
spesialpedagogikk 0419
38

S
yn

sh
em

m
in

g
og

 k
ro

pp
sø

vi
ng

16
Je

g
ha

r
de

n
un

ge
n

18
K

ar
ak

te
rja

g
på

ko

m
pe

ta
ns

em
ål

sk
ol

en

For at et fag som spesialpedagogikk skal utvikle seg og bidra til et

bedre liv for barn, ungdom og voksne som faller utenfor norma-

litetens rammer, er man avhengig av å ha personer og miljøer

som brenner for faget og for de menneskene de er ment å hjelpe.

Hvem som defineres som innenfor og utenfor såkalte normalitets-

rammer, er et definisjonsspørsmål og kan ha store konsekvenser for

den enkelte og deres nærpersoner. De som sitter med definisjons-

makten og bestemmer dette, må være sitt ansvar bevisst. Det å få en

diagnose kan medføre at man får hjelp, men kan også virke stigma-

tiserende. Hvis diagnostisering og kartlegging av ulike vansker ikke

fører til hensiktsmessige tiltak, er det jo dessuten helt uten verdi.

Artikkelen til Øystein Skundberg trekker de historiske linjene vedrø-

rende psykisk utviklingshemmede og hvordan de har vært beskrevet

og kategorisert innen medisin og spesialpedagogikk. Han skriver

blant annet at kategorisering og klassifisering kan være viktige

verktøy for forståelse, men kategoriseringer av mennesker styrer

også hva man forventer av dem, og hvilke metoder man bruker

overfor dem.

Mye takket være pionerer og foregangspersoner både i Europa og i

Norge, er det ikke lenger slik at personer med utviklingshemming

blir innesperret i store institusjoner uten behandling eller blir

beskrevet som «ikke opplæringsdyktige». Men både rapporten fra

Barneombudet, Nordahlrapporten og høringsuttalelsene i forbin-

delse med stortingsmeldingen som legges frem nå i høst, har vist at

det er mange barn med vansker som ikke får den hjelpen de burde

hatt.

Artikkelen til Berit Groven og Bodil Mørland beskriver tre nåle-

vende pionerer som med sitt brennende engasjement har vært

viktige bidragsytere for å forbedre og videreutvikle faget spesialpe-

dagogikk. Disse tre har inspirert mange av dere lesere som arbeider

innen forskning, i PPT, Statped, BUP og ikke minst i ulike utdan-

ningsinstitusjoner. Så heldigvis finnes det også i dag flere ildsjeler

som jobber hver dag for at de barna som har ulike utfordringer skal

få en bedre hverdag.

Men skal det spesialpedagogiske fagfeltet få det løftet det så sårt

trenger – må politikerne og bevilgende myndigheter innse at dette

vil koste både i form av mer spesialpedagogisk kompetanse og øko-

nomiske midler. Fagre ord og målsettinger i stortingsmeldingen må

raskt følges opp med konkrete og forpliktende tiltak – og da må man

lytte godt til dem det gjelder, deres nærpersoner og de som jobber

hver dag i praksisfeltet.

Pionerer, banebrytere og foregangspersoner

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
Mona Jørgensrud
mj@hsmedia.no
Telefon 91 17 34 73

Abonnement og løssalg
abonnement@utdanningsnytt.no
Abonnement kr 500,– pr år.
For medlem/studentmedlem
av Utdanningsforbundet kr 150,–
Løssalg kr 85,–. I tillegg kommer
porto og faktureringsgebyr.
(Enkelte temanummer vil ha
en høyere pris.)

Utgivelse
6 nr. pr. år

Gj.sn. opplag 7048 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 84
ISSN 0332-8457

Ellen Birgitte Ruud

Ellen B. Ruud

Le
de

r

Etablering og utvikling av
studieenheter i spesialpedagogikk
		 - med utgangspunkt i tre
		 pionerers livsfortellinger

	 Berit Groven og Bodil Mørland

      … Utrygg tilknytning til nære omsorgspersoner kan
medføre angst, søvnproblemer og konsentrasjonsvansker.

16	 Jeg har den ungen
Av en pedagogisk leder i barnehage og

mor til et barn med spesielle behov

18	 Karakterjag på kompetansemålskolen
Beate Heide og Rina Nicolaisen

28	 Helhetslesing som et redskap for faglig
og sosial inkludering for elever med store
sammensatte lærevansker
Hilde Kolstad Danielsen og Grete Stabæk

38	 Synshemming og kroppsøving
Sandra Elise Birkeland Baraas

48	 Hoppe etter Wirkola eller Bokløv
Hvordan kan vi utforme bedre hjelpetilbud
som gagner den enkelte?
Luuk L. Westerhof

58	 Den historiske klassifiseringen av
mennesker med psykisk utviklings-
hemming og Downs syndrom
Øystein Skundberg

04

Pionerer er mennesker som framstår som

nyskapende og banebrytende innen et felt –

her relatert til utdanning av spesialpedagoger.

Denne artikkelen inngår som del av prosjektet

Barnehageprofesjonens historie (2013–2017),

ledet av professor Tora Korsvold ved Dronning

Mauds Minne Høgskole for barnehagelærer-

utdanning (DMMH). Ved å benytte livshis-

torie som metode, var siktemålet å etablere en

sammenvevd historie – den personlige og den

faglige med utgangspunkt i de kontekstene

informantenes liv og virke utspiller seg i.

Utdanning av spesialpedagoger

Statens spesiallærerskole (SSL) ble etablert i

1961, med 1. og 2. avdeling. 1. avdeling besto

av en generell innføring i spesialpedagogikk.

2. avdeling var linjedelt. Fem ulike spesialise-

ringer ble utviklet (audiopedagogikk, synspe-

dagogikk, logopedi og linjer med hovedvekt

på henholdsvis evneretardasjon, hjerne-

skade og tilpasningsvansker) (NOU 1973:15,

Utdanning av spesialpedagoger). Fra 1990

inngikk Statens spesiallærerhøgskole (SSLH) i

Universitetet i Oslo, som Institutt for spesial-

pedagogikk (ISP).

Etter hvert ble det etablert utdannings-

tilbud ved så å si alle høgskoler og universi-

teter med lærerutdanning eller studietilbud

i pedagogikk (Forskningsrådet, 2014), ved

DMMH fra 1982. Med åra ble det opprettet

noen hovedfagstilbud og doktorgradsløp ved

en del av utdanningsinstitusjonene, fra 2003

betegnet som mastergrad og ph.d.

Denne artikkelen har følgende problem-

stilling som omdreiningspunkt: Hva mener

tre pionerer var bakgrunnen og motiva-

sjonen for å initiere og utvikle studieenheter i

spesialpedagogikk?

Etablering og utvikling av
studieenheter i spesialpedagogikk
– med utgangspunkt i tre pionerers livsfortellinger

Denne artikkelen bygger på intervjuer med tre fagpersoner som på ulike vis
har preget etableringen og utviklingen av studieenheter i spesialpedagogikk
her til lands: Palma Sjøvik, Marit Stemshaug og Edvard Befring.

AV BERIT GROVEN OG BODIL MØRLAND

A
rt

ik
ke

l

6

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

6

Profesjonsforskning med livshistorie som metode

Profesjonsforskning handler logisk nok om forskning på

profesjoner. Spesialpedagog er en profesjon, det vil si det

er en såkalt halvprofesjon eller en semiprofesjon (Støkken,

2002), noe som blant annet innebærer at denne profe-

sjonen har svak jurisdiksjon. Det er med andre ord ikke

bare spesialpedagoger som kan gjennomføre spesialpe-

dagogiske oppgaver; spesialpedagog er ikke en beskyttet

tittel. I denne undersøkelsen fokuserer vi imidlertid ikke

på spesialpedagog som profesjon, men på et utvalg av tre

fagpersoner som har arbeidet med utdanning av spesialpe-

dagoger. De tre inngår blant dem som tidlig preget utdan-

ningstilbudet i spesialpedagogikk, i ulike roller og i til dels

samme eller overlappende tidsperioder.

Vi som skriver denne artikkelen, er forskere som går

inn i dette prosjektet med om lag samme bakgrunn som

informantene. Vi har erfaring fra praksisfeltet og har over

år arbeidet med utdanning av spesialpedagoger. Det er

imidlertid ikke uvanlig at medlemmer av profesjonen

forsker på egen profesjon (Laursen, 2004), noe som selv-

følgelig utfordrer forskerens innenfra-opplevelse og uten-

fra-analyse (Fossåskaret, 1997). Repstad (2007) peker på

styrken i at forskere kjenner feltet, samtidig som det å

forske på egen profesjon, altså det å ha nærhet til profe-

sjonen, utfordrer krav til analytisk avstand.

Definisjonene på livshistorie som forskningstil-

nærming er mange. Tierney (2000) oppsummerer livshis-

torie som forskningsmetode slik:

Life history is a culturally produced artifact in one light and

an interpretive document in another. It might be defined

by way of method (interviews, observations), theoretical

vantage point (hermeneutics, phenomenology), and disci-

plinary perspective (psychology, anthropology, sociology).

[…] Life history is related to biography, it is a retrospective

account, and it involves some form of narrative statement

(Tierney, 2000, s. 539).

En fortelling er ikke livet selv, den er et artefakt, et kunst-

produkt, et utdrag fra et liv – det de respektive infor-

mantene formidler i intervjusituasjonen. Selve fortel-

lingen, narrativet, kan beskrives som forholdet mellom

hva som blir fortalt, hvordan det blir fortalt, for hvem

De tre inngår blant
dem som tidlig preget
utdanningstilbudet i
spesialpedagogikk …

Edvard Befring

Palma Sjøvik

 Marit Stemshaug

7

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

A
rt

ik
ke

l

det blir fortalt, og hvor det blir fortalt, det vil si den kon-

teksten eller de kontekster fortellingen innrammes av

(Stephens & Trahar, 2012, i Stephens, 2017). Livshistorie

som forskningsmetode inngår i et kvalitativt metodere-

pertoar og representerer slik en generering av kunnskap

gjennom menneskers subjektive fortellinger. Livshistorie

som metode er forankret i en hermeneutisk-fenomeno-

logisk forskningstradisjon (Goodson, 2017); en paraplybe-

tegnelse for ulike tilnærminger innen kvalitativ forskning

(Mischler, 1999; Stephens, 2017).

Hensikten med bruk av livshistorie som

forskningsmetode er sammensatt. Cole & Knowles, (2001,

s. 11) hevder det handler om å forstå en situasjon, et yrke,

et forhold. Innen denne spesifikke metodologien spiller

informantenes fortellinger en sentral rolle, fortellinger

som ifølge Goodson (2017, s. 5) er: «[...] fully `located´ in

their time and place – stories of action within theories of

context». Våre tre informanters livshistorier danner med

andre ord utgangspunktet for fortellingen om en tidlig fase

i utdanning av spesialpedagoger i Norge.

Planlegging og gjennomføring av intervjuer

Bruk av livshistorie i pedagogisk forskning kan gjennom-

føres som en såkalt full livshistorie, noe som innlemmer

lærerens/informantens livssyklus (Goodson, 1991).

Intervjuer kan også avgrenses til for eksempel stadier i

lærerens yrkesbane, kritiske hendelser i profesjonssam-

menheng eller utdanningsinstitusjoner og fags utvikling

over år (Goodson, 2000). Vi har gjennomført intervjuer

basert på den fulle livshistorie, det vil si med utgangs-

punkt i informantenes oppvekst, utdanningsmuligheter

og utdanningsvalg. Slik kan det sies at vi har valgt en vid

inngang til det som er temaet for prosjektet: initiering og

utvikling av studieenheter i spesialpedagogikk.

Som en del av forberedelsene til intervjuene satte vi

oss inn i det som er skrevet om og av de tre informantene. I

tillegg hadde vi personlig kjennskap til to av informantene.

Det innebar at vi ved utarbeiding av intervjuguiden kunne

vise til for eksempel omtale av dem som innledning til

et spørsmål. Vi kompletterte vår tidligere kunnskap om

utdanning i spesialpedagogikk – fra kurs og praksis ved

de tidligere statlige spesialskolene og fram til etableringen

Pionerer er mennesker som framstår som
nyskapende og banebrytende innen et felt.

av utdanningstilbud ved høgskoler og universiteter. Også

aktuelle statlige føringer for slike utdanninger (jf. bl.a.

NOU 1973: 15 Utdanning av spesialpedagoger) samt andre

saksrelevante tilfang tok vi med. Dette var forberedelse inn

mot utarbeiding av intervjuguider og bidro også til måten

vi stilte oppfølgingsspørsmål på underveis i intervjuene.

Intervjuguidene fulgte i hovedsak samme lest for alle

informantene, men med visse tilpasninger. Vi tok for oss

bakgrunn (familie), valg av utdanning og type utdanning,

yrkeserfaring generelt, men med hovedvekt på etablerings-

fasen av studieenheter i spesialpedagogikk, samt generelt

engasjement. Dette kan betegnes som semistrukturerte

intervjuer, med forhåndsbestemte hovedtemaer, men med

stor frihet til å følge opp informantens svar under inter-

vjuene (Thagaard, 2009; Befring, 2015). Vi vektla å stille

åpne spørsmål, dvs. i form av det Goodson & Sikes (2001,

s. 28) omtaler som «interview conversations», det vil si

relativt ustrukturerte og uformelle samtaler.

Etter avtale ble intervjuene med Palma Sjøvik og Marit

Stemshaug gjennomført hjemme hos dem, mens inter-

vjuet med Edvard Befring ble gjennomført på Institutt for

spesialpedagogikk ved Universitetet i Oslo (ISP v/UiO).

De har alle tre samtykket i at deres fulle navn brukes, og

uten det ville for så vidt et prosjekt som dette ikke vært

meningsbærende.

Fra livsfortelling til livshistorie

Sammenhengen mellom livsfortelling (life story) og livs-

historie (life history) kan illustreres som i figur 1 (Goodson,

2017, s. 5):

Intervjuene med hver av de tre informantene danner

grunnlaget for de respektive livsfortellingene, slik de ble

fortalt der og da til oss forskerne. Hvert av intervjuene varte

et par timer. Vi fikk et interessant og omfattende datama-

teriale. Intervjuene ble transkribert i form av en full trans-

kripsjon, det vil si at også pauser og fyllord, slik som «eh

…», «ikke sant» osv., ble nedtegnet. I gjengivelse av sitat

fra informantene er imidlertid disse fyllordene utelatt

(Knowles, 2001). Intervjuene ble transkribert til bokmål,

altså til et normert skriftspråk. Livsfortellingen, «the life

story», danner utgangspunktet, og gjennom den veves et

liv – livet i fragment, med blant annet særmerkte og kritiske

A
rt

ik
ke

l

8

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

hendelser og vendepunkt (Goodson, 2000), slik de i denne

undersøkelsen formidles fra tre informanter, alle om lag

80 år, og med hovedvekt på deres virke som utdannere av

spesialpedagoger.

Transkripsjonene ble kodet. Hva framhevet de

respektive informantene som betydningsfullt? Hvilke

hendelser og vendepunkt trakk våre informanter fram?

Hva framsto som tilnærmet sammenfallende sider ved

deres historier, og hva var ulikt? De tre skriftlige livsfortel-

lingene ble konstruert på bakgrunn av vår fortolkning av

de respektive intervjuene, altså et ledd i en hermeneutisk

prosess med å forstå, analysere og fortolke de tre livsfortel-

lingene. Og, som så ofte i anvendelse av kvalitative inter-

vjuer, tok en begynnende analyse til under intervjuene.

Ryan og Bernard (2000, s. 780) hevder at koding er

hjertet og sjelen i hele tekstanalysen, og at koding tvinger

forskeren til å ta avgjørelser om meningsinnholdet i store

sammenhengende tekstblokker. Slik arbeider forskeren

trinnvis for å finne mening i tekstutsnitt som har sam-

menheng med hverandre, for i neste omgang å etablere

kategorier. I arbeidet vårt videre med analysen av data

inngår vår egen forforståelse, våre «fordommer», i pro-

sessene – i planleggingen av undersøkelsen, i gjennom-

føringen, i analysen og i presentasjonen. Vi har begge,

som tidligere nevnt, omfattende erfaring med blant annet

utdanning av spesialpedagoger. Vi har våre synspunkt og

Life story

Other
Testimonies

Documentory
Resousces

både felles og spesifikke interesser innen feltet. Og vi har

våre kjepphester! Selvfølgelig virker dette inn på denne

undersøkelsen, selv om vi har bestrebet oss på bevissthet

om vår forforståelse gjennom hele prosessen.

Den personbaserte fortellingen, livsfortellingen, represen-

terer en meningsfortetning av data (Goodson, 2000, 2017);

et sammendrag av den enkeltes fortelling. Alle de tre infor-

mantene i denne undersøkelsen har fortalt om barndom,

utdanning og livet som utdannere av spesialpedagoger.

Gjennom kontekstualisering, historisering og politisering

av sentrale sider ved disse fortellingene (Goodson, 2000,

2017) er det etablert et utsnitt av historien om tidlige faser

i etableringen av utdanningsenheter i spesialpedagogikk.

Det har utkrystallisert seg fire temaer som vi vil pre-

sentere og drøfte:

•	 Oppvekst, skolegang og utdanningsmuligheter

•	 Veier og omveier i utdanning

•	 Utvikling av studieenheter i spesialpedagogikk

og virke i høyere utdanning

•	 Vendepunkt og utviklingslinjer

Oppvekst, skolegang og utdanningsmuligheter

Palma Sjøvik, Marit Stemshaug og Edvard Befring er alle

født på siste del av 1930-tallet, et tiår preget av økonomiske

nedgangstider – også i Norge. Alle tre formidler at de har

hatt en god barndom.

Marit Stemshaugs barndom var imidlertid en del

preget av at hennes mor var syk, og at hun fra tidlig alder

i sterkere grad enn jevnaldrende var omsorgsgiver. Hun

vokste opp på en gård der det bodde flere generasjoner,

så hun hadde mange mennesker rundt seg. Palma Sjøvik,

som ett av sju søsken, vokste opp på en øy. Faren etablerte

i sin tid en landhandel og fiskeribedrift som etter hvert

ekspanderte. Fri lek og arbeid preget barndommen. Edvard

Befring var eldst i en søskenflokk på fire og formidler en

sentral verdi fra sin oppvekst: ikke snakke stygt om noen.

Han forteller også om et hjem preget av omsorg for andre.

Hans mor var utdannet sykepleier, og hele grenda kom til

henne med sine plager. Ingen av foreldrene til disse tre

hadde høyere utdanning.

Marit Stemshaug forteller at det særlig var hennes mor

som inspirerte henne til å ta utdanning, noe hun selv ikke

9

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

hadde hatt anledning til å ta. Etter morens ønske gikk hun

på husmorskolen etter å ha avlagt examen artium. 1950-

tallet er omtalt som husmorens storhetstid (Frønes, 1994).

Også Palma Sjøvik tok husmorskolen, som ledd i kvalifi-

sering til opptak til barnehagelærerutdanning. Hennes

foreldre la vekt på at alle i søskenflokken fikk utdanning.

For Edvard Befrings del var historien noe annerledes.

Han hadde fullført obligatorisk sjuårig folkeskole og gikk

på framhaldsskolen. Han forteller om framhaldsskolelæ-

reren, som var en nyutdannet cand.philol. fra UiO, som

kom hjem til foreldrene og klart formidlet at Edvard burde

fortsette utdanningen og søke seg til gymnaset, i dette til-

fellet Firda landsgymnas. Edvard ble den første i bygda til å

ta examen artium. Mens Palma Sjøvik og Marit Stemshaug

hadde eksplisitt støtte fra familien til å ta videre skolegang

og utdanning, er det for Edvard Befrings vedkommende

framhaldsskolelæreren som konkret åpnet for tanken om

videre skolegang: et vendepunkt.

De tre informantene våre tok del i den veksten som

fant sted i skole og høyere utdanning i tida etter 1950.

Realskolene fordoblet elevtallet i perioden 1955–1985, og

det var tilsvarende for gymnasene i perioden fra 1959–

1965 (Monsen, 1993). Utdanning ble sett på som et gode,

både på person- og samfunnsnivå. I tillegg satset myndig-

hetene på å gi like muligheter til utdanning, uavhengig av

økonomisk, sosial og geografisk bakgrunn (ibid.). Statens

lånekasse for utdanning ble opprettet i 1947, som et ledd i

å skape mulighet for utdanning for flere og å lette rekrut-

teringen. Offentlig sektor økte innsatsen når det gjaldt

undervisningsformål, fra cirka 2 prosent av brutto nasjo-

nalprodukt i 1950 til 5 prosent i 1970. Andelen kvinner i

videregående og høyere utdanning var på 17 prosent av den

kvinnelige befolkningen (16–24 år) i 1952. Den økte til 72

prosent i 1991 (ibid.). Fra 1960 blir kvinner stadig sterkere

representert i høyere utdanning (Stølen & Aamodt, 2004).

Veier og omveier i utdanning

Våre tre informanter har hatt noe ulike veier i høyere

utdanning. Palma Sjøvik var tidlig klar på sitt ønske: Hun

ville bli barnehagelærer. Gjennom utdanning og praksis ble

interessen for spesialpedagogikk vekket, først fra praksis

på en blindeskole og en døveskole under barnehagelærer-

utdanningen, deretter gjennom erfaring fra en barnehage

i Molde hvor hun var styrer/barnehagelærer i fire år.

Blant barna i barnehagen var det to barn med utviklings-

hemming og et barn med cerebral parese. Palma Sjøvik var

opptatt av å bidra til at barn som dem skulle få mulighet for

god læring og utvikling, som hun uttrykte det. Siden søkte

hun stilling på et nyopprettet daghjem for «åndssvake»,

som det da het. Røde Kors barnehjelp daghjem for ånds-

svake barn lå på Ila i Trondheim og var det tredje i sitt slag

her i landet. Fra bestyrerinne Palma Sjøviks årsberetning

for 1961 og 1962 kan vi lese:

Overfor barna er det viktig at vi setter krav som er tilpasset

evner og utviklingsnivå. Gir vi dem for lette oppgaver og

hjelper dem for mye, får de ikke anledning til å strekke

seg – og de blir kanskje mer handikappet enn de behøver å

være. For mye hjelp er i de fleste tilfelle en «bjørnetjeneste».

På den andre siden er det farlig med for store krav og for

vanskelige oppgaver. Barna vil da lett resignere og miste

gleden ved det de holder på med. [...] I ett og alt trenger

barna oppmuntring og anerkjennelse (Røde Kors daghjem,

1962, s. 10–11).

Det framgår også at arbeid med skolefag og andre aktivi-

teter tillegges verdi, avhengig av om aktivitetene bidrar til

å gjøre barna «[...] til lykkeligere og mer harmoniske men-

nesker» (ibid.). Fra slutten av 1950-tallet ble det fra enkelte

hold reist krav om at de barna som bodde i åndssvakein-

stitusjoner, måtte få tilrettelagt opplæring (jf. abnormsko-

leloven av 1881 og ikke minst revisjonen av denne i 1915,

med bestemmelse om oppretting av pleie- og omsorgshjem

for «ikke dannelsesdyktige åndssvake», en skjebnesvanger

formulering for barn som fikk diagnosen åndssvak).

Kirke- og undervisningsdepartementet skriver i et brev til

Samordningsrådet for åndssvake i 1962, her gjengitt fra

Blomkomiteens innstilling:

Ut fra det almene prinsipp at alle som vokser opp har rett til

opplæring alt etter evner, og intensjonene i folkeskoleloven,

mener departementet at § 26 i folkeskoleloven kan anvendes

[...] (Innstilling om lovregler for spesialundervisning m.v.,

1970, s. 19).

Med forankring i folkeskoleloven av 1959 ble det

funnet hjemmel til å igangsette undervisning ved blant

A
rt

ik
ke

l

10

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

annet institusjoner for åndssvake. Skoleåret 1966–67 ble

det gitt opplæring for vel 700 elever i slike institusjoner (St.

meld. nr. 88 (1966–67) Om utvikling av omsorgen for funk-

sjonshemmede). Etableringen av et opplæringstilbud for

utviklingshemmede på daghjemmet for åndssvake barn

på Ila i Trondheim representerte med andre ord ett av de

svært tidlige tilbudene i så måte. Historisk sett ble rett til

opplæring og anerkjennelse av utviklingshemmede som

deltakere i samfunnet, ikke nødvendigvis en enkel og god

historie (jf. bl.a. Haug, 1998), men dette utdyper vi ikke

nærmere i denne sammenhengen.

Erfaringene fra daghjemmet førte til at Palma Sjøvik

gjennomførte 1. og 2. avdeling i spesialpedagogikk

(logopedi) ved Statens spesiallærerhøgskole. Noen år

senere fikk Palma Sjøvik nærmest beskjed av DMMHs

legendariske rektor, Astrid Vatne (1913–2002), om å

søke stilling ved høgskolen. Astrid Vatne, rektor fra 1947

til 1980, beskrives som en engasjert og svært pregnant

lærer og rektor ved det som først var Menighetspleiens

Barnevernsinstitutt, senere Dronning Mauds Minne

(Stemshaug, 1983). Palma Sjøvik forteller:

Ja, i 1972, da begynte jeg. Ja da, det stemmer. Og da var det

Astrid Vatne som ringte og sa at «du skal begynne hos oss,

du». Sånn var det den gangen, vet du. Da sto ikke folk i kø

for å bli lærere på førskolelærerutdanningen. Så det var jo

den måten jeg kom dit på. Men jeg opplevde veldig raskt at

jeg burde ha mer utdanning for å være lærer på Dronning

Mauds Minne. Og jeg så det som viktig at utdanningen av

førskolelærere ble styrket med spesialpedagogisk kompe-

tanse.

Noen år etter ansettelsen ved DMMH tok Palma Sjøvik

hovedfag. Erfaring og et ønske om å høyne sin faglige kom-

petanse lå som føringer for gjennomføringen av embets-

studiet i spesialpedagogikk. Palma Sjøviks vei til utdanning

synes å vise en klar utviklingslinje. Hun ble den første som

hadde hovedfag og embetsstudiet i spesialpedagogikk ved

DMMH.

For Marit Stemshaugs vedkommende var veien til

høyere utdanning noe mer kronglete, en vei som nok er

gjenkjennbar for mange kvinner. Etablering av familie og

en ektemann i utdanning medførte at Marit Stemshaug

startet på førskolelærerutdanningen i rimelig voksen alder.

Erfaringer fra ulike typer arbeid i Oslo forsterket et enga-

sjement hun bar med seg fra tidlige livserfaringer: betyd-

ningen av rettferdighet. Tilbake i Trondheim bidro Marit

Stemshaug til etablering av en barnehage. Hun fikk arbeid

ved daghjemmet der Palma Sjøvik var bestyrer, og hun

oppfordret Marit Stemshaug til å søke førskolelærerutdan-

ningen ved DMMH. Ferdig utdannet arbeidet hun i flere

barnehager, primært som styrer. Hun gjennomførte der-

etter 1. og 2. avdeling spesialpedagogikk ved Trondheim

lærerskole og etter hvert embetsstudiet i spesialpeda-

gogikk ved Statens spesiallærerhøgskole.

Edvard Befring var i tvil om utdanningsvalget etter

å ha fullført examen artium på landsgymnaset. Han ble

cand.mag. med realfag i fagkretsen, men trivdes dårlig med

realfagene. Men det å ha lært blant annet «statistikk ut og

inn» kan kanskje ikke karakteriseres som en omvei. Han

har jo blant annet publisert bøker om forskningsmetode og

vært leder av mange og omfattende forskningsprosjekter.

Like fullt, da han ble tilsatt som vitenskapelig assistent ved

pedagogisk institutt på oppfordring fra instituttets davæ-

rende leder, professor Johs. Sandven (1909–2000), opp-

levde Befring det som et «coming home», «en åpenbaring»,

som han uttrykker det. Magistergraden i pedagogikk ble

avlagt i 1965, og senere fullførte han doktorgraden og

ble dr.philos. i 1971. I 1967 hadde han for øvrig ferdigstilt

manus til en doktoravhandling som aldri ble innlevert,

men som ble tillagt betydelig vekt da han allerede i 1972

ble erklært professorkompetent.

Både Palma Sjøvik, Marit Stemshaug og Edvard Befring

har i hovedsak fulgt en utviklingslinje med utdanning og

tematikk de har vært særlig opptatt av. Kan hende er det

nærliggende å spore tidlige inntrykk hos alle tre – inntrykk

som videre formet et livslangt engasjement innen spesi-

alpedagogikk. For Palma Sjøvik skapte møter med barn

med funksjonsnedsettelse et ønske om og et behov for

utdanning innen spesialpedagogikk. Det samme kan sies

om Marit Stemshaug: De tidlige sporene knyttet til betyd-

ningen av rettferdighet, og møter med barnehagebarn med

utfordringer knyttet til konsentrasjon og atferd. Edvard

Befring referer til året han arbeidet som lærervikar ved

Ulvsnesøy spesialskole for gutter med tilpasningsvansker.

11

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

Valg om å ta utdanning og faktiske utdanningsvalg kan

neppe bare forstås på bakgrunn av bestemte hendelser;

her er det flere faktorer som samvirker.

Utvikling av studieenheter i spesialpedagogikk

og virke i høyere utdanning

Alle våre tre informanter uttrykker skepsis knyttet til dagens

omfang av studieenheter i spesialpedagogikk og tilhørende

praksis. Undervisningen på den tidligere 1. avdeling i spe-

sialpedagogikk var omfattende, her med et sammendrag

fra undervisningsplanen for 1971–72 fra Statens spesiallæ-

rerskole (SSL).

Første avdeling tar sikte på å gi en bred, generell innføring

i spesialpedagogiske emner. […] Undervisningen er lagt

opp over 2 semestre med ca. 450 timer teori og med ca. 120

timer praksis, likt fordelt mellom undervisning i leseklinik-

ker og ulike former for hjelpe/støttegrupper. […] Dessuten

er det en del tid avsatt til ekskursjoner (Gjessing 1973, s. 7).

Det såkalte Aarek-utvalget foreslo at grunnutdanningene

for lærere burde inneholde elementer av spesialpeda-

gogikk (NOU 1973:15 Utdanning av spesialpedagogar).

Både førskolelærerutdanningen og allmennlærerutdan-

ningen ble treårige fra tidlig på 1980-tallet. Videre foreslo

utvalget utvikling av flere studietilbud i spesialpeda-

gogikk. Det ble stipulert et behov for 8500–9500 personer

med ettårig utdanning (1. avdeling), 4000–5000 personer

på adjunktnivå (2. avdeling) og 500–600 personer med

utdanning på lektornivå. Utvalget la også føringer for utvik-

lingen av studieenheter ved spesialpedagogiske høgskoler

eller universiteter, pedagogiske høgskoler / andre lærer-

utdanningsinstitusjoner og korrespondansekurs, som-

merkurs og lignende i tilknytning til lærerutdanningsinsti-

tusjoner (ibid.).

Mange studietilbud i spesialpedagogikk ble utviklet

fra 1970-åra og framover. I 2014 ble det gjennomført stu-

dieenheter i spesialpedagogikk ved 19 utdanningsinsti-

tusjoner i Norge (Forskningsrådet, 2014). Med innføring

av treårige grunnutdanninger for lærere i barnehage og

skole ble 1. avdeling i spesialpedagogikk delt. Den første

halvårsenheten skulle i prinsippet inngå i grunnutdan-

ningene. En nasjonal rammeplan for en halvårsenhet i

spesialpedagogikk ble utarbeidet på grunnlag av rundskriv

F-26781 (ibid.). Denne rammeplanen varte fram til 2003 (jf.

Kvalitetsreformen av høyere utdanning).

Palma Sjøvik deltok aktivt i utviklingen av 1. avdeling

i spesialpedagogikk før den nasjonale rammeplanen ble

innført. I og med at DMMH er en privat høgskole, var god-

kjennsordningen svært omstendelig. Praksis utgjorde en

sentral del av planen, altså en vektlegging av profesjons-

utvikling: «ikke mulig å lese seg til», ifølge Palma Sjøvik.

Diskusjoner blant studenter ble vektlagt blant annet med

tanke på betydningen av holdningsskapende arbeid. Barn

og unge med funksjonsnedsettelser ble i samtida ikke alltid

møtt med respekt fra for eksempel ansatte i barnehager.

På slutten av 1980-tallet ba daværende rektor henne om å

utarbeide forslag til studieplan for 2. avdeling i spesialpe-

dagogikk ved DMMH. Godkjenningsordningen var frem-

deles omstendelig. Interessen i praksisfeltet var stor, og

høsten 1993 startet endelig det første studentkullet. I sam-

arbeid med NTNU utgjorde de to avdelingene i spesialpe-

dagogikk substansen i hovedfaget spesialpedagogikk. Ved

SSL/SSLH var studieenheter i spesialpedagogikk, som tid-

ligere beskrevet, etablert tidlig på 1960-tallet.

Ved både DMMH og Institutt for spesialpedagogikk

ved Universitetet i Oslo var (og er) det gode søkertall på

studieenheter i spesialpedagogikk. Etablering og dimen-

sjonering av studieenheter er temaer både Palma Sjøvik,

Marit Stemshaug og Edvard Befring trekker fram. Palma

Sjøvik viser til diskusjoner, blant annet i lærerråd, knyttet

til ressurstilgang og ressursfordeling mellom ulike videre-

utdanningsenheter ved DMMH. Hun opplevde tidvis «å stå

i striden» for tilstrekkelige ressurser til studieenheten i spe-

sialpedagogikk. Marit Stemshaug erfarte at det å fokusere

på lek og «leiksamlinga» ikke «lå i tida». Hun opplevde

motstand både fra studenter og ledelse og at hennes enga-

sjement ikke var «tidsriktig». Men Marit Stemshaug opp-

rettholdt sitt engasjement, motstand til tross.

Akkurat det – «å stå i striden» – beskriver også

Edvard Befring. Han peker på konfliktene ved Pedagogisk

forskningsinstitutt ved UiO på slutten av 1960-tallet og

inn i 1970-åra, som var preget av strid mellom to fagpo-

litiske leire, en radikal og en konservativ. Denne striden

A
rt

ik
ke

l

12

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

gikk langs flere akser og var blant annet knyttet til faglig

demokrati, ledelse, studieprogram og pensum. Han viser

til at han «ikke eksisterer godt i konflikter». Så da han ble

anmodet om å søke professorat i pedagogisk psykologi ved

universitetet i Århus, takket han ja, og vant fram i den lange

rekken av søkere. Etter fire år i Århus (1972–1976) ble han

oppfordret til å tiltre som rektor ved Statens spesiallærer-

skole (SSL), som det da het. Han insisterte imidlertid på en

ordinær tilsettingsprosess og kom til å bli skolens bane-

brytende rektor i perioden 1976–1987. Allerede det første

året utviklet han hovedfag i spesialpedagogikk, til tross for

stor motstand, ikke minst fra Lærerutdanningsrådet og fra

Pedagogisk forskningsinstitutt. I NOU 1973: 15 Utdanning

av spesialpedagogar ble det jo argumentert for oppretting

av utdanning på lektornivå, altså hovedfag. Aarek-utvalget

beskriver hovedtrekk i dette studiet:

Det skal m.a. ta seg av dei mest krevjande oppgåvene i sam-

band med behandlinga av utviklings- og funksjonshemma

elevar. [...] Dei karakteristiske trekka ved dette studietilbo-

det fører med seg at andre noverande studietilbod i denne

samanheng ikkje strekk til. Det er difor naudsynt at det blir

oppretta eit essensielt nytt studietilbod (s. 83).

Grunnlaget for etablering av hovedfag i spesialpedagogikk

var slik sett beredt (jf. også Gjessing, 1973), men den fak-

tiske etableringen skapte strid, der et møte i departe-

mentet til slutt innebar klarsignal til oppstart fra høsten

1976. Det ble også strid videre om antall studenter – fem,

sa Lærerutdanningsrådet. I det første kullet ble det tatt opp

30, og Befring sto i striden! Senere, i 1986, ble det ved kon-

gelig resolusjon vedtatt at Spesiallærerhøgskolen (SLLH)

kunne tildele doktorgrad i spesialpedagogikk. Det var en

sensasjon, og det skapte også sterk motstand fra enkelte

institutter ved Universitetet i Oslo. De to første som dis-

puterte, gjennomførte det for øvrig ved Det medisinske

fakultetet. Befring gikk av som rektor i 1987 og ledet der-

etter doktorgradsprogrammet ved Institutt for spesialpe-

dagogikk i over femten år.

Endringer i høyere utdanning bidro også til større

satsing på akademisering av utdanning, også av profe-

sjonsutdanningene, og de ansatte måte skolere seg. Befring

forteller om et omfattende opplegg ved SSLH fra slutten av

1970-tallet for å løfte personalets kunnskap om forskning

og forskningsmetoder. Dette var en kompetanseutvikling

som pågikk i mange år på frivillig basis, og som forteller om

et stort faglig engasjement. Denne skoleringen fant således

sted hver fjerde helg på fredag ettermiddag og lørdag.

Marit Stemshaug arrangerte seminarer om «leiksam-

linga» for kolleger ved DMMH med samme sikte – kompe-

tansedeling og kompetanseutvikling. Erfaringer både fra

grunnutdanningen og videreutdanningen i spesialpeda-

gogikk tilsa et sterkt behov for en pensumbok i spesialpeda-

gogikk. Derfor tok Palma Sjøvik, etter at hun ble pensjonist,

initiativ til boka En barnehage for alle. Spesialpedagogikk i

førskolelærerutdanningen (siste utgave: «barnehagelærer-

utdanningen»). Hun er både forfatter av flere kapitler og

redaktør av boka. Marit Stemshaug har også publisert i tråd

med sin utviklingslinje og interesse for barn med sosiale

og emosjonelle vansker. I tillegg har hun publisert artikler

om leiksamlinga. Edvard Befring har vært usedvanlig pro-

duktiv når det gjelder skriving av artikler, bokkapitler og

bøker. I tillegg har han hatt redaktøransvar for flere bøker

om spesialpedagogiske temaer.

Så følger de da sine utviklingslinjer, disse tre? Det er

vel slik for oss mennesker at vi preges av barndom, ung-

domstid, ulike livshendelser, samtidig som vi også er

«pregere». Med fare for å overfortolke vil vi peke på visse

sider ved Palma Sjøvik, Marit Stemshaug og Edvard

De tre informantene våre tok del i den veksten
som fant sted i skole og høyere utdanning i tida
etter 1950.

13

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

Befrings livsfortellinger som muligens gir signaler om

deres respektive linjer i utdanning av spesialpedagoger,

der også visse vendepunkt synes å ha hatt betydning.

Vendepunkt og utviklingslinjer

Tripp (1994) viser til at termen «critical incident» har sitt

opphav i biografi og betegner en spesiell opplevelse som

representerer et vendepunkt i livet, hendelser som i sitt

vesen er sjeldne. Cole & Knowles (2001) anvender en tilsva-

rende betegnelse: epiphanies. De skriver at dette er hen-

delser eller omstendigheter som vi vender tilbake til når vi

søker i fortida og forsøker å finne meningen med livet (Cole

& Knowles 2001, s. 120). Denzin (i Allgood & Flem, 2003)

benytter begrepet «turning points», vendepunkt, som har

et tilsvarende innhold: Opplevelser eller kriser i livet som

får betydning for identitetsutvikling, og som gjerne blir

løftet fram i livshistorisk forskning.

Alle våre tre informanter viser under intervjuet til ulike

vendepunkt. Det var andre mennesker som gjennom sine

handlinger representerte et vendepunkt for dem, eller det

kunne være spesifikke erfaringer som ble tillagt en særskilt

betydning for videre veivalg.

Edvard Befring viste til framhaldsskolelæreren som

kom hjem og ga anbefaling om at gutten burde søke lands-

gymnaset. Han tillegger også professor Johs. Sandven ved

Pedagogisk forskningsinstitutt ved Universitetet i Oslo

stor betydning. Han hentet inn Befring som vitenska-

pelig assistent, noe som jo fikk umåtelig stor betydning

for Befrings videre vitenskapelige karriere. Både Palma

Sjøvik og Marit Stemshaug viser til mennesker i deres liv

som påvirket deres utviklingslinjer. Palma Sjøviks øvings-

lærer under barnehagelærerutdanningen sendte henne

en stillingsannonse, og Palma Sjøvik søkte og fikk jobb

i Trondheim på daghjemmet for barn med utviklings-

hemming, der også Marit Stemshaug senere ble tilsatt.

Palma Sjøvik anbefalte henne å søke førskolelærer-

utdanning. Senere ble de begge etter hvert bedt om å

søke stilling ved DMMH av rektor Astrid Vatne – en kunne

nesten bruke betegnelsen beordret! Befring ble oppfordret

til å overta rektorstillingen ved spesiallærerskolen. Han

insisterte imidlertid på en ordinær tilsettingsprosess, ble

tilsatt og hadde ved SSL/SSLH/ISP det han betegner som

«en eventyrlig tid», som rektor, som landets første pro-

fessor i spesialpedagogikk og som en sentral utvikler av

faget. Dette viser eksempler på mennesker som har bidratt

til vendepunkt i våre informanters liv, i karrierevalg og også

når det gjelder spesifikke utviklingslinjer.

Andre mennesker kan bidra til å skape vendepunkt i

våre liv – også i profesjonssammenheng. Det kan også være

spesifikke erfaringer som kan karakteriseres som vende-

punkt. Ut fra vår fortolkning av informantenes fortellinger

vil vi nå peke på noen slike vendepunkt. Når det gjelder

Palma Sjøviks fortelling, er det tre ulike vendepunkt vi vil

trekke fram. Hun sluttet på barnepleierutdanninga fordi

hun ikke likte måten barn ble behandlet på. Det framtrer

som et verdistandpunkt. Videre gjorde det et tydelig inn-

trykk at det var to barn med utviklingshemming og et barn

med CP i den barnehagen hun først arbeidet i. Hun ville,

som hun uttrykte det, gjøre noe for barn med spesielle

behov. Senere, som bestyrerinne for Røde Kors daghjem for

barn med utviklingshemming, ønsket hun å få opprettet et

skoletilbud for barna i skolealder. Hun forteller om en gutt

som ikke syntes det var greit å gå på daghjemmet. Men da

de ordnet et lite rom med pulter, kom gutten stolt hjem og

fortalte at nå gikk han også på skole, slik som andre barn

på hans alder.

Når det gjelder Marit Stemshaug, har vi tidligere pekt

på hennes framheving av betydningen av rettferdighet.

Hennes fortelling er primært forankret i erfaring fra egen

skoletid: Hun hørte om lærere som behandlet elevene i

klassen ulikt, avhengig av prestasjoner. Elever som etter

læreres oppfatninger ikke presterte godt, ble gjort narr

av og ikke vist respekt. Dette var i en tid da betegnelsen

«mobbing» ikke var oppfunnet. Men i dag vet vi at feno-

menet fantes, både blant elever og lærere. Skoleeleven

Marit Stemshaug reagerte sterkt når hun hørte om util-

børlig atferd fra lærere. Siden erfarte hun «i livets harde

skole», for eksempel fra arbeid i skrubben på en kafé i Oslo

til videre avansement i samme bedrift, at rettferdighet har

mange ansikter og fasonger. Gjennom arbeid i barnehage

fikk hun erfaring med barn som framsto som urolige og

ukonsentrerte.

Edvard Befring har mangslungne og omfattende erfa-

ringer. I intervjuet forteller han om nabojenta med Downs

A
rt

ik
ke

l

14

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

syndrom som han gikk på folkeskolen sammen med, og

som ofte satt på orgelkrakken sammen med ham når han

spilte orgel. Han forteller også om erfaringer fra Ulfsnesøy

offentlige skole for barn og unge med tilpasningsvansker

i tida før han bestemte seg for hvilken utdanning han

ville ta. Han beskriver hvordan han her igangsatte mange

aktiviteter, blant annet idrettsaktiviteter. Mye av Edvard

Befrings faglige virke og mange av hans faglige publika-

sjoner er forankret i respekt for enkeltmennesket og tiltro

til den enkeltes potensial.

Avrunding og veier videre

Dette prosjektet, disse intervjuene med Palma Sjøvik, Marit

Stemshaug og Edvard Befring, hadde sitt utgangspunkt i

følgende problemstilling: Hva mener tre pionerer var bak-

grunnen og motivasjonen for å initiere og utvikle studieen-

heter i spesialpedagogikk?

For disse tre informantene våre er det særlig tre fak-

torer som synes å stå som sentrale bakgrunner for initiering

og utvikling av studieenheter: utviklingslinjer, verdifor-

ankring og engasjement. Disse faktorene framtrer i mate-

rialet som både sammenvevde og pregnante. Palma Sjøvik,

Marit Stemshaug og Edvard Befring har gjennom sine for-

tellinger også vist til et annet felles trekk. De har alle tre en

familiebakgrunn der det ikke var tradisjon for å ta høyere

utdanning. Muligheter for utdanning bidro til at de hadde

anledning til å velge utdanningsvei. Å kunne velge står som

motsats til en foreskrevet rolle. Nokså forenklet uttrykt

kunne dette være: du ble det du ble født til; som far, så

sønn; som mor, så datter – altså kjennetegn på livsmønstre

i tidligere epoker, blant annet under modernismen, med

glidende overganger til og samvirke med postmoderne

trender. I en postmoderne kontekst, eller senmodernisme

vidt forstått (Fürst & Nilsen, 1998; Tierny, 2000), åpnes nye

muligheter for identitetsdanning (Giddens, 1991) og ulike

veivalg til utdanning, for noen betegnet som en klassereise

(Ambjörnsen, 1996).

Karin Sveen formulerer det slik i boka Klassereise: et livshis-

torisk essay fra 2001:

For min generasjon arbeiderungdom var den første som

i stor skala, gjennom nyervervet mulighet til studier ved

høgskoler og universiteter i tiårene etter andre verdenskrig,

la ut fra egen samfunnsklasse på en ferd som kan kalles

klassereise (s. 11).

Ingen av informantene viser til klasse eller klassereise som

begrep eller opplevelse. Det er betydningen av muligheten

de fikk til å ta utdanning som løftes fram. Ambjörnsen

uttrykker det slik i boka Mitt förnam är Ronny (1996):

«Bildning ble det samma som utbildning, inte ett mål utan

ett medel att nå andra mål» (s. 75). Det har våre infor-

manter gjort, tatt utdanning, nådd andre mål.

Palma Sjøvik, Marit Stemshaug og Edvard Befring

var alle tre attraktive for stillinger i høyere utdanning,

her relatert til studieenheter i spesialpedagogikk: De ble

«kallet». De deltok tidlig i utvikling av studieenheter i spe-

sialpedagogikk på henholdsvis DMMH og nåværende ISP,

med blant annet utvikling av studieplaner og utvikling av

faget. Befring var jo også rektor og hadde slik en særskilt

påvirkningskraft når det gjaldt utvikling av ISP, med blant

annet etablering av hovedfag og doktorgrad.

Tre pionerer i utviklingen av studieenheter i spesial-

pedagogikk her til lands! Visst er det også andre som deltok

i den tidlige utvikling av studieenheter i faget spesialpeda-

gogikk. Vi gir med dette stafettpinnen videre med tanke på

at bildet av den tidlige utviklingen av utdanningstilbud i

faget spesialpedagogikk kan bli enda mer utfylt.

De har alle tre en familiebakgrunn der det ikke
var tradisjon for å ta høyere utdanning.

Berit Groven er professor emerita i spesialpedagogikk ved
DMMH. Hun har bakgrunn som allmennlærer og erfaring
som klassestyrer og spesialpedagog i grunnskolen og en
institusjon for barn med utviklingshemming. Hun har
arbeidet innen lærerutdanning fra slutten av 1980-tallet,
primært med ansvar for og arbeid innen studieenheter i
spesialpedagogikk. Hun er spesielt interessert i juridiske
sider ved spesialpedagogisk hjelp og spesialundervisning,
individuelle opplæringsplaner og spesialpedagog som
profesjon.

Bodil Mørland er pensjonert førstelektor i pedagogikk
ved DMMH, hvor hennes arbeidsoppgaver primært har
vært innen småbarns- og spesialpedagogikk. Hun har
tidligere arbeidet som spesialpedagog ved barnehager og
sykehus, og hun har vært pedagogisk leder og styrer i
barnehager. Hun er spesielt interessert i inkludering,
tidlig innsats og tverrfaglig samarbeid.

15

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

REFERANSER
ALLGOOD, E. & FLEM, A.R. (2003) Tors biografi: Livet mitt er en sol-
skinnshistorie med masse skygger». Norsk pedagogisk tidsskrift 87(5–6).

AMBJÖRNSSON, R. (1996). Mitt förnam är Ronny. Stockholm: Bokför-
laget Atlas.

BEFRING, E. (2015). Forskningsmetoder i utdanningsvitenskap. Oslo:
Cappelen Akademisk.

BEFRING, E. (1983). Skole- og atferdsproblem i omsorgspedagogisk
perspektiv. Oslo: Universitetsforlaget.

COLE, A.L. & KNOWLES, J.G. (2001). Lives in context. The art of life
history research. Walnut Creek, Ca: AltaMira Press.

FORSKNINGSRÅDET (2014). Utdanning og forskning i spesialpeda-
gogikk – veien videre. Rapport fra Ekspertgruppen for spesialpedagogikk.
Oslo: Forskningsrådet.

FOSSÅSKARET, E. (1997). Ustrukturerte intervjuer med få informanter
gir i seg selv ikke noen kvalitativ undersøkelse. I: E. Fossåskaret, Fugelstad
O.L. & T.H. Aase (red.). Metodisk feltarbeid. Produksjon og tolkning av kva-
litative data. Oslo: Universitetsforlaget.

FRØNES, I. (1994). Den norske barndommen. Oslo: Cappelen
Akademisk.

FÜRST, E.L. & NILSEN, Ø. (1998) (red.). Modernitet – refleksjoner og ide-
brytninger. Oslo: Cappelen Akademiske Forlag.

GIDDENS, A. (1991): Modernity and Self-Identity. Self and Society in the
Late Modern Age. Cambridge: Polity Press.

GJESSING, H.-J. (1973). Spesialundervisning og spesiallærer-
utdanning i 1960-årene. En etterundersøkelse. Oslo, Bergen, Trondheim:
Universitetsforlaget.

GOODSON I.F. (2017). Introduction. I: I.F. Goodson, Antikainen, A.,
Sikes, P. & Andrews, M.(red.). The Routledge International Handbook on
Narrative and Life History. London og New York: Routledge. Taylor and
Francis Group.

GOODSON, I.F. (2000). Livshistorier – kilde til forståelse av utdanning.
Bergen: Fagbokforlaget.

GOODSON, I. & P. SIKES (2001). Life History Research in Educational
Settings – Learning from Lives. Buckingham, Philadelphia: Open Uni-
versity Press.

GOODSON, I. (1991). History, Context and Qualitative Research. I:
Goodson, I. (red.). Biography, Identity and Schooling: Episodes in Educa-
tional Research. London, New York, Philadelphia: The Falmer Press.

HAUG. P. (1998). Myrlandet. Spesialundervisning i grunnskulen 1965–
1991. Forskningsrapport nr. 32. Høgskulen i Volda og Møreforsking
Volda.

INNSTILLING OM LOVREGLER FOR SPESIALUNDERVISNING M.V.,
1970. Oslo: Kirke- og undervisningsdepartementet.

KNOWLES, G. (2001). Beginnings. Researching the professor: Thomas. I:
A.L. Cole & J.G.

KNOWLES (2001). Lives in Context. The Art of Life History Research.
Walnut Creek, Lanham, New York og Oxford: Rowman & Littlefield
Publishers, Inc.

KYRKJE- OG UNDERVISNINGSDEPARTEMENTET (1981). Opp-
bygging og organisering av lærarutdanninga i spesialpedagogikk. Rund-
skriv F-26/821.

LAURSEN, P.F. (2004). Den autentiske læreren. Bli en god og effektiv
lærer – hvis du vil. Oslo: Gyldendal Akademisk.

MISCHLER, E.G. (1999). Storylines – Craftartists’ Narratives of Identity.
Cambridge: Harvard University Press.

MONSEN, I. (1993). Utdanningssektoren i vekst og forandring 1950–
1991. Sosialt utsyn. Oslo og Kongsvinger: Statistisk sentralbyrå.

NOU 1973:15, NORGES OFFENTLIGE UTREDNINGER (1973).
Utdanning av spesialpedagogar. Oslo: Kirke- og undervisnings-
departementet.

REPSTAD, P. (2007). Mellom nærhet og distanse: Kvalitative metoder i
samfunnsfag. Oslo: Universitetsforlaget.

RYAN, G.W. & BERNARD, H.R. (2000). Data management and ana-
lysis methods. I: N.K. Denzin & Y.S. Lincoln (red.). Handbook of Quali-
tative Research, (2. utgave). Thousand Oaks, London, New Delhi: Sage
Publications.

RØDE KORS DAGHJEM (1962). Årsberetning for 1961 og 1962.
Trondheim: Røde Kors Daghjem.

SJØVIK, P. (red.) (2004, 2012, 2014). En barnehage for alle. Spesialpe-
dagogikk i førskolelærerutdanningen. Oslo: Universitetsforlaget.

ST.MELD. NR. 88 (1966–67). Om utvikling av omsorgen for funksjons-
hemmede. Oslo: Sosialdepartementet.

STEPHENS, D. (2017). Narrative and life history research in international
education: Re-conceptualisation from the field. I: I.F. Goodson, Antikainen,
A., Sikes, P. & Andrews, M.(red.). The Routledge International Handbook
on Narrative and Life History. London og New York: Routledge. Taylor and
Francis Group.

STEMSHAUG, M. (1998). Bruk av leiketøy og materiell. Spesialpeda-
gogikk nr. 9, s. 13– 18.

STEMSHAUG, M. (1983). Læraren Astrid Vatne. I: J. Fougner, G.
Hagesæther, S. Haug, A. Ramsfjell, E. Solbu & F. Søbstad (red.). Midt i
barnets århundre. Festskrift til Astrid Vatne. Trondheim: Dronning Mauds
Minne.

STØKKEN, A.M. (2002). Profesjoner: kontinuitet og endring. I: B. Nylehn,
& A.M. Støkken. De profesjonelle: Relasjoner, identitet og utdanning (s.
23–37) Oslo: Universitetsforlaget.

STØLEN, N.M. & AAMODT, P.O. (2004). Arbeidsmarkedet mot 2013.
Flere høyt utdannede kvinner. SSB Statistikk. Lastet ned 19.03.2019
fra: https://www.ssb.no/utdanning/artikler-og-publikasjoner/
flere-hoyt-utdannede-kvinner

SVEEN, K. (2001). Klassereise: et livshistorisk essay. Oslo: Oktober.

THAGAARD, T. (2009). Systematikk og innlevelse: En innføring i kvalitativ
metode. Bergen: Fagbokforlaget.

TIERNEY, W.G. (2000): Undaunted Courage. Life History and the Post-
modern Challenge. I: N.K. Denzin & Y.S. Lincoln (red.). Handbook of
Qualitative Research. 2nd. Ed. Thousand Oaks, London, New Delhi: Sage
Publications.

TRIPP, D. (1994). Teachers’ lives, critical incidents, and professional
practice. Qualitative Studies in Education, 7(1) s. 65–76.

A
rt

ik
ke

l

16

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

Med Literate screeningtester avdekker du dysleksi hos barn, ungdom og voksne kjapt og enkelt!
Testene har høy reliabilitet og validitet, tar kun 30 minutt, og er egnet for screening av hele skoleklasser eller
førskolekull. Testene har sitt utspring fra Dysleksistudien ved UiT - Norges arktiske universitet.

Barnetesten er normert for barn fra 4 1 2⁄ til 13 år (til og med 7.trinn) med tanke på å måle de språklig-kognitive
ferdighetene som ligger til grunn for skriftspråkutvikling. Den er dermed egnet til å fange opp elever med dysleksi,
og å avdekke elever med mulig dysleksi, så tidlig som mulig.

Voksentesten er normert fra 1.klasse på videregående og er spesielt egnet for storskala screening av store
grupper. Testadministrator og testpersonen(e) trenger ikke være i samme rom under gjennomføringen.

For å ta i bruk Literate screeningtest må man gjennomføre et sertifiseringskurs. Dagskurset gir deltakerne en
oppdatering av forskningsfronten på dysleksifeltet, kunnskap om forskningen bak og om utviklingen av
screeningtesten, og ikke minst tolkning av resultater og testprofiler.

Literate screeningtest kan også gjennomføres av lærere og spesialpedagoger - for å fange opp personer, f.eks.
elever i barnehage, barneskolen, videregående eller voksne, som tidligere ikke tidligere har vært utredet for
dysleksi. Den kan også brukes for å gi en ny dokumentasjon for personer som tidligere har vært diagnostisert med
dysleksi. Screeningtesten er digitalisert – hvilket innebærer at alle instruksjoner og øvingsoppgaver blir lest opp,
testpersonen får korrigerende tilbakemeldinger på øvingsoppgavene, og at resultatene foreligger umiddelbart
etter endt testing og presenteres på en visuelt og enkel måte. Kun testadministrator har tilgang til resultatene
etterpå, og løsningen tilbyr høyeste sikkerhetsnivå (Nivå 4).

Med forbehold om tilstrekkelig interesse, avholder vi følgende kurs:

 - Trondheim 25.sept - Oslo 26.sept
 - Bergen 23.okt - Oslo 24.okt
 - Kristiansand 20.nov - Oslo 21.nov

Meld deg på kurs på http://Literate.no/kurs og følg oss på Facebook for nyheter!

17

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

18

Jeg har den ungen som bare en mor
kan elske, og som jeg kan forstå at de
ansatte gleder seg til at skal slutte i bar-
nehagen. Når mitt barn er sykt, kan de
ansatte puste lettet ut og si at selv om
det er sykdom på huset, er i hvert fall
han hjemme, så da skal alt gå bra. Når
sommerferier skal planlegges, oppfor-
dres vi på det sterkeste til å samkjøre
vår ferie med støttepedagogens ferie.
Vår unge er så krevende at vi ikke kan
velge ferie selv uten å få dårlig samvit-
tighet, dersom vi ikke tar hensyn. Når
vi henter barnet vårt sent, til tross for
kø og lang reisevei, blir dette bemer-
ket. Det slipper foreldre til nevrotypiske
barn å høre, der de kommer luntende
inn ti på fem, svette etter en treningsøkt
på Sats. Det er helt andre regler som
gjelder for oss.

For vi er spesielle. Barnet vårt har
en gjennomgripende utviklingsforstyr-
relse. Det er akkurat det den er. Den
griper gjennom alt. Spesielt på forel-
drekaffe og arrangementer hvor per-
sonalet med letthet kan slå seg ned
med de andre foreldrene – og som
bare kan skotte bort på sine barn

AV EN PEDAGOGISK LEDER I BARNEHAGE OG MOR TIL ET BARN MED SPESIELLE BEHOV

som fyker rundt mellom bordene. Når
jeg er der, er jo barnet mitt «hentet».
Tilretteleggingen er over. Jeg må følge
han rundt. De andre foreldrene har
anledning til å bli kjent, knytte kontakt
og få venner i nabolaget. Jeg må hals-
brekkende følge barnet mitt rundt i frykt
for at han skal stikke av, drikke såpe
eller forsyne seg av andre barns kake-
stykker eller deres foreldres kaffe. Jeg
har avfunnet meg med at det er slik livet
har blitt, selv om jeg så gjerne skulle
ha slått av en prat med mammaen til
«Tiril». Hun som var så søt og hyggelig
i garderoben forrige uke. Kanskje hun
kunne blitt en venn?

Jeg har den ungen som ikke kan
leveres til avdelingen uten at persona-
let febrilsk begynner å kartlegge hvor
støttepedagogen er. «Vent litt, vi skal
bare finne ut hvor Heidi er nå». Heidi er
på kontoret, hun kommer ned. Flott, da
kan ungen leveres. Jeg har den ungen
som ofte blir diskutert på møter. Møter
hvor ikke bare barnets funksjonsevne
og velvære blir drøftet, men også hvor-
dan ungen påvirker resten av barne-
gruppa. Ungen vår har brysomme for-

eldre. Vi ser hvordan øyene deres blir
smale når vi ber om tilrettelegging. Det
går jo utover det de har planlagt, og
ideen om hva en barnehage skal være.

Det er urimelig å legge hele byrden
det er å ta vare på mitt barn, over på
pedagogens kunnskap, vilje og holdnin-
ger. Det handler i stor grad om tilgjen-
gelige ressurser og fysisk tilrettelagte
rammer. Ressurser som ikke pedagoger
har noen råderett over, men som er for-
ankret i politiske bevilgninger.

Jeg har den ungen som blir passet
på, ikke lekt med. Passet på av ansatte
jeg ikke vet hvor jobber, fordi avde-
lingen har avdelingsmøte. Henter jeg
barnet mitt i dette tidsrommet, blir
jeg møtt med «det jeg som er på’n når
avdelingen har møte». Noen må jo være
på’n. Jeg vet det.

Når skolestarterklubben treffer
hans årskull, spør jeg forventningsfullt
hvordan han kan få være med. Da får
jeg til svar at det ikke vil passe for han,
for de skal jobbe med en sånn oppga-
vebok. Et par turer kan han nok få bli
med på, ja. Det skal de nok få ordnet.
Sånn går dagene, han kan bli med litt. Sp

es
ia

lp
ed

ag
og

ik
k

0
41

9
K

ro
ni

kk

Jeg har den ungen

Denne kronikken er tidligere blitt
publisert på nettstedet barne-
hage.no, 27. mars 2019.

Litt i starten av en samlingsstund. Litt
i et opplegg. Skolestarteropplegget de
har valgt, treffer ikke han. Pedagogikken
er for de andre. Det er de og han. Dette
umulige regnestykket. Barnet mitt
versus barnegruppa. De ansatte må ta
hensyn til de andre barna. Jeg vet det.
Det må jeg huske på. De minner meg
på det.

Jeg har den ungen som ikke passer
inn i den klassiske barnehagetradisjo-
nen, hvor en tommel opp og en rask
«så flink du er» er tilstrekkelig for at
han skal kjenne mestring og utvik-
ling. Ungen min trenger belønnings-
systemer. Belønninger som kan sees på
som urettferdig for de andre barna. For
hans utvikling kommer ikke av seg selv.
Denne livsviktige utviklingen krever så
mye innsats og krefter at vi som for-
eldre får tilbud om avlastning på insti-
tusjon. Får han ikke tilstrekkelig hjelp og
trening i de viktige barnehageårene, kan
det bety at han må flytte hjemmefra i
begynnelsen av barneskolen og kanskje
ha tre-til-en-bemanning som voksen.
Det vil si at det til enhver tid må være
tre ansatte på han alene for å sikre

trygghet for han og ansatte.
Jeg har den ungen som kommunen

har bestemt at skal og bør integreres
i lokalmiljøet. Spesialavdelinger i bar-
nehage eksisterer ikke. Så jeg ber deg,
kjære pedagog og barnehageansatt.
Hold ut! Vit at den tiden barnet mitt er i
barnehagen, er det viktigste avlastende
tiltaket i livet vårt akkurat nå. Det er
tid som kan bidra til at jeg er en bedre
mor. Det at han kan være i barnehagen
til jeg har handlet middagen i forkant
av henting, gjør at jeg får mulighet til å
ta meg av han resten av kvelden. For
jeg vet at jeg sikkert må stå opp et par
ganger denne natten også – som jeg
så ofte gjør. Vit at betydningen av den
jobben dere gjør, er livreddende for oss.
Noen barn trenger medisin for å over-
leve. Mitt barn trenger tilrettelegging
og spesialpedagogikk for å overleve.
Uten intensiv trening og tilrettelegging
vil barnet mitt kunne utsette seg selv
eller andre for fare. Men selv om ungen
min har en diagnose, er han ikke diag-
nosen sin. Det er også barnet mitt som
har diagnosen, og ikke jeg som mor. Jeg
som mor har like mye behov for å møte

andre foreldre, være stolt av å se barnet
mitt vokse og utvikle seg. Så la meg få
lov til akkurat det.

Og til deg, kjære politiker, ber jeg
deg se på hvor knapp grunnbeman-
ningen i barnehager er. Det er akkurat
nok ressurser til at dagene går rundt.
Ved sykdom og møter blir det hek-
tisk. Og når mitt barn går i barneha-
gen, blir dagene langt mer enn hektiske.
Jeg har hatt kronisk dårlig samvittig-
het for å levere barnet mitt i barneha-
gen ved sykdom hos personalet, og
for å hente han etter at støttepeda-
gogen har gått for dagen. Det er ikke jeg
som burde ha denne dårlige samvittig-
heten. Det er dere politikere som har
besluttet at bemanningen er tilstrekke-
lig, som burde hatt det. Det dere sparer
på denne bemanningen, kan dere
gange med minst tre, årlig den dagen
han kommer på institusjon. Eller når vi
pårørende eller barnehagepersonalet er
utbrent og har sykemelding som varer i
lange perioder.

19

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

Karakterjag på
kompetansemålskolen

Noen elever opplever kravene om å prestere og nå resultatmål i de enkelte
fagene som så vanskelig at de utvikler angst og depresjon. Forfatterne av
denne artikkelen etterlyser at man heller bør fokusere mer på nyere forskning
som har et mer helhetlig syn på barnet og viktigheten av relasjonelle faktorer.
Elevene trenger å bli sett for den de er, ikke bare for det de kan.

AV BEATE HEIDE OG RINA NICOLAISEN

Jesper Juul har i flere tiår pekt på viktigheten

av å fokusere på selvfølelse heller enn selvtillit

og å rose barn for følelser heller enn presta-

sjoner. Målet er å hjelpe barnet til å få en mer

robust tro på seg selv og til å bli kjent med sine

egne følelser (Juul, 1996). Skolen som system

har derimot blitt mer opptatt av prestasjoner,

tester og selvevaluering i alle timer og i alle

fag. Om alt eleven gjør, skal måles på en karak-

terskala, er det ikke mye rom for glede og livs-

utfoldelse som menneske. Dette bidrar også

til at mange elever strever med å finne mening

og tilhørighet i skolen. Jens er en av dem.

Jens er en gutt som går i 9. klasse. Han har
strevd på skolen i lang tid, både når det
gjelder det sosiale og det faglige. Han er en
elev som har konsentrasjonsvansker og fikk
i 4. klasse diagnosen ADHD. Resultater på
prøver og tester viser nå at Jens har mange
utfordringer i fag. Han har liten tro på seg
selv når det gjelder mestring. I klassen har
han få venner, og Jens opplever forakt fra
medelever når han ikke mestrer oppgaver
skolen pålegger han. Han tror heller ikke at
læreren liker han. Bakgrunnen for det er at
Jens føler at læreren ikke har forventninger
til han, men han kjenner at han kan mer enn
han får vist på prøvene i skolefagene.

A
rt

ik
ke

l

20

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

21

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

21

Det blir et problem når omgivelsene signaliserer at de ikke

har forventninger til eleven, samtidig som han selv opp-

lever at han ikke får vist de tingene han er god til. For elever

som Jens er sannsynligvis ikke akademisk oppgaveløsning

en metodikk som gir han mulighet til å få vist det han kan.

Siden Jens er et barn, vil han kunne koble lærerens adferd

til at han ikke liker han. Læreren på sin side har mest sann-

synlig ikke snakket med Jens om hva han mestrer, og hvordan

han tenker at han lærer best.

Synet på barn

Berit Bae hevder at det er skjedd et paradigmeskifte i synet

på barn. Nyere forskning innen spedbarnspsykologi og

relasjonspsykologi viser at barn er innstilt på relasjon med

omverdenen helt fra fødselen (Bae, 2018). Dette får kon-

sekvenser for hvordan pedagoger bør forholde seg til de

barna man skal jobbe med. Det å se barnet som et subjekt

innebærer å la barnets stemme komme til uttrykk med

tanker og følelser. Denne tenkningen er helt i tråd med bar-

nekonvensjonens artikkel 12 (2003), som gir barn rett til å

uttrykke sin mening.

Trivsel har tidligere vært en av suksessfaktorene som

har gjort at barn har fortsatt å gå på skolen, selv om de

ikke alltid har lyktes skolefaglig. Med så stor oppmerk-

somhet på måling av kunnskaper og ferdigheter som det

er i dagens skole, kan mange barn miste denne trivsels-

faktoren. Undersøkelser om skolevegring har vist at det er

mange faktorer som gjerne spiller sammen når barn vegrer

seg for å gå på skolen – noen interpersonelle og noen i

miljøet rundt barnet.

Trude Havik peker i en artikkel i Psykisk helse på at vi

mest sannsynlig har skolevegrere i hver klasse (Paulsen,

2014). Det vil si et barn som føler stort ubehag ved å gå på

skolen, og der symptomene kan vise seg somatisk, som for

eksempel vondt i hodet eller vondt i magen. Ofte er disse

symptomene knyttet til angst. I tillegg til vansker med å

prestere i fagene kan barnet oppleve et skolemiljø som ikke

er trygt og godt, slik som de ifølge § 9 a i opplæringsloven

(Lov om grunnskolen og den vidaregåande opplæringa)

har rett på. Skolevegrere kan imidlertid gå på skole om de

får hjelp til å takle de utfordringene som ligger i det å gå dit

og være der.

Et intervju i NRK omhandlet elevene på de alternative

skolene. I disse skolene har det tradisjonelt vært flest uta-

gerende ungdom. Nå opplever disse skolene at de isteden

får mange søkere som strever med angst og andre psykiske

lidelser (NRK, 2018).

Skoleskapt problematikk

Jens frustrasjon er nok kjent for mange foreldre. Med den

stadige testingen får elever som presterer i den nedre delen

av skalaen, en stadig påminnelse om sin mislykkethet. Om

skolen ikke setter inn tiltak for å finne ut om det finnes

andre metoder eller læringsstrategier som gjør at eleven

kan få vist sin kompetanse på en alternativ måte, vil det gå

på elevens selvbilde løs. Å føle seg mislykket i skolen, kom-

binert med lite venner, er en av hovedgrunnene til at elever

dropper ut av skolen.

Årsakene til at enkelte elever strever med å oppholde

seg i klasserommet i en normalskole, kan være mange. En

av de faktorene det pekes på i intervjuet i NRK (ibid., 2018),

er at det fokuseres så mye på testing og karakterer i mange

ulike fag. Hverdagen til lærerne består i hovedsak av å lage

undervisningsplaner og detaljerte kompetansemål, for der-

etter å følge opp disse med evaluering etter undervisning.

Rektor Bjørbæk ved Alberthaugen skole i Bodø hevder at

dette gir læreren mindre frihet til å tilpasse undervisningen

til den enkelte elev (ibid., 2018). Han mener også at det

da er lett å skape et skille mellom hva som betyr noe, og

Skolen som system har blitt mer opptatt av prestasjoner, tester
og selvevaluering i alle timer og i alle fag.

Jens kommer hjem fra skolen og er frustrert. Han viser
dette tydelig med kroppsholdningen og ved å være sint i
stemmen. Mor spør hva som er årsaken til at han er så sint.
«Jeg tok ikke testen i matematikk i dag». Mor: «Å, gjorde du
ikke? Hvorfor gjorde du ikke det?».
Jens svarer: «Jeg er lei av at jeg alltid er en av dem som får
dårligst resultat på disse testene. Hvorfor må jeg ta dem?
Jeg kjenner meg så dårlig i alle fag når jeg hele tiden skal
sammenlignes med de andre. Mor spør: «Hvordan vet du at
du er dårligere enn de andre?»
Jens svarer: «Det er sånn, mor, at elever spør hverandre om
resultater, og det gjør de også til meg. Det er det som betyr
noe!».

A
rt

ik
ke

l

22

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

hva som ikke gjør det. Gjennom testing vises hvem som er

gode, og hvem som er dårlige, noe som igjen er med på å

skape vinnere og tapere.

I dag er det store forventninger til at elevene skal

lage muntlige presentasjoner og fremføre disse foran hele

klassen. Dette er en metode som passer noen elever, og

gjerne de utadvendte elevene. For andre elever som er mer

innadvendte, vil dette medføre stress og gi dem et behov

for å beskytte seg. Beskyttelse her kan være at de trekker

seg unna og blir hjemme, noe som gir økt fravær.

Sårbare grupper

Det snakkes og skrives mye om de sårbare gruppene av

barn og unge. Vi velger å definere dem som barn og unge

som på en eller annen måte faller utenfor en gruppe, og

har det vanskelig på skolen – enten faglig eller sosialt. Møt

Sofie:

Det er skoleplikt i Norge. Hvis et barn ikke får til å gå på

skolen, er det et samfunnsanliggende å få gjenopprettet

det normale – som er å gå på skole. Når foreldrene ikke

klarer å overtale barnet til å gå, føler foreldrene seg mis-

lykket, og de leter etter årsaken hos barnet og i seg selv.

Ofte er det komplekse årsaker til skolevegringen,

men det er viktig å også undersøke om det er forhold på

skolen som ligger til grunn for problemene. Hvis en uteluk-

kende baserer seg på at det må være noe galt med eleven,

glemmer en ofte å se på skolen som system – både for

faglig og sosial utvikling. Noen skoler oppfordrer foreldre

til å kontakte en psykolog eller til å få en utredning i barne-

og ungdomspsykiatrien (BUP). Med en slik holdning legger

skolen ekstra byrder på foreldre og barn fordi de ved å

foreslå dette ubevisst sier at det er noe med barnet – even-

tuelt «noe» i hjemmet.

Barn og ungdom er en sårbar gruppe. Dette gjelder

især i puberteten, en periode i livet da venner begynner å

bety mer enn foreldre. Derfor er det så viktig at man også

undersøker om det er noe på skolen som bidrar til at barnet

eller ungdommen strever. Ingrid Lund (2015) skriver i en

artikkel i Spesialpedagogikk at sårbarhet stammer fra det

latinske begrepet vulnerare (å bli såret), som beskriver

potensial for å bli skadet fysisk eller psykisk. Sårbarhet

beskrives ofte som det motsatte av resiliens. Resiliens er et

mønster av positiv tilpasning under belastende omstendig-

heter. Lund hevder at sårbarhet for barn og unge i skolen

handler om de barna som viser et mønster av negativ til-

pasning når de er under belastende omstendigheter. De

er utsatte og står i fare, i motsetning til å være beskyttet

(ibid., 2015). De sårbare elevene har ulike utfordringer,

men for disse er en god relasjon med læreren aller viktigst.

Noen av dem er traumatisert og/eller relasjonsskadde. Da

har de behov for vennlighet, struktur og forutsigbarhet.

Sekkebetegnelsen sårbare barn kan romme mange typer

elever, både med kjente synlige vansker og med usynlige

sår.

Noen av barna i den siste gruppen kan være fosterbarn

som har opplevd brudd eller dårlige relasjoner til sine

omsorgspersoner. Sårbarheten kan komme av både fysiske

og psykiske forhold. Fellesnevneren er at de har behov for

en tilpasset skolehverdag, og for noen at de også har rett på

spesialpedagogisk hjelp (jf. opplæringsloven).

Elevenes arbeidsmiljølov

Ikke alt i skolehverdagen er lærerstyrt. Det foregår mye i

klasserommet under lærerens radar, og det er ikke alle barn

som takler det høye aktivitetsnivået i klasserommet – både

fordi de blir slitne, og fordi de ikke greier å konsentrere seg.

Sofie går i 9. klasse. Hun er en stille og pliktoppfyllende
jente. I den siste tiden har hun begynt å mistrives og vil
ikke på skolen. I flere fag har hun mistet undervisning
på grunn av fravær. Foreldrene merker presset på seg
selv fordi de ikke klarer å få Sofie på skolen. Mail på mail
kommer fra skolen til hjemmet, og mor er ganske opprådd
og skjønner ikke hvordan de skal løse dette. Den første
tiden bruker mor mye energi på å få datteren på skolen,
uten at det fører til noe mer enn større frustrasjon. Mor
føler seg mislykket i rollen som mamma. Det går så langt at
mor tar med Sofie til lege for å snakke med han.

23

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

I kapittel 9 a i opplæringsloven, som også blir kalt «elevenes

arbeidsmiljølov», står det at alle elever har rett til et trygt og

godt skolemiljø som fremmer helse, trivsel og læring. Det

kan være utfordrende, på en skole og i en klasse, å legge til

rette for et miljø som fremmer alle disse komponentene.

De individuelle behovene til elevene kan være veldig

forskjellige.

Einar og Sidsel Skaalvik (i Lund 2011, s. 13) definerer

læringsmiljø på følgende måte: «Vi kan betrakte lærings-

miljøet på skolen som totaliteten av fysiske forhold, planer,

lærestoff, læremidler, organisering av undervisningen,

arbeidsformer, vurderingsformer, sosiale relasjoner og hold-

ninger til læring.» Med en slik helhetlig tilnærming til

læringsmiljøet kan man se hvilke muligheter og begrens-

ninger den enkelte skole har for å fremme nettopp helse,

trivsel og læring overfor sårbare elever – og om deres rett

til medvirkning blir ivaretatt. Lund (ibid., 2011) påpeker at

ved at det velges god organisering og gode arbeidsformer

som i seg selv er inkluderende, har man mulighet til å ta

hensyn til enkeltelevers behov på en måte som ikke er

synlig for andre.

Relasjon og nærhet for å bygge selvfølelse og mening

Hattie (2013) har i boken Synlig læring presentert et sam-

mendrag av mer enn 800 metaanalyser av skolepresta-

sjoner. Han konkluderer med at elever som har en god

relasjon til læreren, er mer motivert for læring. Når

lærer-elev-relasjonen er god, er det lavere risiko for at

eleven dropper ut av skolen, og når de har et positivt

forhold til læreren, melder de også om bedre selvfølelse og

færre depressive symptomer.

Hvis forholdet til læreren er dårlig, kan det mot-

satte skje, ifølge Vibeke Krane. Hun sier i et intervju med

Psykologisk.no at en god relasjon mellom lærer og elev

kan virke beskyttende mot psykiske helseproblemer, men

hvis den er dårlig kan den være en medvirkende årsak til at

enkelte elever får psykiske problemer (Ruud, 2016).

Elevsyn og menneskerettigheter

Ofte kan det være slik at skolen definerer utfordringene til

eleven som forhold ved eleven selv – slik denne rektoren

gjør. Her er rektor forutinntatt og undersøker ikke hva det

er som gjør at Sofie ikke har det bra på skolen. I samtalen

kan en se at rektor kun er opptatt av at Sofie skal være på

skolen. Dette setter Sofie i en sårbar situasjon og under

press.

Papirflyene seiler i luften. Det er mye støy. Det er mye
kaos. Det er roping – og det er snart time. Andreas ser på
klokken. Kommer ikke læreren snart? Der kommer hun
endelig! Læreren bruker 10 minutter på å få ro i klas-
serommet. Andreas ser seg rundt. Han sitter sammen
med tre andre ved et bord. Slik er det for alle. Fire og fire
sammen. Andreas prøver å jobbe med oppgaver som er
delt ut av læreren. Han vet at han ikke vil få gjort alle. Det
er for mye støy til det.

Det er kontaktmøte for Jens. Han har motvillig gått med på
å være med. Han vet at det er noe han må. På kontaktmøtet
går læreren igjennom fagene hans. Hun forteller om alle de
mangelfulle innleveringene og alle de innleveringene som
ikke er gjort. Det er noen karakterer som har gått opp, og
noen karakterer som har gått ned. Læreren roser Jens for
fremskrittene og sier at han må gjøre noe med motiva-

sjonen i de fagene som det går dårlig med. Jens nikker, og
når møtet er over, skriver han under på at han skal jobbe
med fagene. Han har også fått beskjed om å jobbe videre
med de innleveringene han ikke har gjort. Læreren tar ikke
opp testen i matematikk som han ikke gjorde. Mor er til-
freds med at Jens forstår at han må skjerpe seg på skolen.
Jens skjuler sin frustrasjon etter møtet og later som om alt
er greit. Men han kjenner seg mislykket.

Mor til Sofie blir kalt inn på møte med rektor og kontakt-
lærer. Rektor uttrykker bekymring for at Sofie ikke er på
skolen. Kanskje mor skal søke om psykologisk hjelp til
Sofie? Rektor tilbyr seg å ringe til en skolepsykolog for å
høre om det er mulig at Sofie kan komme dit.

A
rt

ik
ke

l

24

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

Synet på barn og barns sårbarhet har endret seg med årene.

For bare 50 år tilbake ble ikke barn møtt og forstått ut fra at

de også kunne oppleve fysisk eller psykisk smerte (Frønes,

Befring & Sørlie, 2010). Nå snakker vi om spedbarnet som

det kompetente barn – som samspillsaktør fra første stund

(Juul, 1996). Det betyr også at sårbarheten er stor når det

gjelder voksnes evne til samspill og sensitivitet overfor

barnets behov (Lund, 2011).

I dag vet en at barns følelser og deres sosiale, emo-

sjonelle og kognitive utvikling er avhengig av et godt sam-

spill med foreldre og andre viktige voksne. Hvordan voksne

utøver sin maktposisjon overfor barn, er avgjørende med

tanke på hvor sårbart barnet kan være i møte med nye rela-

sjoner og kontekster. Berit Bae skriver om de voksnes defi-

nisjonsmakt og påpeker at de voksne skal være bevisst sin

bruk av makt i relasjoner med barn. Skolens syn på eleven

har endret seg i takt med samfunnsutviklingen. Fra å være

en passiv observatør som mottar kunnskap, er målet i dag

at eleven selv skal være en aktør som aktivt søker, etterspør

og utvikler kunnskap i samspill med lærer, i relasjoner, i

kontekst, kultur og den interaktive verden. I dag er derfor

elevers sårbarhet i stor grad knyttet til aktivitet, initiativ og

sosial kompetanse (Bae, 2018).

Lederstil i klasserommet

Det finnes ulike måter å møte barn på, og hver og en av

oss har fått vår oppdragelse fra våre foreldre eller andre

omsorgspersoner. Disse har igjen fått sin oppdragelse fra

sine omsorgspersoner. Opp gjennom tidene har disse opp-

dragelsesstilene vært diskutert. Vi mener at det er tre opp-

dragelsesstiler som er lite hensiktsmessige å benytte. Disse

er autoritær, ettergivende og likegyldig. Det er én lederstil

som egner seg i samspill med barn – og det er den autori-

tative oppdragerstilen (Roland, u.å.).

Den autoritative lærer

Den autoritative læreren kombinerer en varm og støttende

relasjon med god struktur på skolehverdagen. Denne opp-

dragelsesstilen vil ha en positiv innflytelse på barnet, også

de barna som har atferdsproblemer. Det hevdes at de to

perspektivene – relasjon og struktur – må ses på som viktige

størrelser i en helhet. Det er det komplementære ved per-

spektivene som gir utbytte. Ifølge undersøkelser i skoler

som arbeider etter det autoritative prinsippet, viser det

seg at disse har best resultater når det gjelder elevers mot-

ivasjon, og har mindre skolevegring og skulk. Gode rela-

sjoner til barn og unge vil medvirke til at grensesettingen

kan få større gjennomslag og bli mer varig. Autoritative

lærere som klarer å ha god kontroll over elevene, kom-

binert med aktiv relasjonsbygging, har påvirkningskraft på

både skolefaglig og sosial kompetanse (Vaaland, 2017).

Læreren som god rollemodell

Den autoritative voksenrollen er blitt en vanlig anbefaling

i skolen. Dette kommer også frem i lovverket som regu-

lerer undervisningen. Utdanningsdirektoratet beskriver

lærerens arbeidsoppgaver når det gjelder undervisning,

og lærerens ansvar for å bygge relasjoner til elever. En

lærer skal være faglig god, ha mål og struktur for undervis-

ningen og samtidig være opptatt av det relasjonelle sam-

spillet både mellom seg selv og eleven, og elevene imellom

(Utdanningsdirektoratet, 2018; 2015).

På samme måte som foreldre har også lærere inn-

flytelse og er voksenmodeller overfor barna. De har for

eksempel påvirkningskraft på barna med hensyn til hva

som skal til for å bli kompetente medlemmer av det sam-

funnet eller den sosiale gruppen de tilhører. Barn lærer

verdier og holdninger og adopterer forventninger, stan-

darder og mål som er verdsatt av foreldre og lærere, når

de har en god og støttende relasjon til den voksne. De blir

dermed sosialiseringsagenter og kan skape en kontekst for

læring av mål og verdier. Lærere kan også påvirke elevenes

motivasjon og skoletilpasning basert på gode, støttende

relasjoner (Vaaland, 2017). Det er godt dokumentert at

klasseledelse og autoritativ lærerstil kan læres og utvikles

gjennom kunnskap, bevisstgjøring og trening i et helhetlig

skolemiljøperspektiv. Da blir praksisen til den enkelte

læreren en del av en felles holdning på skolen, og ikke noe

han privat kan velge å jobbe med i klasserommet.

Læreren som leder for læring

Det finnes to forskjellige måter å se læringsledelse på. Den

ene er ved konfrontasjon, hvor alt er en maktkamp som

læreren er nødt til å gå seirende ut av. Den andre er ved

Med den stadige testingen får elever som presterer i den nedre
delen av skalaen, en stadig påminnelse om sin mislykkethet.

25

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

samarbeid, hvor det er en gjensidig prosess der både lærer

og elev til slutt blir stående som vinnere.

Etablering av struktur, regler og rutiner

En av de viktigste oppgavene til læreren er å organisere

klassen på en måte som skaper oversikt og gir struktur både

for elevene og for læreren selv. Etablering av gode rutiner er

et virkemiddel for å fremme læring i klasserommet. Dette

er også av betydning for å skape et godt samarbeidsklima

i klassen. En positiv relasjon mellom lærer og hver enkelt

elev er en forutsetning for å lykkes med velfungerende

rutiner. Her handler det om lærerens vilje til å bry seg om

alle elevene, vise interesse for den enkelte elev og elevens

livsverden. En lærer må sette seg inn i hver enkelt elevs

situasjon, være støttende og ha tilpassede forventninger til

elevens utvikling.

Måten læreren korrigerer uønsket oppførsel på ved

regelbrudd, har betydning og vil påvirke hvordan rela-

sjonen utvikler seg. Det vil også påvirke begges syn på

hverandre. Det viktigste er at både lærer og elev kommer

ut med et godt forhold til hverandre, og at eventuelle kon-

flikter løses på en god måte, uten at læreren bruker sin

definisjonsmakt.

Emosjonelt støtte-verktøy for sosial utjevning

Brita Helleborg (2007) har skrevet om Julian Weissglass’

modell, som har som mål å få flere elever til å lykkes i

skolen. Modellen er basert på en antakelse om at en like-

verdig utdanning krever personlig utvikling hos alle invol-

verte og støttende kollegiale relasjoner lærerne imellom.

Den beskriver fire komponenter, der ikke noe er vik-

tigere enn noe annet, og der alle komponentene må virke

sammen for å oppnå varig likeverdig opplæring. De fire

komponentene er tilegnelse av kunnskap, refleksjoner over

egen praksis, emosjonell støtte og handlekraft (ibid., 2007).

Tilegnelse av kunnskap

Hvilken kompetanse trenger så en lærer? I denne sammen-

hengen vil vi legge vekt på det verdifulle man lærer i det

sosiale samspillet med elever, foreldre og kolleger. Lærere

trenger kunnskap om elever som sliter på ulike områder.

Dette gjelder kanskje særlig de elevene som har andre bak-

grunner og erfaringer enn majoriteten. Læreren må vite

noe om hvordan det oppleves for de elevene som ikke

lykkes i skolen, og dette får han best vite ved å snakke med

eleven selv.

Lærere kan skaffe seg oppdatert kunnskap ved at de

studerer videre, går på kurs, leser artikler og diskuterer i

fellesskap med andre lærere. Det er også viktig at lærerne

prøver ut nye metoder i praksis, og at de observerer hver-

andres undervisning i klasserommet. Observasjon og å lytte

til både elevers og andre læreres erfaringer er momenter

som er med på å styrke lærerkompetansen (ibid., 2007).

Å reflektere over egen praksis

Lærere får forbedret sin kompetanse gjennom å reflektere

over undervisningen, klasseledelsen og de didaktiske

modellene de bruker. De trenger å planlegge hvordan de

skal undervise, og hvordan de kan gjøre skolen bedre. Om

de ikke bruker denne muligheten, vil de bli avsporet fra

sine mål både på kort og lang sikt. Det er rektors ansvar å

legge til rette for dette i en travel hverdag. Det bør avsettes

tid for refleksjon i en tett organisert og faglig skolehverdag.

Emosjonell støtte

Elever har følelser, og noen av disse følelsene har de kanskje

ikke løst opp i når de kommer til skolen og møter læreren.

Disse følelsene kan hindre læring, og de kan medføre at

elevene ikke klarer å tenke på skolearbeid. Ulike vansker

kan oppstå både i forholdet til medelever, læring og lærere.

Emosjonell støtte fra en trygg og erfaren lærer vil kunne

hjelpe disse elevene med å håndtere følelsene på en kon-

struktiv måte.

Handlekraft – forvaltningspraksis

De tre områdene nevnt ovenfor må føre til handling i form

av de endringene som læreren gjør i klasserommet. De

påvirker også samspillet mellom læreren og ledelsen, for-

eldrene og lærerkolleger. Å endre et skolesystem krever

handling på en bred front, og dette tar tid. Å handle er en

forutsetning, men det er ikke tilstrekkelig for å forbedre

undervisningen. (Helleborg, 2007).

De sårbare elevene har ulike utfordringer, men for disse er en god
relasjon med læreren aller viktigst.

A
rt

ik
ke

l

26

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

Den røde tråd

Alle de fire ovennevnte komponentene henger, som nevnt,

tett sammen. Gjennom refleksjon og planleggingsaktivitet

kan en avdekke at en lærer trenger mer kunnskap eller å

bearbeide noen følelser, for å bli i stand til å gjennomføre

egne planer. Etter at følelsene er gjennomarbeidet, kan det

lede til endret handling og til at ny informasjon blir forstått

på en dypere måte. Denne måten å arbeide på er krevende

og vil underveis føre til nye refleksjoner.

 Nøkkelen til å lykkes med sosial utjevning ligger i

felles refleksjon. Når elever får emosjonell støtte i skole-

hverdagen ved å virkelig bli lyttet til, vil det resultere i at

de slipper å ta med seg de krevende opplevelsene hjem.

Hvis lærerne i tillegg tar imot den informasjonen og de res-

sursene foreldrene kan bidra med, vil det også være med på

å gi læreren en enklere hverdag.

Samtalen med legen var nyttig for Sofia. Han stiller

spørsmål direkte til Sofia om hvordan hun har det. Mange

ganger er det sånn at foreldre og lærere blir opptatt av å

finne ut hva som kan være årsaken. Svaret kan ofte eleven

inneha selv, og det er viktig å tørre å spørre direkte. Nå har

mor i samarbeid med PPT en jobb å gjøre for å få forståelse

hos læreren for det som er vanskelig for Sofia.

På møtet med skolen kommer det frem at læreren har lite

kjennskap til Jens og hans utfordringer. Læreren vet at Jens

har ADHD. Denne diagnosen har Jens hatt siden han gikk

i 4. klasse. Siden Jens har fulgt klassens planer i alle skole-

årene frem til nå, har ikke læreren tenkt på at han trenger

ekstra tilrettelegging. Læreren ser nå at Jens kanskje

trenger dette, og muligens må ha en egen plan på skolen

og egen lekseplan. Mor og læreren blir enige om at PPT bør

komme inn i bildet, og at det må vurderes om det trengs

en ny sakkyndig vurdering. Denne vil kunne være et godt

arbeidsredskap for læreren i hans jobb.

Hva kan gjøres i skolen fremover

Det må etableres en forståelse der lærere og skoler utviser

respekt for alle elevers bakgrunn og interesser, for å

sette seg inn i hvordan elevene tenker. Det er også viktig

at elevene får mer innsikt i og kontroll over egen læring.

Sofias mamma ringer til skolepsykologen i kommunen.
De drøfter situasjonen til Sofia, og psykologen ber Sofias
mamma om å prøve å spørre hvordan Sofia har det på
skolen og med venner. Hun ber henne også om å ta kontakt
med pedagogisk-psykologisk tjeneste (PPT) for å høre
hvordan hun kan få skolen med seg i et samarbeid.

I samtaler mellom mor og datter kommer det frem at Sofia
synes det er fag som er vanskelige på skolen. Hun har
merket at hun sliter med å konsentrere seg, og at læreren
ikke har skjønt det. Derfor opplever hun et større og større
press på å levere inn oppgaver. På kontaktmøtet ble det
heller ikke gått inn på hvorfor Sofia henger etter. Hun opp-
levde at hun nesten ble beskyldt for å være lat. «Mamma,
det er en grunn for at jeg ikke klarer å være på skolen, og
det er at jeg ikke klarer å konsentrere meg om alt det som
skal gjøres». Mamma spør om det er greit at hun ringer
til PPT for å spørre om råd og hjelp. Sofia nikker, og hun
er glad for at mamma forstår. Dagen etter ringer Sofias
mamma til PPT. De avtaler et møte sammen med Sofia
for å planlegge veien videre. Det hører med til historien
at Sofia fikk den hjelpen hun trengte for å klare å være på
skolen.

Jens fortsetter å være frustrert både på skolen og når han
kommer hjem. Han gjør skolearbeidet så godt han kan, til
tross for at han ikke kjenner overskudd og motivasjon. På
fritiden har han ikke energi til å treffe kompisene sine, og
han isolerer seg på rommet sitt. En måned etter kontakt-
møtet på skolen er Jens så sliten at mor er svært bekymret
for han. Hun vet ikke først ikke hvor hun skal søke råd. Til
slutt bestemmer hun seg for å kontakte legen til Jens for
å få hjelp. Legen kjenner Jens godt, for han var med i pro-
sessen for å få undersøkt om Jens hadde ADHD – noe Jens
hadde. Nå lurer legen på om læreren vet at Jens har ADHD,
og om læreren har snakket med Jens om de utfordringene
dette kan føre med seg på skolen? Jens ser spørrende på
mamma. Kan det være at læreren ikke vet? Legen anbe-
faler at mor og sønn tar et møte med skolen for å høre om
disse forholdene. Møtet må finne sted så fort som mulig.

27

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

Det er viktig å sette søkelyset på forholdet mellom lærere

og ledelsen (Helleborg, 2017). Foreldres bekymringer må

alltid bli tatt på alvor, for det jo er dem som har den tetteste

relasjonen til eleven (Kinge, 2012). Deres stemme er derfor

viktig både for eleven og for skolen. Det er skolens ansvar

å sørge for et godt samarbeid mellom skolen og hjemmet

til det beste for eleven. Ved å dra lasset sammen kan man

oppnå at eleven opplever støtte fra alle og blir sett av alle.

REFERANSER
BAE, B. (2018) Å se barn som subjekt – noen konsekvenser for
pedagogisk arbeid i barnehage. Hentet 16.06.18 fra: https://
www.regjeringen.no/no/tema/familie-og-barn/barnehager/
artikler/a-se-barn-som-subjekt---noen-konsekvense/id440489/

BAE, B. & WAASTAD J. E. (1992). Erkjennelse og anerkjennelse- per-
spektiv på relasjoner. Oslo: Universitetsforlaget.

BARNEKONVENSJONEN (2003). FNs konvensjon om barnets ret-
tigheter. Barne- og familiedepartementet. Hentet fra: https://www.
regjeringen.no/globalassets/upload/kilde/bfd/bro/2004/0004/ddd/
pdfv/178931-fns_barnekonvensjon.pdf

FRØNES, I., BEFRING, E. & SØRLIE, M.-A. (2010). Sårbare unge. Nye
perspektiver og tilnærminger. Gyldendal Akademisk. Hattie, J. (2013).
Synlig læring. Et sammendrag av mer enn 800 metaanalyser av skole-
prestasjoner. Cappelen Akademisk

HELLEBORG (2007). Emosjonell støtte – et redskap for sosial utjevning.
utdanningsnytt.no. Hentet 26.06.18 fra: https://www.utdanningsnytt.no/
debatt/2007/januar/emosjonell-stotte---et-redskap-for-sosial-utjevning/
JUUL, J. (1996). Ditt kompetente barn. Pedagogisk forum.

KINGE, E (2012). Tverretatlig samarbeid omkring barn. En kilde til styrke
og håp? Gyldendal Akademisk forlag.

LUND, I. (2011). Sårbare elever i skolen – Ulike perspektiver og tilrette-
legging av læringsmiljø, Spesialpedagogikk, 76(2) s. 13–21.

NRK (2018). Elever med angst fyller spesialskolene, Hentet 16.06.2018
https://www.nrk.no/troms/elever-med-angst-fyller-spesialskolene-
1.14061244

OPPLÆRINGSLOVEN. LOV OM GRUNNSKOLEN OG DEN VIDARE-
GÅANDE OPPLÆRINGA (opplæringslova). Hentet fra: https://lovdata.
no/dokument/NL/lov/1998-07-17-61

PALSDOTTIR, H. (2010). Relasjoner med barn. Relasjonssenteret.

PAULSEN, C. (2014). Skolevegring: En i hver klasse. Psykisk helse, nr. 5.

ROLAND, P. RESPEKT. Temahefte. Læringsmiljøsenteret i Stavanger.
Hentet 01072018 fra: https://laringsmiljosenteret.uis.no/skole/klassele-
delse/hva-er-klasseledelse/autoritativ-klasseledelse/autoritativ-klassele-
delse-article118461-21747.html?s=21747

RUUD, J. (2016). En god relasjon mellom lærer og elev kan få
uante følger. Hentet 250618 fra: https://psykologisk.no/2016/07/
en-god-relasjon-mellom-laerer-og-elev-kan-fa-uante-folger

UTDANNINGSDIREKTORATET. Relasjoner mellom elevene. Hentet
250618 fra: https://www.udir.no/laring-og-trivsel/skolemiljo/
psykososialt-miljo/Relasjoner-mellom-elever/Larerelev-relasjonen-
og-elevelev-relasjoner/

UTDANNINGSDIREKTORATET (2015). Sørge for struktur og
regler, Hentet 26.06.18 fra: https://www.udir.no/laring-og-trivsel/
klasseledelse/struktur-og-regler/

UTDANNINGSDIREKTORATET (2018). Klasseledelse. Hentet 260618
fra: https://www.udir.no/globalassets/upload/laringsmiljo/klassele-
delse-2/klasseledelse.pdf

VAALAND, G. (2017). Klasseledelse og læring. Lærerens sensiti-
vitet. Hentet 20.06.18 fra: https://laringsmiljosenteret.uis.no/skole/
klasseledelse/klasseledelse-og-laringsmiljo/larerens-sensitivitet-ar-
ticle118464-22036.html

Rina Nicolaisen er utdannet spesialpedagog. Hun
arbeider nå som veileder for Hjerte i Relasjonen AS.

Beate Heide er utdannet spesialpedagog og klinisk
pedagog. Hun har skrevet flere innstikk og artikler i
Spesialpedagogikk og andre tidsskrift. Hun har også
skrevet to barnebøker.

A
rt

ik
ke

l

28

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

JJ D
esign • jj.no

Telefon: 73 60 59 22 • lingit.no

JJ D
esign • jj.no

Kom i gang på lingit.no/programpakker

Fritt valg av plattform og program
– du bestemmer.

*Gjelder lisenser fra NAV som har siste versjon av vår programvare.

NYHET – helt nye muligheter!

Nå gir aktiveringsnøkkelen*

tilgang til all vår

lese- og skrivestøtte!

29

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

30

Statped gjennomførte etter oppdrag fra Udir i

2013 pilotprosjektet Vi sprenger grenser. Dette

prosjektet hadde som siktemål å øke forvent-

ningene, bevisstheten og kompetansen om

opplæringstilbudet til elever med store sam-

mensatte vansker og utviklingshemming. Med

utgangspunkt i dette prosjektet så vi at lære-

planverket og Kunnskapsløftet ble viktig å ta

i bruk også for elever med store sammensatte

vansker. Vi har i vårt arbeid gjennom flere år

brukt Helhetslesing som arbeidsmåte for å

utvikle lese- og skriveferdigheter. Dette har

gitt oss inspirasjon til å prøve ut Helhetslesing

også for elever med store sammensatte

vansker. I denne artikkelen vil vi legge fram og

drøfte de erfaringene vi har gjort.

Før vi går nærmere inn på hva

Helhetslesing går ut på, vil vi presentere en

case. Ola er en av de ungdommene som har

bidratt til å gi oss gode erfaringer med denne

måten å arbeide på. Ola skulle begynne på

ungdomsskolen. Både foreldrene og Ola var

spente på hvordan den nye skolehverdagen

ville bli. Foreldrene hadde mange spørsmål

til hvordan ungdomsskolen ville tilrettelegge

undervisningen for Ola. De hadde opplevd

barneskolen som en trygg arena og gruet seg

til en større skole med større faglige krav, nye

lærere og vurderinger. De hadde blandede

erfaringer fra barneskolen med spesialun-

dervisning, individuelle opplæringsplaner og

diskusjoner om mål i opplæringen. Ola var

spent på hvem han skulle gå i klasse med, og

om han ville få venner på skolen. Han er en

blid og sosial gutt, men han har vansker med

å kommunisere, slik at de som ikke kjenner

Helhetslesing som et redskap for faglig
og sosial inkludering for elever med store
sammensatte lærevansker

AV HILDE KOLSTAD DANIELSEN OG GRETE STABÆK

Denne artikkelen beskriver hvordan man kan benytte Helhetslesing for å
utvikle grunnleggende ferdigheter i lesing og skriving for elever med store
sammensatte lærevansker. Ved å benytte denne metoden kan elevene
arbeide på sitt nivå med de samme kunnskapsmålene i Kunnskapsløftet som
resten av klassen, noe som bidrar til større deltagelse i klassefellesskapet.

31

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

A
rt

ik
ke

l

han godt, har problemer med å forstå han. Ola har store

og sammensatte lærevansker, og til tross for stor satsing

på leseopplæring, har han ikke lært å lese. Lærerne på

barneskolen sa han hadde vist manglende motivasjon og

interesse for skriftspråk de senere årene.

På ungdomsskolen ønsket man likevel å jobbe med

skriftspråklige aktiviteter med tanke på mestring av grunn-

leggende ferdigheter. Derfor ville de prøve andre metoder

for å jobbe med skriftspråket enn det som er vanlig i begyn-

neropplæringen. De ønsket at Ola skulle oppleve skrift-

språket som meningsfullt, og som noe han kunne mestre.

Vi skal komme tilbake til hvordan det gikk med Ola, senere

i denne artikkelen. Men først vil vi presentere noe fagstoff

om hva elever som Ola kan streve med når det gjelder lese-

og skriveutvikling, og hvilke metoder man kan benytte for

at de skal bli mer faglig og sosialt inkludert.

Elever med store sammensatte lærevansker

Målgruppa for denne artikkelen er lærere som jobber med

elever som har store og sammensatte lærevansker. Denne

elevgruppen er en lavfrekvent gruppe barn og unge som

fra tidlig alder krever særskilte pedagogiske tiltak. De har

gjerne store, komplekse og sammensatte vansker som er

til hinder for læring, og disse kan ofte være vanskelige å

identifisere og diagnostisere (Tøssebro & Kittelsaa, 2015).

Stortingsmeldingen Læring og fellesskap (Meld. St. 18

(2010–2011)) omhandler barn, unge og voksne med særlig

behov for tilrettelegging av opplæringen. Målet med mel-

dingen var å rette oppmerksomheten mot å øke det faglige

og sosiale utbyttet for elever med store sammensatte lære-

vansker. Det ble uttrykt bekymring for at disse elevene

møtes med for lave forventninger, og for at betingelsene

for læring og utvikling ikke er gode nok. Dette resulterte

i at Utdanningsdirektoratet ga Statped et oppdrag der

den overordnede målsettingen var å øke barn og unges

faglige og sosiale utbytte i barnehage og skole. Satsingen Vi

sprenger grenser ble da etablert i regi av Statped (Statped.

no), og vårt arbeid som vi beskriver her, tar utgangspunkt i

et spesifikt område innenfor denne satsingen.

Vi gjorde våre første erfaringer med arbeidsmåten

Helhetslesing etter at vi ble presentert for Frosts presen-

tasjon av metoden i boken Lesepraksis (1999), og gjennom

Eleven arbeidet med klassens tema, noe som
bidro til mer deltagelse i klassen.

Godøy & Monsruds veileder Spesialpedagogisk leseopp-

læring (2008). Som rådgivere i Statped har vi blant annet

veiledet lærere som arbeider med elever med store språk-

og lærevansker. I den forbindelse fikk vi erfare at dette var

en metode med muligheter for gode tilpasninger for denne

gruppen elever.

Sammenheng i undervisningen

Haug (2017) peker på en manglende sammenheng mellom

ordinær opplæring og spesialundervisning. Han viser til

opplæringsloven § 5-1, som sier at opplæringstilbudet skal

ha et slikt innhold at det samlede tilbudet kan gi eleven et

forsvarlig utbytte av opplæringen. Å få til god sammenheng

mellom spesialundervisning og ordinær opplæring er en

stor utfordring og et vilkår for å realisere retten til læring.

Vi ønsker å drøfte en metode som kan bidra til nettopp en

slik sammenheng, ved at spesialundervisningen kommer

nærmere den ordinære opplæringen. Vi vil i denne artik-

kelen fokusere på den skriftspråklige utviklingen hos elever

med store sammensatte lærevansker. Vårt utgangspunkt er

å se på lesing og skriving som en grunnleggende ferdighet

også for disse elevene. Det betyr at skriftspråket for dem skal

være et redskap for å tilegne seg kunnskaper i de muntlige

fagene. Dette skal være uavhengig av hvilket nivå eleven

er på i sin lese- og skriveutvikling. Kompetansemålene i

Kunnskapsløftet skal være utgangspunkt for innholdet i

lesetekster og skriftlig arbeid som eleven jobber med på sitt

trinn. Dette er en måte eleven kan dele faglig fokus med

resten av klassen på, som igjen kan bidra til økt grad av

inkludering i læringsmiljøet.

Tradisjonelt sett har lesing og skriving for denne elev-

gruppen konsentrert seg om ferdighet. Vi har i vår praksis

sett eksempler på elever i ungdomsskolen som jobber

med leseverk fra begynneropplæringen. Da er oppmerk-

somheten rettet mot lesing og skriving som en egen fer-

dighet, mens vi ønsker å fokusere på lesing og skriving som

redskap for læring. Det betyr at lesing og skriving har en

tematisk sammenheng med klassens læreplan, samtidig

som det jobbes med å utvikle lese- og skriveferdigheter.

A
rt

ik
ke

l

32

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

Inkludering

I stortingsmeldingen Læring og fellesskap (Meld. St. 18

(2010–2011)) står det at barn og unge med ulik sosial bak-

grunn og med forskjellig etnisk, religiøs og språklig tilhø-

righet skal møtes i en barnehage og fellesskole som har

høy kvalitet og høye forventninger til læring for alle. Det

påpekes at læringsmiljøet, tilpasset opplæring og spe-

sialundervisning må ses i sammenheng og at et inklude-

rende læringsmiljø er et felles ansvar på alle nivåer i sko-

lesamfunnet. Et slikt læringsmiljø er kjennetegnet ved at

det fysiske skolemiljøet er tilgjengelig for alle elever, at det

er en læringskultur preget av positive holdninger til tilhø-

righet i skolen, og til slutt at det har høy grad av profesjons-

tydelighet- og kompetanse (Olsen, Mathisen & Sjøblom,

2016).

Læringsmiljøsenteret beskriver i artikkelen Mangfold

og inkludering i skolen at å være inkludert, er å delta i

skolens læringsfellesskap sammen med de andre elevene.

Dette bidrar til at den enkelte elev opplever sosial tilhø-

righet og sosialt fellesskap med jevnaldrende, samtidig

som opplæringen er tilpasset evner og behov, slik at eleven

lærer og utvikler seg både menneskelig og faglig.

I rapporten Rett til spesialundervisning eller rett til

deltakelse vises det til en økning i antall segregerte tiltak

i skolen (Kittelsaa, Wendelborg & Caspersen, 2017). Det

påpekes også at det er en markant utskilling av elever i

overgangen fra barnehage til barneskole, fra barneskole til

ungdomsskole og fra ungdomsskole til videregående skole.

På denne måten er skolegangen en vei ut av jevnalder-

miljøet for mange funksjonshemmede barn og unge. Det

kan være viktig å spørre seg om elever som mister kontakt

med sitt naturlige jevnaldermiljø, opplever seg inkludert i

skolen.

Olsen mfl. (2016) har utviklet en modell som beskriver

fire aspekt ved inkludering: faglig, kulturell, sosial og orga-

nisatorisk. Faglig inkludering vil si at skolen generelt, og

lærer spesielt, har gjort disposisjoner for å legge lærings-

miljøet til rette, slik at den enkelte elev i størst mulig grad

får utnyttet sitt potensial for læring. Dette gjelder både

planlegging, gjennomføring og evaluering av opplæringen.

Sosial inkludering vil si at læringsmiljøet gir elever opp-

levelsen av sosial tilhørighet og trygghet. Kulturell inklu-

dering vil si et læringsmiljø som eleven kan identifisere seg

med, der mangfold ivaretas, og som har kultur for læring.

Olsen (2013) kaller dette for inkluderingens treenighet.

Organisatorisk inkludering ligger som en ramme for at

disse tre skal virke godt sammen. Premissene for organi-

satorisk inkludering er universell utforming, godt psykoso-

sialt miljø og tilpasset opplæring. De fire aspektene møtes

i en felles oppgave – å skape et læringsmiljø der elevene

opplever god helse, trivsel, tilhørighet og læring. Vi har

valgt å vektlegge det faglige aspektet av inkludering ved å

vise til en modell som kan tas i bruk for å styrke elevenes

faglige deltagelse i teoribaserte fag.

Metoden Helhetslesing

For å vise hvordan Helhetslesing kan være et redskap for

læring, vil vi kort skissere metodens utgangspunkt. Lesing

er både en ferdighet i utvikling og en aktivitet som kan

støtte eleven i sin utvikling (se for eksempel Gough &

Tunmer 1986; Frost 2003). Lesing skal kunne bidra til kunn-

skapstilegnelse hos alle elever og må derfor være i utvikling

gjennom hele skoletiden.

Leseopplæringen på begynnelsen av 1970-tallet ble av

mange oppfattet som fragmentert og formell. Frost (1999)

viser til skandinavisk lesepedagogikk som fikk stor inn-

flytelse, for eksempel Hougård (1977) og Leimar (1978).

Målet ble å forene en kommunikasjonsbasert lesemetode

med aktiviteter for å beherske skriftspråkets koder. Dette

var helt nye didaktiske og metodiske prinsipper. Frost

beskrev metoden Helhetslesing som gikk ut på å arbeide

med tekstlige helheter der detaljer i teksten ble satt inn

i en ramme, og der eleven umiddelbart så nytten av

arbeidet. Frost tar utgangspunkt i leseteoretiske prin-

sipper der mediering (lærer-elev-samarbeid) gir eleven

støtte i arbeidsprosessen og bidrar til en tydeligere sam-

menheng mellom talespråk og skriftspråk. Han hevder at

det viktigste perspektivet til en lærer må være å finne det

læringspunktet hos eleven der de kan delta i et samarbeid

med læreren og lære noe. I den sammenheng viser han

til Vygotskij og den proksimale læringssonen som ligger i

området mellom det en elev kan klare på egen hånd, og det

han ikke får til. I denne læringssonen kan voksne eller per-

soner som kan mer enn barnet selv, være en form for medi-

33

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

erende hjelper. Etter å ha blitt veiledet tilstrekkelig i denne

sonen, vil barnet til slutt mestre det de har lært, på egen

hånd. En har dermed flyttet grensene for hva barnet kan

klare selv.

Helhetslesing bygger på to overordnede lesetra-

disjoner. På den ene siden har vi Whole-language-

tradisjonen, som primært ser på lesing som en kommu-

nikativ prosess. Lesemetoden tar utgangspunkt i tekst

som er skapt av eleven selv, eller som er hentet fra bøker.

Delelementer i språket blir tonet ned, slik som for eksempel

arbeid med bokstav-lyd. På den andre siden har vi Phonics-

tradisjonen, som gjennom tolkning av et alfabetisk system

vektlegger de små delene i skriftspråket, slik som enkelt-

lyder og stavelser og automatisering av disse. Den språk-

byggende innfallsvinkelen i Whole-language-tradisjonen

og det å konsentrere seg om språkets minste segmenter i

Phonics-tradisjonen er begge like viktige, og Helhetslesing

bygger på disse innfallsvinklene (Godøy & Monsrud 2008).

Metoden Helhetslesing har tre grunnleggende faser.

Den første fasen omfatter helhet vedrørende tekstinnhold.

Dette innebærer aktivering av elevens forkunnskaper og

reproduksjon gjennom lesing med støtte. I neste fase er

oppmerksomheten rettet mot lesetekstens deler, som kan

være lyder, stavelser og ord. I den siste fasen er det tilbake

til helheten i leseteksten gjennom samordning og automa-

tisering av elevens lesing.

Godøy & Monsrud (ibid.,) har i sin veileder beskrevet

Helhetslesing på ulike nivåer i leseutviklingen. I modellen

inngår en beskrivelse av hvordan eleven kan «spore av» i

forbindelse med trinnene i normal leseutvikling. Dette

er utgangspunktet for tilretteleggingen av tiltak. I fase 1

er målet at eleven skal etablere den språklige støtten før

arbeidet med språket på detaljnivå. Her er det viktig å

jobbe med språk, ord og begreper. Det anbefales at tek-

stene tar utgangspunkt i elevenes interesseområder, kunn-

skapsstoff eller egenproduserte tekster. I fase 2 er målet

med arbeidet at eleven skal få etablert gode avkodings-

ferdigheter. Detaljarbeidet skal tilpasses det nivået i lese-

utviklingen hvor leseutviklingen har stoppet opp. I fase 3

er målet at eleven uten støtte av lærer, skal mestre sikrere

lesing og bedre leseflyt. Den samme teksten skal leses om

igjen. Mens det i fase 1 ble fokusert på forståelse og med-

lesing av teksten, fokuseres det nå på selvstendig og fly-

tende lesing. Nå vil det vise seg om eleven tar i bruk stra-

tegier og ferdigheter han har arbeidet med i fase 2, slik at

dette blir integrert i lesingen i form av sikrere lesing og

bedre leseflyt. Dette beskrives også som samordning, fordi

det lesetekniske skal fungere sammen med gode forståel-

sesprosesser. Lesingen skal også automatiseres. Repetert

lesing har stor betydning for at ord skal bli automatisert,

og det vil styrke leseferdigheten. Hvis teksten har vært til-

passet elevens lesenivå og det har vært arbeidet med de

lesetekniske detaljene, vil eleven ha gjort disse kunn-

skapene til sin egen. En helhetlig tekst skal sikre at eleven

får en god leseopplevelse fra starten av. Arbeidet er kon-

sentrert om samme tekst, men på ulike måter.

Godøy & Monsrud (2008) presiserer at kartlegging skal

gi utgangspunkt for presis tilrettelegging av både tekstnivå

og relevante aktiviteter som skal drive utviklingen videre.

Når læreren kjenner elevens lesenivå, kan han også utar-

beide mål for arbeidet og vurdere læringsutbytte ut fra

disse.

Helhetslesing som redskap for teoretisk læring

Vi ønsker å vise hvordan vi sammen med elever med store

sammensatte lærevansker kan jobbe systematisk med

skriftspråket, og hvordan elevene kan benytte det som

redskap for å tilegne seg andre kunnskaper. Slik kan de

oppnå de grunnleggende ferdighetene fra Kunnskapsløftet

i muntlig språk, lesing og skriving. Arbeidsformen kan

også bidra til en økt opplevelse av å være inkludert –

faglig gjennom at eleven arbeider med samme tema

som de øvrige i klassen, sosialt gjennom tilstedeværelse i

gruppen og kulturelt gjennom at det etableres en grunn-

leggende forståelse for temaet. Vi har derfor valgt å kalle

denne varianten av Helhetslesing for inkluderende lese- og

skriveopplæring.

Elevgruppen med store sammensatte lærevansker

som vi har erfaring med, varier fra å ha en begynnende

alfabetisk innsikt til å mestre ortografisk lesing knyttet til

enkelt innhold. Dette varierer noe med hensyn til alder,

men dette er ikke entydig. Også eldre elever i ungdoms-

skole og videregående skole kan være på et nivå der de

ikke har oppnådd alfabetiske ferdigheter. I slike tilfeller

A
rt

ik
ke

l

34

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

Den teknologiske utviklingen gir nye
muligheter for tilpassing og støtte.

FIGUR 1: Leseutviklingsmodell etter Spear-Swerling & Sternberg (1998), oversatt av Godøy (2008).

Stadig økende
avanserte forståelses-
ferdigheter

6. Avansert lesing

5. Strategisk lesing

4. Automatisk ordgjenkjenning

3. Kontrollert ordgjenkjenning

2. Ordgjenkjenning ved hjelp av fonologiske holdepunkter

1. Ordgjenkjenning ved hjelp av visuelle holdepunkter

ALFABETISK INNSIKT

Fasene i normal leseutvikling Stadiene i avsporing

Tilegnelse av enkelte
basisstrategier for
forståelse

Suboptimale lesere:
Oppnår ikke de høyeste
nivåer av forståelseslesing

Forsinkete lesere:
Prosessen med å etablere ord-
gjenkjenningsferdigheter har tatt
lang tid. Svake forståelses-
strategier

Avansert nivå
av fonologisk
bevissthet

Oppbygging
av ordkunnskap

Økende sikkerhet
i lesing av vanlige
stavemønstre

Ikke-automatiske lesere:
Nøyaktig, men anstrengt
lesing. Svak forståelse

Økende ortografisk
kunnskap

Kompensatoriske lesere:
Dårlig ordgjenkjenning
(gjetting) og dermed dårlig
ordforståelse

Bokstav-lyd-
kunnskap

Ikke-alfabetiske lesere:
Svært dårlig ordgjenkjenning
og forståelse

Begynnende
fonologisk
bevissthet

35

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

kan dette bety at elevene har jobbet med lesing på grunn-

leggende nivå gjennom alle skoleårene. Det kan også bety

at eleven på ungdomsskole og videregående skole frem-

deles sitter med standardiserte lesebøker fra 1. og 2. trinn.

Vi opplever at mange eldre elever som har jobbet på denne

måten, har motstand mot og liten motivasjon for å arbeide

med skriftspråket. Med dette som bakteppe begynte vi å

tenke på hvilken tilpassing som ville motivere elevene, og

som samtidig hadde et mer målrettet innhold knyttet til

kompetansemål i læreplanen.

Med utgangspunkt i målsettingen til Vi sprenger

grenser – å øke forventninger til elever med store lære-

vansker og å øke læringsutbyttet – ble denne måten å tenke

leseopplæring på mer formalisert. I Vi sprenger grenser

gjennomførte Statped nord en pilotstudie som omfattet

en elev i 8. klasse på ungdomsskolen. Overfor denne

eleven ble metoden Helhetslesing et viktig redskap når

det gjaldt fagstoff i muntlige fag. Dette gjaldt både læring

i for eksempel naturfag og mer oppmerksomhet rettet mot

språk og skriftspråk gjennom arbeid med tekst. Vi fant da

ut at for elever med omfattende språk- og lærevansker ble

skriftspråk ikke bare en ferdighet, men også et redskap for

læring i andre fag. Denne måten å arbeide på var et bidrag

til å øke forventningene til eleven. Den bidro også til å

øke elevens læringsutbytte. I tillegg arbeidet eleven med

klassens tema, noe som bidro til mer deltagelse i klassen,

som igjen ga en økt opplevelse av mestring for eleven og en

større sosial tilhørighet. Dette fikk vi tilbakemeldinger på

fra lærere, og det ble også observert ved skolebesøk.

Helhetslesing sett i sammenheng

med store sammensatte lærevansker

Den vanligste definisjonen på lesing er avkoding x for-

ståelse (Gough & Tunmere, 1986). Avkoding refererer til

de tekniske ferdighetene på lesingen, og forståelse dreier

seg om språkferdigheter og bakgrunnskunnskaper. For at

lesingen skal kunne bidra til kunnskapstilegnelse, må den

være i utvikling hele skoletiden. Et godt verktøy til analyse

av elevens ferdigheter er en leseutviklingsmodell (se figur

1) av Spear-Swerling & Sternberg (1998).

Modellen beskriver de ulike nivåene i leseutviklingen

og hva man bør forvente at en elev skal kunne mestre på

hvert nivå. På høyre side av modellen beskrives hvordan

lesingen kan arte seg når eleven har sporet av fra en god

leseutvikling. Avsporingene kan forekomme på alle nivåer

i utviklingen. Denne modellen har inspirert oss til å ta

i bruk et utviklingsperspektiv på lesing, også for elever

med store sammensatte lærevansker. Ofte kan disse

elevene ha stoppet opp på et nivå uten å komme videre i

leseutviklingen.

De elevene vi har erfaringer med, befinner seg i

hovedsak på nivå 1 og 2 i modellen. Det vil si at de er

ikke-alfabetiske lesere eller kompensatoriske lesere. Ikke-

alfabetiske lesere har ikke tilstrekkelig alfabetisk innsikt,

mens kompensatoriske lesere kan lese korte, høyfrekvente

ord, men mestrer ikke lange ord og sammenhengende

tekst. De kompensatoriske leserne er usikre både i bok-

stavkunnskap og lydsammentrekning, og de gjetter med

utgangspunkt i tekstens innhold og visuelle kjennetegn.

Mangel på kompetanse og erfaring hos lærere eller

assistenter som arbeider med denne gruppen elever i

ungdomsskole og videregående opplæring, kan være en

utfordring. De tar ofte utgangspunkt i metoder og mate-

riell som er beregnet for begynneropplæringen. Vi mener

lærere må ha generell kompetanse på lese- og skriveut-

vikling og spesiell kompetanse på dette for elever med

språk- og lærevansker. De må også ha kunnskap om lese-

og skriveutvikling for eldre elever. For å benytte metoden

Helhetslesing må de også ha lært hvordan de kan benytte

seg av de metodiske prinsippene for å legge opp undervis-

ningen på en god måte.

Det er en økende bruk av teknologi i spesialundervis-

ningen. Den teknologiske utviklingen gir nye muligheter for

tilpassing og støtte, som igjen gir økt mestring og lærings-

utbytte for elevene. Vi har i vår praksis som rådgivere sett

mange gode eksempler på bruk av digitale verktøy brukt

i sammenheng med Helhetslesing. I fase 1 er det for

eksempel hensiktsmessig med digitale tankekart ved gjen-

nomgang av fagstoffet, særlig for å aktivere elevens bak-

grunnskunnskap og læring av nye ord. Lesebøker kan pre-

senteres digitalt, for eksempel med bruk av Book Creator

eller Spesielle historier. I arbeid med detaljer har vi god

erfaring med bruk av talesyntese, for eksempel Lingit STL +

eller Skoleskrift 2. I disse programmene får eleven lydstøtte

A
rt

ik
ke

l

36

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

på lyd, ord og setningsnivå til bruk i skriving. Dette gir en

særlig god støtte for avkodingen. Bruk av teknologi gir spe-

sielt store muligheter for tilpasninger til elever som ikke

har skriftspråklige ferdigheter, gjennom bruk av tekst med

opplest tale. Det vil si at eleven i sin bok kan «lese» om et

tema gjennom opplest tekst. Dette gir også muligheter til å

oppdage sammenheng mellom tale og skrift.

Helhetslesing som redskap for inkluderende

lese- og skriveopplæring

Inkludering innebærer at spesialundervisningen sammen

med den ordinære opplæringen skal sikre tilfredsstillende

læringsutbytte. Haug (2017) påpeker at en aktiv utskilling

i spesialundervisningen betyr at undervisningen foregår

utenfor ordinære klasser. Samtidig ser vi at sammenhengen

mellom spesialundervisningen og den ordinære undervis-

ningen er svak når det gjelder innhold, arbeidsformer og

utveksling av informasjon. Det er flere eksempler på man-

glende planer, mangel på kommunikasjon, fragmentering

av aktiviteter, ulikt innhold og arbeidsform og ulike for-

ventninger. Slike resultater kommer også fram i annen

forskning og framstår som relativt vanlig (Haug 2017;

Nordahl, 2018; Barneombudet, 2017).

Vi ønsker å gi noen eksempler på at det går an å

gjøre undervisningen mer inkluderende ved å vise til

noen eksempler fra praksis i skolehverdagen. Gjennom

høsten 2016 og våren 2017 var vi med på å gjennomføre

en individsystemisk prosessveiledning (Olsen, 2018) i en

kommune. I denne kommunen ble det arbeidet på sys-

temnivå for å sikre gode overganger fra tre barneskoler

over til en felles ungdomsskole for elever med store sam-

mensatte vansker. Parallelt ble det på individnivå arbeidet

med veiledning på denne ungdomsskolen for tre elever

med store sammensatte vansker. Vi vil her vise eksempler

på hvordan vi arbeidet med to av disse elevene.

Den ene eleven, Ola, som vi også har omtalt tidligere

i artikkelen, gikk i 8. klasse. Ved starten av ungdomsskolen

var han kommet i gang med alfabetisk lesing. Vi gjennom-

førte før skolestart i ungdomsskolen et tretimers kurs for

lærere, foreldre og PPT der temaet var inkluderende lese-

og skriveopplæring. Vi vektla da Helhetslesing som redskap

for å tilegne seg kunnskap i de muntlige fagene. Det vil si

at vi jobbet med å øke leseferdighetene samtidig som Ola

skulle tilegne seg nye kunnskaper i ulike fag. Skolen fikk

veiledning underveis, og arbeidet ble evaluert etter ett

skoleår. Det viste seg da at Ola hadde fått økt motivasjon

for å gå på skolen og også økte ferdigheter i lesing og i

skriving. Læreren til Ola var både kontaktlærer for klassen

og spesialpedagog og kontaktlærer for Ola. Dette ga henne

en god oversikt over fagplaner og mål i opplæringen for alle

elevene. Klassen brukte ofte presentasjoner av eget arbeid

underveis, og Ola laget nå tilsvarende presentasjoner på

sitt nivå. På denne måten ble han mer delaktig i klassen, og

han fikk mer å snakke med sine medelever om.

Den andre eleven, Per, gikk også i 8. klasse. Vi vil her

vise et eksempel fra samfunnsfag der klassen hadde et felles

tema og mål i opplæringen som handlet om Napoleon.

Ved innføringen av temaet ble klassen delt i grupper med

fire elever i hver gruppe. Gruppene fikk forskjellige opp-

gaver der faktakunnskaper skulle belyses i forbindelse med

napoleonskrigene. Per bidro i dette gruppearbeidet med å

finne bilder på nett og i bøker som skulle brukes til en felles

presentasjon. I spesialundervisningen jobbet Per videre

med en lesebok om Napoleon. Da hadde Per forkunn-

skaper om temaet og en gjenkjenning av det klassen jobbet

med. Arbeidet med leseboken tok utgangspunkt i prin-

sipper fra Helhetslesing. I første fase leste læreren en enkel

tekst knyttet til temaet. I fase to arbeidet Per og læreren

med analyse og syntese av de enkleste ordene i teksten.

De vanskelige ordene klarte han ikke å avkode fonologisk.

Det betydde at fase tre ikke besto av repetert lesing, men

lesing til en lydfil som var lagt inn i hans digitale lesebok.

Dette var meningsfylt å arbeide med, både for Per og for

læreren. Per delte på denne måten den samme faglige

oppmerksomheten som resten av klassen, og det kjentes

derfor meningsfullt for han. Han fikk dermed økt moti-

vasjon og samtidig nye kunnskaper om det aktuelle temaet

om Napoleon. Gjennom gruppens felles presentasjon i

klassen i etterkant av arbeidet, kunne Per bidra med sitt,

og klassen kunne oppleve han som en deltager på en felles

læringsarena.

Disse to praksisfortellingene er eksempler på sam-

menheng mellom klassens plan og spesialundervisningen.

37

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

Sammenfatning

I denne artikkelen har vi ønsket å presentere bruk av

arbeidsmodellen Helhetslesing som i utgangspunktet er

tenkt som en metode for elever med dysleksi. Vi har vist

at denne metoden også kan benyttes i arbeid med skrift-

språket for elever med store sammensatte lærevansker.

Tiltakene i Helhetslesing er utviklet for å finne ut i hvilken

fase elevene er i sin leseutvikling. Med utgangspunkt i disse

fasene fant vi raskt ut hvilken fase elevene med store sam-

mensatte lærevansker var i. Dette ga et godt utgangspunkt

for tilpasning av tiltak til den enkelte. Vi har hatt som mål

at valg av tekst og lesestoff skal være hentet fra læreplanens

kompetansemål. I hovedsak har vi gjort oss erfaringer fra

kompetansemålene i muntlige fag og tilpasset tema og

aktiviteter til klassens undervisning. Når det gjelder lesing

som en grunnleggende ferdighet, har målet vært at lesing

skulle være et læringsverktøy også for elever med store og

omfattende lærevansker.

Med et slikt felles faglig fokus i spesialundervis-

ningen ga det elevene også en større mulighet til deltagelse

i klassens undervisning. Både i gruppearbeid og i indivi-

duelle presentasjoner så vi at dette medvirket til faglig og

sosial inkludering. Vi har også gjort erfaringer med bruk av

digitale verktøy for å kompensere og gi økt delaktighet for

denne elevgruppen. Denne arbeidsmåten støttet lærings-

prosessen og ga mange muligheter for dokumentasjon,

repetisjon og presentasjon av fagstoffet.

Vår erfaring er at vi har sett verdien av Helhetslesing

for elever med store sammensatte lærevansker. Det har

vært et godt redskap for å bedre skriftspråklige ferdigheter

og i tillegg vært en arbeidsform som har støttet læring i

andre fag. En slik måte å arbeide på har vi sett kan bidra

til økt faglig og sosial inkludering for denne elevgruppen.

Tiltakene i Helhetslesing er utviklet for å finne ut
i hvilken fase elevene er i sin leseutvikling.

Hilde Kolstad Danielsen arbeider som seniorrådgiver i
Statped, Landsdekkende faglig enhet, med alternativ og
supplerende kommunikasjon (ASK). Hun har en master
i spesialpedagogikk og har utdanning som logoped og
leksolog. Den faglige interessen er og har vært kunnskap
om læring av språk, skriftspråk og kommunikasjon.
Hun har erfaring fra arbeid med språk- og kommunika-
sjonsvansker i barnehage og skole og har også arbeidet
som logoped på sykehus. I tillegg er hun veileder i
Karlstadmodellen.

Grete Stabæk arbeider hun som seniorrådgiver i Statped
nord, avdeling for sammensatte lærevansker. Arbeids-
områdene er hovedsakelig knyttet til språk, skrift-
språk og flerspråklighet. Hun har tidligere erfaring fra
PP-tjenesten og har i flere år hatt kurs og forelesninger
i UH-sektoren. Hun er utdannet logoped, har hovedfag i
spesialpedagogikk og er også veileder i Karlstadmodellen.

REFERANSER
BARNEOMBUDET.NO (2017). Uten mål og mening? Elever med spesial-
undervisning i grunnskolen. Barneombudets fagrapport 2017. Lastet ned
fra: http://barneombudet.no/wp-content/uploads/2017/03/Bo_rapport_
enkeltsider.pdf.

FROST, J. (1999). Lesepraksis – på teoretisk grunnlag. Oslo: Cappelen
Akademisk Forlag.

FROST, J. (2003). Prinsipper for god leseopplæring. Innføring i den første
lese- og skriveopplæringen. Oslo: Cappelen Akademisk Forlag.

GODØY, O. & MONSRUD, M.B. (2008) Spesialpedagogisk leseopp-
læring – en veileder. Lastet ned 21.02.2019 fra: http://www.statped.
no/fagomrader-og-laringsressurser/finn-laringsressurs/sprak-og-tale/
Spesialpedagogisk-leseopplaring--en-veileder-2utgave/

GOUGH, P. & TUNMER, W. (1986). Decoding, reading and reading disa-
bility. Remedial and Special Education, 7(1), s. 6–10.

HAUG, P. (2017). Kva spesialundervisning handlar om. Paideia, 14.
Lastet ned 21.02.2019 fra: https://utdanningsforskning.no/artikler/
kva-spesialundervisning-handlar-om/

HOUGÅRD, R. (1977). Udviklingsarbejde om den første modersmålsun-
dervisning: skolen ved Espelunden, Rødovre. København: Forum.

KITTELSAA, A. & TØSSEBRO, J. (2015). Vi sprenger grenser. Følge-
evaluering av et pilotprosjekt. Trondheim: NTNU Samfunnsforskning.
Lastet ned fra: https://samforsk.no/Publikasjoner/Vi%20sprenger%20
grenser%20TRYKK.pdf

KITTELSAA, A., WENDELBORG, C. & CASPERSEN, J. (2017). Rett til
spesialundervisning eller rett til deltagelse? Faktorer som påvirker eks-
kludering og inkludering i skolen. Trondheim: NTNU Samfunnsforskning.
Lastet ned 21.02.2019 fra: https://samforsk.no/Sider/Publikasjoner/
Rett-til-spesialundervisning-eller-rett-til-deltakelse.aspx

LEIMAR, U. (1974). LTG – Läsning på talets grund. Stockholm: Liber
Läromedel.

A
rt

ik
ke

l

38

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

LÆRINGSMILJØSENTRET. (2017). Inkludering – hva innebærer
begrepet? Lastet ned 21.02.2019 fra: https://laringsmiljosenteret.uis.
no/skole/mangfold-og-inkludering/hva-er-mangfold-og-inkludering/
inkludering-hva-innebarer-begrepet-article115816-21855.html.

MELD. ST. 18. (2010–2011). Læring og fellesskap. Oslo:
Kunnskapsdepartementet.

NORDAHL, T. MFL. (2018). Inkluderende fellesskap for barn og unge.
Ekspertgruppen for barn og unge med behov for særskilt tilrettelegging.
Bergen: Fagbokforlaget.

OLSEN, M.H. (2018). «Vi får til det vi vil» – en studie av en individs-
ystemisk prosessveiledning. Psykologi i kommunen, nr. 2. Lastet ned
21.02.2019 fra: https://psykisk-kommune.no/vi-far-til-det-vi-vil-en-stu-
die-av-en-individsystemisk-prosessveiledning/19.40

OLSEN, M.H. (2013). En inkluderende skole. Oslo: Cappelen Damm
Akademisk.

OLSEN., M.H., MATHISEN, A.R. & SJØBLOM, E. (2016). Faglig
inkludert? Oslo: Cappelen Damm Akademisk.

SPEAR-SWERLING, L. & STERNBERG, R.J. (1996). Off Track: When
poor readers become «learning disabled». Boulder: Westview Press.

STATPED.NO (u.å.). Vi sprenger grenser. Lastet ned 11.02.2019 fra:
http://www.statped.no/temaer/Vi-sprenger-grenser/

UDIR.NO. (2017). Statistikk om grunnskolen 2017–18. Lastet ned
21.02.2019 fra: https://www.udir.no/Analyse-av-GSI--tall/

UDIR.NO. (u.å.) Læreplanverket. Lastet ned 21.02.2019 fra: https://
www.udir.no/laring-og-trivsel/lareplanverket/

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. 35–56. Oslo:
Gyldendal Akademisk.

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.

39

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

Synet er ikkje like avgjerande for å prestere i symjing som det er
innanfor ballspel og orienteringsløp.

A
rt

ik
ke

l

4040

Ved byrjinga av 90-talet vart spesialskulane

avvikla, samstundes som ein jobba med

utvikling av digitale læremiddel og hjel-

pemiddel, som er ein av fleire viktige føre-

setnader for deltaking i ein ordinær klasse

(Klingenberg, Kittelsaa, Holkesvik, Wik &

Kermit, 2015, s. 7). Allereie på 70-talet starta

dei fleste elevane med synshemming i den

vanlege skulen. Denne artikkelen tek føre seg

tilpassa opplæring knytt til elevar med syns-

hemming på ungdomstrinnet i kroppsøving.

Fyrste del vil omhandle sentrale omgrep og

relevante teoretiske perspektiv knytt til til-

passa opplæring og synshemming. Andre del

handlar om korleis ein kan tilpasse under-

visning i kroppsøving for at elevar med syns-

hemming skal oppleve meistring i faget.

Kroppsøvingsfaget er eit allmenndan-

nande fag. Formålet er å inspirere til ein fysisk

aktiv livsstil, meistring ut frå eigne føreset-

nader og livslang bevegelsesglede gjennom

leik, idrett, dans, symjing og friluftsliv. Faget

skal vere ein bidragsytar til utvikling av sjølv-

kjensle, forståing og identitet. Elevane skal

vite kva eigen innsats har å seie for å oppnå

mål, og kva faktorar som påverkar motiva-

sjonen til aktivitetar og trening. Ved å jobbe

på ulike aspekt fremjar faget «fair play» og

respekt for medelevar. Elevane skal verte

utfordra fysisk gjennom spontane og orga-

niserte aktivitetar, for å tøye eigne grenser.

Tradisjonelle og alternative rørsleaktivitetar

skal takast vare på gjennom opplæringa

(Utdanningsdirektoratet, 2015, s. 1).

Tilpassa opplæring

I opplæringslova (1998, § 1–3) står det at

«opplæringa skal tilpassast evnene og føre-

setnadene hjå den enkelte eleven, lærlingen,

praksisbrevkandidaten og lærekandidaten».

Synshemming og kroppsøving

Mange elevar har ulike grader av synshemming, men få får tilrettelagd
undervisning. Formålet med denne artikkelen er å undersøke kva som
eksisterer av forsking knytt til synshemming i kroppsøving, og korleis
ein kan tilpasse denne undervisninga slik at synshemma elevar skal
oppleve meistring i faget.

AV SANDRA ELISE BIRKELAND BARAAS

41

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

I denne samanhengen er tilpassa opplæring evna ein som

lærar i dette høvet har til å tilpasse undervisninga ut frå

den einskilde eleven sine føresetnader i kroppsøvingsfaget.

Utdanningsdirektoratet ser på tilpassa opplæring som eit

verkemiddel ein nyttar for at elevar skal kunne oppleve

auka læringsutbytte gjennom variasjon i bruk av lærestoff,

arbeidsmåtar, læremiddel, organisering og intensiteten i

opplæringa. Tilpassa opplæring er ingen individuell rett

for elevar som følgjer ordinær opplæring. For elevar med

spesialundervisning er tilpassa opplæring ein individuell

rett i dei høva det er behov for ekstra tilrettelegging utover

ordinære tilbod (Utdanningsdirektoratet, 2018).

WHO sin definisjon på nedsett syn

Verdsorganisasjonen for helse (WHO) definerer nedsett syn

på grunnlag av redusert visus (synsskarpheit) og synsfelt på

det beste auget. WHO deler definisjonen inn i fem grader:

moderat svaksynt, alvorleg svaksynt, blind, blindheit og

totalt blind (World Health Organization, 2018). Visus dår-

legare enn 6/18–6/60 er moderat svaksynt. Visus dårlegare

enn 6/60–3/60 er alvorleg svaksynt. Visus dårlegare enn

3/60–1/60 eller synsfelt som er mindre enn 20 grader, men

større enn 10 grader, er kategorisert som blind. Visus dår-

legare enn 1/60 – lyssans, eller når synsfeltet er mindre enn

10 grader, er kategorisert som blindheit. Totalt blind er når

det ikkje er lyssans. Andre årsaker som òg kan gi nedsett

synsfunksjon, er augemotoriske vanskar, nedsett kontrast-

følsomheit og lysømfintlegheit (Norges Blindeforbund,

ukjent dato).

Ulike typar synshemming

Nedsett synsevne og synshemming kan få konsekvensar for

individets utvikling og daglege funksjonsevne. Av all infor-

masjon og inntrykk ein får med seg, kjem ca. 80 prosent av

dette gjennom synssansen. I løpet av eit sekund gir synet

informasjon om kva som skjer rundt deg; om ein bil kjem

køyrande, eller om det er sal på frukt og grønt på KIWI.

Synet består av sjølve auget, augets ytre augemusklar,

synsnerven, synsbanene og synssenteret i bakre del av

hjernen. For at det skal dannast ei visuell forståing må syn-

simpulsane fyrst gjennom lysbrytinga i auget, via nett-

hinna sine sanseceller og vidare gjennom synsnerven til

forskjellige hjerneområde: farge, retning, form, posisjon

og kontrast (Pladsen & Solevåg, 2015, s. 13). Det er fleire

ulike grunnar til at born og unge har nedsett syn og syns-

hemming, men i dei fleste tilfelle er det medfødt. I nokre

høve kan synsvanskar oppdagast i småbornsalderen,

medan andre vert oppdaga når barnet vert eldre.

Ein deler synsvanskar inn i tre hovudgrupper: med-

fødde synsvanskar, synserverva synsvanskar og syns-

vanskar som følgje av dysfunksjon i hjernen (hjerne-

synshemming). Born og unge med ein synsdiagnose kan

i nokre høve ha det i kombinasjon med andre diagnosar

og vanskar som kan påverke motorikk, kommunikasjon og

kognisjon (Haugen, Bredrup & Rødahl, 2016, s. 998).

Synshemming og fysisk aktivitet

Synshemming kan i nokre høve føre til hindringar i kvar-

dagen. Fysisk aktivitet i kroppsøving kan resultere i auka

evne til mobilitet og orienteringsevne, som kan gjere det

lettare for born og unge med nedsett syn og synshemming

å gjennomføre daglegdagse gjeremål (Elsman, van Nispen

& van Rens, 2017, s. 2). Kva praktiske konsekvensar nedsett

syn og synshemming har å seie for born og unge, vert ofte

undervurdert både i kroppsøvingsfaget og i samfunnet

elles (Bredahl, 2013, s. 53). Av den grunn ynskjer eg i denne

artikkelen å belyse korleis ein kan tilpasse undervisning

i kroppsøving for at også elevar med synshemming skal

oppleve meistring i faget.

Tilrettelagd undervisning

Å tilpasse undervisning ut frå elevføresetnader er å tilpasse

ho til kvar enkelt elev sitt fysiske, motoriske og psykiske

meistringsnivå, sørgje for at evner, interesser, kulturell

og sosial tilhøyrlegheit vert teke omsyn til når undervis-

ninga skal planleggast og gjennomførast (Brattenborg &

Engebretsen, 2015, s. 163–165). God medisinsk, spesialpe-

dagogisk og synspedagogisk oppfølging er viktig for at born

og unge med synshemming skal få ein optimal utvikling

(Haugen, Bredrup & Rødahl, 2016, s. 996). Forsking syner

at det er nødvendig med tilrettelagd undervisning for at

elevar med synshemming skal få maksimalt utbytte av

læring og den sosiale fellesskapen i skulen (Klingenberg

mfl., 2015, s. 57–58).

A
rt

ik
ke

l

42

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

Tilrettelegging for elevar med synshemming

Personar med nedsett syn jamfør WHO sine ICD-10-

kriterium har ifølge opplæringslova rett på synspeda-

gogisk bistand (Haugen, Bredrup & Rødahl, 2016, s. 997).

Det vert slått fast i opplæringslova og barnehagelova at det

skal takast omsyn til barnet sitt funksjonsnivå, og at det

ut frå dette kan ha krav på tilrettelagd undervisning. Born

og unge med synshemming har krav på lærar med syns-

fagleg kompetanse. Ansvaret ligg hjå PPT (pedagogisk-psy-

kologisk teneste) (Haugen, Bredrup & Rødahl, 2016, s. 996).

Når ein skal tilpasse undervisninga for elevar med

synshemming, er det nødvendig å nytte tida ein har til dis-

posisjon, for å verte kjent med kva synshemming eleven

har. Då må ein snakke både med eleven, føresette eller føl-

gjeperson og kontakte hjelpemiddelsentralen. Arbeids- og

velferdsetaten (NAV) sin hjelpemiddelsentral bidreg i kvart

fylke i Noreg med ressursar og kompetansesenter innanfor

hjelpemiddelformidling, tilrettelegging og koordinering av

utdeling og fordeling av hjelpemiddel og utstyr (Pladsen &

Solevåg, 2015, s. 61). Utprøving og tilpassing av utstyr skjer

i samarbeid med eleven, føresette, PPT, ergoterapeut og

skulen. Ved hjelp av tilrettelagd undervisning kan eleven

i større grad få oppleve meistring framfor skuffelse. Om

born og unge med synshemming ikkje har mogelegheit til

å oppleve fysisk aktivitet i kroppsøvingsfaget, kan sjansen

deira til å lære og trivast med aktivitetar verte redusert

(Perkins, Columna, Lieberman & Bailey, 2013, s. 138).

Anne-Mette Bredahl har skrive doktorgradsav-

handling og fleire vitskaplege artiklar om synshemming.

Her kjem det fram at elevar med synshemming i fleire til-

felle opplever å verte sette i aktivitetar dei ikkje er komfor-

table med, som til dømes ballaktivitetar med raske hand-

lingar, mykje folk og lagspel (Bredahl, 2013, s. 47–50).

Som synshemma er det viktig å kunne føresjå kva som

skal skje, og ha tilrettelagd timeplan og undervisning inn-

anfor konkrete rammer. Slik opplever eleven struktur og

tryggleik og ikkje kaos og rot. I staden for å varme opp

med ballspel kan ein for eksempel jogge for å unngå kaos.

Kaos kan resultere i at eleven kjem bakpå, vert usikker

og trekk seg unna klassen. Bredahl har intervjua 20 per-

sonar med synshemming om korleis dei opplever kropps-

øvingsfaget. «Hannah» er svaksynt og fortel i avhandlinga

korleis ho opplevde kroppsøvingsøktene. I ei økt måtte

ho delta i ballspel til tross for at ho ikkje kunne sjå ballen,

spelarane eller kvar målet var. Dette resulterte i kjensler

av usikkerheit og skuffelse. Vidare opplevde «Hannah» å

ikkje verte høyrt av kroppsøvingslæraren. Fleire av delta-

karane i studien påpeikar at det var vanskeleg å verte høyrt

i kroppsøvingstimane, til tross for at læraren var klar over

elevane sine utfordringar. Dei fekk ikkje mogelegheit til å

prøve alternative aktivitetar/løysningar som kunne vore

bra alternativ (Bredahl, 2013, s. 44).

Ei løysing kan vere å tilpasse eit strukturert under-

visningsopplegg til eleven. Eit døme på dette kan vere å

dele kroppsøvingsøkta inn i tre: oppvarming, hovuddel og

avslutning. Oppvarminga kan til dømes vere jogging rundt

i sal, sidehopp, kneløft og øvingar som handlar om å vere

rask ned på bakken og opp igjen. Kroppsøvingslærar og

føresette bør fokusere på aktivitetar og øvingar basert på

nyttige ferdigheiter som kan fremje meistring og livslang

bevegelsesglede hjå eleven (Houwen, Hartman & Visscher,

2008, s. 107–108). Den enkelte elev får ein konkret plan der

eleven kan velje å delta med klassen i heile eller delar av

økta. Om eleven vel å delta i oppvarming og avslutning,

har vedkommande eit eige opplegg i hovuddelen. Når ein

har ein eller fleire elevar med synshemming i ein kropps-

øvingsklasse, må ein frå starten av ha ein god dialog, vite

kva den enkelte elev er komfortabel med, kva idrettar

dei ynskjer å delta i, og om det er ynskjeleg å ha delar av

undervisninga for seg sjølv, eller om det er uaktuelt. Som

lærar må ein sjå langsiktig på eleven sitt utbytte av under-

visninga. I nokre høve kan det verte ein kollisjon mellom

fagleg utbytte, meistringskjensle og inkluderingsprin-

sippet (Houwen, Hartman & Visscher, 2008, s. 107–108).

Planlegging og gjennomføring av undervisning

Eit av lærarane sine viktigaste verktøy er planlegging.

Planlegging er avgjerande for at elevar med synshemming

skal kunne delta og oppleve meistring i kroppsøvingsfaget.

Dersom ein planlegg ei veke om gongen, er det vanskeleg

å tilpasse undervisning for elevar med synshemming,

ettersom ein ikkje har tid til å få tak i nødvendige ressursar.

Dette kan dreie seg om nødvendig utstyr, ein eigna ledsager

eller det å leggje opp til idrettar dei synshemma elevane

Fysisk aktivitet i kroppsøving kan resultere i auka evne til
mobilitet og orienteringsevne …

43

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

kan delta i (Norges idrettsforbund, 2008) (Elnan, 2010, s.

33). Ved å planleggje seks månadar fram i tid har ein god tid

til å få tak i dei ressursane som er nødvendige for at elevar

skal kunne delta og oppleve meistring. Gjennom dialog

finn ein ut om den enkelte eleven ynskjer å delta i

heile eller delar av kroppsøvingsøkta (Bartlett, Larsen &

Sydnes, 2013, s. 18).

Det er fem ulike kategoriar innanfor synshemming, og

dei som er i kategorien moderat svaksynt, treng ikkje nød-

vendigvis ledsager. Dei som er i kategorien totalt blind,

treng derimot ledsager heile tida. Ein ledsager må ha

kunnskap om korleis ein skal støtte eleven både i kropps-

øving, fritidsaktivitetar og daglege gjeremål. Har ein elevar

med synshemming, vil det i nokre høve vere nødvendig å

ha med ein ekstra ressurs på nye plassar, som til dømes

symjehall og friidrettsbane (Norges idrettsforbund, 2008).

Kva praktiske konsekvensar synshemming har å seie

for gjennomføring av undervisninga, er viktig å tenkje på

når ein skal planleggje. Forsking syner at born og unge med

synshemming har mindre mogelegheit til å ta del i aktivi-

tetar. Mangel på aktivitetsmogelegheiter kan i nokre høve

føre til at born og unge vert inaktive (Houwen, Hartman &

Visscher, 2008, s. 104; Jansson & Anderssen, 2015, s. 38). I

2008 vart det gjort ein studie med 48 born i alderen 6–12

år, der halvparten hadde synshemming, og den andre halv-

parten ikkje hadde synshemming (Houwen, mfl., 2 008).

Resultata frå studien viser at det totale fysiske aktivitets-

nivået var lågare for borna med synshemming enn for dei

utan synshemming.

Deltaking i spel- og sportsrelaterte aktivitetar er viktig

for born og unge sin sosiale utvikling. For å auke delen av

gode opplevingar og vellukka deltaking i idretts- og fri-

tidsaktivitetar treng born og unge med synshemming å

utvikle grunnleggjande motoriske ferdigheiter (Houwen,

mfl., 2008, s. 104). I ei intervjuundersøking kjem det fram

at fleire l ærarar t enkte a t e levar m ed s ynshemming i kkje

trong tilrettelagd undervisning ettersom dei skulle delta

i fellesskapen for å vere inkludert og integrert (Perkins

mfl., 2013, s. 137). Læraren sine haldningar er avgjerande

for den einskilde eleven sin oppleving og positive eller

negative haldningar til kroppsøvingsfaget og aktivitetane

(Wormnes & Manger, 2008, s. 162).

Lærarrolla knytt til tilpassa opplæring

Lærarrolla er samansett, og som kroppsøvingslærar har ein

fleire ulike lærarroller: pre-analysator, planleggjar, orga-

nisator, underviser og post-analysator (Brattenborg &

Engebretsen, 2015, s. 48). Ifølgje Utdanningsdirektoratet

er ein god relasjon mellom elevar og lærarar nøkkelen

til god klasseleiing. Forsking viser også at lærar-elev-re-

lasjonen har noko å seie for læringsresultat og åtferd

(Utdanningsdirektoratet, 2015).

Overgangen frå barneskulen til ungdomsskulen er

krevjande for mange elevar, med eller utan synshemming.

På ungdomstrinnet vert det stilt høgare krav til effektivitet

og sjølvstende hjå elevane. Undervisninga er ofte flytta

frå eit til fleire klasserom og bygg. Læraren sin relasjon til

elevane er viktig for eit trygt og godt klassemiljø som igjen

er viktig for at elevar med nedsett syn skal kunne delta

(Brattenborg & Engebretsen, 2015, s. 59). Om ein ikkje har

ein strukturert timeplan, faste rutinar eller tryggleik, kan

dette verte ei hindring. I praktiske og visuelt prega fag, som

til dømes kroppsøving, er det ekstra viktig med støtte og

tilrettelegging frå kvalifiserte faglærarar (Pladsen, Solevåg,

2015, s. 56).

Lærarane sin kunnskap knytt til synshemming og

fysisk aktivitet er ofte mangelfull. Perkins mfl. (2013, s.

136) påpeikar at læraren sin manglande kompetanse kan

danne ein barriere for elevar med synshemming. Dette

kan føre til at dei vel å ikkje delta i kroppsøvingsøktene.

Kommunikasjon mellom lærar og føresette er viktig for

at dei føresette skal kunne hjelpe elevane med kroppsø-

vingsaktivitetar, slik at ein får øvd på desse også utanom

skuletida.

Læraren sin veremåte og relasjon til elevane er viktig

for læringsprosessen og elevane sin oppleving av meistring

i faget. Ved at born og unge vert introdusert for ulike til-

passa aktivitetar i kroppsøving, aukar sjansen for at dei

finn aktivitetar som kan inspirere til livslang bevegelses-

glede – i motsetning til om elevane vert sittande på side-

linja. Dette kan føre til at elevar med synshemming får

fleire mogelegheiter til å delta i fellesskap med klassen og

born på same alder i og etter skuletid (Perkins mfl., 2013,

s. 138). Lærarrolla må vere i takt med den einskilde eleven

sin læringsprosess. Undersøkingar syner at læraren sine

A
rt

ik
ke

l

44

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

forventningar til meistring har innverknad på læringsre-

sultatet. Pygmalion-effekten handlar om kva effekt sosiale

forventningar har å seie for eleven sin motivasjon og

meistring (Wormnes & Manger, 2008, s. 141). Klassemiljø

og relasjon til faglærar er derfor avgjerande for at elevane

skal kunne sjå mogelegheitene til å meistre ulike aktivitetar

(Perkins mfl., 2013, s. 136).

Meistringsopplevingar og motivasjon i kroppsøving

Tilrettelagd undervisning der elevar opplever meistring

på sitt nivå og finn inspirasjon til livslang bevegelses-

glede, er sentralt i formålet med kroppsøvingsfaget

(Utdanningsdirektoratet, 2018). Gode opplevingar er

dyrebare for alle born og unge, men ekstra viktige for dei

med synshemming. For einskilde elevar kan dei gode opp-

levingane vere å ta del i kroppsøvingstimane med heile

klassen. For andre er det mest riktig å ha eit eige opplegg

der ein finn aktivitetar som kan inspirere til livslang beve-

gelsesglede og fremje meistring, motivasjon og læring

(Funda & Mustafa, 2015, s. 3526–3527).

For at born og unge med eller utan synshemming

skal tileigne seg kunnskap og oppleve meistring, er moti-

vasjon eit sentralt aspekt. Ifølgje Jakobsen (2012) er moti-

vasjon drivkrafta som gjer at ein kan utføre bestemte akti-

vitetar. Indre motivasjon er knytt til borns uthaldenheit

og glede ved læring, som igjen inspirerer til aktivitet og

dannar grunnlag for målet om meistring (Bjørkli, 2012, s.

22). Læringsklimaet pregar elevane sine tankar og oppfat-

ningar av eigne ferdigheiter på lik linje med motivasjons-

klimaet og målperspektivet.

«Self-determination theory» (SDT) er ein sosial kog-

nitiv teori som fokuserer på tre grunnleggjande psy-

kologiske behov: autonomi, kompetanse og tilhøyrsle

(Jakobsen, 2012). Interesse og meistring står sentralt i SDT

sin definisjon av indre motivasjon. Dersom ein elev syner

interesse for symjing og meistrar aktiviteten, er sjansen

for at eleven held fram med symjing på fritida og opp-

lever meistring i symjetimane i kroppsøving, større enn

om eleven ikkje syner interesse eller meistrar aktiviteten

(Bjørkli, 2012, s. 17).

Innanfor kroppsøving og fysisk aktivitet omhandlar

meistring trua på eigne evner og ressursar i forskjellige

aktivitetar. Elevar skal kunne handtere utfordringar og

oppgåver med konkrete krav til ferdigheiter og kompe-

tanse. Trua ein har på å meistre, har noko å seie for elevane

sin motivasjon og ambisjonar (Kennair, 2018). Elevar med

ulike grader av synshemming skal trekkje søkjelyset vekk

frå hemjinga og rette det mot kva mogelegheiter dei har ut

frå eigne føresetnader.

I situasjonar der samfunnet kan vere ekskluderande

for elevar med andre føresetnader, er det i nokre høve eit

bevisst val å trekkje seg unna og søkje tryggleik hjå andre

i same situasjon. Der det er tryggleik, er det openheit og

toleranse for å prøve og feile. Andre elevar vel bevisst å ta

del i kroppsøvingstimane og tenkjer ikkje på om dei vert

sette ned på, eller hindringar som kan oppstå, men ser kva

mogelegheiter dei har for å vidareutvikle eigne ferdigheiter

(Funda & Mustafa, 2015, s. 3526). I rapporten til Perkin,

Colummna, Lieberman & Bailey kjem det fram at born

og unge med synshemming følte seg meir kompetente og

sosialt aksepterte ved deltaking på idrettscamp enn elles,

samstundes som dei betra eigne sosiale ferdigheiter (2013,

s. 139).

Kva som er grunnlaget for motivasjon og interesser, er

ikkje nødvendigvis det same for elevar med normalt syn og

elevar med synshemming. For elevar med normalt syn ligg

motivasjonen ofte i kva dei ser rundt seg, som til dømes tv,

medelevar, profilerte personar, sosiale medium, vennar og

familie. I masteroppgåva til Bjørkli (2012, s. 38) kjem det

fram i eit intervju med fire synshemma idrettsutøvarar i

alderen 20–40 år at motivasjonen og val av aktivitet i større

grad var påverka av føresette sine erfaringar, haldningar,

vurderingar av idrettsaktivitetar og kva nærmiljøet hadde

å tilby av utstyr.

Born og unge med eller utan synshemming har fleire

ting til felles. Det fyrste elevane har til felles, er at alle er

ulike. Det andre er at om ein ikkje presterer godt i ein akti-

vitet ein sjølv hadde trua på, vil ein prøve å gløyme det så

fort som mogeleg (Vegge & Sæbu, 2017, s. 5). Det tredje

elevane har til felles, er at nokre er opptekne av meistring,

mens andre er opptekne av prestasjon. «Achivement goal

theory» (AGT) omhandlar kva involveringsmotiv og mål-

45

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

orienteringsperspektiv ein person har, og ein skil mellom

meistring- og prestasjonsorientering. Det er inga sjølv-

følgje at elevar med synshemming er meistringsorienterte;

opptekne av å tileigne seg kunnskap, ferdigheiter og per-

sonleg læring. På lik linje med andre kan elevar med syns-

hemming òg vere prestasjonsorienterte; opptekne av å

samanlikne seg med andre og gir lettare opp ved motgang

(Ommundsen, 2015, s. 49).

Meistring og læring

Det er viktig å hugse på at elevar med synshemming er like

forskjellige individ som elevar utan synshemming. For å

finne ein aktivitet ein trivast med, må ein teste ulike aktivi-

tetar gjennom å prøve og feile. Mange elevar får kjennskap

til eit større omfang av aktivitetar i kroppsøving, og mykje

er opp til faglærar når det kjem til elevane sine opplevingar

av meistring i startfasen av nye aktivitetar (Vegge & Sæbu,

2017, s. 6). Det er viktig å tilpasse undervisninga slik at både

meistringsorienterte og prestasjonsorienterte elevar opp-

lever å lykkast i kroppsøvingsfaget. Innanfor meistring og

læring er det fleire element ein må ta omsyn til, som inklu-

dering, fagleg utbytte, tilrettelegging og fellesskap. Det er

ikkje alltid like enkelt å sikre alle elementa. I avhandlinga

til Bredahl (2013, s. 40) kjem det fram at heile 75 prosent

av dei med synshemming som vart intervjua, har negative

opplevingar knytt til kroppsøving. For elevar med syns-

hemming kan det vere fleire øvingar ein ikkje veit korleis

ein utfører fyrste gong ein prøver. For å verte betre i

ein aktivitet er det nødvendig å øve både i kroppsøvings-

øktene og på fritida (Bartlett, Larsen & Sydnes, 2013, s. 12).

Å verte tekne ut av kroppsøvingsøkta kan auke

opp-levinga av meistring for elevar når det gjeld å

tileigne seg ny kunnskap og vidareutvikle eigne evner,

men det kolli-derer samstundes med fellesskapen og

inkluderingsprin-sippet. Ein elev som er blind, har meir

utbytte av å finne ein aktivitet som kan bidra til

livslang bevegelsesglede, framfor å delta i ballsport,

som ikkje er ein aktivitet ein blind person kan delta i på

vanleg basis. Ved å velje ut akti-vitetar som kan utvikle

den einskilde eleven sine eigens-kapar innanfor

spesifikke idrettar, kan eleven i større grad delta i

fellesskapen (Bartlett, Larsen & Sydnes, 2013, s. 12).

Synsføresetnader har mykje å seie for å kunne

meistre einskilde aktivitetar.

Som blind har ein ingen synsføreset-nader til å få med

seg kroppsspråk og mimikk i ulike situa-sjonar. Knytt til

kommunikasjon kan dette resultere i mis-forståing. I

desse tilfella er det heilt nødvendig at faglærar tilpassar

undervisninga slik at elevar med synshemming kan

oppleve meistring i faget (Bartlett, Larsen & Sydnes,

2013, s. 13).

For ein elev som er prestasjonsorientert, kan det i

større grad vere eit ynskje om å ta del i fellesskapen, men

det faglege utbyttet vert ikkje nødvendigvis like bra. Det

er ikkje alle elevar som ynskjer å trekkje seg ut frå klassen,

men på den andre sida er det elevar som tykkjer det

er greitt (Bartlett, Larsen & Sydnes, 2013, s. 12). I slike

situa-sjonar må læraren spele på lag med eleven,

bevisstgjere den einskilde om kva aktivitetar som kan

bidra til meistring og livslang bevegelsesglede. Det er stor

skilnad på kor mykje tilrettelegging ein treng i ulike

aktivitetar. Symjing er ein av dei aktivitetane der det er

gode føresetnader for å til-passe undervisninga slik at

elevar med synshemming opp-lever meistring. I ein

symjehall er ting standardisert, bas-senget er x meter

langt og x meter breitt. Om ein trenar lenge og mange

nok gongar, veit ein kor mange tak ein tek over bassenget.

Innanfor symjing er det mange med syns-hemmingar

som har prestert bra og opplevd meistring i skulen og i

konkurransar som til dømes Paralympics, OL, NM og VM.

I november 2018 deltok til dømes 17 år gamle Kristin

Venstad i symje-NM, og ho representerte elitepartiet i

Sandefjord symjeklubb. Venstad er ein av nær 100 personar

i Noreg som har augesjukdommen akromatopsi, som betyr

at ho ikkje kan oppfatte fargar og har nedsett skarpsyn.

Akromatopsi er ein av fleire u like a ugesjukdommar/til-

standar som fører til synshemming. Ved hjelp av tilret-

telagd trening har ho trent seg opp til å verte ein av Noregs

beste symjarar (Strømsted, 2018).

Synet er ikkje like avgjerande for å prestere i symjing

som det er innanfor ballspel og orienteringsløp. I ballspel

skjer det forandringar heile tida, og synet er difor meir

avgjerande for prestasjonen. Synshemming gjer det meir

krevjande å delta i ballspel, men ikkje umogeleg (Bredahl,

2018, s. 267).

A
rt

ik
ke

l

46

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

Gjennom dialog med eleven, dei føresette og skulen kan

ein tilpasse undervisninga slik at den einskilde eleven får

fagleg utbytte, men òg tar del i fellesskapen. Ein kan til

dømes starte med felles oppvarming der alle er med, for

så å gå vidare til hovuddelen, som består av ein tredeling

med ballspel, styrke og koordinasjon. Ettersom

hovuddelen er tredelt, kan eleven velje å vere på alle tre

stasjonane eller til dømes velje å vere på styrke og

koordinasjon annankvar gong. På denne måten får

den einskilde eleven fagleg utbytte og kan ta del i

fellesskapen, og det kan resultere i meistring om eleven

jobbar med element der synsføreset-nadene ikkje er like

nødvendige som ved ballspel. Klassen kan så avslutte

med felles uttøying. Glede og meistring er to ord som

står sentralt i Læreplanverket 2006 (LK06). Oppleving av

glede og meistring kan resultere i eit godt fagleg

utbytte i større grad enn om eleven mistrivast i faget

(Utdanningsdirektoratet, 2015, s. 1).

Konklusjon
I denne artikkelen har eg teke føre meg korleis ein kan

til-passe undervisning i kroppsøving for at elevar med

syns-hemming skal kunne oppleve meistring i faget. Det er

viktig å diskutere og vurdere om det i einskilde høve er

nødvendig å trekkje elevar ut av fellesskapen for å få

fagleg utbytte. Korleis læraren tek omsyn til elevane sine

føresetnader, er helt avgjerande for at elevar med

synshemming skal kunne oppleve meistring i faget.

Andre faktorar som spelar inn er relasjonen mellom

alle dei involverte, tilrettelegging, planlegging og

gjennomføring av undervisning. Symjaren Kristin

Venstad er eit døme på at det er mogeleg, både for dei

som vil meistre og dei som vil prestere i kroppsøving.

REFERANSAR
BJØRKLI, R. (2012). Synshemmede idrettsutøvere – suksesshistorier.
Masteroppgåve ved Institutt for spesialpedagogikk, Universitetet i Oslo.
BRATTENBORG, S. & ENGEBRETSEN, B. (2015). Innføring i kroppsø-
vingsdidaktikk. 3. utg. Oslo: Cappelen Damm Akademisk.
BARTLETT, I., LARSEN, I. & SYDNES S. (2003). Kroppsøving i klasse
med elev som er synshemmet. Henta 5. november 2018 frå:
http://www.statped.no/globalassets/fagomrader/syn/dokumenter_syn/
kroppsoving.pdf
BREDAHL, A.-M. (2013). Sitting and watching the others being active:
The experienced difficulties in PE when having a disability. Adapted Phy-
sical Activity Quarterly, 30, s. 40–58.
BREDAHL, A.-M. (2018). Ethical aspects in research in adapted phy-
sical activity. Sports ethics and philosophy, 2(2), s. 257–270. Doi:
10.1080/17511320802223881
ELNAN, I. (2010). Idrett for alle? – Studie av funksjonshemmedes
idrettsdeltagelse og fysiske aktivitet. NTNU Samfunnsforsking, Senter for
idrettsforsking. Henta 12. november frå: https://www.idrettsforbundet.
no/globalassets/paraidrett/aktivitetsmateriell/2010studie-idrett-
for-alle.pdf
ELSMAN, E.B.M., VAN NISPEN, R.M.A. & VAN RENS, G.H.M.B.
(2017). Feasibility of the Participation and Activity Inventory for Children
and Youth (PAI-CY) and Young Adults (PAI-YA) with a visual impairment: a
pilot study. Health and Quality of Life Outcomes, 15(1).
Doi: 10.1186/s12955-017-0677-x
FUNDA, D. & MUSTAFA, K. (2015). Physical education lessons and
activity status of visually impaired and sighted adolescents. Medical
science monitor, s. 3521–3527. Doi: 10.12659/MSM.895038
HAUGEN, O.H., BREDRUP, C. & RØDAHL, E. (2016). Nedsett syn hos
barn og unge i Norge. Tidsskriftet Den norske legeforening, s. 996–1000.
Doi: 10.4045/tidsskr.15.1243
HOUWEN, S., HARTMAN, E. & VISSCHER, C. (2008). Physical
activity and motor skills in children with and without visual impairments.
Medicine & science in sports & exercise, s. 103–109. Doi: 10.1249/
MSS.0b013e318183389d
JAKOBSEN, A.M. (2012). Motivasjonsteori som utgangspunkt for å
skape et best mulig læringsmiljø i kroppsøving. Idrettsforum. Henta 12.
november frå: https://idrottsforum.org/jakobsen121010/
JANSSON, E. & ANDERSSEN, S.A. (2015). Generelle anbefalinger om
fysisk aktivitet. I: R. Bahr, (red.). Aktivitetshåndboken, fysisk aktivitet i fore-
bygging og behandling (Kapittel 2, s. 37–44). Bergen: Fagbokforlaget.
KENNAIR, L. & OTTESEN, E. (2018). Meistring. Det store norske lek-
sikon. Henta 14. november frå: https://snl.no/mestring
KLINGENBERG, O., KITTELSAA, A.M., HOLKESVIK, A.H., WIK, S.E. &
KERMIT, P. (2015). Kunnskapsoversikt over forskingsfunn om læring hos
barn og unge med synshemming. Statped. Henta 5. november 2018 frå:
http://www.statped.no/globalassets/fou/dokumenter/syn/kunnskaps-
oversikt_laring_syn_statped_ntnu.pdf
NORGES BLINDEFORBUND. WHOS DEFINISJON PÅ BLIND/
SVAKSYNT. Henta 6. november frå: https://www.blindeforbundet.no/
oyehelse-og-synshemninger

Planlegging er avgjerande for at elevar med synshemming skal
kunne delta og oppleve meistring i kroppsøvingsfaget.

Sandra Elise Birkeland Baraas går no andre året på inte-
grert master i grunnskulelærarutdanning for 5.–10. trinn
(lektorutdanning) ved Høgskulen på Vestlandet, Campus
Bergen. Ho er spesielt interessert i friluftsliv og idrettsfag
som pedagogiske verktøy for helsefremjing og tilrette-
legging for dei som har synsproblem.

47

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

NORGES IDRETTSFORBUND (2008). Ledsaging av synshemmede i
idrett og fysisk aktivitet. Henta 6. november frå: https://www.
idrettsforbundet.no/globalassets/paraidrett/aktivitetsmateriell/
2010ledsaging-av-synshemmede.pdf

OMMUNDSEN, Y. (2015). Psykologisk læringsklima i kroppsøving og
idrett – betydning for barn og unges læring, trivsel og motivasjon. I: H.
Sigmundsson & Ingebrigtsen, J.E. (Red.), Idretts-pedagogikk, 2. utg. Oslo:
Universitetsforlaget.

OPPLÆRINGSLOVA. (1998). Lov om grunnskolen og den vidare-
gåande opplæringa (LOV-1998 07-17-61). Henta 4. november
2018 frå: https://lovdata.no/dokument/NL/lov/1998-07-17-61/
KAPITTEL_1#%C2%A71-3

PERKINS, K., COLUMNA, L., LIEBERMAN, L. & BAILEY, J. (2013).
Parent`s perceptions of physical activity for their children with visual
impairments. Journal of Visual Impairment & Blindness, March-April s.
131–142.

PLADSEN, K., & SOLEVÅG, I. (2015). Barn og unge som er svaksynte –
Håndbok for PP-tjenesten. Henta 5. november 2018 frå:
http://www.statped.no/contentassets/5ee31e16f26a49398f5a
8447d324e457/barn-og-unge-som-er-svaksynte-web.pdf

STRØMSTED, E.B. (2018). Kristin ser verden i svart-hvitt. NRK
Vestfold. Henta 4. november 2018 frå: https://www.nrk.no/vestfold/
kristin-ser-verden-i-svart-hvitt-1.14222214

UTDANNINGSDIREKTORATET. (2015). Læreplan i kroppsøving (KRO1-
04). Henta 9. november 2018 frå: https://www.udir.no/kl06/KRO1-04/
Hele/Formaal?lplang=http://data.udir.no/kl06/nob

UTDANNINGSDIREKTORATET. (2015). Støtte elevene sosialt og faglig.
Henta 12. november 2018 frå: https://www.udir.no/laring-og-trivsel/
klasseledelse/stott-elevene-emosjonelt-og-faglig/

UTDANNINGSDIREKTORATET (2018). Hva er tilpassa opplæring?
Henta 10. november 2018 frå: https://www.udir.no/laring-og-trivsel/
tilpasset-opplaring/hva-er-tilpasset-opplaring/

VEGGE, Ø. & SÆBU, M. (2017). Leker for alle. Beitostølen Helsesport-
senter. Henta 10. november frå: https://www.bhss.no/media/2020/leker-
for-alle_2017.pdf

WORLD HEALTH ORGANIZATION. (2018). Blindness and vision impai-
rment. Henta 3. november 2018 frå: http://www.who.int/news-room/
fact-sheets/detail/blindness-and-visual-impairment

WORMNES, B. & MANGER, T. (2008). Motivasjon og mestring (3. utg.).
Bergen: Fagbokforlaget

A
rt

ik
ke

l

48

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

S
PE

SIALPEDAGOGIKKNå har vi
65 000
lesere!
(Kantar Media

Fagpresse 2018)

– stillingsportalen for utdanningssektoren
Spesialpedagogikk er det eneste norske tidsskrift innenfor sitt fagfelt.
Tidsskriftet har en sentral rolle i formidlingen av forskingsresultater og utvikling på det spesi-
alpedagogiske virkefelt. Målgruppen er spesialpedagoger, sosiallærere, rådgivningstjenester,
skoleadministrasjon, studenter, institusjoner, barnehagelærere, lærere, offentlige etater og
samfunnspolitiske miljøer.

Velg stillingspakke: Print Spesialpedagogikk/Digital

Stillingspakken inkluderer:
• 1/4 side annonse i bladet Spesialpedagogikk
• Stillingsutlysning med logo på Lærerjobb.no i 30 dager
• «Utvalgte stillinger» på Lærerjobb.no
• Stillingskarusell på Utdanningsnytt.no
• Publisering av stillingen i våre sosiale medier
• Stillingsvarsling via epost til arbeidssøkere

Annonsen i Spesialpedagogikk forutsetter levering av trykkeklar PDF i format 97b x 107h mm.
Vi hjelper deg med å legge ut stillingen på Lærerjobb.no!
Send annonseteksten og logo til: abonnement@utdanningsnytt.no

Kontakt oss for din neste stillingsannonse:
abonnement@utdanningsnytt.no eller telefon 90 11 91 21

Annonsér din ledige stilling
i Spesialpedagogikk og digitalt på Lærerjobb.no

Pris: 13.000,-
 eks. mva.

(Ordinær pris
kr 16.000

- spar 3.000)

Hoppe etter Wirkola eller Bokløv
Hvordan kan vi utforme bedre hjelpetilbud
som gagner den enkelte?

Alle mennesker opplever fra tid til annen tøffe utfordringer i livet. I en slik
vanskelig tid kan det bli aktuelt å oppsøke profesjonell bistand. Men hvem
bestemmer om hjelpen som tilbys, er det rette for akkurat denne personen?
Hvem definerer hva som er viktig og mindre viktig? Denne artikkelen drøfter
hvordan vi som fagpersoner kan utvikle et hjelpetilbud sammen med den som
søker hjelp.

AV LUUK L. WESTERHOF

Hvis du velger bort å vie noe oppmerksomhet,

kan det være et modig uttrykk for å la være å

kjempe for en idé som ikke lenger er nyttig

eller i samsvar med den som trenger hjelp

sine ønsker og behov. Om hjelpen blir for

instrumentell, kan man risikere at den blir et

instrument for systemet, mer enn for den som

skal hjelpes. Hvordan kan en fagperson ta ini-

tiativ til å hjelpe, uten å falle tilbake på hjel-

pealternativer som har vist seg unyttige, og

som heller er basert på en illusjon om makt

og kontroll? Å finne det «rette» hjelpetilbudet

er ikke enkelt bestandig, og det kan føre til at

man fristes til å bli «en sann troende» og til-

henger av én bestemt metode, tilnærming

eller teori.

Fagpersonens entusiasme for en bestemt

tilnærming kan hjelpe han til å komme

nærmere den han skal hjelpe, men man må

samtidig ta vare nysgjerrigheten og respekten

for han eller henne. Det er når fagpersonen

reflekterer over effekten av sine egne hold-

ninger og mulige forutinntatthet at han kan

komme i en posisjon som er både etisk og

hjelpsom. Den systemiske posisjon – med

viten og vilje å la være å vie noe overdrevet

oppmerksomhet – er en refleksiv tilstand

som fristiller fagpersonen mentalt. Han kan

da handle uten å bli offer for en illusjon om

kontroll og kan sidestille ideer som i utgangs-

punktet betraktes som kontraherende.

Hvis du som fagperson foretrekker ett

bestemt hjelpealternativ, vil du da klare å

være illojal mot dine egne preferanser hvis det

A
rt

ik
ke

l

50

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

Vi trenger en uavlatelig og uhelbredelig
nysgjerrighet for å kunne få øye på de uante
mulighetene.

51

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

skulle vise seg at det har liten nytteverdi? Det at man ikke

vier noen teorier, metoder eller hypoteser mye oppmerk-

somhet, kan forebygge fagpersonenes tanker om at én

bestemt tilnærming er den eneste rette. Fagpersonen tar

slik vare på fleksibiliteten ved å utfordre begrensninger og

forutinntatte beskrivelser som er indusert av institusjonen,

hjelpetiltaket, hjelpsøkeren, og sist men ikke minst, hans

egne fordommer. Det finnes jo ingen tilnærming som kan

fange opp den «sanne» essensen i menneskelig atferd?

Stor oppmerksomhet om noe kan være nyttig så lenge

den som trenger hjelp, selv tilkjennegir at det er nyttig. Hvis

man derimot fortsetter med «mer av det samme», når ved-

kommende ikke har interesse av dette eller ikke føler seg

komfortabel, vil man ikke komme noen vei. Det kan se ut

som mange fagfolk tenderer til ikke bare å ville føre hesten

til vannet, men også vil tvinge den til å drikke! En statisk

oppmerksomhet mot noe, fremfor noe annet, kan medføre

at fagpersonen bidrar til dannelse av et problemfokusert

system. Det problemfokuserte systemet oppstår når mange

mennesker gir et problem (overdreven) oppmerksomhet

og danner seg oppfatninger om problemets opphav – og

har meninger om både hvordan det bør forstås, og hvordan

det kan løses (Anderson & Goolishian, 1995). Så lenge disse

meningene er passelig forskjellige, finnes det muligheter

for å utveksle dem, og når de utveksles, utvikler det seg nye

ideer. Men dersom meningene er for forskjellige, er mulig-

heten stor for at de som har for ulike meninger, slutter å

lytte til hverandre. Da stopper samtalen opp, som da igjen

kan bli det store problemet. Dette vil som regel føre til

at dem som skulle ha deltatt i samtalen, går i forsvar og

dermed enda mer forsterker sine meninger, og spesielt

når de blir utfordret på dem. Vi som fagfolk må sammen

med personen vi skal hjelpe, utvikle det hjelpetilbudet han

eller hun tenker passer til hans eller hennes behov. Dette

betinger at man retter all oppmerksomheten og nysgjerrig-

heten mot hva akkurat denne personen tenker.

Hoppe etter Wirkola eller Bokløv?

Som hollender kom jeg til Norge på begynnelsen av 1980-

tallet. Det var vinter og kaldt og jeg satt for det meste inne

og så på tv. Mye av vinteridretten synes jeg er kjedelig, men

det er noen unntak. Jeg liker å se på slalåm, super-G, utfor,

skiflyging og hopp. Særlig de siste to synes jeg er morsomt

å se på. Hopp og skiflyging fenget meg, og jeg undersøkte

derfor litt historikk om disse. Jeg leste for eksempel at det

var en nordmann som het Wirkola som hoppet på ski, og

som var veldig flink. I en sportsreportasje så jeg hvordan

han hoppet, og jeg måtte le – det der så komisk ut. Han

skled ned fra bakken, og når han hoppet, sto han halvt

oppreist med overkroppen bøyd fremover og armene som

viftet som fuglevinger. I tillegg var skiene samlet og pekte

rett frem. I den tiden Wirkola var aktiv, hoppet han etter

datidens standard, langt. Etter dagens målestokk er det

langt ifra langt.

14. april 1966 ble det født en gutt i Koskullskulle i

Gällivare kommune i Sverige. Hans navn var Jan Bokløv.

Han ble skihopper og først og fremst kjent for å intro-

dusere verden til V-stilen. Bokløv ble nysgjerrig på om det

fantes andre måter å hoppe på som kunne øke lengden

og med det opplevelsen av å fly. Hans nysgjerrighet åpnet

øynene hans for hvordan aerodynamikken fungerte, og

han begynte å eksperimentere med hopp hvor skiene ikke

lenger var samlet under flygingen, men hvor de sto pekt

utover til venstre og høyre. Han merket straks at han fanget

mer vind, og at han dermed fikk en større oppdrift, noe

som ga utslag i lengre hopp. Bokløv, som etter eget utsagn

var en begrenset hopper, deltok i verdenscupen fra 1986 til

1992. I sin karriere vant han fem enkeltrenn, og han var den

første svensken som vant et verdenscuprenn, i Lake Placid

i 1988. Bokløv vant verdenscupen sammenlagt i sesongen

1988/1989, og han ble tildelt Radiosportens Jerringspris

i 1989. Hoppstilen til Bokløv var ikke elsket av alle dom-

merne, og i et renn ble det dommerkrangel når én dommer

ifølge andre meddommere ga en altfor høy poengsum.

Men hvorfor deler jeg egentlig denne historien? Mye

av det profesjonelle hjelpetilbudet er meget bra og hjelper

mennesker som lider og strever. Så er det hjelpetilbud som

bør revurderes, både når det gjelder innhold, metode og

virkning. Wirkola hoppet bra, men ville ikke ha stått seg

mot dagens krav og forventninger. Derfor trenger vi en

Bokløv-mentalitet og nysgjerrighet også når det dreier seg

om å kunne hjelpe mennesker enda bedre.

A
rt

ik
ke

l

52

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

Endring krever et skifte i posisjon

Å prøve ut nye hjelpetilbud kan fremkalle skepsis. Tanker

om at det er farlig å gjøre noe nytt, kan melde seg.

Antropologen Gregory Bateson (1972) skrev om «å gjøre

noe nytt for å skape noe nytt». Dårskapen til mennesker

er å gjøre det samme om og om igjen selv om det ikke

virker. En vil kun generere «mer av det samme» (ibid.). Å

kunne utvikle bedre og mer effektive hjelpetilbud krever

at det etablerte, det tradisjonelle og det kulturelle blir satt

på prøve. Gode hjelpetilbud kan kun utvikles på grunnlag

av likeverdighet. Fagpersonen bør betrakte den personen

som ber om hjelp, som unik. Han bør avstå fra statisk fik-

serte tanker om at denne personen er «sånn eller sånn»,

eller at det er bare en bestemt måte han eller hun kan

hjelpes på. Fikserte statiske tanker greier ikke å fange opp

de dynamiske endringer som oppstår underveis: «Kartet er

ikke identisk med terrenget».

Skal vi lære oss å hoppe etter Bokløv, må vi utvikle

samme dynamiske tankesett og holdninger. Det krever at vi

våger å tenke nytt, uansett om det virker skummelt eller at

vi møter skepsis og motstand, for mennesker er som regel

imot det de ikke forstår. Å hjelpe noen bør i størst mulig

grad skje på den som søker hjelp sine premisser. Når Bokløv

hoppet første gang med sin nye V-stil, var det uenighet

blant dommere om hvilken poengsum han skulle gis. Noen

mente da at stilen han hoppet, var såpass avvikende fra det

tradisjonelle at det ville være galt å gi en for høy poengsum.

Andre dommere mente derimot at hoppet så spennende

ut, og de ville derfor gi han en høy poengsum. På sett og vis

var dommernes utfordring å omfavne et paradigmeskifte

fra «telemarknedslag» til «V-stil». Dommerne ble enige om

at tildelt poengsum ikke skulle overstige 18 poeng.

Vi kan heller ikke forvente at alle fagfolk henger med

og anerkjenner nye utradisjonelle hjelpeforsøk og metoder

med en gang. Men hvis vi etter hvert kan bli mer åpne for

nye ideer i fagmiljøene, vil dette komme dem som søker

hjelp, til gode.

Noen tanker om hvordan vi

sammen kan utvikle gode hjelpetilbud

Det er etter min mening fullt mulig å utvikle mer skredder-

sydde hjelpetilbud. Det forutsetter imidlertid at vi aner-

kjenner og respekterer den som søker hjelp, som en like-

verdig aktør i egen utviklingsprosess. Når vi åpner for

tanken om at mennesker som strever, ikke primært trenger

behandling, men trenger å bli sett, hørt og akseptert for

sine behov og annerledeshet, vil nye perspektiver kunne

åpne seg. Når vi lytter til vedkommende som eier av egen

prosess, kan nye muligheter komme til syne, noe som

igjen vil kunne styrke kraften i hjelpetilbudet. All endring

krever et skifte av posisjon. Ved å bevege seg på et kon-

tinuum, fra det naturvitenskapelige ekspertperspektivet

og mot en lyttende humanvitenskapelig posisjon, bidrar

man etter min mening til utviklingen av bedre hjelpe-

tilbud innenfor psykisk helse. Problemer i utformingen

av gode hjelpetilbud ligger ikke i mangelen på mulig-

heter, men mer i mange fagpersoners ekskluderende diko-

tomiske enten/eller-tenkning fremfor et både/og (Hertz,

2013). Å anlegge en dikotomisk svart/hvitt-tenkning er lite

nyttig i utformingen av gode hjelpetilbud innenfor psykisk

helse. Dikotomisk tenkning er blottet for alternativer, nys-

gjerrighet, kreativitet og spontanitet. Vi trenger en uavla-

telig og uhelbredelig nysgjerrighet for å kunne få øye på de

uante mulighetene som ikke finnes i et enten/eller, kun i

en både/og-tilnærming. Gjennom en nysgjerrig deltagelse

i åpne dynamiske dialoger, kan det i prosessen sammen

med den det gjelder, skapes noen tanker om hvilke hjel-

pealternativ som kan være nyttige. Da må man begynne

med å lytte til hva den som søker hjelp, selv mener og opp-

lever. Å benytte en kontinuum-tenkning i utformingen

av et passende hjelpetilbud holder alle muligheter åpne.

Under vil jeg komme med noen tanker om hva som kan

bidra til mer skreddersydd hjelp til dem som trenger det.

Brukermedvirkning

Det er ikke bestandig enkelt å oppdage at noen strever

psykisk eller sosialt. Et menneske kan gå lenge «under

radaren» med for eksempel nedstemthet, tristhet,

ensomhet, suicidale tanker, mobbing og lignende. Noen

ganger er det mer opplagt at et menneske opplever vansker,

mens andre ganger er det det ikke. Og kanskje vi heller ikke

trenger å vite hva et menneske strever med til enhver tid,

men at vi må være mer bevisst vår respons i møte med

dette mennesket. Vi må respondere sensitivt fremfor å dra

Gode hjelpetilbud kan kun utvikles
på grunnlag av likeverdighet.

53

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

for raske konklusjoner. Å undre seg er grunnlaget for all

viten, og det er mer nyttig å vurdere fremfor å konkludere.

En utfordring i møte med den som trenger støtte, er å ikke

forstå for fort og ikke konkludere for raskt (Anderson, 1997;

Anderson & Gehart, 2007).

Selv om symptombildene kan fremtre likt ved spesi-

fikke psykososiale problemstillinger, så er mennesker for-

skjellige, og dette gjelder også deres uttrykksformer. Når

et menneske strever med psykososiale utfordringer, med-

fører dette som regel en del symptomer, som for eksempel

depresjon, nedsatt matlyst, nedsatt aktivitet, at de blir lett

slitne og trøtte, og at de engster seg mer. Psykiater Allen

Frances skriver i sin bok Saving Normal at nåtidens psy-

kiatri tenderer til å erklære mennesker som syke altfor

raskt, når det de strever med, er menneskelige utfordringer

i livet (Frances, 2013). Frances hevder at psykiatrien opp-

lever en inflasjon med tanke på diagnoser. Sorg etter tap

av en ektefelle kan manifestere seg gjennom symptomer

som nedsatt matlyst, nedsatt aktivitetsnivå og generell

nedstemthet. Før i tiden ble slike reaksjonsformer mer

betraktet som forventede responser på smertefulle hen-

delser i livet (Frances, 2013). Med diagnosenes inntog og

posisjon i for eksempel rusomsorg og mental helse har

disse uttrykksformene og øyeblikksbildene blitt sykelig-

gjort – vanlige menneskelige reaksjoner blir omdøpt til psy-

kologisk iboende mangeltilstander (Davies, 2014; Frances,

2013; Gøtzsche, Smith & Rennie). Med den farmasøy-

tiske industri i ryggen mener mange i psykiatrien at disse

symptomene trenger behandling og medisinering (Davies,

2014; Kinderman, 2014; Whitaker, 2010, 2014; Whitaker &

Cosgrove, 2015).

Når fagpersoner drar for raske konklusjoner på man-

glende kontekstuelt og relasjonelt grunnlag, setter for

raske diagnoser, mener for raskt at de vet hva hjelpsøkeren

trenger, er dette, etter min mening, ikke et uttrykk for faglig

kyndighet, men mer et uttrykk for manglende ydmykhet,

undring, innsikt og nysgjerrighet (Cecchin, Lane, Ray &

Keeney, 1992). Det er også et uttrykk for manglende evne

til å lytte andektig og respektfullt til det vedkommende

har å si. Møtet med den tradisjonelle psykiatrien medfører

som regel en beskrivelse av individet og hans eller hennes

symptomer. Det blir da fokusert på problemområdene på

det tidspunktet da disse fremtrer mest synlig, som de oftest

gjør på det tidspunktet da individet blir henvist. I denne

sammenhengen fremstår individet som problemet. Det er

på bakgrunn av dette at anbefalinger og prospektive prog-

noser dukker opp og influerer tankene om hvordan hjelpen

best kan gis. Det er her fagpersonen etter min mening må

være påpasselig, og at han ikke bør la seg lede kun av disse

øyeblikksbildene. Han bør heller utvikle evne til å lytte, slik

at han får øye på sammenhengene og utviklingspotensialet

– de forskjellene som er med på å gjøre en forskjell. Det er

dette som bør bli styrende for hva som får mulighet til å

utvikle seg og fremstå som nye versjoner av virkeligheten

(Bateson, 2005; Hertz, 2013). På meg virker det som mange

fagpersoner ikke prioriterer plass nok til å lytte til hva den

som søker hjelp har å si – tiden strekker ikke til, blir det

ofte sagt.

I boka En mindre medisinsk psykiatri skriver den norske

psykiateren Trond F. Aarre (2018) om Stangehjelpa, et kom-

munalt lavterskeltilbud ledet av psykolog Birgit Valla, som

folk oppsøker for mange ulike problemer. Tilbudet er lands-

kjent og har fått mange lovord. Valla fikk psykologprisen i

2016 «for å ha levert viktige bidrag til fremtidens helsetje-

nester i kommunene ved oppbyggingen av Stangehjelpa

i Stange kommune» (Halvorsen, 2016). Psykologprisen er

innstiftet av sentralstyret i Norsk psykologforening og blir

gitt til psykologer eller virksomheter «som i særlig grad

viser hvordan praktisk bruk av psykologisk kunnskap kan

komme folk til gode». På hjemmesidene til Nasjonalt kom-

petansesenter for psykisk helsearbeid gir Valla uttrykk for

at psykologer i Stangehjelpa ikke diagnostiserer dem som

søker hjelp. Dette førte til at fylkesmannen i Hedmark åpnet

tilsynssak mot Stangehjelpa. Fylkesmannen konkluderte

med pliktbrudd fordi Stangehjelpa ikke sikret forsvarlig

helsehjelp. I avgjørelsen hevder fylkesmannen at formell

psykiatrisk diagnostikk er en forutsetning for forsvarlig

arbeid: «Det å sette diagnoser er påkrevet for å kunne yte

forsvarlig helsehjelp» (Fylkesmannen i Hedmark, 2017, s.

4). Fylkesmannen går et skritt videre ved å sette opp en

forsvarlighetsnorm for hvordan diagnosen skal settes,

når han skriver at manglende systematisk bruk av «kart-

leggingsverktøy [...] ikke samsvarer med kravene om for-

svarlig helsehjelp». Dette er en oppsiktsvekkende detaljert

Man må begynne med å lytte til hva den som
søker hjelp, selv mener og opplever.

A
rt

ik
ke

l

54

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

normering av faglig virksomhet i et kommunalt lavterskel-

tilbud. Dersom Stangehjelpa skal gjøre slik fylkesmannen

ønsker, må en tjeneste som tidligere tok utgangspunkt i

pasientens fremstilling av problemet sitt, nå stille en psyki-

atrisk diagnose for å kunne gi forsvarlig behandling (Aarre,

2018, s. 12–13).

Fylkesmannens definisjon av hva som er et forsvarlig

hjelpetilbud og tilnærming, blir for meg problematisk. Slik

jeg forstår det krever det at fagpersonen erstatter «aktiv

empatisk lytting til den som søker hjelp» med statiske psy-

kiatriske diagnoser. I stedet for å vurdere hjelpsøkeren som

den beste manualen til sin egen tilfrisknings- og utviklings-

prosess, blir det å sette en diagnose betraktet som den

«eneste riktige» forutsetning for å få profesjonell hjelp, jf.

fylkesmannen i Hedmark, 2017 (Hertz, 2013). Når diag-

noser blir selve grunnlaget for å definere hva som skal til

for å gi den beste hjelpen, blir viktigheten av å lytte til den

som skal hjelpes, marginalisert. God hjelp betinger etter

min oppfatning at hjelpetilbudet selv er i stadig utvikling.

Jeg tviler derfor på om vi er i stand til å utvikle effektiv og

riktig hjelp hvis vi ser bort fra at den som søker hjelp, er

den «beste manualen» til sin egen bedringsprosess? Før vi

går videre, vil jeg først si noe om hva jeg mener med «hjelp-

søkeren som den beste manualen» til egen tilfrisknings- og

utviklingsprosess.

«Den som har skoen på, vet best hvor den trykker»

Ut fra perspektivet om at det er hjelpsøkeren som er den

beste manualen, bør vi regelmessig spørre om hva vedkom-

mende trenger. Målet er ikke å over- eller underbehandle

han, men å finne frem til det som er passelig. Ofte kan pro-

blemet være at mange eksperter ser mer enn det de bør se.

Mangel på det å lytte og ta til etterretning hva hjelpsøkeren

mener, fører ofte til unyttige hjelpetiltak for den det gjelder.

Fagpersonen må få tak i hjelpsøkerens perspektiv. Harlene

Anderson (Anderson, 1997; Anderson & Gehart, 2007)

skriver at vi må la oss informere av den som søker hjelp, og

stole på at han forteller oss hva han har behov for. Det er den

som søker hjelp, som kjenner sin historie og sine erfaringer.

Fagfeltet trenger en perestrojka, en ny fremgangsmåte hvor

man øker effektiviteten og veksten ved å lytte til hva hjelp-

søkeren tenker. Det er den som har skoen på, som vet best

hvor den trykker. Problemet med mange hjelpetiltak er når

den som søker hjelp, ikke forstår meningen med tiltaket.

Det kreves dialog for å etablere en felles forståelse for hva

problemet dreier seg om. Da er det viktig å lytte til hjelpsø-

keren som den beste manualen. Gregory Bateson (Bateson,

1972) skriver i Steps to an Ecology of Mind at man ikke kan

endre andre enn seg selv. Og dette er nettopp noe av pro-

blemene i det profesjonelle hjelpeapparatet, nemlig ten-

densen til å indusere tiltak til endring, men som ikke fører

til noe nyttig, fordi den det gjelder, ikke kjenner seg igjen.

Maturana (Maturana & Varela, 1987) skriver at instruktiv

kommunikasjon er unyttig der den tar sikte på styring og

kontroll. Vi bør derfor legge bort styrende og tvingende

kommunikasjonsformer – de avler som regel kun oppo-

sisjon, ikke samarbeid. Fagfolk bør gi avkall på den alopo-

etiske tanke om å kunne endre andre, og heller ta til seg

den autopoetiske holdningen; du kan kun endre deg selv.

Enhver eier sine meninger, ingen eier sannheten. Psykiater

Tom Andersen påpekte derfor at «nok er nok», og pekte på

systemets tendens til overbehandling. Dette fenomenet

blir til når det henviste problemet er borte, men hjelpeap-

paratet allikevel fortsetter og fortsetter å behandle (…).

Ethvert menneske eier sin historie og den er hans – vi må

ikke bli fortalt vår historie. Skjervheim skrev et viktig essay

med tittelen Deltakar og tilskodar (Skjervheim, 1957). Her

oppfordrer han oss til filosofisk undring over tilværelsen

og menneskene – og til å forstå at alle mennesker har ulike

sider.

Hvordan skal vi vite at hjelpen som tilbys, er riktig,

hvis vi ikke lytter til den som søker hjelp sin stemme, og

ivaretar hans brukermedvirkning? Et grunnleggende

mål bør være å kunne tilby gode hjelpetjenester for den

enkelte. For å lykkes med det må vi sette oss kvalitative mål

for disse hjelpetjenestene. Som hjelpeyter bør vi ha et mål

om økt brukermedvirkning i utvikling og gjennomføring

av hjelpetjenester. Målet med hjelpetilbudene er jo delta-

gelse i samfunnet og integrering. Derfor må det bli satt mer

søkelys på den enkeltes ønske, evner og behov. Jeg mener

at den som søker hjelp, må være den styrende aktør og

subjekt i egen prosess. Brukermedvirkning er en rettighet

som styrker hans posisjon i hjelpeprosessen. Hvis fagper-

sonen slutter å lytte til den som søker hjelp, frarøver han

55

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

hjelpeprosessen verdifull kunnskap. Hovedargumentet

for å lytte er respekten for hjelpsøkeren som deltagende

subjekt.

I St.meld. nr. 47 (2008–2009) legges det vekt på at bru-

kermedvirkning skal være det bærende prinsippet i organi-

seringen av det psykiske helsevesenet. Brukermedvirkning

er lovhjemlet i pasientrettighetsloven, og målet er å til-

rettelegge for hva den som søker hjelp, opplever som et

normalt liv. Brukermedvirkning er noe alle vil profittere

på. Erfaringene og refleksjonene til hjelpsøkeren kan ikke

fanges opp av hypoteser og «statiske diagnoser», men kun

forstås gjennom dynamisk fokusert og oppriktig lytting.

Evne til utarbeidelse av et nyttig hjelpetilbud ligger ikke

primært forankret i fagpersonens kunnskap. Mangler han

kyndighet til å lytte, vil han ikke kunne utarbeide og tilby

et relevant hjelpetilbud. En slik kyndighet kommer med

praksis og erfaring.

Fagpersonens kompetanse vises i hans evne til å

«bevege seg med hjelpsøkeren over tid», og det betyr å

gjøre det mest mulig på hans eller hennes premisser. Bare

da kan fagpersonen få innblikk i, og en forståelse av, hva

vedkommende strever med, og hva slags hjelp som trengs.

Metaforisk kan man si at å danse spontant sammen med

den som søker hjelp, kan gi meget nyttig informasjon. Men

hvis fagpersonen definerer hvilken dans som skal danses,

påtvinger han hjelpsøkeren sine tanker om hvordan han

skal bevege seg. Enhver dans har sin egen rytme, beve-

gelse og timing, og det er slettes ikke sikkert at den som

søker hjelp, føler seg komfortabel med rumba når han bare

har lært å danse cha-cha-cha. Dansen, som en metafor

for egnet hjelpetilbud, kan bare bli komfortabel og nyttig

dersom hjelpsøkeren er aktiv deltager og med på å definere

hvilken dans og hvilke trinn som skal danses.

Når det er sagt, så er det alltid mennesker som opp-

lever det som trygt at fagpersonen definerer og iverksetter

hva han mener er riktig hjelp. Også denne tilnærmingen

må inkluderes som et alternativ i utformingen av hjelpe-

tilbud. Noen hjelpsøkere har et stort behov for å «la seg

føre» (jf. dans), og også dette behovet må anerkjennes som

et legitimt grunnlag for utformingen og implementeringen

av hjelpen. Kriteriet bør til enhver tid være hva hjelpsø-

keren ønsker, og hva han opplever som et riktig hjelpe-

tilbud. Det er imidlertid viktig å huske på at det også kan

finnes enkelte som av ulike årsaker ikke er i stand til å ta

forsvarlige avgjørelser med tanke på egen helse og helbred.

I disse tilfellene tenker jeg at fagpersonen bør hjelpe ved-

kommende i riktig retning. Jeg tenker for eksempel på

mennesker som strever med spiseforstyrrelser, og som i

utgangspunktet vegrer seg for å ta imot profesjonell hjelp

som medfører inntak av kaloriholdig mat. I slike tilfeller må

fagpersonen etter min vurdering ta ansvar på vegne av ved-

kommende slik at tryggheten ivaretas.

Hvordan kan offentlige hjelpetjenester bli bedre?

Innenfor psykisk helse jobber man svært ulikt, og det kan

føre til at hjelpen blir fragmentert og oppleves som vilkårlig.

Det finnes særlig to eksisterende kulturer innenfor det bio-

psykososiale hjelpefeltet. Den ene kulturen kalles for den

humanvitenskapelige. Innenfor denne tradisjon legger

man vekt på å forstå mennesket, kontekst og relasjon. Man

tolker hvordan verden forstås rundt oss, og baserer hjelpe-

tilbudet på det. Denne kulturen har lang tradisjon innen

fagfeltet, men relativt få pådrivere og lite forskning som

kan fortelle noe om et hjelpetiltak fungerer eller ikke.

Den andre kulturen kalles for den naturvitenskapelige

og tar sikte på å forklare atferd gjennom prediksjon og kon-

troll. I dag er dette den mest fremtredende kulturen, især

på det medisinske og psykiatriske fagfeltet. Denne kul-

turen kjennetegnes ved diagnoser, medisiner og terapeu-

tiske tilbud. Diagnostiseringen skal si noe om hvilken

behandling en som søker hjelp, bør få, og om forventet

resultat av denne typen behandling. Det legges til grunn

lineære løsninger gjennom informasjonsinnhenting, ana-

lyser og formulering av hjelpetiltak som deretter skal iverk-

settes. Problemet med denne metodikken er at den ikke

fungerer optimalt for psykiske helseproblemer. Innenfor

den naturvitenskapelige kulturen er det ofte mangel på

stabile relasjoner, spesielt med tanke på psykoterapi.

Selv om diagnosesetting i mange tilfeller har liten støtte i

forskning og medisiner heller ikke fungerer så godt, er det

likevel mange pådrivere som ønsker å opprettholde denne

tilnærmingen. Dette dreier seg for eksempel om den far-

masøytiske industrien, profesjonsforeninger og forskjellige

brukerorganisasjoner. En annen grunn til at denne tilnær-

A
rt

ik
ke

l

56

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

mingen er så populær, er at byråkrater og økonomer er

svært opptatt av prediksjon, kontroll og preformulerte løs-

ninger, noe den naturvitenskapelige tilnærmingen gir dem.

Men hva gjør vi når den naturvitenskapelige tilnær-

mingen ikke gir de resultatene som vi hadde håpet på?

Finnes det andre og bedre løsninger? Fremfor å gjøre mer

av det samme ved å klamre oss til lineære tiltak bør vi heller

velge en sirkulær prøve-og-feile-tilnærming hvor man også

inkluderer kontekst og relasjon, og hvor problemforståelse

utvikles prosessuelt gjennom spontane og kreative dialoger.

For at vi skal kunne utvikle bedre og mer hensiktsmessige

hjelpetilbud, er det nødvendig at offentlige hjelpetjenester

er lett tilgjengelige. Om de som trenger hjelp, opplever at

tjenestetilbudene har for høy terskel for å få innpass, vil

de lett miste håpet og pågangsmotet. For å styrke de for-

skjellige hjelpetilbudene forslår jeg at det satses mer på

tverrfaglig samarbeid. Da kan de ulike fagdisiplinene

spille sammen på den måten som er mest utviklingsfrem-

mende (Bateson, 1984; Hertz, 2013, s. 11). Hvis fagpersoner

behandler hverandre som likemenn, med ulik, men like-

verdig kompetanse, kan man lettere få til et konstruktivt

samarbeid. Da må vi legge bort tankene om at én profesjon

er bedre enn en annen, og heller bruke kreftene på å hjelpe

folk på best mulig måte med problemene sine. Det er ikke

vår kunnskap som primært hjelper folk. Hjelpen utvikles

gjennom tverrfaglig samarbeid som bidrar til utvikling av

synergier, som igjen fører til ny utvikling. Effektive hjelpe-

tilbud begynner med å spørre hva som er viktig for den det

gjelder, å jobbe med. Det er til lite nytte med manualer og

tiltak hvis de ikke treffer hans eller hennes behov. Å vite hva

vedkommende har behov for, blir synlig gjennom kollabo-

rative likeverdige refleksjonsprosesser (Anderson, 1997;

Anderson & Gehart, 2007).

Prøve-og-feile-kultur

Vi bør utvikle en kultur hvor det legitimeres at man kan

prøve og feile, en kultur hvor det «å gjøre noe nytt» blir heiet

på. Vi kan ikke vite om noe fungerer, med mindre vi tør å

feile – det er slik vi kan lære å bli bedre. Dette betyr også at

man trenger ledere som legger til rette for utviklingsmu-

ligheter gjennom å benytte «Bokløv-mentaliteten». Fagfolk

kan kun bli bedre i det de driver med, gjennom praksis. Det

er praksis som skaffer til veie den nødvendige feedbacken,

gjennom å se hvilke tiltak som er vellykkede. Slik jeg ser

det, er det den som søker hjelp, som skal bestemme om et

tiltak skal beholdes eller forkastes. Det er hans eller hennes

tilbakemeldinger som kan stimulere til ny innovasjon som

fører til fremgang. Og på den måten mener jeg at offentlige

hjelpetjenester kan bli bedre.

REFERANSER
AARRE, T.F. (2018). En mindre medisinsk psykiatri. Oslo:
Universitetsforlaget.

ANDERSON, H. (1997). Conversation, language, and possibilities: a post-
modern approach to therapy. New York: Basic Books.

ANDERSON, H. & GEHART, D.R. (2007). Collaborative therapy: rela-
tionships and conversations that make a difference. New York; London:
Routledge.

ANDERSON, H. & GOOLISHIAN, H.A. (1995). Från påverkan till med-
verkan: språk- och meningsskapande system i samverkan. Stockholm:
Mareld.

BATESON, G. (1972). Steps to an ecology of mind: collected essays in
anthropology, psychology, evolution and epistemology. London: Intertext
Books.

BATESON, G. (1984). Ånd og natur: en nødvendig enhed. Charlot-
tenlund: Rosinante.

BATESON, G. (2005). Mentale systemers økologi: skridt i en udvikling.
København: Akademisk Forlag.

CECCHIN, G., LANE, G., RAY, W.A. & KEENEY, B.P. (1992). Irreverence:
a strategy for therapists' survival. London: Karnac Books.

DAVIES, J. (2014). Cracked: why psychiatry is doing more harm than
good. London: Icon Books.

FRANCES, A. (2013). Saving normal: an insider's revolt against out-of-
control psychiatric diagnosis, DSM-5, Big Pharma, and the medicalization
of ordinary life. New York: William Morrow.

GØTZSCHE, P.C., SMITH, R. & RENNIE, D. (2013). Deadly medicines
and organised crime: how big pharma has corrupted healthcare. London:
Radcliffe Publishing.

Luuk L. Westerhof er utdannet sosionom, har master
i helsefremmende arbeid og er klinisk spesialist i
familieterapi. Han arbeider som veileder i familieterapi
og psykososialt arbeid og er kurs- og foredragsholder.
I tillegg arbeider han som ekstern foreleser ved
Høgskolen i Østfold.

57

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

HALVORSEN, P. (2016). Psykologprisen 2016. Prisbelønnet for bruker-
engasjement. Hentet fra: https://www.psykologforeningen.no/
foreningen/priser-og-ordner/psykologprisen/prisbeloennet-for-
brukerengasjement

HERTZ, S. (2013). Børne- og ungdomspsykiatri: nye perspektiver og
uanede muligheder. København: Nota.

KINDERMAN, P. (2014). A prescription for psychiatry: why we need a
whole new approach to mental health and wellbeing. Basingstoke: Pal-
grave Macmillan.

SKJERVHEIM, H. (1957). Deltakar og tilskodar. I: H. Skjervheim, (1976).
Deltakar og tilskodar og andre essays. Oslo: Johan Grundt Tanums Forlag.

ST.MELD. NR. 47 (2008–2009). Samhandlingsreformen – Rett
behandling – på rett sted – til rett tid. Helse- og sosialdepartementet.

WHITAKER, R. (2010). Mad in America: bad science, bad medicine, and
the enduring mistreatment of the mentally ill. Hentet fra:
https://getitatduke.library.duke.edu/?sid=sersol&SS_jc=
TC0000439214&title=Mad%20in%20America%20%3A%20bad
%20science%2C%20bad%20medicine%2C%20and%20the%
20enduring%20mistreatment%20of%20the%20mentally%20ill

WHITAKER, R. (2014). En psykiatrisk epidemi: illusjoner om psykiatriske
legemidler. Oslo: Abstrakt forlag.

WHITAKER, R. & COSGROVE, L. (2015). Psychiatry Under the Influence:
Institutional Corruption, Social Injury and Prescriptions for Reform. New
York: Palgrave Macmillan US.

A
rt

ik
ke

l

58

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

23.-24. september

UTENFORSKAP 2019
Like muligheter for alle -
barnehagen og minoritetsbarn

Sted: Lærernes hus, Oslo
Pris: 2800 (medlem) 3500 (andre)

Barnehagen har en stor oppgave
i forhold til inkludering av alle
barn. Særlig utfordrer dette i
forhold til et multikulturelt
samfunn. For å møte disse ut-
fordringene må vi være bevisst
hvordan vi ivaretar språk, lek,
læring, foreldresamarbeid og
voksen-barn relasjonen.

Til konferansen kommer blant
andre: Henrik Syse, Anne Greve,
Camara Lundestad Joof, Katrine
Giæver, Levi G. Eidhamar, Vibeke
Glaser og Kirsten Flaten.

Konferansen arrangeres i samarbeid
med KLM-Lahnstein.

19.-20. november
TOSPRÅKLIG
OPPVEKST OG LÆRING

Sted: Lærernes hus, Oslo
Pris: 2800 (medlem) 3500 (andre)

Det er et økende antall barn i
Norge som vokser opp med minst
to språk. De som har ansvaret for
denne barnegruppens læring og
utvikling står overfor viktige
pedagogiske utfordringer.
På kurset får du en rekke
praktiske forslag til arbeidsmåter
og pedagogisk-metodiske ideer.

Kursholder er Kamil Øzerk.

Sted: Lærernes hus, Oslo
Pris: 2800 (medlem) 3500 (andre)

Målet er at deltagerne skal få
utvidet kunnskap om konflikter,
konfliktadferd samt ferdigheter i
å fasilitere klienters erkjennelse
av egne utfordringer i konflikter.

Arbeidsformene vil veksle mellom
øvelser, refleksjon, simuleringer,
dialog og forelesning. Kursholder
er Kjell Ribert.

3.-4. desember
KOMMUNIKASJON OG KONFLIKT
En utfordring for rådgiveren

Påmelding: udf.no / kurs@udf.no
Kontakt: Brit Adam

59

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

60

Kategorisering og klassifisering er viktige

verktøy for forståelse i både medisin og spe-

sialpedagogikk. Kategoriseringer av men-

nesker styrer hva man forventer av dem, og

hvilke metoder man bruker overfor dem. I

medisinen bestemmer diagnosen behand-

lingsformer, og i spesialpedagogikken styrer

definisjonen av barns særlige behov de stra-

tegiene og metodene man velger å benytte.

Klassifisering blir ofte nevnt i historiske

studier som del av en elendighetsbeskrivelse,

blant annet fordi begreper (som «idiot» og

«åndssvak») var sterkt stigmatiserende. Jeg vil

imidlertid benytte disse begrepene her, fordi

de var utbredt og vanlige i sin tids faglitteratur

og fagspråk.

I denne artikkelen vil jeg se nærmere på

hvordan psykisk utviklingshemming, og spe-

sielt Downs syndrom (DS), historisk ble klas-

sifisert i spesialpedagogikk og medisin. Hvilke

kjennetegn ble lagt vekt på i klassifiseringen

av mennesker med DS, og når ble de oppfattet

som en egen gruppe? Artikkelen vil spesielt

fokusere på perioden fra starten av det nit-

tende århundre frem til første verdenskrig. I

dette tidsrommet skjedde det store endringer

i den faglige forståelsen av utviklings-

hemming og DS. Dette gjaldt både i lovverket,

i institusjonene og i strategier for omsorg – og

også i oppfatningen av spesialpedagogikkens

oppdrag i forhold til medisinens.

Med økende vitenskapelig interesse

oppsto etter hvert en rekke nye betegnelser

og klassifiseringer. Det er i spesialpedagogisk

historisk litteratur vanlig å hevde at psykisk

utviklingshemmede og mentalt syke, inntil

et punkt på 1800-tallet, ble betraktet som

samme gruppe. Men det eksisterte et skille

langt tidligere som også ble brukt aktivt, noe

jeg vil komme tilbake til senere i artikkelen.

Den historiske klassifiseringen av
mennesker med psykisk utviklings-
hemming og Downs syndrom

Gjennom historien har utviklingshemmede mennesker vært beskrevet og
kategorisert på mangfoldige måter innen medisin og spesialpedagogikk.
De ulike betegnelsene og diagnosene har vært både unøyaktige og
omdiskuterte og har i mange tilfeller ført til stigmatisering og generalisering
for dem det gjaldt. Blant annet ble personer med Downs syndrom antatt å ha
en spesiell personlighetstype som er blitt gjentatt og forsterket nesten frem til
våre dager.

AV ØYSTEIN SKUNDBERG

61

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

Makt, kunnskap og kategorisering

Michel Foucault (1977; 1984) mente at mennesker som

subjekter kan gjøres til objekter ved en inndeling utført av

dem selv eller av andre. Han hevdet at makt og kunnskap

er uløselig sammenbundet. Ved å utvikle eller produsere

kunnskap om noe vil man også kunne utøve makt over det.

At kunnskap og klassifisering er en diskursiv maktstrategi

i Foucaults forstand, betyr ikke nødvendigvis at det er en

negativ eller undertrykkende strategi. Det kan også være

en produktiv strategi som kan føre til at ny kunnskap, nye

roller og nye metoder oppstår.

Registrering og innsamling av informasjon om ulike

individer kunne imidlertid legitimere behandling, straff

eller metoder brukt på dem. Foucault (1977, s. 170) kaller

dette «skrift-makt», det vil si at ved å registrere informasjon

om individene, kunne man fastsette kriterier for hvordan

grupper skulle defineres og beskrives.

Kunnskapsfilosofen Ian Hacking (2002; 2004) skiller

det vi kan studere vitenskapelig i indifferente og interaktive

kategorier. Et livløst materiale, som gull, er i en indifferent

kategori fordi det er uendret som følge av kategoriseringen.

Gull forholder seg ikke til hva vi kaller det. Kategorien

«mentalt syk» er derimot interaktiv, fordi den omfatter

mennesker som er bevisst kategoriseringen og blir påvirket

av den. Deres følelser, atferd og selvoppfatning formes av

hvordan de er kategorisert (Hauswald, 2016). Det blir en

«feedback-sløyfe» der de som er kategorisert, tilpasser

seg kategoriens forventninger, og i neste omgang påvirker

dette definisjonen av eller kjennetegnene ved kategorien.

Hvis de som blir kategorisert, mangler forutsetninger for å

forstå eller samspille med kategoriseringen, er det en «util-

gjengelig» kategori.

Effekten av kategoriseringen kan påvirke enkeltmen-

nesket indirekte gjennom de maktinstansene som regu-

lerer, tar seg av eller kontrollerer dem. Personer som

arbeider ved for eksempel skoler, i helsevesenet og ved

ulike institusjoner, blir påvirket av kategoriseringen og

begrunner også valg om opplæring, omsorg og behandling

ut fra den (Hacking 2004).

Videre i artikkelen vil jeg nå gå igjennom ulike katego-

riseringer som er blitt gjort av psykisk utviklingshemmede

og personer med DS. Til slutt vil jeg trekke tråden tilbake

til Foucault og Hacking og drøfte i hvilken grad teoriene

de har fremsatt, kan belyse hvordan det å kategorisere

grupper kan virke – både for den som blir kategorisert i en

gruppe, og i miljøet rundt denne personen.

Tidlige forståelser av utviklingshemming	

Begrepet «idiot» ble brukt om utviklingshemmede men-

nesker helt fra middelalderen, og som vitenskapelig klas-

sifikasjon langt inn i det 20. århundre. Spørsmålet var: Hva

definerte «idioti», hvilke grader eller typer fantes, og hva

skilte idioti fra sinnssykdom?

Utviklingshemmede, funksjonshemmede og sinnsli-

dende ble for alle praktiske formål sett under ett. De var

alle svake grupper som trengte og delvis ble omfattet av

kirken og samfunnets omsorg. Den første europeiske insti-

tusjonen for utviklingshemmede ble åpnet i Spania så

tidlig som 1410, og siden oppsto en lang rekke andre av

samme slag (Østrem, 2014; Stiker 1999). Den folkelige og

kulturelle oppfatningen var derfor gjerne at mentalt syke

og utviklingshemmede var samme omsorgstrengende

gruppe. Generaliseringen ble også opprettholdt fordi man

manglet forklaringer på begge deler.

Man forsto likevel at det var en forskjell, og skilte

mellom idioti som medfødt og sinnssykdom som oppstått.

Dette var forskjellige administrative og juridiske kategorier,

og det kan betraktes som den første klassifikasjon med

praktiske konsekvenser. En forordning av kong Edvard den

1. av England fra 1324 fastslo at kronen skulle beskytte land-

eiendommene til «naturlige dårer» og deres etterkommere,

slik at de ikke ble svindlet. I denne loven ble «naturlig

dåre» likestilt med «idiot», men betraktet som noe annet

enn «sinnssyk». Skillet mellom «idioti» som en medfødt til-

stand (idiota a nativitate), og sinnssyk, var generelt sett at

idiotens mangel på mental kapasitet var medfødt og per-

manent, mens den gale hadde blitt slik etter fødselen og

kunne derfor også potensielt helbredes. En naturvitenska-

pelig tekst fra 1534 foreslår at man kan definere en idiota

a navitate som en som ikke klarte å telle opp tjue pence,

gjøre rede for sine foreldres navn eller nevne sin egen alder

(Mutua mfl., 2011, s. 93).

Det samme skillet finnes i engelske kirkebøker fra

1600-tallet. Historikeren Jonathan Andrews viser at almis-

Med økende vitenskapelig interesse oppsto etter hvert en rekke
nye betegnelser og klassifiseringer.

A
rt

ik
ke

l

62

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

se-mottagerne under kirkens omsorg ble skilt i to presise

kategorier: «idiot», «natural» eller «innocent» – og «mad»,

«lunatic» eller «crazy». Disse begrepene later til å ha spe-

sifikke betydninger knyttet til personens utseende og

fremferd, og de tjente til å differensiere ufarlige mennesker

og barn fra de gale. Siden kirken påtok seg et ansvar for

underhold av mennesker som ikke kunne ta vare på seg

selv, var det administrativt viktig å være nøyaktig. Andrews

mener metaforen «innocent» i betydningen utviklings-

hemmet barn, forsvant til fordel for «idiot» fordi innfø-

ringene i kirkebøkene skulle være formelle og «korrekte»

(Wright & Digby, 1996). Slik sett gjorde vitenskapelig-

gjøringen av språket at noen nyanser i de folkelige beteg-

nelsene forsvant.

Den franske psykiatrien

Da psykiatrien vokste frem på begynnelsen av 1800-tallet,

ble «idioti» ofte regnet som en særegen form for sinns-

sykdom, selv om den var oppfattet som medfødt og uhel-

bredelig. For eksempel delte legen Alexander Macaulay i

1827 sinnssykdom inn i mani, idioti og melankoli (Romm

2011). Den vitenskapelige, spesialpedagogiske forståelsen

av utviklingshemming tok form med en håndfull franske

asylleger rundt overgangen til det 19. århundre: Philippe

Pinel, Jean-Marc-Gaspard Itard, Jean-Étienne Esquirol og

Édouard Séguin.

I det Foucault (1977) kalte «den store innesperringen»

ble alle typer avvikere – kriminelle, løsgjengere, fattige,

sinnssyke og funksjonshemmede – institusjonalisert av

det offentlige. De forferdelige forholdene som sinnsli-

dende og utviklingshemmede levde under i slike insti-

tusjoner, førte til at stadig flere, som Philippe Pinel og

engelske William Tuke, tok til orde for bedre behandling og

å få mer kunnskap om dem (Mutua mfl., 2011). Legen Itard

gjorde et iherdig, men bare delvis vellykket pedagogisk

arbeid med den såkalte «villgutten» Victor, som ble funnet

språkløs i skogen i 1800. Arbeidet inspirerte likevel til en

opplæringsoptimisme som ble fulgt opp av Itards student

Edouard Séguin (Wright & Digby, 1996). Séguin brukte san-

sestimulerende metoder og mente at utviklingshemmede

hadde de samme psykiske egenskapene som andre: De

kunne oppfatte, de hadde indre forestillinger, og de kunne

ha verdier og normer. De manglet imidlertid den avgjø-

rende viljen til å lære, ifølge Séguin.

Grunnleggerne av de første anstaltene i Danmark,

Johan Keller og Jens Hübertz, kom til Paris for å lære av

Séguin. De representerte, ifølge Østrem (2014), store frem-

skritt i pedagogiske metoder og menneskesyn. Sammen

med Itard og Pinel sto de for en psykologisk, humanistisk

og sosial forståelse av utviklingshemming. Denne forstå-

elsen ble imidlertid etter hvert utkonkurrert av en medi-

sinsk forståelse, siden legene var mer interessert i å finne

de organiske årsakene, og fordi de «uhelbredelige» var et

sidespor for psykiatrien. Séguins mål var pedagogisk og

ikke medisinsk. Han ville drive opplæring, ikke helbrede,

og dette blir derfor betraktet som spesialpedagogikkens

startpunkt.

I henholdsvis 1838 og 1846 skrev Jean-Étienne

Esquirol og Séguin hver sin innflytelsesrike fagbok om

mentale lidelser. Begge kritiserte sine kolleger for det

inkonsekvente villniset av diagnoser, kategorier og beteg-

nelser som rådet i faglitteraturen om utviklingshemmede.

Begrepene «amentia» (galskap), «imbecilitas», «ingenii»

(medfødt), «fatuitas» (tåpe), «morosis» (mentalt langsom),

«stupiditas», «idiotisme» og «dementia» ble brukt om hver-

andre. Noen mente utviklingshemming var en variant

av galskap, og noen at det var en fremskreden form for

demens. Esquirol (1838/1845) mente «idiotisme» ikke

var en sykdom slik som galskap eller demens, men en til-

stand der intellektuelle evner aldri manifesterer seg eller

blir utviklet. Han påpekte at idioten ikke vil være i stand til

å tilegne seg kunnskap, og at tilstanden kan aldri endres.

I 1818 skrev Esquirol at den gale var som en mann som

hadde vært rik, men hadde mistet alt, mens idioten alltid

hadde vært fattig (Esquirol, 1845, s. 447; Neumann 1988).

Han delte videre inn i kategoriene «imbesile» og «ekte

idioter». De ekte idiotene var «bunnpunktet i menneske-

lighet». Hos dem var ikke bare de intellektuelle og moralske

evnene ødelagt, de hadde aldri eksistert (Esquirol, 1845, s.

454).

Edouard Séguins bok var preget av en større peda-

gogisk optimisme og ble utgitt på engelsk under navnet

Idiocy and its treatment by physiological methods i 1866.

Den ble svært innflytelsesrik, men var nesten glemt da

63

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

Maria Montessori forsøkte å finne den i USA 50 år senere

(Østrem, 2014). Séguin skrev her at behandlingen og opp-

læringen var viktigere enn hva man kalte utviklings-

hemming (han valgte «idiocy»). «Idioten» var «a soul shut

up in imperfect organs, an innocent» (Séguin, 1866, s. 40).

Séguin graderer idioti i fire nivåer; dyp idioti, overflatisk

idioti, enfants arrières («backwards children») og imbesile.

Han forsøkte også å sortere etter utseende, funksjonsevne

og atferd, noe som viste seg vanskelig å gjøre konsekvent,

siden kroppslig og mental funksjon ikke alltid samvarierte.

Han omtaler også «kretinisme», som var den ene spesifikke

diagnosen av utviklingshemming som før 1866 var definert

i litteraturen (Wright, 2011). Kretinisme var resultat av ube-

handlet hypertyreose (stoffskiftesykdom) og karakterisert

av utviklingshemming og fysisk underutvikling. Tilstanden

forekom ofte endemisk og ble derfor knyttet til luften eller

klimaet i de områdene den var vanlig i. Ifølge Mutua mfl.

(2011) var Séguins inndeling svært viktig fordi den aner-

kjente at utviklingshemming forekom i forskjellige grader

og varianter innen samme tilstand/begrep; en idé som

ennå er viktig.

Norske undersøkelser – med franske kategorier

Klassifisering er spesielt viktig for kartlegging av større

grupper. De to store kartleggingene av norske sinnsli-

dende i det 19. århundre ble gjort av legen og psykiatripio-

neren Frederik Holst i 1828 og av asyllege og senere medi-

sinaldirektør Ludvig Dahl i 1859. Undersøkelsene baserte

seg på egenrapportering fra prester og lærere, og som så

mange andre folketellinger og innsamlinger førte dette til

begrepsforvirring og feilrapportering (jf. Bore, 2003).

Holst brukte begreper fra anerkjente leger fra sin

tid, som Pinel, Esquirol og Benjamin Rush, men han inn-

rømmet at klassifikasjon av sinnssyke var svært vanskelig.

Hovedinndelingen var i helbredelige og uhelbredelige

sinnssyke, der de uhelbredelige var dem som hadde lidd

av sykdommen i 15 år eller mer og var over 60 år – samt

idiotene. Dette var altså en noe annen kategorisering enn

bare mellom galskap og idioti. Holst skjelnet mellom hel-

bredelige og uhelbredelige varianter av både «maniaci»,

«melancholici», «dementes» og «idiotæ» (Holst, 1828, s.

164; Simonsen 2000). Det ble også gjort folketellinger i 1845

og 1855, men da skilte registreringsskjemaene kun mellom

«fjantete» (medfødt idiot) og «rasende» (sinnssyk, det som

Holst kalte maniaci og monomaniaci) (Bore, 2003). Holsts

skjema ble med små endringer brukt helt frem til 1930

(Østrem, 2014).

I sin avhandling Bidrag til Kundskab om de Sindssyge i

Norge brukte Ludvig Dahl (1859) «sindssyge» som paraply-

betegnelse for «erhvervet sindssyge» og «idioter». Inspirert

av Esquirol inndeler han videre i «imbesile» og «egentlige

idioter». Imbesile har normal funksjonsevne og visse intel-

lektuelle evner, men har stoppet opp i utviklingen. De

«egentlige idiotene» kunne ha fysiske funksjonsnedset-

telser, sykdommer, dårlig språk og er ikke opplærings-

dyktige eller «pas éducables», med Esquirols ord. Likevel

finner Dahl så mange grensetilfeller at han ikke kan bruke

Esquirols kategorier. Han forsøkte derfor å lete etter fysiske

anomalier hos idiotene for å finne fellestrekk å klassifisere

etter. Her fant han flere som sannsynligvis hadde Downs

syndrom, uten at han var klar over det. Noen av dem var

kortvokste, de hadde hjerte- og lungeproblemer, og mange

av dem overlevde ikke tenårene (Dahl, 1859, s. 21). Men

kunne de være kretinere, som den europeiske litteraturen

var så opptatt av? Nei, mente Dahl. Den rådende teorien

var at kretinisme kom av forhold i landskap eller klima, for

eksempel «miasma» (giftig luft), og det eneste stedet Dahl

kunne forestille seg at utbredelsen av idioti har årsak i slike

faktorer, var på Jæren. De folkelige uttrykkene «fjanter»,

«tusling» eller «tutling» ble brukt i familiene på bygdene for

å betegne «den aandelige Mangel» som preger dem som er

på grensen til idioti (Dahl, 1859, s. 89). Disse var heller ikke

anvendelige, siden Dahl mente det bare var upresise syno-

nymer for grader av idioti.

Som Esquirol, Séguin og flere andre, var Dahl frus-

trert over uklarheten i definisjonene. Han forsøkte derfor

å sortere etter symptom og årsak, i motsetning til tidligere

medisinske taksonomier, inspirert av Carl von Linné, der

man sorterte tilstander etter pasientenes utseende (Romm,

2011). Idioti og ervervet sinnssykdom var separate kate-

gorier for Dahl, men hadde noen felles årsaker. Arvelige

svakheter, ekteskap mellom nær beslektede og fysiske

eller psykiske belastninger for den gravide kunne enten

føre til at barnet ble født som idiot, eller føre til galskap

A
rt

ik
ke

l

64

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

hos voksne. Dahl mente alkoholmisbruk hos foreldre eller

dårlig barnestell (som uvanen med å gi de nyfødte melk

med brennevin) kunne gjøre barnet «fjantete» (Dahl, 1859,

s. 117). I bygdene ble barn med idioti forklart med at en i

tidligere slektsledd hadde giftet seg med en «underjordisk

brud», eller var forbyttet av de underjordiske. Dette legiti-

merte også ifølge Dahl at slike barn ble systematisk pisket

og mishandlet (ibid., s. 91).

Downs syndrom før Down – og etter

Et syndrom er en gruppe tegn, funn eller symptomer

som sammen peker mot en sykdom eller tilstand. Downs

syndrom (DS) er forårsaket av et kromosomavvik som gir

både forsinket intellektuell utvikling, svak muskeltonus,

medisinske komplikasjoner som medfødt hjertefeil, for-

døyelsesvansker, overvekt, hudproblemer, øreinfeksjoner,

søvnapné og risiko for psykiske problemer og demens i tidlig

voksen alder. Det er likevel de fysiske kjennetegnene som

i tillegg til utviklingshemmingen gjør DS så gjenkjennelig

(Wright 2011). Den vanligste varianten av Downs syndrom

er den som følger av trisomi 21. DS, eller trisomi 21, er en

medfødt tilstand. Den vanligste årsaken er en ekstra kopi

av kromosom nummer 21, slik at barnet er født med totalt

47 kromosomer i stedet for 46. Kromosomavviket ble imid-

lertid ikke oppdaget før 1959.

Den første kjente kategoriseringen av disse barna ble

gjort av den engelske legen John Langdon Down (1828–

1896). Han var lege på Earlswood Asylum for Idiots i Surrey

og skrev i 1866 den epokegjørende teksten Observations

on an ethnic classification of idiots i en rapport til London

Hospital. I denne artikkelen foreslo han en klassifisering

av utviklingshemmede etter ytre kjennetegn han for-

bandt med forskjellige raser. Dette var inspirert av Darwin

og den tyske antropologen Johann Blumenbachs etniske

inndeling av menneskeheten i fem raser (Wright, 2011).

Down mente man kan kjenne igjen kaukasiske, etiopiske,

malayiske og indianske idioter – og spesielt den «mon-

golske» typen, en liten, men påfallende ensartet gruppe av

barn med medfødt idioti.

Mennesker med DS og en del andre kromosomano-

malier får gjerne en epikantisk fold over øyelokkene som

vanligvis forbindes med asiatiske folkeslag. Dette trekket

hos barna med DS tolket Down som «mongolsk». Barna

hadde engelske foreldre, men på grunn av skader under

svangerskapet ble de født med trekk fra mer «primitive

raser». Senere skulle både han og andre skrive at slike barn

er mer like hverandre enn de er sine egne søsken (Down,

1887, s. 8).

I Observations on an Ethnic Classification of Idiots

(1866) og i sin samling av forelesninger On some of the

mental affections of childhood and youth (1887) beskrev

han de viktigste fysiske kjennetegnene, symptomene og

komorbiditetene forbundet med trisomi 21, svært likt

den moderne definisjonen. I tillegg til barnas ansikts-

trekk omtaler han at de barna han hadde observert ved

Earlswood, hadde kort kroppsbygning, korte fingre, stor

tunge med tverrgående fissurer, eksemer, tunghørthet,

fordøyelsesbesvær, sen pubertet og svak muskeltonus.

Definisjonen var altså ikke bare basert på «mongolsk»

utseende og intellektuell funksjonsevne, men på en lang

rekke fysiske og medisinske trekk. Han skiller slik mellom

«accidental» (oppstått ved tidlig skade eller sykdom),

«developmental» (utviklet gradvis) og «congenital idiots»

(medfødt), hvorav de «mongolske idiotene» var av den siste

typen.

John Langdon Down tok også opp klassifikasjonspro-

blemet. Han registrerte at det var vanlig å kalle de alvorlig

utviklingshemmede «idiots» og de mildere «imbeciles».

Problemet var at eldre, demente pasienter også ble kalt

«imbeciles», og at man burde avgrense det til dem. Det

eksisterte ikke noen solide inndelingskriterier mellom

imbesile barn og idioter. Det var like mange grader av

«idiot» som det var av alle andre mennesker. I likhet med

Séguin, og de fleste foreldre, mislikte Down begrepet

«idiot» – det var blitt et skjellsord. Leger eller foreldre kom

til Down med barn som vakte bekymring, men sa alltid

«men det er ikke idiot» (1887, s. 5). De negative assosia-

sjonene kunne føre til underrapportering, derfor kunne

man like gjerne bruke «feeble-minded», siden idioti etter

Downs oppfatning kom av svekkelse som resultat av fei-

lernæring eller nevrologisk sykdom før eller rett etter fød-

selen. Hans mente den «etniske» inndelingen ikke bare var

en praktisk, pedagogisk eller medisinsk taksonomi, men

også en «filosofisk»: I en tid der noen hevdet at de for-

Klassifiseringens makt, «skrift-makten» som Foucault (1977)
kalte den, lå til grunn for sortering og institusjonalisering.

65

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

skjellige menneskerasene var helt forskjellige arter, kunne

barn med «mongolske» trekk i europeiske familier vise at

rasene var samme art, men at anomalier førte til at barn ble

født med trekk fra andre raser. En avgrensning av den mon-

golske typen (som kun var medfødt), ville også ha praktisk

nytte ved at det ville predikere barnets utvikling for forel-

drene, og at det ikke var fare for at en lege eller pleier kunne

beskyldes for å ha forårsaket barnets tilstand (s. 10).

På grunn av de fysiske karaktertrekkene forbundet

med DS må vi anta at tilstanden også har vært kjent før

1866, så det er grunn til å spørre hvorfor den ikke har blitt

«oppdaget» og vitenskapelig klassifisert tidligere. Starbuck

(2011) viser til arkeologiske funn av leire-/steinfigurer helt

fra steinalderen, som har ansiktstrekk som minner om DS.

Det er derfor sannsynlig at den prehistoriske verden også

gjenkjente disse trekkene. I førmoderne tid er det spesielt

to altertavler, fra 1405 (Italia) og 1515 (Flandern), som viser

barn med lett gjenkjennelige trisomi 21-karakteristika,

avbildet som engler. Ifølge Starbuck kan man tolke det

på flere måter: At utviklingshemmede barn var inkludert

av symbolske grunner (fordi deres status som «uskyldige»

var engleaktig), at kunstneren brukte barna som modeller

fordi han verdsatte dem personlig (som familiemed-

lemmer), eller fordi man ikke så på trekkene som stigma-

tiserende selv om barnet var utviklingshemmet. Uansett

viser Starbuck gjennom disse og senere eksempler fra

kunsten at fysiske kjennetegn på DS ble gjengitt ganske

nøyaktig. De ble imidlertid ikke systematisk kategorisert

som kjennetegn på én diagnose, sannsynligvis på grunn av

manglende interesse fra medisinen.

Det kan synes som om flere fagpersoner oppdaget DS

parallelt eller i samme tidsrom. Dette var primært leger

som la vekt på fysiske og somatiske tegn, mens intellek-

tuelle evner eller grad av opplæringsdyktighet var overlatt

til pedagogenes skjønn. Både Esquirol (Simonsen, 2000)

og Dahl (1859) nevner mennesker med DS-lignende

trekk og symptomer, og i 1866 omtalte Séguin i Idiocy (s.

44) en form for kretinisme han kalte «furfuraceous» (flas-

sende), etter kjennetegn ved huden. Disse barna hadde

ansiktstrekk og tunge som stemmer med DS, samt at han

beskriver spebarn med dårlig muskeltonus og spisepro-

blemer. Den mest omfattende beskrivelsen utenom Down

kom derimot i en artikkel i Journal of Mental Science fra

juli 1876: Kalmuc Idiocy: Report of a Case with Autopsy av

legene John Fraser og Arthur Mitchell (Fraser & Mitchell,

1876). Her beskrev de, tilsynelatende uten kjennskap til

Downs artikkel fra 1866, en lang rekke tilfeller av en type

idiot som ikke var uvanlig, men som i liten grad fantes på

asylene. Den såkalte «kalmukk-idioten» var oppkalt etter

et mongolsk folkeslag som hadde migrert inn i Russland.

Fraser & Mitchell tok derfor også utgangspunkt i en

«etnisk» tolkning av den epikantiske folden hos mennesker

med DS. Deres avgrensning var forankret i utseende og

fysiske manifestasjoner, i ansikt, kroppsbygning, propor-

sjoner, tunge og fasong på ganen. De bemerket at disse

barna var svake ved fødselen og ofte døde unge, de hadde

sen kjønnsmodning og var ofte det yngste eller et av de sist

fødte barna i en familie. Alle disse særtrekkene gikk igjen i

senere beskrivelser. Akkurat som Down mente de også at

«kalmukk-idiotene» var særpreget av godt humør, et skøy-

eraktig vesen, musikalitet og hengivenhet.

Fraser & Mitchell trodde ikke kalmukkisk idioti kom

av arvelige faktorer. De bemerket at mange av pasientene

døde av lungetuberkulose, mens Down (1887) foreslo

at idioti var resultat av tuberkulose hos foreldrene. Fordi

tuberkulosen var en utbredt og ofte dødelig sykdom, kunne

den både være årsak og konsekvens. Legen William W.

Ireland beskrev «mongolisme» i 1877 med omtrent samme

kriterier som Down, men siden han hadde gjort en rekke

egne observasjoner, var han ikke helt enig i den «etniske»

inndelingen. Ireland hevdet man like gjerne kunne snakke

om en «gresk» type idioti, siden han også hadde hatt pasi-

enter som så greske ut. Han mente også at det «mongolske»

utseendet kom av at de ennå ikke hadde gjennomgått en

utviklingsfase som normalt sett foregikk in utero (i liv-

moren). Han var svært skeptisk til teorien om de felles per-

sonlighetstrekkene som både Down og Fraser & Mitchell

nevnte, siden han selv hadde to pasienter med mon-

golisme; ingen av dem brydde seg om musikk, og én hadde

godt lynne, mens den andre var mer dyster.

Begrepet «mongolisme» var kjent i Storbritannia da

Ireland ga ut boken sin, men det rådet ellers et kaos av defi-

nisjoner og kategorier i den eksisterende faglitteraturen.

Ireland selv foreslo ti forskjellige typer idioti, sortert etter

De forferdelige forholdene som sinnslidende og utviklings-
hemmede levde under i slike institusjoner, førte til at stadig flere
tok til orde for bedre behandling og å få mer kunnskap om dem.

A
rt

ik
ke

l

66

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

årsaksfaktorer. Han mente det var feil å sortere alle i få og

store kategorier, siden de ikke «har samme fortid og ikke

samme fremtid» (Ireland, 1877, s. 39). Likevel støtter han

teorien om at det var så mange fellestrekk at «mongolsk

idioti» kunne fungere som en egen vitenskapelig kategori.

Det skulle bli svært vanlig å ta med personlighets-

trekk i klassifiseringene av DS. I motsetning til sinns-

sykdom, som ofte ble beskrevet med få fellestrekk, ble

mennesker med DS gitt en lang rekke felles personlighets-

trekk som ble antatt å være et resultat av deres særegne

art av idioti. De var glade, lystige, musikalske, skøyer-

aktige, likte å herme etter andre – men også sta og egen-

rådige (Down, 1866). Dette ble et fast innslag i faglittera-

turen om DS i over hundre år. Shuttleworth & Watts (1916)

gjentok Downs beskrivelse av herme-evnene og musikali-

teten nesten ordrett, og i 1908 het det hos Tredgold (1908, s.

210) at «mongolidiotens» «[…] active, bright and vivacious

manner is totally unlike the dull, expressionless inertia of

the cretin». I boken til Carl Schiøtz’ Skolealderen (1927)

skrev han at «vesenet» hos barn med DS var «på en måte

livlig, med lyst til å etterape og gjøre skøyerstreker», og

Mohr (1960) og Brøgger (1961) skrev at personligheten hos

«de mongoloide» gjerne var «tiltrekkende», med et «varmt,

kjærlig og vinnende vesen» og at de var «greie å ha med å

gjøre» (Mohr 1960). Fremdeles i 1971 sto det i ukebladet

«Aktuell» at «mongoloide har ofte en høyt utviklet musi-

kalsk begavelse» (Aktuell, nr. 30, 1971).

De «abnorme», «aandssvage»,

«aandssløve» og «sinkene» i Norge

De første opplæringstiltakene for utviklingshemmede i

Norge kom på initiativ fra Johan Anton Lippestad. I 1876

fikk han opprette en ettermiddagsskole for det som da var

kjent som «aandssvage» eller «abnorme» barn. Han var

allerede lærer på Balchens døveskole, og som mange andre

steder i Europa var døve og utviklingshemmede plassert

sammen. Lippestads erfaring var at disse gruppene trengte

forskjellig opplæringstilbud. Til å begynne med besto etter-

middagsskolen av en håndfull elever, men antallet vokste

så fort at innen 1882 var de fordelt på to skoler: Lippestad

tok med seg jentene til Thorshaug (Torshov), og hans

kollega fra Balchen, Hans Hansen, bestyrte en gutteskole

på Lindern. I Bergen opprettet Jakob Sæthre et «institutt»

på Eikelund skole i 1882, som innen 1900 hadde 120 elever

(Østrem, 2014).

I 1881 vedtok Stortinget «abnormskoleloven», som

sikret rett til opplæring for utviklings- og funksjons-

hemmede («døve, blinde og aandssvage»). Den omfattet

de åndssvake fra 1892. Loven favnet om så mange grupper

at den vesentlige kategoriseringen ikke ble medisinsk

mellom forskjellige typer utviklingshemming (etter årsak,

symptom og utseende), men pedagogisk mellom opp-

læringsdyktig og ikke opplæringsdyktig (etter evne).

Lovutkastet vitnet om uklare grenser og lite kunnskap.

Først skiller den mellom «idiotiske» (som skulle utelukkes

fra skolegang) og «andre åndssvake». Et annet sted skilles

det mellom «idioter» og «åndssløve», og det heter at man

ikke skal «opta idioter (uhelbredelige) sammen med (hel-

bredelige) åndssvake» (Østrem, 2014, s. 184).

Konsekvensene av loven og klassifiseringen av barna

fikk avgjørende konsekvenser for både type institusjonali-

sering, opplæringstilbud og de forventningene man hadde

til hva barna kunne oppnå. Klassifiseringen ble gjerne gjort

av en lege som hadde få kriterier og verktøy, av lærere som

sammenlignet barn med en antatt normalelev, eller etter

antakelser basert på hva foreldrene fortalte. Hos mange

barn var det for eksempel uklart om de var utviklings-

hemmede eller døve – eller begge deler. Ørelegen Ole

Bornemann Bull mente på 1880-tallet at en del av barna

på Lindern og Thorshaug egentlig bare hadde hørselspro-

blemer og ikke hørte hjemme på «idiotskolene». Dette

vakte ifølge ham «pinlig oppmerksomhet» og førte til at

barn «paatrykkes idiotens stempel uden at være mer idio-

tiske end andre» (Bull, 1887, s. 22).

«Mongolismen» når Danmark og Norge

På 1870-tallet og fremover spredte som nevnt teorien om

den «mongolske» eller «kalmukkiske idiot-typen» eller

«mongolismen» seg i engelske og kontinentale fagmiljøer.

Danske og norske leger og pedagoger holdt seg generelt

oppdatert på sine fagfelt og kjente til disse tekstene, men

Downs navn og mongolene dukker ikke opp i nordisk kon-

tekst før det fjerde nordiske abnormskolemøtet i 1898.

To år etter publiseres foredraget Om et par aandssva-

67

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

getyper av den danske anstaltlegen Albert Friis (Nordisk

tidsskrift, 1901, s. 83). De to typene var «mongol- eller mal-

mukidioten [sic]» og «den antisociale idiot» (s. 85). Dette

synes å være en av de første gangen DS nevnes i dansk/

norsk faglitteratur, blant annet fordi Friis formulerte

seg som om dette var ny viten for forsamlingen (Nord-

Sjællands legeforening), og han hadde ikke sett noen andre

bruke det. Det er veldig forskjellige oppfatninger om hva

idioti er, uttrykte Friis her, både blant fagfolk og folk flest.

Begrepet «åndssvak» hadde erstattet det tradisjonelle

«idioti», men Friis mente åndssvak var et meget utydelig

begrep, i likhet med «feeble-minded» og «schwachsinnig»,

siden det omfatter både tyngre og mindre alvorlige former.

Det antyder bare en permanent svekkelse av åndsevnene

som oppstår i barneårene, uten nærmere avgrensning.

Derfor er det interessant, mente Friis, at det «fra England»

har kommet en ny betegnelse som klassifiserer en utpreget

gruppe, der man før bare hadde kretinere og alle andre.

Fire år senere finner vi første norske referanse til

DS. Den 22. november 1905 holdt daværende medisin-

aldirektør Michael Holmboe (1852–1918) foredraget Om

den mongoloide åndssvaketype i Det Medicinske Selskab,

referert i Norsk Magazin for Lægevidenskaben (Holmboe,

1905). Holmboe påpekte her at «som bekjendt» inndelte

man åndssvake i grupper basert på somatiske og psykiske

kjennetegn, og en av de mest interessante og utpregede av

disse var «mongol- eller kalmuktypen». «Saavidt vides»,

sa Holmboe, var Langdon Down den første som beskrev

den. Klassifiseringen var ennå ukjent i Norden, så Friis og

Holmboe var av de første. Under foredraget viste Holmboe

frem fire jenter fra Thorshaug skole, og han beskrev de

klassiske fysiske kjennetegnene samt observasjonen om

at den «mongoloide» ofte var det sist ankomne barnet i

familien, noe som var uforenlig med den alminnelige arve-

hygieniske forestillingen om at åndssvakhet var utbredt i

«arvelig belastede familier» (Holmboe 1905, s. 235). Ikke

minst fremhevet han personlighetstrekkene: det gode

humøret, musikaliteten, gjøgleriet og gleden over å herme.

I 1906 skrev Bodil Hjort, reservelege på åndssvake-

anstalten i Brejning, en kort artikkel om DS i Nyt Tidsskrift

for Abnormvæsenet med tittelen Mongolidiotens Ætiologi.

Hun oppgir at andelen «mongoler» er 30 av 750 imbesile

i anstalten, og at dette er samme andel som i England og

Sverige. «Mongolsk idioti» er så særpreget, skriver Hjorth,

at den må ha en spesifikk årsak. De vanligste teoriene

var fremdeles arvelighet, lungetuberkulose, alkohol eller

syfilis, men Hjorth fant ingen sterke holdepunkter for noen

av disse. På den annen side fant hun samme mønster som

en lang rekke andre hadde gjort; at barnet med DS var

det yngste i familien (Hjorth, 1906). Hun jaktet videre på

årsaken i en undersøkelse fra 1911 (Thomsen, Boas, Hjorth

& Leschly, 1911), der hun hadde testet om nedarvet syfilis

var årsaken – og fant heller ingen holdepunkter for at det

var tilfellet.

Hjorths kollega på Brejning, Holger Scharling, opp-

summerte i foredraget Den infantile Mongolisme at

hverken tuberkulose eller syfilis kunne være årsaken.

Som mange andre understreket han at disse barna ofte

er de siste i en barnerik familie, og at de ofte har tilårs-

komne foreldre. Han mener begge deler er kritikkverdig,

altså at noen foreldre får veldig mange barn, og at de får

dem i høy alder. Her mener han noe av problemet ligger.

På samme måte som Holmboe (1905) sa at deres «livlige

væsen og kvikke udseende» kunne lure legen til å tro at de

egnet seg til skolegang, hevder Scharling at barn med DS

er godlynte og glade i musikk, men også at de er «distan-

ceblændere» (definisjon jf. Den Store Danske Encyklopædi,

2017: «person hvis skønhed, kundskaber el. blændende

egenskaber svinder ind ved nærmere eftersyn»). Det livlige

vesenet skuffer hvis man plasserer dem i en skole og for-

venter resultater, hevdet han (Scharling, 1910, s. 7).

Om flere norske leger var opptatt av DS i disse årene, er

det likevel Holmboe som er mest synlig. I Tidsskrift for den

norske lægeforening i 1916 fastslo han at det fantes en stor

og økende europeisk litteratur om denne åndssvaketypen,

som for å overbevise sine kolleger om at mongolismen ikke

var et marginalt fenomen. På Thorshaug var det 25 «mon-

goler» mellom 1910–1915, altså 8 prosent av elevene. Han

anbefaler for eksempel Downs egen artikkel i Tukes medi-

sinske leksikon (Tuke, 1892). I Norden var det hovedsa-

kelig anstaltlegene som hadde vært opptatt av dette, spe-

sielt Hjorth og Scharling. Holmboes artikkel bærer ikke

preg av at han regnet med at hans kolleger hadde noen

kunnskap om DS, tvert imot er han grundig for at de skal

A
rt

ik
ke

l

68

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

kunne kjenne igjen, forstå og vurdere riktig når de møter

barn av denne typen: «Mongolidioten har et saa eiendom-

melig forløp, at det i praktisk og prognostisk henseende

er av ikke liten betydning, at den læge, som her skal være

raadgiver, formaar at stille den rigtige diagnose» (Holmboe

1916, s. 433).

Etter Holmboe dukker «mongolene» oftere opp i faglit-

teraturen i Norge, selv om Schiøtz (1927) skrev at legene

fremdeles kjente for lite til dem. Klassifisering og diagnos-

tisering var legenes domene, siden pedagogene var mer

opptatt av de individuelle barnas læringsevne og behov,

ikke deres somatiske tilstand. Legene var med sin diag-

nostiseringsmakt likevel dørvoktere for institusjonene,

og i Nyt Tidsskrift gikk blant annet en debatt i 1905 om

åndssvakeanstaltene skulle ledes av leger eller pedagoger.

Argumentet for å ansette en lege var at også de åndssvake

kunne være sinnssyke, samt at de hadde stort behov for

fysisk pleie. De som argumenterte for pedagogene, frem-

hevet at de anstaltene som huset «perfektible» (opplæ-

ringsdyktige) barn, burde forbli skole- og oppdragelsesin-

stitusjoner (Rolsted, 1905).

Klassifisering som makt og som

konstruksjon av mennesketyper

Den første kategorien utviklingshemmede ble satt i, var

«medfødt og uhelbredelig» i motsetning til «ervervet og

helbredelig» sinnssykdom. Med fremveksten av den spe-

sialpedagogiske interessen som fulgte Itard og Esquirol,

ble de videre inndelt i opplæringsdyktige (ofte omtalt

som «imbesile») eller ikke opplæringsdyktige (Esquirols

«ekte idioter»). Holst (1828) og Dahl (1859) oppdaget hvor

lite anvendelige disse merkelappene var, og som Séguin

(1866) forsøkte de å finne andre fysiske fellestrekk å sortere

«idiotene» etter. I tillegg til de observerbare typene «kreti-

neren» og etter hvert «mongolen» var en kvantitativ klas-

sifisering vanligst, etter grad av utviklingshemming (som

mellom «sinker» og «åndssvake»). Det eksisterte en rekke

inndelings- og graderingssystemer som gjerne sorterte

etter læringsevne, funksjonsevne, arbeidsevne og språ-

kevne (Hornnes, 1943, i Simonsen, 2000, s. 184).

Klassifiseringens makt, «skrift-makten» som Foucault

(1977) kalte den, lå til grunn for sortering og institusjona-

lisering, og hadde derfor en følbar og til dels fryktet effekt.

I de tidlige folketellingene oppga prestene at allmuen

«have ugjerne opgivet deres Sindssvage, af Frygt for, at

disse skulde indsættes i ‘Dollhuse’». I dollhusene satt de

sinnssyke innesperret i små, kalde kjellere uten behandling

eller legetilsyn (Bore, 2003). «Idiot»-diagnosen var stig-

matiserende, og Down (1887) nevner at mødre gjorde alt

de kunne for å unngå at barna fikk den eller ble plassert

sammen med andre med det stempelet.

Det var også av stor betydning om barnet ble definert

som «sinke» eller «åndssvak», siden det avgjorde om barnet

havnet i hjelpeklasse («arrière-klasse») eller på åndssva-

keskole. Hvorvidt man så på utviklingshemming som en

medisinsk tilstand eller en pedagogisk utfordring, avgjorde

om barnet ble betraktet som opplæringsdyktig eller

behandlingstrengende. Da ble klassifikasjonen også en del

av profesjonskampen mellom leger og lærere. Det var altså

tydelig at det spilte en stor rolle hvilken kategori et barn ble

satt i, og det er grunn til å si at det lå en betydelig makt i det

å sette denne klassifiseringen, siden det fikk konkrete og

reelle konsekvenser for de barna det gjaldt.

Frederik Holst (1828, s. 23) var klar over at navngivning

påvirker de navngitte. Han tilrådde at man unngikk navn

som «dårekiste», «dårehus», «dollhus» eller lignende på

de nye institusjonene for mentalt syke. Kategorien «mon-

golidiot» var en konstruert og interaktiv kategori (jf.

Hacking, 2002; 2004), fordi barn med DS ble beskrevet som

en bestemt type med et spesielt lynne, en spesiell person-

lighet. Selv om nyere forskning til dels har bekreftet at barn

med DS har god evne til kroppslig imitasjon (Vanvuchelen,

Feys & De Weerdt, 2011), er det liten grunn til å tro annet

enn at barn med DS har like forskjellige personligheter

som andre barn.

En studie som har undersøkt «DS-personlighetsmyten»

finner også lite belegg for at personlighetstrekk er genetisk

bestemt og knyttet til selve syndromet (Lecavalier & Tassé,

2005). Denne studien viser også at foreldre til barn med

DS mente at deres barn hadde helt individuelle personlig-

heter, og at deres personlighetstrekk ikke trengte å ligne på

de trekkene andre barn med DS hadde.

Kategoriseringer vil alltid medføre fare for at vi får et svært
forenklet syn på menneskene som blir kategorisert.

69

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

Konklusjon

Som nevnt tidligere i denne artikkelen, beskrev Downs i sitt

essay fra 1866 og senere, barn med DS som lystige, livlige,

kjærlige, musikalske, at de likte å herme, hadde sans for

humor, var vennligsinnede mot dyr og mennesker – men

også veldig sta og «distanceblændere»; «full of promise,

but they seldom accomplish much» (Shuttleworth & Watts,

1916, s. 120). Når klassifiseringen omfattet disse person-

lighetstrekkene, både de positive og de negative, ble også

alle barn med DS forventet å ha dem. En sympatisk per-

sonlighet gjorde at blant andre Holmboe (1916) så på barn

med DS som mer velfungerende enn «idioter», og dr. Mohr

(1960) som «greie». Personlighetsmyten var ikke objektivt

og empirisk begrunnet, men skapte en «feedback-sløyfe»

der barnas musikalske og vennligsinnede vesen ble lagt

merke til og kommentert mer enn andre trekk.

Få forfattere utover Ireland (1877) antydet at dette ikke

nødvendigvis stemte. I tillegg merket man seg at barn med

DS forekom alene i større barneflokker i alle samfunns-

grupper, også i de høyere sosiale lag (John Langdon Downs

barnebarn ble født med DS). Derfor sto «mongolen» i en

særstilling. Andre former for utviklingshemming ble ofte

forklart med arvehygieniske eller sosiale forhold og gjerne

knyttet til lavere sosiale lag, som hos Holm (1895, s. 30):

«De høiere grader af imbecillitet, der staar på overgangen

til idioti, forekommer især i de fattigere klasser, og herfra

rekrutteres ogsaa for en stor del vore forbrydere.»

DS ble en interaktiv kategori definert ikke bare etter

observerbare trekk, men også etter sosiale og psykologiske

karakteristika som det var langt mindre belegg for. Dette

ble en selvforsterkende myte. Slik dette historiske tilbake-

blikket viser, vil kategoriseringer alltid medføre fare for at vi

får et svært forenklet syn på menneskene som blir katego-

risert, og utvisker dermed naturlig variasjon. Et faglig per-

spektiv på definerte grupper av mennesker må derfor alltid

bygge på kunnskap om fellestrekk, men også en nyansert

evne til individualisering.

REFERANSER
ABNORMSKOLENS TREDJE NORDISKE LÆRERMØDE: KRISTIANIA
8–12 JULI 1884. (1884). Kristiania: Lærermødet.

BORE, R.R. (2003). Om "Idioter" og "Tullinger" i statistikken. Samfunns-
speilet, nr. 3. https://www.ssb.no/befolkning/artikler-og-publikasjoner/
om-idioter-og-tullinger-i-statistikken

BRØGGER, A. (1961). Menneskets kromosomer. Naturen, 85(2).

BULL, O.B. (1887). Tunghørte, Døve og Aandssvage. Kristiania: Det
Steenske Bogtrykkeri. Separattrykk af Norsk Magasin for læger.

DAHL, L. (1989). Bidrag til Kundskab om de Sindssyge i Norge.
Avhandling.

DOWN, J.L. (1866). Observations on an Ethnic Classification of Idiots.
London Hospital Reports, nr. 3.

DOWN, J.L. (1887). On some of the mental affections of childhood and
youth. London: J. & A. Churchill.

ESQUIROL, E. (1845). Mental maladies. Treatise on insanity. Philadelphia:
Lea & Blanchard.

FOUCAULT, M. (1977). Galskapens historie i opplysningens tidsalder.
Oslo: Gyldendal.

FOUCAULT, M. & RABINOW, P. (1984). The Foucault reader. New York:
Pantheon Books.

FRASER, J. & MITCHELL, A. (1876). Kalmuc Idiocy: Report of a Case
with Autopsy: Reprinted from Journal of Medical Science.

HACKING, I. (2002). Historical ontology. Cambridge, Mass: Harvard Uni-
versity Press.

HACKING, I. (2004). Between Michel Foucault and Erving Goffman:
between discourse in the abstract and face-to-face interaction. Economy
and Society, 33(3), s. 277–302.

HAUSWALD, R. (2016). The Ontology of Interactive Kinds. Journal of
Social Ontology, 2(2), s. 203–222.

HJORTH, B. (1906). Mongolidiotens Ætiologi. Nyt Tidsskrift for Abnorm-
væsenet, 9.

HOLM, H. (1895). Den specielle psychiatri for læger og studerende: fore-
læsninger holdt ved Kristiania universitet 1895 med sygehistorier, facsi-
miler af haandskrifter samt tegninger. Kristiania: Cammermeyer.

HOLMBOE, M. (1905). Om den mongoloide aandssvagetype. Norsk
Magazin for Lægevidenskaben, 5(3).

HOLMBOE, M. (1916). Mongolismen. Tidsskrift for den norske læge-
forening, 10.

HOLST, F. (1828). Beretning, betænkning og indstilling fra en til at
undersøge de sindssvages kaar i Norge og gjøre forslag til deres forbe-

Øystein Skundberg jobber som førsteamanuensis i
pedagogikk ved barnehagelærerutdanningen ved
OsloMet. Han har arbeidet som lærer i grunnskolen og
i høyere utdanning, og han har de siste årene fokusert
på temaer som pedagogisk historie og teori, barns
seksualitet og barneoppdragelse i et kulturelt perspektiv.

A
rt

ik
ke

l

70

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

dring i aaret 1825 naadigst nedsat kgl. commission. Christiania: Jacob
Lehmanns Enke.

HORNNES, A. (1943). De åndssvake og åndssvakeskolen: en psyko-
logisk og historisk oversikt, en kritikk og vurdering. Stord: Sunnhordlands
Prenteverk.

IRELAND, W.W. (1877). On idiocy and imbecility. London: J. & A.
Churchill.

LECAVALIER, L., & TASSÉ, M. J. (2005). An exploratory study of the
“personality” of adolescents and adults with Down syndrome. Journal of
Intellectual and Developmental Disability, 30(2), 67-74.

MOHR, J. (1960, 1. september). Mongolisme. Grimstad Adressetidende.

MUTUA, K., SIDERS, J., & BAKKEN, J. P. (2011). History of intelle-
ctual disabilities.I: A.F. Rotatori, F.E. Obiakor & J.P. Bakken (Eds.), History
of special education (Advances in special education, 21) (s. 89–117).
Bingley, UK: Emerald Group Publishing Limited.

NEUMANN, V. (1988). Fattig, forsømt, tungnem: trekk av spesi-
alundervisningens historie i Norge fram til 1945. Hosle: Statens
spesiallærerhøgskole.

RAVNEBERG, B. (2017). The Case of the "Dull" Pupil in the Norwegian
Folk School 1892–1930. I: R. Hanes, I. & N.E. Brown (eds.). The Rout-
ledge History of Disability. London: Routledge.

ROLSTED, E.V. (1905). Læge og pædagog i aandssvagevæsenets tje-
neste. Nyt Tidsskrift for Abnormvæsenet.

ROMM, K.L. (2011). Alvorlig sinnslidelse i et historisk perspektiv. Tids-
skrift for Den norske legeforening, 131(24), s. 2507–2511.

SCHARLING, H. (1910). Den infantile Mongolisme. Særtryk af Ugeskrift
for Læger, nr. 5.

SCHIØTZ, C. (1927). Skolealderen: utviklingsforhold, sygdomslære og
hygiene: en utredning for lærere, gymnaster og skolepleiersker. Oslo:
Cappelen.

SEGUIN, E. (1866). Idiocy: And its treatment by the physiological
method. New York: William Wood & Co.

SHUTTLEWORTH, G. & POTTS, W. (1916). Mentally Deficient Children.
Their treatment and training. Philadelphia: P. Blakiston's Son & Co.

SIMONSEN, E. (2000). Vitenskap og profesjonskamp: opplæring av
døve og åndssvake i Norge 1881–1963. (Doktorgradsavhandling). Oslo:
Unipub forlag.

STARBUCK, J.M. (2011). On the Antiquity of Trisomy 21: Moving
Towards a Quantitative Diagnosis of Down Syndrome in Historic Material
Culture. Journal of Contemporary Anthropology, 2(1), s. 62–89.

STIKER, H.-J. (1999). A history of disability. Ann Arbor, Michigan: Uni-
versity of Michigan Press.

THOMSEN, O., BOAS, H., HJORTH, B. & LESCHLY, W. (1911). En
Undersøgelse af de aandssvage i Danmark ved hjælp af Wassermanns
Reaktion: Særtryk af Hospitaltidende, nr. 7.

TREDGOLD, A.F. (1908). Mental deficiency (amentia). New York: Wood.

TUKE, D.H. (1892). A Dictionary of psychological medicine. Philadelphia:
P. Blakiston, Son & Co.

VANVUCHELEN, M., FEYS, H. & DE WEERDT, W. (2011). Is the
good-imitator-poor-talker profile syndrome-specific in Down syndrome?
Evidence from standardized imitation and language measures. Research

in Developmental Disabilities, 32(1), s. 148–157.

WRIGHT, D. (2011). Downs: The history of a disability. United Kingdom:
Oxford University Press.

WRIGHT, D. & DIGBY, A. (eds) (1996) From Idiocy to Mental Deficiency:
Historical Perspectives on People with Learning Disabilities. London og
New York: Routledge.

ØSTREM, K. (2014). Av træls ætt: Historien om ideologi og praksis
overfor psykisk utviklingshemmede. Factotum forlag.

71

Sp
es

ia
lp

ed
ag

og
ik

k
0

41
9

72

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!

Mona Jørgensen
mj@hsmedia.no
Tel: 91 17 34 73

UTGIVELSESPLAN
2019

Nr Annonsefrist Utgivelsesdato

1 7. januar 8. februar

2 18. februar 22. mars

3 8. april 20. mai

4 12. august 6. september

5 16. september 18. oktober

6 28. oktober 29. november

spesialpedagogikk

S
PE

SIALPEDAGOGIKKNå har vi
65 000
lesere!
(Kantar Media

Fagpresse 2018)

S
P

ES
IA

LPEDAGOG
IK

K

Nå har vi
65 000
lesere!
(Kantar Media

Fagpresse 2018)

Kr 150,– for medlem/studentmedlem
 av Utdanningsforbundet for årsabonnement
Kr 500,– for ordinært abonnement

Du kan bruke epost: abonnement@utdanningsnytt.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!

Å se seg selv i Den andres øyne
– en profesjonell jakt etter seg selv

Denne teksten er et faglig, personlig essay om det å bruke sine egne
opplevelser og erfaringer, og de følelsene disse vekker hos en selv, for
bedre å forstå både seg selv og andre.

AV ANNA AASE UGLAND

Da du gikk på skolen, husker du blikket

du sendte frøken i frykt for å bli spurt om å

lese høyt? Eller hvor stolt du var da du fikk

«Flott» i penskriftboka, ikke bare «Bra» eller

«Fint»? Husker du lukta i klasserommet?

Hvordan restene etter viskelæret lå i tynne

remser på pulten, og hvordan du børstet dem

bort? Husker du at du så på klokka for å få

sekundene til å gå mot friminutt?

I denne teksten ønsker jeg å skrive om å

møte seg selv i døra – i en foreldrekonferanse.
Jeg er læreren, foran meg sitter en far. Han

med hendene i fanget, åpne mot meg – og jeg

med hendene fulle av perfekt oppstilte grafer

og kurver. Og midt i min flotte monolog om

elevens læringskurve kjenner jeg plutselig på

en bunnløs uro og følelse av utilstrekkelighet.

For å bedre forstå menneskene jeg møter,

har jeg innsett at jeg først må forstå meg selv.

For å være helt til stede for Den andre måtte

jeg ut av teorien. Ut av fagdidaktikken og

arbeidsinstruksene. Og gå inn i meg selv.

Jeg ønsker å skrive om de små øyeblikkene og

vise at jo nærmere jeg beveger meg mot dem,

og ser dem fra ulike perspektiver, jo mer ser

jeg at det er nettopp disse som farger meg.

Øyeblikk som til nå har vært til dels

uartikulerte, men som allikevel har vært en

del av meg. Jeg ønsker å veksle mellom egne

refleksjoner og assosiasjoner; til filosofi,

psykologi og etikk. At de kommer sporadisk

i teksten fremfor strukturert og avgrenset,

er et bevisst valg. Jeg mener det er med på å

understreke kompleksiteten i både nærhet og

avstand. Jo Bech-Karlsen skriver i boka Gode

fagtekster at «Essayet overbeviser ikke gjennom

bevis og forklaringer; det vil vise fremfor

å bevise, forstå fremfor å forklare» (Bech-

Karlsen 2003, s. 124). Jeg vil derfor forsøke å

bruke filosofi og teori til å vise og forstå mer av

valgene jeg tar som profesjonell, men dypest

sett som menneske. Da kan jeg kanskje få en

innsikt i hva uroen og følelsen av utilstrekke-

lighet har rommet, og hva den rommer nå.

1312

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
9

Es
sa

y
Sp

es
ia

lp
ed

ag
og

ik
k

0
31

9

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 på
www.utdanningsnytt.no/
spesialpedagogikk

Returadresse:
Spesialpedagogikk,
Postboks 9191 Grønland,
0134 Oslo

I neste nummer kan du bl.a. lese om:

Mobbing i barnehagen: Cathrine Pedersen har skrevet en artikkel om hvordan barnehagelærere og styrere forholder

seg til mobbeproblematikk i barnehagen. Musikk og mobilitet: Espen Hektoens artikkel handler om musikk som støtte

i mobilitetstrening for synshemmede. Epilepsi – mer enn anfall: Artikkel av Marte Årva, Silje Systad og Christiane

Sørensen. Hvordan skape meningsfulle historier som gir stemme til barn med multifunksjonshemming:
Artikkel av Ena Caterina Heimdahl, Yuliya Haugland og Silje Hølland. Hvordan tilrettelegge skoledagen for barn med
Reaktiv tilknytningsforstyrrelse: Artikkel av Ida Olufsen Rud. Ungdomsskolelærernes erfaring med oppmelding
til PPT og samarbeid med aktuelle aktører når elever oppfattes å ha konsentrasjonsvansker: Fagfellevurdert

forskningsartikkel av Bente Borthne Hvidsten og Gunvor Birkeland Wilhelmsen.

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

