

ADHD i en skole med selvregulering som ideal

**Et litteraturstudium omkring tilpasset opplæring for elever med
ADHD**

**Av
Kristian Øen**

**Masteravhandling i pedagogikk ved NLA Høgskolen
Bergen 2010**

Forord

Det er godt med alt som er gjort, og det gjelder også i forhold til å bli ferdig med masteroppgaven. Likevel kommer jeg til å savne store deler av prosessen. Spesielt interessant og lærerikt har det vært å få muligheten til å fordype seg i spennende emner og tema. Det åpner seg neppe de samme mulighetene for dette når 'hverdagen' begynner igjen, og fokus rettes mot jobben som veileder for fullt. Prosessen har på mange måter gitt mersmak, og jeg både håper og tror at jeg ved en senere anledning får mulighet til å fordype meg i nye tema og problemstillinger. Likevel håper jeg først og fremst på en mulighet til å videreutvikle de tankene og det arbeidet som er gjort i prosessen med denne oppgaven.

Jeg vil gjerne takke min veileder Tone Sævi. Det er alltid en balansegang i veiledningsarbeidet der veileder både skal utfordre, legge press og samtidig støtte og inspirere. Nettopp denne balansen er på mange måter også kjernen i masteroppgaven min. Det finnes ingen 'oppskrift' på å være verken lærer eller veileder. Den gode lærer, og i denne sammenheng den gode veileder, kjennetegnes slik jeg ser det nettopp ved å beherske denne balansen. Jeg opplever at min veileder har klart dette på en forbilledlig måte.

Jeg vil gjerne takke mine kollegaer på Statped Vest og spesielt Kirsten Skram som siden jeg startet ved Statped Vest har vært min 'mentor'. Vårt samarbeid og våre mange diskusjoner om ADHD, og pedagogikk generelt, er for meg både utviklende og spennende. Dette samarbeidet har på mange måter vært med på å forme denne oppgaven.

Vil også sende en varm takk til min samboer som har tatt del i de naturlige oppturene og nedturene som følger de ulike fasene ved et masterarbeid. Sist men ikke minst vil jeg takke min lille datter som gjennom sitt levende vesen har bidradd til at jeg stadig får en større forståelse for en rekke pedagogiske tema. Hver dag oppstår det nye situasjoner som bidrar til jeg kan forstå teori i lys av praksis og praksis i lys av teori.

Kristian Øen 29.04.2010

Sammendrag

Kunnskapsløftet stiller store krav til elevene i forhold til å planlegge, regulere og overvåke egen læring. For elever med ADHD er nettopp vansker i forhold til planlegging og regulering et av kjennetegnene hos mange. Idealet om 'selvregulert læring' kommer klart til uttrykk gjennom Kunnskapsløftets satsing på, og definering av 'læringsstrategier'. I tillegg er den utbredte bruken av arbeidsplaner i skolen en indikasjon på at selvregulert læring også i praksisfeltet fremstår som et viktig område. Samtidig skal opplæringen ut i fra de overordnede prinsippene sørge for en likeverdig, inkluderende og tilpasset opplæring.

Tilpasset opplæring er et politisk skapt begrep, og det overlates til den enkelte skole og lærer å operasjonalisere og omsette intensjon bak begrepet til praksis. Gjennom ulike innfallsvikler til begrepet 'tilpasset opplæring', drøfter jeg i oppgaven hvorvidt Kunnskapsløftets ideal om den selvregulerte elev er forenelig med et overordnet mål om en likeverdig og tilpasset opplæring. Sentralt i drøftingen blir danningsbegrepet og det relasjonelle perspektiv på pedagogisk praksis. Et sentralt tema er i hvilken grad og på hvilke måter både styringsdokumentene, og dagens metodiske praksis i skolen, kan knyttes opp til det en kan kalle pedagogisk instrumentalisme. Som et resultat av drøftingen, og som et forsøk i å komme et steg videre i operasjonaliseringen av begrepene 'tilpasset opplæring' og 'likeverdig opplæring', forslår jeg med utgangspunkt i en nevrobiologisk forståelse av ADHD, en pedagogisk begrunnelse for praksis som på mange måter står i kontrast til Kunnskapsløftets pedagogiske ideal.

Til slutt i oppgaven har jeg forsøkt å oppsummere de sentrale aspektene i drøftingene i en pedagogisk-metodisk skisse. Skissen er et forsøk på å gi en visuell helhetsoversikt over områder det som lærer er viktig å ha reflektert over i møte med elever med ADHD i skolen. Skissen er på ingen måte ment som en oppskrift for arbeidet, men som et bidrag til å initiere og utvikle læreres refleksjon over praksis. Jeg argumenterer dermed for systematisk refleksjon over pedagogisk arbeid generelt og over dilemma knyttet til tilpasset opplæring spesielt. Jeg ser refleksjonsarbeid som en form for aksjonslæring, en term som jeg introduserer i siste del av oppgave, og som kan bidra til å styrke læreres pedagogiske innsikt i og forutsetninger for både å møte elever med ADHD og for å utvikle innsikt i tilpasset opplæring som likeverdig prinsipp i skolen.

Innholdsfortegnelse

1. Innledning	- 1 -
1.1 ADHD og tilpasset opplæring	- 2 -
1.2 Tid for et nytt paradigme.....	- 3 -
1.3 Avhandlingens formål og problemstilling.....	- 5 -
1.4 Avgrensninger i forhold til en medisinsk tilnærming	- 6 -
1.4.1 Hjernens plastisitet.....	- 6 -
1.4.2 Medikamentell behandling	- 7 -
1.4.3 Komorbide vansker	- 7 -
2. Metode	- 9 -
2.1 Metodiske valg	- 9 -
2.2 Hermeneutikk	- 11 -
2.2.1 Forforståelse og forkunnskaper	- 12 -
2.3 Etikk	- 13 -
2.4 Valg av litteratur og kilder	- 13 -
2.5 Kildekritikk	- 15 -
2.6 Validitet og reliabilitet	- 17 -
3. Kunnskapsløftets prinsipper for opplæring	- 19 -
3.1 Fra likhet til likeverd	- 19 -
3.2 Inkludering - et krav om endring.....	- 23 -
4. Ulike innfallsvikler til ‘tilpasset opplæring’	- 27 -

4.1 Tilpasset opplæring i lys av danningsbegrepet.....	- 28 -
4.2 Tilpasset opplæring - Sosialkompetanse eller gagns menneske.....	- 33 -
4.3 Ordinær undervisning eller spesialundervisning – ‘Et sted går grensen’.....	- 38 -
4.4 Tilpasset opplæring i et relasjonsperspektiv	- 40 -
4.4.1 Den gode posisjonen	- 42 -
4.5 Tilpasset opplæring med utgangspunkt i elevenes verden	- 45 -
5. Tilnærming til en tilpasset og likeverdig opplæring - eller tilnærming til	
Kunnskapsløftets ideal om selvregulering?	- 47 -
5.1 I jakten på substans	- 47 -
5.2 Kunnskapsløftets satsing på Læringsstrategier – hjelp til selvhjelp eller et ønske om å dekke kunnskapssamfunnets behov?.....	- 49 -
5.3 Arbeidsplaner – til hjelp for elevene eller lærerne?	- 52 -
5.4 Læringsstiler – optimalisering eller mekanisering?	- 56 -
5.5 Et steg i riktig retning – eller pedagogisk instrumentalisme	- 62 -
5.5.1 Instrumentalisme på et makronivå	- 63 -
5.5.2 Instrumentalisme på et mikronivå	- 65 -
6. Pedagogisk plattform – instrumentalismens motpol.....	- 69 -
7. Innføring i selvregulert og strategisk læring	- 75 -
7.1 Planlegging	- 77 -
7.2 Overvåking, kontroll og regulering	- 80 -
7.3 Reaksjon og refleksjon	- 81 -
7.4 Når selvregulering blir vanskelig	- 82 -
7.5 Kontekstuell regulering	- 83 -

8. Hva er ADHD	- 87 -
8.1 Nevrobiologisk betinget – ikke ‘vondt i viljen’	- 88 -
8.2 Diagnostisering.....	- 90 -
8.3 Mer enn lopper i blodet	- 91 -
8.4 Eksekutive funksjoner – en ustabil dirigent	- 92 -
8.5 ‘Kombinasjonsmodellen’ – et utgangspunkt for økt forståelse.....	- 93 -
8.5.1 Atferdshemming.....	- 93 -
8.5.2 Nonverbal arbeidshukommelse	- 95 -
8.5.3 Verbal arbeidshukommelse	- 96 -
8.5.4 Selvregulering av affekt, motivasjon og aktivering	- 96 -
8.5.5 Reorganisering	- 98 -
8.6 ADHD og selvregulert læring	- 99 -
9. Pedagogisk tilrettelegging for elever med ADHD – et brudd i Kunnskapsløftets pedagogiske ideal.....	- 101 -
9.1 Nevropedagogikk - en tilnærming til tilpasset opplæring.....	- 103 -
9.2 Pedagogiske grunnprinsipper – hjelp til styring og regulering av egen læring.....	- 104 -
9.2.1 8 H'er	- 104 -
9.2.2 Sekvensering, fremheving og avgrensning	- 107 -
9.2.3 Fjerne uønsket stimuli	- 109 -
9.2.4 Rutiner for oversikt og orden	- 110 -
9.2.5 Motivasjon og konsentrasjon	- 112 -
9.2.6 Sosial fungering.....	- 114 -
9.2.7 Kartlegging.....	- 115 -

9.2.8 Utvikling av læringsstrategier.....	- 117 -
9.2.9 Plan B.....	- 120 -
9.2.10 Samarbeid og samkjøring.....	- 121 -
10. Tilpasset opplæring i lyset av en selvreflekterende prosess	- 125 -
10.1 Fokus på aksjonslæring	- 127 -
10.2 Et nytt instrument?	- 130 -
10.3 Et grunnleggende utgangspunkt for tilpasset opplæring	- 132 -
Litteratur.....	- 135 -
Vedlegg 1	- 141 -

1. Innledning

Kunnskap ser ut til å bli mer og mer vektlagt i dagens samfunn. Selv om alle samfunn på ulikt vis har vært basert på kunnskap, fremstår i dag kunnskap og kreativitet som en av de viktigste drivkreftene for verdiskapning i samfunnet (St.meld. nr. 30 (2003-2004)).

Kunnskapsdepartementet anslår at verdien av den samlede menneskelige kapitalen i Norge er seks ganger så høy som verdien av oljeformuen, og Statistisk sentralbyrå har anslått at 80 prosent av den norske nasjonalformuen består av menneskelige ressurser (ibid). Menneskelig kapital blir ofte forklart som enkeltpersoners evner, talenter og kompetanse, og begrepet 'menneskelig kapital' fremstår i dag som et økonomisk begrep. Skolen tilegnes en sentral rolle i arbeidet med å nærme seg Regjeringens visjon der det heter at Norge skal være et kunnskapssamfunn som hevder seg blant de beste i verden (Skogen & Holmberg 2002). I kampen om kompetanse legges det vekt på livslang læring og nødvendigheten av stadig å oppdatere seg. Et økonomisk perspektiv på utdanning fokuserer på investering i utdanning og opplæring for å bygge opp en kapital som kan gi langsiktig avkastning. Spørsmålet er om det er mulig, og ikke minst riktig, å snakke om kapital og avkastning når utdanningen først og fremst skal være likeverdig. Når læreplanen legger vekt på at opplæringen skal være likeverdig, kan en spørre seg hvor likeverdig det er at alle skal delta i denne kampen. Er det verdt at vi prøver å kvalifisere alle elever for deltakelse, når vi vet at spillereglene og krav om spesifikke ferdigheter ikke passer for mange? Når vi som pedagoger kjemper for et bredere normaliseringsbegrep, er det et ansvar å ta til orde for at tilegnelse av kunnskap har en videre og dypere betydning både individuelt og samfunnsmessig enn å være element i en markedsorientert konkurranse. Kanskje nettopp et slikt utgangspunkt må ligge til grunn dersom en skal snakke om at opplæringen er likeverdig.

Der er i dag et økt fokus på læring utenfor de formelle læringsarenaene, og en økende erkjennelse av at kvalifikasjoner består av både formell kompetanse og kompetanse ervervet gjennom arbeid og fritid (St.meld. nr. 30 (2003-2004)). Før i tiden hørte en stadig om elever som valgte å reise til sjøs, bli sidemann på lastebil eller håndlanger for en tømrrer. I Norge finnes det eksempler på at mange av disse ungdommene har oppnådd suksess i arbeidslivet og høy status blant den vanlige nordmann. Med en økende erkjennelse av at kunnskap og kompetanse ervervet utenfor den formelle utdanningsarenaen også er viktig, er det etter min mening et paradoks at elever som ikke trives i skolen, i liten grad har de samme mulighetene i dag. I vår kultur har skolen lenge hatt en sentral plass i samfunnsutviklingen. Skolen blir i

stor grad formet av det samfunnet den befinner seg i, samtidig som det er en gjensidig påvirkning mellom skole og samfunn. Når skolen skal gjenspeile kunnskapssamfunnet, medfører dette stadig nye krav til skolen og barnehagen og ikke minst til barna som går der (Skogen & Holmberg 2002). Et eksempel på dette er at mange nye skoler og barnehager, bygges som 'åpne basebarnehager og baseskoler'. Når dette gjøres til tross for mye kritikk i det pedagogiske miljøet, med Thomas Nordahl i spissen, kan en spørre seg om det virkelig er barnet som står i sentrum i skolen og barnehagen. Er skolen til for barnet eller for samfunnet? Kunnskapsløftet (LK 06) peker på at utdanning ikke bare skal overføre lærdom, men også gi elevene kompetanse til å skaffe seg og vinne ny kunnskap. I følge Kunnskapsløftet er det et mål for opplæringen å bidra til at eleven kan realisere seg selv på måter som kommer fellesskapet til gode. Læringsplakaten vektlegger økt satsing på læringsstrategier som et viktig pedagogisk satsingsområde, som både skal fremme elevenes motivasjon og evne til å organisere egen læring (LK 06). Pettersen (2008) hevder i tråd med dette at en av lærernes viktigste oppgaver derfor blir "å bidra til at den enkelte elev og student styrker sin læringskompetanse, slik at de blir i bedre stand til å styre og kontrollere egen læring" (s.28). Stenersen & Yrvin (2004) skriver i artikkelen "*La oss bygge kunnskapssamfunnet*" at når kunnskap blir den bærende drivkraften, blir det enda mer alvorlig ikke å få ta del i den. Dette understreker slik jeg ser det, viktigheten av tilpasset opplæring, slik at alle får delta og utfolde seg i fellesskapet på en likeverdig måte. Inkluderingsstanken og begrepet 'tilpasset opplæring' er uttrykk for den skolepolitiske ledestjernen som har sterke ideologiske røtter i den norske skolen. Målet er at skolen skal gi hver enkelt elev, uansett forutsetninger, en likeverdig og tilpasset opplæring i elevens nærmiljø (Skogen & Holmberg 2002). Booth og Ainscow (2001) snakker derfor om at inkludering kan sees på som å fjerne "hinder for læring og deltakelse" (s.9). Skogen og Holmberg (2002) reiser spørsmål om det i det hele tatt er mulig å utvikle en inkluderende skole i et elitistisk og markedsorientert kunnskapssamfunn. Det som er sikkert, er at det stilles store krav til lærere og alle andre som jobber i skolen.

1.1 ADHD og tilpasset opplæring

Jeg har i flere år jobbet som lærer i barneskolen og i ungdomsskolen. Mesteparten av tiden har jeg jobbet med barn og unge med store oppmerksomhets- og konsentrasjonsvansker. Noen av elevene har hatt diagnosen ADHD, mens andre elever har hatt slike vansker uten en diagnose. Gjennom min erfaring har jeg opplevd at det har vært en stor utfordring å gi disse barna den tilpassede opplæringen de både trenger og har krav på. Mange elever med ADHD har til felles

at de faglige og sosiale resultatene ikke står i samsvar med deres ressurser og evner. Mange har spesielt vansker i forhold til styring og kontrollfunksjoner. Ansvar for egen læring og målet om at elevene i større grad skal bli strategiske i sin egen læring, stiller store krav til nettopp kontroll og styring. Sett i forhold til de vanskene mange elever med ADHD sliter med, forstår man at 'ansvar for egen læring' er en stor utfordring for de fleste, og en umulighet for mange (Brandal 2006). I dag jobber jeg som rådgiver ved Statped Vest og veileder i forhold til barn og unge med ADHD. Felles for mange av sakene vi får, er at skolene har vansker med å tilpasse opplæringen på en god måte. De har vansker med kartlegging av elevens interesser, faglige ståsted og vansker med å tilrettelegge undervisning på en slik måte at eleven blir motivert og opplever mestring. I tillegg har mange skoler vansker med å håndtere det de opplever som atferdsvansker hos eleven. Selv om det er like stor spredning i ADHD- gruppen i forhold til intelligens og kognitiv fungering som ellers i normalbefolkningen, vil mange av barna med ADHD gjøre det dårligere på skolen enn evnene skulle tilsi, og de blir hengende etter både faglig og sosialt. Det er viktig å understreke at elever med ADHD representerer en svært heterogen gruppe, noe som gjør at det er vanskelig å tilrå pedagogiske tiltak generelt (Strand, 2008). Likevel er min erfaring at mange skoler sliter med mange av de samme utfordringene. Vi vet også at mange elever med ADHD ser ut til å profittere på tiltak som legger vekt på struktur, forutsigbarhet og oversikt (Rønhovde, 2004). Det store spørsmålet er likevel hva som skal til for å kunne legge til rette og tilpasse undervisningen slik at elever med ADHD i større grad blir tilbudt den undervisningen de har krav på.

1.2 Tid for et nytt paradigme

I de senere årene har blant annet evaluering som er gjennomført på oppdrag fra Utdanningsdirektoratet (Nordahl & Hausstätter 2009) avdekket at kvaliteten på spesialundervisning og tilpassede opplæringen i liten grad er tilfredsstillende. Holck (2009) hevder dette kan sees på som et symptom på grunnleggende kompetanseproblemer i skoleverket. Holck (2009) hevder videre at den manglende kompetansen i skoleverket må sees i sammenheng med at det medisinske paradigmet i lang tid har hatt en dominans i det spesialpedagogiske fagfeltet. Denne antakelsen ligger også som et viktig utgangspunkt for denne oppgaven. Når noe beskrives som et paradigmatisk problem, betyr dette ut ifra Holck (2009) at man arbeider innenfor forståelsesrammer som i liten grad er hensiktsmessig i forhold til å løse de problemene en står overfor. I artikkelen viser hun til derfor til at:

selv om det på lokalplanet er etablert PPT, og det er tilgang på ekstern spisskompetanse gir ikke innsatsen iflg. Riksrevisjonen og det statlige tilsynet tilfredsstillende løsninger. Når problemer vedvarer over tid, kan dette være symptomer på, at de løsningsstrategiene som benyttes, ikke er hensiktsmessige, og at dypereliggende problemer ikke er erkjent og ordsatt (s.18).

Når et paradigme har stor dominans, er det alltid en fare for at alternative tanker, ideer og løsningsforslag ikke kommer til overflaten. Det medisinske paradigmet er først og fremst på jakt etter sammenhengen mellom symptomer og behandling. En svakhet ved at dette paradigme alene får dominere det spesialpedagogiske feltet, er slik Holck (2009) ser det, at mange elever i skolen har vansker som ikke lar seg 'reparere'. Utfordringen for skolen blir derfor å legge til rette for kompensatoriske tiltak med utgangspunkt i en erkjennelse av at mange elever har vedvarende nedsatt funksjon på ulike områder. Selv om det medisinske paradigmet selvsagt har sin plass i det spesialpedagogiske fagfeltet, kan det se ut til at dette paradigmet alene ikke er tilstrekkelig for å løse de utfordringene skolene står overfor. Som et supplement til det medisinske paradigmet, argumenterer Holck (2009) for det hun kaller for 'det tilretteleggende paradigmet'. Det tilretteleggende paradigmet er opptatt av å se elevens vansker opp i mot opplæringsmål og miljømessige forutsetninger for trivsel og læring. Slik jeg vurderer Holcks beskrivelse av det tilretteleggende paradigmet, er en viktig del av tenkningen innenfor dette paradigmet å tenke muligheter utenfor de eksisterende rammene rundt elevens læringsmiljø. Dersom en skal lykkes bedre i forhold til tilpasset opplæring for elever med ADHD, er jeg overbevist om at mer kunnskap om ADHD alene ikke er nok. Et slik ensidig fokus vil slik jeg ser det, lett gå inn under det medisinske paradigmet og dermed stå i fare for å hindre en mer helhetlig tilnærming. Dersom en reflekterer over hva som påvirker en elevs opplæringstilbud og hvilke barrierer man møter i skolen ut i fra begrepet 'tilpasset opplæring', virvles en rekke andre ting raskt til overflaten. Dette belyser viktigheten av at både ekstern spisskompetanse, PPT, skolene og den enkelte lærer bevisstgjøres og tilegner seg kunnskap og kompetanse i forhold til dette. Eksempelvis vil den enkelte lærer og skoles oppfatning og fortolkning av begrepene 'tilpasset opplæring' og 'inkludering' ha betydning for hvordan tilpasset opplæring ser ut i praksis. Arbeidet med å bedre skolens evne til å tilpasse og tilrettelegge undervisningen, må også innebære kunnskap om de mange dilemma som følger i kjølvannet av dette arbeidet. Det samme vil gjelde i forhold til tolkning og forståelsen av Kunnskapsløftet og de føringer dette gir i forhold til måloppnåelse, elevvurdering og karakter. I tillegg til å ha kunnskap om den enkelte elevs forutsetninger, blir det også viktig å ha kunnskap og forståelse av klassen som læringsmiljø. Eksterne fagfolk fra

PPT, BUP og det statlige spesialpedagogiske støttesystemet, bør etter min vurdering inneha både kunnskap og innsikt i forhold til lærers eksisterende og opplevde handlingsrom dersom de skal inn i skolen å veilede. I tillegg bør de ha kunnskap om skolekulturen, kunnskap og forståelse av ressursene på den enkelte skole, bruken og ikke minst fordelingen av disse. Ønsket mitt med denne oppgaven er derfor bedre å forstå og se sammenhengen mellom de ulike nivåene og faktorene som påvirker elevenes skolesituasjon, og jeg vil i den sammenheng ha et spesielt fokus på tilpasset opplæring. Videre ønsker jeg å strukturere kunnskap om ADHD, og begrunne hvordan og ikke minst hvorfor mange av elevene med denne diagnosen trenger en tilpasning som på mange måter står i kontrast til Kunnskapsløftets pedagogiske ideal. Målet er å utarbeide en skisse som et resultat av dette arbeidet. Skissen er en oversikt og et hjelpemiddel for å tenke helhetlig tilrettelegging for elever med ADHD. Målet er at skissen skal være til hjelp i forhold til å systematisere refleksjonsfasen i arbeid med tilpasset opplæring. Jeg ønsker derfor å sette arbeidet med skissen inn i en aksjonslæringsmodell som et eksempel på en systematisk måte å jobbe på.

1.3 Avhandlingens formål og problemstilling

Tanken bak å utvikle en skisse, har sin opprinnelse fra en veiledningssituasjon der jeg laget et slags tankekart slik at lærerne lettere kunne få en oversikt over, og velge ut områder å jobbe med (vedlegg 1). Skissen er en visuell fremstilling av områder vi vet kan være kritiske for elever med ADHD, og jeg har siden den gang hatt et ønske om å videreutvikle skissen og begrunne skissen gjennom et teoretisk fundament. Oppgavens formål er å finne, velge ut, systematisere og begrunne pedagogiske tiltak som elever med ADHD ofte profitterer på. Mange av de pedagogiske tiltakene vil selvsagt være noe mange elever uten ADHD også vil profittere på. Tanken er likevel at elever med ADHD ofte vil ha større behov for disse tiltakene enn elever uten ADHD. Utvelgelse, systematisering og drøfting av tema og litteratur og begrunnelse for valget av nettopp temaene og litteraturen skal ende opp i noe som kan fungere som en refleksjonsskisse for lærere i arbeidet med tilpasset opplæring. Det er en utfordring for skoler og lærere at tilpasset opplæring først og fremst er en ideforankret politisk målsetning, og det er derfor utopisk å nå dette målet til fulle (Skogen & Holmberg 2002). Tilpasset opplæring som ideal og målsetning innebærer derfor kontinuerlig arbeid, og det er i denne kontinuerlige søken etter bedre tilpasning jeg ønsker at skissen skal være til hjelp. I siste del av oppgaven ønsker jeg derfor å sette arbeidet med skissen inn i en aksjonslæringsmodell, der hensikten er å gjøre lærerens 'hverdagsrefleksjon' mer systematisk.

Barns mangel på oppmerksomhet og konsentrasjon kan ha mange ulike årsaker. I avhandlingen ønsker jeg å avgrense emnet til å fokusere på elever med en ADHD diagnose. Hovedproblemstillingen er:

Hva er de viktigste pedagogisk-metodiske spørsmål en bør ta stilling til i det kontinuerlige arbeidet med å tilpasse opplæringen til elever med ADHD, og hvordan kan de aktuelle temaene for refleksjon fremstilles i en oversiktlig skisse?

Det blir sentralt i oppgaven å se på hva tilpasset opplæring innebærer, og hvordan dette kan forstås i forhold til elever med ADHD. Oppgaven kan på sett og vis sees på som et forsøk på å komme et stykke videre i operasjonaliseringen av begrep som 'tilpasset og likeverdig opplæring'. Det blir videre viktig å se på hvilke særlige behov elever med ADHD ofte har, og hvordan en bør tenke tilrettelegging ut i fra deres behov. Det vil også være naturlig å se på hvilke føringer dette bør få for metodiske valg. Det er viktig å påpeke at jeg i oppgaven først og fremst forsøker å beskrive og drøfte de pedagogiske grunnprinsippene og ikke detaljerte og spesifikke tiltak. Jeg forsøker videre å vurdere sentrale pedagogiske grunnprinsipper opp mot (kunnskapssamfunnets og) Kunnskapsløftets krav og idealer.

1.4 Avgrensninger i forhold til en medisinsk tilnærming

Gjennom følgende er det viktig for meg å gjøre avklaringer og presiseringer slik at oppgaven blir lest på en måte som er i tråd med mine intensjoner, altså som en pedagogisk tilnærming til ADHD.

1.4.1 Hjernens plastisitet

De senere års tekniske utvikling har gitt oss nye måter å forstå hjernen på. Det er derfor grunn til å forvente at vi i de neste tiårene trolig vil få vite mye mer om ADHD enn det vi gjør i dag. I oppgaven inntar jeg et utgangspunkt som baserer seg på at ADHD ikke lar seg trene vekk. Vi mennesker er likevel hele tiden i utvikling, og dette gjelder også personer med ADHD. Når jeg likevel beskriver en kompensatorisk pedagogikk som i liten grad baserer seg på å trene opp evnen til selvregulering, konsentrasjon og oppmerksomhet, er dette fordi vi ut fra dagens kunnskap antar at utviklingspotensialet på dette området er begrenset ved en ADHD diagnose. Selv om jeg i oppgaven legger vekt på kompensering, mener jeg likevel at en skal arbeide med elevenes læring og regulering av atferd. Et pedagogisk utgangspunkt som ikke ser mulighetene for at også barn og unge med ADHD skal kunne utvikle seg, ville basert seg på

et menneskesyn der elever med ADHD overhode ikke er herre over eget liv og egne handlinger.

1.4.2 Medikamentell behandling

Den mest vanlige behandlingsformen for ADHD er medikamentell behandling med sentralstimulerende midler (Øgrim & Gjærum 2002). For mange har denne behandlingsformen god effekt, mens andre ikke opplever den ønskede og forventede effekten. I oppgaven vil jeg ikke komme inn på medikamentell behandling. For det første er det ikke en pedagogisk oppgave verken å igangsette eller ta stilling til denne behandlingsformen, selv om skolens personale vil kunne bli bedt om å vurdere effekten av medikamentene under utprøving. For det andre vil det heller ikke være slik at en opererer med et sett av pedagogiske tiltak for elever som er medisinerert, og et annet for de som ikke er medisinerert. Selv om medikamentell behandling kan lette mange elevers skolehverdag, vil de fleste likevel ha behov for tilrettelegging ettersom medisinerne demper mer enn fjerner symptomene. Medisinerte elever vil imidlertid ofte ha større utbytte av de pedagogiske tiltakene som et resultat av effekten medisinerne gir, men medisinerer er ikke en forutsetning for at eleven skal ha utbytte av de pedagogiske tiltakene. For det tredje kan ytre struktur og orden til en viss grad være avgjørende for hvor godt utbytte en elev har av medisinen. Aanonsen (2000) viser til overlege Trygve Lindback som påpeker at struktur og grensesetting må være til stede da medisiner ikke nytter i en verden av uorden.

1.4.3 Komorbide vansker

Komorbiditet eller tilleggsvansker er vanlig hos personer med ADHD. En regner med at ca 50 prosent av barn og unge med ADHD i tillegg til å slite med dette, også har atferdsvansker, emosjonelle vansker, samt ulike lærevansker (Bryhn 2009). Så mange som 35 % har så omfattende atferdsavvik at de tilfredsstillt en egen diagnose i forhold til dette (Øgrim & Gjærum 2002). Sist men ikke minst har så mange som ca. 30 % av elever med ADHD spesifikke lærevansker i form av språkvansker, matematikkvansker og motoriske vansker (Øgrim & Gjærum 2002). Komorbiditet blir derfor viktig å vurdere hos elever med ADHD. Jeg vil likevel ikke gå inn på pedagogiske tiltak i forhold til disse tilleggsvanskene. For det første vurderer jeg det slik at spesifikke tiltak overfor tilleggsvanskene likevel må ha sitt utspring i noen pedagogiske grunnprinsipper. Dersom eleven har lese- og skrivevansker, må de spesifikke tiltakene legges opp på en måte som tar høyde for elevens konsentrasjon og

oppmerksomhetsvansker. For det andre har jeg i oppgaven poengtert at elever med ADHD er en heterogen gruppe, og derfor framstår som like ulike som elever uten ADHD. Komorbiditet må derfor vurderes i hver situasjon, og elever med ADHD kan også ha spesifikke lærevansker som ikke er 'vanlig' hos denne gruppen. Sist, men ikke minst ville en beskrivelse av tiltak i forhold til komorbiditet slik jeg vurderer det, sprengte rammene for denne masteroppgaven.

2. Metode

Forskning starter som regel med et spørsmål, en undring eller et ønske om å finne ut mer om noe. På bakgrunn av dette definerer som regel forskeren en problemstilling som blir retningsgivende for arbeidet. Thagaard (2009) understreker imidlertid at problemstillingen ikke nødvendigvis trenger å være endelig definert når forskningsprosessen starter. Selv om problemstillingen er retningsgivende, er det ofte naturlig og nødvendig med justeringer av problemstilling gjennom hele forskningsprosessen. Dette har vært nødvendig også i denne arbeidsprosessen.

Valg av metode kan enkelt defineres som ”de framgangsmåtene vi bruker for å besvare eller belyse de spørsmål vi har stilt” (Tveit, Hjordemaal et al. 2002, s. 19). For å besvare problemstillingen i oppgaven på best mulig måte, har jeg valgt litteraturstudium som metode. Det hadde vært mulig å besvare spørsmålet ved hjelp av andre metodiske tilnærminger, og en interessant tilnærming ville vært å oppsøke praksisfeltet, og ved hjelp av intervju og observasjon fått empirisk materiale som grunnlag for å vurdere ulike tiltak slik de praktiseres i skolen. Ved en empirisk tilnærming ville det vært nødvendig å velge ut tilretteleggingstiltak, og jeg ville på grunnlag at et empirisk datamateriale kunne sagt noe om utbyttet elever med ADHD har av de ulike tiltakene. Mitt ønske har imidlertid fra starten av vært å gi en oversikt over og drøfte de tiltak som ser ut til å være de mest fremtredende og lovende for denne elevgruppen. Jeg vil derfor gjennom et litteraturstudium for det første drøfte tilpasset opplæring som et overordnet prinsipp, og dernest drøfte pedagogiske tiltak opp mot det overordnede prinsippet. I tillegg vil jeg drøfte tiltak opp mot hvordan den utvalgte litteraturens beskriver ADHD, og jeg ønsker tilslutt å argumentere for aksjonslæring som en måte å systematisere arbeidet med tilpasset opplæring på.

2.1 Metodiske valg

Jeg har i oppgaven valgt å drøfte pedagogiske grunnprinsipp framfor detaljerte og spesifikke tiltak. Når det for eksempel i litteraturen jeg har gjennomgått står at elever med ADHD ikke bør ha lekser, eller i størst mulig grad bør gjøre ferdig leksene på skolen, stiller jeg meg kritisk til denne type tiltak da disse etter min vurdering bryter med det overordnede prinsippet om tilpasset opplæring. Det er ikke vanskelig å argumentere for at enkelte elever på bakgrunn av sin problematikk bør få slippe å gjøre lekser hjemme, men det er også mange elever med ADHD som utmerket godt både bør få lekser og faktisk selv ønsker lekser. En annen kritisk

bemerkning til denne type tiltak er at tiltaket gis uten at det stilles spørsmål om hvorfor elever med ADHD har vansker med lekser. Dette spørsmålet er etter min mening viktig da årsaken kan ligge i at det er 'formen' på leksene og ikke lekser i seg selv som skaper vansker. Dersom en gir andre typer lekser som stiller krav til eleven på andre måter, vil kanskje flere med ADHD mestrer lekkesituasjonen. Min erfaring er at mange elever med ADHD faktisk mestrer denne situasjonen dersom leksene lages ut i fra de pedagogiske grunnprinsippene jeg beskriver i oppgaven. Spesifikke tiltak bør slik jeg ser det, utledes fra de pedagogiske grunnprinsippene i møte med eleven og konteksten eleven er i. Noen ganger når vi har holdt kurs i regi av Statped Vest, ser vi i evalueringen at mange etterspør mer konkrete tiltak. Dette ønsket er forståelig, og mange melder seg på kurs nettopp i håp om å få tips om hvordan de bedre kan mestre en konfliktfull hverdag. Det er likevel ikke uproblematisk å innfri dette ønske i forelesningssammenheng, på bakgrunn av at spesifikke tiltak nettopp må utledes i møte med eleven. Det samme vil også gjelde for denne oppgaven. Et alternativ til å beskrive spesifikke og konkrete tiltak, er å vise hvordan de pedagogiske grunnprinsippene kommer til uttrykk gjennom eksempler fra praksis. Det har derfor vært en bevisst metodisk tilnærming i denne oppgaven å forsøke å forstå teori i lys av praksis, og praksis i lys av teori. Gjennom en slik forståelse vil jeg også i større grad få forståelse for hvorfor de ulike tiltakene som fremmes er viktige. En større forståelse for hvorfor, når og hvordan de ulike tiltakene bør settes inn, er dermed et sentralt mål. Gjennom en slik forståelse håper jeg at jeg som pedagogisk rådgiver blir bedre i stand til å gi råd som 'treffer', og som i enda større grad er skreddersydd til den aktuelle eleven.

Et litteraturstudium innebærer en gjennomgang, analyse og begrunnelse av publiserte bøker og artikler om et emne. Et litteraturstudium eller et 'review', kan være en oppsummering eller en systematisering av kunnskap, med den hensikt å øke vår forståelse av pedagogiske utfordringer (Schwandt 1998). Litteraturstudium er en utbredt metode for å skaffe seg større innsikt om gjeldende kunnskap innenfor et gitt område. Befring (2007) beskriver et litteraturstudium som en systematisk prosess der en gjennomgår publikasjoner som finnes på området, og ut i fra dette "prøver å komme frem til de konklusjoner som synes å være gyldige" (s. 51). Et kritisk punkt ved et litteraturstudium, er at metoden baserer seg på subjektiv skjønn, og vurderingene til den som utfører forskningsarbeidet blir derfor avgjørende (Befring 2007). Det er viktig å understreke at de konklusjoner og funn jeg kommer frem til, ikke er generaliserbare for alle barn og unge med ADHD. Dette er spesielt

viktig å understreke i forhold til at jeg i siste del av oppgaven har satt opp en skisse over en del tiltak som ser ut til å være spesielt viktige å vurdere i møte med elever med ADHD. I en slik skisse har jeg naturlig nok gjort en utvelgelse, der noen tiltak har fått plass, mens andre ikke har fått plass. Denne utvelgelsen er altså gjort på bakgrunn av de konklusjoner og funn jeg har kommet til gjennom en systematisk og metodisk gjennomgang av den utvalgte litteraturen. Når jeg likevel fremhever enkelte tiltak foran andre, vil jeg stå i fare for å generalisere i en eller annen form. Litteraturen jeg har valgt i oppgaven er både norsk og internasjonal. Dersom et tiltak som fremheves for barn og unge i USA, også fremheves som viktig i Norge, Sverige England og Danmark, betyr dette kun at fenomenet er registrert i flere land og til dels på tross av ulike kulturer. Dette vil selvsagt være med på å styrke en antakelse om at tiltaket er viktig for flere, men det vil likevel ikke være mulig å trekke generaliserbare konklusjoner.

Når jeg på det sterkeste understreker at konklusjonene i oppgaven ikke er generaliserbare, er dette også viktig i forhold til hvordan oppgaven tolkes og forstås av leser. Jeg har fra tidlig i prosessen uttrykt en viss engstelse for at lesere skal se på skissen som en ‘metodisk oppskrift’. Skissen er som sagt å betrakte som en oversikt og et hjelpemiddel for å tenke helhetlig tilrettelegging for elever med ADHD. Skissen er derfor ikke å forstå som at alt er like viktig for alle med ADHD. Knut Brønders velkjente utsagn ”har du møtt en med ADHD....., har du møtt en med ADHD” er derfor vesentlig å ha i bakhodet når en arbeider og tilrettelegger for disse elevene.

2.2 Hermeneutikk

Hermeneutikk kan sees på som et motstykke til positivismen og den empirisk/naturvitenskaplige tradisjonen der jakten på ‘sannheten’ er sentral. Ordet ‘hermeneutikk’ er avledet fra det greske ordet *hermeneus* som betyr *tolk* eller å *fortolke* (Tveit, Hjordemaal et al. 2002). Tveit et al. (2002) hevder at hermeneutikkens utgangspunkt er å finne frem til metodiske regler for fortolkning av tekstmaterialet. Hermeneutikken har sine røtter tilbake til 1600- og 1700- tallet da både teologer og filosofer jaktet på den ‘rette’ forståelsen av de overleverte tekster (Patel & Davidson 1995). På 1800- tallet bidro så religionsfilosofen Schleiermacher til å utvikle hermeneutikken i retning av å søke etter fortolkninger som ‘mennesket bak teksten’ hadde ment. Dette medførte en oppfatning av at en fortolkning av det språklige uttrykket i seg selv, var å betrakte som utilstrekkelig (Tveit, Hjordemaal et al. 2002).

Slik det enkelte ord hører hjemme i setningssammenhengen, hører den enkelte tekst hjemme i verkssammenhengen, altså i et forfatterskap, som igjen hører hjemme i helheten av den litterære sjanger eller litteraturen generelt. På den annen side hører den samme teksten – som manifestasjon på et skapende øyeblikk – hjemme i helheten av forfatterens sjeleliv. Det er først innenfor en slik helhet av henholdsvis objektiv og subjektiv karakter at forståelse kan finne sted (Gadamer & Jordheim 2003, s 34).

Schleiermacher og i enda større grad Dilthey, så på hermeneutikken som en metode som muliggjorde fortolkning og rekonstruering med utgangspunkt i teksten (Tveit, Hjordemaal et al. 2002). Gadamer (2003) stiller seg kritisk til denne oppfatningen og hevder at:

Når vi forsøker å forstå en tekst, hensetter vi oss ikke til forfatterens sjelelige tilstand, men snarere – hvis man først vil snakke om å hensette seg til noe i det hele tatt – til hans mening. Det betyr imidlertid ikke annet enn at vi forsøker å gi gyldighet til den saklige riktighet i det den andre sier (s. 34).

Selv om Gadamer stiller seg kritisk til at det lar seg gjøre å studere og forstå enkeltmennesket gjennom å studere teksten, stiller han seg bak det grunnleggende prinsippet i hermeneutikken; prinsippet om en vekselvirkning mellom delene og helheten. Dette prinsippet er også kalt den hermeneutiske sirkel, og selv om denne mer eller mindre kan sees på som et overordnet og grunnleggende prinsipp, er det ikke utledet en spesifikk og bestemt forskningsmetodisk praksis innenfor hermeneutikken (Thagaard 2009).

2.2.1 Forforståelse og forkunnskaper

Forforståelsens betydning i tolkningsprosessen står sentralt i hermeneutisk forskningspraksis. Den klassiske hermeneutikken var opptatt av at forsker skulle bli bevisst sin egen forforståelse og på den måten bli i stand til å skille mellom den forforståelsen som er viktig for saken, og den forforståelsen som vil påvirke ens fortolkning på en ødeleggende måte (Tveit, Hjordemaal et al. 2002). Nyhermeneutikken med Gadamer i spissen hevder på sin side at et slikt skille ikke lar seg gjøre. Han påpeker derimot at forståelsen av en tekst aldri vil være endelig.

Den som vil forstå, utkaster en foreløpig mening for helheten så snart en første mening viser seg i teksten. En slik første mening viser seg på sin side bare fordi man allerede leser teksten med visse forventninger om at den skal ha en bestemt mening. Å forstå det som står i teksten, betyr å utarbeide et slikt for-utkast, som riktignok alltid blir revidert i lys av det som åpenbarer seg etter hvert som man trenger inn i tekstens mening (Gadamer & Jordheim 2003, s. 37)

Det er altså umulig å møte ny kunnskap og nye erfaringer ut fra det vi ser, hører eller leser uten at vår forforståelse påvirker vår tolkning av den nye erfaringen. En objektiv og nøytral fortolkning er ikke mulig, og er altså ikke hermeneutikkens målsetning. Det metodiske idealet

understreker heller en bevissthet om forforståelsens påvirkning og en forskningsmessig åpenhet om at hele ens forforståelse danner grunnlag for fortolkningen.

Litteraturen jeg gjennomgår i oppgaven, vil derfor blant annet bli påvirket av mitt menneskesyn, min utdanning, min pedagogiske forankring og min forkunnskap omkring de temaene jeg leser. Denne forforståelsen vil påvirke både tolkninger og resonnementer i min tekst. Eksempelvis jobber jeg innenfor et fagmiljø som i stor grad har et nevrobiologisk utgangspunkt i forståelsen av ADHD og en del andre lærevansker. Dette innebærer at jeg drar med meg denne forståelsen når jeg leser litteratur om andre tema. Dersom jeg stod i en tradisjon som forklarer ADHD mer ut i fra sosiale eller ernæringsmessige forhold, ville jeg sannsynligvis tolket styringsdokument og læreplanverket på en annen måte. Litteraturen jeg har gjennomgått vil derfor alltid kunne bli tolket annerledes av andre lesere, og det finnes på denne måten ingen 'sann tolkning'. Likevel vil åpenhet og bevissthet om egen forforståelse gjøre oss i stand til å skille mellom "reflekterte tolkninger og rent tilfeldige og vilkårlige påstander om hva budskapet er i en tekst" (Tveit, Hjordemaal et al. 2002, s. 44).

2.3 Etikk

Jeg har gått noen runder med meg selv i forhold til om 'etikk' skulle få et eget avsnitt under metodekapitlet. Dette er på ingen måte et uttrykk for at forskningsetikk ikke er viktig i oppgaven, men er heller et uttrykk for at jeg ser på forskningsetikk som noe som kommer til uttrykk direkte og indirekte gjennom hele oppgavene, og gjennom de valg jeg som forsker tar. Slik jeg vurderer det, kan ikke spørsmålet om god forskningsetikk besvares i et eget avsnitt, men viser seg gjennom forskerens evne til å vise tydelighet, ryddighet og skikkelighet. Tveit et al. (2002, s. 59) viser til tre forskningsetiske normer for samfunnsvitenskapen, jusen og humaniora. Den første normen handler om respekt for menneskeverd, den andre om respekt mellom forskere, og den tredje om sannhetssøking og vederheftighet, noe som best kan beskrives som pålitelighet. Jeg prøver å vise til god forskningsetikk gjennom mitt forhold til kilder, mitt forhold til gyldighet av det kildene hevder, og åpenhet omkring mitt eget pedagogiske ståsted og mål med oppgaven.

2.4 Valg av litteratur og kilder

I tillegg til et ønske om å få større og bredere innsikt i viktige forhold som har betydning for tilrettelegging for elever med ADHD, har jeg vært opptatt av at elever i tillegg til å sees på

som unike mennesker, også må forstås i et fellesskap og innenfor 'skolens rammer'. Derfor har jeg hatt et ønske om å se tiltakene som beskrives for ADHD gruppen, opp mot styringsdokument og annen litteratur som både beskriver og legger føringer for den norske skole. Planlegging av tiltak kan, slik jeg ser det, ikke alene lages ut i fra elevens individuelle behov ettersom det er en uttalt målsetning at eleven skal operere innenfor et fellesskap som igjen er definert av en del rammer. Jeg mener med dette ikke å rangere individet etter fellesskapet i den forstand at individuell tilrettelegging må underordne seg fellesskapet. Jeg mener heller ikke at individuell tilrettelegging utelukkende må foregå innenfor de eksisterende rammene. Snarere tvert i mot mener jeg at en større innsikt og forståelse av sammenhengen mellom individet, fellesskapet og rammene, vil gjøre meg bedre i stand til vurdere om nettopp rammene kan og bør endres. Faren ved å tenke tilpasning ut fra individets behov, uten å forstå individet inn i en større sammenheng, vil etter min mening være at en står i fare for å foreslå tiltak som rett og slett ikke lar seg gjennomføre. En slik tenkning vil slik jeg ser det, derfor stå i fare for å være noe naiv, og nettopp denne formen for naivitet tror jeg at en del lærere (meg selv inkludert) har følt i møte med 'ekspertisen' som gladelig gir råd og veiledning som vanskelig lar seg operasjonalisere av den enkelte lærer. På bakgrunn av dette har det vært naturlig for meg å gå inn på en rekke ulike tema. Ved siden av litteratur om ADHD har jeg også vurdert det som relevant for problemstillingen min å lese ulike styringsdokument i form av Norges offentlige utredninger (NOU), Stortingsmeldinger, Opplæringsloven og læreplanverket. I tillegg har jeg funnet det nyttig og viktig å gjennomgå allmennpedagogisk litteratur om klasseledelse, relasjonsbygging og områder i forhold til skoleutvikling.

Jeg har prøvd å velge litteraturen ut i fra relevans i forhold til oppgaven. Litteraturen jeg har brukt, er med andre ord valgt på grunnlag av min vurdering om relevans, aktualitet og tilgjengelighet. Flere av temaene jeg har gått inn på, har også dukket opp underveis da jeg har sett et behov for å få en større og bredere forståelse av et nytt, men relevant tema. Gjennom større innsikt i et nytt tema har jeg flere ganger måttet gå tilbake for å revidere andre tema. Denne prosessen, som riktignok er ganske selvfølgelig, er et godt eksempel på den hermeneutiske sirkel i den forstand at førsteutkastet stadig vil bli endret når denne første forståelsen møter en større helhet.

2.5 Kildekritikk

Kildekritikk handler om hvor troverdig og pålitelig informasjonen i kildene er (Tveit, Hjordemaal et al. 2002). Kildekritikken vurderer forfatterens troverdighet ut i fra kompetanse, opphavsmannens nærhet i tid og sted, og hvorvidt en tar for seg primær eller sekundærkilder. En forutsetning for å vurdere kompetansen til opphavsmannen, er at kilden er kjent. En kilde uten kjent opphav, er derfor mer eller mindre verdiløs (Tveit, Hjordemaal et al. 2002). Jeg har kun benyttet meg av fagbøker og artikler med kjent opphav. I tillegg har jeg benyttet en del offentlige dokument og avisartikler. Avisartikler bør betraktes som mindre pålitelig enn eksempelvis en fagbok utgitt på et anerkjent forlag. Det er en mulighet for at en avisartikkel framstiller en sak på en sensasjonspreget og populistisk måte, og det er derfor viktig å gjøre særlig kritiske vurderinger av både forfatter og i hvilken sammenheng artikkelen presenteres. Befring (2007) påpeker at offentlige dokument vanligvis er å regne som mer troverdig enn en avisartikkel. Likevel advarer han mot at offentlige dokument kan gi en ensidig politisk fremstilling av saksforholdet. Dette vil være viktig å ta med i vurderingen når jeg går inn i skolepolitiske dokument som utgangspunkt for se på intensjoner og definisjoner av ulike begrep. Definisjonen og intensjonen med 'tilpasset opplæring og likeverd', vil i stor grad endre karakter med en annen kulturell, pedagogisk eller politisk innfallsvinkel.

Når det gjelder nærhet i tid, har det vært viktig i den grad det er mulig, å finne så ny litteratur som mulig. Innenfor de fleste områdene og temaene jeg skriver om, har det de siste tiårene vært en stor utvikling. Kilder som går for langt tilbake i tid, vil derfor stå i fare for å være lite relevant for dagens situasjon. Når jeg likevel benytter meg av litteratur som går mange år tilbake, er dette gjort ut i fra en vurdering om at den fremdeles har aktualitet. Det er også nødvendig å bruke litteratur med stor avstand i tid når en søker tilbake til en primærkilde.

Et eksempel på at opphavsmannen står for 'nært i rom', kan være det å stille seg kritisk til medisinske forskningsrapporter som er bestilt og finansiert av legemiddelindustrien. En stiller seg her ofte kritisk til opphavsmannens motiv for forskning og resultater. Innenfor ulike fagmiljø som arbeider med ADHD, vil en for eksempel finne påstander om at effekten som en rekke undersøkelser viser til av Ritalin, nettopp er bestillingsforskning fra legemiddelindustrien. Av litteratur jeg har brukt, vil det i denne forbindelse være på sin plass å trekke frem Dunn & Dunn (2004) sin bok om læringsstiler. Denne boken har blitt kritisert for at forskningen det vises til, ofte er utført av personer som er avhengig av Dunn & Dunn.

Boken viser for eksempel til en del undersøkelser utført av Dunn & Dunns egne studenter. I tillegg har enkelte kritiske røster hevdet at den pedagogiske modellen de presenterer, er blitt en god inntektskilde. Både kartleggingsmateriellet og kursing innenfor modellen er så dyrt at modellen blir kritisert for å være kommersialisert. Denne form for kritikk kan være med på å svekke troverdigheten i forskningen boken viser til.

Primærkilder, eller det vi kaller førstehåndskilder, er alltid å foretrekke innen forskning (Tveit, Hjordemaal et al. 2002). En svakhet med sekundærkildene er at de i sin henvisning til primærkilder har gjort fortolkninger av det som det henvises til. Sekundærkilden vil dermed ikke ha samme pålitelighet som en primærkilde. I oppgaven har jeg søkt til primærkilden når jeg viser til teori eller forskningsresultater av særlig betydning for arbeidet.

For å finne frem til relevant litteratur har jeg brukt biblioteksøkebasen Bibsys, andres litteraturlister og anbefalinger fra personer jeg arbeider sammen med. Jeg har prøvd å velge ut litteratur og forfattere som er anerkjente innenfor de ulike områdene. Eksempelvis er Barkley (2001) og Brown (2005) ansett blant de aller fremste innenfor ADHD- feltet. Mye av litteraturen fra Norden refererer til disse to, og da spesielt til Barkley (2001). Det vil også her være riktig å understreke at mesteparten av den valgte litteraturen innenfor ADHD tar utgangspunkt i samme forklaringsmodell og forståelse av problemet. Min forforståelse og min faglige bakgrunn vil derfor også påvirke valg av litteratur og kilder. En nevrobiologisk forståelse av problematikken er imidlertid i dag den rådende forklaringsmodellen i de fleste fagmiljøer, uten at dette nødvendigvis er begrunnelse nok for å anvende den. Jeg har også benyttet meg av mine kollegaer som diskusjonspartnere gjennom arbeidet med oppgaven. Selv om jeg i oppgaven ikke har benyttet meg av kollegaer som direkte kilder, har jeg gjennom samtaler fått mulighet til å bearbeide og foredle egne meninger og tolkninger.

En av kildene mine vil jeg nevne spesielt i forbindelse med kildekritikk. I kapitlet om pedagogisk tilrettelegging har jeg valgt å bruke en bok av en dansk lærer og nevropsykolog ved navn Sten Hilling (2007). Selv om forfatteren i liten grad kan regnes som anerkjent, har jeg valgt å benytte meg av denne boken som kilde. Jeg har blitt kjent med boken gjennom egen utdanning innenfor nevropedagogisk kartlegging, og en av 'huskereglene' i boken har jeg blitt spesielt glad i. Dette fordi denne 'huskeregelen' etter min vurdering tar høyde for kjerneproblematikken innenfor ADHD på en helhetlig og dekkende måte jeg ikke har funnet andre steder. Det må tilføyes at det pedagogiske prinsippet som ligger bak 'huskeregelen'

også er å finne i mer anerkjent litteratur. Jeg er derfor tryggere på å bruke denne kilden, enn dersom det pedagogiske prinsippet bak 'huskeregeleen' ikke var å finne andre steder.

2.6 Validitet og reliabilitet

Validitet og reliabilitet handler om å vise at forskningsarbeidet som forligger, er av en tilstrekkelig kvalitet. Et kritisk punkt ved et litteraturstudium, er som tidligere nevnt at metoden baserer seg på subjektiv skjønn. De vurderingene jeg som forsker har tatt i arbeidet mitt, er derfor avgjørende i forhold til både validitet og reliabilitet.

Reliabilitet kan knyttes til spørsmålet om hvorvidt en vurdering av prosjektet viser at forskningen er utført på en pålitelig måte (Thagaard 2009). Reliabilitet knyttes derfor opp i mot replikasjon, som innebærer at forskningen skal være etterprøvbar. Reliabilitet knyttes med andre ord til hvorvidt en annen forsker med tilsvarende problemstilling og kilder ville kommet fram til de samme resultater og konklusjoner som jeg har gjort i denne oppgaven. Denne formen for replikasjon er ofte knyttet til den kvantitative forskningen, og et slikt krav om reliabilitet vil innenfor den kvalitative forskningen være vanskelig. Med utgangspunkt i hermeneutikken, er det en erkjennelse at min forforståelse i stor grad vil påvirke min tolkning av det jeg leser, noe som igjen vil påvirke mine resultater og konklusjoner. Reliabilitet innenfor den kvalitative forskningen handler derfor i mindre grad om å vise hvor 'sanne' mine funn er. En god reliabilitet vil heller være avhengig av hvorvidt jeg er i stand til å redegjøre for hvordan og hvorfor jeg har kommet frem til mine konklusjoner (ibid). Dette betyr at det er vesentlig å gjøre rede for mine referanser, slik at leseren har mulighet til å vurdere på hvilket grunnlag jeg trekker mine konklusjoner. Det er også vesentlig at jeg i referansebruk på en klar og tydelig måte atskiller andres og egne meninger og tanker.

Validitet knyttes ofte til i hvor stor grad konklusjoner og funn har gyldighet innenfor et gitt område. Tveit et al. (2003, s.26) sier at validitetsspørsmålet kan illustreres ved å spørre om de tolkningene vi har funnet, er gyldige for den virkeligheten vi har studert. Når det gjelder validitet i denne oppgaven, har jeg tidligere poengtert at jeg i liten grad søker etter generaliserbare funn i form av universelle pedagogiske tiltak. Validitetsspørsmålet blir likevel sentralt i den forstand at jeg søker å trekke frem enkelte pedagogiske tiltak framfor andre, og begrunne mine faglige valg. De pedagogiske tiltakene og føringene jeg trekker frem, er et resultat av mine tolkninger og refleksjoner av utvalgt litteratur. Validiteten vil derfor handle

om i hvilken grad jeg er i stand til å underbygge mine tolkninger og refleksjoner slik at de framstår som reflekterte tolkninger, og ikke rent tilfeldige og vilkårlige påstander.

3. Kunnskapsløftets prinsipper for opplæring

I brosjyren ”Likeverdig opplæring” fra Utdanningsdirektoratet (2007), fremheves det at likeverdig opplæring er et nasjonalt mål og det overordnede prinsippet som dekker alle sider ved opplæringen. Brosjyren er laget som et bidrag til å forstå sentrale begreper innenfor den utdanningspolitiske diskursen, og begrepene som omtales er likeverdig opplæring, inkluderende opplæring, tilpasset opplæring og spesialundervisning. Begrepene må sees i sammenheng da inkludering og tilpasset opplæring er en naturlig konsekvens av likhetsidealet som har lang tradisjon i den norske skolen. På systemnivå må lover, forskrifter og styringsdokument sikre at alle har de samme mulighetene og rettighetene. Sammenhengen mellom en likeverdig- og inkluderende opplæring kan forstås i lyset av at den inkluderende opplæringen nettopp har til hensikt å sikre intensjonene bak den likeverdige opplæringen. En inkluderende opplæring innebærer videre at opplæringsinstitusjonene må tilpasses den enkelt og tilrettelegges på en slik måte at intensjonen om likeverdighet lar seg gjennomføre. Tilpasset opplæring blir derfor et viktig virkemiddel for å sikre en likeverdig og inkluderende opplæring. Felles for de tre begrepene er også problematikken omkring definering og operasjonalisering av begrepene. Dette understrekes i en av særmerknadene i ”Rett til Læring” der utvalgsmedlem Gidske Holck uttrykker at ”en betydelig svakhet i NOU’en – og for utviklingsproblemer i feltet – er at heller ikke dette offentlige dokumentet bidrar til å klargjøre helt sentrale begreper. Dette gjelder i særlig grad begrepene tilpasset, tilrettelagt, og likeverdig opplæring” (NOU 2009: 18 s.225).

3.1 Fra likhet til likeverd

Selv om sosial utjevning har vært en viktig målsetning for et likeverdig opplæringstilbud, er det klare tendenser i forhold til hvem som lykkes med utdanning i Norge. Disse tendensene er på ingen måte oppsiktsvekkende i den forstand at dette også er tendenser en finner i land det er naturlig å sammenligne seg med. Det som likevel påpekes i Pisa-undersøkelsene, er at spredningen mellom de norske elevene er store når det gjelder leseforståelse, matematikk og naturfag. Når spredningen er så stor, kan dette tolkes som et uttrykk for at skolen ikke har vært flinke nok til å tilpasse undervisningen (Bachmann, Haug et al. 2006). Når en skal tilpasse undervisningen for den enkelte elev, kreves det at alle får ulik behandling. Tilpasset opplæring som prinsipp blir derfor et viktig virkemiddel for å nå denne målsetningen. Norge er et foregangsland på verdensbasis når det gjelder vektlegging av likhet og likeverd i

utdanningen. Likevel understreker Hølleland (2007) at skolen ofte er blitt beskrevet som et sted ”der ulikheter gror”, noe funnene i evalueringen av Reform-97 underbygger (s. 157). Likhetstanken i den norske skolen har i lang tid vært basert på en tanke om utdanning som et av de viktigste virkemidlene for sosial utjevning. En klar målsetning for skolen, har vært å avvikle klassesamfunnet ved hjelp av skolereformer som fokuserte på felleskap og likhet. Tanken har vært en skole med like muligheter for alle, og som vurderer elevene på bakgrunn av prestasjoner og ikke sosialt opphav, kjønn, økonomi, etnisk tilhørighet eller bosted. Selv om en ved første øyekast vil si seg enig i en slik målsetning, er det verd å merke seg at det likevel er elevenes prestasjoner som ligger til grunn for en vurdering. Hva så med de elevene som av ulike årsaker ikke er i stand til å vise til gode prestasjoner på skolen? Er disse ut i fra en slik tanke like mye verdt?

Likhetstanken har også i lang tid vært preget av troen på at utdanning som sosial utjevning forutsetter et samværspektiv, altså enhetsskolen. Rammen for likhetsidealet har i følge Aasen (2006) vært basert på en tanke om at vi alle i bunn og grunn er like. Han fortsetter med at denne forestillingen er blitt forkastet ved at samfunnsutviklingen har blitt mer mangfoldig og kompleks. Troen på at alle innerst inne er like, har i et globalisert samfunn med et mangfold av både verdier og idealer, blitt erstattet med tanken om at vi alle er like mye verdt. Likhetstanken har derfor gradvis forandret seg til en likeverdstanke, og likhetsbegrepet fra M-87 blir derfor erstattet med likeverdsbegrepet i L-97. Fellesskapet står meget sterkt i L-97, og likeverd blir et sentralt mål som skal gi rom for mangfoldet. L-97 legger også vekt på spenningen mellom individet og kollektivet og understreker at individuell tilpasning er nødvendig for at alle skal få et likeverdig skoletilbud. Tilpasset opplæring blir på denne måten en motbegrep til likhetsideologien og blir et virkemiddel for å danne likeverd. Tilpasset opplæring blir på mange måter et virkemiddel for å dyrke mangfoldet og ulikhetene i enhetsskolen der fellesskapstenkningen likevel er dominerende. Selv om tilpasset opplæring blir et viktig virkemiddel, understrekes det likevel at individualiseringstiltakene først og fremst skal skje innenfor rammene av fellesskapets grenser, noe som kan tolkes i retning av at fellesskapets hensyn er overordnet hensynet til individet (Bachmann, Haug et al. 2006).

Med Kunnskapsløftet kan en se en dreining i forståelsen av likeverd. Når likhet og likeverd i tidligere planer først og fremst har vært knyttet til sosial utjevning og tilpassning innenfor fellesskapet, blir likeverdstanden i Kunnskapsløftet i større grad knyttet til individets muligheter, ambisjoner og rettigheter. Rammene for likeverdstanden i skolen er endret og

handler nå om eleven som individ. Det kan være verdt å stoppe opp litt ved individ - begrepet i denne sammenheng, for i tråd med samfunnsutviklingen, kan en også se en endring i forståelsen av individet. Foros (2007) beskriver dette ved å si at:

Antikken gav oss den individuelle selvbevisstheten, med den moderne tankeverden kom forestillingen om individets frihet og ukrenkelighet, den moderne velstanden åpnet øynene for individuelle muligheter og drømmen om selvrealisering, og i vår egen tid blir det lagt vekt på individets rettigheter og krav. Noen ganger - og i noens øyne – framstår dagens mentalitet som ren egoisme (s.9)

Et annet kjennetegn i dagens kulturelle og pedagogiske trend, er fokus på individuelle basisferdigheter som skal sikre konkurransedyktighet i dagens kunnskapssamfunn. En av de viktigste årsakene til at arbeidet med Kunnskapsløftet ble igangsatt, var de svake resultatene norske elever viste på internasjonale undersøkelser. PISA (Programme for International Student Assessment) har intensjon om å teste medlemslandenes utdanningssystem i forhold til utvikling av de ferdigheter og den kompetansen en anser som viktig for fremtidens samfunn. Selv om det har blitt mye fokus på de forholdsvis svake resultatene i basisfagene, kommer det også andre og mer positive beskrivelser av den norske skolen gjennom de internasjonale undersøkelsene. Gjennomsnitteleven i den norske skolen har forholdsvis høy trivsel, de ser lysere på livet enn elever i mange andre land (Hølleland 2007).

Et sentralt og avgjørende spørsmål er derfor hvordan vi i den norske skolen skal forstå begrepet likeverdige. Er vi kommet dit at den likeverdige opplæringen slik den tradisjonelt har vært forstått fram til Kunnskapsløftet, nå er erstattet med likeverdige opplæring i et individualistisk- og konkurranseperspektiv? Er det slik at likeverd er avsatt som etisk term og heller ser ut til å være en term som beskriver individets rettigheter og men også plikter i forhold til å realisere samfunnets behov? En av årsakene til at spørsmålet må stilles, er at styringsdokumentene med Kunnskapsløftet i spissen til dels gi uklare føringer til hvordan dette bør forstås. L-97 hadde som sagt likeverd tanken innenfor den kollektive rammen som utgangspunkt, og den generelle delen av L-97 er videreført i Kunnskapsløftet.

Kunnskapsløftet på sin side bygger på St. meld. Nr. 30 (2003-2004) der sosial utjevning ikke er nevnt med et ord. Det konkluderes derimot med at landet har en meget høyt utdannet befolkning og relativt små sosiale forskjeller (St.meld. nr. 30 (2003-2004)). Etter at den rød-grønne regjeringen igjen overtok, ble St. meld. 16 (2006-2007) deres viktigste supplement til Kunnskapsløftet (Hølleland 2007). Dette supplementet fokuserer igjen på utdanningssystemets rolle i forhold til sosial utjevning. De gjeldene styringsdokumentene vil

på bakgrunn av dette sende ut uklare signaler i forhold til hvordan likeverd skal tolkes. På den ene siden er det sterke fokuset på sosial utjevning og like muligheter klart uttrykt, mens PISA, nasjonale prøver og kompetansemålene bærer preg av en likeverdstanke som påpeker samfunnets behov. Bør kanskje likeverd forstås som litt av begge deler, og at det slett ikke er en motsetning mellom disse forståelsene? Et spørsmål en derfor bør ta stilling til, er hvorvidt en likeverdig opplæring som en etisk term er forenelig med en skole som vektlegger konkurransedyktighet, effektivitet og resultater. Biesta (2007) hevder en må stille spørsmål om hva som er ønskelig praksis og ikke bare hva som er effektiv praksis. Hvilken skole ønske vi egentlig? Er selvhevdelse og basisferdigheter viktigere enn sosial trivsel og en skole med et romslig normaliseringsbegrep? Ja takk, begge deler kan en selvsagt si. Likevel er det slik jeg ser det, viktig å ta stilling til dette ettersom begge deler av og til viser seg å være vanskelig. Når to biler møtes i et kryss, kan det være greit å vite hvem som har forkjørsrett. Et eksempel på dette, kommer slik jeg ser det, til syne i forhold til fritt skolevalg. I et individualistisk likeverdsperspektiv vil fritt skolevalg slik jeg ser det være en selvfølgelighet. Foreldre bør få mulighet til å velge den beste skolen for barnet sitt. I OECD-rapporten *Equity In Education, Thematic Review Norway*, fra januar 2006, anbefales det at den grunnleggende strukturen i utdanningssystemet videreføres (St.meld. nr. 16 (2006-2007)). Den norske skolen blir fremhevet i forhold til likeverdttankens forankring i utdanningen, men rapporten fremhever nettopp fritt skolevalg som en ordning som kan føre til økte forskjeller (OECD 2006) Begrunnelsen for dette er i følge Hølleland (2007) at elever med høyt utdannede foreldre i større grad har oversikt over hvor de kan søke, samtidig som at disse elevene i tillegg står bedre rustet i forhold til å komme inn på de skolene med høyest karakterkrav. Dersom en spinner videre på denne argumentasjonen kan en spørre hvilke foreldre som har best oversikt over andre ting i skolen, hvilke foreldre som er mest opptatt av det som foregår i skolen, hvem som har best oversikt over de krav som stilles til skolen i forhold til tilpasset opplæring, elevvurdering og dokumentasjon, og sist men ikke minst, hvilke foreldre som har størst mulighet for å påvirke det som skjer i skolen? Spørsmålet er om likeverd med sosial utjevning i fokus hemmer individets muligheter, mens individets krav og rettigheter ut i fra individualistisk likeverdsforståelse bidrar til sosial reproduksjon? Svaret på dette kan slik jeg ser det, være ja. Det vil hele tiden være en balansegang mellom disse to, der det i perioder tipper mer til den ene siden enn til den andre. Det viktige slik jeg ser det, er derfor at en som lærer og som skole har gjort seg noen refleksjoner omkring likeverdttanken ettersom inkludering og tilpasset opplæring i stor grad bygger på nettopp denne tanken. Hvem skal få

forkjørsrett når verdiene er på kollisjonskurs? Det er min klare oppfatning at likeverdighet først og fremst bør ha en etisk forankring som legger til grunn at alle uten forbehold er like mye verdt.

3.2 Inkludering - et krav om endring

Inkludering er et forholdsvis nytt begrep i norsk skole og dukket for første gang opp i arbeidet med L-97 (Bachmann, Haug et al. 2006). Inkludering handler om å øke individets deltakelse i en institusjons virksomhet på en likeverdig måte (Booth 1996, s 22). Videre innebærer inkluderingstanken at segregering skal reduseres. Selv om begrepet etter hvert er utbredt i de fleste områder av arbeidslivet, er det i utdanningsammenheng først og fremst assosiert med spesialundervisning og spesialpedagogikk. Begrepets innflytelse på norske styringsdokument er trolig en konsekvens av at Norge ga sin tilslutning til Salamanca-erklæringen i 1994¹(Unesco 1994). Erklæringen kan ved første øyekast se ut til å ha størst betydning for spesialundervisningen, men tvert i mot understreker erklæringen at en forutsetning for inkludering er at skolen som helhet endrer sin praksis. Erklæringen er med andre ord ment å få konsekvenser for alle elevers utbytte av skolen, ved å rette fokus på mangfoldet i elevgruppen. En klar føring for inkluderingsarbeidet er at det er en kontinuerlig prosess som aldri tar slutt. L-97 introduserer begrepet, men definerer det på en uklar og lite tistrekkelig måte. I et forsøk på å gjøre begrepet klarere, sier Peder Haug (2003) at inkludering skal ”prege verksemda på ein slik måte at alle får delta i den faglege, sosiale og kulturelle fellesskapen i ein klasse eller ei gruppe, og med utbyte. Den enkelte må få høve til å påverke sin eigen situasjon i skulen” (s.60). Inkluderingsarbeidet kan ut i fra Haug (2003) deles inn i dimensjonene fellesskap, deltaking, demokrati og utbytte. Målet med inkluderingsarbeidet er slik Haug (2003) beskriver det, at flest mulig oppnår høy kvalitet innenfor alle disse fire dimensjonene. Det er viktig å understreke at dette gjelder for alle elever og ikke primært for de elevene som mottar spesialundervisning. Når en viktig dimensjon ved inkluderingsarbeidet er at alle elever skal få økt utbytte av opplæringen, ser en klart at inkluderingsbegrepet har klare paralleller til tilpasset opplæring som begrep.

Evalueringen av Reform 97 (Haug 2003) viste at oppslutningen rundt inkluderingsbegrepet er stor både blant elever, foreldre og skolens ansatte. Likevel er begrepet lite i bruk i skolen i

¹ <http://www.csie.org.uk/inclusion/unesco-salamanca.shtml>

dag. Min erfaring er at begrepet først og fremst er et 'korrekt' begrep som gjerne benyttes i skolens utviklingsplaner og visjoner. Et rask søk på internett vil fort gi gode eksempler på hvordan begrepet benyttes. Når en går videre inn i skolens utviklingsplaner, er disse likevel preget av manglende operasjonalisering og bærer derfor på samme måte som de offentlige styringsdokumentene, preg av å snakke om inkludering i generelle termer. Jeg har til gode å ha lange og grunnleggende diskusjoner på skoler om hva begrepet egentlig innebærer, og ikke minst hvordan en på skolen skal omsette visjonen i konkrete tiltak. Hovedutfordringen for inkluderingsarbeidet er derfor overføring fra ide til praksis. Når det gjelder dimensjonen for økt deltakelse i fellesskapet, vil mange si at kravet delvis er oppfylt ved at de statlige spesialskolene er nedlagt. I beste fall er dette bare på det organisatoriske planet. I en sluttrapport om spesialundervisning i videregående skole (Markussen, Grøgaard et al. 2009), gir lærerne sin tilslutning til en inkluderende spesialundervisning på det ideelle planet. Likevel gir de i den samme rapporten uttrykk for at denne organiseringen først og fremst ivaretar elevens sosiale utbytte. Når det gjelder det faglige utbytte, kommer det i undersøkelsen frem at mange lærere mener at den segregerte organisering av undervisningen er den organiseringen som gir best resultat i forhold til tilpasset opplæring. I undersøkelsen er det også et overraskende stort antall lærere som har et positivt syn på spesialskoler. Den tradisjonelle måten å drive spesialundervisning på står fremdeles sterkt i den norske skolen, og majoriteten av elever som mottar spesialundervisning gjør dette utenfor klasserommets fire vegger (Bachmann, Haug et al. 2006). Mens den segregerte spesialundervisningen er et hinder for deltakelse for noen elever, opplever nesten halvparten av elevene som deltar i den ordinære undervisningen, manglende engasjement for skolearbeidet. Noen elever opplever lav motivasjon på grunn av lite mestring og en opplevelse av at opplæringen er for vanskelig. De fleste mangler likevel motivasjon og engasjement fordi de opplever undervisningen for lett, og at den ikke gir store nok utfordringer (Bachmann, Haug et al. 2006). Når det som kalles læringstrykket er svakt mange steder, blir dette et hinder for læring og deltakelse, og understreker på denne måten at inkluderende opplæring også omhandler de elevene som ikke mottar spesialundervisning. Læringstrykk handler om de uttrykte forventningene skolen har til elevene i forhold til læring. Det er klare tendenser i forhold til hvem som lykkes med utdanning i Norge. Jentene presterer bedre enn guttene, og det er nesten dobbelt så mange gutter som mottar spesialundervisning i forhold til jentene. I tillegg ser det ut elever med foreldre som har høy utdanning presterer bedre enn elever med foreldre som har liten eller ingen utdanning etter grunnskolen. Som tidligere nevnt, finner vi tilsvarende tendenser i andre

i land, men det er først og fremst den store spredningen mellom elevene i Norge, som tolkes som et uttrykk for manglende tilpasset opplæring (St.meld. nr. 30 (2003-2004)).

Mens L-97 ser på tilpasset opplæring som et virkemiddel for å danne en likeverdig opplæring, er målet om økt tilpasset opplæring i Kunnskapsløftet som nevnt, motivert ut i fra et ønske om mer individualisering med en målsetning om at flere skal få utnyttet sitt potensial. St.meld. nr. 30 (2003-2004) konkluderer med at en av skolens største utfordringer er at mange elever ikke lærer seg grunnleggende ferdigheter. Fokuseringen på basisferdigheter og individets læring representerer på mange måter en dreining vekk fra det allmenndannende og over til den enkeltes rett til å få en tilpasset opplæring ut i fra egne ferdigheter og interesser. Når vi vet at det er sammenheng mellom foreldres utdanning og elevenes prestasjoner på skolen, påpekes det fra flere hold, både innenfor pedagogiske og politiske kretser, at individualiseringen vil kunne bidra til ytterligere sosial reproduksjon. En av de positive sidene med fellesskapsorienteringen er at elever i stor grad lærer av hverandre. Elevene fungerer som sosial kapital for hverandre, og dette medfører at læring blant elevene forekommer i stor utstrekning. Selv om elevene gjennomgår det samme stoffet, vil elevene bidra med ulike forståelse og perspektiv på de ulike temaene. Et mangfold av elever med ulike forutsetninger, interesser og erfaringer vil derfor bidra til at elevene får flere opplevelser og erfaringer. De svakeste elevene kan få hjelp av de som kan litt mer, og de som hjelper til, vil ha stort utbytte i forhold til egen læring ved å forklare det de har lært til noen andre. Faren med økt individualisering vil derfor være at den sosiokulturelle læringsarenaen som skolen tross alt er, vil kunne forsvinne. En individualisering i sin ekstreme form vil kunne føre til en forståelse av tilpasset opplæring der alle jobbet hver for seg med det de interesserte seg for. Kjærnli et al (2004) advarer mot å la elevenes interesser være styrende for arbeidsmåter og stoffutvalg. Han fortsetter med å konstatere at dette selvsagt kan gi god motivasjon, men ikke nødvendigvis god læring på områder som er viktige.

Dreiningen fra felleskap til individ kommer tydelig til uttrykk i læringsplakaten som erstattet Broene i L-97. Bachmann et. al (2006) viser i den forbindelse til at fellesskapet bare nevnes i ett av læringsplakatens 11 punkter, mens individet omtales i fem. Når den generelle delen av L-97 likevel ligger til grunn for Kunnskapsløftet, kan en spørre seg om det lar seg gjøre at en og samme plan ligger som fundament for to så ulike syn på skolens innhold og oppgaver.

4. Ulike innfallsvikler til 'tilpasset opplæring'

Tilpasset opplæring som ide og pedagogisk prinsipp har forholdsvis lang tradisjon i den norske skolen. Allerede i 1939 ble det uttalt at skolen var en arena som skapte tapere, og at den eneste veien ut av denne tendensen, var at skolen i større grad tilpasset seg de elevene som gikk der (Nes, Berg et al. 2007). Normalplanen fra 1939 var likevel preget av et ønske om en bred innføring av reformpedagogikken med større fokus på individet. Planen mer eller mindre frarådet å drive med ordinær 'kateterundervisning', og i hver læreplanrevisjon etter dette, har tilpasset opplæring fått en stadig større plass. Tilpasset opplæring som begrep finner vi første gang formulert i M-87, og i dag er tilpasset opplæring enda tydeligere og sterkere forankret i skolen, i hvert fall som begrep (Bachmann, Haug et al. 2006). L-97 har fra flere hold blitt kritisert for å være en "stalinistisk plan", som med alle sine føringer i liten grad gjorde det mulig for den enkelte lærer å tilpasse undervisningen (Baune 2007, s.191). En undersøkelse gjort av Imsen (2003), viser likevel at lærerne satte pris på de konkrete anvisningene. Det store flertallet i undersøkelsen mente at L-97 var for omfattende, og at det derfor ikke var mulig å rekke over alt. Likevel mente de at elevene hadde godt av et felles kunnskapsgrunnlag. Undersøkelsen viste dermed at lærerne opplevde L-97 med sine anvisninger som et steg i riktig retning. En annen undersøkelse (Bachmann, Hopmann et al. 2004), har vist at lærerne i tillegg til innholdsanvisninger, også ønsker forslag i forhold til metode og begrunnelse. Undersøkelsen viste at lærerne først og fremst var på jakt etter tips om hvordan læreplanen kunne realiseres, og at anvisningene på bakgrunn av dette burde være av veiledende art, heller enn en forpliktelse. Baune (2007) mener årsaken til at innholdsanvisningene har blitt erstattet med kunnskapsmål, er en vurdering gjort i Clemet-perioden, der troen på at sterk sentral styring blir et hinder for tilpassning. Tanken med mindre sentral styring, er slik Baune (2007) ser det, å gi mer tillitt til den enkelte lærer, da læreren tross alt er den som best vurderer hvordan god læring skapes. Jeg har selv arbeidet i skolen ved innføringen av Kunnskapsløftet og deltatt i arbeidet med både lokale læreplaner og kriterier for måloppnåelse. Mine erfaringer tilsier at arbeidet med lokale læreplaner er gjort på veldig ulike måter blant ulike lærere og på ulike skoler. En får bare håpe at det er elevenes behov som har vært avgjørende i arbeidet med lokale læreplaner og ikke lærernes forkjærlighet for bestemte metoder og innhold i form av at de gjennom mange år i yrket har bygget seg opp en nærmest 'privat læreplan'.

Det heter i dag at tilpasningen av undervisning skal få klare føringer for både valg og tilrettelegging av lærestoffet, organiseringen og arbeidsformene i skolen. Likevel er tilpasset opplæring et politisk skapt begrep, noe som fører med seg en del utfordringer både for praksisfeltet og forskningsfeltet (Bachmann, Haug et al. 2006). Utfordringene knytter seg først og fremst til definering og operasjonaliseringen av begrepet. For forskningsfeltet blir det en utfordring å finne ut hva en egentlig skal forske på, og for praksisfeltet er utfordringen hvordan en skal forstå begrepet og hvilke føringer dette skal få for det daglige arbeide i skolen. Dersom begrepet hadde hatt sitt utspring fra praksisfeltet, ville begrepet trolig beskrevet en allerede eksisterende praksis. Tilpasset opplæring ville dermed hatt et klart definert innhold. Dersom begrepet hadde hatt sitt utspring fra forskningen, ville det trolig hatt en forholdsvis klar og konkret definisjon, ettersom dette hadde vært et forskningskrav. Når tilpasset opplæring er et politisk skapt begrep, og styringsdokumentene bare omtaler prinsippet i generelle formuleringer, overlates det til forskningsfeltet og det pedagogiske praksisfeltet å finne ut hva dette egentlig innebærer. En måte å prøve å forstå innholdet i tilpasset opplæring på, kan være å se det i relasjon til dannelsbegrepet.

4.1 Tilpasset opplæring i lys av dannelsbegrepet

Dannelsbegrepet har blitt brukt en del i styringsdokument de siste tiårene. I St. meld. Nr. 11 (2008-2009) heter det:

Å bidra til danning er en av skolens viktigste oppgaver. Danning skjer i en prosess som veksler mellom individuell og kollektiv læring, og utvikles gjennom refleksjon. Skolens bidrag til danningen skjer i hovedsak i arbeidet med fagene, men også i andre situasjoner i skolehverdagen (s. 43).

Løvlie (2009) påpeker at det ”interessante er at disse setningene står der og at meldingen deretter er taus om danning som innhold” (s. 32). Dette belyser at dannelsbegrepet på mange måter står i samme posisjon som begrepene tilpasset opplæring, inkludering og likeverd i den forstand at det alltid vil være ulike meninger om hva danning er, hva målet med danning skal være, og hvordan en skal nå disse målene. Dannelsbegrepet har siden 1900-tallet vært et viktig begrep med utstrakt betydning i den tyske pedagogiske tenkningen i forbindelse med oppdragelsens mål. ”Ordet danning stammer fra det tyske ordet *Bildung*, som fra midten av 1700-tallet ble brukt i forbindelse med utviklingen av en harmonisk personlighet gjennom kulturell påvirkning, i interaksjon med omgivelsene” (Raaen 2008, s.27). Selv om dannelsbegrepet slik sett er ‘gammelt’, er det likevel aktuelt ettersom nyere

didaktikk og metodikk stadig forsøker å definere seg selv gjennom de gamle dannelsessteoriene. Dannelse vil i følge Klafki (1996) alltid skje i et spenningsforhold mellom utviklingen av barnets personlighet og barnets innføring i et fellesskap. Han understreker derfor viktigheten av ikke å redusere spørsmål om dannelse til det ene eller det andre. Klafki (1996) skriver at danningsteorier grovt sett kan deles i to polare grupper som han kaller materialdanning og formaldanning, og at det innefor disse igjen manifesterer seg to betydningsfulle underkategorier. Den dannelsesteoretiske objektivismen og den klassiske danningen blir betraktet som underkategorier til materialedannelsen, mens den funksjonelle danningen og den metodisk-formale danningen er underkategorier til formaldanning.

Innenfor det materielle dannelsesidealet finner vi altså den dannelsesteoretiske objektivismen. Klafki (1996) peker på at tanken i den dannelsesteoretiske objektivismen er at mennesket tar opp i seg kulturens objektive innhold. Gjennom at mennesket tar opp i seg kulturens innhold overføres så kulturfenomener som moralske verdier, estetikk og vitenskapelig erkjennelse til mennesket. Det vesentlig i denne tradisjonen, er forestillingen om at det ikke foregår en betydningsendring av innholdet når mennesket tar innholdet opp i seg. Overføring av kunnskap vil derfor la seg gjøre uten tanke om at innholdet endrer mening og betydning i prosessen. Klafki (1996) fremhever at kritikken av denne tradisjonen blant annet er at den dannelsesteoretiske objektivismen ikke har pedagogisk utvelgelseskriterier. Dette betyr at det ikke er mulig å drive noe stoffbegrensning på dannelsesinnholdet ettersom kulturens innhold mer eller mindre er uttømmelig. Klafki (1996) viser derfor til den klassiske dannelsesstradisjonen som i motsetning til objektivismen tar høyde for at kulturens innhold i stor grad er uttømmelig og derfor konsentrerer seg om et pedagogisk verdikriterium. En tenker seg innenfor denne tradisjonen at noe innhold har større betydning for dannelsesprosessen enn annet innhold. Som klassisk regnes derfor bare det innhold som klarer å presentere bestemte menneskelige kvaliteter på en måte som maner til etterfølgelse. Det innholdet som maner til etterfølgelse, finner en først og fremst i de klassiske verkene, og her skal mennesket kunne finne det ideelle speilbilde av seg selv. Dannelse er dermed resultatet av prosessen der det unge mennesket tilegner seg kulturens verdier, tenkemåter og høyere ondelige liv gjennom møte med det klassiske. Klafki (1998) hevder at det i denne tradisjonen først er når individet blir kjent med de ideelle verdiene, at det også blir kjent med egen åndelige eksistens. Et nærliggende spørsmål å reise i kritikken av denne tradisjonen er selvsagt hvem som har definisjonsmakt til å fastslå at noe er klassisk? Et annet problem som

kritikken reiser og som også i dag er høyaktuelt, er at det i dagens samfunn stadig dukker opp helt nye oppgaver og utfordringer i samfunnet. Ettersom disse er helt nye, finnes det derfor heller ikke noe klassisk å ta utgangspunkt i (Klafki 1996).

Det formale dannelsesidealet kan sees på som en motreaksjon til det materielle (Bachmann, Haug et al. 2006). De formale dannelsessteoriene søker å ha fokus på eleven og ikke på innholdet. Også innenfor denne tradisjonen deler Klafki (1996) opp to underkategorier. Den funksjonelle dannelsessteorien er kanskje den dannelsessteorien som har hatt størst innflytelse på reformpedagogikken i skolen fra starten av 1900-tallet (Bachmann, Haug et al. 2006). Grunntesen til den funksjonelle dannelsessteorien er i følge Klafki (1996) at innholdet ikke er det vesentlige. Derimot er det sentrale å forme og utvikle de kroppslige, sjelelige og åndelige kreftene som eksisterer i mennesket som iboende potensialer. Det blir vesentlig at barnet får erfare, og erfaringer fra et sted vil så overføres til annet innhold og andre situasjoner. Det er arbeidet med innholdet som utvikler og former eleven. Innholdet blir i denne sammenhengen et redskap når eleven skal øve på bestemte arbeidsmåter og øve opp intellektuelle evner og ferdigheter. Kritikken av denne tradisjonen konsentrerer seg blant annet rundt tanken om at disse iboende potensialene som kan sees på som åndelige muskler som kan trenes opp.

Innenfor den formale dannelsessteorien finner en også det perspektivet som ser ut til å ha mest til felles med det rådende perspektivet på tilpasset opplæring i dagens kunnskaps og markedsorientert samfunn (Bachmann, Haug et al. 2006). Ettersom mengden av relevant innhold i dagens samfunn nærmest er uendelig, er dannelsesidealet ut fra det metodisk-formaldannende perspektivet at eleven skal være i stand til å beherske de metoder som trengs for å tilegne seg det innholdet som eleven vil møte i et langt liv (Baune 2007 s.181). Det 'å lære å lære' blir sentralt når en snakker om livslang læring, og Kunnskapsløftets satsing på læringsstrategier er klart et uttrykk for et slikt perspektiv. Selv om spenningen mellom individ og fellesskap kommer til uttrykk i både L-97 og i Kunnskapsløftet, er det lett å finne det materialdannende perspektivet igjen i L-97. Når kompetansemålene i Kunnskapsløftet så erstatter L-97's 'innholdskanon', kan dette beskrives som en endring der dannelsesfokuset går fra material til formal. Fokuset er flyttet fra *hva* eleven jobber med til *hvordan* eleven jobber. Satt på spissen er det nye elevidealet den selvregulerende, overvåkende og selvmotiverende eleven som når kompetansemålene gjennom strategiske valg. På samme måte som at intellektuelle evner ikke kan betraktes som muskler som kan trenes opp uavhengig av det faglige innholdet, går kritikken av den metodiske dannelsen på at det heller ikke finnes

metoder som kan sees uavhengig av innholdet (Baune 2007). I evalueringen av Reform-97 (Klette 2003), kom det frem at Grunnskolens barnetrinnet var preget av variert undervisningsmetoder, mens ungdomstrinnet i mindre grad var preget av variasjon. Kunnskapsløftet legger vekt på at det i opplæringen skal tas i bruk varierte undervisningsmetoder. Aktiviteter som fortelling, forming, dramatisering, sang og musikk, samtaler og besøk, skal bidra til å engasjere elevene. Bruk av rollespill, tavlebruk, samarbeidslæring, ekskursjoner, elevforedrag og prosjektarbeid, bygger nettopp på at varierte lærings- og undervisningsformer øker elevenes læringsutbytte. Selv om det er viktig å bruke et utvalg av metoder, er det likevel på sin plass være skeptisk til variasjon for variasjonens del alene. En variert undervisning vil selvsagt ha en positiv effekt i forhold til at det i en heterogen læringsgruppe finnes ulike læringsstiler. Variasjon vil derfor føre til at undervisningen 'treffer' flere elever enn om en bare benytter seg av en metode. Undervisningen vil derfor treffe de fleste av og til, istedenfor å treffe noe få hele tiden. Variasjon vil også ha en positiv effekt i forhold til elevenes oppmerksomhet. Klette (2003) fant i sin undersøkelse at skoledagen på ungdomsskolen kunne bestå av en rekke repeterende aktiviteter time etter time. Det er grunn til å tro at variasjon derfor vil føre til økt oppmerksomhet og derfor økt læringsutbytte for flere. Kritikken av det formale dannelsesidealet vil likevel påpeke at metodespørsmålet ikke kan sees uavhengig av innholdet. Det er derfor ikke sikkert at valg av metode på bakgrunn av variasjonsprinsippet vil være det beste i forhold til det aktuelle tema og innhold.

Med utgangspunkt i at verken innhold eller metode i seg selv kan være dannende, presenterer Klafki (1996) teorien om den kategoriale dannelsen. Han avviser ikke noen av de fire teoriene som er beskrevet over, men understreker at ingen av dem makter å gi et fullstendig bilde av dannelsens vesen. Selv om hver enkelt av dem helt klart inneholder momenter av sannhet hevder Klafki (1996) videre at det heller ikke vil være tilstrekkelig å slå disse fire bidragene sammen i en syntese der de komplimenterer hverandre. Han hevder derfor at om en skal snakke om 'sann dannelse' må en istedenfor å tenke at de ulike bidragene supplerer og komplimenterer hverandre, og se de ulike teoriene innenfor rammene av en dialektisk tenkemåte. Teorien ser på de ulike bidragene som momenter i en større sammenheng, som kun åpenbarer sin sannhet innenfor helheten og i samspill med de andre momentene i helheten. Klafki (1996) understreker derfor at det er innenfor en slik dialektisk tenkemåte den kategoriale dannelsen finner sted i spenningen mellom det subjektive og det objektive. Klafki

(1996) snakker derfor om at den kategoriale danningen gir en dobbel åpning, barnet åpner seg for verden, og verden åpner seg for barnet gjennom forståelsen barnet får.

Både tilpasset opplæring og danning kan som påpekt ha et personlig og et samfunnsmessig perspektiv. Når en snakker om danning og tilpasset opplæring ut i fra et personlig perspektiv, handler det ut i fra min tolkning, om retten til å få en opplæring som tar høyde for elevens egenart. Målet for tilpasset opplæring blir derfor å ta utgangspunkt i elevenes muligheter til å utvikle seg ut i fra sine talenter, ferdigheter og interesser. På den andre siden kan danning og tilpasset opplæring ha et samfunnsmessig perspektiv. Tilpasset opplæring blir et virkemiddel for å tilfredsstille samfunnets behov. Når samfunnet samtidig fremhever enkelte kvaliteter og ferdigheter som kreves for å tilfredsstille dette behovet, kan målet med tilpasset opplæring bli å sørge for at flest mulig tilegner seg disse ferdighetene. Ensidig vektning av et personlig perspektiv vil slik jeg kan vurdere det, fort resultere i det Foros (2007) beskriver som en egoistisk mentalitet der individets rettigheter og krav blir fremtredende.

På den andre siden vil en ensidig vektning av samfunnsperspektivet også by på en uheldig utvikling. Danning mot et ideal vil, slik jeg ser det, medføre en rekke problemer, da et ideal i seg selv kan sees på som en standard eller en oppfatning av absolutt perfektjon. I dette ligger det selvsagt også en oppfatning av at nærhet til idealet danner utgangspunkt for hvorvidt noe er bedre eller mer verdt enn noe annet. Det vil derfor automatisk komme i konflikt med likeverdstanden, da elevenes prestasjoner opp mot idealet blir viktigere enn elevenes egenart. Når det i læreplanens generelle del heter at ” sluttmålet for opplæringen er å anspore den enkelte til å realisere seg selv på måter som kommer fellesskapet til gode” (s.22), kan en spørre seg om realisering av mennesket bør knyttes til et krav om å komme samfunnet til gode. I mars 2010 hadde filmen ”Snøhulemannen” premiere på norske kinoer. Dette er en dokumentarfilm om Sverre Nøkling som har valgt å vie sitt liv til naturen. Han har de siste 30 årene bodd i steinrøyser og snøhuler, og valgt vekk et sivilisert og materialistisk liv slik de fleste av oss lever. Etter min vurdering er dette i aller høyeste grad et menneske som har realisert seg selv med noen forholdsvis ekstreme valg. Selv om han ikke er en økonomisk belastning for samfunnet, kan en heller ikke si at denne formen for realiseringen kommer samfunnet til gode. Når realisering og krav om å komme til nytte settes sammen, er Snøhulemannen da mindre verdt enn et menneske som har realisert seg selv gjennom å bli oljeingeniør? Et relevant og kritisk spørsmål i forhold til både danning og tilpasset opplæring vil derfor være hvem skolen er til for. Er skolen til for samfunnets del eller for elevens del?

Selv om danning og tilpasset opplæring også bør ha et samfunnsmessig perspektiv vil slike idealer i utdanningen etter min vurdering stå i fare for å **skape et samfunn**, snarere enn å **kvalifisere elevene for å ta del i samfunnets krav og muligheter**. Formålsparagrafen fra 1959 påpeker at skolen har til oppgave å arbeide for at elevene skal bli gode samfunnsmennesker. Det var altså skolens oppgave å legge til rette slik at elevene fikk utvikle seg til det en kaller ‘gagns menneske’. Selv om uttrykket ‘gagns menneske’ ofte knyttes til det å være samfunnsnyttig (Baune 2007), opplever jeg likevel begrepet som noe langt mer. Å være ‘gagns menneske’ handler for meg like mye om verdier og etikk. Det handler om å skille det ‘gode fra det onde’. Et ‘gagns menneske’ kan derfor handle om å fremstå som et samfunnsmenneske på andre måter enn å bidra til mer produktivitet.

Jeg mener det er på sin plass å spørre om tilpasset opplæringsbegrepet gjennom Kunnskapsløftet har fått slagside ut i fra et kategorialt dannelsesideal, der samfunnsperspektivet har fått for stor plass. Etter min vurdering kan det se ut til at det å være ‘gagns menneske’, har fått en økonomisk betydning som derfor handler om å være nyttig i forhold til å tilfredsstille samfunnets behov om konkurransedyktig på det internasjonale markedet. Jeg vil derfor fremme en kategoriale tilnærming til tilpasset opplæring i den forstand at begrepet i større grad må sees i lys av både et individ- og samfunnsperspektiv. Når samfunnsutviklingen ser ut til å bidra til en slik slagside mener jeg det som lærer er viktig å stille seg bak Imsen (2009) som fremhever viktigheten av ”å stå på barnets side i en verden der markedsøkonomiske prinsipper er i fred med å definere hva pedagogisk arbeid handler om” (s. 49).

4.2 Tilpasset opplæring - Sosialkompetanse eller gagns menneske

Tilpasset opplæring og inkludering handler om langt mer en faglig tilpassning. Tilpasset opplæring omfatter både elevenes faglige læring i alle skolefag, men retter også fokus mot skolens og lærerens ansvar for elevenes personlig og sosiale utvikling. Tilpasset opplæring forutsetter derfor at eleven får møte sosial utfordringer som verken er for vanskelig eller for lette (Strandkleiv & Lindbäck 2005). I en rapport fra KUF (2000) påpekes det at skolen har store muligheter til å påvirke barn og unges sosiale utvikling. Rapporten viser til klare sammenhenger mellom skolens pedagogiske tilbud og elevenes atferd. Skolen har derfor et potensial som kan og bør utnyttes bedre, og rapporten påpeker at utvikling av sosial kompetanse er et viktig virkemiddel for å realisere den generelle del av læreplanen (KUF

2000). I *Prinsipper for opplæringen* for Kunnskapsløftet heter det derfor at utvikling av sosial kompetanse innebærer at skolen legger til rette for at elevene får øve seg i ulike former for samhandling og problem- og konflikthåndtering (Kunnskapsdepartementet & Utdanningsdirektoratet 2006). Nordahl (2005) tar utgangspunkt i Gabarino (1985) og definerer sosial kompetanse som:

Et sett av ferdigheter og holdninger, motiver og evner som trengs for å mestre de viktige settinger som individer med rimelighet kan forventes å møte i det sosiale miljøet som de er en del av, samtidig som deres trivsel maksimeres og fremtidig utvikling fremmes (s.197).

Det er vanlig å skille mellom sosiale ferdigheter og sosial kompetanse og en kan betrakte sosiale ferdigheter som delkomponenter i sosial kompetanse Ogden (2002). Gresham og Elliots (1990) modell SSRS (Social Skill Rating System), er en forholdsvis utbredt måte å kategorisere sosiale ferdigheter på. En skiller her mellom de fem ferdighetene samarbeid, empati, selvhevdelse, ansvarlighet og selvkontroll. I et kollegium vil det ofte være ulike oppfatninger av hva som er prososial og akseptabel atferd. Spesielt vil selvhevdende elever sette en del lærere på prøve. En felles verdiplattform eller en felles pedagogisk plattform, vil samle kollegiet og angi retning både i forhold til forståelse av, og tiltak i forbindelse med atferdsvansker. Med prososial atferd snakker en om holdninger og handlinger som blir vurdert positivt av andre. I skolesammenheng vil en ofte vurdere elevenes sosiale kompetanse i forhold til deres evne til å tilpasse seg de normer og regler som finnes i skolen. På samme måte som lærere har ulik vurdering av hva som er prososial og akseptabel atferd, vil elevrollen innebære andre forventninger til elevens atferd enn når eleven er på fotballtrening eller er sammen med venner. Ogden (2002) viser til at den selvhevdende eleven ser ut til å klare seg bedre som venn enn som elev. Sosial kompetanse kan derfor også betraktes som en kontekstuell kompetanse. Dette innebærer et normativt element i den forstand at atferd ikke kan løsrives de normer og forventningene handlingen skjer i. Det som er sosialt kompetent atferd i en situasjon, er nødvendigvis ikke sosialt akseptert i en annen situasjon. Det å finne sin rolle i en sosial kontekst er en viktig del av sosial kompetanse, men utvikling av elevens sosiale kompetanse må også ivareta andre sider (Ertesvåg 2003).

Nordahl (2005) hevder at sosial kompetanse skiller seg fra andre typer kompetanse ved at det ser ut til å ha et øvre nivå, og hevder det er en 'øvre grense' i forhold til hvor sosialt kompetent et barn bør være (s. 198). Han viser til Sørli (1998) som hevder at barn som er for

samarbeidsorienterte vil stå i fare for ikke å mestre selvstendige oppgaver. Videre eksemplifiseres dette ved å peke på at for høy grad av ansvarlighet, kan føre til at barnet tar på seg mer ansvar enn det mestrer og ønsker. På bakgrunn av eksemplene det her vises til, vil jeg heller foreslå at det finnes en øvre grense for sosiale ferdigheter og ikke en øvre grense for sosial kompetanse slik Nordahl (2005) foreslår. Høy skår på sosiale ferdigheter vil ikke i seg selv medføre høy sosial kompetanse. Det er heller ikke slik at vår sosiale kompetanse kun utvikler seg ved at vi blir mer empatisk eller med selvhevdende. Sosiale kompetanse utvikles først og fremst ved at en evner å ta i bruk de sosiale ferdighetene på en mer fleksibel og kompleks måte. Eksemplene Sørli (1998) viser til er situasjoner der eleven ikke evner å bruke disse ferdighetene på en raffinert måte, fordi det ser ut til at noen av de sosiale ferdighetene er overutviklet i forhold til andre ferdigheter. Dersom eleven blir så samarbeidsorientert at dette går på bekostning av selvstendig arbeid, vil det slik jeg ser det være en skjevutvikling mellom samarbeidsferdigheten og selvhevdelsesferdigheten. Elevene viser derfor, etter min vurdering, snarere manglende sosial kompetanse enn for mye kompetanse. Det samme vil være tilfelle i Nordahls (2005) eksempel der barnet blir så empatisk at det nærmest blir selvutslettende. Dette på bakgrunn av Nordahls (2005) definisjon som også konkluderer med at sosial kompetanse innebærer at ”egen trivsel skal maksimeres og fremtidig utvikling fremmes” (s.197).

Schneider (1993) påpeker at sosial kompetanse består av en ferdighetsdimensjon og en kontroll dimensjon og konkluderer med at:

These social skills must logically include knowledge of what to do in a social situation, social-perceptual and social cognitive skills which enable the individual to determine when the particular behaviors should be implemented and to select among them, as well as the self-control skills which enable him/her to coordinate behaviors with the desired mental map or play of what should be done (s.19)

Det er som tidligere nevnt derfor mulig å skåre høyt på ferdigheter uten å ha høy skår på sosial kompetanse. Sosial kompetanse handler altså om evnen til å bruke ferdighetene på en adekvat måte, som innebærer en vurdering av situasjonen og prioritering av ferdighetene i rett mengde og til rett tid. Gjennom egen skolegang og gjennom jobben min, har jeg opplevd en del situasjoner der elevens lite passende atferd kan relateres til både ferdighetsdimensjonen og kontrolldimensjonen uten at det alltid er like lett skille disse. Et klassisk eksempel er da jeg selv gikk på skolen og vi var på den årlige julegudstjenesten. Jeg har opplevd skolegudstjenester der det er naturlig at det klappes når elever fremfører sang og musikk, og

jeg har opplevd skolegudstjenester der detter ikke har vært ønskelig at elevene skal klappe. Når jeg gikk på skolen var det ikke ønskelig med applaus. Dersom vi som elever hadde vært på en konsert et annet sted eller dersom det hadde vært en avslutning på skolen, ville det vært helt naturlig at elevene klappet og jublet etter endt opptreden. Når noen likevel klappet på våre skolegudstjenester, ble dette alltid oppfattet som lite respektfullt og et uttrykk for opposisjonell atferd. Noen ganger var det helt sikkert et uttrykk for det, men det kan også tenkes at dette var et uttrykk for at noen elever ikke mestret å skille den adekvate responsen fra en konsert, en opptreden på skolen og en opptreden på en skolegudstjeneste.

Overland (2007) hevder de fleste elever gjennom egne erfaringer og gjennom å observere andre, lærer hva som lønner seg og hva som er klokt å gjøre i ulike sosiale situasjoner. En forutsetning for dette er likevel at elevene er i stand til å lære av sine erfaringer. Han understreker derfor at noen elever har vansker med dette og fremhever at dette blant annet gjelder for elever med ADHD. Overland (2007) mener derfor det kan betraktes som forsømmelse overfor skolens mandat ikke aktivt å hjelpe elever som strever sosialt, med å utvikle funksjonell sosial kompetanse.

Oppenheimer (1989) stiller seg kritisk til sosial kompetansebegrepet og sier ”many of the social skills thought to characterize social competence, in fact reflect children’s abilities to comply or cope with the demands and expectations of social environment” (s. 42).

Oppenheimer argumenterer med andre ord for at sosial kompetanse først og fremst er et begrep som tar sikte på å beskrive hvorvidt barnet viser sosial ønskverdig atferd. Det er selvsagt viktig å hjelpe barn med å utvikle sosiale ferdigheter slik at de blir i stand til å etablere og opprettholde vennskap og gode relasjoner til omverden. Dette er slik jeg ser det avgjørende for en positiv utvikling. Likevel er det ikke uproblematisk at Gabarinos (1985) definisjon omtaler det å ‘mestre sosiale situasjoner’. For hva innebærer å mestre? Er det å gjøre alle til lags? Vil dette i skolesammenheng innebære ikke å komme i konflikt med lærer? Gabarinos (1985) definisjon påpeker også at sosial kompetanse skal bidra til å maksimere trivsel. Også dette er problematisk ettersom vi vet noe om at mestring og trivsel hører tett sammen. Mestring øker sannsynligheten for trivsel og kan derfor ikke sees på som en motsetning. Dersom en hopper 100 år tilbake i tid og tenker seg en lærer som har for vane å slå elever som stiller kritiske spørsmål, vil en klok mestringsstrategi være ikke å stille kritiske spørsmål. Elever som ikke blir slått og heller får ros av lærer, vil trolig trives bedre på skolen enn de elevene som til stadighet får seg en ‘lusing’ og i tillegg blir dårlig likt av lærer. Det vil

i en slik setting være 'uklokt' å være selvhevdene ettersom dette ikke verken medfører mestring eller trivsel, noe Ogden (2002) påpeker når han sier at den selvhevdende eleven ser ut til å klare seg bedre som venn enn som elev. Rønne (2004) påpeker at elever med ADHD ser ut til å ha få eller ingen gode venner. Min erfaring er likevel at mange impulsive barn ser ut til å være populære lekekamerater i barnehagen da det alltid 'skjer noe rundt disse barna'. Når de senere ser ut til å miste venner kan en spørre seg om dette er et uttrykk for at samfunnet og skolens krav til selvkontroll og konformitet over tid medfører at disse elevene får en lav status og oppleves som negative å være sammen med.

Tilslutt påpeker Gabarino (1985) at sosial kompetanse skal fremme fremtidig utvikling. Fremtidig utvikling vil også henge tett sammen med både mestring og trivsel, og slik jeg ser det, kan sosial kompetanse fort handle om mestring, trivsel og utbytte for den enkelte. Dersom en selvhevdende elev stadig kommer i konflikt med lærer for å påpeke urett i klasserommet, vil eleven raskt risikere å få 'stempel' på seg som en problemelev. Dette stempelet vil fort følge eleven gjennom hele skolegangen, noe som neppe fremmer elevens utvikling. Vil det være rimelig å hevde at Aung San Suu Kyi har dårlig sosial kompetanse når hennes standpunkt og ytringer har medført mange år i fengsel? Hennes standpunkt og ytringer bryter på mange måter med kravet om mestring, trivsel og fremtidig utbytte. Arnulf Øvelands ord om at "du må ikke tåle så inderlig vel, den urett som ikke rammer deg selv" kan derfor oppfattes å gjelde kun så lenge det ikke får negative konsekvenser for deg selv.

Ensidig vekt på sosial kompetanseutvikling som et ledd i å utvikle elevene sosialt, vil derfor kunne medføre at en ut i fra et kategoriale dannelsesidealet også her får en slagside, der samfunnets krav får for stor plass. Som jeg tidligere har nevnt må opplæringen legge vekt på å utvikle elevenes sosiale ferdigheter på en slik måte at de blir i stand til å etablere gode relasjoner til omverden. Et samfunnsmessig perspektiv er med andre ord sentralt for barnets sosiale utvikling. Når skolen i henhold til opplæringsloven § 9a har et ansvar for å tilrettelegge et skoletilbud som fremmer sosial utvikling blir det etter min mening viktig for lærere å arbeide for et romslig samfunn og en romslig skole der det er plass til ulike personligheter. Som i Formålsparagrafen fra 1959 kan målet om gjøre elevene til 'gagns menneske' godt være en målsetning for elevenes sosial utvikling slik jeg ser det. Vel og merke ut i fra en forståelse om at det å være 'gagns' i stor grad handler om å skille det gode fra det onde.

4.3 Ordinær undervisning eller spesialundervisning – ‘Et sted går grensen’

I brosjyren ”Likeverdig opplæring” (Utdanningsdirektoratet 2007) står det:

Forutsetningen for en likeverdig, tilpasset opplæring for alle, og spesialundervisning for de få, er at opplæringen er tilgjengelig for den enkelte, både med hensyn til bygninger, læremateriell, metoder og organisering, og at dette er tilrettelagt på en slik måte at det skaper et godt læringsmiljø for alle. I all hovedsak kan dette bare oppnås i et inkluderende fellesskap med deltakelse og engasjement fra de som mottar opplæringen, foresatte, lærere, instruktører, skoleledere, skoleiere, hjelpeapparat og politikere (s. 7).

Tilpasset opplæring er ut i fra dette noe som skal gjelde for alle både innenfor det de kaller ordinær undervisning og spesialundervisning. Håstein og Werner (2008) illustrerer dette i følgende figur.

Håstein og Werner (2008, s. 479)

Fig.1 Tilpasset opplæring

I henhold til opplæringsloven § 5.1 *Rett til spesialundervisning* er det elever som ”ikkje har eller som ikkje kan få tilfredsstillande utbytte av det ordinære opplæringstilbudet, som har rett til spesialundervisning”. I tillegg til elevens evner og forutsetninger, skal altså vurderingen om rett til spesialundervisning, bygge på hvorvidt eleven har utbytte av det ordinære opplæringstilbudet. Dette innebærer at enkelte elever med store tilretteleggingsbehov nødvendigvis ikke har rett på spesialundervisning på en skole som er flink til å tilpasse opplæringen innenfor det ordinære tilbudet. Det innebærer også at elever med mindre tilretteleggingsbehov kan ha rett på spesialundervisning fordi skolen ikke evner å legge godt til rette innenfor det ordinære opplæringstilbudet. Et interessant spørsmål som dukker opp i kjølevannet av dette, blir da hva et ordinært opplæringstilbud består av. Når tilpasset opplæring er det overordnede prinsippet for opplæringen i skolen, hvor går da skille mellom ordinær undervisning og spesialundervisning? Når slutter vi å kalle det for ordinær opplæring og i stedet kaller det for spesialundervisning? Et formelt svar på dette er finner en i

Opplæringsloven § 5-3. *Sakkunnig vurdering*, som konkluderer med at spesialundervisning kun er aktuelt når sakkyndig instans har fattet et vedtak om det. En slik definering er det Strømstad, Carlsten et al. (2007) kaller for en 'formalavgrensning' av begrepet og fenomenet spesialundervisning (s. 6). Likevel er denne avgrensningen lite dekkende for hvordan spesialundervisning forstås i praksisfeltet. Strømstad, Carlsten et al. (2007) viser til at mange elever mottar det de kaller for 'spesialundervisningslignende tiltak uten enkeltvedtak'. I rapporten kommer det frem at mange elever mottar undervisning i en form og organisering som er helt lik den undervisningen elever med vedtak om spesialundervisning får.

Undersøkelsen viser videre at lærerne til disse elevene, også kaller det for spesialundervisning. Spesialundervisningsbegrepet inkluderer ut i fra dette mange som i juridisk forstand ikke har spesialundervisning. Dette kan kalles en 'praksisavgrensning' (Strømstad, Carlsten et al. 2007, s. 6). Mange elever med enkeltvedtak mottar spesialundervisning fra ufaglærte assistenter der de mer eller mindre gjør det samme som i ordinær undervisning. En kan da stille spørsmål om dette kan eller bør kalles spesialundervisning selv om det vil falle inn under 'formalavgrensningen'. Grensen mellom en god tilpasset opplærings situasjon, spesialundervisningslignende tiltak uten enkeltvedtak og spesialundervisning, er flytende og avhengig av flere faktorer. Om undervisningsformen blir kalt det ene eller det andre kan altså defineres ut i fra elevens behov for tilrettelegging, skolens muligheter for tilrettelegging i forhold til kompetanse og ressurser, metode og organiseringsform, eller hvorvidt det er fattet enkelt vedtak eller ikke. Min erfaring er i tillegg at skolens og lærernes holdninger og forståelse av begrepet tilpasset opplæring også er styrende for hvor grensene går mellom de ulike begrepene. Dersom forståelsen av tilpasset opplæring kun strekker seg til at noen elever trenger lettere matematikkoppgaver enn resten av klassen, vil rammene for det ordinære opplæringstilbudet defineres ut i fra denne forståelsen. Dersom forståelsen av tilpasset opplæring derimot er forankret i et elevsyn som tar høyde for elevenes egenart og på bakgrunn av dette, tenker tilrettelegging på alle områder i skolen, vil dette sette helt andre rammer for hva ordinær opplæring er. I evalueringen av Reform- 97 ble lærere stilt spørsmål om tilpasset opplæring i forhold til elever med atferdsvansker (Nes, Strømstad et al. 2004). De fleste lærerne svarte at de prøvde å forebygge negativ atferd gjennom god tilpasset opplæring. Likevel viste undersøkelsen at et flertall av lærerne var uenige i at vansker med å lære oppstår i møtet mellom eleven og opplærings situasjonen. En kan da spørre seg hvor langt enkelte lærere egentlig strekker seg i forhold til å tilpasse opplæringen når de mener at vanskene primært er noe som er *i* eleven?

Rett til læring (NOU 2009: 18) foreslår at rett til spesialundervisning i opplæringsloven § 5-1 erstattes av en rett til ekstra tilrettelegging i opplæringen. Denne retten utløses på samme måte som tidligere når eleven ikke har et tilfredsstillende læringsutbytte. Tilretteleggingen skal omfatte det mangfold av tiltak som settes verk i form av personellressurser, materiell- og organisatoriske ressurser (NOU 2009: 18). Denne endringen vil, slik jeg ser det, ikke medføre at det blir klarere hva som er ordinære undervisning og hva som er spesialundervisning. Et interessant spørsmål å stille er hvorfor noen skal ha rett på ekstra tilrettelagt opplæring, når alle i utgangspunktet har krav på tilrettelagt opplæring? Med tilpasset opplæring som et overordnet prinsipp er det min klare oppfatning at tilrettelagt opplæring nettopp bør omfatte det mangfoldet av tiltak det er behov for. Er det mulig å betrakte et undervisningsopplegg som tilrettelagt, men ikke ekstra tilrettelagt? Eller er det slik at enten er undervisningen tilrettelagt, eller så er den ikke det? I tillegg til denne endringen foreslås det også i *Rett til læring* (NOU 2009: 18) at vedtak om ekstra tilrettelegging i opplæringen kan fattes uten sakkyndig vurdering slik det forutsettes i dag. Når skolene gis dette ansvaret åpner det, slik jeg ser det, for flere muligheter for å sette inn tiltak tidligere, uten at det trengs å utsettes fordi PPT har for liten kapasitet. Likevel innebærer dette forslaget en fare for utviklingene av flere segregerte tilbud. Rett til læring påpeker at det ser ut til å være en tendens til at det er en økning i segregerte tilbud. Det er slik jeg ser det en fare for at noen skoler heller vil opprette segregerte tilbud framfor å utvikle en inkluderende opplæring innenfor det ordinære opplæringstilbudet.

4.4 Tilpasset opplæring i et relasjonsperspektiv

Nyere forskning, blant annet av John Hattie (2009), fremhever lærer-elevrelasjonen som en av de viktigste faktorene for elevenes læringsutbytte. Hattie (2009) har analysert skoleforskningen i USA, Storbritannia og Australia gjennom 15 år og gir en detaljert rangering over ulike faktorer som påvirker læring. Når lærer-elevrelasjonen er god og lærer legger vekt på positive og fruktbare tilbakemeldinger, er klasserommet preget av engasjement, respekt, lite undervisningshemmende atferd og bedre faglige prestasjoner. I rapporten kommer det også frem at de fleste elevene som ikke ønsker å komme på skolen har en dårlig relasjon til læreren sin (Hattie 2009). Nordahl et al (2009) beskriver lignende funn i en forskningsrapport omkring problematferd i skolen. Et kjennetegn ved de skolene som har liten forekomst av atferdsproblemer, er at de har en høy frekvens av det han kaller 'solide timer'. De solide timene kjennetegnes av gode relasjoner, autoritativ ledelse, mange positive

tilbakemeldinger, høye forventninger til elevene og tydelige grenser og håndhevelse av regler (Nordahl, Mausethagen et al. 2009). Relasjonen mellom lærer og elev ser også ut til å påvirke elevens oppfatning av det som foregår i klasserommet. Dette betyr at dersom relasjonen er god, opplever eleven ofte undervisningen som variert og motiverende. Tilsvarende vil eleven oppleve undervisningen som lite motiverende og variert dersom relasjonen er dårlig (Overland 2007). Relasjoner er noe som utspilles mellom mennesker, og er ikke en kvalitet som sitter hos den enkelte. Alle voksne kan derfor utvikle relasjoner til et barn, og det er alltid den voksnes ansvar både å etablere og vedlikeholde denne relasjonen. Dette ansvaret er den voksnes ansvar i kraft av oppdragerrollen. Tillit er en grunnleggende betingelse for den gode relasjonen, og er ikke noe en kan kreve i kraft av en posisjon eller stilling. Tillit er noe en må gjøre seg fortjent til og det kan være både tidkrevende og komplisert å bygge opp. Kjernebegrep i denne oppbygningen er blant annet forutsigbarhet og troverdighet og det er først og fremst om barnet opplever den voksne som rettferdig og pålitelig som avgjør om tillit finner sted. Rettferdighetsbegrepet er vesentlig i den forstand at opplevelsen av rettferdighet ikke nødvendigvis er avhengig av at alle elever til en hver tid blir behandlet likt. Opplevelsen av rettferdighet er vel så avhengig av at elevene får gode forklaringer på hvorfor elever blir behandlet ulikt (Overland 2007).

Når jeg har arbeidet med elever med ADHD, har nettopp det å behandle elevene på en rettferdig måte vært noe jeg har vært opptatt av. Dette er også noe av det vanskeligste jeg jobber med. For å bygge opp en god relasjon tror jeg det er viktig å stille klare krav til elevene. Samtidig er det viktig at kravene skal være oppnåelig for elevene. Nettopp denne balansen er en stor utfordring. Dersom en tenker seg to motpoler i forståelsen av elever med ADHD, kan en på den ene siden finne en oppfatning av at elevene kan hvis de vil, og det hele handler om for lite krav, for lite grenser og for dårlig oppdragelse. En slik oppfatning og forståelse av eleven vil føre til at han eller hun til stadighet møter krav som ikke er tilpasset elevens forutsetninger og kravene vil derfor i stor grad være nedbrytende. På den andre siden kan en finne en forståelse av elever med ADHD som i stor grad fratrukker elevene sin egen frie vilje. Elevens atferd forklares nærmest ensidig ut i fra diagnosen og det stilles få eller ingen krav til eleven. Etter min oppfatning er begge disse forståelsene av eleven uheldig og uforenelig med kravet om en tilpasset og likeverdig opplæring. Utfordringen er derfor å skille mellom når elevens ADHD problematikk begrenser ønsket atferd eller læring, og når elevens negative atferd eller manglende læring er et resultat av at eleven undertrykker. Det er likevel

rimelig å tenke at elever med ADHD for ofte blir beskyldt for ynderyting både når det gjelder sosial og akademisk læring. Selv har jeg ‘bommet’ mange ganger, men jeg tror likevel at bevissthet rundt dette og den gode relasjon er den beste sikringen for at eleven opplever en rettferdig skolehverdag.

Jeg har hatt en del erfaringer med elever der jeg har lært utrolig mye om dette. Et eksempel på dette er fra når jeg var sammen med en elev med ADHD på et alternativt opplegg. En dag i uken var vi og jobbet på en gård og i en av pausene lekte vi oss i snøen. Det ble etter hvert en morsom snøballkrig som også innbefattet at vi lekesloss. Ved et uhell kom gutten til å dunke meg i nesen med albuen sin slik at jeg begynte å blø neseblod. Jeg holdt hånden opp for å signalisere at vi måtte ta en pause og gutten ble veldig usikker på hvordan han skulle reagere i situasjonen. Det gikk flere sekunder der gutten stod helt stille og jeg kunne se at han vurderte situasjonen. Dette var en gutt jeg kjente godt og jeg visste at han hadde dårlig samvittighet og var lei seg, selv om dette var et uhell. Jeg kjente også gutten så godt at jeg visste at dersom vi hadde sette denne samme situasjonen på film som en konstruert situasjon, hadde han kunne forklare meg hva ‘det rette’ hadde vært å gjøre. Han ville helt sikkert forklart at han burde gått bort og spurt om det gikk bra og helt sikkert sagt noe om at det ikke var meningen å skade meg. Når han nå selv stod i denne situasjonen kunne jeg se at han ikke hadde en anelse om hvordan han burde reagere. Han valgte derfor å kaste snøballen han hadde i hånden rett i ansiktet mitt. Umiddelbart etter han hadde gjort dette kunne jeg se at han visste at dette var feil løsning, men heller ikke nå klarte han å komme på hva han burde gjøre. Jeg har mange ganger tenkt på hvor ødeleggende det ville vært for eleven dersom jeg ikke hadde hatt en god relasjon til ham og forstått at han faktisk ikke hadde ferdigheter og erfaringer nok til å handle på den måten han ønsket. Dersom jeg hadde kjeftet og irettesatt denne gutten som allerede var lei seg fordi han ikke klarte å vise at han var lei seg, ville situasjonen trolig føyet seg inn i rekken av urettferdige irettesettelser denne gutten opplevde mange ganger hver dag. Den gode relasjonen vi hadde åpnet i stedet opp for at vi måtte øve oss på hvordan vi kunne løse denne type situasjoner på en bedre måte.

4.4.1 Den gode posisjonen

Å være elevorientert handler om å være opptatt av elevene sine, mens å være autoritativ innebærer å vise varme overfor elevene samtidig som en har høy grad av kontroll med det som skjer i klasserommet. Den elevorienterte og autoritative læreren har et godt utgangspunkt

for å etablere og vedlikehold gode relasjoner. Alle barn og unge har behov for trygge stabile voksne som bryr seg. Selv om de fleste barn og unge har foreldre som ivaretar en slik funksjon, har også læreren stor betydning i barnas liv i en tid der barna tilbringer mer tid enn før i de pedagogiske institusjonene. Når en lærer har gode relasjoner til elevene, kan han/hun lettere stille forventninger til elevene. Det er også større sjanse for at disse forventningene vil bli fulgt opp ettersom de står i fare for å tape en viktig sosial relasjon dersom forventningen ikke blir innfridd (Manger & Nordahl 2005). Når det er sagt betyr ikke dette at relasjonsbygging først og fremst er viktig for å 'presse' eleven til å følge instruksjoner. Dette vil i så tilfelle være en 'kald' og instrumentalistisk tilnærming til viktigheten av gode relasjoner mellom elev og lærer, og jeg har vansker med å se for meg at det i det hele tatt er mulig å bygge gode relasjoner med en slik intensjon da den gode relasjon bygger som sagt på tillitt og respekt. Det er etter min mening likevel pedagogisk klokt å bruke den gode relasjonen i sosiale og akademiske læringssituasjon på en respektfull måte, og det er vel nettopp når respekten ligger til grunn at eleven blir motivert til å følge lærerens instruksjoner eller veiledning. Den gode relasjonen danner også en stabilitet og trygghet som også fremheves innenfor resiliensforskningen der en snakker om risikofaktorer og beskyttende faktorer.

Resiliensforskningen eller mestringsforskning fokuserer på hvilke personlige egenskaper og miljømessige forhold som gjør at enkelte barn, de såkalte 'løvetannbarna', på tross av dårlige odds klarer seg bra. (Gjærum, Grøholt et al. 1998). Innenfor resiliensforskningen er det vanlig å snakke om risikofaktorer og beskyttende faktorer. En beskyttende faktor kan defineres som "en hvilken som helst faktor hos eller utenfor individet som kan assosieres med redusert fare for en fremtidig negativ psykososial utvikling" (Manger & Nordahl 2005, s. 81). Når vi snakker om risikofaktorer er det vanlig å skille mellom individuelle risikofaktorer og miljømessige risikofaktorer. Når det gjelder individuelle risikofaktorer er dette både kjennetegn som er biologisk betinget, eller kjennetegn som er tillært. Høy grad av motorisk uro, impulsiv atferd og aggressivitet er blant de sterkeste predikatorene for utvikling av eksterne atferdsproblemer (ibid). Disse kjennetegnene er også karakteristiske kjennetegn ved ADHD diagnosen. Selv om ikke alle med en slik diagnose har disse atferdstrekkene, vil en ADHD problematikk helt klart utgjøre en betydelig risikofaktor for mange. I tillegg er mangelfull sosial kompetanse en prediktor forhold til eksterne atferdsvansker. Andre individuelle risikofaktorer som særlig blir fremhevet er kognitiv svikt

og vansker med kognitiv informasjonsbearbeiding. Både manglende sosiale ferdigheter og vansker med kognitiv informasjonsbearbeiding er kjennetegn ved barn som har ADHD. Dette underbygger ytterligere at barn og unge med denne diagnosen står i større fare for å utvikle både eksterne atferdsvansker og andre mentale helseproblemer enn barn uten denne diagnosen (Ogden 2002). Når det gjelder miljømessige risikofaktorer fremheves ofte manglende foreldreferdigheter og konfliktfylte hjem (Manger & Nordahl 2005). De miljømessige risikofaktorer kan også ligge i skolen og kan komme til uttrykk gjennom uklare regler og håndhevelse av disse. Dårlig klassemiljø og manglende felles holdninger og strategier i forhold til forbygging og håndtering av ulike atferdsvansker, vil også regnes som miljømessige risikofaktorer. Undervisning med liten variasjon, struktur, engasjement og elevorientering vil sammen med dårlige relasjoner mellom lærer og elev, utgjøre en risikofaktor i skolen. Skoler som ikke er sensitive i forhold til elevers personlige, sosiale og faglige behov, står i fare for å gi et dårlig tilpasset opplæringsbehov. Elevene står dermed i en 'pedagogisk felle' der de blir møtt med urealistiske forventninger. Det er viktig å understreke at det ikke er slik at eksponering for risiko automatisk medfører en skjevutvikling. Det er derfor viktig å advare mot en deterministisk holdning. Når ADHD problematikken ofte medfører individuelle kjennetegn som også er prediktorer for en negativ utvikling, er det på ingen måte slik at alle med denne diagnosen utvikler internaliserte eller eksterne atferdsvansker. Det er også viktig å understreke at samspillet mellom risikofaktorer og beskyttende faktorer ikke er en statisk ting. I et utviklingsforløp vil grad av risiko- og beskyttende faktorer alltid variere. Det er også slik at eksponering for ulike faktorer vil ha ulik påvirkning i ulik alder. Når en snakker om motstandsdyktighet er det derfor viktig å tenke på at barn og unge stadig er i utvikling og at de derfor på bakgrunn av forandringer både i og utenfor seg selv har mulighet til å endre sin egen situasjon (Manger & Nordahl 2005).

Beskyttende faktorer er altså faktorer som minker sannsynligheten for en fremtidig skjevutvikling. Selv om det ikke er gjort mange undersøkelser i forhold til beskyttende faktorer i skolen, viser Manger og Nordahl (2005) til undersøkelser i Amerika som indikerer at 'favorittlærere' kan fungere som en beskyttende faktor. Videre viser det at gode rollemodeller blant lærerne, virker positivt på elevers atferd. Selv om den elevsentrerte og autoritative læreren innehar mange kvaliteter som vil fungere beskyttende, vil skolens kultur også kunne fungere som både en risikofaktor og en beskyttende faktor. Tydelige, samstemte og realistiske forventninger til elevenes atferd og mestring, fremheves som viktige faktorer.

Proaktiv klasseledelse og en god skoleledelse er også vesentlig for at skolen skal ha en beskyttende funksjon. Selv om en god relasjon til en lærer er bedre enn ikke å ha gode relasjoner til voksne på skolen i det hele tatt, er det viktig at elever opplever gode relasjoner til flere av skolens ansatte. En del av utfordringene i arbeidet med å utvikle en inkluderende skole, er derfor å jobbe med de voksnes ansvar for å utvikle gode relasjoner til alle elevene på skolen. I tillegg er det viktig at relasjonene mellom de ansatte på skolen er preget av respekt og samarbeid, slik at felles holdninger og strategier preger skolemiljøet. Dette er med på å underbygge viktigheten av at tilpasset opplæring og inkludering er et anliggende som berører hele skolen som institusjon. En god pedagogisk plattform, der en legger tilrette for både faglig og sosial utvikling, kan derfor fungere som en beskyttende faktor i barn og unges liv.

4.5 Tilpasset opplæring med utgangspunkt i elevenes verden

Den inkluderende skole har som mål å ha rom for alle og blikk for den enkelte, og blikk for den enkelte er et sentralt moment dersom lærere skal etablere gode relasjoner til elevene. Opplevelsen av å bli sett handler i stor grad om at den voksne verdsetter barnets interesser, oppfatninger, erfaringer og verdier. Selv om disse interessene, erfaringene, oppfatningene og verdiene ikke sammenfaller med den voksnes, er det viktig å vise interesse for ting en vet barnet er opptatt av. Det å se barnet handler om å gi ros, kommentarer, en klapp på skulderen eller en tilbakemelding med kroppsspråket i form av en tommel opp, eller med blikkontakt. Denne formen for anerkjennelse er ikke spesielt tidkrevende, og det handler først og fremst om å være sensitiv for det som skjer, og om å være bevisst denne formen for kommunikasjon. Ideelt sett burde læreren ha god tid til å snakke med hver enkelt elev i løpet av dagen. I en travel skolehverdag vet vi at dette ofte ikke lar seg gjøre. Å være bevisst, sensitiv og utnytte alle situasjoner der det er mulighet for å formidle at en ser barnet, er derfor meget viktig. For å utvikle gode relasjoner, er det nødvendig at den voksne også verdsetter deler av barne- og ungdomskulturen. Samfunnsutviklingen gjør at barne- og ungdomskulturen stadig får aktiviteter og verdier som er fremmede for den eldre generasjon. Selv om det kan være vanskelig å følge med i denne utviklingen, er det viktig å være bevisst på at disse tingene ikke bare er interesser og aktiviteter barn og unge driver med. Dette har også en viktig sosial funksjon som er med å danne og opprettholde relasjoner. Når en del skoler og lærere stenger denne delen av barn- og unges verden ute, står en i fare for å devaluere viktige verdier og interesser. Det ligger implisitt at disse interessene og verdiene ikke er viktige og hører ikke hjemme på skolen. Det er klart at en bør sette grenser og regler for i hvor stor grad barnas data

og multimedianteresser skal få plass i skolen, men det bør etter min mening likevel formidles fra skolen at disse interessene og verdiene er likeverdige med andre fritidsaktiviteter og interesser.

Jeg har møtt flere elever med ADHD som ikke har mestret skolen veldig godt, men som har vært langt over gjennomsnittet i forhold til interesse og ferdigheter innenfor data. Noen har laget fantastisk digital musikk, mens andre viser gode ferdigheter i ulike strategispill. I tillegg til at alle har behov for å føle seg flinke til noe og at disse interessene derfor bør verdsettes, er det også et annet viktig argument for å verdsette disse interessene. I prinsipper for opplæringen i kunnskapsløftet (Kunnskapsdepartementet & Utdanningsdirektoratet 2006) står det at mangfoldet i elevenes bakgrunn, forutsetninger, interesser og talenter skal møtes med et mangfold av utfordringer. Et viktig prinsipp for tilpasset opplæring er derfor at opplæringen skal ta utgangspunkt i elevens interesser og talent for å optimalisere læringsforutsetningene. En vellykket tilpasset opplæring krever at læreren i tillegg til god innsikt i elevenes faglige forutsetninger også kartlegger interesser og sosiale forutsetninger. Mange av strategispillene i dag foregår i fortiden og er etter min mening ypperlig som utgangspunkt for historiefaget. I tillegg foregår de fleste av disse spillene på engelsk, noe som også kan tas utgangspunkt i for engelskfaget. Dersom vi devaluerer barn interesser, mister vi derfor en viktig kilde i arbeidet om å tilpasse undervisningen, om det være seg interesser for sport, håndarbeid, dans eller data. Devaluering av barnets interesser vil etter min oppfatning bryte mot det kategorialt dannelsesideal som jeg vil fremheve. Når skolen viser manglende romslighet overfor barnekulturen kan det nærmest oppleves som et innslag av et klassisk dannelsesideal der noe har større betydning for dannelsesprosessen enn annet innhold. Et nærliggende spørsmål å reise i kritikken av denne tradisjonen og til skoler med manglende romslighet, er selvsagt hvem som har definisjonsmakt til å fastslå hva som er av betydning og hva som ikke er av betydning.

5. Tilnærming til en tilpasset og likeverdig opplæring - eller tilnærming til Kunnskapsløftets ideal om selvregulering?

Som tidligere nevnt er 'tilpasset opplæring' et politisk skapt begrep, som først og fremst omtaler en pedagogisk intensjon i generelle former. Nes et al. (2007) konkluderer med at begrepets innhold er vanskelig å få tak i når en forsøker å gå i dybden, og enda vanskeligere å praktisere. Selv om det ikke finnes en klar og entydig definisjon av begrepet, skiller faglitteraturen noen steder "mellom en smal og en vid forståelse av tilpasset opplæring" (Bachmann, Haug et al. 2006, s. 7). En vid forståelse av begrepet er mer å forstå som en pedagogisk plattform² som skal prege hele skolens virksomhet. Den smale tilnærmingen til begrepet er ofte beskrevet som tiltak og metoder en kan settes inn for at den enkelte elev skal få mest mulig utbytte av opplæringen. Mye av både forskningen og den pedagogiske litteraturen har nettopp en slik smal tilnærming til begrepet, og Nordahl og Hausstätter (2009) konkluderer med at flertallet av lærerne tolker tilpasset opplæring i lys av den smale tilnærmingen. Denne tilnærmingen karakteriseres blant annet ved fokusering på individuelle utviklingsplaner, arbeidsplaner, læringsstiler, læringsstrategier og ansvar for egen læring.

5.1 I jakten på substans

Pedagogikkfaget har lang tradisjon som normativ vitenskap. Likevel hevder Klette (2007) at faget har hatt et svakt innslag av retningslinjer for å realisere disse normative intensjonene. I dag ser vi en rekke kurs for pedagoger innenfor læringsstiler, læringsstrategier, arbeidsplaner, stasjonsundervisning og lignende. Både tilbud og etterspørsel etter dette kan, slik jeg ser det, forklares ut i fra minst to perspektiv. Som tidligere nevnt konkluderer "Kultur for læring" (St.meld. nr. 30 (2003-2004)) med at en av de største utfordringene i skolen, er at mange elever ikke lærer grunnleggende ferdigheter. Fokuseringen på disse basisferdighetene og det enkelte individs læring representerer en dreining fra fellesskapet og over til individuell tilpasning og må som tidligere nevnt, sees i sammenheng med et politisk ønske om å endre kursen i norsk utdanningspolitikk i en mer liberal retning. I den nyliberalistiske utdanningsdiskursen snakker en gjerne om å sette eleven i sentrum, økt deltakerstyring, ansvar for egen læring og at elevene gjennom økt basiskompetanse skal bli bedre i stand til å

² Se s. 69 for drøfting av begrepet pedagogisk plattform

styre både eget liv og læring. Dersom utdanningssystemet skal klare å utdanne elever innenfor et markedsorientert og konkurransepreget samfunn, blir livslang læring og den selvdrevne eleven et ideal. På denne måten kan en si at det metodisk-formale dannelsesidealet står sterkt i dagens forståelse av tilpasset opplæring så vel som den utdanningspolitiske diskursen. Det metodisk-formaldannende perspektivet legger, som tidligere nevnt, vekt på at eleven skal være i stand til å beherske de metoder som trengs for å tilegne seg det innholdet eleven vil møte i et langt liv (Baune 2007 s.181). Det 'å lære å lære', blir derfor sentralt innenfor dette dannelsesidealet. Dersom en ser nærmere på noen av de læringsaktivitetene som er mest brukt i skolene, ser en at nettopp det 'å lære å lære' er noe som går igjen. Tre av de mest brukte tilnærmingene til tilpasset opplæring innenfor et smalt perspektiv er satsing på læringsstiler, bruk av arbeidsplaner og innføring av læringsstrategier. I forhold til læringsstrategier konkluderer Kultur for læring (St.meld. nr. 30 (2003-2004)) at læringsstrategier er vesentlig i arbeidet med å legge til rette for livslang læring og understreker at skole ikke kan lære oss alt, men den kan lære oss å lære.

Skaalvik og Skaalvik (2009) hevder at det bør være et sentralt mål i alt pedagogisk arbeid at elever skal bli i stand til å ta ansvar for egne liv. De konkluderer videre med at dette igjen krever evne til å regulere egen atferd og læring. Det er deres klare oppfatning at arbeidsplaner er et sentralt redskap i utviklingen av selvregulering.

Dunn og Dunn (2004) sier i forbindelse med sin modell at "når læreren vet hvordan elevene lærer, kan man lærer elevene å undervise seg selv" (s. 98). Spesielt dette siste utsagnet leder over til neste forklaring på hvorfor mange skoler har valgt å satse på en av de mange modellene eller praktiske tilnærmingene for å få operasjonalisert begrepet 'tilpasset opplæring'. Kjærnsli et.al (2004) hevder det har skjedd store endringer i skolen de siste tiårene, endringer som også må sees i sammenheng med samfunnsutviklingen generelt.

Den sterke demokratiseringsbølgen i skolen er et tegn i tida, sterkt autoritære holdninger er ikke lenger på sin plass, verken i skolen eller i arbeidslivet for øvrig. Demokratiseringen i skolen har gitt oss mye mer autonome elever, elever som kjenner til sine rettigheter og som stiller krav. Med endret elevrolle har vi som en konsekvens fått en ny lærerrolle..... Slagordet «Fra undervisning til læring» innebærer i tråd med moderne læringsteorier et skifte av fokus fra lærerens undervisning til elevenes læring..... Vi ser en sterk betoning av «ansvar for egen læring», elevsentrerte undervisningsformer, selvstendig læringsarbeid, prosjektarbeid og egenvurdering. Med endret elevrolle har vi som en konsekvens fått en ny lærerrolle. I tråd med fokus på elevenes selvstendige læringsarbeid har lærerens oppgave blitt å legge til rette slik

at læring kan skje. Forenklet kan vi si at lærerens rolle er endret fra formidler til veileder. (Kjærnsli mfl. 2004, s. 254–255)

Med utgangspunkt i Kjærnsli (2004) utsagn kan en spørre seg om ikke innslaget av både læringsstiler, læringsstrategier og arbeidsplaner er læringsaktiviteter som skolene mer eller mindre er påtvunget å ta i bruk. Både læringsstiler, læringsstrategier og arbeidsplaner ivaretar det elevsentrerte og de åpner også i stor grad opp for den nye lærerrollen der lærerens rolle i større grad en tidligere blir å legge til rette slik at læring kan skje. En annet vesentlig poeng ved bruk av disse tilnærmingene er at elevaktive arbeidsoppgavene i stor grad frigjør tid som læreren tidligere brukte på å formidle. Dermed vil den enkelte lærer i teorien ha mer tid til å følge opp den enkelte elev, og dermed bedre ivareta prinsippet om tilpasset opplæring.

5.2 Kunnskapsløftets satsing på Læringsstrategier – hjelp til selvhjelp eller et ønske om å dekke kunnskapssamfunnets behov?

Læringsstrategier er et klart uttalt satsningsområdet i Kunnskapsløftet. I læringsplakaten heter det at skolen skal stimulere elevene til å utvikle egne læringsstrategier og evne til kritisk tenkning. Videre legges det vekt på at gode læringsstrategier fremmer elevenes motivasjon for læring og evne til å løse vanskelige oppgaver også i videre utdanning, arbeid eller fritid (Kunnskapsdepartementet & Utdanningsdirektoratet 2006). En viktig årsak til denne satsningen er resultatene fra PISA undersøkelsen i 2000, der det kommer frem at norske elever i mindre grad enn elever i andre land benytter seg av læringsstrategier (Lie, Kjærnsli et al. 2001). Lie og Kjærnsli et al. (2001) fremhever viktigheten av å mestre et stort utvalg av strategier i en skole der lærerrollen i større grad en tidligere er preget av å være veileder, og læringsaktivitetene ofte er elevaktive. Læringsstrategier refererer til ”konkrete arbeidsmåter og læringsaktiviteter personer velger å utføre for å bedre sin læring og forståelse” (Pettersen 2008, s. 73). Det finnes flere måter å kategorisere de ulike strategiene på, og en vanlig måte er å skille mellom hukommelses/repetisjonsstrategier, utdypingsstrategier/elaboreringsstrategier, organiseringsstrategier og overvåking/kontrollstrategier. Hukommelses/repetisjonsstrategiene handler om enkle framgangsmåter eleven kan benytte seg av for lettere å huske forholdsvis enkle ting som faktakunnskap, gloser og andre ting som skal pugges eller læres utenat. Aktuelle framgangsmåter kan være tankekart, visualisering og mnemotekniker. De fleste husker også ulike regler fra egen skolegang som ”*Aldri to l'er i aldri og alltid to l'er i alltid*”. For å huske omkrets og areal av en sirkel kan reglen ”*Mannen i månen kan smile og le, ringen rundt hodet er II ganger d. Men om vil du se hele fjeset på mannen, må du ta II ganger r i*

annen” være til hjelp. Selv om dette eksempelet kan være til god hjelp for å huske formelen, er det viktig å understreke at det ikke hjelper for å forstå matematikk. Denne formen for fremgangsmåter er derfor først og fremst egnet for å huske faktakunnskap og bør derfor kombineres med andre læringsstrategier dersom en ønsker at elevene skal oppnå et godt læringsutbytte.

Utdyping/elaboreringsstrategier og organiseringsstrategier kan være vanskelig å skille fra hverandre i praksis. Utdypingsstrategiene har ofte et element av organisering i seg, på samme måte som enkelte former for repetisjonsstrategier også innebærer en viss form for organisering (Pettersen 2008). Utdypingsstrategier handler om framgangsmåter eleven bruker for å knytte nytt stoff til tidligere kunnskap. Elstad og Turmo (2006) hevder at noen elever mer eller mindre automatisk ser etter likheter, ulikheter og sammenhenger som en del av læringsprosessen, mens andre elever trenger støtte av læreren for å bruke denne strategiformen. Det kan for noen elever være til god hjelp at lærer kommer med små hint i form av spørsmål som ”minner dette deg om noe du har vært igjennom før?”. Noen skoler benytter seg av mer strukturerte skjema der elevene etter hvert tema fører inn hva de har lært, og knytter dette til tema de har arbeidet med tidligere. Kunnskap må også organiseres i vårt mentale system for at vi skal være i stand til å gjenkalle kunnskapen i passende situasjoner (Elstad & Turmo 2006, s. 18). Reglen ”*Mannen i månen kan smile og le.....*” kan selvsagt knyttes til norskfaget som et eksempel på et rim eller en regle. Likevel er det viktig at den knyttes opp til matematikkfaget for å gi mening. Organiseringsstrategiene er derfor viktig i forhold til å skape meningsfulle koblinger mellom de ulike delene i en kunnskapsstruktur. I evalueringen av R-97 (Klette 2003) kommer det frem at det ofte overlates til elevene selv å se disse koblingene, da det i norske klasserom brukes liten tid til oppsummering og konkludering.

Overvåking/kontrollstrategier er en form for metakognisjon, og handler om elevenes fremgangsmåter for å vurdere og reflektere over egen læringsprosess (Bø & Helle 2002). Overvåkning kan for eksempel komme til uttrykk ved at en stiller kritiske spørsmål underveis til egen forståelsen når en leser en tekst. Kontrollstrategier kan knyttes til konkrete arbeidsoppgaver der elevene eksempelvis kontrollerer svaret etter å ha regnet ferdig en matematikkoppgave. Hopfenbeck (2009) hevder at mange elever ikke kontrollerer om svarene de får er riktige. Hun hevder mange elever kunne oppdaget feilene sine dersom de hadde benyttet seg av kontrollstrategier for å undersøke om svaret de kom frem til virket logisk og

sannsynlig. Kontrollstrategier kan også knyttes til mer overordnede prosesser i læringsarbeidet. Motivasjonskontroll handler for eksempel om evnen til å generere motivasjon for en oppgave som en i utgangspunktet ikke ser på som spesielt motiverende (Elstad & Turmo 2006). Både motivasjonskontroll, oppmerksomhetskontroll og konsentrasjonskontroll handler i stor grad om evne til å styre og regulere egen læring. Læringsstrategier blir ofte knyttet til teori om selvregulering, og denne måten å forstå læringsstrategier på kommer tydelig til uttrykk i ”Kultur for læring” der det heter:

Læringsstrategier kan defineres som evne til å organisere og regulere egen læring, kunne anvende tid effektivt, kunne løse problemer, planlegge, gjennomføre, evaluere, reflektere og erverve ny kunnskap og viten, og kunne tilpasse og anvende dette i nye situasjoner i utdanning, arbeid og fritid (St.meld. nr. 30 (2003-2004), s. 36).

Definisjonen tydeliggjør at læringsstrategier handler om mye mer enn å kunne et bredt utvalg av arbeids- og fremgangsmåter. Elstad og Turmo (2006) konkluderer med at læringsstrategier i liten grad handler om å lære seg noen utvalgte triks og metoder, og samler seg derfor om en forståelse av læringsstrategier som handler om hvordan elevene på en aktiv, fleksibel og effektiv måte kan tilnærme seg ulike typer lærings situasjoner og ulike typer læringsstoff. Denne forståelsen av læringsstrategier er nært opp til forståelsen som ligger til grunn i Kunnskapsløftet, og handler i stor grad og det en kan kalle for strategisk læring. Den klare satsingen på læringsstrategier i Kunnskapsløftet er etter min vurdering, på linje med kunnskapssamfunnets ideal om den strategiske og selvregulerende eleven som tar ansvar for egen læring i et livslangt perspektiv. Kjennetegn på den strategiske elev er blant annet evnen til å sette egne mål og vurdere hva som skal til for å nå disse målene. Videre må eleven vurdere egen kompetanse i forhold til å nå målet og eventuelt vurdere hvordan en kan innhente kompetanse for å lykkes. For å gjøre denne vurderingen, kreves det at personen kjenner til egne styrker, kunnskap, ulike læringsstrategier, og hvilke strategier som er egnet for å løse denne type oppgave. Arbeidet må deretter planlegges og gjennomføres. Den selvregulerte personen evner også å motivere seg selv i arbeidet, samtidig som han overvåker eget arbeid. Kjennetegn på god selvregulerende læring og atferd er deretter å reflektere over prosessen, for tilslutt å vurdere arbeid og resultat. Med denne forståelsen til grunn kan det være på sin plass å stille en del kritiske spørsmål til hvordan enkelte skoler løser kravet fra Kunnskapsløftet om at skolen skal stimulere elevene til å utvikle egne læringsstrategier og evne til kritisk tenkning. Jeg har selv erfaring med at noen skoler i perioder eller ved oppstarten i 8. klasse, kjører intensivkurs i forhold til læringsstrategier eller det de kaller for

studieteknikk. Slik jeg ser det, kan disse intensivkursene i beste fall føre til at elevene lærer seg noen utvalgte triks og metoder. Det medfører neppe at elevene blir mer strategiske i egen læring av den grunn. Intensivkursene kan likevel forsvares dersom en tenker dette som en oppstart på en kontinuerlig prosess, der lærer på lik linje med alt annet i skolen gir eleven tilrettelagt veiledning og støtte i hvordan, hvorfor og når de ulike fremgangsmåtene bør tas i bruk.

5.3 Arbeidsplaner – til hjelp for elevene eller lærerne?

Bruken av arbeidsplaner har etter hvert fått stor gjennomslagskraft i skolen de siste årene, og er et eksempel på en arbeidsform som har vokst frem fra grasrotnivå. Skaalvik og Skaalvik (2009) viser til elevundersøkelser fra 2009 som slår fast at 60 % av elevene på ungdomstrinnet benytter seg av denne arbeidsmåten. Arbeidsplaner er en metode som åpner opp for differensiering i forhold til tid, tempo, innhold, progresjon, stoffmengde, vanskegrad og lokalisering (Klette 2007). Arbeidsplaner kan defineres som:

Et dokument som beskriver forventede aktiviteter som elevene skal utføre innenfor et gitt tidsrom og eller en periode. En arbeidsplan kan i prinsippet dekke forventede aktiviteter for skoledagen, en uke, eller en lengre læringsperiode. Ukeplaner, arbeidsplaner og periodeplaner er alle begreper som brukes mer eller mindre overlappende. (Klette 2007, s. 66)

Arbeidsplaner er som sagt en arbeidsmetode som i stor grad søker å løse utfordringene i dagens skole der elevgruppen bli stadig mer heterogen. Som jeg tidligere har vært inne på, har den økende graden av heterogenitet i skolen ført til at likhetsidealet har blitt erstattet med likeverdsidealet som forutsetter at elevene må behandles ulikt for å få en rettferdig og likeverdig opplæring. Som et viktig ledd i forhold til å utvikle en bedre tilpasset opplæring, foreslås det derfor i evalueringen av R-97 at skolen i tiden framover i større grad enn i dag bør møte idealet om tilpasset og likeverdig opplæring gjennom bruk av frie arbeidsformer (Solstad, Rønning et al. 2003). En annen viktig utfordring arbeidsplaner som metode åpner opp for, er 'tidsklemmen' mange lærere opplever. Arbeidsplaner som metode frigjør i så måte mye tid i forhold til at læreren i mindre grad blir formidler av lærestoff. Dette er også en lærerrolle som er helt i tråd med de skolepolitiske intensjonene som blant annet kommer til uttrykk i Kunnskapsløftet. I forbindelse med evalueringen av R-97, trakk mange av lærerne i intervjuer frem overgangen fra formidler til veileder som en sentral endring i lærerrollen ved innføring av R-97 (Ibid).

Selv om arbeidsplaner som metode ser ut til å imøtekomme en del av de utfordringene dagens skole står overfor i forhold til logistikk, dokumentasjon og individuell tilpasning, er det likevel andre sider med metoden som gjør at den neppe kan sies å løse alle utfordringene. Arbeidsplaner som metode kan variere mye i praksisfeltet. Klette (2008) hevder likevel at alle former for arbeidsplaner forutsetter en viss form for egenregulering eller selvregulering. På mange skoler blir arbeidsplaner knyttet til høy grad av elevautonomi og blir ofte satt i sammenheng med begrepet ansvar for egen læring. Mange elever er ikke i stand til å ta det ansvaret friheten i denne arbeidsformen legger opp til. En rekke elever gjør lite eller ingenting når de skal jobbe med arbeidsplan, og Haug (2006) hevder at flere elever merker av ting på arbeidsplanen de ikke har gjort, for deretter å gå over til oppgaver som er mer motiverende. Haug (2006) konkluderer derfor med at for elever med stort behov for tett voksenoppfølging og støtte, vil denne arbeidsformen få store negative konsekvenser. Stikk i strid med intensjonen om en bedre tilpasset opplæring, hevder Klette (2008) at bruken av arbeidsplaner mange steder står i fare for å forsterke det store spriket mellom elevene i skolen. De 'flinke' selvstendige elevene vil med denne arbeidsformen få et godt utbytte av læringsaktiviteten, mens de 'svake' elevene får et dårlig utbytte av læringsaktiviteten. Skaalvik og Skaalvik (2009) viser til at lærere melder om at elever med konsentrasjonsvansker, oppmerksomhetsvansker og lav impuls kontroll ser ut til å ha lite utbytte av denne arbeidsformen. I forbindelse med Gutteprosjektet på Hosletoppen skole, ble det gjort en undersøkelse³ om elevenes forhold til bruk av arbeidsplaner. En jente i 10 klasse fortalte at hun brukte mye tid på å lage et godt og oversiktlig system, og delte alt arbeidet opp på de ulike dagene, også for dagene i helgen. Hun brukte ulike fargekoder for framføringer og innleveringer, og brukte målene aktivt. I tillegg tok hun vare på alle ark og notater som bygget opp rundt skolearbeidet, og hadde egen mappe til dette. En gutt på samme årstrinn fortalte at 'dag til dag' leksene på barneskolen bidro til at det ble en rutine å jobbe hver dag. Når han så begynte på ungdomsskolen, fortalte han at han kun arbeidet med arbeidsplanen første halvår i 8.klasse, men sluttet da arbeidet ikke ble sjekket. Det første han sluttet med var leseleksene. Videre leste han aldri notatene han hadde notert fra tavlen, og tok heller aldri vare på papir som ble utdelt. Han syntes i tillegg at arbeidsplanen førte til at han fikk for stor frihet i forhold

³ Lagt frem på Landskonferansen for lærere i Haugesund av Cecilie Ofstad 2007

<http://www.hosletoppen.skole.no/index.php?pageID=125&page=Prosjektbeskrivelse+Gutteprosjektet>

til lekser, ettersom det var umulig for foreldrene å vite hva han skulle gjøre. Selv om det kommer tydelig frem at de selvregulerte elevene ser ut til å ha best utbytte av denne arbeidsformen, understreker Skaalvik og Skaalvik (2009) at selvregulering ikke er en medfødt egenskap som en enten har eller ikke har. På lik linje med det meste her i livet, understreker de at selvregulering er noe som må læres i tilknytning til utfordringer og den enkeltes muligheter for å mestre. Selvregulering må altså trenes opp gradvis. Elevers tilsynelatende manglende ferdigheter til selvregulering kan ut i fra Skaalvik og Skaalvik (2009) også noen ganger forklares ut i fra andre forhold. Når arbeidsplanene blir utydelige i forhold til målsetning og forventninger til elevene, eller at elevene ikke har lært å bruke arbeidsplanen, vil elevene heller ikke ha utbytte av arbeidsmåten (Skaalvik & Skaalvik 2009). En forutsetning for at arbeidsplaner skal være et redskap som alle elevene skal ha nytte av, er at lærerne veileder elevene i bruken av arbeidsplaner slik at selvregulering systematisk blir trent opp. Dersom dette gjøres, vil arbeidsplanene ha et potensial også for elever med dårlig utviklet selvregulering nettopp fordi den er tydelig i forhold til målsetning, forventninger, tidsperspektiv. Skaalvik og Skaalvik (2009) understreker derfor at arbeidsplanene både kan og må utarbeides på en slik måte at de tar høyde for at noen elever ikke er i stand til å regulere egen læring.

Klette (2008 a) hevder at et annet kjennetegn og svakhet ved bruk av arbeidsplaner, er at de favoriserer og til dels overforbruker de individuelle og elevaktive læringsformene. Den tradisjonelle pedagogikken der lærer framstår som styrer og formidler, blir på tilsvarende måte devaluert. Meichenbaum og Biemiller (1998) hevder at et kjennetegn på gode læringssituasjoner, er at det hele tiden varieres og balanseres mellom det de kaller for tilegnelsessituasjoner, utprøvingssituasjoner og konsolideringssituasjoner.

Tilegnelsessituasjoner karakteriseres av at lærer på en strukturert måte introduserer elevene for nytt stoff. En tilegnelsessituasjon legger opp til at elevene på en konsentrert og oppmerksom måte retter fokus mot det lærer ønsker å formidle. Utprøvingssituasjoner er mer elevaktive læringssituasjoner der elevene selv skal prøve ut og teste det stoffet de har blitt introdusert for, mens konsolideringssituasjonene er situasjoner der elevene får reflektert og diskutert det de har lært med andre. Det er derfor viktig at det er en stek kobling mellom de ulike situasjonene for at den lærende lettere skal få fatt i hensikten mellom de ulike fasene. I forbindelse med evalueringen av R-97 (Klette 2003), kom det frem at klasserommene i stor grad var preget av mye elevaktive utprøvingssituasjoner, mens hensikten med de ulike

aktivitetene til tider virket uklare. Mange av de skolene som benytter seg av arbeidsplaner, har også organisert skoledagen på en ny måte i forhold til den klassiske 45 minutters organiseringen. Dette innebærer at skoledagen deles opp i økter som veksler mellom formidling av nytt lærestoff og elevaktivitet med arbeidsplanen, som ofte går under navnet studietid eller A-plantid. Klette (2008a) hevder at relasjonen mellom tilegnelsessituasjonen og utprøvingssituasjonen ofte blir svak, ettersom elevene i etterkant av en formidlingsøkt ofte jobber med noe helt annet i A-plantiden. Lærestoffet som ble formidlet av lærer blir da stående som enkelthendelser, og eleven blir selv ansvarlig for å koble det nye stoffet inn i en større sammenheng. I tillegg viser Klette og Lie (2006) til at klasser med utstrakt bruk av arbeidsplaner, i liten grad gir systematisk opplæring i metakognitiv tenkning. Det faktum at det brukes lite tid til avrundning og oppsummering av de ulike aktivitetene, bidrar videre til at de ulike aktivitetenes intensjoner blir uklare for elevene, og det etableres en svak relasjon mellom ”å gjøre noe og å lære noe.” (Klette 2003, s. 73) Klette (2008 a) konkluderer derfor med at utstrakt bruk av arbeidsplaner i liten grad evner å tilrettelegge for den variasjon av læringsaktiviteter som ser ut til å være sentral for å skape god læring.

Arbeidsplaner legger i stor grad opp til at lærer skal fungere som veileder mer enn en formidler. En av de viktigste årsakene til at arbeidsplaner blir brukt i så stor grad i den norske skole, er trolig nettopp at læreren på denne måten får frigjort tid til å følge opp hver enkelt elev. Når elevene i praksis selv kan avgjøre når de vil jobbe, når de vil ta pauser, hva de vil jobbe med og hvor de vil jobbe, kan det se ut til at læreren som veileder også får en del utilsiktede utfordringer. Slik jeg ser det, er det avgjørende at lærer bør og må strukturere og styre arbeide til de elevene som ikke evner å ta det nødvendige ansvaret selv. Selvsagt kan denne styringen skje ved at lærer og elev sammen setter seg ned og lager en detaljert plan der en fordeler arbeidet ut over uken med et skille på skolearbeid og hjemmearbeid. Dersom en tenker at dette bryter med arbeidsplanideologien, støtter jeg meg til Klette (2008) som sier at arbeidsplaner gjør til at ”lærerne på mange måter har gitt fra seg alle sanksjonerings- og styringsmidler” (s. 12). Som nevnt krysser en del elever ut oppgaver på arbeidsplanen selv om de ikke har gjort dem ferdig, og resultatene fra TIMSS 2003 konkluderer med at lærere bare i liten grad følger opp elevenes arbeid (Grønmo 2004). Uten en systematisk oppfølging vil da elevene med liten evne til å regulere eget arbeid heller ikke bli fanget opp underveis. Hvordan skal en klare å tilpasse undervisningen når en faktisk ikke vet om det svake læringsutbyttet skyldes at oppgavene er for vanskelig, for lette eller om eleven rett og slett ikke klarte å

generere motivasjon til å legge ned nødvendig innsats? Følgende sitat kan være med på å underbygge dette:

Mange lærere uttrykker usikkerhet om hvordan de skal opptre som veiledere for å fremme læring, og lærere som tidligere hadde sin styrke i god formidling, er ofte usikre på hvorvidt de i det hele tatt kan gjennomgå lærestoff i forelesningsform uten å bli sett på som avleggs eller gått ut på dato (Kjærnsli 2004, s. 255)

Klette (2008) konkluderer at den friheten det legges opp til i arbeidsplanmetodikken, kombinert med den nye lærerrollen, ser ut til å skape en tilbaketrukket lærerrolle. Også det store innslaget av arbeidsplaner, bør slik jeg ser det, sees på som et uttrykk for en slagside innenfor et kategorialt dannelsesideal da det i stor grad ser ut til å legge vekt på samfunnets behov for selvstendige elever, og i mindre grad tar utgangspunkt i elevens behov og talenter. Når de fleste politiske partiene⁴ etter hvert ser på ”læreren som viktigst for den gode skole” er det, etter min vurdering, oppsiktsvekkende at så mye som 60 % prosent av elevene på ungdomsskolen (Skaalvik & Skaalvik 2009) benytter seg av arbeidsplansmetodikken når resultat fører til en tilbaketrukket lærerrolle.

5.4 Læringsstiler – optimalisering eller mekanisering?

Læringsstiler har i de siste årene blitt et populært og omstritt bidrag i den pedagogiske diskusjon og praksis. Høsten 2009 startet i tillegg programmet ”Blanke Ark” på TV-Norge, som i stor grad er basert på læringsstilstenkning. Øzerk (2006) skiller mellom læringsteorier og opplæringsteorier og hevder at bruken av disse to, er de mest vanlige teoriene lærerne benytter seg av i det daglige arbeidet med å tilpasse undervisningen for elevene. Han beskriver læringsteoriene som teorien om hvordan læring finner sted, mens opplæringsteoriene i større grad søker å belyse de betingelsene som bidrar til at læring finner sted. Øzerk (2006) hevder det er sentralt for lærere i forbindelse med tilpasset opplæring, å bli bedre kjent med opplæringsteoriene, fordi de i større grad enn læringsteoriene fokuserer på de systemiske faktorene som påvirker individet under læring. Holmberg (2008) hevder at læringsstilstenkningen er å betrakte som en opplæringsteori da de nettopp søker å belyse de faktorene som påvirker læring. Mens læringsteorier stort sett prøver å beskrive de generelle sidene ved læring, søker læringsstilstenkningen å belyse de individuelle forskjellene i

⁴ <http://www.adressa.no/incoming/article1381305.ece>

læringsprosessen. Både i de pedagogiske samtaler rundt i skolene og i pedagogisk litteratur brukes til tider begrepene læringsstrategier og læringsstiler om hverandre. Holmberg (2008) mener begrepene delvis går over i hverandre og overlapper hverandre, mens andre understreker viktigheten av å skille disse begrepene fra hverandre. Pettersen (2008) er en av disse og forklarer en læringsstrategi som en konkret arbeidsmåte eleven velger for å løse en oppgave. Han forklarer videre at læringsstilen i større grad kan forstås som elevens ”stabile favorittmåter for å motta, konsentrere seg om, bearbeide og lagre informasjon på” (Pettersen 2008, s. 15). Det hersker ingen enighet om hva læringsstiler er innenfor forskningsfeltet, og det eksisterer i dag et stort antall læringsstilsteorier. I tillegg til at det mangler en samlende definisjon, hersker det uenighet om hvorvidt en læringsstil er medfødt, hvor stabile disse er, hvordan en skal kartlegge, hva det er relevant å kartlegge og ikke minst i hvor stor grad undervisningen bør være i overensstemmelse med den enkeltes læringsstil. Den læringsstilsmodellen som har fått størst gjennomslagskraft de siste årene, er Dunn og Dunns læringsstilsmodell. Holmberg (2008) forklarer tilpasset opplæring som et tosidig begrep, som på den ene siden handler om elevens læring og på den andre siden handler om lærerens undervisning. Videre hevder hun at tilpasset opplæring forekommer når det er samsvar mellom disse to. Dersom en legger denne definisjonen til grunn, vil Dunn og Dunns læringsstilsmodell ha en klar intensjon om å tilpasse opplæringen på en helhetlig måte.

Læringssynet i Dunn og Dunns modell er at alle har en læringsstil, og at denne kan måles pålitelig (Dunn, Griggs et al. 2004). En læringsstil kan sees på som et uttrykk for elevenes sterke og svake sider, og det er vesentlig lettere å lære dersom en får utnytte de sterke sidene. Det hevdes derfor at når omgivelsene, læremidlene og tilnærmingen til lærestoffet tilrettelegges i samsvar med den enkeltes læringsstil, vil eleven oppnå signifikant bedre læringsresultater. Dunn og Dunns modell hevder derfor at en viktig årsak til at mange elever gjør det dårlig på skolen, er at lærerne ikke underviser på den måten eleven lærer best på. ‘Slagordet’ er derfor at dersom barnet ikke lærer på den måten vi underviser på, må vi undervise på den måten barnet lærer på (Dunn, Griggs et al. 2004). Slik jeg ser det er denne måte å forstå tilpasset opplæring på et særdeles flott utgangspunkt for det kontinuerlige arbeidet som tilpasset opplæring innebærer. Med dette mener jeg at det retter fokus mot at læringsaktiviteten først og fremst kan vurderes ut i fra hvordan eleven opplever det. Et slikt utgangspunkt vil eksempelvis kunne forhindre at en fortsetter å bruke

arbeidsplansmetodikken, slik jeg tidligere har vært inne på, når denne arbeidsformen ikke passer for eleven.

Et viktig kjennetegn ved modellen er at den har en sterk biologisk forankring. Pettersen (2008) viser til at mer enn 60 % av læringsstilene i Dunn og Dunn sin modell er knyttet til biologiske og genetiske faktorer. Med det overnevnte slagordet og en sterk biologisk forankring vokser det slik jeg ser det, frem en viktig og vanskelig diskusjon som også er høyst relevant i en tilnærming til begrepet tilpasset opplæring. I hvor stor grad skal en tilrettelegge og i hvor stor grad skal vi kunne stille krav? En fare med en sterk og ensidig biologisk forankring er slik jeg ser det, at mennesket står i fare for å bli fratatt mulighetene for å styre sitt eget liv. Altså blir den eneste logiske forklaringen på manglende utbytte av undervisningen, et for dårlig tilrettelagt opplegg. En må ikke glemme at elevens manglende eller oppnådde læring også er et resultat av holdninger og handlinger som eleven i stor grad styrer selv. Kanskje er det manglende læringsutbyttet et resultat av at eleven ikke har lagt ned stor nok innsats i arbeidet. Kanskje var eleven lite motivert og heller valgte å spille fotball eller dataspill istedenfor å gjøre leksene i en periode. Skal vi innenfor tilpasset opplæringstanken alltid kreve at elevene får utfordringer i læringsarbeidet som motiverer eleven, eller må vi kreve at eleven til tider må jobbe med ting de opplever som kjedelig? Er det i det hele tatt et mål å tilby undervisning og lekser som skal konkurrere med elevenes fritidsinteresser? Denne spenningen må slik jeg ser det, alltid være noe en tar stilling til i planlegging og evaluering av det daglige arbeidet i skolen. Manglende læringsutbytte eller for den slags skyld tilfredsstillende læringsutbytte må forklares i denne spenningen. Likevel er det slik jeg forstår tilpasset opplæring, viktig at tilretteleggingen kommer før kravene. Rekkefølgen på de to er derfor av en vesentlig betydning. Det er først når en føler seg rimelig trygg på at forutsetningene for læring og mestring er tilstede en kan begynne å stille krav til elevene. Å stille krav til at elevene skal legge inn stor innsats og motivasjon i et arbeid de har små eller ingen forutsetninger for å lykkes med, vil derfor bryte med kravet om en likeverdig og inkluderende opplæring.

Dunn og Duns læringsstilsmodell er bygget opp av 21 ulike elementer fordelt på fem ulike stimuligrupper. I følge Dunn og Dunn er det ikke slik at alle 21 elementene er av betydning for alle, men det er vanlig at elever har preferanser for 6-14 av disse elementene (Dunn, Griggs et al. 2004). Jo sterkere preferanse elevene har til de ulike elementene, jo viktigere er det at undervisningen tar hensyn til dette. Etter som modellen hevder at læringsstilene kan

måles pålitelig, blir kartlegging derfor meget viktig. På bakgrunn av denne kartleggingen foreslås så 5 ulike arbeidsmåter som har til hensikt å 'matche' undervisningen eller læringsaktiviteten med elevens læringsstil. En metode vil derfor passe til en elev, mens en annen elev vil ha bedre utbytte av en annen undervisning eller læringsaktivitet. Holmberg (2008) hevder at modellen, kartleggingen og metodeanbefalingene fungerer som et godt utgangspunkt for refleksjon mellom lærer og elev når en skal diskutere hvordan vi lærer forskjellig. Hun fremhever også viktigheten ved at elevene gjennom denne prosessen blir bevisst sin egen læringsstil. Dette støttes også av Pettersen (2008) som hevder at modellen sannsynligvis har sin styrke som refleksjonsgrunnlag. Jeg vil i stor grad støtte med til dette. At elevene blir bevisst styrker i forhold til egen læring, er slik jeg ser det, et helt avgjørende poeng som kan bidra til at elevene selv kan gjøre læring både lettere og gøyere. Dersom elevene blir bevisst dette, kan de eksempelvis bruke mindre tid på lekser, og i tillegg få mer ut av den tiden de bruker. Jeg var nylig på besøk i en 6. klasse, der elevene i norsktimen fikk ut hvert sitt skjema med ulike søyler på. Under hver søyle var det beskrevet ulike områder en kunne være flink på, og elevene skulle så fargelegge søylene i tråd med hvor flinke de selv opplevde at de var på området. Kartleggingen bygger på Gardners teori om 'mange intelligenser', og kan betraktes som en form for læringsstilstenkning. Søylene elevene skulle vurdere seg selv i var tallflink, ordflink, musikkflink, kroppsflink, menneskeflink, selvflink og formflink. Elevene skulle vurdere seg selv i et og et område, og lærerne leste opp karakteristikkene for de ulike områdene. Karakteristikkene omfattet både hva det ville si å være flink på de ulike områdene, og hvilke interesser som ofte går parallelt med de ulike 'flinkområdene'. Karakteristikkene tok også for seg hvilke konsekvenser dette kunne få for læring. Etter at elevene var ferdige, skulle de sitte sammen i grupper og sammenligne de ulike profilene. Læreren uttrykte at elevene var flinke i forhold til å beskrive egne styrker og svakheter, og mente de fleste hadde god selvinnsikt. Etter dette ble profilene samlet inn og disse skulle hentes frem igjen ved slutten av skoleåret. Under innsamlingen snakket jeg med en del elever og spurte hva deres sterke sider var. De svarte velvillig og jeg spurte deretter om hvor mange som hadde merket seg hvordan de kunne gjøre læring lettere og mer lystbetont på bakgrunn av sine styrker. Dette var det ingen som hadde merket seg. Det er selvsagt viktig at elevene skal bli bevisst egne styrker og på denne måten bygge opp selvtillit og tro på seg selv, men det er like viktig at elevene får vite hvordan de kan bruke disse styrkene i læringsarbeidet. I stedet for å samle profilene inn og hente dem frem om et år, burde de hatt

fremme profilene med jevne mellomrom for at elevene selv skulle bli bevist hvordan de kunne utnyttet dette.

En styrke med modellen til Dunn og Dunn, er slik jeg ser det at den tar høyde for at elever også er ulike i forhold til selvmotivering og selvregulering. Mens arbeidsplaner og også metastrategier innenfor læringstrategiene, stiller forholdsvis høye krav til selvregulering, foreslår Dunn og Dunn metoder for elever som har stort behov for ytre struktur og motivasjon.

Dunn og Dunns læringsstilmodell er omstridt og kontroversiell på en rekke områder. Pettersen (2008) hevder at læringsstilmodellen fremtrer mer som et pedagogisk trosystem enn et forskningsmessig konsept. Det er nettopp en manglende forskningsmessige forankringen som først blir fremhevet i kritikken av modellen. Den manglende forskningsmessige forankringen gjelder både i forholdt til modellen, kartleggingsverktøyene og det metodiske 'matchingprinsippet'. Når det gjelder modellen stiller kritikerne seg undrende i forhold til hvilke kriteriker som er lagt til grunn for utvelgelse av de ulike stilelementene. Sternberg (1997) sier: "It is hard to say exactly how the different styles were chosen, or even why they are called styles" (s. 146). En klar utfordring med modellen er nettopp at den opererer med mange ulike stilelementer. Selv om det ikke er vanlig å ha preferanser til alle disse, åpner modellen likevel opp for et nærmest uendelig antall læringsstiler. Dette vil skape store utfordringer i forhold til at modellen bygger på 'matchingprinsippet'. En av de tingene en da kan stille seg undrende til, er at selv med et nærmest uendelig antall læringsstilsvarianter, argumenteres det likevel for at alle kunne oppnå optimaliserte forhold ved hjelp av de *fem* ulike undervisningsmetoder. I tillegg hevder Dunn og Dunn at det er de færreste lærerne som behøver å benytte seg av alle disse fem (Dunn, Griggs et al. 2004). Selv om ikke alle elevene trenger eget opplegg, går deler av kritikken på modellen at det blir særdeles tidkrevende å lage alle disse ulike oppleggene. Spesielt krever utarbeidingen av lærestoffet for de taktile og kinestetiske elevene mye tid.

Når det gjelder kartleggingsverktøyene, beskyldes modellen for bare å ha plass til rapporter og publikasjoner som støtter kartleggingsverktøyene. Andersen (2006) viser til undersøkelser også blant Dunn og Dunns egne doktorgradsstudenter, som avdekker svakheter i forhold til reliabilitet og validitet. Andersen (2006) stiller seg også kritisk til at de fleste studiene modellen støtter seg på, enten kommer fra eget forskningsmiljø, eller at Dunn og Dunn selv er

medforfattere. I tillegg hevder Andersen (2006) at flere av studiene har så tynne kildehenvisninger at det blir umulig å vurdere studiene i forhold til validitet og reliabilitet. Pettersen (2008) støtter denne kritikken og hevder at de anerkjente forskningsidealene som uavhengig replikasjon og kritisk vurdering, settes til side på bekostning av hvem som står bak forskningen, og deres lojalitet til forskningsobjektet.

Sterberg (1997) hevde at modellen først og fremst snakker om elementer som påvirker læring, og sier derfor ikke noe om læring i seg selv. Selv om modellen ikke direkte sier noe om hvordan læring foregår, uttrykker modellen, slik jeg vurderer det, en form for dannelseseoretisk objektivisme⁵ på en indirekte måte. For det første legger modellen vekt på at alt som påvirker læring, kan observeres, måles og kartlegges pålitelig. Videre formidler modellen en tanke om at disse variablene kan kontrolleres, og presenterer derfor ulike metodiske tilnærminger alt etter hvilke variabler en har størst ønske om å kontrollere. Dersom en gjør dette på en oppskriftsmessig måte, garanterer modellen med 95 % sikkerhet en bedring i elevens resultater. Et slik læringssyn der eleven i hovedsak sees på som et passivt objekt, vil derfor først og fremst stå i konflikt med det kategoriale danningsidealet jeg tidligere har argumentert for i forståelsen av tilpasset opplæring. I tillegg utelater modellen etter min oppfatning, det relasjonelle perspektivet jeg også har argumentert for. Den gode relasjonen er etter min vurdering helt avgjørende for tilpasset opplæring.

Før det første er kartlegging noe langt mer enn å be elevene svare på et skjema. Håstein og Werner (2003) bruker begrepet ”iaktakelse som en samlebetegnelse for den virksomheten som har til hensikt å framskaffe informasjon om elevens læring”(s. 175). Iaktakelse understreker viktigheten av den mer uformelle og ustrukturerte kartleggingen som bør foregå som en del av det naturlige samspillet mellom lærer og elevene. Relasjonen har derfor en avgjørende betydning i forhold en helhetlig kartlegging av eleven. For det andre er relasjonen i seg selv en avgjørende variabel i forhold til læring. Som tidligere påpekt fremhever John Hattie (2009) lærer-elevrelasjonen som en av de viktigste faktorene for elevenes læringsutbytte. Faren med en ukritisk og ensartete bruk av metodikkene ut i fra en slik tenkning, er etter min mening at pedagogikk får et instrumentalistisk preg der pedagogen er redusert til en organisator som først og fremst setter i gang ulike aktiviteter.

⁵ Se side 31

5.5 Et steg i riktig retning – eller pedagogisk instrumentalisme

Pedagogisk instrumentalisme kan knyttes til utviklingen av mål- middelpedagogikk og undervisningsteknologi (Nordahl 2001). I artikkelen om det instrumentalistiske mistaket advarer Hans Skjervheim (1992) og sier ”innan den etablerte pedagogikken misforstår ein pedagogisk praksis som teknikk, det vil seia pedagogiske handlingar vert tolka etter modell av tekniske handlingar” (s.172). Skjervheim (1992) er i artikkelen kritisk til en pedagogikk og en utdanningspolitikk som er basert på den logiske strukturen i den eksperimentelle naturvitenskapen. Han understreker derfor at ’pedagogiske forsøk’ kun har sin plass dersom målet er å prøve seg frem, og deretter lære av erfaringene. For å forklare hva han mener med det instrumentelle mistaket, benytter Skjervheim (1992) seg av kantianske termer og skiller mellom pragmatiske og praktiske handlinger. De pragmatiske eller tekniske handlinger, er handlinger der en har et klart mål, med en kalkyle basert på mer eller mindre godt verifisert eksperimentell kunnskap. Slike pragmatiske/tekniske handlinger gir også klare føringer for hvordan dette målet skal nås med en forventning om at ønsket resultat i en eller annen sannsynlighetsgrad oppnås. Praktiske handlinger er derimot sosiale handlinger basert på allmenngyldige normer. De praktiske handlingene er ikke basert på kalkyler, men basert på et prinsipp som også alle andre skal eller bør handle ut i fra. Skjervheim (1992) refererer derfor til det kategoriske imperativ. Det kategoriske imperativ er Kants prinsipp for moralsk handling der den grunnleggende respekten for andre er det sentrale. En av hovedutfordringene i den eksperimentelle vitenskapen, er å minimalisere alle tilfeldigheter som kan påvirke utfallet. Til grunn for en slik mål-middel-tenkning ligger det et subjekt-objekt forhold der subjektet manipulerer objektene i ønskelig retning for å oppnå målet. En pedagogikk basert på denne logikken står derfor slik Skjervheim ser det, i fare for å behandle eleven som en ting og ikke som en person. Han hevder dette vil bryte med det moralske prinsippet da den grunnleggende respekten uteblir, og han framhever derfor viktigheten av et subjekt-subjekt forhold som utgangspunkt for pedagogikken. Skjervheim (1992) understreker at skille mellom pragmatiske og praktiske handlinger først og fremst er et analytisk skille, og er tydelig på at faktiske handlinger ikke kan deles opp i disse kategoriene. Han understreker videre at den pragmatiske fornuften til en viss grad hører hjemme i pedagogikken, og at det instrumentalistiske mistaket først og fremst forekommer når den pragmatiske fornuften får en for stor plass (Skjervheim 1992). Slik jeg ser det, har Skjervheims artikkel også stor aktualitet i forhold til dagens pedagogiske trender. Etter min vurdering, står det pedagogiske synet som

ligger til grunn både i styringsdokumentene de ulike praktisk-metodiske tilnærmingene som brukes hyppig i skolen, i fare for å fremstille pedagogikk på en teknisk/instrumentalistisk måte.

5.5.1 Instrumentalisme på et makronivå

Hovdenak (2000) mener at 90-årenes reformprosess kan sees som en prosess der pedagogikk i hovedsak oppfattes som en teknikk. Hun hevder videre at elever blir vurdert som brikker for å fremme bestemte former for samfunnsmessige verdier og interesser, og reiser derfor spørsmål om denne reformprosessen er en reprise av det instrumentalistiske mistaket. Hun viser blant annet til hvordan læreplanen blir brukt som et styringsdokument for å fremme bestemte verdier og interesser på et makronivå, og der det lokalt pedagogiske handlingsrommet er kraftig redusert. Utdanning har siden 2. verdenskrig vært en viktig faktor når det gjelder sosial og økonomisk utvikling i samfunnet. I Norge som ellers i den vestlige verden, har utdanningspolitikken i stadig større grad blitt opptatt av effektivitet og utbytte. Dette har resultert i en utdanningspolitisk diskurs der elevens behov tones ned til fordel for samfunnsøkonomisk tenkning (Hovdenak 2000). En instrumentalistisk holdning på makronivået kommer slik jeg ser det, ytterligere til uttrykk gjennom Kunnskapsløftets satsingen på tilpasset opplæring. I L-97 var tilpasset opplæring et overordnet prinsipp, og ble et viktig middel for å oppnå tanken om en likeverdig opplæring innenfor den kollektive rammen. Når økningen av tilpasset opplæring i Kunnskapsløftet blir et mål i seg selv mens det kollektive tones ned, kan det sees som en vridning der tilpasset opplæring blir et virkemiddel for andre verdier enn tidligere. Den viktigste målsetningen nå, blir at alle i større grad skal få utnyttet sitt eget potensial, noe som selvsagt er positivt dersom dette målet er utledet av en tanke om at alle bør ha muligheten til å få utnyttet sitt potensial til det fulle. Spørsmålet er om ikke skolen snarere tilegnes en sentral rolle for å nærme seg Regjeringens visjon der det heter at Norge skal være et kunnskapssamfunn som hevder seg blant de beste i verden (Skogen & Holmberg, 2002). Tilpasset opplæring har derfor fått en enda mer sentral plass i skolen, og fungerer som et av de viktigste redskapene i et samfunn der kunnskap og kreativitet blir ansett som en av de viktigste drivkreftene for verdiskapning i samfunnet (St.meld. nr. 30 (2003-2004)). Som tidligere nevnt, er idealet i Kunnskapsløftet slik jeg ser det, den selvregulerte eleven som i stor grad styrer og overvåker egen læring. Eleven setter seg klare mål og arbeider strategisk for å nærme seg dette målet. I tillegg har eleven gode basisferdigheter innenfor lesing, skriving og matematikk. Selv om det tilsynelatende kan se ut som et fint

ideal, er det likevel grunn til å stille en del kritiske spørsmål ved fremdyrkingen av disse ferdighetene. Dette idealet er etter min vurdering tydelig vokst frem som et resultat av PISA undersøkelsene som har som intensjon å undersøke de ferdigheter og den kompetansen en anser som viktig for fremtidens samfunn. Selv om det er store endringer i samfunnet, blant annet i form av tilgjengelighet på informasjon, kan en stille spørsmålet om dette er kompetanse alle trenger i like stor grad, eller om dette er kompetanse noen trenger. Er det slik at det stiller like store krav til å være strategisk lærende i yrker som lærer, sykepleier, megler, renovasjonsarbeider, frisør, brannmann, tømrer og mekaniker? Hva kjennetegner den gode lærer, og hva kjennetegner den gode sykepleier?

Jeg var våren 2008 utsatt for en ulykke da jeg var på tur i Estland, og ble liggende på sykehuset i landet. Jeg hadde forholdsvis omfattende skader flere steder og hadde liten mulighet til å få oversikt over omfanget og alvorligheten av skadene, da både leger og sykepleiere snakker estisk, finsk og russisk. Selv om språket skapte en del vansker, følte jeg meg hele tiden godt ivaretatt og jeg har i ettertid fått bekreftet fra norske leger at den medisinske behandlingen jeg fikk i Estland var god. Jeg har reflektert mye over hvilke egenskaper eller ferdigheter som karakteriserer den gode sykepleier ettersom jeg faktisk kunne føle meg så trygg uten å ha mulighet til å kommunisere med ord. Jeg både tror og håper at nettopp disse egenskapene også karakteriserer framtidens gode sykepleier. Selv om det vil være viktig med evne til livslang læring også for en sykepleier, vil det slik jeg ser det være dramatisk dersom kravet om selvregulering og strategisk læring blir ansett som viktigere enn eksempelvis evne til å vise omsorg.

Et viktig spørsmål blir derfor om det kan tenkes at ferdighetene som Kunnskapsløftet fremhever som sentrale, først og fremst bli viktigere i yrker som er knyttet opp til konkurranse, verdiskapning og teknologisk utvikling på det internasjonale markedet. Dersom dette er motivet for å fremdyrke enkelte ferdigheter som blant annet selvregulering gjennom satsing på læringsstrategier og arbeidsplaner, kan dette slik jeg ser det, tolkes som en form for ensretting og pedagogisk instrumentalisme som i stor grad bryter med likeverdstanden. Utdanningsdirektoratet (2007) uttrykker klart at opplæringen skal oppmuntre alle til å ta ansvar i arbeid og samfunnsliv og forberede utdannings og yrkesvalg i tråd med evner og interesser. Når styringsdokumentene legger vekt på at elevene først og fremst skal lærer å styre og overvåke egen læring, kan en spørre seg om ikke opplæringen forbereder utdanning og yrkesvalg i tråd med statens interesser. Er det slik at utdanningsløpet handler om å slippe

frem de flinkeste av de flinke innenfor selvregulering ettersom disse er mer verdifulle for fremtiden enn resten? Utdanningsdirektoratet (2007) fortsetter med at en likeverdig opplæring handler om å gi alle like muligheter til opplæring uavhengig av evner og forutsetninger. Et sentralt spørsmål blir derfor om alle har like store forutsetninger for å 'lære å lære' og regulere egen læring. Barkley (2001) hevder for eksempel at selvregulering er et av kjerneproblemene for personer med ADHD. Slik jeg ser det, vil elever med ADHD dermed ikke ha de samme forutsetningene som andre elever for å lykkes i en skole som i stor grad legger opp til at elevene selv skal styre og regulere egen læring. Når mellom 3-5% av befolkningen har ADHD og en i tillegg vet at elever med denne problematikken på ingen måte er de eneste som har vansker med selvregulering, kan en spørre seg om Kunnskapsløftet legger opp til en likeverdig opplæring når så mange har svake forutsetninger for å nå idealet. Det er klart vi trenger personer med gode ferdigheter innenfor selvregulering og strategisk læring, men mitt store poeng er likevel at vi også trenger personer med andre egenskaper. Ulike yrker krever ulike ferdigheter, og innenfor samme yrke trengs det ulike egenskaper for å fylle ulike roller og arbeidsoppgaver. I noen yrker, roller eller faser i et arbeid er det behov for impulsive personer som kan stille kritiske spørsmål og komme med ideer. I andre yrker, roller eller faser er det behov for personer som først og fremst er strukturerte og har god oversikt. Jeg husker selv godt da jeg gikk på skole og vi skulle jobbe i grupper. Alle i gruppen bidro med det de var flinke til. De som skrev fint og fort hadde ansvar for å notere, mens andre som var glad i en diskusjon, stilte viktige spørsmål til både innhold og prosess. Noen hadde sin styrke på det faglige innholdet, mens andre igjen hadde sin styrke i kreativitet og uredhet i forhold til presentasjon. Denne måten å utfylle hverandre på er noe alle vil kunne kjenne seg igjen i også i de daglige situasjonene på jobb, i familien og sammen med venner. Det å utfylle hverandre ser en igjen på alle nivå i samfunnet og er på mange måter en forutsetning for samfunnets eksistens. Å rangere noen yrker og egenskaper som bedre eller viktigere enn andre vil derfor være uforenelig med likeverdstanden.

5.5.2 Instrumentalisme på et mikronivå

I pedagogisk ordbok av Bø og Helle (2002), defineres pedagogisk instrumentalisme på følgende måte:

pedagogisk instrumentalisme foregår i forbindelse med læringssituasjoner der middelet til slutt blir målet og refleksjon over egne handlinger opphører. Dette kan eksempelvis forekomme når en lærer gjennomfører en metode etter en nøyaktig

oppskrift som vedkommende har lært på kurs eller i en tilsvarende sammenheng. En snakker om instrumentalisme når metoden ikke settes i relasjonell og kontekstuell sammenheng. Metoden gjennomføres for metodens egen skyld, og ikke for å realisere de ideene og verdiene som ligger til grunn for arbeidsmåten. Instrumentalisme i læringssituasjonen kan også komme til uttrykk ved at elevene blir brikker i lærerens tenkning og blir satt til å gjøre ting de ikke forstår meningen med. Elevene kan for eksempel gjøre en rekke oppgaver mekanisk uten å reflektere over hvorfor eller hva han skal lære ved å utføre dem. Elevene blir da rettet mot gjennomføringen av oppgaven, og ikke mot læringsutbyttet (Bø & Helle 2002 s.111).

Definisjonen peker både på den instrumentalismen jeg har beskrevet på makronivå, med å snakke om elevene som brikker i forsøket på å oppnå et mål. I tillegg peker definisjonen på den form for instrumentalisme som knyttes til 'pedagogiske oppskrifter'. Som jeg tidligere har vært inne på har læringsstilsmodellen til Dunn og Dunn et grunnsyn som postulerer at alle kan øke sitt læringsutbytte forutsatt omgivelser, læremidler og tilnærminger som samsvarer med den enkeltes læringsstilspreferanser. Modellen har på denne måten et læringssyn som i stor grad samsvarer med tilpasset opplæring som ide. Modellen har imidlertid fått kritikk, for å være instrumentalistisk nettopp fordi den lover et bestemt utfall av undervisningen dersom den gjennomføres etter visse kriterier. En ukritisk bruk av modellen som en oppskrift, vil etter min mening være problematisk både for elevene, men også for den profesjonelle pedagog. Kanskje gjør skoler og lærerne seg selv en bjørnetjeneste med å søke disse 'oppskriftene', der lærerne står i fare for å bli redusert til aktivitetsledere. I en tid der en snakker å øke lærerens status spørres det om utbredelse av kurs som mer eller mindre lover resultater, snarere er med å redusere læreryrkets status. Når en del skoler og lærere søker disse 'snarveiene', kan dette sees som et uttrykk for de mange konfliktene og kravene skolene stilles overfor. I et forsøk på å rekke over alle krav søker en noen snarveier som en håper skal gjøre hverdagen litt mer overkommelig.

En annen aktuell problemstilling i forbindelse pedagogisk instrumentalisme, er om en har kommet dit hen at det ikke ligger innenfor lærerens profesjon å stille de kritiske spørsmålene i forhold til skolens form og utvikling? Ønsker vi en lærerstand som stiller kritiske spørsmål, eller ønsker vi at den fremtidige lærer er en person som gjennomfører og instruerer elevene i metoder som lover gode resultater i forhold til læringsutbytte? Selv om det kanskje er de elevaktive og frie arbeidsformene som først og fremst har vært rådende i tilpasset opplæringsperspektivet, viser blant annet evalueringen av Reform 97 at det er vanskelig å fremheve noen undervisningsformer som bedre ivaretar tilpasset opplæring enn andre (Klette 2003). Det finnes kateterundervisning som engasjerer alle elevene og individuelt elevaktivt

arbeid som ikke gjør det. Det konkluderes dermed at verken kateterundervisning eller annen undervisning innehar kvaliteter i seg selv som gjør den egnet eller uegnet i et tilpasset opplæringsperspektiv (Bachmann, Haug et al. 2006). Det største problemet med å se på pedagogikk som en teknisk disiplin der en tar i bruk ulike ‘oppskrifter’, er likevel menneskesynet og læringssynet som ligger til grunn. Et syn på eleven som et passivt objekt som kan formes og styres helt og holdent av ytre påvirkning, åpner i liten grad opp for å se eleven som et unikt og spesielt menneske som også skal få realisere seg på en likeverdig måte. Et slik objektivistisk perspektiv har slik jeg ser det liten plass til det relasjonelle- og medmenneskelige perspektivet ettersom det forfektet et subjekt- objektsforhold som tingliggjør eleven. Instrumentalismendebatten er derfor slik jeg ser det høyaktuelle i dagens skole, både på et makro- og et mikro nivå. På makronivå ser jeg på dette som et uttrykk for at samfunnsutviklingen i for stor grad ser ut til å være premissleverandør for skolens mål og innhold. Jeg tenker da på vektleggingen av selvregulering som tydelig kommer til uttrykk både gjennom satsing på læringsstrategier og arbeidsplansmetodikken. På mikronivå kommer dette til uttrykk gjennom at skoler og enkeltlærere ser ut til å jakte på pedagogiske oppskrifter, i sin streben etter å få alle endene til å møtes i en travel skolehverdag. Det er etter min vurdering på høy tid i større grad å rette fokus mot det som på mange måter kan sees på som instrumentalismens motpol – den pedagogiske plattform.

6. Pedagogisk plattform – instrumentalismens motpol

Selv om det ikke finnes en klar definisjon på tilpasset opplæring, snakker en om en vid og en smal tilnærming til begrepet. En smal tilnærming fokuserer på arbeidsplaner, læringsstiler, læringsstrategier og ansvar for egen læring. Nordahl og Hausstätter (2009) konkluderer med at de fleste lærere tolker tilpasset opplæring ut i fra den smale tilnærmingen. En ensidig smal tilnærming til tilpasset opplæring kan etter min mening, føre til pedagogisk instrumentalisme. Det er likevel viktig å understreke at når jeg over har vurdert innslag av instrumentalisme i tre av de mest brukte tilnærmingene til tilpasset opplæring, er vurderingen gjort ut i fra teorien om disse og ikke ut i fra anvendelsen. Dette betyr at selv om det ikke er vanskelig å spore innslag av elementer som kan føre til instrumentalisme, kan mange lærere gjennomføre læringsaktiviteter i tråd med teorien på en reflektert måte der de også er observant på denne faren. For hva er det egentlig som karakteriserer pedagogisk instrumentalisme? Slik jeg ser det, er kjernen det som Bø og Helle (2002) omtaler som ”når refleksjon over egen handling opphører”. Dette betyr at satsing på læringsstrategier og selvregulert læring kan begrunnes ut i fra en tanke om at eleven trenger andre og bedre strategier, og at en ser et stort utviklingspotensiale hos eleven ved å jobbe med dette. På samme måte kan arbeidsplaner benyttes på en slik måte Skaalvik og Skaalvik (2009) fremhever, der en tar høyde for at elevene også trenger veiledning i bruk av arbeidsplaner. Læringsstiler kan selvsagt benyttes som et nyttig supplement for å bli mer bevisst på elevenes sterke sider og ikke minst egen undervisning. Observasjon eller en beskrivelse av en undervisningssituasjon eller en læringsaktivitet kan derfor i liten grad være utgangspunkt for en vurdering av pedagogisk instrumentalisme. En vurdering av instrumentalisme må ta stilling til mye mer. I tillegg til den teoretiske forankringen må en først og fremst vurderer alle de overveielsene som ligger til grunn for hvorfor akkurat denne metoden eller læringsaktiviteten har blitt valg. Er valget vurdert ut i fra læringsmålet, faget, temaet, og elevens nivå, eller benyttes samme arbeidsmåte hele tiden? Legges det opp til at alle elevene bruker samme metode, eller blir metodevalget vurdert ut i fra elevens sterke sider? Har lærer selv reflektert over metodens teorigrunnlag, eller har en bare begynt å bruke en metode som logistikkmessig ser ut til å løse noen utfordringer i en travel skolehverdag? Er klasseromspraksisen på skolen et resultat av en gjennomtenkt pedagogikk, eller et resultat av en kultur som ‘henger i veggene’. Spørsmål som **hvem** skal lære, **hva** skal læres, **hvorfor** skal dette læres og **hvordan** bør dette læres for den

som skal lære, må aldri glemmes. Det blir kanskje enda viktigere å hente frem disse spørsmålene når en velger å benytte seg av en bestemt metodikk eller et program.

Selv om alle ikke er like gode, er det mange veier til Rom. Det er også mange veier å gå for skoler i arbeidet med tilpasset opplæring. Om veien er læringsstiler, arbeidsplaner, læringsstrategier, skoleomfattende tiltak som PALS og LP-modellen eller noe helt annet, viser undersøkelser (Markussen, Grøgaard et al. 2009) at de som lykkes best med tilpasset opplæring, er de skolene som har en klar og tydelig pedagogisk plattform og høy grad av pedagogisk bevissthet. Jeg tror mange skoler og lærere hopper bukk over de store diskusjonene en vid tilnærming oppfordrer til, og en av de store utfordringene mange av skolene står overfor, er å tørre å sette av tid til å diskutere de grunnleggende pedagogiske spørsmålene som er knyttet til inkludering og tilpasset opplæring. Hva en velger å satse på av metodikk eller programmer for å bli bedre i arbeidet med tilpasset opplæring, bør komme som et resultat av en pedagogisk plattform. Operasjonaliseringen og tilnærmingen til tilpasset opplæring må derfor sees i forhold til den rådende pedagogiske plattformen på den enkelte skole. Med pedagogisk plattform mener jeg de kunnskaper, verdier og holdninger en institusjon eller en enkelt lærer har til mennesker, læring og oppdragelse. Alle pedagogiske valg i forhold til innhold, metode og samhandling bør forankres i et slikt fundament. En slik pedagogisk plattform må utarbeides gjennom en grundig prosess der pedagogisk grunnsyn og didaktikk er sentrale tema. Stadig oftere kan en finne nettsider som beskriver at alle skolene eller alle barnehagene i kommunen har samme pedagogiske plattform. En annen variant på pedagogisk plattform kan en finne på hjemmesiden til en videregående skole på Østlandet der det står at det er nasjonale og fylkeskommunale styringsdokumenter som ligger til grunn for den pedagogiske plattformen. En kan spørre seg om det er mulig å ha en faktisk pedagogisk plattform når den er laget på kommunalt eller fylkeskommunalt nivå? Jeg stiller meg tvilende til dette og tror en pedagogisk plattform må utarbeides mer lokalt på den enkelte skole eller barnehage. Hvis ikke tror jeg innholdet i plattformen mer blir å betrakte som en festtale. I tillegg er det på sin plass å stille spørsmål om det er riktig å kalle det for en pedagogisk plattform når den er basert på styringsdokumenter heller enn pedagogisk grunnsyn. Med styringsdokument som grunnlag for hele den pedagogiske virksomheten kan en slik jeg ser det, befinne seg nært opp til at refleksjon over egne handlinger opphører, som beskriver det jeg tidligere har omtalt som pedagogisk instrumentalismen. I tillegg er det slik jeg ser det, et klart uttrykk for det jeg vil kalle for slagside i forhold til Klafkis (2001) kategoriale

dannelsesideal som jeg tidligere har argumentert for. Styringsdokumentene vil til en hver til være preget av samfunnets ønsker og behov og individperspektivet vil derfor få for liten plass i en pedagogisk plattform som er utarbeidet på bakgrunn av styringsdokument.

Biesta (2006) hevder at språket og begrepene innenfor utdanningssektoren har endret seg betydelig de to siste tiårene, og understreker hvordan språkets betydning innenfor utdanningssektoren påvirker både den politiske og pedagogiske diskursen samt den pedagogiske praksisen. Biesta (2006) hevder språket i tillegg til å ha en beskrivende funksjon, også legger en del føringer for hva som kan og bør tenkes. Han peker spesielt på at undervisningsbegrepet er blitt erstattet med læringsbegrepet, og at det er læringsbegrepet som for tiden ser ut til å dominere diskursen innenfor utdanningssektoren. 'Fra undervisning til læring' er et slagord som er helt i tråd med moderne læringsteorier som vektlegger elevsentrerte undervisningsformer og selvstendig læringsarbeid, prosjektarbeid og egenvurdering. Jeg stiller meg kritisk til dette slagordet nettopp ut i fra Biesta sin påstand om at språket legger føringer for hva som kan og bør tenkes. For hva sier egentlig dette begrepet mer indirekte? Undervisning og læring blir her satt opp i mot hverandre og framstår dermed som motsetninger. Slagordet sier indirekte at undervisning ikke fører til læring og har dermed lagt en del føringer for hva som kan og bør tenkes. Jeg har selv sett folk 'himle med øynene' av lærere som på lærerrommet fremdeles uttrykker stor begeistring for kateterundervisning. Inge Eidsvåg (2001) understreker dette ved å si at kateterundervisning nærmest er å betrakte som et skjellsord i dagens skole. Han hevder videre at det kan se ut til at enkelte betrakter lærerens undervisning som noe som står i veien for barnets læring. Kjærnsli et. al (2004) hevder retorikken i slagordet 'Fra undervisning til læring' er uheldig og spør om det ikke ville vært riktigere å si 'fra undervisning til aktivitet'. Kjærnsli et. al (2004) hevder videre at :

Det er ikke slik at det går en entydig linje fra en betoning av elevens selvstendige konstruksjon av sin egen forståelse til «elevsentrerte» arbeidsformer. Aktivt læringsarbeid skjer i hjernen, og hjerneaktiviteten er ikke avhengig av en bestemt arbeidsform. Det avgjørende er om læringsarbeidet maktet å "trigge" denne aktiviteten (s. 255)

Jeg stiller meg bak at denne retorikken er uheldig og vil hevde at det ligger mye makt i dette slagordet. Når diskursen domineres av denne type retoriikk, hindres den enkelte lærer og skole i å stille kritiske spørsmål til de elevaktive arbeidsformene. Satt på spissen kan kritikk mot

elevaktive arbeidsmåter tolkes som at en kjemper for en klasseromspraksis som er basert på lærerens behov og ønsker, og ikke elevens. Det kan umulig være for elevenes beste undervise ettersom undervisning ikke fører til læring. Slagordet står derfor i fare for å begrense mangfoldet av læringsaktiviteter og vil derfor også begrense mulighetene tilpasset opplæring.

I tillegg til de moderne læringsteoriens påvirkning på språket i utdanningssektoren, må det nye språket også sees i sammenheng med de nyliberale samfunnskraftene som preger vår tid (Biesta 2006). Nyliberalismen kan sees på som et ønske om å overføre mer av statens makt over til individet. I tillegg til å nedtone statens rolle i samfunnet, vil de fleste nyliberale teorier også ha en forestilling om at det frie markedet er den beste måte å organisere all utveksling av varer og tjenester på. Biesta (2006) hevder derfor at det nye språket og de nye terminologiene innenfor utdanningsdiskursen står i fare for å gjøre utdanning til en handelsvare der eleven, eller først og fremst foreldrene, blir konsumenter med et behov, og læreren er den som sørger for at dette behovet blir dekket. Som et resultat av dette, hevder han videre at forholdet mellom Staten og folket vil kunne endre karakter fra å være i en politisk relasjon til å være i en økonomisk relasjon. Valuta for skattepengene blir således et viktig prinsipp i denne relasjonen. Det er også denne tankegangen som ligger til grunn når vi ser et utdanningssystem som i stadig større grad blir preget av kontroll i form av nasjonale prøver og PISA-undersøkelser, samtidig som at kravet om dokumentasjon også er økende i skolen på andre områder. Jeg tror dokumentasjon i skolen er viktig av flere grunner. For det første tror jeg dokumentasjonsprosessen i seg selv kan bidra til større refleksjon hos den enkelte lærer. Jeg har selv opplevd dette i arbeid med individuelle opplæringsplaner og følt at prosessen har fått meg til å løfte blikket fra den daglige praksis på en god måte. I tillegg tror jeg krav om dokumentasjon er viktig for å sikre at opplæringen skjer på en forsvarlig og god måte. Dokumentasjon gir likevel ingen garanti for at opplæringen blir bedre. Min erfaring er at det skjer dokumentasjon i skolen som først og fremst gjøres for at den enkelte lærer og skole skal ha 'ryggen klar'. Dokumentasjonen blir noen ganger viktigere enn selve praksisen da en vurderer praksisen ut i fra dokumentasjon og ikke ut i fra praksisen i seg selv. Et godt eksempel på dette er individuelle opplæringsplaner som skrives for elever som etter opplæringsloven § 5.1 har rett på spesialundervisning. Jeg har ofte opplevd at elevens tilbud vurderes av både skoleledelse og PPT på bakgrunn av det som står i elevens individuelle opplæringsplan. Problemet med dette er at det ofte er stor avstand mellom det som står i planen og det som faktisk gjøres i klasserommet. Jeg opplever ofte at planene er gode, men

når en så kommer inn i klasserommet og observerer det som faktisk skjer, er det vanskelig å finne igjen det som står beskrevet. Dersom ikke skoleledelsen, PPT og foresatte har innsyn i klasserommet, blir forholdet mellom liv og lære heller ikke avdekket. Foresatte vil dermed slå seg til ro med at elevens tilbud ser ut til å være godt på bakgrunn av kvaliteten og skikkeligheten på dokumentasjonen. Sist men ikke minst er mange lærere oppgitt over tidsbruken som går med til dokumentasjon, og føler at en heller skulle brukt tiden inne i klasserommet sammen med elevene. Noen steder er tidsbruken som går med til IOP arbeidet så stor, at lærerne som har ansvar for dette får nedsatt undervisningstid. Det er et paradoks at dokumentasjonskravet fører til at elevene får mindre undervisningstid når intensjonene med dokumentasjon i utgangspunktet er å bedre og sikre kvaliteten i opplæringen. Løvlie (2009) kaller dette dokumentasjonskravet for en 'juridifisering' av skolen og resultatet blir at undervisningen og "miljøarbeidet får trangere kår" (s. 28). Satt på spissen kan dette bety at jo større og mer omfattende den individuelle opplæringsplanen er, jo mer går det ut over elevenes opplæringstilbud i forhold til mindre kontakt med lærer.

Biesta (2006) hevder at den nyliberalistiske logikken også ligger bak kravet om at skolene i mye større grad må være fleksible og innrette seg etter de individuelle behovene til forbrukeren, altså eleven og foreldrene. Spørsmålet er om det ut i fra en slik logikk også vil være rimelig å tenke at eleven/foreldrene alltid har rett? Et utdanningssystem som må forholde seg til sine kunder, har også klare positive sider. Når vi ser at både høyskoler og universiteter i dag tilbyr både kveldsutdanning og nettbasert utdanning er dette et klart resultat av slike tendenser. På denne måten vil serviceinnstillingen til utdanningsinstitusjonene føre til at flere får muligheter til utdanning, tross store geografiske avstander til opplæringsstedet og livssituasjoner som vanskeliggjør skolegang på dagtid. Samtidig kan en se en utvikling innenfor barnehage og skole der en kan stille spørsmål om fleksibiliteten og serviceinnstillingen først og fremst er rettet mot foreldrenes behov. En del barnehager har åpent fra klokken 06.30-17.30, og det kan være mange grunner til at foreldre trenger å benytte seg av lange åpningstider. Det er likevel et eksempel på at barnehagene endrer sin praksis i forhold til etterspørsel og ikke ut i fra en tanke om at en lengre dag i barnehagen nødvendigvis er noe som er for barnets beste.

Biesta (2006) hevder et av de største problemene med å sette utdanning inn i en markedsmodell der utdanning blir sett på som en vare, er at markedsmodellene legger til grunn at kunden eller forbrukeren vet hva han/hun trenger. Deretter er det opp til selger å tilby

en vare som skal tilfredsstillende kundens krav. Biesta (2006) fortsetter med å si at foreldre som kunder eller forbruker stort sett bare har generelle krav til skolen om at de ønsker utdanning for barnet sitt, men overlater det videre ansvaret til den profesjonelle lærer. Han hevder at nettopp dette gjør utdanning lite egnet i en slik markedsmodell, fordi læreren på mange måter både definerer opplæringsbehov og tilfredsstiller dem. På samme måte som når du hos legen og ønsker svar på hva som feiler deg, er en av hovedtankene bak utdanning at du skal få det du har behov for. Det er likevel opp til legen å finne ut om du trenger medisin eller en operasjon. Dersom en fratrukker den profesjonelle lærer muligheten til både å definere og møte den enkeltes behov og muligheter for realisering hos den enkelte, vil lærerens rolle ut i fra Beistas argumentasjon bli omgjort til en 'butikkmedarbeider' som først og fremst finner frem de varene kunden peker på. Dersom lærerens rolle blir omgjort til en 'butikkmedarbeider', innebærer dette også en grunnleggende forståelse om at foreldre, skoleeier og samfunnet mer eller mindre kan bestille hvordan barnet skal se ut etter endt utdanning. Barnets unikheter og særegenheter blir glemt, noe som medfører problemer i forhold til Klafkis (2001) kategoriale dannelsesideal som jeg gjennom hele oppgaven har argumentert for. Danning bør som sagt ha et samfunnsperspektiv og et individperspektiv. Likevel mener jeg at det å se barnet, barnets behov og barnets muligheter fremstår som en av de aller viktigste oppgavene innenfor læreryrket. Det er nettopp med dette utgangspunktet jeg mener en på skolene må diskutere hva utdanning er, og hva utdanningens mål skal være. Jeg vil derfor igjen støtte meg til Imsen (2009) som fremhever viktigheten av "å stå på barnets side i en verden der markedsøkonomiske prinsipper er i fred med å definere hva pedagogisk arbeid handler om" (s. 49). Når markedsøkonomien i stor grad blir premissleverandør for det pedagogiske arbeidet, blir det vanskeligere å få plass til de grunnleggende diskusjonene omkring danningens mål og innhold. Etter min vurdering kan kravet om at elevene skal styre, regulere og overvåke egen læring sees på som et uttrykk for at samfunnet på forhånd bestiller hvordan elevene etter endt utdanning skal se ut. Når en slik 'bestilling' ligger inne, legger dette også et lokk over de viktige diskusjonene rundt om på skolene, ettersom selvregulering ut i fra Kunnskapsløftet på forhånd defineres som et av danningens hovedmål.

7. Innføring i selvregulert og strategisk læring

KUF (2000) hevder at skolens oppgaver grovt kan deles i to. Den skal gi barn og unge gode skolefaglige eller allmennfaglige kunnskaper, og den skal bidra til barn og unges sosiale og personlige utvikling. Evne til selvregulering framstår som en sentral komponent både i forhold til elevens skolefaglige og sosiale utvikling. Det er ting som tyder på at veilederrollen som læreren i større grad enn tidligere er preget av, også fører til at elevene må ta et større ansvar for sosial samhandling enn tidligere. Et eksempel fra min egen skolegang er da vi hadde skolekjøkken. Vi ble delt inn i grupper av lærer og hadde faste nummer fra 1-4. Eneren hadde ansvar for oppvask, toeren hadde ansvar for tørking, treeren hadde ansvaret for å rydde av bordet mens fireren hadde ansvar for å gå ut med bosset. Jeg var nylig på en skole der nettopp mat og helsetimene skapte store vansker for en elev med ADHD. Det hele handlet nettopp om hvem som skulle gjøre hva, og elevene måtte selv diskutere seg frem til dette. Eleven med ADHD taklet dette dårlig, og gruppen lot etter hvert gutten få viljen sin for å slippe unna mer bråk. Læreren fortalte at det alltid ble store konflikter av dette. Spørsmålet er om det hadde vært like vanskelig for eleven dersom han slapp å være med på å diskutere seg frem til dette og heller fikk tildelt en rolle. Dagens skole er full av situasjoner der elevenes evne til selvregulering i forhold til sosial læring og deltakelse settes på prøve.

Selvregulering, som jeg skal forsøke å gi en teoretisk beskrivelse av i dette avsnittet, er som tidligere nevnt også et mer og mer sentralt begrep i dagens skole når det gjelder den faglige utvikling. Som tidligere nevnt er læringsstrategier et viktig satsingsområde i forhold til Kunnskapsløftet. Læringsstrategier bygger på teori om strategisk læring og selvregulering, og en klar målsetning med å lære elevene ulike strategier, må være at elevene skal bli dyktige strategiske brukere av disse. Dette kommer klart til uttrykk gjennom Kunnskapsløftets definisjon av læringsstrategier hvor det heter at:

Læringsstrategier kan defineres som evne til å organisere og regulere egen læring, kunne anvende tid effektivt, kunne løse problemer, planlegge, gjennomføre, evaluere, reflektere og erverve ny kunnskap og viten, og kunne tilpasse og anvende dette i nye situasjoner i utdanning, arbeid og fritid (St.meld. nr. 30 (2003-2004), s. 36).

For å bli en strategisk bruker av de ulike strategiene, holder det ut i fra denne definisjonene derfor ikke å vite hvilke strategi en skal bruke og hvordan en skal bruke denne. Weinstein et al (2000) skiller mellom det hun kaller for 'deklarativ kunnskap', 'prosedural kunnskap' og 'situasjonsbasert kunnskap' (s. 730). 'Deklarativ kunnskap' er kunnskap om ulike strategier.

Dette kan for eksempel være å vite hva et tankekart er, eller hva det vil si å 'oppsummere med egne ord'. Den deklorative kunnskapen beskriver altså de ulike strategiene og deres funksjon. Den 'prosedurale kunnskapen' handler om hvordan en faktisk lager et tankekart. For å opparbeide seg prosedural kunnskap må eleven øve seg i de ulike strategiene. Weinstein et. al (2000) illustrerer dette ved å si "I may know the components of a three-part essay, but I had to create many essays before I felt I knew how to write one" (s. 730). Den 'situasjonsbaserte kunnskapen' handler om når en bør benytte seg av en bestemt strategi (ibid). Det handler om å vite om de ulike strategiernes styrker og svakheter og hva de ulike strategiene krever av innsats. Den samme oppdelingen kan etter min vurdering være tjenelig å benytte seg av i forhold til sosial kompetanse begrepet. Deklarativ kunnskap i forhold til den sosiale ferdigheten empati, kan for eksempel være å vite at empati er å sette seg inne i hvordan andre har det, se en situasjon fra et annet ståsted enn sitt eget og om å vise omtanke og respekt for andres følelser og vise omtanke. Den prosedurale kunnskapen i forhold til empati handler om å operasjonalisere dette begrepet og praktisere det på en god måte. Det handler for eksempel om å vite hvordan en bruker stemme og kroppsspråk når en viser omtanke og trøster. Den situasjonsbestemte kunnskapen kan for eksempel beskrives ved at mange elever vet at det er lurt å si unnskyld dersom en har gjort noe dumt mot en annen, og at det å gjemme seg og håpe at ting skal gå over av seg selv, sjelden er en god strategi. De vet med dette om stryker og svakheter ved de ulike strategiene, og de vet ofte hvilken pris de ulike strategiene har.

Med utgangspunkt i Schunk og Ertmer (2000) kan en si at "selvregulering refererer til selv-genererte tanker, følelser og handlinger som er planlagte og systematisk igangsatt med den hensikt å påvirke ens egen læring og motivasjon" (s. 631). Det finnes en rekke ulike modeller innenfor selvregulering og selvregulert læring, men de fleste modellene har en del fellestrekk. Pintrich (2000) viser til at det er en forholdsvis bred enighet innenfor de ulike modellene, å betrakte læring som en prosess der eleven selv er en aktiv deltaker i konstruksjonen av kunnskap. Videre viser han til at de fleste modellene bygger på en oppfatning om at alle i utgangspunktet har et potensial for å regulere egne tanker, følelser og handlinger. Et slikt utgangspunkt vurderer jeg som positivt i den forstand at det påpeker at alle har et utviklingspotensial. Det er likevel min klare oppfatning at utviklingspotensialet i forhold til dette er ulikt hos forskjellige elever. Dette medfører at selv om alle i utgangspunktet har et potensial til å regulere, vil noen verken klarer eller ønske dette i en gitt situasjon. De fleste modellene legger derfor vekt på at både biologiske, utviklingsmessige og kontekstuelle

forhold påvirker en persons selvregulering. For å drive god selvregulering, trekker Pintrich (2000) frem at de fleste modellene understreker behovet for et sett med kriterier eller mål å regulere opp i mot. For å utdype dette sammenligner han det med en termostat. Termostaten vil hele tiden jobbe mot den temperaturen den er innstilt på, og på samme måte vil selvregulering ta utgangspunkt i de målene eller kriteriene en har satt opp i forkant av en oppgave eller handling. Kriterier og mål blir derfor helt vesentlige i en selvreguleringsprosess ettersom det er en vurdering opp mot disse som avgjør om en skal endre strategi eller om en skal fortsette på samme måte. Tilslutt understreker Pintrich (2000) at de fleste modellene også fremhever at spenningen mellom individ og kontekst også har en sentral plass i forståelsen av selvregulering. Dette er etter min vurdering et meget sentralt utgangspunkt i forståelsen at selvregulering da det også i stor grad retter fokus på det som foregår utenfor elevens kontroll. En naturlig pedagogisk konsekvens av Pintrichs (2000) definisjon, og et viktig utgangspunkt for tilpasset opplæring, vil slik jeg vurderer det, være at jo tydeligere de kontekstuelle kjennetegnene i omgivelsene er, jo lettere vil det være for eleven å regulere egen atferd, følelser og læring. Pintrich (2000) definerer derfor selvregulert læring som:

En aktiv konstruktiv prosess der den lærende setter seg læringsmål og overvåker, regulerer og kontrollerer egne kognitive prosesser, motivasjon og atferd, veiledet av målet og de kontekstuelle kjennetegnene i omgivelsene (s. 453) (Egen oversettelse)

Selvregulering og selvregulert læring kan betraktes som en sirkulær prosess ettersom 'feedback' fra tidligere erfaringer i stor grad påvirker planlegging av kommende handlinger. Denne sirkulære prosessen består av en planleggingsfase, en overvåking, kontroll og reguleringsfase og en reaksjon og refleksjonsfase (Zimmerman 2000). For å lykkes i denne prosessen, stilles det slik jeg ser det, store krav til det som ofte omtales som våre eksekutive funksjoner. Våre eksekutive funksjoner kan beskrives som våres styringsfunksjoner og er et samlebegrep for planlegging, overvåking, kontroll og regulering (Ringsmose, Tromborg et al. 2000).

7.1 Planlegging

Pintrich (2000) skiller mellom ulike reguleringsområder og viser til kognitiv regulering, motivasjonell regulering, atferdsregulering og kontekstuell regulering. Jeg kommer til å ta for meg de tre første reguleringsområdene under, og diskutere kontekstuell regulering for seg

selv. Under kognitiv planlegging plasserer Pintrich (2000) det å sette seg mål. Som tidligere nevnt fungerer målsetning som en viktig del i forhold til selvregulering, da nettopp målet er det en regulerer mot. Å sette seg klare læringsmål kan derfor sammenlignes med å stille inn termostaten på en gitt temperatur. I tillegg plasserer Pintrich (2000) det han kaller for aktivisering av relevant kunnskap inn under kognitiv planlegging. Noe av denne aktiviseringen vil skje automatisk da hjernen ofte henter frem domenespesifikk kunnskap, for eksempel i møte med en matematisk utfordring. Denne automatiske aktiviseringen blir derfor av Pintrich (2000) ikke karakterisert som selvregulering. Personer som er dyktige i forhold til selvregulering, vil på en systematisk måte søke etter relevante erfaringer og relevant kunnskap i møte med nye utfordringer. Pintrich (2000) fremhever derfor den indre talen som viktig i denne fasen. Dyktige personer på dette området stiller gjerne spørsmål til seg selv av typen ”hva krever denne oppgaven av kunnskap og tilnæringsmåte” og ”hva vet jeg om dette temaet, emne oppgavetype fra før”. Selvregulering på dette område krever kunnskap og refleksjon rundt like oppgavetyper. Dersom oppgaven eller målet er å huske en tekst utenat, krever dette en annen strategi enn om en skal huske essensen av den samme teksten. I denne fasen er det også vesentlig å besitte det Weinstein et. al (2000) tidligere har omtalt som deklarativ kunnskap (kunnskap om de ulike strategiene) og ikke minst situasjonsbestemt kunnskap (når og hvorfor skal jeg bruke de ulike strategiene). Spesielt viktig er det å vite at ulike oppgaver, ulike fag og ulike studier til dels krever ulik tilnærming.

Jeg kan vise til et eksempel fra egen lærerutdanning i henholdsvis KRL og pedagogikk. I KRL hadde vi til jul en forprøve i temaet ‘fremmede religioner’. I forkant av denne prøven var det informert om at prøven skulle vare i 3 timer, og bestod av 50 spørsmål. Allerede i 1.klasse på ble det informert om at det i pedagogikk ikke kom til å være en avsluttende eksamen før i 3. klasse. Pensum fra alle 3 årene på lærerskolen ville derfor være pensum på eksamen. De strategiske elevene vil tilnærme seg disse ‘testene’ på ulike måter og Pettersen (2008) skiller mellom dybdetilnærming og overflatetilnærming. Når en prøve varer i 3 timer og har 50 spørsmål, vil den strategiske elev raskt konkludere med at det neppe er mange langvarsoppgaver som krever dybdekunnskap. Mange vil derfor tilnærme seg denne prøven gjennom ‘skippertakslesing’ tett opp til prøvedagen dersom målet først og fremst er knyttet til resultatet på prøven. Når det gjelder pedagogikkfaget vil den strategiske elev fort konkludere med skippertakslesing neppe egner seg for prøving i 3 års pensum. De strategiske elevene vil derfor gå inn i en dybdetilnærming til faget, da en ut i fra de foreliggende opplysningene og

erfaring, kan konkludere med at oppgaveteksten på pedagogikkeksamen trolig er av typen 'drøft' eller 'gjør rede for'. Pettersen (2008) viser derfor til at oppgavetypen og oppgavekonteksten i stor grad vil styre elevenes tilnærming til lærestoff.

Motivasjonell selvregulering omhandler på samme måte som ved kognitiv selvregulering om å kontrollere og regulere ulike faktorer som påvirker vår motivasjon. Bandura (1997) viser til at elevenes vurdering av egne muligheter for å lykkes, i stor grad påvirker elevens innstilling, innstans, prestasjoner og læring. Motivasjonell planlegging handler ut i fra Pintrich (2000), om elevens vurdering av oppgavens vanskelighetsgrad opp mot egne ferdigheter. I tillegg innebærer det en vurdering av hvorvidt den forestående oppgaven har en verdi for eleven, og om eleven har interesse for oppgavens innhold. Dersom en eksempelvis vurderer at den aktuelle oppgaven har verdi for et senere og mer langsiktig mål, vil oppgaven sannsynligvis generere økt motivasjon hos eleven. Dersom oppgaven i tillegg faller innunder elevens interesse, og eleven i tillegg har tro på at oppgaven ligger innenfor noe han kan mestre, er dette et godt utgangspunkt. Pintrich (2000) viser til at et kjennetegn ved de selvregulerende elevene, er at de i større grad enn andre ser ut til å søke verdi og interesse i oppgaver som ved først øyekast ikke vekker stor motivasjon. Selv om en oppgave eller et fag ikke er spesielt relevant for senere yrkesvalg, kan den selvregulerte eleven likevel vurdere faget som viktig for å få et godt vitnemål, som på sin side er viktig for å få oppfylt yrkesdrømmen sin. Zimmerman (2000) trekker nettopp frem at elever som er flinke i forhold til selvregulering er flink til å bryte ned en oppgave eller et mål i mindre delmål. Pintrich (2000) viser også til at den selvregulerte eleven ofte bruker strategier for selv å knytte oppgaver til egne interesser og på den måten heve motivasjonen. Eleven kan da eksempelvis stille spørsmål til seg selv som hvordan et gitt tema i fysikk kan bidra til at eleven blir flinkere på snowboard. Når det gjelder atferdsplanlegging viser Pintrich (2000) til at elever som er flinke til selvregulering, ofte i planleggingsfasen vurderer hvor mye tid og krefter det er behov for å ta i bruk for å nå målet eller for å løse oppgaven, og lager på bakgrunn av dette gjerne en plan for å systematisere og strukturere arbeidet. En slik plan kan strekke seg over kortere og lengre perioder og ta form som lekseplan, leseplan eller studieplan. Planen kan eksempelvis ta utgangspunkt i at en bruker 1,5 time på lekselesing hver dag, og den kan knytte denne lekselesingen til et fast tidspunkt. En studieplan kan også legge inn perioder av et semester der en tenker seg at en må bruke mer tid enn ellers i året. Pintrich (2000) viser til at denne formen for planlegging også karakteriserer personer som er flinke på andre arenaer. Dersom en ser på eliteidrettsutøvere,

vil en finne at alt fra treningsøkter, hvile og måltider er nøye planlagt ned til både mengde og tidspunkt.

7.2 Overvåking, kontroll og regulering

Kognitiv overvåking er nært knyttet til det folk flest tenker på i forbindelse med metakognisjon (Pintrich 2000). Det kan handle om en bevissthet i forhold til om en forstår det en leser, hører eller gjør. Kognitiv overvåking handler ut i fra Pintrich (2000) også om evnen til å vurdere når målet er nådd. Dette kan eksempelvis forklares ved å kunne vurdere når en selv føler at en kan stoffet godt nok i forhold til noe en skal prøves i. Kognitiv kontroll og regulering handler om å ta utgangspunkt i læringsmålene i planleggingsfasen og konklusjonen fra overvåkingsfasen (Pintrich 2000). Dersom en i overvåkingsfasen finner ut at en ikke oppnår tilfredsstillende måloppnåelse gjennom bruk av en strategi, vil en i kontroll og reguleringsfasen vurdere hvilke strategier en heller bør gå over til. Det kan eksempelvis handle om å sette opp lesefarten, eller det kan handle om å sette ned lesefarten. Dersom målet er å finne alle verbene i en tekst, vil det være lite effektivt tidsbruk å lese sakte igjennom teksten på en slik måte at du både husker og forstår teksten. Dersom målet er å finne bestemte ord i en tekst, vil det være lurt å 'skumme' igjennom fordi tekstens innhold ikke er av betydning i forhold til målet. Dette illustrerer igjen viktigheten av et klart mål, da det hele tiden er målet som er utgangspunkt i forhold til om en skal fortsette med samme strategi, eller om en skal endre tilnæringsmåte. Motivasjonell overvåking handler om å stille spørsmål til seg selv om hvorvidt man har den motivasjonen som skal til for å lykkes med oppgaven (Pintrich 2000). Når vi leser en tekst som oppleves kjedelig, vil det ofte medføre at vi sitter og tenker på andre ting, og vi får derfor ikke med oss innholdet. På denne måten vil motivasjonell overvåking og kognitiv overvåking henge tett sammen. Årsaken til at forventet eller ønskelig utbytte av lesingen uteblir, kan med andre ord forklares både ut i fra det kognitive og den motivasjonelle området. Zimmerman (2000) hevder at dyktige selvregulerende elever benytter seg av en rekke teknikker for å holde konsentrasjonen oppe og for å holde uvesentlige stimuli ute. Pintrich (2000) snakker om såkalt positiv indre tale der en motiverer og presser seg selv ved eksempelvis å si "jeg vet jeg klarer dette" og "litt til nå, så blir det bra". Han viser også til at denne type indre tale kan være effektiv, dersom angsten for å misslykkes hemmer læringsprosessen. Et klassisk eksempel på dette finner en ofte i idrettsverden der en snakker om å ta en og en kamp av gangen. Utøvere trener også på å ha fokus på arbeidsoppgaven heller enn resultatet, og Zimmerman (2000) trekker nettopp frem at

en av de tingene som karakteriserer selvregulerende elever, er at de er flinke til å sekvensere større oppgaver i mindre deler. En annen strategi Pintrich (2000) viser til er å lage seg egne belønningssystem. Dette kan eksempelvis være å gjøre en spesiell aktivitet etter at en er ferdig med arbeidet, det kan være å premiere seg selv ved å gå til anskaffelse av en ny ting, eller det kan være en belønning av mer symbolsk art. Pintrich (2000) viser i tillegg til strategier der målet er å øke motivasjonen gjennom å lage oppgaven eller utfordringen til en lek. Dersom en fortsetter å bruke toppidrett som eksempel, vil overvåking innenfor idretten ofte ta form som tester. Når en trener, er målet som regel å nå et visst nivå eller å spisse formen sin slik at formtoppen vil treffe så nært konkurranseperioden som mulig. Testene vil da fungere som en kontroll og overvåking i forhold til om utviklingen følger den oppsatte planen. På samme måte vil atferdsovervåking innenfor akademisk læring innebære en vurdering av hvorvidt det arbeide som gjøres er godt nok for å nå målet eller å løse oppgaven på en tilfredsstillende måte. Et klassisk eksempel på både planlegging og vurdering er matematikk-tentamen i ungdomsskolen, der mange elever opplever at de får for liten tid til å gjøre alle oppgavene. De strategiske elevene vil tidlig på dagen vurdere hvor lang tid de har på de ulike delene og dermed lage en plan for dagen. I tillegg vil den strategiske elev vite at de første oppgavene i tentamensheftet ofte gir mindre poeng enn oppgavene på slutten tentamen. Elever med god selvregulering vil derfor hele tiden vurdere tidsbruken innenfor de ulike delene og sørge for at de kommer igjennom de oppgavene som gir best poengskår. Levine (1998) beskriver dette under det han kaller for 'hastighetskontroll' og understreker at mange elever med dårlig hastighetskontroll ofte har en svak tidsfornemmelse. Dersom en spør enkelte elever om de tror de har holdt på med en aktivitet i 5 minutter eller 30 minutter, vil en del elever ikke være i stand til å vurdere dette. Et karakteristisk kjennetegn ved elever som er dyktige i forhold til selvregulering er at de ved bruk av eksempelvis logg, kartlegger egne styrker og svakheter i forhold til læring (Zimmerman 2000). Eleven bygger seg etter hvert opp kunnskap om hvilke betingelser de lærer best under, og tilrettelegger egen læring i tråd med dette.

7.3 Reaksjon og refleksjon

En forutsetning for å lære av sine feil, er at en er i stand til å ta i mot og tolke den feedbacken en får fra omgivelsene både under og etter en handling. Kontrollfunksjonen for å lære av sine feil, kaller Levine (1998) for 'forsterkningskontroll'. Denne kontrollfunksjonen henger derfor tett sammen evnen til å lese feedback ut i fra en situasjon. Elever med vansker på dette området vil derfor mangle evne til å omsette erfaringer til læring, og gjør derfor samme feil

om og om igjen. I tillegg vil vansker på dette område gjøre det vanskelig å generalisere, og eleven vil ha problemer med å trekke med seg erfaringer fra en situasjon til en annen. Pintrich (2000) viser til at de elevene som er flinke i forhold til selvregulering, ser ut til å evaluere og vurdere innsats og resultat på en annen måte enn elever som er svake i forhold til selvregulering. Han viser særlig til at de selvregulerte elevene i større grad vurderer seg selv ved adaptiv attribusjon. Adaptiv attribusjon innebærer at elevene heller vurderer egne svake resultater ut i fra valg av strategi og ut i fra innsats, enn ut i fra hvor 'flink eller dum' de er. Alle personer har et grunnleggende behov for å tenke positivt om seg selv, og den adaptive attribusjonen bidrar til dette da elevens forklaringer på manglende resultater først og fremst handler om et feil valg. Potensialet for å lykkes neste gang er derfor større ved å endre på strategi eller innsats, noe som danner et viktig utgangspunkt for både innstilling og motivasjon for videre læring. Motivasjonell refleksjon og reaksjon henger tett sammen med kognitiv refleksjon og reaksjon. Som et naturlig resultat av en endt oppgave eller utfordring, vil eleven reflektere over egne prestasjoner og resultater, som igjen fremkaller følelser som glede, sorg, skuffelse og stolthet. Dette er som sagt naturlige prosesser, og Pintrich (2000) viser derfor til at endring av elevens attribusjonsstil mot en adaptiv attribusjon, ser ut til å være vesentlig, da utfallet av elevens egen vurdering får stor betydning i planleggingsfasen. Attribusjonen påvirker dermed sirkulært ved at en positiv attribusjon øker sannsynligheten for mestring gjennom økt motivasjon og tro på egne ferdigheter.

7.4 Når selvregulering blir vanskelig

Zimmerman (2000) hevder at evnen til selvregulering kan betraktes som en av de viktigste egenskapene hos oss mennesker, og vansker med selvregulering får derfor store konsekvenser. Zimmerman (2000) hevder videre at konsekvensene ser ut til å være enda større i et vestlig basert samfunn der menneskets frihet er stor. En kan derfor spørre seg om dette er en av årsakene til at noen snakker om en oppblomstring av diagnoser som ADHD der nettopp selvreguleringsvansker er et karakteristisk trekk. Når skolen i tillegg ser ut til å ha den selvregulerende og strategiske eleven som sitt fremste ideal, er det på bakgrunn av Zimmermans (2000) påstand ikke vanskelig å se hvor krevende skoledagen er for en del elever med ADHD. Når jeg over har beskrevet ulike faser innenfor selvregulert læring, har jeg lagt hovedvekt på selvregulering opp mot akademisk læring. Det er derfor viktig å understreke at selvregulering og en strategisk tilnærming til sosial læring ikke skiller seg vesentlig ut fra akademisk læring. Det er opplagt at planlegging, overvåking, kontroll,

regulering og evaluering spiller en like stor rolle i sosiale læring som i akademisk læring. Zimmerman (2000) viser blant annet til en sammenheng mellom dårlig selvregulering og dårlige akademiske prestasjoner, dårlig fysisk og psykisk helse, rusproblemer og sosiale problemer. Et karakteristisk trekk ved personer med lav selvregulering er at de ofte benytter seg av reaktive eller impulsive handlinger (Zimmerman 2000). Svakheten ved impulsive og reaktive handlinger er at de i liten grad er preget av målrettethet, strategisk planlegging og vurdering av egne ferdigheter opp mot hva som skal gjøres.

7.5 Kontekstuell regulering

Tradisjonelt har de fleste modellene om selvregulering og selvregulert læring konsentrert seg om individuelle faktorer som å kontrollere tanker, følelser, motivasjon og konsentrasjon (Jackson, Mackenzie et al. 2000). I den senere tid har det blitt rettet mer oppmerksomhet rundt kontekstens betydning i forhold til selvregulering. For å illustrere dette, kan "Lov om vern mot tobakksskader" tjene som et godt eksempel. I 1988 ble det forbud mot røyking i lokaler hvor allmennheten har adgang. Serveringssteder var opprinnelig unntatt dette forbudet, men 1. juni 2004 kom den mye omtalte 'røykeloven' som også medførte et forbud mot røyking på serveringssteder. Når mange som i lang tid hadde ønske om å slutte å røyke, faktisk klarte det etter innføringen av disse lovene, er det neppe fordi de ble flinkere i forhold til selvregulering. Røykeloven fungerer som en hjelpebetingelse og støtter individets selvregulering.

Selvregulering kan derfor ikke sees på som en individuell prosess som ikke påvirkes av omgivelsene (Jackson, Mackenzie et al. 2000). I tillegg styrer og manipulerer vi omgivelsene nettopp for at konteksten skal hjelpe oss i selvreguleringsprosessen. Når vi vil slappe av, kan vi eksempelvis sette på noe rolig musikk. Musikk fungerer derfor som en hjelpebetingelse som gjør det lettere for oss å regulere vekk uønskede stimuli som kan forstyrre oss i avslappingen. Mange bruker rask musikk for å bli mer motivert når de trener. Elstad (2006) hevder derfor at "skolens valg av arbeidsmåter og styrende innretninger på elevens operasjoner vil ha betydning for hvorvidt eleven klarer å regulere sin egen læringsaktivitet på en hensiktsmessig måte" (s. 164).

Vi benytter oss masse av kontekstuelle holdepunkter når vi planlegger hvordan vi skal gå i gang med en oppgave eller aktivitet. Den kontekstuelle planleggingen handler om å vite noe om hvordan vi pleier å gjøre ting innenfor en gitt kontekst (Pintrich 2000). Skolen og klassens normer og regler legger klare føringer for hvordan en bør handle. Når det blir gitt en oppgave

i klasserommet, bør man vite noe om hva den aktuelle læreren pleier å ønske at elevene skal finne ut av når han gir denne type oppgave. ”Jeg pleier alltid å skrive litt om Gud og Jesus og sånt. Frøken er ganske kristen, og da får jeg alltid gode karakterer”. Denne kommentaren hørte jeg ved en anledning, og den illustrerer godt en elev som planlegger på bakgrunn av kontekstuelle holdepunkt. Eleven ville neppe skrevet om Gud og Jesus til en annen lærer. I løpet av en skoledag vil derfor konteksten endre seg gjennom nye fag, nye arbeidsmåte og ikke minst nye lærere. Mange elever er selektive i forhold til hvilke lærere de spør om hjelp. De kan for eksempel bevisst la være å spørre enkelte lærere om hjelp, fordi de ofte blir mer forvirret etter at de har fått forklaring på det de spør om. Dette krever evne til kontekstuell overvåking og stor grad av fleksibilitet hos elevene. Det Levine (1998) kaller for ‘selvforvaltningskontroll’ som innebærer evne til å ‘skanne’ omgivelsene, blir helt sentralt. De dyktige elevene i forhold til selvregulert og strategisk læring kjenner til vurderingskriteriene i de ulike fagene, og de vet også at en lekseprøve vektas annerledes enn en tentamen. Dersom de kontekstuelle holdepunktene blir utydelige og uklare, fører dette til store vansker for sårbare elever. Kontroll og regulering av konteksten vil i skolesammenheng ofte være noe læreren legger føringer for. Elstad (2006) hevder at større grad av skoleautonomi fører til at enkelte skoler legger opp til stor valgfrihet, mens andre skoler i stor grad kontrollerer det som skjer i klasserommet. Dette kommer slik jeg kan vurdere det, godt til uttrykk gjennom de ulike tilnærmingene til tilpasset opplæring mange skoler velger. Det er forholdsvis stor kontrast mellom arbeidsplanmetodikken der elevene har stor frihet, til en læringsstilmetodikk som legger vekt på en mer lærerstyrt optimalisering av læringssituasjonen. Uten å ta stilling til hvordan de ulike tilnærmingene brukes i praksis, vil det være rimelig å si at læringsstilstenkningen gir mer kontekstuell støtte til elevenes selvregulering enn arbeidsplanmetodikken. Zimmerman (2001) hevder likevel at ”self-regulation is, by definition, only possible in contexts that provide for choices and control” (s.111). Selv om det ofte er læreren som styrer mye av konteksten i skolen, er det likevel en klar tendens i forhold til at den lærende får mer valg og blir underlagt mindre kontroll jo lengre opp i utdanningssystemet de kommer. Dette kommer klart til uttrykk gjennom at både arbeidsoppgaver og arbeidsmetodene er langt mer åpne og frie på ungdomsskolen enn på barneskolen. Tendensen fortsetter på videregående og helt til høyere utdanning, der det ofte har vært mer eller mindre valgfritt om en vil følge forelesninger, eller om en vil lese seg opp i faget på egen hånd. For enkelte studenter med selvreguleringsvansker vil både videregående opplæring og høyere utdanning være en for krevende jobb, dersom ingen strukturere og legger

til rette et opplegg som tar høyde for elevens vansker (Elstad & Turmo 2006). Utvikling av selvregulering forutsetter derfor at skolen lager læringssituasjoner der den lærende både møter valgmuligheter og kontekstuell støtte på en slik måte at de opplever mestring.

Kompetansemålene i Kunnskapsløftet sier noe om hvilken kompetanse en elev ideelt sett bør ha etter et endt klassetrinn. Det sier ingenting om hvordan eller med hvilken støtte eleven skal opparbeide seg denne kompetansen. Som et viktig utgangspunkt innenfor en tilpasset opplæringstenkning er det derfor, slik jeg kan vurdere det, elevens behov for kontekstuell støtte som bør være styrende og ikke hvor langt eleven har kommet i utdanningssystemet.

Dette innebærer slik jeg ser det behovet mer kunnskap og kanskje også en holdningsendring i skolen der en går vekk i fra en tanke om at elever på et gitt klassetrinn skal beherske visse krav i forhold til å styre og regulere egen atferd, følelser og læring. Nettopp krav i forhold til styring og regulering av atferd, følelser og læring fremstår som en av hovedutfordringene for elever med ADHD. Kunnskapsløftets ideal om den selvregulerte og selvstendige eleven som styrer og kontrollerer egen læring, står etter min mening i fare for å vanskeliggjøre prinsippet om tilpasset opplæring for denne elevgruppen. For å underbygge hva jeg mener ønsker jeg i neste kapittel å gi en teoretisk fremstilling av hva ADHD innebærer.

8. Hva er ADHD

Min datter på 2 og et halvt år er for tiden høyt og lavt, og jeg er stadig forundret over at hun ikke oftere går tom for energi. Hun kan heldigvis finne roen når hun sitter på fanget og blir lest for, eller ser noe hun liker på TV. Hun kan også være ganske lenge i en og samme aktivitet når hun leker med dukker eller Duplo. Likevel har hun til vanlig et høyt aktivitetsnivå og hopper ofte fra en aktivitet til en annen. Hun har også et ganske 'stort temperament', og sammen med en lav tålmodighet fører dette ofte til raseriutbrudd. Når hun har disse utbruddene, er det ofte vi som voksne må gripe inn for å roe henne ned. Hun vet rett og slett ikke hvordan hun skal løse en del av konfliktene hun kommer opp i, og hun vet egentlig ikke hva hun vil. Av og til når jeg ser barn på samme alder skrike og legge seg ned på vei hjem fra barnehagen, kjenner jeg både glede og betryggelse. Det er en bekreftelse på at min datters atferd faktisk er aldersadekvat, og det er å forvente at barn i en viss alder oppfører seg på denne måten. Ettersom det er å forvente, blir barnet heller ikke møtt med straff eller moralsk fordømmelse. Vi sier heller "stakkars jente som er så trøtt og sint at hun ikke vet hva hun vil". Etter hvert som barn blir eldre, forventer vi at det i økende grad skal kunne tenke over konsekvenser før de handler. Vi forventer en økende grad av utholdenhet, planlegging, konsentrasjon, oppmerksomhet og vi forventer også at barnet etter hvert utvikler en større selvkontroll og selvbeherskelse i forhold til emosjonell reaksjon. Dersom min datter utviser samme atferd når hun blir 6 år, vil det være langt mer alvorlig ettersom omgivelsene stiller helt andre krav til en 6 åring enn til en jente på to og et halvt år. Jeg vil for eksempel være overasket dersom min datter ofte sitter rolig i en samlingsstund i barnehagen over lengre tid. Hun vil nok klare dette en stund dersom de forteller eller viser noe spennende, eller leser en bok hun liker. Dersom hun begynner å kjede seg, vil jeg anta at hun ganske raskt begynner å plukke på ting, vandre eller i hvert fall sitte ganske urolig. Når hun blir 6 år og skal begynne på skolen, forventes det i langt større grad at hun skal kunne sitte i en samlingsstund eller ved pulten sin, selv om aktiviteten de holder på med ikke alltid fenger hennes interesse. Når barns impuls kontroll og evne til selvregulering ligger langt under det som er forventet ut i fra alder og generell utvikling, er det stor fare for at barnet komme til kort i forhold til de krav som stilles til barnet i sosiale, faglige og hverdagslige situasjoner (Barkley 2001).

Vi vil alle med jevne mellomrom komme opp i situasjoner der vi opplever at konsentrasjonen blir dårligere, vi blir mer impulsive, mer irritable, dårligere til å planlegge og reagerer mer emosjonelt enn vi pleier. Mange vil sikkert ha opplevd en eller flere av disse tingene i

forbindelse med lite søvn, lavt blodsukker, alkoholrus eller i forbindelse med mindre og større 'kriser' som mobbing, uvennskap, sykdom, samlivsbrudd og lignende. De fleste vil likevel oppleve at denne tilstanden går over etter en stund. Dette er i liten grad tilfelle for barn og unge med ADHD. For mange vil evnen til konsentrasjon, oppmerksomhet, impulsivitet, planleggingsevne, selvregulering og selvbeherskelse ligge langt under det som forventes ut i fra generell utvikling, og skjevheten vil for mange vare hele livet.

8.1 Nevrobiologisk betinget – ikke 'vondt i viljen'

Ser en tilbake i tid, var det vanlig å betrakte svikt i konsentrasjon og uro som en moralsk svikt, forårsaket av dårlig oppdragelse. Det er etter hvert få medisinske diagnoser det er forsket mer på enn ADHD. I dag er det forholdsvis bred enighet om at ADHD er nevrobiologisk betinget og at symptomene henger sammen med en svikt i hjernens kontrollfunksjoner (Bryhn 2009). Dette innebærer at atferdstrekkene barn med ADHD viser, er knyttet til hjernens fungering og hjernecellenes aktivitet. I forbindelse med nyere forskning der en har tatt i bruk ulike former for elektronisk billeddannelsesteknikker, er det ting som tyder på at ADHD kan knyttes til en svikt i de frontale og subkortale områdene i hjernen. I tillegg er det mye som tyder på en ubalanse i hjernens stoffskifte der dopamin og noradrenalin spiller en vesentlig rolle i forhold til signaloverføring mellom hjernecellene. Dette spiller i sin tur en avgjørende rolle i forbindelse med kognisjon og atferd (Rønhovde 2004). Når det gjelder årsakene til ADHD, regner en med at arv utgjør den viktigste forklaringsfaktoren. Barkley (2001) hevder at så mye som 80 % av atferdstrekkene som utgjør kriteriene for ADHD, kan forklares ut i fra arv. Studier i Norge viser samme funn og hevder at 70-90 % av hyperaktive og impulsive trekk kan forklares ut i fra en slik forklaringsmodell (Øgrim & Gjørum 2002). Selv om arv utgjør den viktigste forklaringsmodellen, presiserer Barkley (2001) likevel at biologi, gener og arv ikke må forveksles med skjebnen og sier derfor at:

faktorer i omverden kan meget vel være med å bestemme utformingen og alvorlighetsgraden av en opprinnelig biologisk sårbarhet i form av mangelfull hemming slik at den når et omfang som blir diagnostisert som ADHD (s, 53)

Dette kommer også frem i rapporten "Skoler med liten og stor forekomst av atferdsproblemer" (Nordahl, Mausestagen et al. 2009). Da jeg 14. februar 2009 så en artikkel i Dagsavisen⁶ som viste til undersøkelsen, var det med blandede følelser jeg lest at "også

⁶ <http://www.dagsavisen.no/innenriks/article398315.ece>

omfanget av atferdsproblemer og ADHD-diagnoser bestemmes av om barnet ditt går på en god eller dårlig skole”. Problemet med denne type oppslag er at enkelte vil kunne bruke denne dokumentasjon til å ‘bagatellisere’ diagnosen. Noen vil komme til å trekke slutninger om at så lenge skole og foreldre er ‘gode nok’, vil ingen heller få ADHD diagnosen. En slik slutning vil stå i fare for å hoppe tilbake i tid der dårlig oppdragelse og moralsk svikt var det rådende synet. Jeg har selv opplevd at lærere stiller seg tvilende til diagnosen og kommet med uttalelser som antyder at ADHD forsvinner bare de får litt tilrettelegging. Dette er etter min vurdering en uheldig og uriktig slutning å trekke. For det første er det rimelig å tenke seg grader av ADHD problematikk. Det betyr at noen selvsagt vil ha en fungering som gjør at de står helt på ‘vippen’ til å komme innenfor kriteriene for en ADHD diagnose. Faktorene i omgivelsene vil derfor ha en avgjørende betydning for om de får ADHD diagnosen eller ikke, ettersom diagnosen først og fremst stilles på bakgrunn av individets fungering i ulike omgivelser. Andre vil derimot ha så store vansker på bakgrunn av hjernens fungering, at de tilfredsstillende en ADHD diagnose selv om omgivelsene er meget godt tilrettelagt. Når jeg sier det er med blandede følelser jeg leser dette, er det fordi fokuset på faktorene i omgivelsene underbygger at pedagogisk tilrettelegging er av stor betydning for hvordan ADHD kommer til uttrykk både i sosial og akademisk læring. Det er derfor viktig å understreke at pedagogisk tilrettelegging ikke påvirker hjernens fungering i den forstand at elevens vansker forsvinner, men er av stor betydning i forhold til hvordan vanskene kommer til uttrykk i ulike situasjoner. Det betyr også at når den pedagogiske tilretteleggingen forsvinner, vil ADHD problematikken igjen komme sterkere til uttrykk. Det er likevel på sin plass å påpeke at god pedagogisk tilrettelegging øker sannsynligheten for at eleven opplever mestring og trivsel på skolen. Det innebærer at eleven sannsynligvis opplever bedre relasjoner til både lærer og medelever. Relasjon mellom skole hjem vil kunne bedres, og det kan medføre mindre konflikter på hjemmebane. God pedagogisk tilrettelegging på skolen har derfor store ringvirkninger. Som et resultat av at elevens totale miljø blir preget av mestring og positive relasjoner, vil også eleven bli bedre rustet til å takle situasjoner som i liten grad er pedagogisk tilrettelagt. En godt pedagogisk tilrettelagt opplæring vil derfor helt klart ha stor betydning også på lang sikt, selv om denne tilretteleggingen skulle forsvinne. Når jeg likevel hevder at ADHD problematikken igjen vil komme til uttrykk dersom tilretteleggingen forsvinner, er dette på bakgrunn av at det innenfor et nevrobiologisk grunnsyn ikke antas at pedagogikk i seg selv kan endre ubalansen i hjernens stoffskifte. ADHD kan altså ikke trenes vekk og det handler ikke om vondt i viljen.

8.2 Diagnostisering

De to mest kjente diagnosesystemene er henholdsvis DSM (Diagnostic and Statistical Manual for Mental Disorders) og ICD (International Classification of Diseases and Related Health Problems). DSM utgis av den amerikanske psykiaterforeningen mens ICD er diagnosesystemet til Verdens Helseorganisasjon (WHO). Diagnosekriteriene blir stadig revidert, og i dag foreligger den fjerde utgaven av DSM, mens den tiende utgaven av ICD ble oversatt til norsk i 1999. I Norge er helsevesenet forpliktet til å bruke ICD 10, men ofte benyttes de to diagnosesystemene om hverandre både i klinisk virksomhet og i forskning. I forhold til ADHD er denne problematikken kun å finne under navnet 'ADHD' i DSM, mens samme problematikk i ICD blir beskrevet under diagnosen 'Hyperkinetiske forstyrrelser' som i litteraturen ofte forkortes til HKF (Bryhn 2009). Enkeltkriteriene for henholdsvis ADHD og HKF er nesten helt like med unntak av noen språklige avvik, men det er likevel stor forskjell i forhold til hvor mange kriterier som må oppfylles samtidig i de to systemene. DSM IV krever heller ikke at en oppfyller kriteriene for oppmerksomhet, hyperaktivitet og impulsivitet samtidig, og DSM IV åpner dermed for at en eksempelvis kan få diagnosen ADHD gjennom å oppfylle kriteriene for oppmerksomhet, uten at kriteriene for hyperaktivitet og impulsivitet er oppfylt. I praksis innebærer dette at det er stor forskjell på hvilke barn som tilfredsstillere kriteriene for å få henholdsvis ADHD og HKF. ICD 10 regnes som langt mer restriktiv, og en regner med at mellom 1-2 % av barn i skolen vil tilfredsstillere diagnosen HKF (Øgrim, Strand et al. 2009). DSM IV er på sin side mer inkluderende, og en regner en forekomst av ADHD på rundt 5 % (Aanonsen 2000). Som tidligere nevnt, benyttes de ulike diagnosesystemene om hverandre, og Aanonsen (2000) påpeker at det ser ut til å være en tendens til at de ulike diagnosesystemene i økende grad blir brukt mer og mer likt. I denne oppgaven bruker jeg begrepet ADHD som et generelt begrep for å beskrive diagnostiserte konsentrasjon og oppmerksomhetsvansker. Grunnen til dette er som nevnt over at de diagnostiske kriteriene i stor grad overlapper hverandre. Dette medfører at jeg som pedagog i stor grad har det samme utgangspunktet for å tenke tiltak uavhengig om eleven har fått diagnosen ADHD eller HKF. Det er viktig å presisere at det er utgangspunktet som er det samme, og jeg påpeker derfor at tiltakene ikke nødvendigvis vil være de samme da elever med ADHD er like ulike som elever uten denne problematikken. Tiltakene vil heller ikke være de samme for to elever som er diagnostisert ut i fra samme diagnosesystem. Når jeg i oppgaven først og fremst benytter meg

av 'ADHD', er dette også fordi denne betegnelsen er mer kjent og utbredt enn Hyperkinetiske forstyrrelser (HKF).

8.3 Mer enn lopper i blodet

Kjennetegnene og kriteriene på ADHD blir ofte knyttet til manglende evne til konsentrasjon og oppmerksomhet og til hyperaktivitet. Barkley (2001) hevder likevel at en forståelse av ADHD som kun fokuserer på oppmerksomhet, konsentrasjon og impulsivitet, er å betrakte som en grov bagatellisering av problematikken. Vansker med oppmerksomhet er kanskje det som særlig kjennetegner barn med ADHD (Øgrim & Gjærum 2002). Oppmerksomhet er en overordnet kognitiv kontrollfunksjon som ofte deles inn flere undergrupper. *Vedvarende oppmerksomhet eller fastholdt oppmerksomhet* beskriver evnen til å være konsentrert over lengre tid. Denne formen for oppmerksomhet blir ofte kalt for *Vigilans* og blir av mange regnet som et av de særlige problemene for de med ADHD. *Fokusert oppmerksomhet* omtales ofte som intens oppmerksomhet over en kortere periode. Denne formen for oppmerksomhet kan beskrives ved hjelp av en 'spotlight' metafor (Ringsmose, Tromborg et al. 2000). Når man er på sirkus eller på konsert, har spotlights som funksjon å styre og fokusere vår oppmerksomhet. Når spotlights rettes mot en spesiell ting, er det dette vi legger merke til og alt det andre som er utenfor spotlights lys faller mer eller mindre ut av vår oppmerksomhet. Fokusert oppmerksomhet handler derfor om evnen til å rette oppmerksomheten mot en bestemt ting, og samtidig konsentrere oppmerksomheten mot denne tingen slik at en ikke blir forstyrret av andre uvesentlige ting. Noen kaller denne formen for oppmerksomhet for *selektiv oppmerksomhet*, da det handler om å velge vekk ting som ikke er av betydning for det en ønsker å rette fokus mot og det en anser som viktig. *Delt oppmerksomhet* handler om å veksle oppmerksomheten mellom flere ting mens *fleksibel oppmerksomhet* handler om å gjøre flere ting samtidig. Det er delte meninger om hvorvidt mye av det jeg her beskriver best er å betrakte som oppmerksomhetsvarianter, eller om det bedre beskrives under det vi kaller de eksekutive funksjoner. Mange av nettopp hevde at det å veksle oppmerksomhet og holde på med mange ting på en gang handler om evnen til tenke planmessig og strategisk (Øgrim, Strand et al. 2009). Oppmerksomhetsproblemer er med andre ord langt mer enn å være 'uoppmerksom' i enkel forstand og en rekke av disse oppmerksomhetsfunksjonene knyttes derfor til det vi kaller for de eksekutive funksjonene.

8.4 Eksekutive funksjoner – en ustabil dirigent

Våre eksekutive funksjoner er en «paraplybetegnelse» på mange ulike delfunksjoner. Funksjonene inkluderer blant annet det vi kaller for arbeidsminne, evne til planlegging, hemming av atferd, det å komme i gang med aktiviteter og fleksibilitet for endringer (Stenberg 2007). De eksekutive funksjonene kan beskrives som våre overordnede kontroll og styringsfunksjoner, og ettersom det innbefatter en rekke delfunksjoner, er det nærmest umulig å komme med en entydig definisjon på hva dette er. Brown (2005) forklarer de eksekutive funksjonene med en metafor der han viser til et symfoniorkester. Et symfoniorkester er sammensatt av strykere, treblåsere, messingblåsere og slagverk, og et moderne symfoniorkester teller ofte oppimot hundre musikere. Ut i fra denne metaforen vil ikke problemet til personer med ADHD være at orkesteret er besatt med dårlige musikere. Det er heller ikke slik at de mangler enkelte instrumenter. Personer med ADHD kan ha et fullt utrustet orkester med ferdigheter til å utøve musikk på høyt nivå. En forutsetning for at musikken skal bli bra, er likevel at de ulike musikerne spiller sammen. Noen må altså styre orkesteret. Dirigenten må starte de ulike instrumentene på rett tid og samtidig sørge for at andre instrument stopper når de skal det. Dirigenten skal i tillegg styre hvor kraftig de ulike instrumentene skal spille, slik at musikken vi hører blir balansert, harmonisk og velklingende. Problemet med ADHD er nettopp at dirigenten til tider fungerer dårlig. Noen ganger er han der og følger godt med, mens han andre ganger faller litt ut og enkelte ganger nærmest er fraværende. Dette bilde Brown (2005) lager, er slik jeg ser det også en meget god metafor for å forstå hvorfor personer med ADHD ofte varierer i atferd og prestasjoner. Når en elev med ADHD mestret en oppgave i går, men ikke dag, er problemet nettopp at dirigenten var der i går, men ikke i dag. Det handler altså ikke om at han eller hun kan hvis de vil, og personer med ADHD kan i liten grad styre når dirigenten er på jobb. Kontroll og styringsfunksjonene synes å være lokalisert i den prefrontale delen av hjernen og personer med dysfunksjoner i dette området oppfører seg ofte annerledes enn andre barn (Freltofte 2005). Freltofte (2005) viser til at eksekutive funksjonevansker ofte kommer til uttrykk gjennom at barnet oppleves som lite kritisk til omgivelsene, det gir fort opp, barnet lar seg lett avlede, det viser dårlig evne til å bedømme egne ferdigheter og prestasjoner, det lever her og nå og viser svak evne til å tenke langsiktig. Disse barna reagerer mer emosjonelt enn barn på samme alder. De har ofte en kaotisk hukommelse, og den ene tanken tar gjerne den neste. Barn med denne problematikken er i tillegg ofte rigide og ute av stand til å forstå at de tar feil (ibid).

Eksekutive funksjonsvansker er å regne som en av hovedvanskene for elever med ADHD (Barkley 2001).

8.5 'Kombinasjonsmodellen' – et utgangspunkt for økt forståelse

Barkley (2001) definerer eksekutive funksjoner som ”de selvrettede handlingene individet utfører med henblikk på selvregulering” (s. 81). Barkley forklarer derfor de eksekutive funksjonene som de handlinger vi utfører for og mot oss selv for å utøve selvkontroll, målrettet atferd og sikre et best mulig fremtidig utbytte. Eksekutive funksjonsvansker er likevel ikke et problem som kun rammer ADHD gruppen, men Barkley (2001) er blant dem som hevder at det ser ut til at det finnes et mønster av eksekutive funksjonsvansker som er spesifikt. Stenberg (2007) viser til at mens barn med autismespektertilstander typisk har vansker med mental fleksibilitet, strever barn med ADHD mer med inhibisjon, eller det vi kaller for hemming av atferd. Barkley (2001) støtter seg til den samme antakelsen og hevder at det først og fremst er inhibisjon/atferdshemming og kontroll over eksekutive funksjoner som utgjør kjerneproblematikken i ADHD. På bakgrunn av denne forståelsen har Barkley introdusert det han kaller ‘Kombinasjonsmodellen’, der han tar sikte på å gi en helhetlig forståelse av ADHD. Kombinasjonsmodellens første og kanskje viktigste komponent, er nettopp atferdshemming, og dette er en forutsetning for at andre viktige eksekutive funksjoner skal kunne tre i kraft og muliggjøre selvkontroll. De eksekutive funksjonene Barkley (2001) trekker frem er blant annet nonverbal arbeidshukommelse, verbal arbeidshukommelse, selvregulering av affekt og motivasjon og reorganisering.

8.5.1 Atferdshemming

Atferdshemming eller impuls kontroll har ut i fra modellen tre viktige funksjoner. For det første skal atferdshemming bidra til det Barkley (2001) kaller for responsforsinkelse. Dette innebærer å forhindre at den første og umiddelbare responsen trer i kraft som et resultat av en opplevelse. Det er ikke alltid det er den først og beste reaksjonen som er den mest fruktbare på kort eller lang sikt, og responsforsinkelsen har derfor til hensikt å sørge for at den umiddelbare responsen blir vurdert. Når man eksempelvis jobber med leggerutiner for små barn, vil mange småbarn grine kort tid etter du har sagt god natt og gått ut av rommet. Den umiddelbare reaksjonen de fleste vil få når de hører barnegråt, vil være å oppsøke barnet. I en fase der en jobber med leggerutiner, kan nettopp ikke å oppsøke barnet med en gang være kjernen i hele innarbeidingsfasen. Den umiddelbare responsen må derfor forsinkes og

vurderes opp mot det langsiktige målet. For det andre hevder Barkley (2001) at atferdshemming har som funksjon å stoppe opp igangsatt planlagt og målrettet atferd. Dette er en viktig funksjon da den åpner for at en undervis i en målrettet handling har mulighet til å vurdere om den påbegynte atferden er hensiktsmessig eller om en bør endre til en mer hensiktsmessig atferd. Innenfor teori om selvregulering viser Pintrich (2000) som tidligere nevnt, til at de strategiske elevene i stor grad viser god evne til å gjøre denne formen for vurdering i det han kaller for overvåkingsfasen. Atferdshemming blir derfor en sentral og avgjørende faktor for å lykkes med metakognisjon og overvåking av både akademisk og sosial læring. For det tredje peker Barkley (2001) på at atferdshemming har som funksjon å beskytte både responsforsinkelsen og selvrettede handlinger mot konkurrerende stimuli. Denne funksjonen kalles interferens og handler med andre ord om ikke å bli forstyrret av uvesentlige ting i planlegging og utførelsesfasen. Følgende historie illustrerer hvor problematisk det er for personer med ADHD stadig å bli avsporet. Brown (2005) viser til en kvinne som forteller følgende om sin mann:

Last Saturday he set out to fix a screen upstairs. He went down to the basement to get some nails. Downstairs he saw that the workbench was a mess so he started organizing the workbench. Then he decided he needed some pegboard to hang up the tools. So he jumped into the car and went to buy the pegboard. At the lumberyard he saw a sale on spray paint, so he bought a can to paint the porch railing and came home totally unaware that he hadn't got the pegboard, that he had never finished sorting out the workbench, and that he had started out to fix the broken screen that we really needed fixed(s. 13)

Manglende atferdshemming som beskrevet over, vil kunne skape vansker både i planleggingsfasen med også under veis i en igangsatt aktivitet. Det medfører at eleven trenger hjelp til å stoppe opp og planlegge aktiviteten før han eller hun setter i gang. De fleste av oss har nok opplevd å sitte på et møte eller en forelesning og tenke på hva man skal ha til middag eller lignende. Likevel kan vi etter forholdsvis kort tid 'koble' oss tilbake på sporet, gjenoppta det en holdt på med uten å ha mistet tråden fullstendig. Å komme på sporet igjen er ofte vanskelig for mange med ADHD og, dersom en elev til stadighet opplever at den ene tanken tar den andre, vil eleven derfor trenge hjelp til å rette fokus mot den ønskelige aktiviteten. I tillegg vil mange ha behov for å få hjelp til å bli påminnet hva en holdt på med og målet med aktiviteten er. Det er viktig å merke seg at atferdshemming ikke iverksetter eller setter i gang de andre eksekutive funksjonene, men atferdshemmingen skaper en åpning for at disse funksjonene kan finne sted (Barkley 2001)

8.5.2 Nonverbal arbeidshukommelse

Barkley (2001) beskriver den nonverbale arbeidshukommelsen som en indre sansing.

Arbeidshukommelsen handler om evnen til å forlenge en opplevelse lenge nok som en indre representasjon, til at en får tid til å analysere og lagre den på et egnet sted i langtidsminnet (Rønhovde 2004). Poenget med disse lagrede opplevelsene er at en skal kunne hente dem frem igjen ved ulike anledninger når en senere står i møte med lignende situasjoner.

Arbeidshukommelsen er derfor vesentlig i alle situasjoner som ikke er rutinehandlinger.

Dersom en ikke klarer å hente frem relevante erfaringer fra fortiden, står en i utgangspunktet uten referanser, og en hver oppgave fremstår som tilnærmet ny. Dette gir igjen store vansker i forhold til å bygge seg opp forventninger i ulike situasjoner, noe som igjen gir stor usikkerhet i situasjoner der andre raskt vil ha både oversikt og rimelige forventninger til hva som skal skje. Dette vil for mange med ADHD resultere i at de opplever vansker med å gjenkalle viktig informasjon i forhold til læring, vansker med å få oversikt over timeplaner og hvor de skal være, få med seg beskjeder og holde nødvendig orden. Innenfor strategisk læring er nettopp evnen til å gjenkalle fremhevet som meget sentral. Weinstein (2000) påpeker at de dyktige strategiske elevene nettopp er flinke til å hente frem de nødvendige forkunnskapene som skal til for å løse en oppgave. Når hver situasjon mer eller mindre fremstår som ny, vil dette medføre store vansker i forhold til å lære av sine feil og tidligere erfaringer. Zimmerman (2000) betrakter som sagt selvregulert læring som en sirkulær prosess ettersom 'feedback' fra tidligere erfaringer i stor grad påvirker planlegging av kommende handlinger.

Tidsbegrep eller tidsfornemmelse henger tett sammen med arbeidshukommelsen (Barkley 2001). Ved flere anledninger når jeg selv har jobbet med elever med ADHD, har tidsbaserte aktiviteter ofte vært problematisk. Når vi eksempelvis skulle lese 15 minutter i en lesebok, har flere elever gjerne etter et eller to minutter begynt å spørre om det snart har gått 15 minutter. Denne spørringen kan virke provoserende dersom en ikke forstår at elevenes opplevelse av tid faktisk er så dårlig at spørsmålet på ingen måte er ment som en provokasjon. Når jeg med enkelte elever har innført at vi skal lese 10 sider framfor 15 minutter, har elevene gjerne brukt mer enn 15 minutter på disse sidene uten å stille spørsmål, ettersom de fysisk har oversikt over hvor mange sider de har igjen før økten er over. Barkley (2001) bruker begrepet som tidsblindhet for å beskrive dette. Rønhovde (2004) hevder at vansker med tidsbegrepet fører til at elever med denne problematikken ofte vil 'oppleve klokka som nå'. Mange situasjoner vil derfor komme brått på, og eleven får sjelden forberedt seg på skifter i aktivitet. Jeg var for

litt siden og observerte en gutt som jeg visste hadde store vansker med tidsfornemmelse. Dagen startet 'selvsagt' med at gutten kom for sent inn i timen, og klassen hadde allerede startet med undervisning. Mens de andre elevene avsluttet aktiviteter når det nærmet seg friminuttet, jobbet denne gutten helt til klokken ringte og jobbet febrilsk med å få avslutte for å komme seg ut. Han kom stort sett for sent ut i alle friminutt, og når han først var kommet seg ut, kom signalet for endt friminutt brått på gutten. Han kom derfor for sent inn i alle timene.

8.5.3 Verbal arbeidshukommelse

Den verbale arbeidshukommelsen omtales av Barkley (2001) som internalisering av språket, eller det Vygotsky kaller den indre talen. Barkley (2001) beskriver i likhet med Vygotsky språkets utvikling der det i starten er en offentlig atferd som påvirker og regulerer omgivelsene rundt barnet. Etter hvert internaliseres språket, og den selvrettede talen får en viktig funksjon i forhold til selvregulering. Rønne (2004) omtaler derfor det indre språket som "tankens tale og selvkontroll" (s. 107). Den verbale og den nonverbale arbeidshukommelsen henger tett sammen da også den verbale arbeidshukommelsen er sentral i forhold til å sekvensere, organisere og lagre informasjon og opplevelser på en effektiv og hensiktsmessig måte. I forhold til selvregulert læring har jeg tidligere vært inne på den selvrettede talen i forhold til å kunne stille seg selv spørsmål. Spørsmål som hvor en tidligere har lest om et tema som ligner, eller hvordan dette temaet kan minne om et tema i et annet fag, er en vesentlig strategi for å kunne reflektere og generalisere. I forhold til selvregulert læring fremheves også den strategiske elevs evne til å generere motivasjon gjennom den indre talen. Personer med ADHD har dårlig evne til å benytte seg av det internaliserte språket på denne måten (Barkley 2001).

8.5.4 Selvregulering av affekt, motivasjon og aktivering

Evnen til å regulere og styre egne følelser modnes sakte i hjernen. Små barn kan ofte reagere kraftig emosjonelt uten at vi reagerer spesielt på dette, mens vi ville reagert med forskrekkelse dersom en voksen viste samme emosjonelle reaksjon. Også når det gjelder evnen til å generere motivasjon for å utføre oppgaver som ikke er lystbetont, skjer den samme gradvise utvikling. Min datter på to og et halvt år liker godt å være ute. Når vi er ute og aker på kjelke, koser hun seg, men ikke i en veldig lang periode om gangen. Når hun så er lei av å være ute i snøen, noe som skjer relativt plutselig, er motivasjonen for å være ute så lav at hun ikke

engang orker å sitte på kjelken til vi kommer hjem. Hun er da trøtt og sliten og vil at jeg skal bære henne. Det er ingen motivasjon å finne, og dersom hun ikke får viljen sin, resulterer det som oftest med at hun legger seg ned i snøen og griner. Dersom jeg skal få henne til å gå hjem eller sette seg opp på kjelken, krever det at jeg må motivere henne. Det kan være gjennom å fortelle henne om hvilken aktivitet vi skal kose oss med når vi kommer inn, eller ved å utfordre henne til ”førstemann opp bakken”. Barkley (2001) hevder at det er utviklingen av de selvrettede handlingene som gir oss drivet til å generere indre motivasjon når det er mangel på ytre motivasjon. Zimmerman (2000) understreker at en av de tingene som karakteriserer selvregulerende elever, er at de er flinke til å sekvensere større oppgaver i mindre deler og dermed korte ned tiden før en kan belønne seg selv etter endt oppgave. Pintrich (2000) viser videre til strategier der personer kan lage seg egne belønningssystem og til strategier der målet er å øke motivasjonen gjennom å lage oppgaven eller utfordringen til en lek. Alle disse strategiene er eksempler på regulering av motivasjon gjennom det Barkley (2001) omtaler som selvrettede handlinger. Skille mellom indre og ytre belønning blir for meg ofte kunstig og unaturlig. Dersom en ser på hva de strategiske elevene motiverer seg selv med, kan dette være å belønne seg selv i form av ros for gode karakterer, en pause, en sjokolade eller å gjøre en hyggelig aktivitet etter enda arbeid. Saken er den at når de belønner seg selv på denne måten, vil det for utenforstående se ut til at de ene og alene drives av indre motivasjon, noe som vi har en tendens til å verdsette høyere enn ytre motivasjon. Ytre belønning og motivasjon ser ut til å være hyppig brukt blant de strategiske elevene også, forskjellen er bare at disse elevene er flinkere til å belønne seg selv enn mange elever med ADHD. En klar pedagogisk konsekvens av dette bør derfor være at vi som lærere hjelper elever med ADHD både til å sette seg mål, men også å finne belønninger som oppleves som motiverende.

En forutsetning for å sette i gang selvrettede handlinger er at atferdshemming finner sted. Det må altså skapes rom for å modifisere den opprinnelige følelsen en situasjon eller en oppgave umiddelbart medfører. Når en person i en eller annen situasjon gir oss mennesker en karakteristikk eller tilbakemelding som ikke er spesielt hyggelig, vil de fleste av oss ved å ta i bruk indre tale og selvrettede handlinger, kunne modifisere den umiddelbare følelsen som oppstår som følge av dette. Vi kan fortelle oss selv at denne tilbakemeldingen ikke er av betydning ettersom denne personen oppleves som lite signifikant, og at vedkommendes meninger ikke er av betydning. Bruken av indre selvrettede handlinger til å modifisere den opprinnelige følelsen, bidrar dermed til utvikling av emosjonell selvkontroll. I forhold til

selvregulert læring har det tidligere blitt vist til Pintrich (2000) som hevder at flinke elever i forhold til selvregulering, i større grad vurderer seg selv ved adaptiv attribusjon. Det er rimelig å tenke at også den strategiske elevs opprinnelige følelse er negativ når de opplever en eller annen form for nederlag. Dette er slik jeg kan vurdere det et godt eksempel på hvordan de opprinnelige negative følelsene blir modifisert gjennom indre og selvrettede handlinger, tatt i bruk under en responsforsinkelse. En konsekvens av dette er slik jeg ser det at elever med ADHD også vil uttrykke både sinne, glede, frustrasjon og nysgjerrighet på en mer impulsiv og ubearbeidet måte. De vil ha større vansker enn andre med å vente på tur, slik at de 'buser' ut med svaret uten å rekke opp hånden. Mange vil også komme med utbrudd mot lærer som i utgangspunktet ikke vil kunne aksepteres. Dette er slik jeg ser det et stort dilemma spesielt når eleven inngår i en stor klasse. Kan vi akseptere at det er andre regler for elever med ADHD enn for elever uten ADHD? Jeg vil til dette svare både ja og nei. Jeg mener nei, i den forstand at elever med ADHD alltid bør korrigeres på uønsket atferd. Likevel mener jeg at det ligger i tilpasset opplæring at konsekvensen av regelbrudd kan og bør være ulik. Jeg vil som lærer reagere annerledes når en elev med ADHD kaller med for en 'jævla idiot' enn hvis en elev uten ADHD kaller med for det samme. Begge kan ha vært sint på meg, men jeg forventer at eleven uten ADHD i større grad bør være i stand til å moderere seg og ta ut sitt sinne på en mer konstruktiv måte.

8.5.5 Reorganisering

Mens arbeidshukommelsen kan betraktes som et holderedskap, er analyse og syntese prosessen som foreligger under det Barkley (2001) kaller for reorganisering, å forstå som bearbeidingsredskapet (Rønhovde 2004). Analyseprosessen handler om evnen til å bryte en helhet ned i mindre deler. Dette kan være å bryte en setning ned til ord, eller en atferdskjede eller situasjon ned i mindre og isolerte handlinger. Synteseprosessen handler om å sette sammen delene til helheter igjen, og vi kan dermed utføre nye atferdskjeder eller lage nye setninger på bakgrunn av tidligere erfaringer (Barkley 2001). Selv om arbeidshukommelsen er intakt, gir dette likevel ingen garanti for at en opplevelsen blir lagret på en hensiktsmessig måte som gjør det raskt og enkelt å gjenkalle når en har bruk for det. Vansker i forhold til reorganisering medfører blant annet at det kan være vanskelig å hente frem ting en har lært tidligere. Dette kan være av skolefaglig art så vel som sosiale regler. Dette medfører også at det blir vanskelig å knytte ny kunnskap til eksisterende kunnskap da en ikke klarer å hente frem den aktuelle kunnskapen en skal knytte den nye til. Eleven får med andre ord langt færre

knagger å henge ny kunnskap på (Rønhovde 2004). Generalisering, og det å se likheter fra en situasjon til en annen, vil derfor bli problematisk noe som vil medføre vansker i forhold til valg av framgangsmåte og strategivalg innenfor både akademisk og sosial læring. Vansker på dette området vil dermed medføre manglende referanser, og mange situasjoner vil oppleves som nye og ukjente for elevene selv om de har vært i tilsvarende og lignende situasjoner mange ganger før.

8.6 ADHD og selvregulert læring

Det er tydelig hvordan ADHD påvirker personer med denne diagnosen på en rekke områder innenfor både skole, arbeid og fritid. Det kommer også tydelig frem at det å leve med denne diagnosen som oftest omfatter langt mer enn å ha dårlig konsentrasjon og nedsatt oppmerksomhet. Atferdshemming og eksekutiv fungering er en forutsetning for selvregulering, og Barkley (2001) forklarer de eksekutive funksjonene som alle de handlinger vi utfører for og mot oss selv for å utøve selvkontroll, målrettet atferd og sikre et best mulig fremtidig utbytte. Hvordan en skal forholde seg til en skole som i større og større grad legger opp til selvregulering, når vi vet at nettopp kontroll og regulering kanskje fremstår som hovedproblematikken for elever med ADHD? Dersom en regner at ca 5% av elevmassen har ADHD, tilsier dette at det i snitt er mellom en og to elever med denne diagnosen i hver klasse. Som tidligere nevnt, er eksekutive funksjonsvansker heller ikke forbeholdt elever med ADHD.

Når jeg stiller meg kritisk til denne utviklingen i skolen, betyr ikke dette at jeg samtidig taler negativt om alle de pedagogiske og metodiske trendene som bygger på teori om selvregulering. Jeg mener det er fornuftig å se på de ulike læringsaktivitetene som en del av et mangfold at læringsaktiviteter som sammen kan bidra til bedre tilpasset opplæring. Likevel er det et viktig poeng å være klar over hvilke teoretiske forankringer de ulike metodiske tilnærmingene hviler på, og det er derfor jeg mener det er på sin plass å rope et varsku. En av grunnene til at arbeidsplanene har fått så stor gjennomslagskraft i skolen er at metodikken har til hensikt å hjelpe i forhold til differensiering og individuell tilrettelegging. Når arbeidsplanene likevel bygger på et teorigrunnlag som legger vekt på elevenes evne til å regulere egen læring og eget arbeid, må dette tas høyde for i møte med elever med eksekutive vansker. Dersom en lykkes med dette, kan arbeidsplanen være en viktig metodisk tilnærming også for elever med ADHD, men planen må i større grad enn for andre være regulert av lærer.

Jeg støtter meg derfor til Skaalvik og Skaalvik (2009) som understreker at arbeidsplanene både kan og må utarbeides på en slik måte at de tar høyde for at noen elever ikke er i stand til å regulere egen læring. Det samme gjelder for satsing på læringsstrategier. Når elever har nedsatt konsentrasjon, oppmerksomhet, motivasjon og utholdenhet, er det ekstra viktig å bruke de 'gode' stundene effektivt. Gode læringsstrategier er derfor viktig for elever med ADHD. Likevel er det vesentlig å forstå at eleven likevel kan ha vansker med å velge ut hvilke strategi han eller hun bør velge i en gitt kontekst. Det kan derfor være mot sin hensikt å lære eleven et stort antall strategier å velge mellom. Når eleven har vansker med vurdering og utvelgning av 'rett' strategi, bør en derfor satse på noe få utvalgte strategier som eleven mer eller mindre får automatisert.

Jeg var nylig på et foredrag ved en videregående skole i Bergen, der foredragsholderen la stor vekt på viktigheten av å lære elevene metakunnskap, slik at de ble i stand til å styre, regulere og ta ansvar for egen læring. Foredragsholderen argumenterte for dette gjennom å vise til at 'headhuntere' i næringslivet er på jakt etter nettopp disse ferdighetene når de skal ansette ledere. Dette stemmer sikkert, men det er slik at en hver leder trenger noen å lede. Med andre ord trenger samfunnet også noen som ikke er ledere og utdanningens mål, ut i fra et samfunnsperspektiv, bør derfor ta sikte på å utdanne elever med andre kvaliteter også. Viktigst av alt er, slik jeg ser det, likevel å arbeide for et utdanningsmål som bygger på et dannelsesideal der elevens muligheter, interesser og talenter står i fokus. Når vi vet at mange med ADHD vil ha store vansker med å nå kunnskapssamfunnets krav om selvregulering, vil det derfor ut i fra et kategorialt dannelsesperspektiv være urimelig å ha en målsetning for danningen som eleven neppe vil kunne oppnå. Selv om det selvsagt bør være et mål å lære alle elever elementer av selvregulering, bør dette målet etter min vurdering tones ned til fordel for å satse på de ressursene og talentene eleven har mulighet for å lykkes godt med. Jeg vil likevel presisere at jeg selvsagt tror at personer med ADHD kan bli ledere.

9. Pedagogisk tilrettelegging for elever med ADHD – et brudd i Kunnskapsløftets pedagogiske ideal

Jeg har tidligere argumentert for intensjonen at denne oppgaven skal kunne være til hjelp for lærere og assistenter som jobber med elever med ADHD. Jeg har også pekt på at begrepet 'tilpasset opplæring' vanskelig lar seg operasjonalisere og at dette bør sees på som en av grunnene til at skolen ser ut til å lykkes dårligere enn forventet i arbeidet. Mens jeg i oppgaven til nå stort sett har drøftet tilpasset opplæring i store linjer, ønsker jeg nå å beskrive og vurdere konkrete undervisningsprinsipper som har tilknytning til de krav og forventninger et fokus på tilpasset opplæring stiller elever med ADHD overfor. Intensjonen er at drøftinger av de store linjene, skal ligge til grunn for undervisningsprinsippene jeg nå tar for meg. Samtidig ønsker jeg gjennom konkrete prinsipp, å tydeliggjøre hvordan og hvorfor jeg mener at pedagogisk tilrettelegging for elever med ADHD på mange måter fremstår som et brudd på Kunnskapsløftets ideal.

Et viktig utgangspunkt i forhold til pedagogisk tilrettelegging for elever med ADHD, er at de fleste tiltakene, også gagnar de andre elevene. De spesifikke tiltakene som blir beskrevet under, kan derfor betraktes som bra for de fleste elevene, og en nødvendighet for elever med ADHD. Når det er sagt, er det viktig å presisere at elever med ADHD er like ulike som elever uten denne problematikken, og det er dermed ikke slik at alle med ADHD trenger nøyaktig det samme opplegget. Struktur og kontekstuell regulering blir likevel et gjennomgående fokus, da god struktur har til hensikt å hjelpe elevene til å gjøre så få feilvalg som mulig. Dersom en fortsetter å tenke seg Brown's (2005) metafor om at svikten i forhold til ADHD ligger i at dirigenten både kan være fraværende og lite konsentrert, kan en forenklet tenke seg to viktige hensikter med den pedagogiske tilretteleggingen. På samme måte som medisinerer, er det ved pedagogisk tilrettelegging et viktig mål at dirigenten oftere gjør jobben sin, og at han gjør jobben sin i lengre økter når han først er i gang. Selv om dette er viktig, må en likevel være klar over at kontroll og styring utgjør kjerneproblematikken i ADHD diagnosen, og de fleste med denne diagnosen vil til tross for både medisin og pedagogisk tilrettelegging fortsatt oppleve problemer på dette området. Den andre hensikten med pedagogisk tilrettelegging er derfor å få symfoniorkesteret til fungere på en best mulig måte selv om dirigenten er 'ute en tur'. Struktur skal fungere som en støtte for eleven slik at 'orkesteret vet hva de skal spille' uten dirigent. For en tid tilbake hadde jeg diskusjon med

noen lærerskolestudenter ved Høyskolen i Bergen der temaet handlet om når (hvilket klassetrinn) en burde forvente at elevene kunne timeplanen utenat, og at en derfor ikke trenger å ha den hengende synlig for elevene. Dette er jo en spennende og relevant diskusjon ettersom studentene hadde lagt merke til at denne formen for støtte i stor grad forsvinner jo høyere opp i klassetrinnene en kommer. Det å ha oversikt over timeplanen er noe mange elever med ADHD sliter med, og i stede for å spørre **når** en skal ta vekk timeplanen mener jeg det er på sin plass å spørre **hvorfor** en skal fjerne denne type støtte? Er det ikke slik at vi slutter å bruke støtte når vi ikke trenger den lengre, uavhengig om denne støtten er tilgjengelig eller ikke? Da jeg skulle lære meg å bake pizzabunn, var jeg i starten helt avhengig av å ha oppskriften ved siden av meg. Jeg benyttet meg av oppskriften til jeg kunne den utenat, og det hendte det første året at jeg tok den frem igjen hvis det var lenge siden sist jeg hadde bakt. I dag bruker jeg den ikke lengre, og dersom oppskriften plutselig skulle henge på kjøkkenet, hadde ikke dette medført at jeg begynte å bruke den igjen. Poenget med dette er at de elevene som ikke trenger hjelp til å huske timeplanen, neppe slutter å huske den utenat fordi planen henger på veggen. Det er på grunnlag av dette jeg mener det på sin plass å reise spørsmålet hvorfor en skal fjerne denne type kontekstuell støtte så lenge sannsynligheten er stor for at noen i klasserommet til enhver tid trenger denne formen for støtte, uavhengig om de har ADHD eller ikke. Den pedagogiske tilretteleggingen for elever med ADHD, bryter derfor på mange måter med Kunnskapsløftets ideal om at elevene selv skal styre og kontrollere egen læring.

Når jeg i kapitlet over har beskrevet ADHD og de problemene mange opplever, har jeg i stor grad tatt utgangspunkt i Barkley's teori. Det er viktig å understreke at Barkley's teori først og fremst bygger sin teori rundt det ADHD-feltet som har hovedfokus på hyperaktivitet. Han inkluderer i liten grad den ADHD varianten som vi kjenner som ADD (DSM IV) eller ADHD-I (ICD 10). Brown har på sin side fokusert mye på den uoppmerksomme ADHD-varianten som vi kaller for ADD. Mens Barkley i hovedvekt legger til grunn mangel på hemming som kjerneproblematikken i sin teori, hevder Brown at kjerneproblematikken er knyttet til oppmerksomhet (Bryhn 2009). Brown ser likevel på oppmerksomhet som en underordnet eksekutiv funksjon, og slik jeg ser det, er alle eventuelle varianter vi i dag opererer med, knyttet opp mot vansker i forhold til regulering, styring og kontroll. Jeg kommer derfor ikke til å skille mellom ulike undergrupper ADHD av flere årsaker. For det første er det ikke slik at en diagnostisering med en undergruppe av ADHD nødvendigvis gir en mye mer presis beskrivelse av personen. Jeg har i mitt arbeid som både lærer og rådgiver,

møtt elever med ADHD og ADD som jeg vil hevde har vært ganske så like i forhold til konsentrasjon, oppmerksomhet og atferdsregulering. Med andre ord har to elever med ulike diagnoser hatt forholdsvis lik funksjonsprofil på mange områder. Dette kan være et resultat av at noen utredere i større grad enn andre benytter seg av undergruppene. To elever med forholdsvis lik funksjonsprofil vil kunne komme til å få ulik diagnose ved å gå til to ulike utredere, mens de kanskje hadde fått samme diagnose dersom de hadde blitt utredet av en og samme person. For det andre er det viktig å understreke at pedagogiske tiltak i skolen, skal hvile på et overordnet mål om en inkluderende, likeverdig og tilpasset opplæring. For å lykkes med dette er det faktisk elevens fungering som bør være styrende for tilretteleggingen. En diagnose kan selvsagt være et hjelpemiddel i den forstand at den kan danne et utgangspunkt for tilretteleggingsarbeidet, men til syvende og sist må en ta stilling til hva eleven faktisk trenger av tiltak, og ikke hva diagnosen sier at eleven trenger. Et pedagogisk utgangspunkt for tilretteleggingsarbeidet som bygger på en forståelse av vansker knyttet opp mot eksekutive funksjonsvansker, vil danne et godt utgangspunkt for elever med ADHD og ADD.

Sist men ikke minst er kjernen i pedagogisk tilrettelegging ut i fra min vurdering, at de pedagogiske tiltakene som foreslås i forbindelse med ADHD problematikken, alltid bør være retningsgivende snarere enn oppskrifter. Min erfaring i forhold til tilrettelegging for denne elevgruppen er at det ofte er nyansene og detaljene som avgjør om en lykkes eller ikke. Disse detaljene er umulig å få på plass gjennom en oppskrift eller et 'standardisert' opplegg. Pedagogiske tiltak slik de blir presentert i denne oppgaven, vil derfor være ment som retningsgivende for refleksjon som igjen åpner for en bedre forståelse for problematikken. Denne forståelsen må igjen hvile på en pedagogisk plattform der tilpasset opplæring og likeverd ligger i bunn. Først da tror jeg det er mulig å oppnå en kompetanse og forståelse som muliggjør de tilpasningene på detaljnivå som eleven trenger på bakgrunn av sin ADHD, men først og fremst på bakgrunn av at han eller hun har individuelle behov som alle andre.

9.1 Nevropedagogikk - en tilnærming til tilpasset opplæring

Grovt sett kan vi si at hjernene våre er oppbygd og fungerer ganske likt. Likevel er vi som mennesker ganske ulike på mange områder. Vi er for eksempel ganske forskjellig når det kommer til temperament, hvor godt vi husker ting og hvordan vi lærer best. I dag snakkes det mye om hjernens plastisitet innenfor hjerneforskningen. Vi vet en del om at skadde hjerneceller ikke blir erstattet av nye celler, og skadde celler kan heller ikke bli 'friske' igjen.

Begrepet 'hjernens plastisitet' tar derfor utgangspunkt i spørsmålet om hvorvidt vi kan trene opp andre og friske områder til å utføre de funksjonene som normalt utføres av de områdene som er skadet. Vi vet i dag at svaret på dette spørsmålet avhenger av en rekke faktorer som omfang av skade, alder ved skade og lokalisering av skade. Noen ganger ser vi at overføring av funksjoner fra et område i hjernen ser ut til å skje uten at de går vesentlig på bekostning av andre funksjoner. Andre ganger kan overføringen av funksjoner fra et område i hjernen til et annet, gå på bekostning av funksjoner som normalt skulle vært ivaretatt av det hjerneområdet som overtar (Ellertsen & Gjærum 2002). Et viktig nevropedagogisk utgangspunkt er en erkjennelse av at man ved enkelte skader og dysfunksjoner, i liten grad forventer at andre områder i hjernen skal kunne overta funksjoner fra de områdene som er skadet. Som en metafor kan vi derfor si at "nevropedagogikk ikke forsøker å henge opp jakken på en knagg som ikke fungerer, i den tro at den kommer til å vokse ut igjen" (Freltofte 2005, s. 32). Et nevropedagogisk perspektiv foreslår alternativt å finne en annen måte å plassere jakken på. Når jeg i oppgaven beskriver et nevropedagogisk utgangspunkt for tilrettelegging for elever med ADHD, er det nettopp fordi vi ut i fra dagens kunnskap ikke regner at vi ved hjelp av trening kan få andre områder i hjernen til å overta kontroll og styringsfunksjonene som er plassert i de frontale områdene i hjernen. Når denne erkjennelsen ligger til grunn, vil kompensering for vansken være et viktig pedagogisk prinsipp, sammen med en styrking og videreutvikling av eleven ut i fra elevens sterke sider (Rønhovde 2004).

9.2 Pedagogiske grunnprinsipper – hjelp til styring og regulering av egen læring

Barn og unge med nedsatt evne til styring og regulering vil ha behov for at omgivelsene rundt barnet blir strukturert på en slik måte at alle situasjoner så langt det er mulig forløper på mest mulig lik måte fra gang til gang (Freltofte 2005). Det blir derfor viktig med god stabilitet og faste rutiner som et gjennomgående prinsipp for å gi eleven den nødvendige oversikt, forutsigbarhet og trygghet.

9.2.1 8 H'er

Det er viktig å tenke oversikten og forutsigbarheten inn i alle deler og nivåer av skolens virksomhet. Prinsippet bør derfor komme til uttrykk i årsplanen, halvårsplanen, månedsplanen, ukeplanen, lekseplanen, dagsplanen og timedisposisjoner. Videre bør prinsippet ligge til grunn når timeplanen legges, slik at både valg av lærere og valg av rom foretas ut i fra en

vurdering av elevens behov. Hilling (2007) foreslår å ta utgangspunkt i de 8 H'ene når en skal tilrettelegge for barn og unge med konsentrasjon og oppmerksomhetsvansker. De 8 H'ene står for: *hva vi skal, hvorfor, når (hvornår) vi skal gjøre det, hvor vi skal være, hvem vi skal være med, hvordan, hvor lenge, hva kommer etter på*. Jeg har i dag en ganske variert jobb som innebærer at jeg reiser en del. Jeg observerer, er i møter, veileder, holder kurs og deltar også på en del kurs og konferanser som en del av egen kompetanseutvikling. Når det eksempelvis står i min avtalebok at jeg skal til Stavanger en dag, er denne informasjonen alene ganske mangelfull. Det eneste jeg vet ut i fra de 8 H'ene, er hvor jeg skal. Jeg må også vite noe om hvorfor jeg skal reise, og hvor lenge jeg skal være vekke. Jeg trenger å vite om jeg skal på kurs eller om jeg skal på et skolebesøk. Skal jeg på et kurs, er det avgjørende å få vite om jeg skal høre på andre, eller om jeg skal holde kurset selv. Jeg må vite hvor jeg eventuelt skal holde kurset, og jeg må vite når kurset starter. I forhold til min egen forberedelse er det av stor betydning å vite om jeg skal snakke i en time, eller en hel dag. I tillegg vil jeg legge opp kurset med utgangspunkt i hvem jeg skal snakke til, og jeg må derfor vite om kurset er for foreldre, lærere, førskolelærere eller PPT.

Freltofte (2005) påpeker at elever uten problemer med kontroll og styring raskt danner seg både forventninger og oversikt over skolesituasjonen. Dette skaper en trygghet i forhold til hva som skal skje og hva som forventes av dem som elever. For elever med ADHD finnes det elever som hver dag **kun** vet at de skal på skolen, og det er på mange måter det samme utgangspunktet som om jeg kun visste at jeg skulle til Stavanger. De husker ikke hvordan timeplanen ser ut, og har derfor ikke med seg nødvendig utstyr i form av bøker, gymtøy, forkle og så videre. De vet ikke hva som forventes av dem i forhold til lekser, om de skal presentere noe, eller eventuelle andre ting de skulle ha gjort. De vet heller ikke hvem de skal være med, eller hvor de skal være i løpet av skoledagen. For en tid tilbake var jeg på en skole for å observere en gutt med ADHD. Han hadde store vansker med konsentrasjon og oppmerksomhet og satt stadig vekk i egne tanker. I første time fikk klasse beskjed om å slå opp i bøkene sine på side 118. Gutten jeg observerte, fikk ikke med seg denne beskjeden, men 'våknet' litt opp da alle elevene begynte å ta opp bøker fra sekkene sine. Gutten hadde ingen anelse om hvilket fag de hadde denne timen, og han prøvde derfor å se hvilke bøker de andre tok opp av sekkene sine. Dessverre hadde alle bokbind på bøkene, og han kunne derfor ikke få fatt i den informasjonen han var ute etter. Han gav ganske fort opp, og begynte å tegne i skriveboken. Etter 10 minutter begynte klassen å synge en sang, og ettersom de sang på

engelsk, skjønte gutten at det var engelsk de hadde i den timen. Han skyndte seg ned i sekken og tok opp engelskbøken, og bladde raskt i boken for å se om han kunne finne den sangen klassen holdt på med. Lærer hadde ikke skrevet opp sidetall på tavlen, og etter et minutt med leting gav gutten opp og fortsatte å tegne. Det fortsatte han med resten av timen. Etter å ha vært på besøk hos gutten flere ganger, kom det tydelig frem at denne episoden ikke var enestående. I flere timer for dagen, fem dager i uken, satt gutten og tegnet på grunn av at han ikke visste hvilket fag, hvilke bøker og hvor i bøkene han skulle være.

Hensikten med de 8 H'ene er å legge til rette for at eleven får den nødvendige oversikten, og denne oversikten kan gis visuelt med tekst eller bilde, eller verbalt avhengig av elevens sterke sider og funksjonsnivå (Hilling 2007). Som tidligere nevnt, er dette et viktig utgangspunkt som bør bygges inn i alle nivåer. Det betyr at mange elever med ADHD har behov for en spesielt tilrettelagt periodeplan som sier noe om tema, mål og arbeidsmåter, men det betyr også at noen har behov for denne type støtte ned på dagsnivå og timenivå. En god dagsplan kan derfor være avgjørende for hvordan skoledagen arter seg for mange. Det kan være behov for å gjennomgå en timedisposisjon i starten av timen, der en gjennomgår tema, mål, aktiviteter og tidsbruk på de ulike aktivitetene. Det er viktig å være klar over at avvik fra dagsplaner og timedisposisjoner ofte kan by på problemer for eleven. Den fleksibiliteten som de fleste elevene har i forhold til endringer, er noe mange elever med ADHD sliter med. Det er selvsagt umulig å unngå at det skal forekommer endringer i planene, og det er heller ikke mulig å forutse alle disse endringene. Et viktig prinsipp er likevel bare å endre på en ting av gangen i den grad dette er mulig (Rønhovde 2004). Når for eksempel en vikar kommer inn i klassen og foreslår at de skal gå på rommet ved siden av for å se på film, er det plutselig gjort tre endringer i forhold til lærerbytte, endring av aktivitet og ny plassering. Disse endringene takles ofte dårlig av elever med ADHD, og det er derfor ikke uvanlig at det oppstår problemer i situasjoner der en gjør noe utenom det vanlige. Kinobesøk, teaterbesøk, museumsbesøk, juleverksted, avslutninger og skolekonserter kan derfor være kritiske situasjoner ettersom prinsippet om de 8 H'ene i liten grad blir ivaretatt i disse situasjonene. Mange elever med ADHD blir derfor til stadighet beskyldt for å sabotere disse aktivitetene som skal være så 'kjempe og hyggelige for elevene'. Det er viktig å bruke tid til å gjennomgå alternative aktiviteter, og lage gode rutiner for hvordan eleven skal informeres om endringer i planen og hvorfor disse endringene må gjøres.

Gode rutiner for oppstart av dagen og timen, er også grunnleggende prinsipp innenfor klasseledelse, samtidig som de skaper trygge rammer og forventninger for elevene. Slik jeg ser det, kan de 8 H'ene sees på som et godt eksempel på tiltak som er bra for alle, men som kan være nødvendig for elever med ADHD.

9.2.2 Sekvensering, fremheving og avgrensning

Både dagsplan og timedisposisjon har i tillegg til å gi god oversikt, som funksjon å sekvensere eller dele opp helheten i mindre deler. Denne formen for sekvensering kan også for mange være viktig når en gir oppgaver. De fleste oppgavene vi gir til elever, består av en rekke deloppgaver. Det er slett ikke uvanlig at elevene møter åpne oppgaver av typen ”finn ut, og skriv om Henrik Wergeland”. Freltofte (2005) sier at vanlige elever raskt skaffer seg nødvendig oversikt og erfaring, og vil derfor etter kort tid ha klart for seg hva læreren forventer at de skal gjøre i de ulike oppgavesituasjonene. Denne formen for situasjonsbestemt erfaring, kan kalles ‘script’. I prinsippet er det uendelig mye som kan sies om Wergeland, men etter å ha utført denne type oppgaver en gang eller to, danner vi oss script som sier noe om hva som er relevant å ta med. I tillegg består denne oppgaven av å velge hvor en skal hente informasjon, samle nødvendig informasjon, gjøre utvalg, bearbeide og omskrive til en valgt eller på forhold gitt presentasjonsform. Scriptene våre har derfor en viktig funksjon i å fortelle oss hvilken ende vi skal starte. Mange elever med ADHD mangler de nødvendige scriptene, og det kan derfor være nødvendig å instruere hvordan vi forventer at de skal løse denne type oppgaver (Freltofte 2005). Å lage instruksjoner som både sekvenserer og hjelper eleven å avgrense, kan derfor være til god hjelp. I en startfase er det viktig at denne formen for instruksjoner beskriver de ulike aktivitetene detaljert og punktvis (Ibid). Senere kan det være en god ide å samle mer generelle instruksjoner i en instruksjonsbok som eleven kan få trening i å bruke i møte med større og mer sammensatte oppgaver.

Når scriptene mangler, og den nødvendige forkunnskapen ikke blir aktivert, kan det også for mange elever med ADHD være problematisk å få fatt i det viktigste i en tekst. I dag finnes det en rekke tekniske hjelpemidler for å lette arbeidet med å tilrettelegge tekster. Ved hjelp av skannepenner og bokskannere kan en lett bearbeide en tekst på datamaskinen slik at den blir bedre tilpasset eleven. Når teksten først er kommet inn på datamaskinen, kan en endre skriftstørrelse, typer, farger og kursivere eller fete ut viktige ord, uttrykk, navn, årstall eller

kortere avsnitt. Gjennom bearbeiding av teksten kan en også fjerne uvesentlig tekst og bilder, og støtte opp med bilder som knytter tekstens innhold opp mot elevens egne erfaringer.

Når en har vansker med tidsbegrep og tidsplanlegging, kan mange oppgaver og lærebøker føles som uoverkommelige (Rønhovde 2004). I stedet for å gi eleven en matematikkbok på 250 sider, kan det være en god ide å kopiere boken opp i mindre deler. For noen elever kan det være best å forholde seg til ett og ett ark slik at de allerede fra starten av ser en ende på arbeidet. For andre elever kan det være motiverende å binde inn ark til en liten bok som eleven i løpet av en uke kan jobbe seg igjennom. Det samme gjelder for bøker eleven skal lese. Også her kan det kopieres opp sider som igjen kan bindes inn slik at eleven får en bok han eller hun kan lese og bli ferdig med på kort tid. Hovedprinsippet er at eleven fra starten av må se enden og føle arbeidet som overkommelig. Ukelekser kan derfor være vanskelig for mange med ADHD, og mange skoler kjører i tillegg arbeidsplaner over flere uker. For det første krever det en planlegging der en fordeler arbeidet ut over alle dagene. Svak evne til å beregne hvor lang tid ting tar, fører til at en del elever med ADHD planlegger å gjøre det meste de siste dagene. Et annet problem med ukelekser er nettopp at den totale leksemengden føles uoverkommelig. Eleven har derfor ingen motivasjon i forhold til leksene og har derfor store vansker med å komme i gang. Dagslekser vil derfor være et bedre alternativ for mange elever med ADHD, og det kan også være nødvendig å senke leksemengden slik at eleven ser enden på leksearbeidet. Når mange skoler benytter seg av arbeidsplaner, blir det viktig å hjelpe eleven til å fordele arbeidet ut over dager, slik at eleven gjerne i praksis får dagslekser. For at eleven likevel skal få trening i styre og regulere eget læringsarbeid, kan en gi en liten lekse som eleven selv velger når han vil gjennomføre. Nærhet mellom når oppgaven blir gitt, når den skal utføres og når den skal leveres kan derfor være en god huskeregel (ibid).

Når det gjelder hukommelse, skiller vi ofte mellom det å gjenkjenne og det å gjenkalle (Ringsmose, Tromborg et al. 2000). For å forstå skillet mellom de to formene, kan det være nyttig å tenke seg kunnskapsspillene 'Geni' og 'Vil du bli millionær'. I begge spillene er spørsmålene av type "hva heter hovedstaden i Australia?". For å lykkes i genispillet er en avhengig av god gjenkalling da en ikke har alternativer eller annen form for støtte. Mange har sikkert opplevde å spille denne formen for kunnskapsspill og følt at de har svaret 'på tungen'. Du kan eksempelvis huske at Sydney ikke er det riktige svaret, og at hovedstaden begynner på C uten å komme frem til svaret. I 'Vil du bli millionær' får du derimot 4 alternativer. Å vite at Sydney ikke er hovedstaden, og at hovedstaden begynner på C, gjør til at du raskt kjenner

igjen det rette alternativet. Denne formen for kunnskapspill baserer seg derfor i større grad på gjenkjenning. De eksekutive funksjonene omfatter arbeidshukommelsen som er avgjørende i forhold til både lagring og fremhenting av kunnskap og erfaringer. Vansker i forhold til dette medfører at mange med ADHD får problemer med gjenkalling. Det kan derfor være til stor hjelp for mange elever at de får vist sine kunnskaper gjennom flervalgsoppgave eller det vi kaller for 'multiple choice'.

Weinstein et al (2000) påpeker at de dyktige strategiske elevene er flinke til å hente frem de nødvendige forkunnskapene som er viktig for å løse en oppgave. Dette kan for eksempel være å hente frem kunnskap om hva en gitt oppgavetype forventer av løsningsform innenfor det aktuelle faget, eller hente frem erfaringer fra tidligere oppgaver en har gjort innenfor dette faget og velge ut noen løsningsstrategier som er effektive for denne oppgaven. Når mange elever med ADHD har vansker i forhold til gjenkalling, vil dette også gjøre seg gjeldende når eleven skal gjenkalle prosedyrer og strategier på hvordan en skal løse ulike oppgaver. Det kan være avgjørende for elevers egenaktivitet i timene å få hyppige små tips om hvordan de skal angripe en oppgave. Små tips som "husker du hvordan vi gjorde det når vi skulle regne ut kiloprisen for epler?", vil for mange elever være nok støtte til å gjenkalle nødvendig forkunnskap og prosedyre. Når elever leser fagbøker, er det også avgjørende for utbyttet at de henter frem relevant forkunnskap for å kunne lagre det de leser på en funksjonell måte. Det kan derfor være til stor hjelp å skrive ned en del stikkord til eleven i forhold til hvilken sammenheng det de leser er relevant for. I tillegg kan stikkord eller fremheving av det viktigste og mest sentrale i teksten være til stor hjelp for å fremme konsentrasjon, ettersom elevene vil gjenkjenne dette i teksten.

9.2.3 Fjerne uønsket stimuli

Barkley (2001) anser interferens problematikken som en av hovedvanskene for ADHD, og interferens handler om ikke å bli forstyrret av uvesentlige ting i planlegging og utførelsesfasen. Når vi sitter i lunsjrommet eller på kafé, foregår det som oftest mange samtaler på de ulike bordene, og det kan også foregå flere samtaler rundt samme bord. Den fokuserte oppmerksomheten gjør oss i stand til å 'stenge ute' andre samtaler slik at vi kan konsentrere oss om den vi selv deltar i. Likevel opplever de fleste av oss innimellom å bli avledet av en annen samtale. Det kan være at du hører ditt eget navn eller et annet ord som av en eller annen grunn fanger din interesse. Plutselig hører du denne samtalen klart og tydelig,

mens du faller ut av den samtalen du opprinnelig satt i. Likevel klarer de fleste av oss å koble oss tilbake til den opprinnelige samtalen etter kort tid, og fremdeles henge med i denne. Mange barn med ADHD lar seg lett avlede av stimuli i alle sansekanalene, og de har i tillegg store vansker med å koble seg på igjen der de skal være. Et viktig tiltak for mange blir derfor å fjerne forstyrrende stimuli fra lærings situasjonen. For noen elever kan det være forstyrrende å sitte ved vinduet da de reagerer på enhver bevegelse utenfor. Det kan være biler som kjører forbi, folk i skolegården eller bevegelser i trærne. Plassering i klasserommet kan derfor være viktig å ha tenkt godt igjennom. For noen passer det best å sitte bakerst da de har nødvendig oversikt over alt som skjer i klassen. Andre opplever dette som forstyrrende og er best konsentrert når de sitter helt foran. En del har også behov for skjerming med skillevegger, eller skjerming i form av å gå på et grupperom. Noen klasserom er overutstyrt med plakater, veggaviser, bokstaver og tall, og for elever som lett lar seg avlede, kan en med fordel prøve å ha en så minimalistisk stil som mulig. Auditivt kan også mange blir påvirket av summing i vifteanlegg, lyden av en blyant som spisses, eller at noen blar i en bok. Enkelte har derfor utbytte av å sitte med MP3- spiller på under enkelte læringsaktiviteter for å stenge ute en del lyder. Det er viktig å være klar over at sensibiliteten overfor både visuelle inntrykk, lukter, lyder, klær som klør og indre avledning faktisk er en del av problematikken og at dette i stor grad stjeler oppmerksomhet og konsentrasjon. Når personer uten ADHD kjenner at de er sultne, tørst, trist eller glad, er de i større grad i stand til å undertrykke disse følelsene for en kortere periode slik at de kan få fullføre det de holder på med. For mange med ADHD blir denne undertrykkingen vanskelig, og det blir nærmest umulig å tenke på andre ting.

9.2.4 Rutiner for oversikt og orden

Inkludering handler om å fjerne hinder for læring og deltakelse (Booth, Ainscow et al. 2001). Elevens manglende evne til oversikt og orden kan lett bli et slikt hinder. Elever med ADHD kan ofte profitere på å ha ett klasserom å forholde seg til, der alle elevene har sin faste plass. Dette lar seg ikke alltid gjøre, men jo færre klasserom eleven trenger å forholde seg til, jo bedre er det. I de klasserommene eleven skal oppholde seg i, bør det i tillegg jobbes for at alle løse ting har sin faste plass. Mange elever med ADHD trenger hjelp til å holde orden på sin egen pult (Rønhovde 2004). De har ofte fremme alle bøkene samtidig og ofte er kalkulator, linjal passer, gradskive og tre blyantspissere fremme til en hver tid. Når pulten er full av ulike ting, kan det være vanskelig å holde rett fokus. Eleven trenger derfor hjelp til bare å ha fremme det han eller hun skal ha fremme. Det bør derfor lages gode rutiner for at klassen får

tid til å avslutte og rydde før timen er over. Dersom eleven likevel har en kaotisk pult, må det lages rutiner der lærer eller assistent hjelper til med dette. Det er viktig at elevens leksesituasjon også er preget av orden og struktur, og det kan være greit å ha en åpen kontakt med hjemmet om hva som ser ut til å være et godt fysisk læringsmiljø.

Organiseringsvansker er et stort problem for mange med ADHD (Rønhovde 2004). Dette medfører at mange elever glemmer å ta med seg ting hjemmefra som de trenger på skolen, og visa versa. Elevene kan glemme å ta hjem bøkene de har lekse i, og de kan glemme å ta leksene med seg på skolen. De kan ha vansker med å huske tøy til kroppsøving, svømming og forkle til mat og helse timene. Det meste av dette kan løses med ekle grep. For mange er det til stor hjelp både for eleven og foresatte, at eleven har dobbelt sett med bøker. Et sett ligger alltid på skolen, mens de har et sett hjemme. Mye av leksene kan enten gjøres på data og sendes til skolen, eller at hjemmet skanner leksene inn på data for så å bli sendt til skolen. Eleven kan ha tøy til både svømming og kroppsøving liggende på skolen. De fleste skoler har en vaskemaskin, og eleven kan selv vaske klærne dersom dette skulle være et praktisk problem. Et gjennomgående problem for mange med ADHD er vansker med å holde orden på løse ark, og det er ikke uvanlig at løse ark blir liggende på bunnen av sekken i lang tid. En mann i slutten av 30 årene fortalte at leiligheten hans var full av løse ark. Han husket ikke hvor eller til hvilket tema de ulike arkene tilhørte, og det var derfor ingen system i arkene. Han tenkte likevel at det som stod på arket måtte være viktig, ettersom han hadde fått et ark om dette. Når han så stod med et 'viktig' ark i hånden, og ikke husket hvorfor og i hvilken forbindelse det var viktig, ble dette et stort stressmoment for mannen. Siden han ikke husket i hvilken forbindelse det var viktig, kunne han heller aldri vite når han fikk bruk for arket. Av den grunn følte han aldri at han kunne kaste noen ark. Etter hvert som årene gikk, ble det derfor bare mer og mer ark.

Nedsatt arbeidshukommelsen og nedsatt evne til inhibisjon, gjør det vanskelig for elever med ADHD å ta i mot mange beskjeder på en gang. For det første er det med nedsatt arbeidshukommelse vanskelig å holde all informasjonen lenge noe til alt er utført. I tillegg er det en sjanse for at eleven av en eller annen grunn er blitt avledet før alt er utført. Et viktig prinsipp er derfor kun å gi en beskjed om gangen. Det er ikke uvanlig at vi lærere gir 'en beskjed' som i utgangspunktet består av mange beskjeder. Et eksempel kan være at "elevene skal gå ned til gymsalen, der de skal vente på en annen lærer. Gutten skal deretter bli med denne læreren til svømmehallen, mens jentene skal gå ned til helsesøster for å ta en vaksine".

Denne ene beskjeden består i praksis av minst 5 ulike instruksjoner, og sjansen er stor for at elever med ADHD kun husker en eller to av disse instruksjonene. Det er helle ingen garanti for at eleven husker beskjeden i riktig rekkefølge. Gode rutiner for hvordan informasjon skal flyte mellom skole og hjem, er derfor viktig. Det vil være lite gunstig om eleven skal stå ansvarlig for denne informasjonsflyten. Ved siden av at eleven bør få øve seg i å formidle informasjon mellom skole og hjem, bør det opprettes regelmessig kontakt på e-post eller telefon slik at alle prøver, innleveringsfrister, informasjon om ekskursjoner og fravær kommer frem uten at elevens organiseringsvansker skal påvirke denne informasjonsflyten.

9.2.5 Motivasjon og konsentrasjon

Evnen til å regulere motivasjon og konsentrasjon blir innenfor selvregulert læring fremhevet som meget sentralt (Pintrich 2000). Når elever har nedsatt evne til denne type regulering, blir det viktig at skoledagen, timene, og de ulike oppgavene organiseres på en slik måte at de både tar høyde for denne problematikken, og samtidig tar sikte på å fremme elevens motivasjon og konsentrasjon. Pintrich (2000) benytter seg som tidligere nevnt av termostatmetaforen for å illustrere viktigheten av et klart mål i læringsarbeidet. Det er derfor viktig at en er tydelig på hva målet er og hvorfor vi skal gjøre den bestemte læringsaktiviteten. De dyktige elevene innefor selvregulering viser stor evne til å sette seg læringsmål, og ikke minst å bryte ned langsiktige læringsmål til delmål. I tillegg er de dyktige i forhold til å generere indre motivasjon og konsentrasjon overfor oppgaver som i utgangspunktet ikke er lystbetonte. De jakter på mening, og knytter viktigheten av å lykkes i situasjonen her og nå og i mot fremtidige mål. Dette vil elever med ADHD ha store vansker med, og det er derfor en stor utfordring i den grad det lar seg gjøre, å knytte mest mulig av det som skjer på skolen opp mot elevens interesser og erfaringer, noe som innebærer at en til tider blir tvunget til å løsrive seg fra lærebøkene. En lærebok er bare forlagetets forslag på hvordan en kan nå de ulike kompetansemålene, og det er på ingen måte den eneste veien til målene.

Jeg har tidligere vært inne på at det bør være nærhet mellom når oppgaven gis, og når oppgaven skal gjøres. Nærhet i tid er et viktig prinsipp på de fleste områdene, ettersom elever med ADHD ofte har vansker med arbeidshukommelsen. Arbeidshukommelsen kan som sagt beskrives som et holderedskap (Barkley 2001). Det handler om evnen til å forlenge en opplevelse lenge nok som en indre representasjon, til at en får tid til å analysere og lagre den i langtidsminet (Rønhovde 2004). Vansker med arbeidshukommelsen medfører at en har

vansker med å holde lenge på en opplevelse. Dette innebærer at eleven får vansker med å knytte 'ros og ris' til en utført handling dersom denne tilbakemeldingen kommer for lang tid i etterkant av handlingen. Eleven vil altså få vansker med læring på bakgrunn av ros og ris dersom prinsippet om nærhet i tid ikke overholdes. Det er blant annet gjort undersøkelser i forhold til hva personer med ADHD velger i forhold til en liten belønning i dag eller en stor belønning et stykke frem i tid. Resultatet slår fast at personer med ADHD i større grad enn andre velger den lille belønningen samme dag (Øgrim, Strand et al. 2009). Dette innebærer at en fremtidig belønning i form av at "dette er viktig for eleven når han kommer på videregående", ikke vil ha en god effekt på elever med ADHD. Når eleven skal utføre oppgaver som ikke er lystbetonte, kan det derfor være nødvendig med en form for ytre belønning eller tilbakemelding som opptrer mer eller mindre umiddelbart etter oppgaven er utført. Noen lærere stiller seg kritisk til belønningssystem og ytre belønning. Det er viktig å understreke at mye av denne belønningen i stor grad handler om å sørge for at eleven med ADHD ofte opplever å få en tilbakemelding. Dette innebærer at belønning ikke trenger å være en materiell ting, men kan vel så godt være et klapp på skulderen, et blink med øye, eller en tommel opp. Mye av denne belønningen og hyppige tilbakemeldinger kan med andre ord gis gjennom den daglige relasjonsbyggingen i klasserommet. Det handler med andre ord om en bevissthet om at elever med ADHD i større grad enn en del andre er avhengig av denne formen for kontakt. En viktig utfordring i forhold til dette er å hjelpe elevene til å bryte ned store mål til mindre delmål, slik at veien frem til 'belønningen' blir mindre.

En del elever med ADHD har behov for hyppige pauser. Som et alternativ til pauser, kan en i størst mulig grad legge opp dagen på en slik måte at eleven får pauser fra et arbeid ved å gjøre en annen aktivitet. For de mest hyperaktive og urolige kan det være lurt å gi eleven fast oppgaver der eleven får beveget kroppen. Det kan være å hente melk, gå ut med buss, hente ark til skriveren eller lignende. For at dette skal være forutsigbart, bør denne formen for aktiviteter være faste arbeidsoppgaver for eleven som han eller hun utfører daglig på et fast tidspunkt. Mens hyppig bytte for noen bør være veksling mellom fysisk aktivitet og stillesitting, klarer andre seg godt med å veksle mellom arbeidsformer. Dette kan være å lese i 10 minutter, deretter jobbe med oppgaver, for så å diskutere det en har lest med andre. Timer der en eller to arbeidsformer varer over lengre tid, vil derfor i prinsippet være krevende for mange elever med ADHD. Det vil likevel være lettere å holde på med en arbeidsform over tid dersom temaet interesserer eleven. Et viktig prinsipp er at aktivitetsbytte bør komme før

eleven ikke orker mer. Dette er viktig i forhold til elevens mestringsopplevelse, og det er viktig at ikke alle aktiviteter avsluttes med en negativ opplevelse. En viktig grunn til heller å legge opp til andre aktiviteter enn å gi elevene pauser, er at pauser i seg selv kan være en kritisk fase for mange med ADHD. Det kan være lurt å fylle de fleste pauser med et innhold.

9.2.6 Sosial fungering

Mange elever med ADHD opplever friminutt og pauser som krevende. Min erfaring er også at lærere ofte beskriver disse situasjonene som konfliktfylte. De beskriver konflikter ved inn og utmarsj av klassen, i friminuttet, under spisingen og i klassens time. Det som ofte kjennetegner disse situasjonene er at de er ustrukturerte og at eleven mangler den nødvendige oversikt (Rønhovde 2004). Et viktig pedagogisk prinsipp vil være å finne en strukturert aktivitet personen kan drive med i de mest kritiske fasene (Freltofte 2005). En gjennomgang av elevens skoletilbud med tanke på å få en oversikt over hvor og når eleven opplever slike situasjoner, vil derfor være et viktig område å kartlegge. Det er viktig å merke seg at barn med ADHD sjelden har mange venner, og enda sjeldnere mange nære venner (Rønhovde 2004). Med utgangspunkt i at skolen også har et ansvar for tilpasset opplæring innenfor sosial utvikling, har skolen derfor et stort ansvar for å legge til rette for at elever med ADHD lykkes i lek og samhandling med andre. Det er derfor viktig å vurdere i hvilken grad det er mulig å danne aktiviteter rundt barnets interesser og fredigheter. Noen skoler har lyktes med å strukturere spisetid med å innføre quiz, mens andre ser film eller hører på lydbok. Poenget er at en spisetid uten innhold ofte er vanskeligere enn spisetid med et fast innhold. Den frie leken kjennetegnes ofte av manglende struktur, der leken i tillegg endrer seg underveis. For mange elever med ADHD vil det derfor være lettere å forholde seg til sine medelever gjennom styrt lek. Voksenstyrt lek også i friminuttene der en gjerne tar utgangspunkt i elevens sterke sider, vil derfor være til stor hjelp for elever med ADHD.

Ordtaket ”Jo flere vi er sammen, jo gladere vi blir”, er i beste fall en sannhet med modifikasjoner for de fleste av oss. Det som er sikkert, er jo flere folk, jo mer er det å holde oversikt over. Jeg var nylig på en skole for å observere en gutt med konsentrasjon og oppmerksomhetsvansker. Da jeg kom på skolen, ble jeg fortalt at gutten bare for få dager siden hadde hatt en alvorlig utagering mot en medelev. Skolen var både skuffet og overrasket over dette, ettersom de nylig hadde hatt en samtale med klassen om hvor viktig det var å være inkluderende og grei med denne gutten. Klassen hadde virkelig tatt dette på alvor, og i dagene

etter hadde alle samlet seg om gutten og tatt han med på ulike aktiviteter. Med bakgrunn i min kjennskap til gutten, vurderte jeg uttaggeringen som et uttrykk for at gutten var havnet i en sosial situasjon som ble for krevende for ham. Selv om intensjonen om å være inkluderende var god, virket det kanskje mot sin hensikt når alle var inkluderende på en gang. Økt sosial deltakelse kan derfor heller være oftere med få, framfor med alle hele tiden. Når nettopp oversikt og kontroll er et av kjerneproblemene for barn med ADHD, blir det viktig å vurdere hvor mange personer eleven klarer å forholde seg til i de ulike situasjonene.

Mens barneskolen ofte er preget av lek og samvær gjennom konkrete aktiviteter, preges ofte ungdomsskolen mer av å 'være sammen for å være sammen'. Elevene står i gangene, eller går rundt på skoleplassen og prater. Denne formen for samhandling stiller større krav til det vi kaller for småsnakk eller 'smalltalk'. 'Smalltalk' handler om å skape kontakt og det kan handle om vær og vind, alt og ingenting. Det kan handle om fritidsinteresse, film, musikk eller det motsatte kjønn. Det er likevel noen regler for denne type kommunikasjon. Man skal være en god lytter, være interessert og stille oppfølgingsspørsmål. En skal heller ikke utlevere seg selv for mye, og heller ikke ha for sterke meninger. Denne formen for småsnakk kan på mange måter minne om den frie leken i den forstand at den endrer seg underveis. Dette krever en fleksibel oppmerksomhet og evne til å vurdere når et tema er ferdig snakket, og det er på tide å finne et nytt tema. En kan begynne friminuttet med å snakke om et spill, for så å snakke om en kommende fest på slutten av friminuttet. Det er med andre ord en rekke vurderinger og regler en skal forholde seg til. For mange med ADHD er denne formen for småsnakk meget krevende. Det er som regel lettere å være sammen om noe, enn bare å være sammen. Det kan derfor være behov for at skolen tilrettelegger en aktivitet som elevene kan være sammen om, dersom en elev ikke mestrer dette samspillet. Dette kan til tider være krevende ettersom en på mange måter går inn og endrer en del av kulturen på ungdomstrinnet. Enkelte skoler har gått til anskaffelse av spillmaskiner slik at aktiviteten elevene samles om også er populær i ungdomsmiljøet. Selv om det også foregår masse 'smalltalk' når elevene spiller, har aktiviteten likevel et samlende fokus som en alltid kan falle tilbake til.

9.2.7 Kartlegging

Tilpasset opplæring krever kartlegging av elevens læringsforutsetninger (Strandkleiv & Lindbäck 2005). Det er derfor viktig at tiltakene som settes inn overfor elever med ADHD, kommer i etterkant og som et resultat av en grundig kartlegging av elevens sterke og svake

sider (Øgrim, Strand et al. 2009). Strandkleiv og Lindbäck (2005) skiller mellom indre og ytre læringsforutsetninger og definerer elevens læringsforutsetning som:

Læreforutsetningene til eleven er summen av de faktorene som setter han i stand til å tilegne seg nye, og vedlikeholde gamle kunnskaper og ferdigheter på skolen. Læreforutsetningene er en kombinasjon av indre forutsetninger hos eleven og ytre forutsetninger i det læringsmiljøet eleven inngår i. Disse forutsetningene er blant annet intelligens, språkferdigheter, motivasjon, kunnskaper, ferdigheter, strategier, interesser, sosial kompetanse, sosioøkonomisk bakgrunn og samarbeid mellom skole og hjem. Læreforutsetningene til eleven er ikke statiske, men påvirkes av læring, opplæring og endringer i miljøet, og er derfor under kontinuerlig endring (s.144).

Selv om det neppe er verken ønskelig eller etisk forsvarlig å drive systematisk kartlegging av intelligensnivået hos alle norske elever, driver mange skoler i dag med systematisk kartlegging av både læringsstil, lesing, skriving og matematikk. Denne formen for kartlegging er etter min vurdering avgjørende for å lykkes i å tilrettelegge undervisning som både fremmer elevens motivasjon og der eleven opplever mestring. I tillegg til den standardiserte kartleggingen vil det være viktig med en dynamisk kartlegging. Dynamisk kartlegging vurderer i mindre grad elevens faglige nivå, men søker å avdekke de prosessene som ligger bak elevens problemløsning (Strandkleiv & Lindbäck 2005). En slik kartlegging vil være viktig i forhold til å kunne veilede og videreutvikle strategier. Det handler om å sette seg inn i hvordan eleven tenker i sitt læringsarbeid. Håstein og Werner (2003) bruker som tidligere nevnt begrepet ”iaktakelse som en samlebetegnelse for den virksomheten som har til hensikt å framskaffe informasjon om elevens læring”(s. 175). Definisjonen av iaktakelse understreker viktigheten av den mer uformelle og ustrukturerte kartleggingen som bør foregå som en del av det naturlige samspillet mellom lærer og elevene. Som jeg tidligere har nevnt, har den inkluderende skole som mål å ha rom for alle og blick for den enkelte, og blick for den enkelte er et sentralt moment i forhold til begrepet ‘iaktakelse’. Jeg har også tidligere poengtert at opplevelsen av å bli sett, handler om i hvilken grad den voksne lykkes i å formidle til eleven at han eller hun verdsetter barnets interesser, oppfatninger, erfaringer og verdier. Lærerens relasjonskompetanse blir derfor avgjørende i forhold til både den dynamiske kartleggingen og den mer uformelle og ustrukturerte informasjonsinnhenting. Håstein og Werner (2003) understreker at iaktakelsen må bygge på et grunnsyn preget av respekt, åpenhet og nysgjerrighet overfor eleven. Elevsamtalen vil være et viktig redskap i en ellers så travel hverdag, der lærere til stadighet går med dårlig samvittighet og en følelse av at de skulle hatt bedre tid til hver enkelt elev. Av erfaring har jeg opplevde at en formell

elevsamtale der elev og lærer sitter på hver sin side av en bord, ofte kan oppleves som krevende og vanskelig for elever med ADHD. En såkalt 'walk and talk' kan for mange være en metode som både virker løsere og mindre krevende i den forstand at kravet om å sitte stille forsvinner. Det handler rett og slett om å samtale mens en går seg en tur, men også her er det viktig å ta utgangspunkt i elevens interesse og forutsetningen. 'Walk and talk' kan derfor like greit gjøres mens lærer og elev sparker fotball eller strikker.

9.2.8 Utvikling av læringsstrategier

Jeg har tidligere i oppgaven vist til en definisjon av læringsstrategier fra St. meld 30 (2003-2004) der det kommer tydelig frem at læringsstrategier handler om mye mer en å kunne et bredt utvalg av arbeidsmåter og fremgangsmåter. I lys av at jeg har beskrevet selvregulering som en av hovedvanskene med ADHD, trengs det en presisering i forhold til hva jeg legger i begrepet læringsstrategier, og hvorfor jeg mener dette er viktig for elever med ADHD. Jeg har mange ganger hørt at elever med ADHD må lære seg noen strategier når de blir sint. En av de strategiene som ofte nevnes i den forbindelse, er å 'telle til ti'. Jeg vil bare delvis støtte meg til dette, da jeg samtidig av ulike grunner stiller meg kritisk til denne formen for strategiinnlæring. Selv om tanken selvsagt virker fornuftig, er det slik jeg ser det, et problem på bakgrunn av at inhibisjonsvansken nettopp gjør det vanskelig å komme på at en skal ta i bruk en slik strategi. I tillegg medfører inhibisjonsproblematikken vansker med å stoppe opp den allerede påbegynte handlingen som kanskje ikke er spesielt hensiktsmessig. En voksen mann med ADHD beskrev nylig dette i en diskusjon om læringsstrategier. Selv om han hadde fått god opplæring i mange ulike strategier, var hans største problem at han sjelden kom på å ta disse i bruk før oppgaven var ferdig. Det er viktig å understreke at jeg på ingen måte mener at personer med ADHD ikke har et utviklingspotensial på dette området. Det jeg mener er at personer med ADHD fort vil få en mindre fremgang enn forventet, fordi denne 'telle til ti' strategien krever at personen evner å skape et opphold i den påbegynte handlingen gjennom inhibisjon. Dette innebærer at en i liten grad kan forvente at personen behersker strategien, selv om den er 'lært' eller beskrevet for eleven. Dersom en skal ha effekt av denne type strategi, kreves det derfor hyppig trening med tett oppfølging. Dersom 'telle til ti' strategien skal bli en del av elevens repertoar, bør den derfor mer eller mindre overlæres og automatiseres. Likevel vet vi at mange med ADHD har vansker med å generalisere, og overlæring blir derfor tidkrevende og vanskelig ettersom en situasjon aldri er lik en annen. Å

trene på dette i 'fredstid' øker likevel sannsynligheten for at eleven skal kunne ta i bruk strategien i mer kritiske situasjoner.

Vi kommer derfor til det jeg mener er kjernen i strategiopplæring for personer med ADHD. Ettersom kjerneproblematikken ut i fra Barkleys (2001) teori er inhibisjon, medfører dette at personer med ADHD lettere kommer til det vi kaller for 'point of no return' eller ingen vei tilbake. Vel så viktig som å lære seg strategier for å komme seg ut av vanskelige situasjoner, mener jeg at det må jobbes med å lage strategier for ikke å havne i vanskelige situasjoner. Elster (1984) snakker om 'førforpliktelsesstrategier' eller 'selvforpliktelsesstrategier' og viser til historien om "Odyssevs og Sirenenes sang". Sirenene er vesener beskrevet i gresk mytologi som ved hjelp av sin vakre sang prøvde å lokke sjøfolk i land. Etter krigen i Troja skal Odyssevs ifølge legenden ha seilt forbi Sirene-klippene. Odyssevs skal ifølge legenden ha visst om dette, og bad derfor hele sitt mannskap ta voks i ørene for ikke å bli fortryllet av sangen. Selv var han nysgjerrig på sangen og beordret mannskapet til å binde ham fast til masten, slik at han selv kunne høre sirenene uten å bli rammet av deres magi. Poenget med historien er at Odyssevs var klar over at 'the point of no return' kom til å inntreffe i det han hørte sangen. Han lot seg derfor binde til masten i forkant, for å unngå å havne i en situasjon det ble vanskelig eller umulig å komme seg ut av. Hverdagen vår er fulle av denne type valg, og det er disse valgene eller strategiene vi kaller for førforpliktelsesstrategier (Elstad & Turmo 2006). Et klassisk eksempel på denne formen for førforpliktelsesstrategier, er å plassere vekkerklokken så langt vekke fra sengen at en må reise seg opp for å slå den av. Den strategiske plasseringen er derfor en bevisst handling, da en av erfaring vet at det er lett å sovne igjen dersom klokken er innenfor armlengdes rekkevidde. Mange av oss føler det tungt å komme seg opp av sofaen om ettermiddagen dersom en først har havnet der og TV'en står på. Selv om det føles tungt, kan vi likevel generere motivasjon og krefter til å komme oss opp igjen, enten for å gå på trening eller for å rydde i huset. For å lykkes med dette er vi avhengig av inhibisjon. Denne inhibisjonen opptrer gjerne på bakgrunn av en fornemmelse om at vi har sett på TV lenge, og at tiden begynner å bli knapp dersom en skal få tid til å gjøre andre planlagte gjøremål. Derfor motiverer vi oss for trening eller husarbeid gjennom å tenke langsiktig. Vi benytter oss av vår indre tale og forteller oss selv hvor godt det er i etterkant av treningen. Likevel vil mange oppleve denne type situasjoner som så tunge, at vi heller velger strategier som eksempelvis medfører at vi går på trening direkte etter arbeid. Når vansker med inhibisjon, tidsfornemmelse, indre tale, og motivasjon er kjennetegnene ved ADHD, er det

rimelig å tenke seg at det å komme seg ut av situasjoner der en lett blir 'fanget', kan oppleves ekstra krevende for. Fokus på strategier som hindrer at en kommer opp i vanskelige situasjoner blir derfor slik jeg kan vurderer det, enda viktigere for personer med ADHD. Det blir derfor en viktig jobb for skolen å analysere kritiske situasjoner slik at eleven kan jobbe med strategier eller rutiner som er i forkant. Dersom eleven har lett for å glemme tiden i friminuttene og kommer sent inn, kan det være en god ide å lære eleven å benytte klokke eller mobiltelefon med alarm. Alarmen kan ringe 2 minutter før det ringer inn i hvert friminutt slik at eleven blir 'vekket' fra leken. Dersom eleven har vansker med å få med seg alt han eller hun trenger på skolen, kan det være lurt at eleven innarbeider rutiner der eleven sammen med en voksen alltid pakker sekken kvelden i forveien. Hovedpoenget er at eleven må trene inn denne formen for strategier under veiledning, slik at strategiene til slutt blir automatiserte.

Mens St. meld 30 (2003-2004) legger vekt på strategisk læring, definerer Pettersen (2008, s. 73) læringsstrategier som "konkrete arbeidsmåter og fremgangsmåter personer velger å utføre for å bedre sin læring og forståelse". Som jeg tidligere har vært inne på, skiller Weinstein et. al (2000) mellom det hun kaller for 'deklarativ kunnskap', 'prosedural kunnskap' og 'situasjonsbasert kunnskap'. Med utgangspunkt i Barkley's (2001) teori er det klart at det først og fremst er den 'situasjonsbaserte kunnskapen' som blir den største utfordringen for elever med ADHD. Den 'situasjonsbaserte kunnskapen' handler om når en bør benytte seg av en bestemt strategi, og når en ikke bør benytte seg av en bestemt strategi. Det er først og fremst denne erfaringsbaserte vurderingen som kan være en utfordring. Når både våkenhet og oppmerksomhet er begrenset, er det viktig å jobbe effektivt den tiden barnet er på skolen. Dette innebærer blant annet at det blir viktig å lære barnet få, men gode strategier som kan effektivisere læringen, og disse strategiene bør også ta utgangspunkt i barnets sterke sider. Dersom barnet er visuelt sterk vil en repetisjonsstrategi som baserer seg på visualisering være et godt utgangspunkt. I tillegg vil et tankekart fungere godt som utgangspunkt for å få oversikt over et tema, og kan også benyttes som redskap for å knytte stoffet til andre tema. Strategiene må trenes på og automatiseres slik at det å bruke disse strategiene mer eller mindre blir en fast arbeidsmåte for eleven.

Når ADHD problematikken innenfor dette området først og fremst handler om å gjøre vurderinger og valg av fremgangsmåte, vil det være fruktbart å utarbeide mer universelle strategier eller prosedyrer. I tillegg fremhever Freltofte (2005) viktigheten av å lære elevene hvordan de skal gjøre en oppgave, snarere enn hva de skal gjøre. Dette kan eksempelvis være

en mal som eleven alltid følger når han skal gå i gang med et skriftlig arbeid, eller når han skal lese en fagtekst. Malen har først og fremst til hensikt å hjelpe eleven med å sekvensere og strukturere arbeidet som skal utføres. Gjennom å følge en slik mal vil eleven få noen naturlige stopp som gir en åpning for å vurdere sin egen prosess. Det er viktig at eleven får veiledning i bruk av slike maler der målet er at framgangsmåten blir automatisert. Som jeg tidligere har vært inne på, kan det være til god hjelp at eleven i samarbeid med lærer utarbeider en oppskriftsbok eller prosedyrebok. Flere fremhever derfor læringsstrategier som et viktig område for elever med ADHD, da de i stor grad kan sees på som hjelp til selvhjelp (Strand, Høigaard et al. 2009)

Som et viktig ledd i å hjelpe barnet i forhold til sosial utvikling, blir det også viktig å lære barnet noen strategier på dette området. Dette kan være å gi eleven noen tips i forhold til 'smalltalk', eller å øve på noen faste alderadekvate 'fraser' i forhold til å ta kontakt eller å avslutte en samtale. Å snakke med barnet på tomannshånd om musikk, moter, Tv og film, blir viktig i forhold til å styrke eleven i denne type kommunikasjon. Det kan også være nødvendig å jobbe med regler i lek og spill på tomannshånd, slik at barnet får ekstra trening på dette. Ettersom ADHD problematikken innebærer at elevene i mindre grad er i stand til å generalisere og lære av egne feil, tar ting ofte lang tid å innarbeide. Mens andre barn klarer seg med noen få beskjeder, kan barn med ADHD trenge 100 (Rønhovde 2004). Ting tar derfor tid. En av de aller viktigste tingene å jobbe med, er etter min vurdering å finne en eller to ting eleven er eller kan bli flink til. Med tanke på at barn med ADHD har lite venner, er det skolens oppgave å gripe fatt i elevens sterke sider, og fremheve dette for de andre elevene på en slik måte at elevens status i gruppen heves.

9.2.9 Plan B

Mange elever med ADHD har alternative opplegg eller en 'plan B', dersom ting skulle skjære seg. En 'plan B' er etter min vurdering sentralt å utarbeide for elever med ADHD. Det er likevel viktig at en alternativ plan er nøye utarbeidet, og at prinsippet for de 8 H'ene også her er et gjeldende prinsipp. Det er min erfaring at 'plan' B mange steder er en 'ad hock' løsning som innebærer at en assistent tar med seg eleven ut av klasserommet. Dette er problematisk av flere grunner. For det første er det ved denne type løsninger ukjent for eleven hva som skal skje når han blir trukket ut av gruppen. Elevens behov for oversikt og struktur blir derfor i liten grad ivaretatt. Som et resultat av dette kan en risikere at eleven blir enda mer utrygg, og i

verste fall kan det føre til en unødvendig eskalering av situasjonen. For det andre er det viktig at alle alternative opplegg er av en slik art og kvalitet at det også kan forsvares ut i fra læreplanen. Mange elever benytter denne formen for alternative opplegg flere ganger for dagen. Et alternativt opplegg som er basert på 'ad hock' løsninger, kan derfor sees på som tapt undervisningstid, og eleven mottar dermed ikke den undervisningen han eller hun har krav på. For det tredje er det viktig å poengtere at de alternative oppleggene aller helst bør tas i bruk før alt går galt. Det ideelle her vil være at eleven får tilbud om et alternativ like før han eller hun ikke mestrer den situasjonen de står i. Som tidligere nevnt, vil det vær lite oppbyggende for eleven dersom de først må misslykkes for å få tilbud om et mer tilrettelagt alternativ. Det er altså avgjørende å ligge i forkant av situasjonen når en elev har behov for denne type alternative opplegg (Rønhovde 2004).

Det er viktig å ta en kritisk gjennomgang i forhold til når og hvorfor et alternativt opplegg skal tas i bruk. Jeg har flere ganger sett elever som blir tatt ut mer som et resultat av en vane. Det må heller ikke være slik at det alternative opplegget står i veien for at den ordinære undervisningen forbedrer seg. Dersom eleven ikke mestrer å delta i klasserommet, kan dette like gjerne være et symptom på at fellesundervisningen er lite tilrettelagt. Å ta eleven ut hver gang han eller hun ikke mestrer, kan dermed forhindre at det som skjer i klasserommet blir mer tilpasset elevens behov.

9.2.10 Samarbeid og samkjøring

Det er mye å hente på å ha et tett og godt samarbeid med hjemmet (Rønhovde 2004). Hjemmet kjenner som oftest barnet meget godt og det er min erfaring at foreldre har god forståelse og innsikt i barnets sterke og svake sider. Når skolen har ansvar for både elevenes faglige og sosiale utvikling, vil skolen ha behov for den kunnskap foreldre har om egne barn for å gi en best mulig tilpasset opplæring (ibid). Det er stor sannsynlighet for at mye av det skolen opplever som vanskelig, også er noe hjemmet har eller har hatt erfaringer med. Å få tak i hjemmets erfaringer og strategier i forhold til hva som har fungert, vil være til stor nytte for skolen. Stort sett er det min erfaring at de fleste foreldre føler at de blir for lite lyttet til, og det å spørre etter hjemmets erfaringer vil trolig være noe de setter stor pris på. For å gjøre hverdagen enda mer forutsigbar for eleven, vil det derfor gjennom et slikt samarbeid være mulig å utarbeide noen regler som er gjeldene både i hjemmet og på skolen.

Min erfaring er at foreldre med ADHD-barn ofte får mer negative henvendelser fra skolen enn andre foreldre. En mor til en gutt med ADHD fortalte om hvordan det knøt seg i magen hennes hver gang telefonen ringte i frykt for at det var skolen som tok kontakt for å formidle et negativt budskap. For å få til et godt og positivt samarbeid med hjemme som kommer barnet til gode, blir det derfor viktig å formidle de positive sidene ved barnet. Barn forteller noen ganger om episoder når de kommer hjem, som kan virke merkelig for foreldrene. Foreldre kan være i tvil om det barnet forteller er sant eller ikke, og i slike situasjoner har mange foreldre fått beskjed fra skolen om at de bare må ta kontakt. Når noen barn med ADHD nesten daglig kommer hjem og forteller om merkelige episoder, kan mange foreldre vegre seg mot å ta kontakt. Det er derfor min erfaring viktig å systematisere kontakten med hjemmet, slik at foreldrene skal slippe å føle at de er til bry. Jeg har selv hatt faste avtaler med hjem der vi hver dag til et fast klokkeslett har hatt telefonkontakt. Det kan være omfattende med en slik daglig kontakt, men min erfaring er at behovet avtar etter forholdsvis kort tid, og hyppigheten på kontakten kan dermed gradvis avta. En loggbok mellom skole og hjem kan også fungere godt. Når de fleste i dag har e-post i hjemmet kan dette være en god måte å føre logg på, uten at eleven skal få det vanskelige ansvaret med å holde orden på en fysisk bok. Rønhovde (2004) påpeker at denne formen for loggskrivning også har en god effekt i form av å dokumentere elevens positive utvikling.

Det er ulike meninger i forhold til hvorvidt en bør informere alle de ansatte på en skole om hvem som har ADHD og andre diagnoser (Strand, Høigaard et al. 2009). Nasjonalt Kompetansesenter for ADHD, Tourettes Syndrom og Narkolepsi anbefaler på bakgrunn av erfaring, at det ofte er lurt å informere om dette (ibid). Det tar vanligvis ikke lang tid før alle på skolen, både elever og ansatte, vet hvem de mest utagerende og hyperaktive elevene er. Når en eksempelvis jobber med sosial kompetanseutvikling for barn med ADHD, kan det etter min vurdering vært lurt å informere de andre lærerne slik at de reagerer og håndterer eleven på en måte som er i tråd med det systematiske arbeidet som er igangsatt.

Som jeg tidligere har vært inne på, vil elevens manglende evne til oversikt og orden lett skape vansker dersom en ikke er oppmerksom på dette. På samme måte som at mange elever ofte kan profittere på å ha et fast klasserom, vil mange elever også profittere på å ha et begrenset antall voksne å forholde seg til. Rønhovde (2004) påpeker derfor at det først og fremst er en utfordring for skolens ledelse å sørge for at dette lar seg gjøre. Mange ganger møter jeg elever med ADHD som i løpet av en skoleuke må forholde seg til langt over 10 voksne. Det er et

paradoks at de elevene som er mest krevende, og som kanskje trenger færrest voksne å forholde seg til, er de elevene som har flest voksne rundt seg. Det henger ofte sammen med at det er stor slitasje på de voksne rundt eleven, men det er likevel grunn til å være oppmerksom på dette.

En viktig utfordring for å ivareta elevens behov for forutsigbarhet er samkjøring blant de voksne. Også her hviler det et tungt ansvar på ledelsen ved skolen for at dette rent praktisk skal la seg gjøre. Min erfaring er dessverre at det foretas mye ustrukturerte 'ad hoc' møter i perioder der det 'står på som verst', mens samarbeidet ofte avtar i perioder der eleven er rolig. Rønhovde (2004) viser til at lærere som jobber i vanskelige situasjoner, bør forvente systematisk veiledning dersom de skal mestre oppgaven. Om denne formen for veiledning er refleksjon og samarbeidsbasert, i form av kollegabasert veiledning, eller i form av ekstern veiledning, er det et minimums krav at skolens ledelse legger til rette og sørger for at det finnes tider der dette kan finne sted. På mange skoler har det vist seg vanskelig å få assistenter med på veiledning og samarbeid internt. Det er et paradoks at assistentene som i løpet av en uke tilbringer mest tid sammen med elevene, ikke får delta på denne delen av arbeidet. På en del skoler er det et krav at assistentene skal ha en arbeidsdag uten opphold, og at tiden de jobber skal brukes med elevene da de ikke har planleggingsansvar. Min erfaring er likevel at assistentene brukes langt mer effektivt når de deltar på samarbeidstid, og denne tiden kan som oftest knipes inn andre steder. Det er etter min vurdering viktig å finne løsninger slik at disse får delta. For en del lar det seg gjøre å begynne 15 minutter senere fire dager i uken, da mange klasser klarer seg uten assistent det første kvarteret. Før det første er det viktig at assistentene får innsikt i de prosessene og diskusjonene som leder frem til de ulike beslutningene. Det er vanskelig å være ordentlig samkjørt når assistentene bare får beskjed om hva de skal gjøre, og ikke hvorfor. For det andre er assistentene ofte de som tilbringer mest tid sammen med elevene, og de har derfor viktige bidrag i forhold til diskusjoner rundt enkeltelever, samt klassen generelt. Sist men ikke minst er det min erfaring at selv om assistentene ikke har et planleggingsansvar, ønsker assistentene i stor grad å delta. De opplever arbeidet lærerikt og meningsfylt når de også får bidra i denne delen av arbeidet.

Manger og Nordahl (2005) påpeker at arbeid med barn og unge stiller store krav til den voksnes evne og vilje til refleksjon og analyse. Dette innebærer at det stilles store krav til det arbeidet som gjøres når en har avsatt tid til samarbeid og veiledning. For mange lærere kan det være godt å få 'blåst ut' litt sammen med andre som har innsikt i den krevende situasjonen

en kan stå oppe i. I den avsatte samarbeidstiden bør en likevel stille krav til at det som foregår er målrettet og fokusert, slik at arbeidet blir både løsningsfokusert og utviklende. Min erfaring er at samarbeidstiden til en hver tid bør ledes av en person, som har ansvar for at det som foregår befinner seg innenfor de rammene en på forhold har avtalt. Jo mer krevende og konfliktfylt hverdagen er, jo lettere er det ut i fra min erfaring å henge seg opp i detaljer og situasjoner som fort blir lite utviklende. Dersom behovet for utblåsning er noe alle føler, kan det eksempelvis legges inn 10-15 minutter med en såkalt 'Blow out' i forkant av samarbeidstiden.

Jeg har tidligere uttrykt et ønske om å sammenfatte oppgavens drøfting i en skisse. Skissen er som sagt å betrakte som en oversikt og et hjelpemiddel for å tenke helhetlig tilrettelegging for elever med ADHD. Som et en oppsummering og en sammenfatning av oppgaven, vil jeg derfor i neste kapittel presentere skissen. I tillegg vil jeg i forhold til det jeg nettopp har diskutert i avsnittet over, plassere arbeidet med skissen inn i en arbeidsform som nettopp skal ivareta en strukturert, systematisk og løsningsorientert tilnærming til tilpasset opplæring.

10. Tilpasset opplæring i lyset av en selvreflekterende prosess

Skissen (figur 2) er å betrakte som en visuell helhetsfremstilling av hvordan en kan tenke tilpasset opplæring for elever med ADHD. Alle 'overskriftene' i sirkelen er områder en kan jobbe med individuelt eller parallelt med andre områder. Ettersom tilpasset opplæring aldri vil være noe en kan se seg ferdig med, vil en måtte arbeide seg rundt og rundt i sirkelen og på denne måten aldri ha en målsetning om å 'komme i mål'. I tillegg står sirkelen plassert på et fundament bestående av 'pedagogisk plattform' og 'prinsipper for opplæringen'. Dette innebærer at ethvert tiltak en velger å igangsette, samtidig må forankres nedover i skissen.

Fig. 2

Tanken med skissen er å gi lærere eller grupper av lærere og assistenter et utgangspunkt for diskusjon og refleksjon. En klar forutsetning for bruk av denne skissen er at en i forkant har satt seg inn i hva ADHD er, og hvilke konsekvenser dette medfører for både sosial og akademisk utvikling og læring. I tillegg vil det være avgjørende å sette seg inn i den

pedagogiske tenkingen som ligger bak skissen. Dette bør slik jeg ser det, være en selvfølge for alle som har elever med ADHD, uavhengig om de bruker skissen eller ikke. Dersom lærere ikke finner tid til dette, er det slik jeg kan vurdere det, et ansvar ledelsen ved skolen må se på.

Et hovedmål med skissen er å fremstille de pedagogiske grunnprinsippene som en helhet. Fremming av en helhetstenkning i forhold til de pedagogiske grunnprinsippene er slik jeg vurderer det, et sentralt utgangspunkt når en jobber med elever med diagnosen. Når jeg tidligere jobbet som lærer og fikk elever med ulike lærevansker i elevgruppen, følte jeg selv at jeg fikk liten tid til å sette meg ordentlig inn i diagnosen. Jeg oppdaterte meg faglig gjennom internett, artikler og lærebøker, og ofte tok jeg med meg 'et tips her og et tips der'. Dette kan selvsagt være fruktbart, men det er problematisk i den forstand at jeg ikke alltid klarte å se de ulike tipsene inn i den store sammenhengen. Dersom en tenker tiltak for ADHD gruppen, har jeg eksempelvis beskrevet at enkelte elever ser ut til å profitere på å få et og et ark om gangen. Dette tiltaket kan være fruktbart å ta med seg, men det vil være enda mer fruktbart å få tak i prinsippet tiltaket er utledet fra. Å gi eleven et og et ark handler både om elevens sekvenseringsvansker, men også om å få tilrettelagt oppgaver på en slik måte at eleven ser enden på ting. Det handler om elevens manglende evne til konsentrasjon og motivasjon. Målet med å presentere en oversikt er å sette dette tiltaket inn i en større sammenheng, slik at skissen også rent visuelt hjelper til med å tenke sekvensering i andre situasjoner, også sosiale. Dersom en eksempelvis velger seg ut sekvensering som et fokusområde, blir det først og fremst viktig å kartlegge elevens behov for dette og i hvilken grad eleven har sekvenseringsvansker. Hvilke situasjoner og oppgaver mestrer eleven, og hva kjennetegner disse situasjonene i forhold til sekvensering. Dersom et og et ark er noe eleven ser ut til å profitere på, vil det også være et poeng å se på rutiner for hvordan lærerne kan trene på å gi en og en beskjed. Målet må være på en systematisk måte å finne ut av hva som ser ut til å være nyttig for eleven, og hvordan dette kan overføres til andre områder.

Et annet poeng med en oversiktsskisse, er at det ligger til rette for å velge ut noen få ting å jobbe med om gangen. Utvelgelsen kan være basert på hvor eleven ser ut til å slite mest, hvor eleven ser ut til å lykkes best, hvor en tror at en raskest oppnår en positiv effekt eller hvor en ser størst utviklingspotensial. Manger og Nordahl (2005) påpeker at det ofte kan være en klok regel ikke å starte med den aller største utfordringen, da dette ofte vil medføre at det tar lang tid før en kan spore en positiv endring. For at denne måten å arbeide på også skal være motiverende for det pedagogiske personalet, er det viktig å se resultater av arbeidet på et tidlig

stadium. Når arbeidsmåten så er innarbeidet, kan en gå i gang med større og mer omfattende problemstillinger. Selv om en velger seg ut noen få områder å starte med, vil en likevel med utgangspunkt i skissen jobbe seg gjennom nye områder. Det vil heller ikke være slik at en avslutter arbeidet på et område før en griper fatt i neste. Det igangsatte arbeidet vil pågå mens en setter i gang nye tiltak på andre områder. Det bør derfor være et klart mål etter hvert å arbeide seg igjennom hele skissen. Noen områder kan likevel nedprioriteres etter en kartlegging av eleven som tilsier at eleven i liten grad har behov for omfattende tiltak på dette området. Det samme vil gjelde etter en grundig vurdering der en kommer frem til at de eksisterende tiltak fungerer på en så god måte, at en heller velger å 'finpusse' på disse. Jeg vil likevel påpeke at det kan være klokt å diskutere og drøfte de tiltakene og situasjonene som ser ut til å fungere godt, for å sette i gang en bevisstgjøring av hva som kjennetegner disse.

Som utgangspunkt for skissen, har jeg prøvd å gripe fatt i kjernebegrep innenfor kapitlet om pedagogiske grunnprinsipper. Når noe skal fremstilles visuelt, oppstår det et dilemma i forhold til oversikt kontra tekstmengde. Jeg har valgt en design som legger vekt på oversikt, noe som medfører at jeg har valgt lite eller ingen tekst for å beskrive de utvalgte kjernebegrepene. Måten jeg har valgt å gjøre det på, vil derfor minne mer om en manual da de ulike kjernebegrepene viser til de ulike avsnittene i oppgaven der begrepet blir beskrevet i dybden. Jeg har tidligere uttrykt ønske om senere å få mulighet til å videreutvikle og prøve ut en slik skisse i praksisfeltet på en systematisk måte. Skissen er derfor å betrakte som et førsteutkast i en større prosess. Den bør både benyttes og vurderes ut i fra et slikt utgangspunkt. Jeg har stor tro på at systematisering og strukturering arbeidet med tilpasset opplæring på, vil bidra til en skolehverdag som er mer tilpasset og likeverdig for elever med ADHD. En systematisk bruk av skissen vil derfor være avgjørende, og 'aksjonslæring' kan tjene som et godt eksempel på en slik systematisk tilnærming.

10.1 Fokus på aksjonslæring

Aksjonslæring og aksjonsforskning er begrep som i de siste årene har fått en stadig større plass i den pedagogiske diskursen. Begrepenes posisjon kan sees i sammenheng med siste tiårs fokusering på lærende organisasjoner og livslang læring. Aksjonslæring er i følge Bjørnsrud (2009) en "strategi innefor selvvurdering" som skal "fremme refleksjon og læring" og strategien bygger på en erfaringsbasert læringsprosess (s. 173). Strategien brukes ofte i forbindelse med skoleutvikling og arbeid med tilpasset opplæring, og Nilsen og Bjørnsrud

(2008) hevder aksjonslæring ivaretar prosesser som både er individuelle og kollektive. Tiller (1999) hevder aksjonslæring er sterkt inspirert av aksjonsforskningen og sier aksjonslæring er aksjonsforskningens lillebror. Kolb (1984) viser til at den klassiske aksjonsforskningen har sin forankring i et læringssyn der læringssyklusen består av fire ulike stadier. Til grunn for en slik syklus ligger det en oppfatning av at læring, forandring og utvikling best fungerer i en integrert prosess som tar utgangspunkt i en her og nå opplevelse, som etterfølges av datainnsamling og observasjoner rundt denne. I en aksjonsforskningsmodell vil dataene deretter bli analysert, og konklusjonen på analysen danner utgangspunkt for at aktøren i neste omgang kan velge en alternativ atferd dersom endring er ønskelig. Med en felles forankring i denne læringssyklusen, har aksjonslæring og aksjonsforskning mye til felles. Tiller (1999) understreker at aksjonslæring trolig er et bedre begrep i skolesammenheng, da lærere først og fremst ønsker å være lærere og ikke forskere. En av grunnene Tiller (1999) viser til, er at lærere ikke ønsker det sterke rapporteringskravet som kreves innenfor forskning. Det økte kravet til dokumentasjon er som tidligere vist til, noe mange lærere opplever som en byrde. Det store flertallet av lærere jeg har snakket med, opplever det som en belastning å sitte med så mye rapportarbeid, og kunne heller tenkt seg å bruke den samme tiden med elevene. Et annet argument Tiller (1999) trekker frem, er at forskningsbegrepet står i fare for å forskyve oppmerksomheten vekk fra den pedagogiske praksisen og akademisere den naturlige refleksjonen i skolehverdagen. Han understreker derfor at det kan være klokt å skille mellom begrepene og bruke aksjonslæring når en snakker om det arbeidet lærere utfører til daglig, og la aksjonsforskning beskrive det arbeidet forskere gjør når de forsker sammen med skoler.

Refleksjon over egen praksis utgjør på mange måter kjernen i aksjonslæringen, og Kolb (1984) hevder at læring er den prosessen hvor erfaringer omdannes til erkjennelse. Carr og Kemmis (1986) legger stor vekt på kritisk selvrefleksjon og skiller mellom tre former for aksjonsforskning. Den 'tekniske aksjonsforskningen' baserer seg på at forskeren som kommer utenfra, definerer både problemstilling og retning på prosjektet. Denne formen for aksjonsforskning i skolen vil innebære at læreren mer eller mindre underkaster seg forskerens problemstilling, og kritisk selvrefleksjon vil dermed være fraværende hos læreren (Furu 2007). Det Carr og Kemmis (1986) kaller for den 'praktiske aksjonsforskningen' innebærer et større samarbeid mellom forsker og lærer. Forskerens bidrag kan være å hjelpe lærer eller skole med å definere problemstillinger, veilede i forhold til denne og stimulere til en refleksiv virksomhet. I den 'frigjørende aksjonsforskningen' vil lærer og skolen selv ta ansvar i forhold

til både formulering av problemstilling og veiledning (Furu 2007). Styrken til denne formen for aksjonsforskning eller aksjonslæring er nettopp at utgangspunktet for arbeidet er et følt problem for lærere eller skolen. Tiller (1999) reiser spørsmålet om hva som egentlig skiller aksjonslæring eller frigjørende aksjonsforskning fra en vanlig arbeidsdag i skolen? Han følger opp dette spørsmålet ved å si at styrken ved aksjonslæringen først og fremst er at den er mer systematisk og tvinger frem refleksjon også utenom 'krisetider', noe som ofte viser seg å være vanskelig å finne tid til i en travel lærerhverdag. Det er derfor ingen garanti for at en lærer med lang erfaring i skolen har lært mer av egen praksis enn en lærer med mindre erfaring. Tiller (1999) hevder til og med at en ubevisst kan produsere negativ læring og dermed "systematisk diskvalifiserer seg selv" i jobben som lærer (s. 46). Furu (2007) utdyper dette ved å skille mellom begrepene 'praksis' og 'praxis'. Praxisbegrepet er også sentralt for Skjervheim (1996) som viser til Aristotles sitt skille mellom begrepene poiesis og praxis. Når pedagogikk blir oppfattet som 'poiesis' hevder Skjervheim at konsekvensen blir "at ein ser på menneska og samfunnet som materiale som ein skal skapa noko av" (Skjervheim 1996). I 'praxis' er det holdningene bak handlingen som blir det sentrale og etikken blir i sentrum. Skjervheim (1996) argumenterer for at pedagogikk må oppfattes som 'praxis' for å forhindre et instrumentalistisk preg. Innenfor aksjonsforskningen blir begrepne praksis og praxis bruk på tilsvarende måte. Furu (2007) viser til at aksjonsforskere omtaler 'praksis' som vaner, mens begrepet 'praxis' beskrives som en mer bevisst handling der det fokuseres på "praktikerens ønske om å gjennomføre en klok handling" (s.23). Et lignende skille som kanskje er mer vanlig innenfor læreryrket, finner en i begrepene 'faktisk' og 'uttrykt' læreplan (Tiller 1999, s.48). Tiller (1999) hevder den uttrykte læreplanen er den planen man snakker om offentlig og som uttrykker intensjoner, verdier og holdninger. Den 'faktiske læreplanen' er et uttrykk for den læreplanen som praktiseres. Han hevder videre at ettersom lærernes praksis i stor grad er rutinebasert, vil fokus på relasjonen mellom den 'uttrykte' og den 'faktiske' læreplanen avdekke at det ofte er stor avstand mellom disse. Når en lærer blir konfrontert med sitt standard repertoar, vil han/hun ofte finne ut at den daglige praksisen ikke gjenspeiler de intensjonene, verdiene og holdningene en trodde og ønsket en skulle se. Et viktig skritt i retning av mer profesjonalitet er derfor en kritisk refleksjon som bedrer kontakten mellom det en gjør i praksis, og det man har intensjoner om å gjøre (ibid). Tiller (1999) definerer aksjonslæring som "en kontinuerlig lærings- og refleksjonsprosess støttet av kollegaer der intensjonen er å få gjort noe" (s.47). Denne definisjonen sammenfaller slik jeg ser det, i stor grad med Carr og Kemmis (1986) sin forklaring av den frigjørende aksjonsforskningen. Carr

og Kemmis (1986) har utviklet en modell (fig.3) for en selvreflekterende spiral for å illustrere metodikken i den frigjørende aksjonsforskningen.

Etter modell fra Carr & Kemmis (1986 s. 186)

Figur 3.

Refleksjon over de daglige erfaringene er det sentrale i dette arbeidet, og refleksjon er det viktigste leddet mellom det vi allerede har gjort og det vi senere skal gjøre. Erfaringene vi har fra skolehverdagen må reflekteres over sammen med andre lærere og ansatte på skolen. På denne måte blir kollegaene sett på som en ressurs. Aksjonslæring presenterer en systematisk tilnærming til erfaringer der refleksjon står i sentrum. En slik systematikk vil gjøre læreren tryggere og være til god hjelp i jakten på 'den gode praksis' og pedagogiske feller i egen tilrettelegging. Jeg har i oppgaven reist kritikk mot et instrumentalistisk preg både i Kunnskapsløftet og i mange av de læringsaktivitetene som brukes i skolen i dag. Jeg tror aksjonslæring gjennom sitt fokus på 'praxis' kan fremstå som et viktig bidrag for å motvirke at lærere blindt følger Kunnskapsløftets idealer på en ukritisk måte.

10.2 Et nytt instrument?

Når jeg i oppgaven våger å lage en skisse for å fremme refleksjon, ser jeg selvsagt faren med at enkelt vil oppfatte skissen som en 'oppskrift'. Min frykt er at den skal bli oppfattet på denne måten. Likevel tror jeg ikke at pedagogiske modeller og skisser nødvendigvis medfører at pedagogikk blir instrumentalistisk. I innledningen viste jeg til en artikkel av Gidske Holck der hun argumenterer for det tilretteleggende paradigmet. Slik jeg leser artikkelen, tar det tilretteleggende paradigme utgangspunkt i en mer helhetlig tenkning enn det medisinske paradigmet som i lang tid har dominert det spesialpedagogiske fagfeltet. Holck (2009) fokuserer derfor på at den ensidige forståelsesrammen som det medisinske paradigmet

representerer, hittil kan se ut til å være for snevert for å løse mange av utfordringene i skolene. I artikkelen viser hun blant annet til offentlig tilsyn innenfor opplæringssektoren som påpeker at mange skoler mangler systemer for å kvalitetssikre spesialundervisning og tilpasset opplæring. Dette innebærer blant annet at skolene mangler en felles forståelse av begrepet 'tilpasset opplæring', hvordan begrepet skal operasjonaliseres og en felles oppfatning av skille mellom spesialundervisning og ordinær undervisning.

Muligheter for å tilpasse opplæringen til den enkelte, kan ofte bli til en diskusjon om ressurser, noe jeg selv har opplevd når jeg tidligere jobbet som lærer. Ressursproblematikken har sin plass i denne debatten, men jeg vil likevel påpeke det faktum at det kan se ut til at enkelte skoler og lærere får mer ut av de tildelte ressursene enn andre. Dette betyr at selv om ressursdebatten har sin plass i diskusjonen, vil jeg påstå at dette fokuset noen ganger kan bli et sidespor og en 'hvilepute' som står i fare for å bremse og lamme den utviklingsprosessen som skal til for å lykkes med tilpasset opplæring. En av årsakene til at ressursproblematikken raskt blir diskutert i forhold til tilpasset opplæring, bør trolig sees i sammenheng med at mange pedagoger etter min vurdering i stor grad er vant til å tenke tiltak og metodikk inn i de eksisterende rammene på skole. Etersom skolens virksomhet etter en tid blir en del av skolekulturen, kan det være vanskelig å heve blikket utenfor den opplevde virkelighet. En virkelig spennende opplevelse ved den jobben jeg har i dag er nettopp at min egen forestilling om begrensninger fra min tid som lærer, helt og holdent har blitt endret i min nye jobb. Det er skremmende å tenke på at jeg som lærer var overbevist om at enkelte ting var bort i mot umulig å få til. Etter å ha diskutert utfordringer med kollegaer og min egen ledelse, slo jeg meg til ro med at enkelte ting rett og slett ikke lot seg gjøre. I dag har jeg en jobb der jeg reiser rundt på ulike skoler, og jeg lærer mye av disse besøkene. Jeg møter mange flinke elever, lærere og gode skoler. Det som kanskje er mest lærerikt, er å se hvor ulikt skoler løser en del utfordringer, og da spesielt hvordan skoler skiller seg fra hverandre ved å vise evne til å tenke utenfor de eksisterende rammene. Det en skole opplever som en umulighet, kan naboskolen ha løst uten engang å tenke på det som et problem. Den skolen kan på sin side ha utfordringer andre skoler ser ut til å ha løst på en eksemplarisk måte. Jeg håper derfor at skissen og et mer systematisk arbeid kan bidra til å rette fokus på at tilpasset opplæring og tilrettelegging på mange områder ikke trenger å koste penger. Det kan ofte handle om å bli mer bevisst egen planlegging og ikke minst mer bevisst på viktigheten av den gode relasjonens betydning for tilpasset opplæring.

10.3 Et grunnleggende utgangspunkt for tilpasset opplæring

For å lykkes med tilpasset opplæring, må det ligge et grunnleggende fundament i bunn. Jeg tror dette fundamentet i stor grad er det samme for de fleste skoler. Dette betyr ikke at alle skoler må være like, eller tenke likt. I tillegg mener jeg at fundamentet er avgjørende for å lykkes uavhengig om en skal tilpasse undervisningen for elever med ADHD, Aspergers syndrom, Downs syndrom, lese og skrivevansker, eller for 'normaleleven'. Det grunnleggende fundamentet innebærer å settes av tid til å diskutere hva prinsippene for opplæringen egentlig betyr, og hvilke konsekvenser dette bør få for skolens praksis og pedagogiske plattform. I Utdanningsdirektoratets veileder til opplæringsloven om spesialpedagogisk hjelp og spesialundervisning (Utdanningsdirektoratet 2009) heter det:

Kravet i § 9a-1 er knyttet til at miljøet skal ha en positiv virkning på eleven. Dette fremkommer av at § 9a-1 bruker begrepet "fremje". Det er ikke tilstrekkelig at skolen har et miljø som ikke har dårlig innvirkning på elevens læring, trivsel og helse (s.24).

Sitatet legger et stort og viktig ansvar på skolen. Skolene bør ha en åpen og kontinuerlig diskusjon omkring hva som kjennetegner den gode relasjon og et godt læringsmiljø. Det bør diskuteres hvordan skolen ønsker å fremstå både overfor elever, foreldre og nærmiljø. Videre bør det arbeides med å utvikle et felles elevsyn og læringsyn, med en klar målsetning om å "fremje" positiv utvikling hos eleven. Biestas (2006) argumentasjon påpeker farene at med 'det nye språket' i utdanningsdiskursen, og å sette utdanning inn i en markedsmodell nettopp kan bli at det legges lokk på disse grunnleggende diskusjonene. Disse diskusjonene skal igjen danne grunnlag for skolens pedagogiske plattform der en må drøfte hva utdanning skal være, hva som skal være utdanningens mål, hvordan kan vi nå disse målene og hvordan skal vi sikre oss at alle blir med. Et kategorialt danningsmål bør ligge til grunn for dette arbeidet.

Utdanningens mål bør ta sikte på å kvalifisere eleven for samfunnets muligheter, krav og utfordringer, men samtidig har som et grunnleggende mål at elevene skal realisere seg selv ut i fra talenter og interesser. Prosessen som må til for å utarbeide en tydelig pedagogisk plattform, vil igjen gi føringer for hvordan en ser på skille mellom ordinær undervisning og spesialundervisning. Det vil gi føringer for hvordan en sikrer elevenes sosiale så vel som akademiske utvikling. Sist men ikke minst bør også en pedagogisk plattform til en viss grad kunne hjelpe skolene i å gjøre et valg i forhold til hvordan de vil operasjonalisere og løse tilpasset opplæring i praksis. Skolens valg i forhold til å satse på henholdsvis læringsstiler,

arbeidsplaner, læringsstrategier eller skoleomfattende modeller som PALS bør og må være et bevist valg som er forankret i skolens grunnverdier.

Som pedagogisk rådgiver jobber jeg mye med veiledning av PPT og skoler i forhold til å tilpasse undervisning for elever med ADHD. På enkelte skoler kommer det tydelig frem at skolen i liten grad har en tydelig uttalt pedagogisk plattform. I tillegg opplever jeg ofte at elever med ADHD tilhører en klasse med svak klasseledelse der lærer i tillegg ser ut til å ha dårlige relasjoner til elevene. En 'vanskelig sak' kan derfor like ofte handle om svak klasseledelse og relasjonskompetanse, som manglende kunnskap i forhold til ADHD. Når problemet likevel ofte blir presentert som en vanskelig 'ADHD-sak', er årsaken til dette at elever med ADHD ofte er mer sårbare for et dårlig læringsmiljø enn andre. Vi kan si at elever med ADHD dessverre fremstår som gode indikatorer på svak klasseledelse og dårlig relasjonskompetanse. Dersom en ser på sykepleierutdanningen eller på førskoleutdanningen, er det slående hvor lite praksis lærerutdanningen har i forhold. Dette innebærer slik jeg ser det, at nyutdannede lærere i alt for liten grad har fått mulighet til å trene på det å være lærer. Nordahl (2009) fremhever viktigheten av nettopp relasjonskompetanse og god klasseledelse som kjennetegn på det han beskriver som 'solide timer'. Selv om det er mulig å lære om både ledelse og relasjonsbygging gjennom teori, er dette først og fremst noe en lærer ved å stå ansikt til ansikt med elevene. Dette er derfor noe skolene som en del av skoleutviklingen bør ha fokus på og ikke forvente at lærere er gode ledere og gode relasjonsbyggere i kraft av sin utdanning. Det vil for de fleste være lettere å fremstå som en tydelig klasselederleder på en skole med en tydelig pedagogisk plattform. Det er lettere å være tydelig på hvem jeg er og hva jeg vil som lærer, når jeg vet hvem vi er og hva vi vil som skole.

Jeg har tidligere i forbindelse med en presisering i forhold til medikamentell behandling, vist til en uttalelse fra overlege Trygve Lindback som påpeker at struktur og grensesetting må være til stede da medisiner ikke nytter i en verden av uorden. På tilsvarende måte vil jeg argumentere for at de pedagogiske grunnprinsippene for elever med ADHD heller ikke nytter i en skole av kaos eller i en kaotisk klasse. Det har derfor gjennom hele oppgaven vært mitt forsøk å tydeliggjøre at de pedagogiske grunnprinsippene bygger på skolens grunnleggende kvaliteter. Når jeg legger frem en skisse over de pedagogiske grunnprinsippene for elever med ADHD, blir det derfor viktig å forstå sammenhengen mellom skissen og det denne hviler på. En grunnmur er en vel brukt metafor for et godt fundament, og kan fungere som et tjenelig

bilde. Et opplegg basert på skissen alene vil raskt stå i fare for å kollapse dersom grunnmuren ikke evner å holde skissen oppe. Hovedpoenget med skissen er som sagt ikke å lage noe instrumentelt, men et utgangspunkt for refleksjon rundt den pedagogiske praksis. Denne refleksjonen skal igjen fremme planleggingen og tilretteleggingen som igjen skal resultere i bedre tilpasset opplæring. Pedagogens rolle i et slikt perspektiv blir dermed helt avgjørende. I ”Rett til læring” foreslås det nettopp å innføre en ressursbank med varierte verktøy som støtte for barnehager og skoler. Det understrekes i rapporten at det viktigste grepet for tidlig innsats ikke er mer bruk av kartleggingsverktøy, men bruk av det de kaller for oppfølgingsverktøy (NOU 2009: 18). Arbeidet med tilpasset opplæring er en prosess en aldri vil kunne si seg ferdig med. Det vil alltid være mulig å forbedre undervisningen, og ettersom vi mennesker alltid er i utvikling, vil enhver undervisningssituasjon skille seg fra tidligere. Tilpasset opplæring bør derfor etter min mening kontinuerlig være et tema for skolens utviklingsarbeid slik at skolen som organisasjon alltid er i bevegelse. Når jeg tidligere har belyst kompleksiteten og omfanget i tilpasset opplæring som begrep, er det klart at arbeid med temaet vil romme mange utfordringer som ikke kan løses av en lærer alene og heller ikke av et team med lærere. Det vil være slik at en del av de barrierene kanskje ligger i skolekulturen eller på et organisatorisk nivå. Det kan være at skolekulturen er veldig splittet i en del viktige spørsmål knyttet til elevsyn og læringssyn, og at dette i perioder vil utgjøre den viktigste barrieren. Det kan være at timeplan, romplassering, lengden på undervisningsøkten eller klassestørrelsen oppleves som de største barrierene, og at utfordringene dermed ligger på et organisatorisk nivå. Dersom skolene skal lykkes i arbeidet med tilpasset opplæring, må arbeidet foregå på ulike nivå samtidig. Når jeg har presentert refleksjonsmodellen jeg tenker at arbeidet med tilpasset opplæring kan gå inn i, er det klart at mange av de tilpassningsbehovene arbeidet vil avdekke, kommer til å henge sammen med arbeid på andre nivå. Det blir derfor litt kunstig å snakke om arbeid på ulike nivå, ettersom alt mer eller mindre henger sammen. Likevel er det en del skoler som ikke har tilpasset opplæring som et løpende utviklingsarbeid. Mange har både tilpasset opplæring og inkludering som viktige begrep i skolens visjon og utviklingsplan, uten at det jobbes systematisk med temaene. Når dette er tilfellet, håper jeg og tror jeg at arbeid med skissen ut i fra en refleksjonsmodell kan avdekke behovet for et større utviklingsarbeid på skolen. Et opplevd behov er et godt utgangspunkt for et slikt arbeid.

Litteratur

- Andersen, R. (2006). Kritisk søkelys på Dunn og Dunns læringsstilsmodell. *Spesialpedagogikk* nr. 3.
- Bachmann, K. E., Hopmann, S., Afsar, A. & Sivesind, K. (2004). *Hvordan formidles læreplanen?: en komparativ evaluering av læreplanbaserte virkemidler -deres utforming, konsistens og betydning for læreres praksis*. Kristiansand: Høyskoleforlaget. 227 s.
- Bachmann, K. E., Haug, P. & Baseline om tilpasset opplæring. (2006). *Forskning om tilpasset opplæring*. Forskningsrapport / Høgskulen i Volda [og] Møreforskning, Volda. Volda: Høgskulen i Volda. 121 s.
- Bandura, A. (1997). *Self-efficacy : the exercise of control*. New York: Freeman. IX, 604 s.
- Barkley, R. A. (2001). *Oppmerksomhedsforstyrrelse og utvikling af selvkontrol*. København: Munksgaard. 464 s.
- Baune, T. A. (2007). *Den skal tidlig krøkes- : skolen i historisk perspektiv*. [Rev.utg.] utg. Oslo: Cappelen akademisk forl. 237 s.
- Befring, E. (2007). *Forskningsmetode med etikk og statistikk*. 2. utg. utg. Samlagets bøker for høgare utdanning. Oslo: Samlaget. 240 s.
- Berg, G. D. & Nes, K. (2007). *Kompetanse for tilpasset opplæring: artikkelsamling*. Oslo: Utdanningsdirektoratet. 87 s.
- Biesta, G. (2007). Why "What Works" Won't Work. I: *I: Helland, T., Manger, T., Nordahl, T. & Lillejord, S. (2009). Livet i skolen : grunnbok i pedagogikk og elevkunnskap / I. Bergen: Fagbokforl. 346 s.*
- Biesta, G. J. J. (2006). *Beyond learning : democratic education for a human future*. Interventions: Education, Philosophy & Culture. Boulder, Colo.: Paradigm. X, 171 s.
- Bjørnsrud, H. (2009). *Skoleutvikling : tre reformer for en lærende skole*. Oslo: Gyldendal akademisk. 218 s.
- Booth, T., Ainscow, M., Nes, K., Strømstad, M. & Centre for Studies on Inclusive Education. (2001). *Inkluderingshåndboka*. Vallset: Oplandske bokforl. 95 s.
- Brandal, A. (2006). *Barn og unge med AD/HD : AD/HD og lignende atferdsvansker : skoleperspektivet : statusrapport 7. april 2006*. Oslo: Utdanningsdirektoratet. 26 s.
- Brown, T. E. (2005). *Attention deficit disorder : the unfocused mind in children and adults*. Yale University Press health & wellness. New Haven: Yale University Press. XXI, 360 s.
- Bryhn, G. (2009). AD/HD - utredning, diagnostikk og behandling. I: Øgrim, G., Strand, G., Bryhn, G. & Nasjonalt kompetansesenter for AD/HD Tourettes syndrom og narkolepsi (red.) *AD/HD, Tourettes syndrom og narkolepsi : en grunnbok*. 2. utg. utg. Bergen: Fagbokforl. 286 s.
- Bø, I. & Helle, L. (2002). *Pedagogisk ordbok : praktisk oppslagsverk i pedagogikk, psykologi og sosiologi*. Oslo: Universitetsforl. 279 s.
- Carr, W. & Kemmis, S. (1986). *Becoming critical: education, knowledge, and action research*. London: Falmer Press. X, 249 s.
- Dunn, R., Griggs, S. A., Buli-Holmberg, J. & Guldahl, T. (2004). *Læringsstiler*. Oslo: Universitetsforl. 423 s.
- DuPaul, G. J. & Stoner, G. D. (1994). *ADHD in the schools : assessment and intervention strategies*. The Guilford school practitioner series. New York: Guilford Press. XVII, 269 s.
- Eidsvåg, I. (2001). *Den pedagogiske pendel*. Oslo: Dagbladet. Tilgjengelig fra: <http://www.dagbladet.no/kultur/2001/08/17/275351.html> (lest 13.09.2009).

- Ellertsen, B. & Gjørnum, B. (2002). *Hjerne og atferd : utviklingsforstyrrelser hos barn og ungdom i et nevrobiologisk perspektiv -et skritt videre*. 2. utg. utg. Oslo: Gyldendal Akademisk. 659 s.
- Elstad, E. & Turmo, A. (2006). *Læringsstrategier: søkelys på lærernes praksis*. Oslo: Universitetsforl. 272 s.
- Elster, J. (1984). *Ulysses and the sirens: studies in rationality and irrationality*. Cambridge: Cambridge University Press. X, 193 s.
- Ertesvåg, S. (2003). Utvikling av sosial kompetanse. *Spesialpedagogikk*, 02: 32-37.
- Foros, P. B. (2007). Tilpasset opplæring - fra humanisme til marked. *Bedre skole*, 3: 9-13.
- Freltofte, S. (2005). *Udviklingsmuligheter for barn med hjerneskader : neuropædagogik*. 2. udg. utg. [Copenhagen]: Borgen. 216 s.
- Furu, E. M. (2007). *Rak lærertrygg : aksjonslæring i skolen / elektronisk ressurs*. [Tromsø]: Universitetet i Tromsø. ca 215 s.
- Gadamer, H.-G. & Jordheim, H. (2003). *Forståelsens filosofi : utvalgte hermeneutiske skrifter*. Cappelen's upopulære skrifter Ny rekke. Oslo: Cappelen. 122 s.
- Garbarino, J. (1985). *Adolescent development: an ecological perspective*. Columbus: C.E. xix, 665 s.
- Gjørnum, B., Grøholt, B. & Sommerschild, H. (1998). *Mestring som mulighet i møte med barn, ungdom og foreldre*. [Oslo]: Tano Aschehoug. 361 s.
- Gresham, F. M. & Elliott, S. N. (1990). *Social skills rating system : manual*. Circle Pines, Minn.: American Guidance Service. xiii, 193 s.
- Grønmo, L. S. (2004). *Hva i all verden har skjedd i realfagene? : norske elevers prestasjoner i matematikk og naturfag i TIMSS 2003*. Acta didactica. Oslo: Institutt for lærerutdanning og skoleutvikling, Universitetet i Oslo. 225 s.
- Hattie, J. (2009). *Visible learning : a synthesis of over 800 meta-analyses relating to achievement*. London: Routledge. IX, 378 s.
- Haug, P. (2003). *Evaluering av Reform 97 : sluttrapport frå styret for Program for evaluering av Reform 97*. Oslo: Norges forskningsråd. 110 s.
- Haug, P. (2006). *Begynnaropplæring og tilpassa undervisning : kva skjer i klasserommet?* [Bergen]: Caspar forl. 236 s.
- Hilling, S. (2007). *Håndbog i opmærksomhed* Munkholm
- Holck, G. (2009). Paradigmer i det spesialpedagogiske fagfeltet. *Spesialpedagogik*, 2.
- Holmberg, J. B. (2008). *Lærerrollen og tilpasset opplæring*. I: Nilsen, S. & Bjørnsrud, H. (2008). *Tilpasset opplæring : intensjoner og skoleutvikling*. Oslo: Gyldendal akademisk. 246 s. utg. S. 168-198
- Hopfenbeck, T. N. (2009). Kunnskapsløft gjennom læringsstrategier. *Bedre skole*, 2.
- Hovdenak, S. S. (2000). *90-tallsreformene : et instrumentalistisk mistak?* Oslo: Gyldendal akademisk. 249 s.
- Hølleland, H. (2007). *På vei mot Kunnskapsløftet : begrunnelser, løsninger og utfordringer*. Oslo: Cappelen akademisk forl. 326 s.
- Håstein, H. & Werner, S. (2003). *Men de er jo så forskjellige : tilpasset opplæring i vanlig undervisning*. Oslo: Abstrakt forl. 322 s.
- Imsen, G. (2003). *Skolemiljø, læringsmiljø og elevutbytte: en empirisk studie av grunnskolen 4., 7. og 10. trinn*. Trondheim: Tapir akademisk forl. IX, 161 s.
- Imsen, G. (2009). Lærernes profesjonalitet og nye styringsregimer. *Bedre skole*, 1: 42-49.
- Jackson, T., Mackenzie, J. & Hobfoll, S. E. (2000). Communal aspects of self-regulation. I: Pintrich, P. R., Zeidner, M. & Boekaerts, M. . (red.) (red.) *Handbook of self regulation*. San Diego, Calif.: Academic Press. xxix, 783 s.

- Kjærnsli, M. (2004). *Rett spor eller ville veier?: norske elevers prestasjoner i matematikk, naturfag og lesing i PISA 2003*. Oslo: Universitetsforl. 301 s.
- Klafki, H.-W. (1996). *Kategorial Dannelse: I: Dale, E. L. (1996). Skolens undervisning og barnets utvikling : klassiske tekster*. Oslo: Ad notam Gyldendal. 260 s.
- Klafki, W. (2001). *Dannelsesteori og didaktik : nye studier*. Pædagogik til tiden. Århus: Klim. 365 s.
- Klette, K. (2003). *Klasserommets praksisformer etter Reform 97*. Oslo: Pedagogisk forskningsinstitutt. 223 s.
- Klette, K. & Lie, S. (2006). *Sentrale funn. Foreløpige resultater fra PISA+ prosjektet*.
- Klette, K. (2007a). Arbeidsplaner som læringsverktøy - utfordringer og dilemmaer. *Bedre skole, 4*.
- Klette, K. (2007b). Oppskrift for "Busy Kitchens"? Bruk av arbeidsplaner i klasserommet. *Bedre skole, 3*.
- Klette, K. (2008). Når elever får ansvar for å forvalte egen ulykke. *Bedre skole, 1*.
- Klette, K. (2008 a)). Ensidig bruk av arbeidsplaner. *Bedre skole, 2*.
- Kolb, D. A. (1984). Den erfaringsbaserte læreprosess. I: Illeris, K. (red.) *Tekster om Læring (2000)*, s. s. 47-66. Frederiksberg: Roskilde Universitetsforlag.
- KUF. (2000). *Vurdering av program og tiltak for å redusere problematferd og utvikle sosial kompetanse: innstilling fra faggruppe oppnevnt av Kirke-, utdannings- og forskningsdepartementet og Barne- og familiedepartementet, juni 2000*. Oslo: Kirke-, utdannings- og forskningsdepartementet. 122 s.
- Kunnskapsdepartementet & Utdanningsdirektoratet. (2006). *Læreplanverket for Kunnskapsløftet*. Midlertidig utg. juni 2006 utg. Oslo: Utdanningsdirektoratet. 10, 20 s., s. 31-232
- Levine, M. D. (1998). *Med barnet i centrum : om undervisning af børn med særlige behov*. [København]: Dansk psykologisk forlag. 380 s.
- Lie, S., Kjærnsli, M. & Turmo, A. (2001). *Godt rustet for framtida?: norske 15-åringers kompetanse i lesing og realfag i et internasjonalt perspektiv*. [Oslo]: Institutt for lærerutdanning og skoleutvikling, Universitetet i Oslo. 297 s.
- Løvlie, L. (2009). Dannelse og profesjon. I: *Bolstad, I. (2009). Kunnskap og dannelse foran et nytt århundre*. Oslo: Dannelsesutvalget, Universitetet i Oslo. 48 s.
- Manger, T. & Nordahl, T. (2005). *Atferdsproblemer blant barn og unge*. Bergen: Fagbokforl. 296 s.
- Markussen, E., Grøgaard, J. B. & Frøseth, M. W. (2009). *Inkludert eller segregert? : Om spesialundervisning i videregående opplæring like etter innføringen av Kunnskapsløftet*. Rapport / NIFU STEP. Oslo: NIFU STEP. 300 s.
- Meichenbaum, D. & Biemiller, A. (1998). *Nurturing independent learners : helping students take charge of their learning*. Cambridge, Ma: Brookline Books. xiv, 287 s.
- Nes, K., Strømstad, M. & Skogen, K. (2004). *En spørreundersøkelse om inkludering i skolen*. Elverum: Høgskolen i Hedmark. 72 s.
- Nes, K., Berg, G. D. & Utdanningsdirektoratet. (2007). *Kompetanse for tilpasset opplæring : artikkelsamling / elektronisk ressurs*. Oslo: Utdanningsdirektoratet. 87 s.
- Nordahl, T. (2001). Instrumentalisme og program for læring av sosial kompetanse. *Norsk Pedagogisk Tidsskrift, 4*: 337-349.
- Nordahl, T. & Hausstätter, R. S. (2009). *Spesialundervisningens forutsetninger, innsatser og resultater : situasjonen til elever med særskilte behov for opplæring igrunnskolen under Kunnskapsløftet / elektronisk ressurs*. Rapport / Høgskolen i Hedmark. Elverum: Høgskolen i Hedmark. 249 s.

- Nordahl, T., Mausestaden, S. & Kostøl, A. K. (2009). *Skoler med liten og stor forekomst av atferdsproblemer / en kvantitativ og kvalitativ analyse av forskjeller og likheter mellom skolene elektronisk ressurs*. Rapport / Høgskolen i Hedmark. Elverum: Høgskolen i Hedmark. 119 s.
- NOU 2009: 18. *Rett til læring : utredning fra utvalg oppnevnt ved kongelig resolusjon 29. juni 2007 : avgitt til Kunnskapsdepartementet 2. juli 2009*. Norges offentlige utredninger. Oslo: Departementenes servicesenter, Informasjonsforvaltning. 277 s.
- OECD. (2006). *Equity in Education country note. I: Hølleland, H. (2007). På vei mot Kunnskapsløftet : begrunnelser, løsninger og utfordringer*. Oslo: Cappelen akademisk forl. 326 s.
- Ogden, T. (2002). *Sosial kompetanse og problematferd i skolen*. 2. utg. utg. Oslo: Gyldendal akademisk. 278 s.
- Overland, T. (2007). *Skolen og de utfordrende elevene : om forebygging og reduksjon av problematferd*. Bergen: Fagbokforl. 323 s.
- Patel, R. & Davidson, B. (1995). *Forskningsmetodikkens grunnlag : å planlegge, gjennomføre og rapportere en undersøkelse*. Oslo: Universitetsforl. 113 s.
- Pettersen, R. C. (2008). *Studenters læring*. Oslo: Universitetsforl. 152 s.
- Pintrich, P. R., Zeidner, M. & Boekaerts, M. (2000). *Handbook of self regulation*. San Diego, Calif.: Academic Press. xxix, 783 s.
- Ringsmose, C., Tromborg, A., Kjærgård, H. & Beck-Nielsen, A.-M. (2000). *Hjerne og læring : fra neuropsykologi til neuropædagogik*. [Jelling]: Munkholm. 167 s.
- Rønhovde, L. I. (2004). *Kan de ikke bare ta seg sammen : om barn og unge med ADHD og Tourette syndrom*. 2. utg. utg. Oslo: Gyldendal akademisk. 308 s.
- Raaen, F. D. (2008). *Tilpassert opplæring i et danningsperspektiv - illustrert med utviklingen fra M87, L97 til K06*: I: Nilsen, S. & Bjørnsrud, H. (2008). *Tilpasset opplæring : intensjoner og skoleutvikling*. Oslo: Gyldendal akademisk. 246 s.
- Schneider, B. H. (1993). *Children's social competence in context : the contributions of family, school and culture*. International series in experimental social psychology. Oxford: Pergamon Press. xii, 202 s.
- Schunk & Ertmer. (2000). *Self-Regulation and Academic Learning: Self-Efficacy Enhancing Interventions*. I: Pintrich, P. R., Zeidner, M. & Boekaerts, M. . (red.) (red.) *Handbook of self-regulation*. San Diego, Calif.: Academic Press. xxix, 783 s.
- Schwandt, T. A. (1998). *The interpretive review of educational matters: Is there any other kind? Review of Educational Research, 68(4): 409-412*.
- Skjervheim, H. (1992). *Filosofi og dømmekraft*. Det Blå bibliotek. Oslo: Universitetsforl. 275 s.
- Skogen, K. & Holmberg, J. B. (2002). *Elevtilpasset opplæring : en innovasjonstilnærming / elektronisk ressurs*. Oslo: Universitetsforl. 212 s.
- Skaalvik, E. M. & Skaalvik, S. (2009). *Arbeidsplaner fremmer flere mål. Bedre skole, 3: 17-21*.
- Solstad, K. J., Rønning, W. & Karlsen, E. (2003). *Tema- og prosjektarbeid og bruk av lokalt lærestoff etter L97: sluttrapport for prosjektet "Likeverdig skole i praksis"*. Bodø: Nordlandsforskning. 232 s.
- St.meld. nr. 11 (2008-2009). *Læreren Rollen og Utdanningen*. Kunnskapsdepartementet. Oslo.
- St.meld. nr. 16 (2006-2007). *og ingen sto igjen Tidlig innsats for livslang læring*. Kunnskapsdepartementet. Oslo.
- St.meld. nr. 30 (2003-2004). *Kultur for læring*. Forskningsdepartementet, U. o. Oslo

- Stenberg, N. (2007). Asperger syndrom og eksekutive funksjonsvansker: konsekvenser for behandling. *Tidsskrift for Norsk Psykologforening*, 44, nr 3: 254-260.
- Stenersen, D. & Yrvin, K. (2004). *La oss bygge kunnskapssamfunnet*. Tilgjengelig fra: <http://universitas.no/kronikk/4406/la-oss-bygge-kunnskapssamfunnet/> (lest 14.04).
- Sternberg, R. J. (1997). *Thinking styles*. Cambridge: Cambridge University Press. XI, 180 s.
- Strand, G., Høigaard, B., Ervik, S. N. & Vollan, S. T. (2009). Pedagogiske tiltak og tilrettelegging. I: Øgrim, G., Strand, G., Bryhn, G. & Nasjonalt kompetansesenter for AD/HD Tourettes syndrom og narkolepsi (red.) *AD/HD - utredning, diagnostikk og behandling*. Bergen: Øgrim, G., Strand, G., Bryhn, G. & Nasjonalt kompetansesenter for AD/HD Tourettes syndrom og narkolepsi
- Strandkleiv, O. I. & Lindbäck, S. O. (2005). *Tilpasset opplæring, nå!* Oslo: Elevsiden. 200 s.
- Strømstad, M., Carlsten, T. C., Hausstätter, R. S., Nordahl, T. & Markussen, E. (2007). *Inkluderende spesialundervisning?: om utfordringer innenfor spesialundervisningen i 2007 : rapport nr. 1 fra prosjektet: Gjennomgang av spesialundervisning, Evaluering av Kunnskapsløftet*. Oslo: NIFU STEP. 72 s.
- Sørli, M.-A. (1998). *Mestring og tilkortkomning i skolen : fokus på elevers skolefaglige kompetanse, sosiale kompetanse og selvoppfatning : delrapport 2 fra forskningsprosjektet "Skole og samspillsvansker"*. NOVA rapport. Oslo: NOVA. 281 s.
- Thagaard, T. (2009). *Systematikk og innlevelse : en innføring i kvalitativ metode*. 3. utg. utg. Bergen: Fagbokforl. 250 s.
- Tiller, T. (1999). *Aksjonslæring : forskende partnerskap i skolen*. Kristiansand: Høyskoleforl. 160 s.
- Tveit, K., Hjørdemaal, F. & Kleven, T. A. (2002). *Innføring i pedagogisk forskningsmetode : en hjelp til kritisk tolking og vurdering*. [Oslo]: Unipub. 258 s.
- Unesco. (1994). *The Salamanca statement and framework for action on special needs education : adopted by the world conference on special needs education : access and quality*. [Paris]: Unesco. xii, 47 s.
- Utdanningsdirektoratet. (2007). *Likeverdig Opplæring*. Tilgjengelig fra: http://www.udir.no/upload/Brosjyrer/Likeverdig_opplaring_brosjyre.pdf.
- Utdanningsdirektoratet. (2009). *Spesialundervisning: veileder til opplæringsloven om spesialpedagogisk hjelp og spesialundervisning*. [Oslo]: Utdanningsdirektoratet. 91 s.
- Weinstein, C. E., Husman, J. & Dierking, D. R. (2000). Self-regulation interventions with a focus on learning strategies. I: Pintrich, P. R., Zeidner, M. & Boekaerts, M. . (red.) (red.) *Handbook of self regulation*. San Diego, Calif.: Academic Press. xxix, 783 s.
- Zimmerman, B. J. (2000). Attaining Self-Regulation. I: Pintrich, P. R., Zeidner, M. & Boekaerts, M. (red.) *Handbook of self regulation*. San Diego, Calif.: Academic Press. xxix, 783 s.
- Øgrim, G. & Gjørum, B. (2002). Urolige, uoppmerksomme og impulsive barn I: Ellertsen, B. & Gjørum, B. (red.) b. 2. utg *Hjerne og atferd : utviklingsforstyrrelser hos barn og ungdom i et nevrobiologisk perspektiv -et skritt videre*, s. 659 s. Oslo Gyldendal Akademisk.
- Øgrim, G., Strand, G., Bryhn, G. & Nasjonalt kompetansesenter for AD/HD Tourettes syndrom og narkolepsi. (2009). *AD/HD, Tourettes syndrom og narkolepsi : en grunnbok*. 2. utg. utg. Bergen: Fagbokforl. 286 s.
- Øzerk, K. Z. (2006). *Opplæringsteori og læreplanforståelse : en lærebok med vekt på Kunnskapsløftet, Rammeplan for barnehager og aktuelle kunnskaper for pedagoger*. Rev. utg. utg. Svaleserien. [Vallset]: Oplandske bokforl. 409 s.

- Aanonsen, N. O. (2000). *ADHD : diagnose, klinikk og behandling hos voksne*. Oslo: Gyldendal akademisk. 263 s.
- Aasen, P. (2006). Utdanning og sosial utjevning. *Bedre skole*, 3: 14-17.

Vedlegg 1

