samme; det vil alltid finnes mennesker med ulike funk-

sjonstap og problembelastninger. Mens noen har særskilte

hjelpebehov i en avgrenset periode i livet, har andre med-

fødte eller ervervede særskilte behov gjennom hele livet.

Det samme perspektivet er å lese ut av FNs konvensjon

om rettighetene til personer med nedsatt funksjonsevne

(CRPD), artikkel 3, punkt d: Respekt for forskjeller og aksept

av mennesker med nedsatt funksjonsevne som en del av

det menneskelige mangfold og den menneskelige natur. I

et både-og-perspektiv er det ingen motsetning mellom å

bestrebe en stadig mer rommelig skole på den ene siden,

og å imøtekomme elevenes behov på et individuelt plan på

den andre siden. Slik også CRPD presiserer: Særlige tiltak

som er nødvendige for å framskynde eller oppnå faktisk

likhet for mennesker med nedsatt funksjonsevne, skal ikke

anses som diskriminering etter denne konvensjon.

Nye mål og ny mening

Nylig la ekspertutvalget for barn og unge med behov for

særskilt tilrettelegging frem sin rapport, Inkluderende fel-

lesskap for barn og unge (Nordahl mfl., 2018), der de viser

til at spesialundervisningen i den norske skolen er for

dårlig. Årsaken ligger ifølge utvalget i hovedsak i det spe-

sialpedagogiske og pedagogiske feltet, i form av mangel på

kompetanse, kunnskap og forventninger til læring, samt

en ekskluderende praksis. Konklusjonen som trekkes, er

at spesialundervisningen må avvikles som en lovbestemt

rettighet. Likeså vises det til at spesialpedagogiske res-

surser skal omdisponeres fra Statped til PPT, og at PPT

sin virksomhet i større grad skal foregå nærmere elevene

… det ikke bare elever med særskilte
behov som vinner på god spesialpedagogisk
innsats i skolen, men alle elever.

A
rt

ik
ke

l

22

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

i skolen. Hva angår ideologiske taktskifter og mål om en

kunnskapseffektiv skole, nevnes dette som årsak til det

økende omfanget spesialundervisning. Men hvordan dette

virker inn på vilkårene for å drive god spesialundervisning,

underkommuniseres. Stilt opp mot drøftingene i denne

artikkelen ser det altså ut til at historien gjentar seg: Med

sin rapport opprettholder og forsterker ekspertutvalget

(ibid.) et ensidig systemfokus for spesialpedagogisk virk-

somhet, mens individorienterte fokus undergraves. Dette

er bekymringsfullt.

Når det avdekkes at elever med særskilte opplæ-

ringsbehov har en skolehverdag uten mål og mening

(Barneombudet, 2017), så er ikke veien å gå å avvikle den

lovbestemte retten til spesialundervisning. Ei heller er

veien å gå å bygge ned den spesialpedagogiske virksom-

heten, verken i Statped, PPT eller i høyere utdanning.

Tvert imot; spesialpedagogikken som fag og praksis må

ses som en sentral forutsetning for at elever med sær-

skilte behov kan ta del i felleskapene og nå sine potensial

for læring og utvikling der, på individuelle premisser.

Slik Befring og Nevin (2000) vektlegger i et berikelsesper-

spektiv, er det ikke bare elever med særskilte behov som

vinner på god spesialpedagogisk innsats i skolen, men alle

elever. Også nyere forskning underbygger dette perspek-

tivet (Steffensen, Ekren, Zachrisen & Kirkebøen, 2017) på

den måten at skoler som løfter alle elevgrupper viser seg

å bidra mest til elevenes læring. Dermed er vi ved det sen-

trale poenget i denne artikkelen; spesialpedagogikken må

gis bedre vilkår på alle nivå i utdanningssystemet, slik at vi

kan vi se fremover mot nye mål og ny mening for alle elever

i norsk grunnskole.

REFERANSER
AGENDA KAUPANG (For Statped) (2017). Nærskoleprinsippet og
inkludering av barn med særskilte opplæringsbehov i grunnskolen.
Dokumentstudie av skoleeiers styringsdokumenter og utøvelse av planer
og lovverk i seks casekommuner. Stabekk: Agenda Kaupang

BACHMANN, K. & HAUG, P. (2006). Forskning om tilpasset opplæring.
Forskningsrapport nr. 62. Høgskolen i Volda: Møreforsking.

BARNEOMBUDET (2017). Uten mål og mening? Elever med spesial-
undervisning i grunnskolen. Barneombudets fagrapport 2017.

BEFRING, E. (2016). Grunnbok i spesialpedagogikk.
Oslo: Universitetsforlaget.

BEFRING, E. & NEVIN, A. (2000). From Normalization to Enrichment.
A retrospective Analysis of the transformation of Special Education
Principles. I: R.A. Villa & J.S. Thousand (red.), Restructuring for Caring and
Effective Education Baltimore: Piecing the puzzle together (s. 558-574).
Baltimore, MD: Paul H. Brookes Publishing.

FNS KONVENSJON OM BARNS RETTIGHETER (United Nations
Convention on the Rights of the Child) av 20. november 1989.

FNS KONVENSJON OM RETTIGHETENE TIL PERSONER MED
NEDSATT FUNKSJONSEVNE (United Nations Convention on the Rights
of Persons with Disabilities, CRPD) av 13.12.2006 og ratifisert av Norge
03.06.2013.

HAUSSTÄTTER, R.S. & CONNOLLEY, S. (2012). Towards a framework
for understanding the process of educating the «special» in special
education. International Journal of Special Education 27(2), s 181–188.

HUSTAD, B. C., LØDDING, B., FYLLING, I., & ULRIKSEN, R. (2016).
Systemorientering gjennom kompetanseutvikling? Første delrapport fra
evalueringen av Strategi for etter- og videreutdanning i PP-tjenesten.
Rapport 2016:24. Oslo: NIFU

KUNNSKAPSDEPARTEMENTET (desember 2015). Høring – forskrifter
om rammeplan for femårige grunnskolelærerutdanninger.
Hentet 19.07.2017 fra: https://www.regjeringen.no/no/dokumenter/
horing---forskrifter-om-rammeplan-for-femarige-grunnskolelarer-
utdanninger/id2468914/

KUNNSKAPSDEPARTEMENTET (juni 2017a). Forskrift om ramme-
plan for grunnskolelærerutdanning for trinn 1–7. Hentet 19.07.2017
fra: https://www.regjeringen.no/no/aktuelt/slik-blir-den-nye-larer-
utdanningen/id2503270/

KUNNSKAPSDEPARTEMENTET (juni 2017b). Forskrift om ramme-
plan for grunnskolelærerutdanning for trinn 5–10. Hentet 19.07.2017
fra: https://www.regjeringen.no/no/aktuelt/slik-blir-den-nye-larer_
utdanningen/id2503270/
Lov om grunnskolen og den videregåande opplæringa av 17. juli 1998
(opplæringslova). www.lovdata.no.

MELD. ST. 18 (2010–11). Læring og fellesskap. Tidlig innsats og gode
læringsmiljøer for barn, unge og voksne med særlige behov.
Oslo: Kunnskapsdepartementet.

MELD. ST. 20 (2012–13). På rett vei. Kvalitet og mangfold i fellesskolen.
Oslo: Kunnskapsdepartementet.

MELD. ST. 21 (2016–2017). Lærelyst – tidlig innsats og kvalitet i skolen.
Oslo: Kunnskapsdepartementet.

Marit Uthus er førsteamanuensis i spesialpedagogikk ved
Fakultet for lærer- og tolkeutdanning ved NTNU. Hennes
forskning er særlig rettet mot temaer som inkludering,
deltakelse, læring og livsmestring for elever med sær-
skilte opplæringsbehov samt gode psykososiale lærings-
miljøer for alle elever. Hun har bakgrunn som spesial-
pedagog i grunnskolen og i Statped.

23

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

Kunnskapskurs uten eksamen for assistenter,
barne- og ungdomsarbeidere m.m.
i barnehage, skole og sfo.

Start i uke 7 og slutt i uke 18/19
1 kveld pr. uke over 10 uker fra kl. 18.00 - 21.00.

SPESIALPEDAGOGIKK
Bergen - Halden - Levanger - Lillehammer - Namsos – Oslo
Rørvik - Steinkjer - Stavanger - Stjørdal - Voss - Ås

Kurset skal gi deltakerne en faglig forståelse for ulike lære-
vansker hos barn samt en faglig innsikt i spesialpedagogiske
virkemidler for arbeidet i barnehage/skole/sfo.
Hva er spesialpedagogikk? - Lese- og skrivevansker
Lærevansker - Psykisk utviklingshemming - Språk- og
talevansker - Synsvansker - Hørselsvansker
Bevegelsesvansker og hodeskader – ADHD
Tourettes syndrom og skjulte funksjonshemminger
Spesialundervisning og spesialpedagogiske tiltak

SOSIALPEDAGOGIKK
problematferd blant barn og unge

Askim - Bergen - Drammen - Odda - Oslo - Rissa – Skien
Tromsø - Trondheim

Kurset skal gi deltakerne en faglig forståelse av problematferd
og gjøre deltakerne i stand til å sette i verk mest mulig effektive
tiltak. Problematferd? - Utvikling av atferdsproblemer – Perspek-
tiver på endring - Forebygging - Hvordan oppstår problematferd?
Atferdskorrigering - Aggressive og utagerende barn – Sosial
kompetanse hos barn og unge - Læringspsykologi og sosial-
kompetanse - Tiltak for å fremme sosial kompetanse.

Påmelding: www.kompetansesenter-bedriftshjelp.com

Kompetansesenter og Bedriftshjelp AS org.nr 919197587

MOEN, T. (2017). Tilpasset opplæring: grunnleggende prinsipp for
skolens virksomhet. I K. Lyngsnes & M. Rismark (red.), Didaktisk praksis
5.–10. trinn (s. 23-40). Oslo: Gyldendal akademisk.

NOU 2003:16. I første rekke. Forsterket kvalitet i en grunnopplæring for
alle. Oslo: Utdannings- og forskningsdepartementet.

NOU 2009:18. Rett til læring. Oslo: Kunnskapsdepartementet

NOU 2015:2. Å høre til. Virkemidler for et trygt psykososialt skolemiljø.
Oslo: Kunnskapsdepartementet.

NORDAHL, T. MFL. (2018). Inkluderende fellesskap for barn og unge.
Oslo: Kunnskapsdepartementet. Hentet 10.04.2018 fra: http://nettsteder.
regjeringen.no/inkludering-barn-unge/nyheter/rapport-fra-ekspert-
utvalget-for-barn-og-unge-med-behov-for-saerskilt-tilrettelegging/

SASSEN, S. (2014). Expulsions. Brutality and complexity in the global
economy. Cambridge, Massachusetts: Harvard University Press.

SKIDMORE, D. (1996). Towards an integrated theoretical framework
for research into special educational needs. European Journal of Special
Needs Education 11(1), s. 33–47.

SKAALVIK, E.M. & SKAALVIK, S. (2006). På vei mot en inkluderende
skole? Spesialpedagogikk, nr. 2, s. 4–17.

STEFFENSEN, K., EKREN, R., ZACHRISEN O.O. & KIRKEBØEN, L.J.
(2017). Er det forskjeller i skolers og kommuners bidrag til elevenes læring
i grunnskolen? Rapporter 2017/2. Oslo: SSB

ST.MELD. NR. 30 (2003–2004). Kultur for læring. Oslo: Utdannings-
og forskningsdepartementet.

UNESCO (1994). The Salamanca statement and framework for action on
special needs education. Paris: UNESCO.

UTDANNINGSSPEILET (2017). Oslo: Utdanningsdirektoratet. Hentet
10.04.2018 fra: http://utdanningsspeilet.udir.no/2017/

UTHUS, M. (2014). Spesialpedagogenes oppfatning av sin rolle i en skole
for alle. Idealer, Realiteter og belastninger. Doktorgradsavhandling, Norges
teknisk-naturvitenskapelige universitet (NTNU), Trondheim.

UTHUS, M. (2017a). Den inkluderende skolen. Muligheter og begrens-
ninger. I: M. Uthus (red.), Elevenes psykiske helse i skolen. Utdanning til å
mestre egne liv (s. 130–154). Oslo: Gyldendal Akademisk.

UTHUS, M. (2017b). Elevenes psykiske helse i skolen. Å mestre skolen
er å mestre livet. Å mestre livet er å mestre skolen. I: M. Uthus (red.),
Elevenes psykiske helse i skolen. Utdanning til å mestre egne liv
(s. 17–43). Oslo: Gyldendal Akademisk

UTHUS, M. (2017c). Et helsefremmende inkluderingsbegrep. I: M. Uthus
(red.), Elevenes psykiske helse i skolen. Utdanning til å mestre egne liv
(s. 157–185). Oslo: Gyldendal Akademisk

WENDELBORG, C. (2014). Fra barnehage til videregående skole.
Veien ut av jevnaldermiljøet. I: J. Tøssebro & C. Wendelborg, (red.),
Oppvekst med funksjonshemming. Familie, livsløp og overganger
(s. 35–58). Oslo: Gyldendal Akademisk.

WENDELBORG, C. (2017) Inkludering versus marginalisering.
I: M. Uthus (red.), Elevenes psykiske helse i skolen. Utdanning til å mestre
egne liv (110-129). Gyldendal Akademisk

WHO (2002). Towards a common language for functioning, disability and
health. ICF. Hentet 17.6.2016 fra: http://www.who.int/classifications/icf/
icfbeginnersguide.pdf

A
rt

ik
ke

l

24

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

C88 M37 Y47 K0

R0 G131 B138 R35 G64 B66

C0 M0 Y0 K90

PANTONE
321 C

PANTONE
Cool Gray 11 C

SpråkløyperC88 M37 Y47 K0

R0 G131 B138 R35 G64 B66

C0 M0 Y0 K90

PANTONE
321 C

PANTONE
Cool Gray 11 C

Språkløyper

w w w . s p r a k l o y p e r . n o

Språkløyper er en nettbasert kompetanseutviklingsstrategi
rettet mot ansatte i barnehager og skoler, for lokal bruk.
Erfaringer viser at rådgivere i PP-tjenesten har nytte av å
kjenne til Språkløyper og å bruke pakkene.

Derfor vil vi denne gang spesielt invitere ansatte i PP-tjenesten til
oppstartsamling for å presentere Språkløyper.

Denne samlingen vil delvis være sammen med, og delvis parallell
med, en samling for opplæringsadministrasjonen i kommunene og
ledere i skole og barnehage, som har fokus på overgang mellom
barnehage og skole.

Lesesenteret og Skrivesenteret arrangerer denne gratis oppstart-
samlingen for Språkløyper 20. november 2018 på Gardermoen ¬-
for begge disse deltakergruppene.

Program:

Felles:

• Informasjon om, intensjon for, oppbygging av og bruk av
Språkløyper.

• Praksisfortelling fra en kommune som bruker Språkløyper.

• Informasjon om kompetanseutviklingspakken Overgang fra
barnehage til skole.

Parallellsesjoner:

• For PP-tjenesten: Hvordan kan PP-tjenesten bruke
Språkløyper - nytte og relevans.

• For ansatte i opplæringsadministrasjon og ledere i barne-
hage og skole: Kompetanseutviklingspakken Overgang fra
barnehage til skole – innhold og arbeidsform.

Se nettsiden www.sprakloyper.no for påmelding og mer
informasjon!

Påmeldingsfristen er 18. oktober.

SPRÅKLØYPER – OGSÅ FOR PP-TJENESTEN

Hva: Målet for Språkløyper er å styrke alle
barn og elevers språklige kompetanse, med
særlig oppmerksomhet rettet mot barn og
elever med språkvansker, elever med lese- og
skrivevansker, gutter, minoritetsspråklige og
høytpresterende elever. Målet skal nås ved
hjelp av kompetanseutvikling hos de ansatte
i barnehage og skole, gjennom arbeid med
nettbaserte kompetanse-
utviklingsressurser på nettsiden www.sprak-
loyper.no. Ressursene er gratis og tilgjengelig
for alle.

Hvordan: Disse ressursene inneholder fag-
stoff, spørsmål til refleksjon og oppgaver til
utprøving i egen praksis, og skal støtte lokalt
utviklingsarbeid med språk, lesing og skri-
ving.

Hvem: Lesesenteret har fått ansvar for å
gjennomføre Språkløyper – Nasjonal
strategi for språk, lesing og skriving 2016–
2019, i samarbeid med Skrive-
senteret. Strategidokument og mandat for
Språkløyper finnes på nettsiden
www.sprakloyper.no.

SPRÅKLØYPER
– hvem, hva, hvordan?

Oppstartsamling_annonse_spesialpedagogikk_H2018.indd 1 13.08.18 10.13

26

AV SONIA MUÑOZ LLORT,

universitetslektor ved Institutt for spesialpedagogikk, Universitetet i Oslo

Spesialpedagogikk i et livsløpsperspektiv
– et nødvendig fagfelt for mestring i hverdagen

Mange fagfelt har forstått viktigheten av
å innta et livsløpsperspektiv i sine ana-
lyser og tiltak. Det spesialpedagogis-
ke feltet er intet unntak – og sakte, men
sikkert begynner vi å klargjøre rollen vår
i samfunnet. Spesielt når det gjelder
læring. Læring foregår hele livet, og den
kan være formell eller uformell. Den for-
melle læringen foregår i utdanningsin-
stitusjoner fra barneskole til universitet,
mens den uformelle læringen gjerne
foregår resten av livet gjennom bibliote-
ker, sosiale medier og annen type infor-
masjon vi mottar fra våre omgivelser.

I den formelle læringen er spesial-
pedagogens rolle klar fordi mange for-
binder spesialpedagogikk med arbeid
for barn med spesielle behov i barne-
hage og skole. Det er i og for seg riktig,
men dog en snever forståelse av fagfel-
tet vårt. Spesialpedagogikk betegnes
som feltet som arbeider med tilrette-
legging for mennesker med spesielle
læringsbehov. Det kan for eksempel
være personer med nedsatt hørsel eller
syn, språkvansker, psykisk utviklings-
hemming eller ulike type atferds-
vansker. Spesialpedagoger har mye
kunnskap om funksjonsnedsettinger
som psykososiale vansker, lese- og skri-
vevansker, synsvansker, hørselsvansker,

kognitive vansker, utviklingshemming
og autisme. Det er imidlertid viktig å
ha fokus på at mennesker i alle alders-
grupper kan ha behov for tilrettelegging
av uformelle læringskilder. I disse tilfel-
lene kan spesialpedagogene bistå med
kunnskapen sin, som bør synliggjø-
res. Jeg kommer derfor her til å foku-
sere på behovet for spesialpedagoger
for voksne, både i formelle arenaer
som voksenopplæringen og universi-
teter, men også med tanke på andre
offentlige instanser som utgir diverse
type informasjon rettet mot den voksne
befolkningen.

HØYE SAMFUNNSKRAV,

ULIKE FORUTSETNINGER

I kunnskapssamfunnet vårt settes det
høye krav til hva voksne skal preste-
re i hverdagen. For å klare seg godt, er
man avhengig av å ha visse grunnleg-
gende ferdigheter. De fleste av disse
kravene til ferdigheter er usynlige for-
di de tas for gitt av oss selv og omgi-
velsene våre. For eksempel kreves det
at voksne må kunne bearbeide skrift-
lig informasjon, finne fram i digita-
le løsninger fra offentlige instanser og
ha kontroll over egen økonomi. Dette
er forventet kunnskap som må beher-

skes fra 18 år for å kunne være selv-
stendige individer i samfunnet. Disse
grunnleggende ferdighetene er beskre-
vet i Rammeverk for grunnleggende
ferdigheter fra Utdanningsdirektoratet
(Utdanningsdirektoratet, 2017):

«Læreplanverket definerer fem
grunnleggende ferdigheter:
digitale ferdigheter, muntlige
ferdigheter, å kunne lese, å kunne
regne og å kunne skrive. Disse fer-
dighetene er en del av kompetan-
sen i fag og nødvendige redskaper
for læring og utvikling. De er
samtidig en forutsetning for at
elevene skal kunne vise sin kom-
petanse. Ferdighetene har også
betydning for elevenes utvikling
av identitet og sosiale relasjoner,
og for å kunne delta i utdanning,
arbeid og samfunnsliv. Utviklingen
av de grunnleggende ferdighet-
ene er viktige gjennom hele opp-
læringsløpet. Det går for eksempel
en sammenhengende linje fra den
første lese- og skriveopplæringen
til det å kunne lese avanserte,
faglige tekster».

Sannheten er at vi er et mangfold av
individer med forskjellige forutsetnin-

In
ns

tik
k

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

In
ns

tik
k

ger som mestrer hverdagen på ulikt
vis, og møter disse samfunnskrave-
ne på forskjellige måter. Noen har spe-
sielle behov fra fødselen av som burde
vært ivaretatt med spesialpedagogis-
ke tiltak under det formelle skoleløpet,
mens andre pådrar seg spesielle behov
etter helseendringer relatert til ulyk-
ker, sykdommer eller naturlig aldring.
Medisinsk utvikling har gjort at man-
ge mennesker overlever tilstander som
tidligere forårsaket død. Nå lever vi len-
gre med disse tilstandene, men kan-
skje med endret funksjon. Som resultat
kan mange voksne oppleve at livskva-
liteten reduseres over tid, og mange
kan oppleve funksjonstap som påvir-
ker deres mestringsfølelse i hverdagen.
Mange mennesker overlever for eksem-
pel slag, men det er lite kjent at man-
ge kan få ervervede språkvansker som
påvirker deres muntlige og skriftlige
ferdigheter. Dette gjør at kommunika-
sjonen med omverden blir vanskeli-
gere å håndtere. Når det finnes altfor
få spesialpedagoger og logopeder for
øvrig til å gi opptrening, kan disse voks-
ne bli nedprioritert og får av den grunn

nedsatt mestringsfølelse som kan for-
årsake depresjon på sikt. Vi har også
mange eldre som utvikler nevrologis-
ke sykdommer, for eksempel Alzheimer
eller Parkinson hvor både synet og
andre kognitive funksjoner blir såpass
berørt av sykdommen at de får van-
sker med å håndtere hverdagsoppgave-
ne de før mestret. Da er det behov for
spesialpedagoger som kan tilrettelegge
i hjemmet for at disse menneskene kan
fortsette å være selvstendige i hverda-
gen så lenge det lar seg gjøre.

Det kan fastslås at samfunnskra-
vene for disse voksne med spesielle
behov kan bli urealistisk høye. I 2014
ble det utført en internasjonal under-
søkelse kalt PIAAC (Programme for
the International Assessment of Adult
Competencies) hvor voksenbefolknin-
gens ferdigheter ble målt på tre sentrale
områder: leseferdighet, tallforståelse og
problemløsning i ikt-miljø Leseferdighet
kan defineres som evnen til å forstå,
vurdere og bruke skrevet tekst for å
delta aktivt i samfunnet, oppnå egne
mål og utvikle kunnskap samt egne
evner. Begrepet dekker et bredt

27

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

28

spekter av ferdigheter som går fra å
kunne dekode skrevne ord og setninger
til å forstå, tolke og evaluere komplek-
se tekster. Tallforståelse kan defineres
som evnen til å tilegne seg, bruke, tolke
og formidle matematisk informasjon og
ideer, for å kunne håndtere en rekke uli-
ke situasjoner i hverdagslivet som kre-
ver matematiske beregninger. Begrepet
omfatter evnen til å utlede og bruke
matematisk innhold, informasjon eller
ideer fremstilt på en rekke måter, blant
annet som tekst og grafikk. Til slutt,
problemløsning i ikt-miljø kan defineres
som evnen til å bruke digital teknolo-
gi, kommunikasjonsverktøy og nettverk
for å finne informasjon, kommunise-
re med andre og utføre praktiske opp-
gaver. Begrepet omfatter evnen til å
løse oppgaver knyttet til privatliv, arbeid
og deltakelse i sosiale sammenhen-
ger ved å definere mål og lage planer,
samt å framskaffe og bruke informasjon
ved hjelp av datamaskiner og internett
(Kompetanse Norge, PIAAC, 2014).

Målgruppen for undersøkelsen var
personer i alderen 16 til 65 år og resul-
tatene ble delt i tre til fem nivåer etter
grad av beherskelse av hver ferdig-
het. Samlede resultater for Norge viste
at 400.000 voksne i Norge har svake
leseferdigheter, mens 480.000 har svak
tallforståelse, og det er et stort overlapp
mellom disse gruppene. 81 prosent av
de svake leserne har også svak tallfor-
ståelse. I tillegg har omtrent en fjerde-
del av den voksne befolkningen skåring
under nivå 1 eller har ikke besvart
prøven i problemløsing med IKT. Det til-
svarer i underkant av 900.000 voksne.

Disse tallene gir ingen kvalita-
tiv beskrivelse av om noen av delta-

kerne hadde spesielle behov. De gir oss
en gjennomsnittlig oversikt over lesing,
regning og bruk av IKT blant voksne
hvor flertallet klarer seg greit i hverda-
gen, men ikke absolutt alle.

TILRETTELEGGING AV INFORMASJON,

EN RETTIGHET OGSÅ FOR VOKSNE

Med denne korte oversikten over voks-
nes ferdigheter innen lesing, regning
og IKT i Norge, er det to punkter som
det kan konkluderes med. Det ene er
behovet for god forebyggende spesial-
pedagogisk oppfølging som kan ruste
mennesker på best mulig måte, i hen-
hold til egne forutsetninger for å sikre
god informasjonsforståelse og dermed
god uformell læring i befolkningen. Det
andre er behovet for spesialpedagoger
både i voksenopplæring, NAV, helse-
vesenet og øvrige offentlige instan-
ser. Dette er høyst mangelfullt per dags
dato. Kravene i kunnskapssamfunnet
er for høye for mange og disse bør til-
passes. For å sikre god læring, sam-
funnsdeltakelse, mestring i egen helse
og trivsel i hverdagen må vi begynne å
innse at den spesialpedagogiske kom-
petansen må løftes opp på et sam-
funnsnivå. Voksne med spesielle behov,
uansett om behovene er medfødte eller
ervervede, har rett til å delta og medvir-
ke i egne liv og i samfunnet for øvrig på
lik linje med andre.

Enten det er hos NAV, på syke-
husene eller andre offentlige instanser
– spesialpedagogene kan og bør være
fagpersoner som bidrar med sin fag-
kunnskap til å kunne tilpasse informa-
sjonen som gis til mennesker som har
behov for det. Når så mange voksne
sliter med å bearbeide skriftlig- og tall-

informasjon, må vi tenke på hvordan
spesialpedagogikk kan bidra til univer-
sell utforming av informasjon i hverda-
gen. Vi må forebygge marginalisering
og ekskludering av voksne ved å ta til
bruk spesialpedagogisk fagkompetanse
innen flere fagområder.

Det er urealistisk å tenke at abso-
lutt alle mennesker i samfunnet skal
kunne beherske samfunnskravene.
Spesialpedagogikk kan imidlertid bidra
med tilpasning og tilrettelegging av
informasjon for de ovennevnte sam-
funnsområdene for å sikre god kvali-
tet i den uformelle livslange læringen
alle voksne gjennomgår. Det er på tide
å utvide implementeringen av den spe-
sialpedagogiske fagkunnskapen vår
også utenfor skoleverket, for å ruste
flere til å mestre kravene i vårt teknolo-
giske samfunn slik at alle får best mulig
livskvalitet.

REFERANSER
UTDANNINGSDIREKTORATET (2017).
Læreplanverket, Rammeverk for grunn-
leggende ferdigheter. https://www.udir.
no/laring-og-trivsel/lareplanverket/
grunnleggende-ferdigheter/ramme-
verk-for-grunnleggende-ferdigheter/
rammeverk/

KOMPETANSE NORGE, PIAAC (2014).
https://www.kompetansenorge.no/
statistikk-og-analyse/statistikk-og-
analyse-om-grunnleggende-ferdigheter/
PIAAC/

In
ns

tik
k

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

JJ D
esign • jj.no

Telefon: 73 60 59 22 • lingit.no

Alle som har siste versjon av vår lese- og
skrivehjelp for Windows eller Mac, får nå mulighet
til å få programmet på iPad, helt gratis!

Dette gjelder privatlisenser og elever som har
personlige lisenser på Lingdys 4, Textpilot 3 Pluss
eller Lingpilot.

Opplev nye Lingdys på lingit.no/lingdys

Nå også for iPad!

Lingdys

NY
VERSJON

Med inkluderingsideologien ble spesialpeda-

gogikken kritisert for å være sterkt individ- og

vanskefokusert (Uthus, 2017b). Som en kon-

sekvens av kritikken ble det vektlagt å styrke

allmennpedagogiske tiltak, ment å fremme

tilpasset opplæring og inkludering for alle

elever innenfor skolens ordinære rammer.

Slik oppsto en form for dikotomisering, der

begrepene inkludering og tilpasset opplæring

ble satt opp mot begrepene spesialpedagogikk

og spesialundervisning. Jo mer positiv valør

som ble tillagt de to første begrepene, jo mer

ble de to siste begrepene assosiert negativt.

Så klar og så vedvarende synes denne diko-

tomiseringen å ha vært, at det gir grunn til

å stille spørsmålet om det har oppstått flere

myter omkring spesialpedagogikken som fag-

og praksisfelt.

I Bokmålsordboka (Universitetet i Bergen

& Språkrådet, udatert) defineres en myte som

en «utbredt falsk oppfatning». Her presen-

teres fem myter om spesialpedagogikken:

•	 Spesialpedagogisk praksis er

individorientert og et hinder for

inkludering.

•	 Spesialpedagogikken har til hensikt å

lete etter og bøte på feil hos elevene.

•	 Spesialpedagogisk praksis er

oppskriftspreget.

•	 Spesialundervisning har ingen nytte.

•	 Antallet elever som mottar

spesialundervisning, er for høyt.

Noen vil kanskje si at disse mytene ikke er

myter, men tvert imot «sannheten» om spe-

sialpedagogisk virksomhet her i landet per i

dag. Det har de da også tilsynelatende rett i.

Slik Barneombudets (2017a) rapport viser, er

det store mangler ved spesialundervisning

i den norske skolen: Elevene plasseres i det

som kan karakteriseres som «tilfeldige opp-

bevaringsgrupper», målene for opplæringen

er uklare og innholdet likeså. Forskning

(Skaalvik & Skaalvik, 2006; Uthus, 2017a;

2017b; Wendelborg, 2014; 2017), sammen med

tall fra Grunnskolens informasjonssystem

(GSI) (Utdanningsspeilet, 2017), bekrefter

Spesialpedagogikk
– gamle myter og nye muligheter

Denne artikkelen er en fortsettelse av noe av tematikken som ble presentert
av samme forfatter i forrige artikkel. I denne artikkelen søker Marit Uthus å
avlive myter som er skapt om spesialundervisningen og gi nye perspektiver
og muligheter for spesialpedagogikken som fag og praksis i tiden fremover.

AV MARIT UTHUS

A
rt

ik
ke

l

30

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

31

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

det Barneombudet finner. Videre underbygges bildet i den

nylig utgitte rapporten til ekspertutvalget for barn og unge

med behov for særskilt tilrettelegging (Nordahl mfl., 2018)

underbygges bildet. På mange måter bekreftes hver og en

av de fem «mytene» som er skissert ovenfor. Så hva da med

påstanden om at de faktisk er myter?

For å komme nærmere en forståelse av disse mytene,

må vi se en gang til på den spesialpedagogiske virksom-

heten og hvorfor den ikke fungerer godt nok. Hvordan skal

vi forstå dette? Skyldes det at selve den spesialpedagogiske

og pedagogiske virksomheten er for dårlig, slik ekspertut-

valget (Nordahl mfl., 2018) vektlegger? Eller kan det være at

det er magre vilkår for å drive god spesialpedagogisk virk-

somhet i skolen i dag? Disse spørsmålene lar seg selvføl-

gelig ikke enkelt besvare med ja eller nei. Likevel, slik det

gikk frem i artikkelen foran (Uthus, 2018), er tiden inne for

å sette søkelyset på barrierene for spesialpedagogisk virk-

somhet i dagens skole. Først når det er gjort, kan spesialpe-

dagogikkens potensial tre tydeligere fram. Og da, endelig,

er hensikten med denne artikkelen å kaste lys over disse

mytene, og om mulig avlive og omdefinere dem til nye mål

og ny mening for spesialpedagogikken i morgendagens

skole.

Myte 1

Spesialpedagogisk praksis er individorientert

og et hinder for inkludering

Spesialpedagogene har lenge blitt kritisert for å opp-

rettholde en ensidig individorientert spesialpedagogisk

praksis, og på den måten heller motarbeide enn å støtte

opp om inkludering for elever med særskilte behov (Dyson

& Millward, 1997). I tillegg har de blitt kritisert for å gå inn

i for tette, ja, nesten symbiotiske relasjoner til elevene.

Ferguson & Meyer mfl. (1992) beskriver at slike relasjoner

gjør elevene til såkalte «bubble kids», det vil si elever som

får en usynlig boble av voksenstøtte rundt seg, som gjør

dem isolert og utilgjengelig for kontakt med sine med-

elever. Dette ser imidlertid ikke ut til å gjelde for spesialpe-

dagoger som er dybdeintervjuet i Uthus (2014) sin studie.

Heller inntar de rollen som elevenes inkluderingsagenter.

Deres motivasjon er å sikre at elevene med særskilte behov

gis tilgang til positive opplevelser av å høre til og å mestre

innenfor læringsfellesskapene.

Denne motivasjonen hos spesialpedagogene lar seg for-

klare med tre forhold eller dimensjoner ved arbeidet deres.

For det første er spesialpedagogene, sammen med lærerne,

de som befinner seg nærmest elevene i skolehverdagen, og

som derfor lærer dem best å kjenne – ikke bare hva angår

deres læring og utvikling, men som hele, unike men-

nesker. Videre, som følge av denne dimensjonen av nærhet,

utfører spesialpedagogene arbeidet sitt basert på en verdi-

dimensjon som omhandler deres ideal om å praktisere

til det beste for elevene som de har ansvar for. I tillegg

trer det frem at arbeidet deres innebærer en profesjonell

dimensjon som omhandler deres spesialpedagogiske kom-

petanse, og hvordan denne kommer elevene til gode i sko-

lehverdagen. Dimensjonen av nærhet er med andre ord

tett vevd sammen med både en verdi- og en kompetanse-

dimensjon. Med bakgrunn i de tre dimensjonene utvikler

spesialpedagogene både en helhetlig innsikt i hva som

er elevenes beste, og en klar målsetting om å praktisere

nettopp det. Hvis de ser at det er elevenes beste å ta del i

de ordinære læringsfellesskapene i skolen, ja så ser de det

som sin oppgave å bidra i så måte. Annen forskning viser

til lignende verdier og ambisjoner hos spesialpedagoger,

både internasjonalt (Abott, 2007; Burton & Goodman 2011;

Cole 2005 Pearson, 2008) og i nordiske land (Groven, 2007;

Göransson, Lindqvist & Nilholm, 2015; Lindqvist, Nilholm,

Almqvist & Wetso, 2011; Mjøs, 2007).

Hvis spesialpedagogisk praksis drives etter ensidig

individorienterte prinsipper til hinder for inkludering, slik

myten forteller, så skal man altså være forsiktig med å tolke

det til at årsaken er å finne hos spesialpedagogene, eller

i spesialpedagogikken som fag og praksisfelt. Tvert imot

gir dette god grunn til å stille spørsmål ved hvilke vilkår

spesialpedagogene har for å utøve god spesialpedagogisk

praksis i skolene der de jobber (Uthus, 2018). Kanskje finner

vi ikke bare elever med særskilte behov som lider under en

ensidig individorientert praksis, men også fortvilte spesial-

pedagoger som må leve med at dette verken er i tråd med

egne verdier, egen profesjonsbevissthet nærmest elevene,

A
rt

ik
ke

l

32

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

eller egen spesialpedagogisk kompetanse. Dermed under-

bygges viktigheten av å gi det Befring (2016) omtaler som

den løfterike spesialpedagogikken, bedre vilkår i skolen. I

tett samarbeid med lærere kan spesialpedagogene bidra til

inkludering og gode læringsvilkår for alle elever.

Myte 2

Spesialpedagogikken har til hensikt

å lete etter og bøte på feil hos elevene

Da faget spesialpedagogikk oppsto over 200 år tilbake i tid,

var det inspirert av opplysningstidens tro på menneskets

evner og muligheter (Befring, 2016). Initiativrike enkelt-

personer etablerte egne opplæringstilbud for barn med

døvhet, blindhet og evneretardasjon. Dette var barn som

på den tiden ble regnet som «ikke opplæringsdyktige» og

som derfor ofte var overlatt til seg selv. Slik ble den spe-

sialpedagogiske virksomheten grensesprengende på den

måten at den bidro til at folk flest fikk et mer positivt syn på

barn med funksjonshemminger og lærevansker og deres

muligheter.

Når barna først fikk opplæring, ble det raskt klart at de

ikke bare var opplæringsdyktige. De fleste av dem viste

seg å ha utviklingspotensial langt over det man tidligere

hadde sett for seg. I sin mest kjente bok, oversatt til norsk

som Barnesinnet (Montessori, 2006), beskriver Maria

Montessori barnets unike mentale potensialer og betyd-

ningen av å skape et læringsmiljø der disse potensialene

får gode vilkår for å utvikles. I dag, 65 år senere, er det vel

kjent at en av spesialpedagogikkens viktigste oppgaver er

å formidle nettopp dette: Begrensningene for elever med

ulike funksjonstap ligger ikke først og fremst i selve funk-

sjonstapet, men heller i omgivelsenes oppfatning av at

funksjonstapet er en begrensning (Befring, 2014).

En studie av Klingenberg (2013) av elever som er blinde

og deres læring i matematikk, viser hvordan ressurs-

og mulighetsorienteringen i spesialpedagogikken også

kommer allmennpedagogikken og alle elever til gode.

Klingenberg finner at elever som er blinde, lærer mate-

matikk gjennom kroppslige erfaringer av rom og form,

noe som ikke tidligere har vært kjent eller vektlagt som

betydningsfulle erfaringer i læringsprosessen, verken for

elever med blindhet eller seende elever. Dermed stiller

Klingenberg spørsmålet om alle elever kan ha læringspo-

tensial i matematikk som så langt ikke er utnyttet.

Det samme har Befring (1997, 2014) belyst, med sitt

innflytelsesrike ‘berikelsesperspektiv’, der han viser til at

det å erfare menneskelig mangfold er verdifullt på den

måten at det utvider våre livserfaringer og dermed også vår

forståelse og toleranse, både for oss selv og andre. Befring

fremhever at det er først når vi erfarer at andre mennesker

er forskjellige fra oss selv, at vi oppdager at forskjellene

ikke utgjør en begrensning, eller betyr redusert livskva-

litet, men tvert imot kan gi nye muligheter og verdige,

verdifulle liv. Med jevne mellomrom kan vi se medie-

oppslag der foreldre til barn med ulike funksjonstap for-

midler dette. Et eksempel på dette finner vi i et portrettin-

tervju i Dagbladets lørdagsmagasin (Alver, 15.07.2017), der

Ellen Arnstad forteller om livet som mor til en gutt med en

sjelden genetisk sykdom, en sykdom som gradvis fører til

at alle kroppsfunksjoner brytes ned. Hennes sønn er i dag

23 år og lever i omsorgsbolig som sterkt funksjonshemmet.

Foreldre og søsken har vært nær å miste han allerede. Og

om dette livet beretter altså Arnstad:
Jeg har reflektert mye over hva som er motsetningen mellom et
lykkelig liv og et vellykket liv. I samfunnet vårt synes vi å ha en
helt klar oppfatning av hva et vellykket liv er. Men det trenger
ikke å være et lykkelig ett. Jeg ser at Joacim har hatt et lykkelig
liv, til tross for at det ikke har vært vellykket ut fra slik vi defi-
nerer begrepet … Joachim har berørt og påvirket mange liv. Og
alt dette har gitt meg en slags indre ro. Når man har opplevd
noe så tøft, blir de aller fleste andre problemer løsbare. Midt i
tragedien trer berikelsen frem, i relasjonene og for livet.

Befrings (1997) berikelsesperspektiv vektlegger at hver

enkelt elev med særskilte behov har sine unike ressurser

og muligheter. Videre bygger perspektivet på ideen om

at skoler som utvikles til å imøtekomme elever med sær-

skilte behov, er gode skoler for alle elever. Berikelsen angår

med andre ord både forhold på det individuelle planet, for

den enkelte elev, og fellesskapet. Nyere forskning under-

bygger dette perspektivet på den måten at skoler som

bestreber seg på å løfte alle elevgrupper, viser seg å skape

gode læringsbetingelser for alle elever (Steffensen, Ekren,

Zachrisen & Kirkebøen, 2017).

I tråd med Befrings (1997) berikelsesperspektiv finner

… kan det være at det er magre vilkår for å drive god
spesialpedagogisk virksomhet i skolen i dag?

33

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

Uthus (2014) at spesialpedagoger setter den enkelte elev

og elevens unike ressurser og muligheter foran – og diag-

nosen, eller lærevansken bak. Ikke bare baserer de sin egen

spesialpedagogiske praksis på dette, de ser det også som en

av sine viktigste oppgaver å legge til rette for at både lærere

og medelever gjør det samme. Hvis vi avliver myten om

at spesialpedagogikken har til hensikt å lete etter og bøte

på feil hos elevene, trer det klarere frem at spesialpedago-

gikken kan bidra til det motsatte, med positive gevinster,

ikke bare for elever med særskilte behov, men for alle elever

og for menneskene og samfunnet i sin helhet.

Myte 3

Spesialpedagogisk praksis er oppskriftspreget

Elever med ulike særskilte behov representerer et stort

og variert mangfold elever (Befring & Tangen, 2012). Det

kan være elever med ulike syndrom, elever med autisme,

utviklingshemninger, sjeldne funksjonsvansker, tale/

språkvansker, ervervet hjerneskade og sammensatte lære-

vansker, dysleksi, dyskalkuli og ADHD. Det er også elever

med syns- eller hørselstap, elever som har sosiale og emo-

sjonelle utfordringer, angstlidelser eller tilknytnings-

vansker. Elevmangfold er dessuten elever med et annet

morsmål enn norsk, det er elever som har opplevd krig og

som kan ha lærevansker som følge av det, og ja, det kan

også være spesielt evnerike elever, og mange flere.

Slik det her vises til, kan også mange elever med sær-

skilte behov sies å ha noenlunde like utfordringer, eller

samme diagnose. Samtidig ligger det som en dypt for-

ankret innsikt i det spesialpedagogiske feltet, at elevene,

til tross for likhetene, fortsatt representerer uendelige vari-

asjoner i læreforutsetninger og behov. I denne sammen-

hengen er det viktig å huske på at spesialpedagogikk heller

ikke er ett fag, men tvert imot består av en rekke fagfelt,

med hver sin spisskompetanse inn mot ulike funksjons-

hemminger og lærevansker. Innenfor det synspedago-

giske feltet viser for eksempel dette seg ved måten elever

med synstap omtales. Mens folk flest kan si «en blind elev»,

advares det mot dette fra feltet, da denne formuleringen

indirekte skaper en holdning om at «blindheten går først»

og definerer eleven. Formuleringen «en elev med blindhet»

derimot, setter eleven først og blindheten bak. Denne inn-

sikten er altså ikke selvfølgelig, men kan bli det fordi det

ligger i det spesialpedagogiske feltets mandat å formidle

dette; at hver enkelt elev er unik, og at de alle trenger å

bli møtt som det, som unike mennesker med sine unike

talent, sine lærings- og utviklingsmuligheter, sine lengsler

og drømmer om å leve et best mulig liv.

I en studie der spesialpedagoger dybdeintervjues, finner

Uthus (2014) at spesialpedagoger, basert på dimensjoner

av (1) nærhet til elevene, (2) verdier om elevens beste, samt

(3) spesialpedagogiske kompetanse, utvikler en særegen

bevissthet om at til og med elever med samme diagnose

har ulike læreforutsetninger og behov. I sin tur medfører

dette at spesialpedagogene har idealer om stor grad av

fleksibilitet, variasjon og differensiering i spesialundervis-

ningen. De erfarer at dette må til, både for at elevene skal

få utnyttet egne potensial for læring og utvikling, men også

fordi det er avgjørende for at elevene skal kunne ta del og

mestre innenfor læringsfellesskapene.

Videre har fokuset på de subjektive dimensjonene hos

mennesket en lang og sterk tradisjon i det spesialpeda-

gogiske feltet, i form av «empowerment» – eller «myndig-

gjøring» på norsk. Med begrepet myndiggjøring formidles

at alle mennesker både kan forstå og selv bidra til å mestre

egne utfordringer (Befring, 2014). Det var WHO som først

lanserte begrepet i 1986. Det å gi mennesker mulighet

til å ta grep om og påvirke egen livssituasjon skulle være

essensen i det helsefremmende arbeidet verden over. Også

her i Norge har dette vært et av de mest innflytelsesrike per-

spektivene i det spesialpedagogiske feltet de siste tiårene

(NOU 2001:22; St.meld. 45 (2012–2013). Som forutsetning

for myndiggjøring ligger at elevenes egne unike stemmer

lyttes til og tas på alvor. Elevene selv, sammen med sine

foresatte, må få uttale seg og ha meninger om egen opplæ-

ringssituasjon (Befring, 2014).

Når Barneombudet (2017a) rapporterer at elever med

særskilte behov i liten grad involveres aktivt i spørsmål

omkring egne opplæringstilbud, er ikke forklaringen nød-

vendigvis å finne i gamle sannheter om at spesialpeda-

gogisk praksis er rigid og oppskriftspreget. Tvert imot. For

spesialpedagogene som er representert i Uthus (2014), er

det som allerede nevnt det motsatte de har ideal om. De

gjør det beste de kan for at elevene med særskilte behov

… skoler som utvikles til å imøtekomme elever med
særskilte behov, er gode skoler for alle elever.

A
rt

ik
ke

l

34

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

og deres foreldre skal erfare selvbestemmelse og mulig-

heter for medvirkning i prosessene som angår deres opp-

læringstilbud. Dessuten ønsker de å bidra til fleksible opp-

læringstilbud som kan ivareta elevene med særskilte behov

i helhetlige perspektiv. Problemet for dem er at rammebe-

tingelsene forhindrer dem i å praktisere i tråd med egne

idealer. Når elever med ulike behov og diagnoser plasseres i

segregerte grupper, og det de får praktisert er oppbevaring,

mer enn opplæring, er realiteten at det går på verdigheten

løs, både for elevene, foreldrene og de selv som profesjons-

utøvere. Spesialpedagogene forteller at de i slike situa-

sjoner ønsker å innta rollen som elevenes og foreldrenes

«advokat». Samtidig er det flere av dem som får beskjed av

rektor om å la det være. De får høre at tilbudet eleven får er

«godt nok», og at de må slutte å ha så høye forventninger til

seg selv i arbeidet. Belastningene for spesialpedagogene er

store, og de er usikre på hvor lenge de holder ut i arbeidet.

Vi må huske på at også forskningen innenfor det spesi-

alpedagogiske feltet har til hensikt å bidra til å eliminere en

oppskriftspreget praksis stilt overfor elever med særskilte

behov. Sagen & Ytterhus (2014) sitt forskningsfokus på selv-

bestemmelse for elever med utviklingshemming er et godt

eksempel i så måte. De viser til viktigheten av at ansatte

i skolen besitter spesialpedagogisk spisskompetanse om

språk og kommunikasjon for denne elevgruppen, slik

at lærere og medelever gis støtte til å fange opp elevenes

uttrykk og dermed forstå hva eleven prøver å si. For disse

elevene, som for alle elever, er jo nettopp språk og kommu-

nikasjon helt grunnleggende i all aktivitet, for opplevelse

av mening, medvirkning og livsmestring.

Det foreligger viktig kunnskap og kompetanse innenfor

det spesialpedagogiske feltet som representerer det mot-

satte av «oppskrifter». Verdier og vilje til det beste for

elever med særskilte behov finnes det også mye av.

Dermed trer det frem et behov for et utvidet spesialpeda-

gogisk rom i skolen, for spesialpedagogenes profesjonsut-

øvelse nærmest elevene med særskilte behov. Uten dette

«utvidete rommet» har kanskje ikke spesialpedagogene

noe annet valg enn å praktisere rigid og oppskriftspreget,

slik myten sier.

Myte 4

Spesialundervisning har ingen nytte

Med jevne mellomrom vises det til at elever ikke har til-

fredsstillende utbytte av spesialundervisning (Nordahl

& Sunnevåg, 2008; Skorpen, 2017). Hvordan skal vi forstå

dette? Kan det hende at denne forskningen heller ikke

klarer å fange opp hva vilkårene er for å drive god spesialun-

dervisning? Som det er vist til i foregående artikkel (Uthus,

2018), har spesialundervisningen blitt oppfattet å stå i

veien for inkludering, noe som kan ha bidratt til magrere

vilkår for spesialundervisningen i den norske skolen de

siste tiårene. Videre har vilkårene for å drive god spesialun-

dervisning blitt svekket ytterligere, ved at andre og hardere

ideologier om en kunnskapseffektiv skole har kommet til

(Uthus, 2017a; 2017b; Wendelborg, 2014; 2017). Hvis spesi-

alundervisningen drives av ufaglærte, og hvis dens hensikt

først og fremst har blitt å avlaste den ordinære undervis-

ningen for de elevene som ikke bidrar til det såkalte kunn-

skapsløftet, ja da er det kanskje heller ikke så rart om spe-

sialundervisningen kommer dårlig ut når elevenes utbytte

studeres?

Slik Skorpen (2017) legger opp til i en studie av elevens

utbytte av spesialundervisning, studeres dette utbyttet stilt

opp mot utbyttet for elever som ikke mottar spesialunder-

visning. Hvis elever som antas å være på samme faglige

nivå på fagområdet matematikk, har dårligere læringsut-

bytte som mottakere av spesialundervisning, sammen-

lignet med dem som følger ordinær undervisning, så er

konklusjonen at spesialundervisningen ikke har nytte.

Spørsmålet er imidlertid om det er mulig å fange opp hele

det reelle bildet av læringsutfordringene til disse elev-

gruppene, og eventuelt hva som skiller dem i så måte.

Hvis læringsutfordringene er mer komplekse og omfat-

tende hos elever som mottar spesialundervisning, så kan

en kanskje heller ikke forvente at deres læringsutbytte

på et avgrenset fagområde som matematikk (ibid., 2017),

skal være det samme som for elevene som følger ordinær

undervisning. Dermed reises det et spørsmål om slike

sammenlignende studier av læringsutbytte har noe for seg.

Videre er det god grunn til å reise spørsmålet om det er

etisk riktig å sette en norm for læringsutbytte i skolefagene

for grupper av elever med særskilte behov? Hva da med

35

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

aksept for forskjellighet, også hva angår nettopp lærings-

utbytte? Like fullt, hvis vi ser slike studier i et annet og mer

positivt lys, så bekrefter de kanskje mest av alt spesialun-

dervisningens magre kår i skolen, og derigjennom at elever

som mottar spesialundervisning, utgjør en nedprioritert

og marginalisert gruppe elever. Stilt i dette lyset er det ikke

studiene av elevers utbytte av spesialundervisning som er

problematisk, men de konklusjonene som sluttes av dem;

som at det er selve spesialundervisningen som gjør mer

skade enn nytte, og dermed at denne må reduseres eller

avvikles. Haug (2017) går langt i så måte når han foreslår

at vi på nytt må vurdere å følge opp det såkalte Søgnen-

utvalgets (NOU 2003:16) argument om å fjerne elevenes

individuelle rett til spesialundervisning. Det samme gjør

ekspertutvalget for barn og unge med behov for særskilt

tilrettelegging (Nordahl mfl., 2018): Som svar på at spesial-

undervisningen fungerer dårlig foreslås at den skal avvikles

som en lovbestemt rettighet. Dermed blir det klart at sen-

trale representanter fra det spesialpedagogiske feltet ikke

vier særlig oppmerksomhet til de magre vilkårene spesi-

alundervisningen har i skolen i dag. I en større kontekst

kan dette bidra til å ytterligere forsterke både den faglige

og politiske diskursen, med argumenter om å redusere

den spesialpedagogiske virksomheten på alle nivå i

utdanningssystemet.

Spesialpedagogikken, og derigjennom også spesialun-

dervisningen som en individuelt basert rettighet, utgjør

en forutsetning for en inkluderende og læringsfremmende

skole. En studie utført av Dyssegaard & Larsen mfl. (2013)

understøtter dette perspektivet: Elever med særskilte

behov har positivt utbytte av inkluderende opplæring når

dette følges opp med spesialpedagogisk kompetanse og

ressurser. Og ikke overraskende presiserer Barneombudet

(2017b) det samme:
«God spesialundervisning er helt nødvendig. Det sikrer at elev-
er som trenger spesialundervisning når sitt fulle potensial – at
de lærer, trives, utvikler selvtillit og troen på seg selv, og den gir
dem muligheten til å nå drømmene sine i fremtiden» (s. 4).

Så kan kanskje myten om at spesialundervisning ikke har

noen nytte, snus til et mer nyansert og fruktbart syn på

spesialundervisning som en sentral ressurs, både som for-

utsetning for inkludering og som forutsetning for å støtte

opp om gode lærings- og utviklingsmuligheter for alle

elever (Befring, 2014).

Myte 5

Antallet elever som mottar spesialundervisning, er for høyt

Realiteten for norsk offentlig grunnskole er at et stort og

variert elevmangfold befinner seg der. Variasjonene i hva

alle disse elevene trenger for å kunne ta del i felleskapene,

og lære og utvikle seg der, er enorme. Stilt opp mot denne

realiteten er ikke antallet elever som mottar spesialun-

dervisning, for høyt. Heller ikke er spesialpedagogikken

ressurskrevende. For skoleåret 2016–2017 hadde nær 8

prosent av elevene i norsk grunnskole en sakkyndig vur-

dering som konkluderte med at de ikke fikk tilfredsstil-

lende utbytte av ordinær opplæring i skolen, og derfor

hadde rett til spesialundervisning etter opplæringslovens

§ 5-1 (Utdanningsspeilet, 2017). All den tid prinsippet om

fellesskolen står ved lag, er det naturlige og helt legitime

tall det her er snakk om. Der det finnes elevmangfold, vil

det alltid være behov for spesialundervisning.

Med et helsefremmende inkluderingsbegrep (Uthus,

2017b) går det frem at spesialundervisningen er sentral for

inkludering. Det vises til at inkludering må forstås først og

fremst som en opplevelse hos den enkelte elev, en opple-

velse både av å ha mulighet til å påvirke egen situasjon, av

å høre til i læringsfellesskapene og av å mestre skolefaglige

aktiviteter. Med bakgrunn i dybdeintervjuer med spesial-

pedagoger trer det fram at noen elever med særskilte behov

kan oppnå slike positive opplevelser innenfor ordinære

læringsfellesskap, mens andre har behov og læreforut-

setninger som gjør at de over kortere eller lengre tidsrom

trenger å ta del i segregerte læringsfellesskap for å oppnå

det samme. Det å ta høyde for dette omhandler et prinsipp

om verdighet for den enkelte elev. Problemet er imidlertid

at det ikke er plass til slike balansepunkter for verdighet

ved skolene som spesialpedagogene i denne studien jobber

ved. I styringsdokumentene legges det sterke føringer for

at elevene skal være innenfor den ordinære rammen på

fulltid. I realiteten, og kanskje godt skjult for offentlig-

heten, blir elevene ifølge spesialpedagogene i egen studie

tvunget ut i segregerte tiltak. Ingen av delene blir godt nok,

A
rt

ik
ke

l

36

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

verken for de elevene dette gjelder eller for spesialpeda-

gogene som har ansvaret for spesialundervisningen deres.

Prinsippet om at det er elevenes subjektive opplevelser

av tilhørighet og faglig mestring som skal legges til grunn for

de organisatoriske løsningene for spesialpedagogiske tiltak

(ordinær undervisning vs. segregert eneundervisning eller

gruppeundervisning), har ikke vært fremhevet i særlig grad

i diskursen om den inkluderende skolen. Likevel argumen-

terer flere for dette, som en forutsetning for å støtte opp om

gode læringsbetingelser (Moen, 2017) og positivt egenverd

og skoletrivsel for elever med særskilte behov (Pijl, Skaalvik

& Skaalvik, 2010). Med det helsefremmende inkluderings-

begrepet (Uthus, 2017b) trer det frem et nytt og utvidet

handlingsrom for å fleksibelt tilpasse de organisatoriske

rammene for spesialpedagogiske tiltak til elevenes behov.

Videre trer det frem et nytt og utvidet behov for en helhetlig

spesialpedagogisk kompetanse i skolen, der både hensynet

til eleven på et individuelt plan, og hensynet til eleven som

en del av fellesskapet løftes frem. Det samme vektlegges

av WHO (2002) og andre representanter i det spesialpe-

dagogiske feltet (Skidmore 1996). Så, stilt opp mot idealet

om en inkluderende skole og et helsefremmende inklu-

deringsbegrep, står kanskje myten om at antallet elever

som mottar spesialundervisning er for høyt, for fall. I mor-

gendagens skole bør det anses som et kvalitetsstempel at

skoler tildeler store ressurser til alle former for spesialpe-

dagogisk virksomhet.

Avslutning

Barneombudet (2017a) stiller spørsmålet om elever med

særskilte behov står igjen «uten mål og mening» i dagens

skole. I denne artikkelen stilles oppfølgingsspørsmålet:

Hvorfor har det blitt slik? Ligger forklaringen i at spesial-

pedagogikken ikke har fått sin rettmessige plass i denne

skolen?

Med inkluderingsideologien oppsto en forestilling om

at spesialundervisning utgjorde en barriere for inkludering.

Dette var opphavet til de fem mytene om spesialpedago-

gikken. Så, fordi «god praksis» ble definert til å være minst

mulig spesialundervisning, fulgte en tendens til å tenke

det samme om spesialpedagogikk som fag og praksis i sin

helhet. Det var tilpasset opplæring forstått som differensi-

ering innenfor ordinære læringsfellesskap, og allmennpe-

dagogiske tiltak som gjaldt. Over tid førte dette til at spe-

sialpedagogikken som fag og praksis fikk trangere kår i alle

ledd i utdanningssystemet, og vilkårene for god spesialpe-

dagogisk praksis i skolen ble ytterligere svekket. Slik opp-

rettholdes mytene om spesialpedagogikken. I mellomtiden

har skolen blitt rammet av ideologiske taktskifter der målet

om en inkluderende skole er erstattet med andre og mer

konkurransebaserte mål om en kunnskapseffektiv skole.

Så, til slutt, og som et stort paradoks, kan argumentet om

å skjære ned på midler til spesialundervisning, legitimert

som virkemiddel for å oppnå inkludering, skjule helt andre

og mere «harde» intensjoner om å levere «varen» som for-

ventet; til det såkalte kunnskapsløftet. Så får de negativt

ladede mytene om spesialpedagogikken leve videre.

Jo mer mytene om spesialpedagogikken har slått rot, jo

magrere vilkår har spesialpedagogikken som fag og praksis

fått. Når disse mytene i tillegg befester seg i en samtid der

elever med særskilte behov ikke lenger verdsettes som

betydningsfulle bidragsytere for samfunn og skole, trer det

frem at disse mytene ikke bare er uheldige: De kan i verste

fall utgjøre en trussel for idealet om likeverd og like mulig-

heter mellom mennesker. Hensikten med denne artik-

kelen har derfor vært å avlive disse mytene, og å formidle

«nye mål og ny mening for spesialpedagogikken i morgen-

dagens skole».

Det er via spesialpedagogikken som fag og praksis at

stemmene til elever med særskilte behov og deres foresatte

kan fanges opp og gis betydning, hva angår deres mål og

mening for eget levd liv. Ja, for hvilket annet fag og annen

praksis skulle ha innsikt og kompetanse til nettopp dette,

enn den løfterike spesialpedagogikken? I tråd med et hel-

sefremmende inkluderingsbegrep (Uthus, 2017c) kan spe-

sialpedagogikken på den ene siden praktiseres som spe-

sialundervisning, basert på elevers enkeltvedtak etter

opplæringslovens §5-1 og dermed juridiske rettigheter, og

gis både innenfor og utenfor den ordinære opplæringen.

Hva eleven er tjent med av balanse mellom inkluderende

spesialundervisning eller spesialundervisning i segregerte

tiltak, bør eleven selv, elevens foresatte og andre som står

nær eleven i skolehverdagen, slik som lærere og spesial-

pedagoger, gis mulighet til å bestemme. I tillegg, på den

Elever med særskilte behov har positivt utbytte av
inkluderende opplæring når dette følges opp med

spesialpedagogisk kompetanse og ressurser.

37

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

andre siden kan spesialpedagogikken praktiseres ved at

skoler ansetter lærere og spesialpedagoger med spesialpe-

dagogisk kompetanse som støtter opp om tilpasset opp-

læring, tidlig innsats og inkludering for alle elever innenfor

den ordinære undervisningen.

18 dager etter at Barneombudets (2017a) urovekkende

rapport «Uten mål og mening?» om spesialundervisning

i grunnskolen ble lansert, godkjennes Meld. St. 21 (2016–

2017) Lærelyst – tidlig innsats og kvalitet i skolen, i statsråd.

Vi tror ikke at det er tilfeldig. Når demokratiske verdier

settes på prøve og sårbare mennesker rammes hardest, er

tiden inne for igjen å anerkjenne at prinsippet om likhet

best praktiseres i form av ulik behandling:
Alle barn og unge skal ha et inkluderende og likeverdig
opplæringstilbud. Det er en grunnleggende oppgave for sko-
lesystemet å sørge for at spesialundervisningen er av høy kva-
litet, og at de som vil ha nytte av spesialundervisning, fanges
opp raskt ... Departementet har satt i gang et større arbeid for
å finne ut hvordan skolesystemet bedre kan gjennomføre sær-
skilte tiltak i og utenfor ordinær opplæring … Departementet
vil allerede nå legge ned en grunnstein for dette arbeidet
gjennom å iverksette tiltak for å sikre at skolene har personale
med spesialpedagogisk kompetanse som kan avdekke behov
og sette i gang de riktige tiltakene (s. 56–57).

Å svare på mangler i den spesialpedagogiske virksomheten

med å fjerne retten til spesialundervisning, slik det nevnte

ekspertutvalget (Nordahl mfl., 2018) foreslår, er ikke veien

å gå. Heller bør denne retten styrkes. Så tør vi kanskje å se

for oss en nysatsing på spesialpedagogikken i årene som

kommer, både i skolen, i støtteapparatet til skolen, i høyere

utdanning og i forskning. Ja, vil jeg si, for vi tør vel ikke å la

det være?

REFERANSER
ABBOTT, L. (2007). Northern Ireland Special Educational Needs Coordi-
nators creating inclusive environments: an epic struggle. European Journal
of Special Needs Education, 22(4), s. 391–407.

ALVER, E. (2017). Kontrastfylt. Hun forbindes med glitter og glamour.
Men eksredaktør Ellen Arnstad (51) lever i skyggen av en varslet tragedie.
Magasinet. Dagbladet (15.07.2017), s. 28–34.

BARNEOMBUDET (2017a). Uten mål og mening? Elever med spesial-
undervisning i grunnskolen. Barneombudets fagrapport 2017.

BARNEOMBUDET (2017b). Uten mål og mening. God spesialunder-
visning er helt nødvendig. Hentet 19.07.2017 fra: http://barneombudet.
no/for-voksne/vare-publikasjoner/uten-mal-og-mening/

BEFRING, E. (1997): The Enrichment Perspective – A Special Educa-
tional Approach to an Inclusive School. Remedial and Special Education,
18(3), s. 182–187.

BEFRING, E. (2014). Den forløsende pedagogikken. Læringsvilkår som
gjør gode skoler gode. Oslo: Gyldendal Akademisk.

BEFRING, E. (2016). Grunnbok i spesialpedagogikk. Oslo:
Universitetsforlaget.

BEFRING, E. & NEVIN, A. (2000). From Normalization to Enrichment. A
Retrospective Analysis of the Transformation of Special Education Prin-
ciples. I: R.A. Villa & J.S. Thousand (red.), Restructuring for Caring and
Effective Education Baltimore: Piecing the puzzle together (s. 558–574).
Baltimore, MD: Paul H. Brookes Publishing.

BEFRING, E. & TANGEN, R. (red.)(2012). Spesialpedagogikk (5. utg.).
Oslo: Cappelen Damm Akademisk.

BURTON, D., & GOODMAN, R. (2011). Perspectives of SENCos and
support staff in England on their roles, relationships and capacity to
support inclusive practice for students with behavioural emotional and
social difficulties. Pastoral Care in Education, 29(2), s. 133–149.

COLE, B. A. (2005). Mission impossible? Special educational needs,
inclusion and the reconceptualization of the role of the SENCO in England
and Wales. European Journal of Special Needs Education, 20(3), s.
287–307.

DYSON, A. & MILLWARD, A. (1997). The reform of special education or
the transformation of mainstream schools? I: S.J. Pijl, C.J.W. Meijer & S.
Hegarty, (red.), Inclusive education. A global agenda (s. 51–67). London:
Routledge.

DYSSEGAARD, C., LARSEN, M.S. & TIFTIKÇI, N. (2013). Effekt og
pædagogisk indsats ved inklusion af børn med særlige behov i grund-
skolen. Systematisk review. København: IUP, Aarhus Universitet.

FERGUSON, D.L., MEYER, G., JEANCHILD, L., JUNIPER, L. & ZINGO,
J. (1992). Figuring out what to do with the grownups. How teachers make
inclusion «work» for students with disabilities. Journal of the Association
for Persons with Severe Handicaps 17(4), s. 218–226.

FNS KONVENSJON OM BARNS RETTIGHETER (United Nations
Convention on the Rights of the Child) av 20. november 1989.

FNS KONVENSJON OM RETTIGHETENE TIL PERSONER MED
NEDSATT FUNKSJONSEVNE (United Nations Convention on the Rights
of Persons with Disabilities, CRPD) av 13.12.2006 og ratifisert av Norge
03.06.2013

Marit Uthus er førsteamanuensis i spesialpedagogikk ved
Fakultet for lærer- og tolkeutdanning ved NTNU. Hennes
forskning er særlig rettet mot temaer som inkludering,
deltakelse, læring og livsmestring for elever med sær-
skilte opplæringsbehov samt gode psykososiale lærings-
miljøer for alle elever. Hun har bakgrunn som spesial-
pedagog i grunnskolen og i Statped.

A
rt

ik
ke

l

38

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

GROVEN, B. (2007). Det doble blikk – spesialpedagogen i endringstider.
Doktorgradsavhandling, Norges teknisk-naturvitenskapelige universitet
(NTNU), Trondheim.

GÖRANSSON, K., LINDQVIST, G. & NILHOLM, C. (2015). Voices
of special educators in Sweden. A total-population study. Educational
Research 57(3), s. 287–304.

HAUG, P. (2017). Kva spesialundervisning handlar om, og kva funksjon
den har. I: P. Haug (red.), Spesialundervisning. Innhald og funksjon (s.
386–406). Oslo: Samlaget.

KLINGENBERG, O. (2013). Matematikk og elever som bruker punkt-
skrift i opplæringen. En kartlegging av elevgruppen i forhold til undervis-
ningsnivå gjennom førti år, og en dybdestudie av geometrilæring med tre
elever i grunnskolen. Doktoravhandling. Trondheim: NTNU.

LINDQVIST, G., NILHOLM, C., ALMQVIST, L., & WETSO, G. M. (2011).
Different agendas? The views of different occupational groups on special
needs education. European Journal of Special Needs Education, 26(2), s.
143–157.

LOV OM GRUNNSKOLEN OG DEN VIDEREGÅENDE OPPLÆRINGA AV
17. JULI 1998 (opplæringslova). www.lovdata.no.

MELD. ST. 21 (2016–2017). Lærelyst – tidlig innsats og kvalitet i skolen.
Oslo: Kunnskapsdepartementet.

MJØS, M. (2007). Spesialpedagogens rolle i dagens skole: en studie av
hvordan prinsippene om inkludering og tilpasset opplæring for alle elever
kommer til uttrykk i skolen, og av spesialpedagogens rolle i denne sam-
menheng. Doktorgradsavhandling, Universitetet i Oslo (UiO), Oslo.

MOEN, T. (2017). Tilpasset opplæring: grunnleggende prinsipp for
skolens virksomhet. I K. Lyngsnes & M. Rismark (red.), Didaktisk praksis
5.–10. trinn (s. 23–40). Oslo: Gyldendal akademisk.

MONTESSORI, M. (2006). Barnesinnet. Bekkestua: Montessoriforlaget.

NORDAHL, T. MFL. (2018). Inkluderende fellesskap for barn og unge
Oslo: Kunnskapsdepartementet. Hentet 10.04.2018 fra: http://nettsteder.
regjeringen.no/inkludering-barn-unge/nyheter/rapport-fra-ekspertutval-
get-for-barn-og-unge-med-behov-for-saerskilt-tilrettelegging/

NORDAHL T. & SUNNEVÅG, A. K. (2008). Spesialundervisningen i
grunnskolen – stor avstand mellom idealer og realiteter. Høgskolen i
Hedmark. Rapport nr. 2–2008.

NOU 2003:16. I første rekke. Forsterket kvalitet i en grunnopplæring for
alle. Oslo: Utdannings- og forskningsdepartementet.

NOU 2001:22. Fra bruker til borger: En strategi for nedbygging av funk-
sjonshemmende barrierer. Oslo: Sosial- og helsedepartementet.

PEARSON, S. (2008). Deafened by silence or by the sound of footsteps?
An investigation of the recruitment, induction and retention of special
educational needs coordinators (SENCOs) in England. Journal of Research
in Special Educational Needs, 8(2), s. 96–110.

PIJL, S.J., SKAALVIK, E.M. & SKAALVIK, S. (2010). Students with
special needs and the composition of their peer group. Irish Educational
studies, 29(1), s. 57–70.

SAGEN, L.M., & YTTERHUS, B. (2014) Self-determination of pupils with
intellectual disabilities in Norwegian secondary school. European Journal
of Special Needs Education. 29 (3) s. 344–357.

SKIDMORE, D. (1996). Towards an integrated theoretical framework

for research into special educational needs. European Journal of Special
Needs Education, 11(1), s. 33–47.

SKORPEN, L.B. (2017). Elevar med matematikkvanskar og deira utvikling
i løpet av eit år. I P. Haug (red.), Spesialundervisning. Innhald og funksjon
(s. 296-323). Oslo: Samlaget.

SKAALVIK, E.M. & SKAALVIK, S. (2006). På vei mot en inkluderende
skole? Spesialpedagogikk, nr. 2, s. 4–17.

STEFFENSEN, K., EKREN, R., ZACHRISEN O.O. & KIRKEBØEN, L.J.
(2017). Er det forskjeller i skolers og kommuners bidrag til elevenes
læring i grunnskolen? Rapporter 2017/2. Oslo: SSB

ST.MELD. 45 (2012-2013). Frihet og likeverd: Om mennesker med
utviklingshemming. Oslo: Barne-, likestillings- og inkluderings-
departement.

UNESCO (1994). The Salamanca statement and framework for action on
special needs education. Paris: UNESCO.

UNIVERSITETET I BERGEN & SPRÅKRÅDET. (udatert). Bokmål-
sordboka. Hentet 07.10.17 fra http://ordbok.uib.no/perl/ordbok.
cgi?OPP=myte&ant_bokmaal=5&ant_nynorsk=5&bokmaal=+&ordbok=-
begge

UTDANNINGSSPEILET 2017 (2017). Oslo: Utdanningsdirektoratet.
Hentet 10.04.2018 fra: http://utdanningsspeilet.udir.no/2017/

UTHUS, M. (2014). Spesialpedagogenes oppfatning av sin rolle i en skole
for alle. Idealer, Realiteter og belastninger. Doktorgradsavhandling, Norges
teknisk-naturvitenskapelige universitet (NTNU), Trondheim.

UTHUS, M. (2017a). Den inkluderende skolen. Muligheter og begrens-
ninger. I: M. Uthus (red.), Elevenes psykiske helse i skolen. Utdanning til å
mestre egne liv (s. 130–154). Oslo: Gyldendal Akademisk.

UTHUS, M. (2017b). Et helsefremmende inkluderingsbegrep. I: M. Uthus
(red.), Elevenes psykiske helse i skolen. Utdanning til å mestre egne liv (s.
157–185). Oslo: Gyldendal Akademisk

UTHUS, M. (2018). Spesialpedagogikk for morgendagens skole – nye
mål og ny mening. Spesialpedagogikk, 83(4), sidetall?

WENDELBORG, C. (2014). Fra barnehage til videregående skole. Veien
ut av jevnaldermiljøet. I: Tøssebro, J. & Wendelborg, C. (red.), Oppvekst
med funksjonshemming. Familie, livsløp og overganger (s. 35–58). Oslo:
Gyldendal Akademisk.

WENDELBORG, C. (2017). Inkludering versus marginalisering. I: M.
Uthus (red.), Elevenes psykiske helse i skolen. Utdanning til å mestre egne
liv (SIDER). Oslo: Gyldendal Akademisk

WHO (2002). Towards a common language for functioning, disability and
health. ICF. Hentet 17.06.2016 fra: http://www.who.int/classifications/icf/
icfbeginnersguide.pdf

39

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

Masterstudentar i spesialpedagogikk ved Høgskolen på
Vestlandet (HVL) flytta ei veke skriveseminar til Riga i
Latvia. I den forbindelse besøkte dei ein spesialskule for
born og unge med autismespekterforstyrringar, The 5th
Boarding School, som òg er ein internatskule.

Norske masterstudentar i spesialpedagogikk
besøker spesialskule i Riga

TEKST OG FOTO: KIRSTEN FLATEN

SPESIALSKULAR I ENDRING

I Latvia er det rundt 66 spesialskular for uli-
ke typar vanskar, i tillegg til skular for ordinær
undervisning. Nestleiar Madara Ancerevica tar i
mot dei norske gjestene og forklarer om spesi-
alskulesystemet i Latvia, der dei har ulike skular
for ulike funksjonshemmingar.

Myndigheitene arbeider med ei endring med
auka inkludering, som inneber at fleire av eleva-
ne skal ha undervisning på heimeskulen, enten
i ordinære klasserom eller særskilte klassar.

Dette liknar på den endringa som vart gjennom-
ført i Norge tidleg på 1990-talet. Nokon av lær-
arane ved The 5th Boarding School reiser og gir
rettleiing til skular som har elevar med særskilte
behov. Sidan det å undervise elevar med sær-
skilte behov i ordinære klasser er nytt for skula-
ne, er det ei oppgåve som ikkje berre er enkel.
Ikkje minst sidan det i ein ordinær klasse kan
vere opptil 36 elevar.

INGEN UFAGLÆRTE

Det er mange tilsette ved The 5th Boarding
School, og Ancerevica har litt vanskar med å
skjønne spørsmålet om det er mange assisten-
tar i skulen. Ho viser til at ein må vere utdanna
lærar for å vere i klasserommet – det er ikkje lov
å arbeide i skulen i Latvia utan ei formell utdan-
ning som kvalifiserer for jobben ein skal gje-
re. Elevane er godt varetatt med ein fleirfagleg
stab, med tilsette som spesialpedagog, kunst-
lærar, fysioterapeut, logoped, psykolog, psyki-
ater, lækjar og sjukepleiar. Sjølv har Ancerevica
eit overordna ansvar for at alt som gjeld skule
og internat, går som planlagt.

Skulen har og internat, så mange av borna
bur der i vekene og reiser heim til foreldra i hel-
gane. Ancerevica fortel at mange foreldre har
kjøpt husvære i nærleiken slik at borna kan gå
på skulen om dagen, men kome heim om kvel-
den og bu saman med familien elles. Nokon av
elevane ved internatet bur der berre dei dagane
foreldra arbeider nattskift på sjukehuset. Det er
òg elevar som har lite kontakt med familien, og
har besøksheimar dei reiser til i feriane.

40

R
ep

or
ta

sj
e

STUDENT Unni Vedå
(til venstre) lyttar til guide
Madara Ancercevica i eit
av klasseromma.

THE 5TH BOARDING SCHOOL

Skulen er ein stor bygning der ein kan gå inn-
andørs mellom skule og internat. Uteplassen
har mange leikeapparat, og det som imponer-
te mest, var ei huske for rullestolbrukarar. Sjølv
om det er 224 elevar ved skulen no, er klassane
små. For elevar med dei største utfordringane,
mentalt og fysisk, er det seks elevar og to læra-
rar pr. klasse. For elevar med lettare vanskar er
det mellom 6–14 elevar og ein lærar pr. klasse.
Klasseromma er lagt opp til at det er mykje
praktiske aktivitetar, og veggane vert aktivt nyt-
ta for å stimulere til aktivitet. I gangen heng eit
brett med ulike typar dørlåsar, og i eit anna rom
heng eit brett med glidelåsar, knappar og hem-
per for den som vil øve på det. Gangane er
merka på golvet med piler i ulike retningar og
symbol for å hjelpe elevar å finne fram. Nokon
av elevane har store åtferdsvanskar med utage-
ring og treng tilpassing for å hindre at dei skader
seg sjølv og andre. Ein elev har eit eige avgrensa
rom i eit hjørne, der han kan vere når han mis-
ter kontroll. Rommet har godt med madrassar,
og lave vegger slik at personalet kan sjå eleven
heile tida.

YRKESOPPLÆRING

Skuletilbodet i Latvia er for born mellom 7–16
år, så og ved The 5th Boarding School. I tillegg
er det ei fagopplæring som går frå 16–19 år.
Her kan elevane få opplæring som hushalds-
assistent eller kjøkkenassistent. Opplæringa tar
til ved skulen, og elevane har så ein periode på
inntil tre år med praktisk trening i bedrift. Lærar
er då tilgjengeleg for å reise ut til bedrifta om
det er behov. Det å finne seg til rette i eit nytt
miljø kan vere ei utfordring for personar inn-
anfor autismespekteret. Ofte vert eleven til-
sett i bedrifta etterpå, særleg for dei som har
valt kjøkkenassistent. Ancerevica seier at det
er krevjande å finne praksisplassar, og det krev
mykje og god jobbing frå lærar si side å finne
gode praksisplassar. Men ho har og mange sol-
skinshistorier frå der det har fungert godt, og
elevar har fått fast arbeid og eit sjølvstendig liv.

KONFERANSE

Den dagen vi vitja, vart det halde ein konferan-
se om fysiske funksjonshemmingar og fysisk
aktivitet der vi fekk delta. Her fekk vi opple-
ve at fysisk aktivitet er eit viktig satsingsområde

MASTERSTUDENTAR
ved HVL i et av
klasseromma på
spesialskulen.

41

både i Norge og Latvia. For dei norske studen-
tane var det ei oppleving å brått vere funksjons-
hemma i det å ikkje skjøne språket som vart
nytta. Ei oppleving som utløyste ulike reaksjo-
nar hos dei norske studentane. Nokon heldt på
å sovne, medan andre vart ekstra aktsame, og
andre igjen byrja å lytte til lydane i språket. Ein
av fysioterapeutane som forelas var svært prak-
tisk retta, og gjennomførte øvingar med deltaka-
rane. Her vart tilhøyrarane trekte med og lærte

kva som er lett å gripe og halde, korleis ein skal
sitte i rullestol og korleis flytte ein person frå rul-
lestol til ein annan sitteplass. Det skjønte vi godt
utan å forstå innhaldet i det han sa.

Det var ein tankevekkar å besøke ein spe-
sialskule, særleg sidan dette er ei erfaring stu-
dentane ikkje kan få på same måte i Norge, og
argumenta både for og imot spesialskular vart
gjenstand for samtaler i etterkant.

3.

2.

1. MARKERING på
golv for å finne
musikkrom.

2. NOKRE LATVISKE
ORD er enkle å forstå.

3. ROLIG HJØRNE for
elevar som treng å
skjerme seg.

1.

42

R
ep

or
ta

sj
e

Er du lærer i barnetrinnet? Da kan du delta i en spørreunder-
søkelse høsten 2018 om hvordan lærere arbeider for å støtte
og hjelpe denne elevgruppen i sosiale og skolefaglige aktiviteter
i skolehverdagen.

Undersøkelsen ledes av Institutt for spesialpedagogikk, Universi-
tetet i Oslo. Den er finansiert av Norges forskningsråds program
for forskning og innovasjon i utdanningssektoren (FINNUT) og er
tilrådd av Norsk samfunnsvitenskapelig datatjeneste.

Se mer info her: tinyurl.com/isp-shy-students

STILLE OG
SJENERTE ELEVER

VIL DU DELTA?
Ta kontakt med Anne Arnesen:

anne.arnesen@isp.uio.no

spesialpedagogikk 0118

54
‘Je

g
fik

k
ut

fo
rd

re
t

m
eg

 s
el

v!
’

0
4

S
pe

si
al

pe
da

go
gi

sk

ko
m

pe
ta

ns
eu

tv
ik

lin
g

22
In

kl
ud

er
en

de
 læ

rin
gs

m
ilj

ø
fo

r
hø

rs
el

sh
em

m
ed

e
el

ev
er

0
1 Spesialpedagogikk 20

18
S

pesialundervisning for elever m
ed utviklingshem

m
ing

spesialpedagogikk 0318

45
Pe

da
go

gi
sk

 c
re

do
m

od
el

l
–

kl
ar

gj
ør

en
de

 fo
r

eg
en

 o
g

P
P

T-
ko

nt
or

et
s

se
lv

-

og
 ro

lle
fo

rs
tå

el
se

?

0
4

S
ys

te
m

pe
rs

pe
kt

iv
 e

lle
r

sa

kk
yn

di
gh

et
sa

rb
ei

d

–
ko

nfl
ik

tf
yl

te
 o

pp
dr

ag
 e

lle
r

to
 s

id
er

 a
v

sa
m

m
e

sa
k?

14
P

P
T

i s
am

ha
nd

lin
g

m
ed

sk

ol
er

 o
g

ba
rn

eh
ag

er

–
or

ga
ni

sa
sj

on
sl

æ
rin

g

i p
ro

fe
sj

on
sf

el
le

ss
ka

p

0
3 Spesialpedagogikk 20

18
Tem

anum
m

er: S
ystem

arbeid i P
P-tjenesten

S
PE

SIALPEDAGOGIKKNå har vi
67.000
lesere!

(Kantar TNS 2017)

Ønsker du å annonsere i Spesialpedagogikk?
Spesialpedagogikk kommer ut seks
ganger i året og er det eneste norske tids-
skriftet innenfor sitt fagfelt. Tidsskriftet
har en sentral rolle i formidlingen av
forskningsresultater og utvikling på det
spesialpedagogiske virkefelt.

Målgruppen er spesialpedagoger, sosial-
lærere, rådgivningstjenester, skole-
administrasjon, studenter, institusjoner,
barnehagelærere, lærere, offentlige etater
og samfunnspolitiske miljøer.

Ta kontakt for et
uforpliktende tilbud!

Ann-Kristin Valby
kikki@salgsfabrikken.no
Tel: 90 11 91 21

A
rt

ik
ke

l

44

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

Å kunne gjenkjenne emosjonsuttrykk er essensielt
for utviklingen av emosjonsforståelse.

Trening i emosjonell kompetanse
for elever med autismespekter-
forstyrrelser
Elever med autismespekterforstyrrelser (ASF) har vansker med sosial
interaksjon og gjensidig kommunikasjon med andre. Dette påvirker deres
sosiale og emosjonelle kompetanse. Å kunne gjenkjenne, forstå og regulere
emosjoner er sentralt både for sosialt samspill og skolefaglig mestring.
Forfatterne av denne artikkelen foreslår derfor at man bør rette et større
fokus mot disse ferdighetene i arbeidet med elever med ASF. De gir her et
konkret eksempel med ulike tilnærminger til hvordan man kan lære elever
med ASF dette.

AV STIAN ORM OG CATHRINE ORM

45

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

Elever med autismespekterforstyrrelser (ASF)

er en mangfoldig gruppe som har til felles at

de har vansker med sosial samhandling og

kommunikasjon med andre. Mange reagerer

også uvanlig på omgivelsene (Martinsen,

Nærland, & von Tetzchner, 2015; Martinsen,

Storvik, Kleven, Nærland, Hildebrand, &

Olsen, 2016). En av årsakene til de sosiale

vanskene kan være forståelsesproblemer –

vanskeligheter med å forstå andres atferd

og sosiale normer, vansker med å bearbeide

inntrykk fra omgivelsene og manglende for-

ståelse for figurativt språk og nonverbal kom-

munikasjon (Martinsen mfl., 2015; Martinsen

& Tellevik, 2012).

Forståelsesproblemene som elever med

ASF sliter med, gjør at de ofte har vanskelig-

heter med sosiale settinger og det å forholde

seg til og skape relasjoner til andre men-

nesker, spesielt jevnaldrende. I pedagogisk

sammenheng kan vi si at de har utfordringer

med sosial og emosjonell kompetanse. Sosial

kompetanse dreier seg om de sosiale, kog-

nitive og emosjonelle ferdighetene som barn

og unge trenger for å kunne ivareta sosiale

relasjoner og det å kunne tilpasse seg sosiale

situasjoner og normer på en måte som fører til

et positivt omdømme fra andre (Ogden, 2017;

Owens & Johnston-Rodriguez, 2010). Nedsatt

sosial og emosjonell kompetanse ved ASF kan

knyttes til nedsatte sosialkognitive evner som

handler om å forstå egne og andres tanker og

følelser (Hesselberg & Tetzchner, 2016), og en

nedsatt eller forsinket utvikling av emosjo-

nelle ferdigheter.

Emosjonell kompetanse kan deles inn

i ulike komponenter, og de ulike kompo-

nentene kan samlet betraktes som emosjonell

kompetanse (se figur 1). Emosjonell kom-

petanse kan beskrives som evnen til å gjen-

kjenne, forstå og regulere emosjoner.

I denne artikkelen fokuserer vi på de to

Å kunne gjenkjenne emosjonsuttrykk er essensielt
for utviklingen av emosjonsforståelse.

FIGUR 1: Komponenter i emosjonell kompetanse

Gjenkjenning av emosjoner og emosjonsforståelse er
nært knyttet til sosial kompetanse.

A
rt

ik
ke

l

46

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

komponentene emosjonell gjenkjennelse og emosjonsfor-

ståelse. Med det førstnevnte siktes det til å kunne gjen-

kjenne emosjoner basert på eksterne stimuli slik som

ansiktsuttrykk, kroppsspråk og kroppslige signaler.

Emosjonsforståelse dreier seg om det å kunne snakke om

og reflektere over emosjoner. Emosjonsforståelse er ikke

klart avgrenset fra evnen til å gjenkjenne emosjoner, og

begrepet kan overlappe – og brukes noen ganger synonymt

– med andre begreper som emosjonell intelligens, meta-

emosjon og emosjonell kunnskap. De to komponentene,

emosjonell gjenkjennelse og emosjonsforståelse, kan

betraktes som henholdsvis en ferdighetskomponent og

en kunnskapskomponent, og kan på lik linje med andre

ferdigheter og kunnskap trenes, læres og utvikles i peda-

gogiske settinger.

Barn og unge med ASF har ofte problemer med å kjenne

igjen ansiktsuttrykk for emosjoner og forstå andres emo-

sjonsuttrykk, så vel som å gjenkjenne og forstå egne emo-

sjoner (Kuusikko mfl., 2009; Martinsen mfl., 2015; Ryan &

Charragáin, 2010). Barn og unge med ASF er generelt for-

EMOSJONELL KOMPETANSE

Gjenkjennelse
av emosjoner

Forståelse for
emosjoner

Regulering av
emosjoner

Hos seg
selv

Hos
andre

Egne
emosjoner

Andres
emosjoner

Regulering
av uttrykk

Regulering
av følelsen

sinket i utviklingen av emosjonsforståelse (Baron-Cohen,

2000; Pons, de Rosnay, Andersen, & Cuisinier, 2010).

Hvorfor er emosjonell kompetanse viktig?

Gjenkjenning av emosjoner og emosjonsforståelse er nært

knyttet til sosial kompetanse (Franco, Beja, Candeias, &

Santos, 2017; Pons mfl., 2010; Ryan & Charragáin, 2010).

Emosjonsforståelse er sentralt i barns utvikling av sosial

kompetanse med hensyn til prososial atferd, konflikt-

løsning og vennskap (se Pons mfl., 2010 for en gjen-

nomgang), og barn med god emosjonsforståelse blir

vurdert som mer sosialt kompetente av lærerne og er mer

populære blant jevnaldrende (Franco mfl., 2017; Pons, de

Rosnay, & Cuisinier, 2010). Videre er dårlig forståelse for

emosjoner assosiert med problematferd og liten mottake-

lighet for undervisning (Cook, Greenberg, & Kusche, 1994;

Pons, Doudin, Harris & de Rosnay, 2005). Det ser også ut

til at emosjonsforståelse er sentralt for akademiske ferdig-

heter, via den fundamentale rollen som denne forståelsen

spiller i utviklingen av sosial kompetanse (Franco mfl.,

2017).

Gjenkjennelse av og forståelse for emosjoner er også

viktig for barns evne til emosjonsregulering. Å kunne

kjenne igjen emosjonsuttrykk og ha kunnskap om emo-

sjoner er sentralt for vår evne til å regulere emosjoner.

Dersom vi ser at folk rundt oss reagerer negativt på vår

glede (f.eks. når vi vinner i et spill), kan vi regulere det

emosjonelle uttrykket slik at det harmonerer med for-

ventningene fra omgivelsene. Gjenkjennelse av emosjoner

(f.eks. negative reaksjoner) hos andre blir en forutsetning

for vår tilpasning til situasjonen. Emosjonsregulering

krever videre at vi gjenkjenner en emosjon hos oss selv og

årsaksforklarer den negative reaksjonen fra omgivelsene

med vårt emosjonsuttrykk. Gjenkjennelse av ansiktsut-

trykk og forståelse for situasjoners innflytelse på emo-

47

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

sjoner, slik som at når man vinner, blir man glad og når

man taper, blir man lei seg, er sentralt for å forstå både våre

egne og andres emosjoner. I skolesammenheng vet vi at

barn som er gode til å regulere emosjoner, gjør det bedre på

skolen enn barn som har vansker med emosjonsregulering

(Siegler, Saffran, Eisenberg, DeLoache, Gershoff & Leaper,

2017). Emosjonell kompetanse ser derfor ut til å være viktig

både for barns sosiale og emosjonelle utvikling og for sko-

lefaglige prestasjoner. I skolen kan derfor det å arbeide

med opplæring i emosjonell kompetanse synes som et

viktig område å arbeide med både for typisk utviklede barn

og barn med sosiale og emosjonelle vansker, slik som ASF.

Å arbeide med emosjonell kompetanse i skolen

Ludvigsen-utvalget (NOU 2015:8) tok til orde for et bredt

kompetansebegrep som også inkluderer sosiale og emo-

sjonelle ferdigheter, der metakognisjon og selvregulering

så vel som kompetanse i å samhandle og kommunisere

med andre står sentralt. I ny overordnet del av læreplanen

gjenspeiles dette i et økt fokus på sosial læring og utvikling,

samt livsmestring (Kunnskapsdepartementet, 2017).

Individuelle og klasseromsbaserte intervensjoner for å

fremme emosjonsforståelse hos både typisk utviklede barn

og barn med ASF, har vist seg å være effektivt (se Pons et mfl.,

2010 for en gjennomgang). Pons mfl. (2010) viser til studier

av skolebaserte intervensjoner for å øke emosjonell kom-

petanse gjort av Pons, Harris & Doudin (2002) og Webster-

Straton, Reid & Stoolmiller (2008). Førstnevnte studie viste

at en klasseroms-basert intervensjon med aktiviteter for

å øke elevenes emosjonelle kompetanse hadde god effekt

på elevenes emosjonsforståelse. Elever som før interven-

sjonen hadde dårligere emosjonsforståelse enn hva som

kunne forventes ut ifra alder, hadde etter intervensjonen

tatt igjen denne kunnskapen og presterte aldersadekvat.

Webster-Stratton og kolleger påviste positive effekter av en

intervensjon med fokus på læreres kompetanse i å fremme

emosjonell kompetanse hos barn både gjennom et klasse-

romsprogram (Dinosaurskolen) og gjennom økt bruk av

positiv klasseledelse og positive relasjoner til barna. Denne

intervensjonen hadde positive effekter på barnas sosiale

kompetanse og emosjonsregulering, og barna i denne

gruppen hadde færre atferdsvansker enn kontrollgruppen.

Bauminger (2007a, 2007b) har gjennomført multimodale

programmer for å trene sosial og emosjonell kompe-

tanse hos barn og unge med autismespekterforstyrrelser.

Intervensjonene har vært implementert ved barnas skole

enten som lærerstyrte grupper både med elever med ASF

og elever uten ASF, eller som en individuell intervensjon

implementert av barnets lærer i barnets individuelle opp-

læringsplan. Begge intervensjonene inkluderer opplæring

i komponenter av emosjonell kompetanse, og elevene som

deltok i intervensjonene viste bedre evne til gjenkjennelse

av emosjoner og bedre emosjonsforståelse etter interven-

sjonen. Studiene viser at implementering av intervensjoner

for å øke sosial og emosjonell kompetanse hos elever med

ASF i skolesammenheng kan ha positive effekter både på

sosialkognitive evner og sosial interaksjon (Bauminger,

2007a, 2007b).

I det påfølgende avsnittet vil vi beskrive et kasus og

ulike tilnærminger for å trene på emosjonell kompetanse

hos en gutt på 10 år med en diagnose innenfor autisme-

spekteret. Vi håper at dette eksempelet kan gi inspirasjon

og konkrete eksempler til hvordan lærere og spesialpeda-

goger kan arbeide med emosjonell kompetanse hos elever

med ASF.

Kasusbeskrivelse

«Erik» er en 10 år gammel gutt med autisme. Han ble nylig

utredet av spesialisthelsetjenesten. Erik får skoletilbudet

sitt på hjemskolen der det har blitt avsatt egnede lokaler

og ansatt personell med autismefaglig kompetanse for å

arbeide med ham. Avgjørelsen om å ansette eget personell

til å arbeide med Erik var tatt med bakgrunn i Eriks tidligere

skolegang. Det hadde ikke latt seg gjøre å inkludere Erik i et

typisk klasserom med jevnaldrende, og til tross for at Erik

hadde hatt eget grupperom og full assistentdekning hadde

det oppstått hyppige konflikter med personalet og mede-

lever. Spesialisthelsetjenesten anbefalte et skjermet skole-

tilbud for Erik med fokus på opplæring i dagliglivsferdig-

heter og sosial kompetanse. Erik har behov for struktur og

forutsigbarhet i hverdagen og dette blir ivaretatt gjennom

dagsplaner og situasjon- og oppgavestruktur. Erik er til

tross for omfattende tilrettelegging preget av mye engstelse

som bidrar til utfordrende atferd i ulike settinger. Erik mis-

A
rt

ik
ke

l

48

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

forstår lett andre og er dårlig til å tolke andres ansiktsut-

trykk. Han mener at personalet og foresatte er sinte når

de har et vanlig nøytralt ansiktsuttrykk. Erik har også store

vansker med å beskrive og forstå sine egne følelser. Dette

fører til at både sinne, frustrasjon og engstelse kommer til

uttrykk som utagering, både verbal og fysisk.

Det er tydelig at Erik har utfordringer knyttet til emo-

sjonell kompetanse. Han er dårlig til å gjenkjenne følelser

både hos seg selv og andre, og han klarer ikke å regulere

sitt emosjonelle uttrykk på en hensiktsmessig måte. Det

fremstår som om Eriks vansker med emosjonsregulering

og emosjonsforståelse er det som fører til at han ofte mis-

forstår situasjoner og utagerer. Ut ifra denne informa-

sjonen blir det derfor konkludert med at Erik har problemer

med emosjonell kompetanse og at de helt grunnleggende

aspektene som å gjenkjenne ansiktsuttrykk og forstå situ-

asjoners innflytelse på emosjoner, er det som er vanskelig

for ham.

Hvordan kan man jobbe med emosjonell

kompetanse hos elever med ASF?

For å redusere utfordrende atferd og øke Eriks emosjo-

nelle kompetanse settes det derfor inn tiltak. Det vur-

deres at utfordringene er såpass prekære både på skolen og

hjemme at tiltaket bør ha en viss intensitet for å få raskere

effekt. Tiltaket gjennomføres derfor daglig over en lengre

periode for å sikre automatisering og flyt i ferdighetene,

samt generalisering til dagligdagse situasjoner. Tiltaket

består av fire komponenter eller tilnærminger for å arbeide

med emosjonell kompetanse hos elever med ASF:

1.	 Bilder av ansiktsuttrykk: En bunke med ulike

ansiktsuttrykk (glad, sint, vanlig, lei seg, flau,

stolt osv.). Her kan man gå fra ansiktsuttrykk

som er prototypiske (det typiske eksemplet på et

emosjonelt ansiktsuttrykk) til ansiktsuttrykk som er

mindre prototypiske og i større grad ligner de man

vil se i dagligdags sosial samhandling. For elever

som mestrer grunnleggende og/eller prototypiske

uttrykk kan det være viktig å introdusere mer

komplekse og tvetydige uttrykk. Det kan se ut som

om mennesker med ASF har en tendens til å tolke

tvetydige uttrykk negativt (Kuusikko mfl., 2009;

Pfuhl & Ekblad, 2017). Å ha med kategorien «vanlig»

som et nøytralt uttrykk er i så måte hensiktsmessig

for å kunne nyansere og kategorisere ansiktsuttrykk

som noe mer enn positiv/negativ. Opplæringen med

Erik foregikk ved at han skulle se på bildene og si

hvilket ansiktsuttrykk det viser, dette skulle gjøres

på kortest mulig tid og med størst mulig presisjon

(færrest mulige feil) for å fremme automatisering

av ferdigheten. Metoden presisjonsopplæring

(se nærmere beskrivelse i Løkke & Løkke, 2006

eller Tøssebro, 2007) kan benyttes i denne delen

av opplæringen. Presisjonsopplæring er en

hensiktsmessig opplæringsmetode for å sikre

bevaring og stabilitet i ferdigheten både over tid og

under ulike omstendigheter (Løkke & Løkke, 2006). I

presisjonsopplæring er man opptatt av tiden det tar

å utføre en oppgave, og målet er at man kan utføre

oppgaven presist (med få eller ingen feil) og på kort

tid (hurtighet) (Løkke & Løkke, 2006). Studier har

vist at personer med ASF kan lære å gjenkjenne både

enkle og komplekse ansiktsuttrykk ved å trene på

å gjenkjenne bilder av emosjonelle ansiktsuttrykk

(Golan mfl., 2010; Golan & Baron-Cohen, 2008;

Lozano-Martínez mfl., 2011; Ryan & Charragáin,

2010).

2.	 Samtaler: Samtaler om emosjoner kan gjennomføres

én gang daglig, og det kan med fordel settes av 30

minutter til gjennomføringen. I samtalene går lærer

og Erik sammen igjennom dagens hendelser, og Erik

blir bedt om å sette ord på hvordan de ulike delene

av dagen har vært – med spesiell vekt på hvilke

følelser Erik har hatt i løpet av dagen. Dersom det

har vært en utageringsepisode eller episoder med

glede, så tas dette opp i øktene. For å få samtalen

i gang, fokuserer lærer i begynnelsen på hva som

har skjedd i løpet av dagen og går gradvis over fra

det konkrete med hva som har skjedd til det mer

abstrakte med hva man har opplevd og følt. Målet

er å snakke om mentale tilstander hos Erik selv og

49

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

hos andre (hva tror du Stine tenkte om ... eller hva

tror du Harald følte da …) i tilknytning til dagens

opplevelser. Samtaler om emosjoner er et viktig

bidrag for å gi barn forståelse av mentale tilstander,

og hvis disse samtalene inkluderer andre personer

med ulike perspektiver, kan det bidra til å øke barnas

forståelse av egne og andres emosjoner (Slaughter,

2015; Grazzani & Ornaghi, 2011). Dette gjelder både

for typisk utviklede barn (Grazzani & Ornaghi, 2011)

og for barn med ASF (Slaughter, 2015).

3.	 Situasjonsplansjer: Plansjer med beskrivelser av

ulike situasjoner slik som f.eks. Når man får en

gave man ønsker seg, så føler man seg …. – Der

skal Erik sette inn det riktige ansiktsuttrykket (jf.

punkt 1) som passer til situasjonen. Også her kan

det benyttes presisjonsopplæring eller samtaler.

Vanlig undervisningsprosedyre med korrektiv

tilbakemelding ved feil respons er et tredje

alternativ. Etter hvert som Erik har fremgang på

oppgaven, kan han presenteres for situasjoner der

mer enn en emosjon kan passe. Erik kan da lære

å diskutere nyanser i situasjonen som kan avgjøre

hvilken emosjon man føler. Personer med ASF har

ofte utfordringer med å gjenkjenne emosjoner ut ifra

kontekster. Å lære elever med ASF sammenhengen

mellom situasjoner og emosjoner, emosjonelle

skripts, kan oppveie for disse vanskene. Studier har

vist at barn med ASF kan lære slike skripts (Golan

mfl., 2010; Lozano-Martínez mfl., 2011).

4.	 Film: TV-serier og filmer har vi artikkelforfatterne

brukt med god effekt. Her er det viktig at man i størst

mulig grad tar utgangspunkt i elevens interesser. Det

bør være film med ekte personer (ikke animasjon),

og gjerne jevnaldrende i hovedrollene. Læreren

bør ha sett gjennom serien og filmen på forhånd

og notert ned situasjoner som er egnet. Dette er

situasjoner med jevnaldrende i rollene, der Erik blir

spurt om ansiktsuttrykkene de viste, hva de tenkte i

ulike situasjoner og perspektivtaknings ferdigheter

(hva Gunnar tenkte og følte i den situasjonen, og hva

Frida tenkte og følte i den situasjonen). Formålet

er at Erik skal lære å forstå ulike perspektiver i ulike

sosiale situasjoner, og at de ulike perspektivene

ledsages av ulik kunnskap og ulike emosjoner. Film

er ofte en morsommere aktivitet enn de foregående

og kan brukes i kombinasjon med de andre

tilnærmingene til både å ekspandere og utdype de

ulike ferdighetene. For å motivere personer med

ASF har det vært ansett at bruk av multimedia

er hensiktsmessig (Golan mfl., 2010; Golan &

Baron-Cohen, 2008), og film laget spesielt for dette

formålet har hatt gode effekter for å lære barn med

ASF om emosjoner (Golan mfl., 2010).

En sosialkognitiv tilnærming til sosial kompetanse

Innenfor autismefeltet har det vært fokusert mest på

opplæring i sosiale ferdigheter. Regelstyring, sosiale

historier og andre eksplisitte forklaringer på sosialt

akseptabel atferd er vanlige metoder for å lære sosiale

ferdigheter til personer med ASF (Martinsen mfl.,

2015). Dette må sies å være opplæring som går inn i den

tilnærmingen Ogden (2011) omtaler som ferdighetsbasert.

Denne tilnærmingen er preget av opplæring i praktiske og

Å kunne gjenkjenne emosjonsuttrykk er essensielt
for utviklingen av emosjonsforståelse.

A
rt

ik
ke

l

50

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

ofte verbale sosiale ferdigheter slik som kommunikasjon,

selvhevdelse og det å ta initiativ (Ogden, 2011). Barn og

unge er i en enorm sosial og emosjonell utvikling gjennom

hele utdanningsløpet. Dette gjør at det stadig stilles krav

til nye ferdigheter og kompetanse for å mestre det sosiale

samspillet. Ferdigheter man har brukt mye tid på å lære

det ene skoleåret, kan derfor være utilstrekkelige det

neste. Dette gjør at vi i arbeidet med elever med ASF står

i fare for å måtte drive kontinuerlig opplæring i sosiale

ferdigheter uten å kunne se de helt langvarige effektene av

opplæringen. Som Ogden (2011) påpeker, så krever varig

endring i sosial kompetanse at også de sosialkognitive

evnene bedres.

Å kunne gjenkjenne emosjonsuttrykk er essensielt for

utviklingen av emosjonsforståelse (Pons mfl., 2010).

Emosjonsforståelse handler, som tidligere nevnt, om å

kunne snakke om og reflektere rundt emosjoner. Denne

forståelsen har ingen klar avgrensning fra barns forståelse

for mentale tilstander generelt og kan betraktes som en del

av barns sosiale kognisjon. Sosial kognisjon handler om

hvordan vi tenker om andre mennesker og hvordan vi for-

klarer andre menneskers atferd. Vår forståelse for mentale

tilstander er en sosialkognitiv evne som er helt essensiell for

vår samhandling med andre mennesker (Tetzchner, 2012).

Gjenkjennelse av og forståelse for emosjoner blir dermed

viktige komponenter av barns sosialkognitive evner, og

trening i disse ferdighetene følger det paradigmet Ogden

(2011) omtaler som den sosialkognitive tilnærmingen.

Hvordan bidro bedre sosialkognitive evner

til at Erik fikk en bedre skolehverdag?

Etter hvert som Erik fikk flyt i gjenkjennelsen av ansikts-

uttrykk og bedre kunnskap om emosjonsskripts, ble disse

ferdighetene i større grad benyttet i dagligdagse situa-

sjoner. Dette bidro til å redusere misforståelser med omgi-

velsene og engstelsen ved å feil-attribuere følelser til omgi-

velsene. Det at ferdighetene nå var preget av flyt i form av

både presisjon og hurtighet, gjorde at Erik kunne bruke

mindre energi på å tolke sine omgivelser. Dette frigjorde

arbeidskapasitet hos Erik som nå kunne brukes til skole-

faglig læring. I tillegg er gjenkjennelse av emosjoner fun-

damentalt for empati og sympati som forutsetter at vi kan

identifisere emosjoner hos andre. Empati og sympati kan

ses på som egne og viktige sosioemosjonelle ferdigheter. I

tillegg er vår evne til empati og sympati, samt perspektiv-

taking, sentralt for utviklingen av prososial atferd (Siegler

mfl., 2017).

Samtalene om mentale tilstander og ulike perspektiver

som ble gjennomført i loggbok- og filmøktene, bidro til at

Erik gradvis kunne sette ord på egne og andres følelser. Det

bidro til at han fikk en bedre forståelse for emosjoner både

hos seg selv og andre, samt at han ble bedre på å se situa-

sjoner fra andres perspektiv. I kombinasjon med arbeidet

med gjenkjennelse av ansiktsuttrykk og kunnskap om

emosjonsskripts, bidro dette til at Erik i større grad kunne

tilpasse seg ulike situasjoner og ble bedre til å regulere egne

emosjoner. Dette var viktige skritt for å redusere proble-

matferd. Bedre evne til å regulere egne emosjoner gjorde

det også enklere å jobbe med innlæring i skolefagene.

Kan emosjonell kompetanse bidra

til bedre samspill i familien?

Det er naturlig å tenke seg at barnets emosjonelle kom-

petanse også har innvirkning på familielivet. Flere studier

har vist at foreldre til barn med autismespekterforstyr-

relser opplever mer stress og er mer utsatt for psykiske

lidelser enn andre foreldre – også mer enn foreldre til barn

med andre funksjonsnedsettelser (se Hastings, 2008, for

Bedre evne til å regulere egne emosjoner gjorde det også
enklere å jobbe med innlæring i skolefagene.

51

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

en gjennomgang). Det kan se ut som om en viktig årsak

til dette er problematferd (Hastings, 2008). Problematferd

hos barn er som tidligere nevnt assosiert med lavere emo-

sjonell kompetanse (Cook mfl., 1994). Sammenhengen

mellom problematferd og emosjonell kompetanse på den

ene siden, og problematferd hos barnet og foreldrestress

på den andre siden, åpner for en mulig sammenheng

mellom emosjonell kompetanse hos barnet og stress hos

foreldrene. Hastings og Johnson (2001 i Hastings, 2008)

fant at faktorer som kunne synes å redusere foreldrestress

var foreldrenes tro på effekten av iverksatt tidlig inter-

vensjon og sosial støtte. Det kan tenkes at foreldres tro på

et godt undervisningstilbud og et godt samarbeid med fag-

personer rundt barnet kan oppleves på samme måte.

I Eriks tilfelle var også familien tett involvert i treningsopp-

legget, og deler av treningen foregikk i hjemmet. Skole og

foresatte samarbeidet tett rundt opplæringen og utvekslet

erfaringer underveis. Tett involvering og samarbeid med

foresatte kan bidra til den nødvendige sosiale støtten og

troen på opplæringen hos foreldrene – noe som igjen kan

bidra til redusert foreldrestress. Etter hvert som Erik ble

bedre til å gjenkjenne og forstå egne og andres emosjoner,

klarte han også lettere å skille mellom dem. Å kunne skille

mellom egne og andres emosjoner er viktig for å ikke la seg

påvirke av andres negative emosjoner, slik som hvis forel-

drene er slitne eller stresset. Bedre emosjonsforståelse er,

som tidligere nevnt, viktig for å kunne regulere emosjoner,

og etter hvert som Erik fikk bedre emosjonsforståelse, ble

hans evne til emosjonsregulering også stadig bedre. Det

førte til færre følelsesutbrudd og redusert problematferd,

noe som også bidro til redusert foreldrestress og bedre

samspill i familien.

Konklusjon

Skolen har historisk sett vært preget av et stort fokus på

læring av akademiske ferdigheter. De senere årene har

vi sett at barns suksess i skolen også er avhengig av gode

relasjoner til lærere og medelever. Dette har bidratt til et

økende fokus på sosiale ferdigheter hos barn og unge i

skolen. De siste års forskning har vist at ulike emosjonelle

ferdigheter også er sentralt for barns skolefaglige suksess og

sosiale kompetanse (Pons, Hancock, Lafortune, & Doudin,

2005). Vi snakker nå i stadig større grad om barns sosiale

og emosjonelle kompetanse, og med ny lærerplan er dette

arbeidet også blitt mer aktualisert enn noen gang tidligere.

Sosiale og emosjonelle ferdigheter er et viktig element i det

som omtales som 21st century skills (NOU 2014:7), og disse

ferdighetene blir også i stadig større grad vektlagt i arbeids-

livet. Når vi i dag uteksaminerer elever fra skolen, er sosiale

og emosjonelle ferdigheter vel så viktig for deres fremtidige

suksess, i både privatliv og arbeidsliv, som deres karakterer

og akademiske prestasjoner.

Mange barn tilegner seg sosiale og emosjonelle ferdig-

heter i naturlige situasjoner i hjemmet og på skolen. Slik

er det ikke for barn med ASF. De har behov for eksplisitt

opplæring, øvelse og samtale. Sett i lys av at studier har vist

at resultatene av opplæring i emosjonelle ferdigheter har

vedvart over tid hos personer med ASF (Bauminger, 2007b;

Golan & Baron-Cohen, 2008; Lozano-Martínez mfl., 2011;

Ryan & Charragáin, 2010), tyder dette på at det også hos

denne gruppen er mulig å få til en varig endring i sosial-

kognitive evner. En slik endring kan potensielt være svært

viktig da den både kan bidra til et bedre grunnlag for

senere sosial ferdighetstrening, men også kan ha potensial

til å bidra til at de sosialkognitive evnene avanseres over tid

i takt med nye sosiale erfaringer og kognitiv utvikling ellers.

Grunnleggende ferdigheter slik som gjenkjennelse av emo-

sjonsuttrykk, kunnskap om emosjoner og perspektivtak-

ningsferdigheter blir viktige byggesteiner i barn og unges

sosiale kompetanse.

Å arbeide systematisk med emosjonell kompetanse hos

elever med ASF kan se ut til å være viktig for elevens sosiale,

emosjonelle og kognitive utvikling. Det finnes flere tilnær-

minger til å arbeide med slike ferdigheter hos elever med

ASF, og tilnærmingene har støtte i faglitteraturen. Trening

i emosjonell kompetanse kan derfor se ut som en lovende

tilnærming til sosial og emosjonell kompetanse hos elever

med ASF, og har potensial til å påvirke flere viktige livsom-

råder som sosiale relasjoner, skolefaglige prestasjoner så

vel som problematferd og familierelasjoner.

A
rt

ik
ke

l

52

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

REFERANSER
BARON-COHEN, S. (2000). Theory of mind and autism: A fifteen year
review. I: D.J. Cohen, S.

BARON-COHEN & H. TAGER-FLUSBERG (RED.). Understanding other
minds: Perspectives from developmental cognitive neuroscience, s. 3–20,
New York: Oxford University Press.

BAUMINGER, N. (2007a). Brief report: Group social-multimodal inter-
vention for HFASD. Journal of autism and developmental disorders, 37(8),
s. 1605–1615.

BAUMINGER, N. (2007b). Brief report: Individual social-multi-modal
intervention for HFASD. Journal of autism and developmental disorders,
37(8), s 1593–1604.

COOK, E.T., GREENBERG, M.T. & KUSCHE, C.A. (1994). The relations
between emotional understanding, intellectual functioning, and dis-
ruptive behavior problems in elementary-school-aged children. Journal of
abnormal child psychology, 22(2), s. 205–219.

FRANCO, M.D.G., BEJA, M.J., CANDEIAS, A. & SANTOS, N. (2017).
Emotion Understanding, Social Competence and School Achievement in
Children from Primary School in Portugal. Frontiers in psychology, 8,
s. 1376. doi: 10.3389/fpsyg.2017.01376. eCollection 2017.

GOLAN, O. & BARON-COHEN, S. (2008). Teaching Adults with Autism
Spectrum Conditions to Recognize Emotions: Systematic Training for
Empathizing Difficulties. I: E. McGregor,M. Núñez, E. Cebula, & J.E. Gómez
(red). Autism: An integrated view from neurocognitive, clinical, and inter-
vention research. s. 303–324. Malden: Blackwell Publishing.

GOLAN, O., ASHWIN, E., GRANADER, Y., MCCLINTOCK, S., DAY,
K., LEGGETT, V. & BARON-COHEN, S. (2010). Enhancing emotion
recognition in children with autism spectrum conditions: An intervention
using animated vehicles with real emotional faces. Journal of autism and
developmental disorders, 40(3), s 269–279.

GRAZZANI, I. & ORNAGHI, V. (2011). Emotional state talk and emotion
understanding: A training study with preschool children. Journal of Child
Language, 38(5), s. 1124–1139.

HASTINGS, R.P. (2008). Stress in parents of children with autism. I: E.
McGregor,M. Núñez, E. Cebula, & J.E. Gómez (red). Autism: An integrated
view from neurocognitive, clinical, and intervention research. s. 303–324.
Malden: Blackwell Publishing.

Stian Orm arbeider som konsulent ved Autismekonsult.
Han holder nå på med en bachelor i psykologi med
fordypning i utviklingspsykologi og spesialpedagogikk.
I Autismekonsult holder han kurs, foredrag og driver
med veiledning om autismespekterforstyrrelser.

Cathrine Orm arbeider som rektor/virksomhetsleder
ved Råkollen skole, en spesialskole for elever med sær-
skilte behov. Hun er utdannet lærer med fordypning i
spesialpedagogikk og har videreutdanning i pedagogisk
veiledning og utdanningsledelse. Hun har både personlig
og profesjonell erfaring med barn og unge med autisme-
spekterforstyrrelser og sammensatte lærevansker.

HESSELBERG, F. & TETZCHNER, SV. (2016). Pedagogisk-psykologisk
arbeid. Oslo: Gyldendal.

KUNNSKAPSDEPARTEMENTET (2017). Lovdata. Forskrift om over-
ordna mål og prinsipp i skolen Forskrift om utfylling av dei overordna
måla og prinsippa for opplæringa i grunnskolen og i den vidaregåande
opplæringa 01.09.2017. Hentet fra: https://lovdata.no/dokument/LTI/
forskrift/2017-09-01-1332

KUUSIKKO, S., HAAPSAMO, H., JANSSON-VERKASALO, E., HURTIG,
T., MATTILA, M.L., EBELING, H., ... & MOILANEN, I. (2009). Emotion
recognition in children and adolescents with autism spectrum disorders.
Journal of autism and developmental disorders, 39(6), s. 938–945.

LØKKE, G.E.H. & LØKKE, J.A. (2006). Etablering av ballettdans ved
hjelp av Presisjonsopplæring (Precision Teaching). Norsk Tidsskrift for
Atferdsanalyse, nr. 3, s. 111–118.

LOZANO-MARTÍNEZ, J., BALLESTA-PAGÁN, F.J. & ALCARAZ-GARCÍA,
S. (2011). Software for teaching emotions to students with Autism Spe-
ctrum Disorder. Revista Comunicar, 18(36), s. 139–148.

MARTINSEN, H. & TELLEVIK, J.M. (2012). Autisme – en spesialpeda-
gogisk utfordring. I: E. Befring & R. Tangen, (red). Spesialpedagogikk.
s. 485–501. Cappelen Damm AS

MARTINSEN, H., NÆRLAND, T., VON TETZCHNER, S. (2015). Språklig
høytfungerende barn og voksne med autismespekterforstyrrelser: Prin-
sipper for opplæring og tilrettelegging. Oslo: Gyldendal Akademisk
MARTINSEN, H., STORVIK, S., KLEVEN, E., NÆRLAND, T., HILDE-
BRAND, K. & OLSEN, K. (2016). Mennesker med autismespekterforstyr-
relser: Utfordringer i tiltak og behandling. Oslo: Gyldendal Akademisk

NOU 2014:7. Elevenes læring i fremtidens skole. Et kunnskaps-
grunnlag. Oslo. Departementenes sikkerhets- og serviceorganisasjon,
Informasjonsforvaltning.

NOU 2015:8. Fremtidens skole: Fornyelse av fag og kompetanser.
Oslo. Departementenes sikkerhets- og serviceorganisasjon,
Informasjonsforvaltning.

OGDEN, T. (2011). Sosial ferdighetsopplæring for barn og ungdom.
Tidsskrift for norsk psykologforening, 48(1), s. 64–68.

OGDEN, T. (2017). Atferdsproblemer og sosial kompetanse blant barn
og unge. I: A.L. Rygvold & T. Ogden. (red). Innføring i spesialpedagogikk.
Oslo: Gyldendal.

OWENS, L.A. & JOHNSTON-RODRIGUEZ, S. (2010). Social compe-
tence. International Encyclopedia of Education (3rd ed.), s. 865–869.
Elsevier Science.

PFUHL, G. & EKBLAD, L. (2017). Optimizing the RMET to measure bias
not performance differences. Scandinavian Psychologist, 4.
https://doi.org/10.15714/scandpsychol.4.e18

PONS, F., DE ROSNAY, M. & CUISINIER, F. (2010). Cognition and
emotion. I: P. Peterson, E. Baker & B., McGaw (2010). International
encyclopedia of education (3rd ed.), s. 237–244. Elsevier Science.

PONS, F., DE ROSNAY, M., ANDERSEN, B.G. & CUISINIER, F. (2010).
Emotional competence: Development and intervention. I: F. Pons & P.A.
Doudin (red). Emotions in research and practice. s. 205–239. Aalborg
University Press.

PONS, F., DOUDIN, P.A., HARRIS, P. & DE ROSNAY, M. (2005).

53

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

Helping children to improve their emotion comprehension. I: F. Pons, D.R
Hancock, L. Lafortune & P.A. Doudin (red). Emotions in learning. s. 15–39.
Aalborg Universitetsforlag.

PONS, F., HANCOCK, D.R., LAFORTUNE, L. & DOUDIN, P.A.
(2005). Emotions in learning. Aalborg Universitetsforlag.

RYAN, C. & CHARRAGÁIN, C.N. (2010). Teaching emotion recognition
skills to children with autism. Journal of autism and developmental dis-
orders, 40(12), s. 1505–1511.

SIEGLER, R., EISENBERG, N., GERSHOFF, E., SAFFRAN, J. R.,
DELOACHE, J. & LEAPER, C. (2017). How Children Develop. New York:
Worth Publishers

SLAUGHTER, V. (2015). Theory of mind in infants and young children: a
review. Australian Psychologist, 50(3), s. 169–172.

TETZCHNER, S. VON (2012). Utviklingspsykologi. Oslo: Gyldendal.

TØSSEBRO, A.G. (2007). En innføring i Presisjonsopplæring (Pre-
cision teaching). Bakgrunn, verdigrunnlag og metode. Norsk Tidsskrift for
Atferdsanalyse, nr. 4, s. 177–199.

Da er god hjelp avgjørende! Forskning har
vist at tiltak som baseres på en nøyaktig,
individuell kartlegging er den sikreste
veien til suksess når det kommer til lesing.

LOGOS er en datatest som bistår med
akkurat dette. Den kartlegger leseferdig-

heten til den enkelte elev, og gir deg
forslag til slike individuelle tiltak basert på
elevens testresultater.

Testen tas individuelt og må administreres
av en sertifisert testleder. Du kan lese mer
og bestille LOGOS på logometrica.no

ALLE KAN LÆRE Å LESE!
Men for noen er veien vanskeligere og
lengre enn for de fleste.

Forskningsartiklene
i Spesialpedagogikk
er underlagt strengere
form- og innholdskrav
enn fagartiklene.

Artiklene blir
vurdert av to

anonyme fagfeller
(blind review) i

tillegg til redaktør.

Se forfatterveiledningene
www.utdanningsnytt.no/
spesialpedagogikk

ANNE RANDI FAGERLID FESTØY, Høgskulelektor/PhD-stipendiat,

Avdeling for humanistiske fag og lærarutdanning, Høgskulen i Volda.

Innleiing

Det fins lite kunnskap om kva som skjer i spesialunder-

visninga for elevar dei fire første åra på skulen (Nordahl

& Hausstätter, 2009). Godt over 13 000 elevar har spesial-

undervisning etter einskildvedtak på 1.–4. steg, og vi treng

meir innsikt i tilbodet desse elevane får (Knudsmoen,

Overland, Nordahl & Løken, 2011). Forskinga på det spesi-

alpedagogiske feltet i grunnskulen er i hovudsak knytt til 5.–

10. steg (Haug, 2014; Knudsmoen mfl., 2011). Litteraturen

som fins, vektar i stor grad kva som karakteriserer og for-

klarar ulike former for lærevanskar, men seier mindre om

praksisen (Haug og Nordahl, 2016). Den manglande kunn-

skapen om praksisen på feltet og det auka fokuset på krav

til kvalitet i opplæringa aktualiserer behovet for å studere

spesialundervisninga på barnesteget nærare.

Både nasjonalt og internasjonalt ser vi at fokuset på

eit målbart utbyte av opplæringa har auka, og det blir i

større grad etterspurd evidensbasert kunnskap om kva

som skaper gode vilkår for læring. Mellom anna har både

USA, England, Australia og New Zealand nasjonale sat-

singar på området (Mitchell, 2014). Nasjonale politiske og

faglege ideal for opplæringa er klar: den skal gå føre seg i

eit fellesskap, elevane skal vere deltakande og ha høve til å

medverke, og dei skal ha utbyte av å vere der (Haug, 2014).

Kvaliteten på undervisninga er avgjerande for utbytet

(Haug, 2012), og det gjeld også for spesialundervisninga.

Lærar-elevrelasjonen og elevengasjement er sentrale

område som påverkar vilkåra for læring heilt frå starten i

skuleløpet, og denne artikkelen ser på spesialundervis-

ninga sine vilkår ut frå desse.

Lærar-elevrelasjonen er avgjerande i alle former for

læring (Hattie, 2013), og den har både ein fagleg og ein

emosjonell dimensjon (Federici & Skaalvik, 2014; Pianta &

Hamre, 2009). I tillegg peikar Pianta & Hamre (2009) på klas-

seleiing som ein sentral dimensjon i relasjonsomgrepet.

Fagleg handlar det om korleis samhandlinga mellom lærar

og elev er i arbeid med fag, mellom anna korleis læraren

Sammendrag
Artikkelen handlar om spesialundervisninga for elevar

som går på 1.–4. steg og korleis lærar-elevrelasjonen og

elevengasjementet påverkar opplæringa. Spesialundervisninga

er kjenneteikna store variasjonar, men det er nokre

fellestrekk som artikkelen ser nærare på i lys av engasjement

og relasjonar. For det første er spesialundervisninga

framleis kjenneteikna av å føregå segregert. Det andre

er at trass eit gjennomgåande godt engasjement og

gode lærar-elevrelasjonar, har dette liten innverknad på

læringsprosessane. Det tredje er at spesialundervisninga er

instrumentell. Eleven blir handleia inn mot det som er rett

svar. Det fjerde er at læringsaktiviteten er lærarstyrte og

lærarinitierte – elevane er lite sjølvregulerte og sjølvstendige.

Summary
This article discusses both differences and similarities in

special education for students in 1st – 4th grade. Despite

several differences, there are some common features in

how the special education is conducted. In example the

observations show that the special education is primarily

segregated in to small groups or alone with the teacher. Even

though the engagement and teacher-student relations seems

to be positive, it has little effect on the student’s learning

processes. The teacher controls the student’s activity with the

possible consequence that the students are unable to explore

their own substantial understanding. The approach to teaching

and follow-up is instrumental, and does not contribute to

becoming a self-sustaining learner. This is disturbing because

self-regulated learning is expected in all learning activities

in ordinary education. When the student’s activity is strictly

monitored and regulated, it becomes difficult to develop

necessary skills to master demands in ordinary education.

Nøkkelord
SPESIALUNDERVISNING

LÆRAR-ELEV-RELASJON

ENGASJEMENT

LÆRING

Lærar-elevrelasjonen og elevengasjementet si rolle i
spesialundervisninga for elevar på 1.–4. steg

klargjer fagstoffet for eleven, innhaldsforståing, analysar

og problemløysing, korrigering og modellering (Federici

& Skaalvik, 2014; Pianta & Hamre, 2009). Den emosjo-

nelle dimensjonen er knytt til kvaliteten på det mellom-

menneskelege samspelet mellom elev og lærar, om det er

eit positivt eller negativt klima i klasserommet og læraren

sin sensitivitet overfor elevane (Federici & Skaalvik, 2014;

Pianta & Hamre, 2009). Klasseleiing handlar om styring av

åtferda til elevane i klasserommet, aktiviteten i læringsar-

beidet og korleis undervisninga føregår. Alle tre områda har

innhald som kan konkretiserast til åtferdsmessige indika-

torar som kan målast gjennom interaksjonar mellom lærar

og elev (Pianta & Hamre, 2009). Forståinga av lærar-elev-

relasjonen i artikkelen byggjer på læraren si sentrale rolle

i møte med eleven: «Teachers play an important role in

shaping children’s experience in school. Beyond the tradi-

tional role of teaching academic skills, they are responsible

for regulating activity level, communication, and contact

with peers» (Hamre & Pianta, 2001, s. 625–626). Denne for-

ståinga understrekar tydinga av det som skjer dei første åra

på skulen der grunnlaget for eleven si livslange læring blir

lagt.

Elevane sitt engasjement i skulearbeidet er sentralt for

å skape gode vilkår for læring (Hattie, 2013). Det manglar

konsensus om engasjementsomgrepet, men det er semje

om at det er eit multidimensjonalt omgrep (Appleton mfl.,

2008; Moreira mfl., 2015). I forskingslitteraturen er det tre

kjenneteikn som tradisjonelt rammar det inn: For det første

er engasjement formbart: det kan påverkast gjennom

pedagogiske tiltak eller andre typar intervensjonar. For

det andre er samanhengen mellom engasjement og læring

sterk: auka engasjement gir auka læringsutbyte. Det tredje

er at det er handlingsretta: engasjement er sjølve energien

i læringsaktiviteten (Lawson & Lawson, 2013), og er driv-

krafta i handlingane der samanhengen mellom person og

aktivitet står sentralt (Appleton mfl., 2008; Moreira mfl.,

2015; Skinner & Pitzer, 2012). Artikkelen legg følgande for-

ståing til grunn: «(…) constructive, enthusiastic, willing,

emotionally positive, and cognitively focused partici-

pation with learning activities in school» (Skinner & Pitzer,

2012, s. 22). Elevane si aktive deltaking i læringsarbeidet er

avgjerande for utbytet.

Lærar-elevrelasjonen og engasjement er like viktig i spesi-

alundervisninga som i den ordinære opplæringa, og dei to

områda er nært knytte til kvarandre (Appleton, Christenson

& Furlong, 2008; McCoy & Banks, 2012; Moreira mfl., 2015;

Pianta, 1999), men reflekterer likevel ulike sider ved vilkåra

elevane møter for læring. Spørsmålet er kva som ligg i dei

to områda, og artikkelen spør: Kva karakteriserer rela-

sjonen mellom lærar og elev og elevengasjementet i spesial-

undervisninga på 1.–4. steg?

Litteraturen artikkelen bygger på, har to funksjonar: For

det første seier den noko om tydinga relasjonar og enga-

sjement har i opplæringa og kva forsking peikar på skal til

for at desse dimensjonane skal bli eit positivt bidrag inn

mot undervisninga. For det andre dannar den grunnlaget

for val av kategoriar og operasjonalisering i den empiriske

delen av artikkelen.

Det spesialpedagogiske grunnlaget

Alle elevar har rett til læring. §1-3 i opplæringslova seier «På

1. til 4. årstrinn skal kommunen sørgje for at den tilpassa

opplæringa i norsk eller samisk og matematikk mellom

anna inneber særleg høg lærartettleik, og er særleg retta

mot elevar med svak dugleik i lesing og rekning». Skulen

har eit stort ansvar for å møte elevane sine ulike føreset-

nadar gjennom tilpassingar i den ordinære opplæringa.

Retten til spesialundervisning etter § 5-1 i opplæringslova

blir utløyst dersom eleven ikkje har eller kan få eit tilfreds-

stillande utbyte av den ordinære opplæringa.

Det er ulikt korleis spesialundervisninga blir forstått og

praktisert (Giota, Lundborg & Emanuelsson, 2009; Haug,

2017a; Kavale & Forness, 2000; Nevøy & Ohna, 2014), og det

er skilnadar i praksisen, ikkje berre mellom skular, men også

innanfor den einskilde skulen (Bele, 2012; Haug, 2017a). I

praksis er det eleven sine vanskar som utløyser vedtak om

spesialundervisning, meir enn ei vurdering av kvaliteten

på den ordinære undervisninga (Bele, 2012; Fylling, 2007;

Haug, 2015a; Knudsmoen mfl., 2011; Mathiesen & Vedøy,

2012; Nordahl & Hausstätter, 2009). Behovet for spesialun-

dervisning aukar i takt med aukande klassesteg, og vi ser

at spesialundervisninga i stor grad føregår segregert (GSI,

2016–17).

56

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

Fa
gf

el
le

vu
rd

er
t a

rt
ik

ke
l

Innhaldet i spesialundervisninga er spesialisert, og primært

knytt til faga norsk, matematikk og engelsk (Haug, 2017a).

Lærar- og elevaktiviteten er kjenneteikna av eit individuelt

fokus der eleven får mykje fagleg støtte av læraren. Det

faglege aktivitetsnivået er høgare i spesialundervisninga

enn i den ordinære opplæringa (Haug, 2015a), og Haug

hevdar ut frå dette «(…) at potensialet for læring er høgare

i spesialundervisninga enn i den ordinære opplæringa»

(2015a, s. 12). Studiar syner at elevar som får spesialun-

dervisning har eit varierande utbyte av opplæringa, trass

tiltaka som er sette i verk (Knudsmoen mfl., 2011; Lindsay,

2007; Nordahl & Hausstätter, 2009), og det mangelfulle

utbytet er noko forskinga har peika på i ei årrekke (Kavale &

Forness, 2000; Lindsay, 2007; Nordahl & Hausstätter, 2009).

Lærar-elevrelasjonen si tyding

Lærar-elevrelasjonen er sjølve grunnsteinen for ulike

tilhøve som påverkar læringsprosessen (Hattie, 2013;

Marzano mfl., 2003; Overland & Nordahl, 2013). Støttande

og gode relasjonar mellom elev og lærar har positiv effekt

på læringsutbytet (Pianta, 1999), og det må stillast høge

forventingar til eleven sitt læringspotensial (Haug, 2015b;

Overland & Nordahl, 2013). Lærarkompetanse er den vik-

tigaste føresetnaden for elevane si læring som skulen rår

over (Hattie, 2013; Nordenbo, Larsen, Tiftikci, Wendt &

Østergaard, 2008). God undervisning bygger på at læraren

er i stand til å sjå læringa gjennom eleven sine auge (Hattie,

2013), og dette føreset at læraren kjenner elevane godt.

Læring må i seg sjølv vere eit klart, eintydig mål.

Undervisninga må vere lagd opp slik at den er passe

utfordrande for elevane, og undervisningspraksisen må

reflektere målet ein skal nå (Hattie, 2013). Dette set krav til

den faglege støtta eleven får undervegs i læringsprosessen:

om den er instrumentell eller relasjonell. Instrumentell

støtte er kjenneteikna av at læraren gir instruksjonar eleven

skal følge for å løyse gitte oppgåver, og den er eit middel

for å nå spesifikke mål (Skemp, 1987). Denne tilnærminga

vektar i liten grad eleven si forståing, men blir ein reiskap

for kortsiktig handling. Utfordringa er at kunnskap eleven

ikkje forstår, er lite anvendelege i andre kontekstar og med

andre oppgåver.

Relasjonell støtte handlar om å skape grunnlag for

fagleg samanheng og forståing slik at eleven kan nyttig-

gjere seg kunnskapen som blir formidla i andre kontekstar

og oppgåver (Skemp, 1987). Dersom ein maktar å skape ei

undervisning som tek utgangspunkt i eleven si forståing alt

frå første steg, vil elevane få betre føresetnadar for å møte

utfordringar dei står overfor seinare. Dette ber i seg at

læraren må kjenne eleven godt, både fagleg og emosjonelt.

Vidare må læraren vite noko om kvar eleven er i utviklinga

og kva motivasjonsstrategiar som er funksjonelle for eleven

(Hattie, 2013).

Innhaldet i relasjonsomgrepet sine tre område: det

faglege, det emosjonelle og klasseleiing, kan synleg-

gjerast gjennom å kople dei til resiproke relasjonar, kva-

litet på tilbakemeldingar, forventningar som blir stilte,

samt ulike måtar lærarane motiverer elevane på (Pianta

& Hamre, 2009). Denne inndelinga er operasjonalise-

ringa av omgrepet som blir brukt i analysane av empirien

i artikkelen (sjå Utvikling av kategoriar og operasjonali-

sering). Ein resiprok relasjon handlar om gjensidig god

framferd med ein positiv tone både verbalt og non-verbalt,

samt at det er varme og spontanitet i relasjonen (Pianta,

1999). Roorda, Koomen, Spilt & Oort (2011) gjorde ein

metaanalyse av påverknaden den affektive lærar-elevre-

lasjonen har på engasjement og prestasjonar. Dei fann at

lærarar som utviklar praksisen sin ut frå positive relasjo-

nelle aspekt i større grad evnar å skape motiverte og enga-

sjerte elevar.

Læraren si oppfatning av eleven kjem ofte til syne

gjennom små subtile aspekt i augneblinken, såkalla

mikro-reguleringar, som påverkar tilbakemeldingane.

Korleis tilbakemelding skjer, har større tyding enn kva til-

bakemeldinga er. Tilbakemeldingar skal gi elevane høve

til å utvikle læringsstrategiar og slik få ei betre forståing av

læringa (Pianta & Hamre, 2009), i tråd med ei relasjonell

læringsstøtte (Skemp, 1987). Individuelle kodar (t.d. å le

saman) er med på å regulere relasjonen. Korleis elev og

lærar oppfattar kvarandre, er med på å bygge opp forven-

tingane i læringsprosessen. Høge, men realistiske, faglege

forventingar har ei sentral tyding for elevens utbyte av opp-

læringa (Hamre mfl., 2012; Hattie, 2013; Knudsmoen mfl.,

2012; Overland & Nordahl, 2013), og kan koplast til elevens

«self efficacy beliefs» (Bandura, 1997; Zimmerman, 2000).

57

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

Å møte tilpassa forventningar er også relatert til eleven sin

motivasjon for læringsarbeidet.

Motivasjon er forstått som «(…) the process whereby

goal-directed activities are instigated and sustained»

(Schunk, Pintrich & Meece, 2014, s. 5), og er sentralt for

læringsutbytet (Roorda mfl., 2011). Ein skil mellom to

typar motivasjon: prestasjonsmotivasjon og meistrings-

motivasjon. Den førstnemnde handlar om at drivkrafta i

læringa bygger på resultatet av aktiviteten, og den andre

handlar om eit indre ønske om å meistre aktiviteten, meir

enn det endelege resultatet. Det er nær samanheng mellom

motivasjon, engasjement og åtferd i læringsaktivitetane.

Engasjement som føresetnad for læring

Lærarar som er engasjerte i undervisnings- og lærings-

prosessen og er merksame på kva elevane tenker og kan,

har størst effekt på eleven sin aktivitet. Dei gir konkrete

og meiningsfulle tilbakemeldingar, og dei er i stand til å

vite korleis elevane møter kriteria i dei ulike læringsmåla

(Hattie, 2013). Lærarane har i større grad høve til å skape

engasjement i læringsaktivitetar i spesialundervisninga

enn i den ordinære undervisninga med omsyn til at hand-

lingsrommet er større der (Haug, 2015a).

Det er ulike meiningar om kor mange dimensjonar

engasjementsomgrepet består av (Appleton mfl., 2008;

Moreira mfl., 2015). Ifølgje Appelton mfl. (2008) er det mest

vanlege to til fire dimensjonar som gjerne overlappar kva-

randre. I modellar med to dimensjonar blir åtferdsmessige

og affeksjonsmessige aspekt ved omgrepet trekt fram.

Interessene og dei teoretiske posisjonane til forskarane

påverkar kva som blir vekta i høve det åtferdsmessige

aspektet. Til dømes vil nokre vere opptekne av eleven si

framferd, medan andre løftar fram prososial åtferd. Andre

igjen ser kanskje på element som er knytte til manglande

aktivitet og misnøye. Det affektive aspektet skildrar eleven

si sosiale, emosjonelle og psykologiske tilknyting til skulen.

I modellar der tre dimensjonar er nytta, er også eit kog-

nitivt aspekt med (Lawson & Lawson, 2013). Dette aspektet

syner til investeringa eleven legg i skuleoppgåvene, som til

dømes. kor mykje innsats eleven legg i heimearbeid og kor

uthaldande han er når oppgåvene er krevjande (Lawson

og Lawson, 2013, s. 436). Moreira mfl. (2015) har også ein

fjerde dimensjon, der kontekstuelle aspekt ved omgrepet

er skildra. Dette handlar m.a. om skulen sin karakteristikk

(t.d. fysiske tilhøve og eit skulemiljø som skaper ein positiv

sosial og fagleg organisasjon). Fleire forskarar postulerer

at engasjement er ein mediator mellom dei kontekstuelle

tilhøva og ønska læringsutbyte (Appleton mfl., 2008).

Engasjement inneber at elevane må vere i stand til

å vurdere eiga læring og eigen innsats (Bandura, 1993;

Pajares, 2008; Zimmerman, 2000), og dei treng positiv

sjølvoppfatning, høg motivasjon og klar konsentrasjon. og

dei må vere uthaldande i møte med utfordringar (Hattie &

Yates, 2014). Hattie (2013) seier at det er sentralt at eleven

oppfattar undervisning som nøkkelen til eiga kontinu-

erlege læring, og at eleven får høve til å vere sjølvregule-

rande i læringsprosessen. Såkalla «self-efficacy beliefs»

bidreg til at elevane kan auke eiga læring gjennom sjølv-

regulerande prosessar som å sette eigne mål, sjølvo-

vervaking, eigenvurdering og bruk av læringsstrategiar

(Bandura, 1997; Zimmerman, 2000). Hjernen må vere

aktiv for å lære. Det tyder at dersom ein gjer noko aktivt

med informasjonen, har ein større sjanse for å huske det

seinare. Dette kan relaterast til handlingsaspektet Lawson

& Lawson (2013) meiner er sentralt i engasjementsom-

grepet. For dei yngste elevane som framleis er kroppslege

i si læring og har ei konkret tilnærming til utfordringar dei

står overfor, vil den aktive og handlingsretta tilnærminga

vere spesielt sentral.

Metode

Grunnlaget for studien som ligg til grunn for artikkelen,

er eit feltarbeid der eg følgde fire elevar på fire skular i fire

kommunar i to fylke, og den er forma ut som ein casestudie.

Casestudie er godt eigna for å kome spesialundervisninga

og elevane nært på. Empirien i artikkelen studerer obser-

vasjonar frå feltarbeidet og er ein del av eit større mate-

riale som omfattar både intervjudata og data frå dokumen-

tanalysar. I og med at fokuset i denne artikkelen bygger på

interaksjonane mellom lærar og elev og elevengasjementet

i undervisninga, var det naturleg å nytte observasjonsma-

terialet som datagrunnlag.

58

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

Fa
gf

el
le

vu
rd

er
t a

rt
ik

ke
l

Utval

Utvalet besto av fire elevar på 1.- 4. steg, ein elev frå kvart

klassesteg. Utvalet var eit strategisk tilgjengeutval. I og med

at forsking på denne gruppa er strengt regulert av NSD,

Personvernombudet for forskning, føregjekk første steg i

rekrutteringa via rektor. Eg ringde til skulen og fekk løyve

til å sende eit informasjonsskriv om studien, før eg møtte

fram ved skulen og orienterte om studien munnleg. Rektor

formidla vidare i neste runde informasjon og førespurnad

om deltaking til aktuelle lærarar. Når lærarane hadde sam-

tykka til deltaking, sende dei skriftleg informasjon og føre-

spurnad om deltaking vidare til føresette og elev. Først etter

at skriftleg informert samtykke frå føresette låg føre, samt

ei stadfesting frå eleven på at han/ho syns det var greitt at

eg kom, tok eg direkte kontakt med deltakarane. Det vart

også sendt ut informasjon til alle føresette som hadde

elevar i klassane eg var inne i, med høve til å reservere seg

mot at barnet deira skulle bli filma.

Elevane hadde mellom 4 og 6 timar spesialunder-

visning i veka, og assistentstøtte frå 2 til 10 timar pr. veke.

Grunnlaget for vedtaka om spesialundervisning bygde på

vanskar av både fagleg og sosial art. I og med at det er ein

casestudie som ligg til grunn, vil eg i teksten referere til

elevane og opplæringa deira som «case». Case A er knytt til

eleven som går på 2. steg, case B er eleven på 3. steg, case

C er data kring eleven på 1. steg og til sist, case D er eleven

på 4. steg.

Datainnsamling

På tre av skulane nytta eg videokamera som hjelpemiddel,

medan det på ein av skulane ikkje låg føre løyve til filming.

Der vart lydopptakar (mp3-spelar) nytta i staden. Eg hadde

to kamera i observasjonane: eitt stod framme i klasse-

rommet og fanga opp den generelle aktiviteten, medan det

andre kameraet var handheldt og følgde eleven tett på. Der

eg nytta lydopptakar, festa eg opptakarar på eleven og lær-

arane/assistenten som var inne i undervisninga.

Det er både fordelar og ulemper ved bruk av slike hjel-

pemiddel. Ei positiv side er at ein har detaljert tilgang til

den reelle situasjonen, også etter at den er avslutta. Det

gir rom for ei grundigare analyse av det som skjer. Ein kan

kontrollere og oppleve om igjen situasjonane og oppdage

nye fenomen i etterkant (Hammersley & Atkinson, 1996).

Utfordringa er at alle kontekstuelle trekk i situasjonen ikkje

alltid blir fanga opp. For å kompensere for denne veik-

skapen vart det teke feltnotat samstundes.

På 1.–4. steg er lesing og rekning spesielt nemnd som

særs viktige ferdigheiter elevane skal tileigne seg, og det er

i desse faga elevane i mitt materiale har hovudvekta av spe-

sialundervisninga si. Eg har difor valt å konsentrere meg

om desse. Grunnlaget denne artikkelen bygger på, er til

saman om lag ti timar observasjon:

Validitet og reliabilitet i studien

Studiar som denne er vanskelege å etterprøve, med tanke på

at det er fleire faktorar som gradvis endrar seg etter under-

søkingstidspunktet (Thomas, 2016). Det gjer at studien sin

validitet og reliabilitet kviler på forskaren sitt handverk i

alle fasar. Validiteten handlar mellom anna om at studien

er representativ for den verkelegheita den er meint å seie

noko om (Thomas, 2016). Det handlar også om at katego-

riane eg nytta, er validerte i større nasjonale prosjekt (sjå

under). Det er viktig å merke seg at ein gjennom obser-

vasjon ser på det som skjer gjennom eit «utanfråblikk», og

gir difor ikkje innsikt i saka sett frå eleven sine auge.

Reliabiliteten må varetakast gjennom at skeivheiter og

feil i materialet blir minimert (Yin, 2014). Dette ber til dømes

*Støtta i klasse er i stor grad assistentstøtte der assistenten sit ved sidan av
elevane. Elevane er dermed ikkje deltakande i aktiviteten i den forstand at dei
ikkje har noko kontakt med lærar eller dei andre elevane i klassa. Det er med
andre ord ei form for eineundervisning, så tida kan vere litt misvisande i lys av
at eg hevdar at hjelpa primært føregår segregert.

TABELL 1: Observasjonane av spesialundervisninga.

ORGANISERING AV
SPESIALUNDERVISINGA:

SAMLA TID

Åleine med lærar 236 min.

Ute i lita gruppe 160 min

Støtte i klasse 185 min.*

59

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

i seg at eg har gjort meg grundig kjend med kunnskapen

på feltet, kva og korleis utvalet er rekruttert. Kvaliteten

på gjennomføringa av datainnsamlinga og handtering

av empirien er avgjerande (Yin, 2014). Observasjonane

er forankra i eit omfattande materiale, og framstår såleis

ikkje utan støtte i ein større kontekst. Analysar og funn sitt

truverd må sikrast gjennom transparente prosessar, slik at

argumentasjonane i diskusjonen kan forsvarast.

Casestudiar med denne type design gir ikkje høve til

statistisk generalisering, men gir ein analytisk tilgang som

peikar på tendensar som kan vere overførbare til andre

relevante situasjonar (Yin, 2014). Artikkelen er meint å vere

med på å skape resonans hjå andre som arbeider innan det

same feltet, og vere eit bidrag til å skape refleksjon over

praksisen på området.

Analyse

Utvikling av kategoriar og operasjonalisering

Overordna kategoriar for heile prosjektet var utvikla i

førekant av feltarbeidet, og dei var med på å strukturere

datainnsamlinga. Dei bygde, som nemnt tidlegare, på kate-

goriar som var nytta i andre prosjekt, og var godt validerte

(Haug, 2012; Holmström, 2011; Jenssen, 2011; Nordahl

& Hausstätter, 2009; Topphol, Haug & Nordahl, 2017).

Engasjement og lærar-elevrelasjonar er to av desse kate-

goriane. For å kunne svare på problemstillinga i artikkelen

måtte dei to kategoriane operasjonaliserast til meir kon-

krete storleikar, slik at det var mogeleg å identifisere dei i

observasjonane.

Operasjonaliseringa av lærar-elevrelasjonen tok

utgangspunkt i forskinga som er omtala tidlegare i artik-

kelen; Cornelius-White (2007), Hamre & Pianta (2001),

Hattie (2013), Haug (2017b), Martin (2014) og Pianta (1999).

Pianta & Hamre (2009) sine område knytt til klasseleiing og

fagleg og emosjonell støtte, var spesielt sentrale i denne

prosessen. Eg valde å bryte desse områda ned til mindre

og meir konkrete einingar: resiprok samhandling, tilba-

kemeldingar, forventningar og motivasjon. Desse er kjen-

neteikn knytt til lærar-elevrelasjonen i ei mengd litteratur

(t.d. Cornelius-White, 2007; Hamre & Pianta, 2001; Kjellin

& Wennerström, 2006; Martin, 2014; Overland & Nordahl,

2013; Pianta, 1999; Pianta & Hamre, 2009; Roorda mfl., 2011).

Som tidlegare nemnd blir engasjement i faglitteraturen

definert ut frå kva dimensjonar ulike forskarar vektar, og

dei varierer i ulike teoretiske tilnærmingar. Utfordringa

i empirisk forsking som bygger på observasjonar, er å

kjenne igjen og seie kva handlingar som uttrykker nettopp

engasjementet. Det var difor naudsynt å konkretisere

omgrepet meir. Eg enda til slutt opp med å operasjona-

lisere omgrepet engasjement med utgangspunkt i katego-

riane kontekstuelle, åtferdsmessige, affektive og kognitive

aspekt som eg har henta frå dei tidlegare omtala studiane

til Lawson & Lawson (2013) og Moreira mfl. (2015), med

støtte i forskinga til Appleton mfl. (2008), McCoy & Banks

(2012), Moreira mfl. (2015), Overland & Nordahl (2013) og

Skinner & Pitzer (2012).

Etter datainnsamlinga vart alt materialet lagd inn

i analyseprogrammet NVivo, der alle analysane vart

gjennomførte, og lyd- og bildefiler vart transkriberte.

Analyseprosessen var som følger:

1.	 Først gjekk eg gjennom alt materialet og samanfatta

ein samanhengande tekst med den informasjonen

eg fann relevant for kvar av dei operasjonaliserte

kategoriane i omgrepa lærar-elevrelasjon og

engasjement.

2.	 Neste steg var å gjennomføre ei meiningsfortetting

av den samanhengande teksten, og systematisere

funna i ei skjematisk framstilling, der faga norsk og

matematikk vart skilt ut og systematisert, kvar elev

for seg (se eksempel for case A i tabell 2)

3.	 Etterpå identifiserte eg fellestrekk og skilnadar

mellom casane i dei ulike kategoriane i eit likt

skjematisk oppsett, og fekk slik ei systematisk

oversikt over informasjonen dei ulike

observasjonane bidrog med.

4.	 Til slutt valde eg ut dei mest relevante funna i lys av

problemstillinga, og desse er sjølve presentasjonen

av empirien i artikkelen.

Presentasjon av funn

Presentasjonen er delt i tre. I første del vil eg seie noko om

kontekstuelle tilhøve. Det er ein eigen dimensjon i enga-

sjementsomgrepet, men konteksten rammar samstundes

inn det som skjer i lærar-elevrelasjonen. Eg har difor valt

60

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

Fa
gf

el
le

vu
rd

er
t a

rt
ik

ke
l

å skilje det som eit bakteppe til dei to andre delane: funna

knytt til lærar-elevrelasjonen og engasjement.

Den kontekstuelle ramma for lærar-

elevrelasjonen og engasjementet

Spesialundervisninga var organisert på ulike måtar: i

mindre grupper, åleine med lærar eller som støtte inne

i klassa. Lengda på spesialundervisningsøktene kunne

variere, alt frå 15 til 90 minutt. Seks av åtte observasjonar

går føre seg på grupperom. Den kanskje mest spesielle

organiseringa observerte eg i case A, der spesialundervis-

ninga i norsk hadde fem elevar med svært ulike behov i ei

gruppe, med to lærarar inne. Lærar 1 var spesiallærar og

ansvarleg for opplegget, medan lærar 2 hadde ein støtte-

funksjon. Sistnemnde sat ved sidan av eleven eg observerte

og gjentok og synte det spesiallæraren sa og gjorde. Det såg

ut til at eleven fekk spesialundervisning i spesialundervis-

ninga. I dei andre casane var det ein lærar inne i spesialun-

dervisninga, som då følgde opp alle elevane i gruppa.

Spesialundervisninga varierte både i leiing og struktur.

I gruppa på fem (case A), som hadde svært samansette

utfordringar, bar aktiviteten preg av mykje ad hoc-løys-

ingar. Planar vart endra undervegs, ein hoppa litt fram og

tilbake mellom dei ulike oppgåvene som var skissert, endra

rekkefølge, osv. Mellom anna var dette grunna at læraren

hadde for mange planar, noko ho også uttrykte til elevane i

undervisninga at ho var klar over:
«Eg har MASSE planar sånn at eg er heilt sikker på at vi har
nok. Nokre gongar er vi ferdige veldig tidleg og andre gongar
får vi ikkje gjort alt vi skal». (Spesiallærar, spesialundervis-
ning i gruppe på fem utanfor klassa. Case A.)

Andre case hadde ei tydelegare oppbygging der dei til dømes

skulle lese ein tekst og så svare på spørsmål, eller at ein

heldt fram med rekneoppgåver i bøkene etter instruksjon

var gitt. I timar der det var ein-til-ein-undervisning, var det

i større grad dialog og justeringar undervegs.

TABELL 2: Observerte kategorier i spesialundervisningen for elevene i matematikk og norsk.

LÆRAR-ELEVRELASJONEN

CASE SPESIALUNDERVISNING I MATEMATIKK SPESIALUNDERVISNING I NORSK

A Lærar:

Resiprok samhandling:

Tilbakemeldingar:

Forventningar:

Motivasjon:

Lærar:

Resiprok samhandling:

Tilbakemeldingar:

Forventningar:

Motivasjon:

ENGASJEMENT

CASE SPESIALUNDERVISNING I MATEMATIKK SPESIALUNDERVISNING I NORSK

A Kontekstuelle aspekt (felles med

lærar-elevrelasjonen):

Affektive aspekt:

Kognitive aspekt:

Åtferdsmessige aspekt:

Kontekstuelle aspekt: (felles med

lærar-elevrelasjonen):

Affektive aspekt:

Kognitive aspekt:

Åtferdsmessige aspekt:

61

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

Lærar-elevrelasjonen

Resiprok samhandling:

Relasjonane er jamt over prega av låg samtale, latter, blikk-

kontakt og smil, også når eleven vart korrigert i arbeidet

sitt. Dette såg ut til å vere gjensidig, og dei responderte

positivt på initiativa frå kvarandre:

Eitt av orda eleven skriv på ein orddiktat, blir feil, og

eleven og assistenten tøysar med at han har laga eit nytt

ord. Dei held fram. Assistenten viskar bort eitt ord – «åååå

... kvifor må du gjere det» bryt eleven ut. Så ler dei. Han

skriv på nytt. Så neste ord. (Assistentstøtte i norsk inne i

klassa. Case D.)

I case C såg eg eit anna mønster. Der såg det ikkje ut til

å vere nokon personleg/emosjonell relasjon mellom lærar

og elev. Det vart heller ikkje gjort noko forsøk på å etablere

ein slik relasjon. I case A ser det også ut til å vere ein svak

relasjon mellom lærar 2 og eleven, men der gjer læraren

forsøk på å opprette slik kontakt, utan at eleven respon-

derer på dette.

Tilbakemeldingar:

Gjennom tilbakemeldingane vart elevane sitt arbeid styrt

inn mot det som var «rett», og gav lite rom for ei meir

utprøvande tilnærming:
Assistenten spør: «er det blåbeeeer eller er det blåbæææær?».
«Det er æ», svarar eleven. «Mmm», seier assistenten. (Assistent-
støtte i norsk inne i klassa. Case D.)

Tilbakemeldingane handla primært om faget og gjekk ut

på anten å stadfeste det eleven hadde gjort, korrigere det

som var feil eller å gi instruksjon for vidare arbeid:

Eleven hevdar han er ferdig. «Ja», seier læraren, «men

kanskje du kan ... du må vere litt meir nøyaktig». Lærar

viskar ut det eleven har teikna og seier: «viss du ser på

den her», ho tek blyanten frå eleven og teiknar medan

ho seier «viss du ser den her, den går litt sånn nedover,

så viss du tenkjer at (...)». Ho teiknar på arket til eleven.

(Spesialundervisning i matematikk ute i gruppe med tre

elevar med spesialpedagog. Case C.)

I case D var kontaktlæraren spørjande og reflekterande

når ho gav tilbakemelding på arbeidet eleven hadde gjort,

meir enn å seie at ting var «feil»:

«Er det noko som er ein meter her inne?» spør lærar. Eleven
peikar på noko, men den er ikkje ein meter, og lærar ber han
om å måle det han har peika på. Han finn noko anna og går
bort og måler. Lærar spør kor lang den er. «Ein…», svarar elev-
en litt spørjande i stemma. «Ja, ein-kva?» spør lærar. «Meter?»
seier eleven. «Ja», seier lærar. «Ein meter». (Spesialundervis-
ning i matematikk, 1-1 utanfor klassa med kontaktlærar.
Case D.)

Forventningar:

Forventningar til elevane sitt sjølvstende var jamt over låge:

dei blir fortalt ganske detaljert kva dei skal gjere (handleia),

uavhengig av fag. Eit døme som syner slike forventingar,

er mellom anna i ei spesialundervisningsøkt i matematikk

der læraren absolutt vil at eleven skal nytte kuleramme i

løysing av oppgåvene, trass at eleven seier at han kan det

utan:
«Det er lett. Eg kan det». (Spesialundervisning i matematikk,
1-1 utanfor klassa med kontaktlærar. Case A.)

Det gir eit signal om at læraren ikkje trur det går så bra utan

den. Dette endrar seg i økta då eleven meistrar fleire opp-

gåver utan, og læraren gir eleven større utfordringar. I dei

andre casane er lærarane så tett på eleven at der er lite rom

for eleven å prøve og feile sjølv. Læraren styrer og korri-

gerer for å «sikre» at eleven gjer oppgåvene rett:
«Fire kvartingar og om ein tek bort her då blir det faktisk
halvparten, seier læraren. Seks? spør eleven. Nei, det er halv,
seier lærar, den er delt i to». (Spesialundervisning i matema-
tikk, 1-1 utanfor klassa med støttelærar. Case D.)

Det var ikkje uvanleg at læraren viska bort eleven sitt

svar – utan å gå i dialog om kvifor. Det var også døme på

høgare forventingar: læraren i case D utfordra eleven sin

tankegang heile tida, der ho venta at eleven skulle kunne

resonnere kring eiga tenking:

Eleven sit og arbeider med klossar, og no skal han finne

ut kva halvparten av 18 blir. Han skal finne ut kor mange

klossar dei kvar skal ha slik at det blir likt. Eleven arbeider

med klossane og seier: «det blir ni». «Ja!» seier læraren. Og

så spør ho: «Korleis fann du ut det?». (Spesialundervisning

i matematikk, 1-1 ute av klassa med kontaktlærar. Case D.)

62

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

Fa
gf

el
le

vu
rd

er
t a

rt
ik

ke
l

Motivasjon:

Lærarane sine strategiar for å motivere elevane er ulike.

Nokre elevar ser ut til å vere motiverte for oppgåvene i både

norsk og matematikk, men det er til dels store skilnadar i

materialet. Ikkje berre gjeld dette mellom dei ulike casane,

men også innan same case (jf. affektive dimensjonen i

engasjement). I ein av casane blir det nytta «BRA-kort»,

som er eit kort eleven får når han jobbar godt. Andre gjekk

inn avtalar med eleven. Kompromiss, visst–så, og sank-

sjonar var også strategiar:
«Men veit de kva? No er det sju minuttar igjen, og det er ingen
som får lov til å begynne å ete før det der er skrive». (Spesial-
undervisning i norsk, gruppe på 5 utanfor klassa med spesial-
lærar. Case A.)

Nokre nytta verbale stadfestingar og smil:
«No har du lese ei heil bok!» eller «Så flott du las alt!» (Spesi-
alundervisning i norsk, 1-1 utanfor klassa med spesiallærar.
Case B.)

Forsøk på å motivere for vidare innsats kunne også

mangle heilt frå læraren si side: læraren korrigerte opp-

gåvene eleven arbeidde med direkte gjennom å viske bort

og be eleven gjere det «slik», la frå seg blyanten og utan

vidare kommentarar frå læraren heldt eleven fram med

oppgåveløysinga.

Engasjement

Den affektive dimensjonen:

Timane er prega av lågmælt tale, elev og lærar vekslar blikk

og smil i tre av casane. I den fjerde casen er engasjementet

reint fagleg, spesielt tydeleg er dette i matematikken. Der

er det ingen form for blikkontakt, og eg observerer heller

ingen forsøk på slik kontakt frå læraren. Samtalen handlar

kun om oppgåveløysingar. I case A observerer eg ei endring

i eleven sitt engasjement frå norsk til matematikk. I spesi-

alundervisninga i norsk er eleven lite delaktig, svært stille,

gjer lite fagleg og syner verken fagleg eller personleg

engasjement:
Lærar finn fram arket til eleven og legg det framføre han. Han
ser på arket, lærar forklarar kva han skal gjere: “Ser du desse
bildene?” Eleven svarar ikkje. “Kva kan du skrive om desse

bildene?” Eleven ser på bileta på arket, men seier ingenting.
Lærar ryddar bort det han ikkje skal bruke og legg det i sekken
hans. Ho peikar på arket. Seier noko, så spør: “Ser du kva det
er?” Han legg seg ned på pulten. Lærar seier noko (som eg ikkje
høyrer kva er). Eleven ligg på pulten og seier ingenting. Gjer
ikkje noko med arket. Lærar går raskt vidare til nokon andre.
(Spesialundervisning i norsk, gruppe på 5 utanfor klassa med
spesiallærar. Case A.)

I matematikken er eleven annleis: han er aktiv med opp-

gåvene, reknar og kommenterer eige arbeid til læraren, det

er meir dialog mellom lærar og elev:
Lærar spør kva han skal gjere der. Ho peikar i boka. Han
forklarar med ein gong. Han peikar ut einarplass og tiarplas-
sen. «Ser du kva svaret skal bli her då?» spør læraren. «Det
er enkelt» seier eleven og skriv i boka. Han viskar og skriv på
nytt – korrigerer seg sjølv: talet blir feil veg, men han snur det.
Ho spør kvifor talet blir som det blir, og han fortel at det er ein
ekstra tiar på talet. «Det er heilt rett» seier læraren. Han vil
halde fram, men lærar stoppar han–det skal vere lekse. Han
smiler. (Spesialundervisning i matematikk, 1-1 utanfor klassa
med kontaktlærar. Case A.)

Den kognitive dimensjonen:

Øktene ber preg av å vere bygd opp av spørsmål og svar:

eleven svarar på spørsmåla han får. Når det skulle vere

oppgåveløysing gav læraren eller assistenten detaljerte

instruksjonar, og eleven utførte oppgåvene:
«Ein, to tre denne vegen og ein, to denne vegen, det blir seks.
Ein, to, tre og ein, to, tre – det blir seks, og då skriv du det her.»
(Assistentstøtte i matematikk inne i klassa. Case B.)

Oppgåvene var individuelle, der dei arbeidde i bok eller

på utdelte ark. Ingen av observasjonane syner samarbeid

i gruppe eller par-arbeid. Metodane er jamt over like, men

i case D er der noko variasjon. Der får eleven i matema-

tikken bruke tavle til å teikne/konkretisere og løyse opp-

gåvene, samt bruke ulike typar materiell som støtte. I norsk

er det arbeidsplan der eleven kan velje ulike oppgåver.

Der er også lagd inn pauseoppgåver der eleven til dømes

kan velje fysiske utfordringar som å springe ein runde ute.

Ingen nytta spesialiserte metodar, med unnatak av norsk-

programmet Tempolex, som var observert brukt i to av

casane.

63

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

Den åtferdsmessige dimensjonen

Elevane i materialet gjer stort sett det dei får beskjed om.

Dei sit på plassane sine og gjer lite ut av seg. To av observa-

sjonane syner elevar som er noko kroppsleg urolege, men

dei held seg likevel ved pulten sin. Hovudinntrykket er at

læraren styrer elevane, og eg observerer få sjølvstendige

bidrag inn mot læringsaktivitetane. Det blir i hovudsak gitt

instruksjonar som elevane skal følge:

Elevane får beskjed om å hente meldemappene sine.

Lærar 2 seier til eleven at han skal hente si. Han gjer det

og set seg på plassen sin att. Spesiallæraren som har hovu-

dansvaret, gir ein beskjed om meldemappene: «den veke-

planen må de ha i meldemappa, og ... Har du gjort det

allereie, (namn)?» Lærar 2 svarar for han: «ja, han var SÅ

flink». Eleven sjølv seier ingenting. (Spesialundervisning

i norsk, gruppe på 5 utanfor klassa med spesiallærar og

lærar 2. Case A.)

Diskusjon

Felles mønster i den store variasjonen

Trass i variasjonane i korleis spesialundervisninga føregår,

dannar det seg likevel nokre samlande mønster som eg

går inn på i denne drøftinga. For det første er organise-

ringa ein viktig kontekstuell dimensjon, og den var i mate-

rialet segregert. Det andre er at spesialundervisninga har

eit gjennomgåande godt elevengasjement, og lærar-elev-

relasjonane ser ut til å vere gode. Det tredje er at spesial-

undervisninga framstår instrumentell. Både undervis-

ninga, støtta elevane får og tilbakemeldingane er prega av

å ha ei «oppskrift»: ein styrer eleven mot det som er «rett»,

meir enn å opne for ei meir utprøvande tilnærming. Det

fjerde er at læringsaktivitetane primært er lærarstyrte og

lærarinitierte – elevane er i liten grad sjølvregulerte og

sjølvstendige.

Organisering av spesialundervisninga

Spesialundervisninga gjekk primært føre seg utanfor fel-

lesskapet i tråd med den nasjonale statistikken, anten

som 1-1-undervisning eller i mindre grupper på 2-5 delta-

karar. Der elevane hadde assistentstøtte inne i klassa, sam-

spela dei ikkje med dei andre elevane, men mest med assis-

tenten. Desse funna strir med det politiske idealet om at

opplæringa skal gå føre seg i eit fellesskap, der elevane er

deltakande og medverkande (Haug, 2014). Nordahl (2012)

stiller spørsmål ved praksisen med å sende elevar ut nokre

timar: det bidreg i liten grad til betring i læringa.

Hattie & Yates (2014) hevdar derimot at det beste er små

drypp over tid: ein fordelt, ikkje ein komprimert praksis.

Innsatsen som er sett inn, må eleven møte jamleg og over

tid. I dei første åra er prinsippet om tidleg innsats (§ 1-3)

ein del av dette biletet. Det er viktig å kome i gang med

tiltak snarast råd når elevar strevar i læringa. Då er det kva

tilpassingar som gir dei beste vilkåra for eleven si læring,

som må vere rettleiande, ikkje den prinsipielle diskusjonen

om den ideelle organiseringa eine og åleine.

Tydinga av ein nær relasjon mellom lærar og elev

Å skape ei tilpassa undervisning føreset at læraren kjenner

eleven godt. Mikro-reguleringar og individuelle kodar

(Pianta, 1999), som også kan relaterast til den affektive

dimensjonen i engasjementsomgrepet (Appleton mfl.,

2008), var tydelege i dei fleste situasjonane, i begge faga.

Det var lågmælt samtale, gjensidig latter og blikkontakt.

I matematikk skilde Case C seg ut. Relasjonen framsto

mekanisk og handla utelukkande om det eleven gjorde

fagleg. Det vart ikkje utveksla blikk eller gitt andre sosiale

signal mellom lærar og elev. Handlingane gav ikkje nokon

indikasjon om ein sterk personleg relasjon, den var ikkje

resiprok, slik Pianta (1999) hevdar er sentralt for læring. I

ytste konsekvens kan det ha negativ innverknad på eleven

sin aktivitet og læring. Elevar som opplever ein positiv per-

sonleg relasjon, lærer meir (Martin, 2014; Pianta, 1999).

Dei langsiktige konsekvensane kan ikkje dette materialet

seie noko om, men i dei observerte øktene såg ikkje den

svake personlege relasjonen ut til å påverke denne eleven

sin innsats. Han gjorde det han skulle, og med eit godt

engasjement.

Læring krev at læraren er i stand til å motivere eleven

i prosessen (Haug, 2015b), og at den blir halden oppe

(Schunk mfl., 2014). Styrken i motiveringa er avhengig av

kvaliteten på relasjonen mellom lærar og elev (Roorda mfl.,

2011). I materialet var motiveringa ei blanding av positive

verbale og nonverbale uttrykk. Bruk av ytre motivasjon såg

eg mindre av, med unnatak av i case A som nytta BRA-kort.

64

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

Fa
gf

el
le

vu
rd

er
t a

rt
ik

ke
l

Motivering gjennom stadfesting av meistringar og å møte

eleven i dialog var det mest representative, noko som kan

ha positiv innverknad på eigne meistringsforventingar.

BRA-korta stimulerer prestasjonsmotivasjonen og er eit

«produkt» som følge av aktiviteten. Den vart opplevd både

positivt og negativt. Når ting vart jobba godt med, fekk

elevane kortet som respons og motivasjon til å halde fram.

Når det var uro, fekk korta ein annan funksjon – dei vart

«riset bak spegelen»: «Om de ikkje jobbar, så får de ikkje

kort.» Læraren sa at ho fekk gi kortet til nokon som faktisk

jobba – at dei ho retta seg mot, ikkje fortente det. Korta fekk

ein dobbelt funksjon. Den ytre prestasjonsorienterte moti-

vasjonen kan få negative konsekvensar for elevane seinare

når det er slike strategiar dei møter dei første åra på skulen.

Det er dei meistringsorienterte elevane som lukkast i størst

grad i skulen.

Instrumentell tilnærming i læringsprosessen

Funna synte varierande forventingar til eleven, og den

faglege støtta elevane fekk, var primært instrumentell:

læraren gav instruksar for kva eleven skulle gjere (Skemp,

1987) og gav ein klar instruksjon om «rett» framgangsmåte

og «rett» svar. Elevane fekk instruksjonar i førekant av

eigen innsats, og det var stor grad av styring av den vaksne.

Oppfølginga var direkte korrigeringar i oppgåveløysingane.

Det same styrande mønsteret fann eg i tilbakemel-

dingane: t.d. viska læraren bort det eleven hadde skrive og

sa kva eleven skulle gjere i staden. Den emosjonelle rela-

sjonen læraren har til eleven, vil styre kva og korleis oppføl-

ginga vil bli (Hamre mfl., 2012; Roorda mfl., 2011). Tilliten

i ein resiprok relasjon vil kunne føre til at eleven i liten

grad stiller seg kritisk til instruksjonane han får, og berre

gjer som han blir fortalt. At elevane ikkje lærer seg å vere

kritiske dei første åra, vil kunne føre til at denne ferdig-

heita manglar når nettopp det å vere kritisk blir forventa

av dei lenger opp i klassestega. På den andre sida kan ei

instrumentell tilnærming gi mindre gode læringsvilkår for

eleven. Utfordringa er at det kan underbygge ei presta-

sjonsorientert læring som på sikt også kan påverke elev-

engasjementet i læringsaktivitetane negativt.

For nokre elevar er det å få positiv stadfesting i pro-

sessen viktig for engasjementet. Faren er at eleven i for

stor grad blir avhengig av den vaksne som drivkraft, meir

enn engasjementet i seg sjølv. Måten læraren forstår opp-

draget sitt i møte med eleven si læring, kan påverke eleven

sitt sjølvstendige initiativ. Når eleven «eig» timane han har

fått gjennom einskildvedtak, blir det eit sterkt individuelt

fokus på å oppfylle eleven sin rett som følger med, og som

lærarane føler ansvar for å oppfylle. Mjøs (2007) peikar i

si avhandling på lærarane sitt behov for å ha «ryggen fri»

(s. 446) i samband med vurdering av behovet for spesial-

undervisning, og kanskje er dette noko som også slår ut på

sjølve praktiseringa av retten: For å føle at ein gjer jobben

sin, blir eleven umyndiggjort i eiga læring – trass læraren

sin gode intensjon.

Eleven si sjølvregulering i læringa

Høve til sjølvregulering er ein faktor som påverkar rela-

sjonane og engasjementet i læringsarbeidet. Elevane

hadde ei adekvat åtferd i spesialundervisninga. Dei sat

på plassane sine og gjorde stort sett det dei fekk beskjed

om. Trass at alle elevane hadde definerte vanskar som

omhandla både sosiale og faglege aspekt, kom lite av

elevane sine sosiale utfordringar, som t.d. kroppsleg uro og

manglande merksemd, til syne. Ein grunn til dette kan vere

at lærar og elev er så tett på kvarandre at rommet for å «skli

ut» er svært lite. Relasjonane var gode, men det påverka

ikkje i særleg grad forventingane som møtte elevane. Dei

vaksne gav lite rom for eleven si sjølvregulering.

Den åtferdsmessige dimensjonen speglar også element

som handlar om eleven sitt engasjement i det å vere sjølv-

stendige i skulearbeidet. I denne samanhengen kan ein

problematisere den tette kontakten med lærar/assistent.

Dersom ein er så tett på eleven at handlingsrommet for å

prøve og feile blir minimalt for dei yngste elevane, kan det

få negativ innverknad på læringa. Den vaksne står i vegen

for eleven si sjølvstendige utprøving, noko som er eit sen-

tralt aspekt i prosessen der eleven skal få innsikt i eiga kon-

tinuerlege læring (Hattie og Yates, 2014) – med det resul-

tatet at det blir lært hjelpeløyse.

Læring føreset at elevane er sjølvdrivne og i stand til

å strukturere seg sjølve i læringsarbeidet (Bandura, 1997;

Bråten, 2002; Zimmerman, 2000), og dette er eit krav som

blir sterkare i takt med auka klassesteg. Elevane i studien

65

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

var lite sjølvdrivne, og lite skjedde dersom ikkje dei fekk

direkte oppfølging. Men det fekk dei – også utan at dei

hadde etterspurd hjelp. Ei utfordring i denne saman-

hengen kan vere at elevane rett og sett ikkje får høve til å

utvikle sjølvregulering, nettopp fordi dei vaksne er for tett

på i spesialundervisninga. Når elevane returnerer til den

ordinære undervisninga, er dei framleis ute av stand til å

møte krava om sjølvstende som blir stilte til dei. Den gode

balansen mellom støtte og utfordring er viktig (Hamre

mfl., 2012; Hattie, 2013; Knudsmoen mfl., 2012). Dersom

læraren kjenner til kvar denne balansen ligg for kvar

elev, kan læraren i større grad møte eleven sine behov og

gjennom dette auke eleven sitt engasjement og motivasjon

i læringsprosessen. Ei godt tilpassa opplæring vil betre

føresetnadane for eit positivt læringsutbyte for elevar som

strevar.

Engasjement som drivkraft i læringsprosessen

Studien synte at elevane hadde jamt over eit godt enga-

sjement, både i matematikkundervisninga og i nors-

kundervisninga, trass noko variasjon. Forsking peikar på

tydinga av ein deltakande og aktiv elev i læringsarbeidet,

og vidare at læring føreset at eleven er engasjert og uthal-

dande (Hattie, 2013; Haug, 2015a; Lawson & Lawson, 2013).

Eg vel å illustrere dette ved hjelp av case A, som synleggjer

korleis engasjementet kan påverke læringsprosessen, der

eg såg eit tydeleg skilje i eleven sitt engasjement i spesi-

alundervisninga i norsk og spesialundervisninga i mate-

matikk. Eleven var passiv og uengasjert i aktivitetane i

norsk, medan han var svært aktiv og uthaldande i mate-

matikk. Det kan vere fleire forklaringar på dette.

Ei forklaring kan vere at han i matematikkundervisninga

var åleine med lærar, medan han i norskundervisninga

var i ei gruppe med fem elevar med svært ulike behov. I

norskgruppa var der alt frå åtferdsrelaterte utfordringar til

elevar med særskild norskopplæring, og dermed eit stort

sprik i elevane sine behov og føresetnadar. Samstundes

var der to lærarar inne, noko som kan ha bidrege til at det

var noko uklar rollefordeling mellom lærarane. Dermed

kunne det vere uklart kven eleven primært skulle forhalde

seg til. Dette er ei kjend utfordring med eit to-lærarsystem

(Wendelborg, Caspersen & Kongsvik, 2015). Engasjementet

uteblei, og ein viktig mediator for å oppnå ønska utbyte

borte (Appleton mfl., 2008). Føresetnadane for å få stad-

festa meistring undervegs og få ei godt tilpassa støtte er

større når læraren har fullt fokus på ein elev. Samhandlinga

mellom lærar og elev er ei drivkraft i læringsarbeidet

(Moreira mfl., 2015; Skinner & Pitzer, 2012), og konkrete

tilbakemeldingar undervegs har positiv innverknad på

utbytet av undervisninga (Hattie, 2013). I 1-1-undervisning

aukar sjansen for at lærestoffet blir tilpassa eleven sine fak-

tiske føresetnadar, og dermed mogleg for eleven å nå måla

som er sette.

Ei forklaring kan vere eleven si interesse for faget. Fag

ein har positive erfaringar med, er lettare å engasjere

seg i, og dermed vil det også kunne auke læringsutbytet.

Engasjement og læringsutbyte er nært knytte til kvarandre

(Lawson & Lawson, 2013). Det kan også handle om opp-

leving av meistring – at eleven opplever at han faktisk

får det til: i matematikkundervisninga uttrykte eleven at

han syns det var lett og at han fekk det til, og var dermed

i stor grad sjølvregulert i arbeidsøkta, trass at eleven ikkje

alltid meistra oppgåvene like godt som han sjølv uttrykte.

Ei slik sjølvregulering (self-efficacy) er ein sentral kom-

ponent i læringsprosessen (Bandura, 1997; Bråten, 2002;

Zimmerman, 2000). Slike ytringar eller tendensar til å vere

sjølvgåande synte han ikkje i norskundervisninga.

Læraren som har spesialundervisninga og relasjonen

eleven har til henne, kan også spele inn på korleis lærings-

prosessane utviklar seg (Marzano mfl., 2003; Overland &

Nordahl, 2013). I matematikkundervisninga hadde kon-

taktlæraren økta, og i norsk var den ansvarlege læraren

berre inne i spesialundervisninga. Når læraren er saman

med eleven mange timar i løpet av ei veke, kontra å ha

eleven ute på eit grupperom saman med fire andre nokre

få timar i veka, vil det vere naturleg å tenke at eleven og

kontaktlæraren kjenner kvarandre betre. Dette kan skape

eit auka engasjement. Engasjement er ofte eit resultat av

ein positiv relasjon (Hamre mfl., 2012). Denne casen illus-

trerer også læringspotensialet som ligg i spesialundervis-

ninga, men som i liten grad blir utnytta (Haug, 2015).

66

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

Fa
gf

el
le

vu
rd

er
t a

rt
ik

ke
l

Sluttrefleksjon

Studien syner at trass variasjon i korleis spesialundervis-

ninga på 1.–4. steg føregår, er det nokre trekk som peikar

seg ut. Sjølv om engasjement er godt og relasjonane

positive, veit vi at dette kan variere. Eleven blir i stor grad

styrt og kontrollert av læraren, og i spesialundervisninga

er det lite rom for eleven si eiga utforsking og utprøving.

Dette vil kunne avgrense elevengasjementet i læringsakti-

vitetane. Dersom ein ikkje er i stand til å skape og halde

oppe engasjementet i læringsarbeidet, vil elevane risikere

å mangle ei viktig drivkraft når dei står overfor ein aukande

kompleksitet i undervisninga lengre opp i klassestega. Ein

tankekross i denne samanhengen er at ein i større grad

vektar eleven sin trivsel og at det faglege utbytet lir under

det. Lærarane er meir oppteken av at elevane skal ha gode

dagar enn å utfordre eleven fagleg. Å syte for at eleven

klarer oppgåvene han blir sett til gjennom ei instrumentell

tilnærming og lågare forventingar får ein høg kostnad på

sikt: eleven blir meir og meir hengande etter medelevane

sine fagleg, ergo vil behovet for spesialundervisning auke

etter som eleven blir eldre, i tråd med det den nasjonale

statistikken syner.

Ein tett relasjon til læraren gjer at eleven truleg i mindre

grad utfordrar eller stiller spørsmål ved det læraren seier

han skal gjere, og faren er då at eleven ikkje får trena opp sitt

kritiske blikk, slik det er venta at dei skal ha. Undervisninga

og oppfølginga eleven får er instrumentell, noko som er

lite føremålstenleg med omsyn til eleven si sjølvregu-

lerte læring. Den sjølvregulerte læringa er sentral i all akti-

vitet i den ordinære opplæringa. Gjennom strengt regulert

aktivitet i spesialundervisninga, får ikkje eleven tileigna

seg desse ferdigheitene – og manglar dermed dei grunn-

leggande reiskapane for å kunne møte krava som blir stilte

til dei i den ordinære opplæringa. Trass at rammene i

spesialundervisninga gir større rom for å betre vilkåra for

læring, ser vi at ein ikkje maktar å utnytte dette potensialet

godt nok.

NOTE
1 	 https://gsi.udir.no/app/#!/collectionset/1/collection/74/unit/1
2 	 https://lovdata.no/dokument/NL/lov/1998-07-17-61
3 	 https://gsi.udir.no/app/#!/collectionset/1/collection/74/unit/1
4 	 https://gsi.udir.no/app/#!/collectionset/1/collection/74/unit/1

REFERANSAR
APPLETON, J.J., CHRISTENSON, S.L. & FURLONG, M.J. (2008).
Student engagement with school: Critical conceptual and methodological
issues of the construct. Psychology in the Schools, 45(5), s. 369–386.

BANDURA, A. (1993). Perceived self-efficacy in cognitive development
and functioning. Educational psychologist, 28(2), s. 117–148.

BANDURA, A. (1997). Self-efficacy: the exercise of control. New York:
Freeman.

BELE, I. (2012). Hva er spesielt med spesialundervisning – slik lærere
ser det? I: P. Haug (Red.), Kvalitet i opplæringa. Arbeid i grunnskulen
observert og vurdert. (s. 223–241). Oslo: Det Norske Samlaget.

BRÅTEN, I. (2002). Selvregulert læring i sosialt-kognitivt perspektiv. I I.
Bråten (Ed.), Læring i sosialt, kognitivt og sosialt-kognitivt perspektiv (ss.
164–193). Oslo: Cappelen Akademisk Forlag.

CORNELIUS-WHITE, J. (2007). Learner-centered teacher-student relati-
onships are effective: a metaanalysis. (Author abstract). Review of Educa-
tional Research, 77(1), s. 113.

FEDERICI, R.A. & SKAALVIK, E.M. (2014). Students’ Perceptions of
Emotional and Instrumental Teacher Support: Relations with Motiva-
tional and Emotional Responses. International Education Studies, 7(1), s.
21–36.

GIOTA, J., LUNDBORG, O. & EMANUELSSON, I. (2009). Special edu-
cation in comprehensive schools; extent, forms and effects. Scandinavian
journal of educational research, 53(6), s. 557–578.

HAMMERSLEY, M. & ATKINSON, P. (1996). Feltmetodikk (2. utg.).
Oslo: Ad Notam Gyldendal.

HAMRE, B.K. & PIANTA, R.C. (2001). Early Teacher-Child Relationships
and the Trajectory of Children’s School Outcomes through Eighth Grade.
Child Development, 72(2), s. 625–638.

HAMRE, B. K., PIANTA, R.C., BURCHINAL, M., FIELD, S., LOCA-
SALE-CROUCH, J., DOWNER, J.T., ... SCOTT-LITTLE, C. (2012). A
Course on Effective Teacher-Child Interactions: Effects on Teacher Beliefs,
Knowledge, and Observed Practice. American Educational Research
Journal, 49(1), s. 88–123.

HATTIE, J. (2013). Synlig læring. Oslo: Cappelen Damm Akademisk.

HATTIE, J. & YATES, G.C.R. (2014). Synlig læring: hvordan vi lærer.
Oslo: Cappelen Damm akademisk.

HAUG, P. (2012). Kvalitet i opplæringa. I: P. Haug (Red.), Kvalitet i
opplæringa. Arbeid i grunnskulen observert og vurdert. (s. 9–32).
Oslo: Det Norske Samlaget.

HAUG, P. (2014). Spesialundervisning i praksis. Paideia, 8 (Nov), s. 31– 42.

HAUG, P. (2015a). Spesialundervisning og ordinær opplæring. Nordisk
tidsskrift for pedagogikk og kritikk, 1, s. 1–14.

67

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

HAUG, P. (2015b). Vilkår for læring. I: P. Haug (Red.), Elev- og lærarrolla.
Vilkår for læring (s. 9– 26). Oslo: Samlaget.

HAUG, P. (2017a). Kva spesialundervisning handlar om, og kva funksjon
den har. I: P. Haug Spesialundervisning. Innhald og funksjon (s. 386–411).
Oslo: Samlaget.

HAUG, P. (2017b). Spesialundervisning, læringsmiljø og inkludering. .
FoU i Praksis, 11(1), s. 7–28.

HAUG, P. & NORDAHL, T. (2016). Hvad virker i specialundervisningen?
I: J. Christiansen, B.D. Mårtensson & T. Pedersen (Red.), Special-
pædagogik i læreruddannelsen (s. 185–201). København: Hans Reitzel.

HOLMSTRÖM, B. (2011). Den sociala situationen i skolan för elever som
får specialundervisning på mellomtrinnet – en kvantitativ studie. Norges
teknisk-naturvitenskapelige universitet, Fakultet for samfunnsvitenskap &
teknologiledelse, Pedagogisk institutt.

JENSSEN, E.S. (2011). Tilpasset opplæring i norsk skole: politikeres, sko-
lelederes og læreres handlingsvalg. Universitetet i Bergen.

KAVALE, K.A. & FORNESS, S.R. (2000). History, Rhetoric, and Reality:
Analysis of the Inclusion Debate. Remedial and Special Education, 21(5),
s. 279–296.

KJELLIN, M.S. & WENNERSTRÖM, K. (2006). Classroom activities and
engagement for children with reading and writing difficulties. European
journal of special needs education, 21(2), s. 187–200.

KNUDSMOEN, H., MYHR, L.A., VIGMOSTAD, I., AASEN, A.M.,
NORDAHL, T. & HÅLAND, K.S. (2012). Det må være rom for begge
deler: forskningsarbeid – med rom for alle og blikk for den enkelte.
Rapport, nr. 3. Elverum: Høgskolen i Hedmark.

KNUDSMOEN, H., OVERLAND, T., NORDAHL, T. & LØKEN, G. (2011).
«Tilfeldighetenes spill»: en kartlegging av spesialundervisning 1–4 timer
pr. uke. Rapport nr. 9. Elverum: Høgskolen i Hedmark.

LAWSON, M.A. & LAWSON, H.A. (2013). New Conceptual Frameworks
for Student Engagement Research, Policy, and Practice. Review of
Educational Research, 83(3), s. 432–479.

LINDSAY, G. (2007). Educational psychology and the effectiveness
of inclusive education/mainstreaming. British Journal of Educational
Psychol&y, 77(1), s.1–24.

MARTIN, A. (2014). Interpersonal Relationships and Students’ Academic
and Non-Academic Development. I:D. Zandvliet, P. d. Brok, T. Mainhard &
J. v. Tartwijk (Red.), Interpersonal Relationships in Education: From Theory
to Practice (s. 9–24). Rotterdam: SensePublishers.

MARZANO, R.J., MARZANO, J.S. & PICKERING, D.J. (2003).
Classroom management that works: research-based strategies for every
teacher. Alexandria, Va: ASCD.

MCCOY, S. & BANKS, J. (2012). Simply academic? Why children with
special educational needs don’t like school. European Journal of Special
Needs Education, 27(1), s. 81–97.

MITCHELL, D. (2014). What Reallyworks in Special and Inclusive Edu-
cation. Using evidencebased teaching strategies (2. utg.). London:
Routledge.

MJØS, M. (2007). Spesialpedagogens rolle i dagens skole: en studie av
hvordan prinsippene om inkludering og tilpasset opplæring for alle elever
kommer til uttrykk i skolen, og av spesialpedagogens rolle i denne sam-

menheng. Doktorgradsavhandling. Institutt for spesialpedagogikk, Det
utdanningsvitenskapelige fakultet, Universitetet i Oslo, Unipub.

MOREIRA, P.A., BILIMÓRIA, H., PEDROSA, C., PIRES, M.D.F., CEPA,
M.D.J., MESTRE, M.D.D., ... SERRA, N. (2015). Engagement with School
in Students with Special Educational Needs. Revista Internacional de Psi-
cología y Terapia Psicológica, 15(3), s. 361–375.

NORDAHL, T. (2012). Bedre læring for alle elever: om skoler som har
problemer med elever, og om elever som har problemer i skolen. Oslo:
Gyldendal akademisk.

NORDAHL, T. & HAUSSTÄTTER, R.S. (2009). Spesialundervisningens
forutsetninger, innsatser og resultater: situasjonen til elever med særskilte
behov for opplæring i grunnskolen under Kunnskapsløftet. Rapport nr. 9.
Elverum: Høgskolen i Hedmark.

NORDAHL, T., SØRLIE, M.-A., MANGER, T. & TVEIT, A. (2005). Atferds-
problemer blant barn og unge. Bergen: Fagbokforlaget.

NORDENBO, S.E., LARSEN, M.S., TIFTIKCI, N., WENDT, R.E. &
ØSTERGAARD, S. (2008). Lærerkompetanser og elevers læring i
barnehage og skole: Et systematisk review utført for Kunnskaps-
departementet, Oslo.

OVERLAND, T. & NORDAHL, T. (2013). Rett og plikt til opplæring:
om fravær og deltakelse i skolen. Bergen: Fagbokforlaget.

PAJARES, F. (2008). Motivational role of self-efficacy beliefs in self-regu-
lated learning. I: B.J. Zimmerman & D.H. Schunk (Red.), Motivation and
self-regulated learning: Theory, research, and applications (s. 111–139).
New York: Lawrence Erlbaum Associates, Taylor & Francis Group.

PIANTA, R.C. (1999). Enhancing relationships between children and
teachers. American Psychol&ical Association.

PIANTA, R.C. & HAMRE, B.K. (2009). Classroom processes and positive
youth development: conceptualizing, measuring, and improving the
capacity of interactions between teachers and students. New Directions
for Youth Development, 121, s. 33–46.

QUIN, D. (2017). Longitudinal and Contextual Associations Between
Teacher-Student Relationships and Student Engagement. Review of
Educational Research, 87(2), s. 345–387.

ROORDA, D.L., KOOMEN, H.M.Y., SPILT, J.L. & OORT, F.J. (2011).
The Influence of Affective Teacher-Student Relationships on Students’
School Engagement and Achievement: A Meta-Analytic Approach. Review
of Educational Research, 81(4), s. 493–529.

SCHUNK, D.H., PINTRICH, P.R. & MEECE, J.L. (2014). Motivation in
education: theory, research and applications (4. utg.). Harlow: Pearson.

SKEMP, R.R. (1987). The psychology of learning mathematics (Expanded
American edition. utg.). Hillesdale, N. J: Lawrence Erlbaum.

SKINNER, E.A. & PITZER, J. (2012). Developmental dynamics of enga-
gement, coping, and everyday resilience. I: S. Christenson, A. Reschly &
C. Wylie (Eds.), Handbook of Research on Student Engagement (s.
21–45). New York: Springer Science.

THOMAS, G. (2016). How to do your case study (2. utg.). Los Angeles:
Sage Publications Ltd.

TOPPHOL, A. K., HAUG, P. & NORDAHL, T. (2017). SPEED-prosjektet,
metode, datagrunnlag og prosedyrar. I: P. Haug (red.), Spesialunder-
visning, innhald og funksjon (s. 31–51). Oslo: Samlaget.

68

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

Fa
gf

el
le

vu
rd

er
t a

rt
ik

ke
l

WENDELBORG, C., CASPERSEN, J. & KONGSVIK, T. (2015). Mot et
større mangfold? Systemrettet arbeid og tilpasset opplæring i kommuner
med lavt omfang av spesialundervisning. Rapport Mangfold og inklu-
dering. NTNU samfunnsforskning.

YIN, R.K. (2014). Case Study Research. Design and Methods. (5. utg.).
California: SAGE Publications, Inc.

ZIMMERMAN, B.J. (2000). Self-efficacy: An essential motive to learn.
Contemporary educational psychology, 25(1), s. 82–91.

69

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

Denne boka tar for seg det tverrfaglige og
tverretatlige arbeidet som kan være nød-
vendig for noen barn og unge i oppveksten.
Utgangspunktet for samarbeidet er barneha-
ge og skole, som er den arenaen der man oftest
identifiserer behov for et tettere samarbeid med
flere etater rundt barn og unge. Tverrfaglig sam-
arbeid defineres som samarbeid mellom perso-
ner med ulike faglig og profesjonell bakgrunn.
Også politiets forebyggende rolle er tatt med,
noe som viser at det er stort spenn mellom eta-
tene og oppgavene.

Forfatterne klargjør hvilke aktører som sam-
arbeider innad i skolen, alt fra kontaktlærer til
rektor. Kontaktlærer har, i tillegg til det meste
av kontakten med hjemmet, flere oppgaver.
Opplæringsloven spesifiserer oppgaver som er
tillagt kontaktlærer, herunder å vurdere behov
for spesialpedagogisk oppfølging, la skoleledel-
sen få vite om dette behovet, la skoleledelsen få
vite om det er bekymring for omsorgssvikt, utar-
beidelse av Individuell Opplæringsplan (IOP), og
det å ha tett kontakt og samarbeid med eksterne
hjelpeinstanser. Alt dette krever og gir grunnlag
for mye tverrfaglig og tverretatlig samarbeid, og
boken viser at kontaktlærer har en tydelig rolle i

å rapportere videre der det er bekymring for et
barn eller ungdom sin lære- eller livssituasjon.

Tverrfaglig samarbeid er en styrke når flere
ser samme barn og kan bidra inn i samarbei-
det med sin unike kunnskap. Boken bidrar med
å beskrive trinnvise måter å gå frem på når det
er bekymring rundt et barn. Her kommer også
frem hva barnehage og skole selv kan gjøre når
det er bekymring for et barn, og når man skal
henvise videre for å få mer omfattende hjelp.
At det også kan være krevende å samarbeide
tverrfaglig er tatt på alvor. Skal samarbeid bli
en suksess kreves gjensidig respekt mellom de
enkelte fagpersonene, samt kunnskap om de
ulike aktørenes rolle og forventede bidrag inn i
samarbeidet. Her slås fast at vilje til samarbeid
og forståelse for ulike yrkesgruppers bidrag er
en forutsetning for å lykkes.

Barnehage og skole er begge viktige are-
naer for barn, og boken tar for seg hvordan man
bør møte barn som har utfordringer og hvilke
rettigheter som gir rammer for oppfølging av
sårbare barn og unge. Opplæringsloven gir ret-
tigheter til både barnehagebarn og skoleelever.
Kommunene har et ansvar for å tenke helhet-
lig, der forebygging og tidlig innsats er del av

Barn og unge i midten

AV KIRSTEN FLATEN

70

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

B
ok

m
el

di
ng

arbeidet. Å tenke helhetlig kan også bety invol-
vering av andre kommunale etater, som barne-
vern, helsestasjon eller Pedagogisk-Psykologisk
Tjeneste (PPT), eller involvering av helsetje-
nester som Avdeling for barn og unges psykiske
helse (BUP) eller Habiliteringsseksjonen for
barn og unge (HABU). Samtlige samarbeidsin-
stanser er gjennomgått i egne kapitler.

I 1969 ble det lovfestet av hver kommune
og fylkeskommune skal ha egen PPT. Noen av
oppgavene er lovregulert gjennom barneha-
geloven og opplæringsloven, som beskriver
PPT’s ansvarsområde og oppgaver. Dette støt-
tesystemet for skolen, og nå også barnehagen,
er et særnorsk fenomen som følge av hvordan
det norske skolesystem er organisert. PPT har
et nært forhold til barnehage og skole, og skal
være en lett tilgjengelig samarbeidspartner, der
foreldre og ansatte kan ta direkte kontakt. Også
voksenopplæringen har en tilknytning til PPT,
og kan søke råd og hjelp der. I tillegg kan andre
etater, som for eksempel BUP, ta kontakt når de
er urolige for et barn eller ungdoms læring og
utvikling.

Rundt om i Norge er der ca. 280 PPT-
kontor med ulik størrelse og ulik kompetanse i

faggruppen. Organisering av kontorene internt
er opp til den enkelte kommune og fylkeskom-
mune å avgjøre. Men utfordringene kontorene
møter er temmelig like over det ganske land.

Boken egner seg best som en oppslagsbok
der man leser det kapitlet som kan gi mer inn-
sikt i det aspektet ved barns og unges støtte
som man trenger i øyeblikket. Det er også en
god innføring i hvordan skole, og til dels barne-
hage, kan gå frem for å initiere et samarbeid,
og hva man kan forvente av de ulike etatene.
På det viset kan boken også være nyttig for
de ulike etatene som er beskrevet. Boken kan
også brukes som pensum i de utdanningene
som rekrutterer tilsatte til de ulike etatene som
beskrives.

71

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

B
A

A
R

D
 J

O
H

A
N

N
ES

S
EN

 O
G

TO

R
H

IL
D

 S
KO

TH
EI

M
 (R

ED
)

B
ar

n
 o

g
un

ge
 i

m
id

te
n

T
ve

rr
fa

gl
ig

 o
g

tv
er

re
ta

tl
ig

 a
rb

ei
d

i b
ar

n
 o

g
un

ge
s

op
pv

ek
st

G
yl

de
nd

al
 A

ka
de

m
is

k,
 2

0
1

8

IS
BN

/E
A

N
: 9

78
82

05
49

81
81

72

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

 Skien kommune er Telemarks største
 arbeidsgiver og en moderne og spennende
 arbeidsplass i utvikling.

"Skien - den gode og inkluderende møteplass!"

PP-rådgiver 100% fast - Skien PP-
kontor

PP-tjenesten i Skien har ledig stilling som PP-
rådgiver. Vi søker etter person med mastergrad
innenfor relevante fagområder, som f.eks.
pedagogikk, spesialpedagogikk, sosiale fag og
psykologi. Tiltredelse 01.12.2018

Kontaktperson: Enhetsleder Tom Erik Loraas, tlf:
35581570, tom.erik.loraas@skien.kommune.no
Fullstendig utlysningstekst finnes på Skien
kommunes hjemmeside, Ledige stillinger.
www.skien.kommune.no

Søknadsfrist: 24.09.2018

 Skien kommune er Telemarks største
 arbeidsgiver og en moderne og spennende
 arbeidsplass i utvikling.

 "Skien - den gode og inkluderende møteplass!"

Spesialpedagog 100% fast, Skien
PP-kontor

PP-tjenesten i Skien har ledig stilling som
spesialpedagog i vårt Læringsmiljøteam. Vi har et
læringsmiljøteam som bistår skolene med
kompetanseheving, organisasjonsutvikling
kartlegging, veiledning og samarbeid.

Vi søker etter person med mastergrad innenfor
relevante fagområder, som f.eks. pedagogikk og
spesialpedagogikk. Tiltredelse 01.12.2018

Kontaktperson: Enhetsleder Tom Erik Loraas, tlf:
35581570, tom.erik.loraas@skien.kommune.no
Fullstendig utlysningstekst finnes på Skien
kommunes hjemmeside, Ledige stillinger.
www.skien.kommune.no
Søknadsfrist: 24.09.2018

UTGIVELSESPLAN
2018

Nr Annonsefrist Utgivelsesdato

1 8. januar 9. februar

2 19. februar 23. mars

3 16. april 25. mai

4 13. august 7. september

5 17. september 19. oktober

6 29. oktober 30. november

spesialpedagogikk

Jobber du med elever som skal lære å lese, eller som
fortsatt strever med lesingen? Jobber du med
norskopplæring?

Lydfargemetoden er en lese- og skrivemetode som
egner seg for alle disse elevene. Det er en metode som
er praktisk og konkret, den appellerer til flere sanser
og tar utgangspunkt i språklydene.

Vil du lese mer om metoden gå inn på

www.lydfarge.no

Lydfarge AS post@lydfarge.no tlf. 988 12 724

73

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
8

spesialpedagogikk 0118

54
‘Je

g
fik

k
ut

fo
rd

re
t

m
eg

 s
el

v!
’

0
4

S
pe

si
al

pe
da

go
gi

sk

ko
m

pe
ta

ns
eu

tv
ik

lin
g

22
In

kl
ud

er
en

de
 læ

rin
gs

m
ilj

ø
fo

r
hø

rs
el

sh
em

m
ed

e
el

ev
er

0
1 Spesialpedagogikk 20

18
S

pesialundervisning for elever m
ed utviklingshem

m
ing

Kr 150,– for medlem/studentmedlem
 av Utdanningsforbundet for årsabonnement
Kr 450,– for ordinært abonnement

Du kan bruke epost: redaksjonen@spesialpedagogikk.no

SPESIALPEDAGOGIKKS NETTSIDER

Her kan du finne:
•	 Opplysninger om abonnement

•	 Forfatterveiledninger

•	 Stillingsannonser

•	 Arkiv med eldre utgaver av Spesialpedagogikk

•	 Utvalgte artikler i fulltekst

•	 Ved å bruke søkefunksjonen kan du finne bestemte temaer eller forfattere

www.utdanningsnytt.no/spesialpedagogikk

Spesialpedagogikk er det eneste norske tidsskriftet
innenfor sitt fagfelt og inneholder fagartikler, forsknings-
artikler, kronikker, debattstoff og bokmeldinger.
Bladet kommer ut med 6 nummer i året.

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

Tegn abonnement nå! S
P

ES
IA

LPEDAGOG
IK

K

Nå har vi
67.000
lesere!

(Kantar TNS 2017)

spesialpedagogikk 0318

45
Pe

da
go

gi
sk

 c
re

do
m

od
el

l
–

kl
ar

gj
ør

en
de

 fo
r

eg
en

 o
g

P
P

T-
ko

nt
or

et
s

se
lv

-

og
 ro

lle
fo

rs
tå

el
se

?

0
4

S
ys

te
m

pe
rs

pe
kt

iv
 e

lle
r

sa

kk
yn

di
gh

et
sa

rb
ei

d

–
ko

nfl
ik

tf
yl

te
 o

pp
dr

ag
 e

lle
r

to
 s

id
er

 a
v

sa
m

m
e

sa
k?

14
P

P
T

i s
am

ha
nd

lin
g

m
ed

sk

ol
er

 o
g

ba
rn

eh
ag

er

–
or

ga
ni

sa
sj

on
sl

æ
rin

g

i p
ro

fe
sj

on
sf

el
le

ss
ka

p

0
3 Spesialpedagogikk 20

18
Tem

anum
m

er: S
ystem

arbeid i P
P-tjenesten

Komplementære kompetanser

Det har de senere årene vært lovfestet at

PP-tjenesten skal bistå med organisasjons-

utvikling og kompetanseutvikling i skole og

barnehage (Opplæringslova, 1998, § 5-6).

Det er en målsetting at PP-tjenesten skal

være en utviklingsaktør i barnehage og skole,

og hjelpe disse med bedre tilrettelegging av

gode og inkluderende utviklings- og lærings-

miljøer. Samtidig finner blant andre Fylling

& Handegård (2009) at det systemrettede

arbeidet fortsatt prioriteres i liten grad, og at

PPT i samhandling med skoler og
barnehager – organisasjonslæring
i profesjonsfellesskap

I den foregående artikkelen i dette nummeret drøfter Mjøs og Flaten
PP-tjenestens doble mandat; individfokus og systemfokus. I denne
artikkelen søker forfatterne å utdype teoretiske og praktiske sider ved
systemperspektivet når PP-tjeneste, skoler og barnehager samarbeider
om å videreutvikle arbeidsformer og organiseringsmåter. De tar
utgangspunkt i et konkret case som grunnlag for å diskutere de mer
teoretiske tilnærmingene i artikkelen.

AV EIRIK S. JENSSEN OG KNUT ROALD

Rektor ved Skogly skole er bekymret for utvik-
lingen ved skolen hun leder. De siste årene er
det stadig flere elever som ikke har nådd faglig
forventet nivå. Resultatene på nasjonale prøver
viser en klar nedadgående trend. Samtidig er
det flere elever som er meldt til PP-tjenesten
for sakkyndig vurdering. Rektor funderer på
hvordan trenden skal snues og hvordan skolen
kan bli en inkluderende skole der flere elever får
tilfredsstillende utbytte av undervisningen. Hun
henvender seg til PP-tjenesten for hjelp.

Skogly barnehage har mottoet: Inkludering og
likeverdighet. Barnehagen har barn i ulik alder,

med ulike behov og ulik funksjonsevne, og
styrer mener de har håndtert mangfoldet bra.
I alle fall har de kompensert for ulikhetene ut
fra de ressursene de har til rådighet. Det siste
året er det imidlertid kommet noe flere barn
med atferdsvansker, samtidig som det har blitt
flere med minoritetsspråklig bakgrunn. Ut fra
barnehagens motto, kjenner styreren på at de
trenger støtte til å håndtere den nye situa-
sjonen. Hvordan skal barnehagen bli en inklu-
derende barnehage der alle barn kan lære og
utvikle seg? Hun henvender seg til PP-tjenesten
for hjelp.

A
rt

ik
ke

l

14

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

Forskningsartiklene
i Spesialpedagogikk
er underlagt strengere
form- og innholdskrav
enn fagartiklene.

Artiklene blir
vurdert av to

anonyme fagfeller
(blind review) i

tillegg til redaktør.

Se forfatterveiledningene
www.utdanningsnytt.no/
spesialpedagogikk

Returadresse:
Spesialpedagogikk,
Postboks 9191 Grønland,
0134 Oslo

I neste nr. kan du bl.a. lese om:

Atferdsutfordringer og det uforutsette: Artikkel av Gerd Grimsæth, Vibeke Foldnes og Tom Irgan.

Mobbing og oppdragelse: Artikkel av Leiv Danielsen. Fosterbarn i barnehagen – tilknytning og tilvenning:
Artikkel av Rina Nicolaisen og Beate Heide. Intensivopplæring i matematikk ved bruk av Numicon:
Artikkel av Tone Dalvang og Gjermund Torkildsen. Hverdagens refreng – Rutinenes plass i tilbud til barn med
multifunksjonshemming: Artikkel av Ena Caterina Heimdahl og Turid Horgen. «Ut med språket!» – en longitudinell
dysleksistudie. Forventninger, gjennomføring og erfaringer»: Artikkel av Turid Helland

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

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

Bruk adressen: redaksjonen@spesialpedagogikk.no

