
Kunnskapsstatus som metodisk tilnærming i forskning om inkludering
av barn med nedsatt funksjonsevne i barnehagen – refleksjon om
oppsummering av kunnskap

Kjell-Arne Solli
Avdeling for lærerutdanning, Høgskolen i Østfold
kjell.a.solli@hiof.no

Innledning

Forskningsprosjektet ”Barnehagens arbeid for inkludering av barn med nedsatt funksjonsevne
i profesjonelt perspektiv” består av tre studier

• En kunnskapsoversikt

• En kartleggingsstudie av barnehagens arbeid i to kommuner i Østfold (Fredrikstad og
Sarpsborg)

• En etnografisk studie i fire barnehager fra de samme kommunene.

Prosjektets hovedproblemstillinger er

Hvilke forhold er av betydning for arbeidet med barn med nedsatt funksjonsevne i
barnehagen og tilrettelegging for et inkluderende miljø?

Hvilke muligheter og utfordringer opplever barnehagene når det gjelder å skape gode og
inkluderende tilbud for barn med nedsatt funksjonsevne?

Aktuelle spørsmål knyttet til disse problemstillingene er

Hvordan er barnehagene tilrettelagt med henblikk på inkludering av barn med ulike typer av
nedsatt funksjonsevne i forhold til innhold og organisering?

Hva oppfattes som inkluderende praksis?

Hvordan vektlegges ulike typer av aktiviteter (omsorg, lek og læring) og hvilken betydning
har ulike tilnærminger for inkludering av barn med nedsatt funksjonsevne?

Hva innebærer individuell tilrettelegging og inkluderende fellesskap?

mailto:kjell.a.solli@hiof.no�

Kunnskapsoversikten har som formål å gi en oppdatert oversikt av forskning som gjelder
inkludering av barn med nedsatt funksjonsevne i barnehagen. Utarbeiding av en
forskningsoversikt bringer fram ulike spørsmål som jeg her relativt kort skal berøre:

- Hva er en kunnskapsoversikt? Ulike begrep

- Forskningsområder og forskningsmetoder – utfordring ved et internasjonalt perspektiv

- Hva er kunnskap om inkludering av barn med nedsatt funksjonsevne i barnehagen?

- Kunnskapsoversiktens betydning

Hva er en kunnskapsoversikt?

En kunnskapsoversikt skal oppsummere, belyse og vurdere forskningsbasert kunnskap på et
avgrenset område. Det er lang tradisjon for utarbeidelse av forskningsoversikter. Dette inngår
i større eller mindre omfang i alle avhandlinger og undersøkelser som gjerne inneholder
kapitler om tidligere forskning. De siste årene har det også i utdanningspolitisk sammenheng
framgått et klart ønske om at pedagogisk praksis skal baseres og utvikles på bakgrunn av
forskning (OECD 2007). Heggen (2010) hevder at det gjøres et skille mellom evidensbasert
kunnskap og evidensbasert praksis.. Evidensbasert kunnskap handler om kunnskap som er
utviklet på bakgrunn av systematiske empiriske metoder. Her kan det også inngå kunnskap av
effekter av bestemte tiltak og metoder. Evidensbasert praksis handler om å bruke de metodene
som viser seg å ha best effekt.

En kunnskapsoversikt inngår i et kompliser felt. Bhatti, Foss Hansen og Rieper (2006) gir en
oversikt over forskjellige typer forsknings-oversikter:

Systematisk forskningsoversikt. En forskningsoversikt, som tar sikte på å identifisere alle
relevante undersøkelser (primærstudier), som kan bidra til å besvare, om en konkret
innsats/behandling virker. Validiteten av hver enkelt undersøkelse vurderes, og medvirker til
hvilke konklusjoner en kan trekke på bakgrunn av undersøkelsen. Ofte benyttes meta-analyse
når resultatene fra de enkeltstående undersøkelser skal syntetiseres. Meta-analyse er en
fellesbetegnelse på at man anvender statistiske teknikker til å summere opp resultater fra en
rekke primærstudier.

Narrativ forskningsoversikt anvendes som betegnelse for systematiske forskningsoversikter,
som syntetiserer resultater av flere enkeltstående undersøkelser narrativt
(=fortellende/argumenterende).

Konseptuell forskningsoversikt er en forskningsoversikt, som søker å syntetisere konseptuell
(=begrepsmessig) kunnskap, som kan bidra til en bedre forståelse av den innsats, der er i
fokus. En konseptuel forskningsoversikt gir et overblikk over ideer, modeller og diskusjoner
på et område.

Realistisk forskningsoversikt (realistic review eller realist synthesis)er en forskningsoversikt,
som syntetiserer alle relevante undersøkelser med sikte på at produsere generaliserbar viten
om den programteori, innsatsen er forankret i (heller enn resultatene av innsatsen, som i de
systematiske forskningsoversikter).

Klassisk forskningsoversikt anvendes som betegnelse for breiere litteraturoversikter, som ikke
anvender formaliserte systematiske arbeidsformer og ikke bare fokuserer resultatene av en
bestemt innsats eller intervensjon

Kritisk forskningsoversikt anvendes som betegnelse for litteraturoversikter, som vurderer en
teori eller hypotese ved kritisk å vurdere metoder og resultater av undersøkelser uten at bruke
formaliserte systematiske arbeidsformer.

For oss vil forskningsoversikten være nær en klassisk forskningsoversikt i form av en breiere
oversikt av forskning, men som samtidig baserer seg på forskningsbaserte studier som skal
sammenfattes ved hjelp av metoder som gjenfinnes i den systematiske forskningsoversikt.
Utfordringen for enhver forskningsoversikt er begrunnelsen for, og hvilke problemstilling en
søker å finne forskningsbaserte svar på.

Søkeord eller hva omhandler inkludering i barnehagen?

Et hovedspørsmål er hvilke ”nøkkelord” eller tema er søkeord for inkludering. Inkludering er
ikke et entydig begrep. Inkludering kan i “snever” betydning knyttes til barn som får
spesialpedagogiske tiltak, men også i “vid forstand” til alle barn. (Arnesen, Mietola, Lahelma
2007, Allan 2009, Solli 2010).

Et tilsvarende mangfold i forståelse gjelder for begrep som “funksjonshemmet”, “nedsatt
funksjonsevne”, “barn med behov for særskilt hjelp og støtte”.

Å finne fram til omfang av behov for særskilt hjelp og støtte er en ”risikosport” uavhengig om
vi leter i opplæringsinstitusjoner eller på andre samfunnsområder. Spørsmålet om verdien av
en slik dokumentasjon er både av ideologisk og praktisk art. Ideologisk dreier deg seg om det
er rett å registrere og definere enkeltmennesker i et samfunn med inkludering som en
overordnet verdi.

Om vi finner begrunnelser for dette så ligger det åpenbare feilkilder i det innhentede
materiale. Praktisk er det en utfordring å definere, avgrense og operasjonalisere hvem som har
behov for særskilt hjelp og støtte. Grønvik (2007) inndeler operasjonelle definisjoner av
funksjonshemmede i tre grupper:

Subjektiv definisjon i form av selvrapportert funksjonshemning

Funksjonell definisjon eller karakteristika ved individet og dets kropp

Administrativ definisjon i form av at mennesker har rett til velferdsordninger

Disse inngår i det Grønvik i sin avhandling kaller definisjonsfamilier med hver sin forståelse
av funksjonshemning i praksis og i forskning. I tillegg til de over nevnte definisjoner
supplerer han med en sosial modell som fokuserer på omgivelsenes og samfunnets
karakteristika, og en relativ definisjon - den relasjonelle modell - der funksjonshemning er et
situasjonelt fenomen som oppstår når en person med nedsatt funksjonsevne møter et
utilgjengelig miljø

Både for begrep som barn med behov for særskilt hjelp og støtte og barn med
funksjonshemning eller barn med nedsatt funksjonsevne er kontekstorienterte begrep som ser
behovet eller funksjonsevnen i forhold til noe. . Grue (2006 forord) skriver “Hva som menes
med å være funksjonshemmet, og hvem som er funksjonshemmet, vil alltid være avhengig av
den konteksten man bruker begrepet innenfor”.

Søkeordene må derfor være brede nok til å fange opp inkluderings og segregeringsforhold i
barnehagene både i forhold til den vanlige praksis som gjelder alle barn og den praksis som
utfolder seg i forhold til barn med nedsatt funksjonsevne (hva nå dette er).

Eksempler på tematikk som vi i forarbeider til kunnskapsoversikten har funnet omtalt
gjennom håndsøk i vitenskapelige tidsskrifter er

Identifisering av barn med behov for særskilt hjelp (hvem?)

Inkluderingsprosesser (Ekskludering/inkludering)

Foreldreerfaringer (barn med nedsatt funksjonsevne)

Innsats og effekter (hvilke effekter, inkludert tidlig hjelp, hva nytter)

Profesjonsperspektiv (personalets kompetanse og holdninger)

Kunnskapsoversikter (systematiske review)

Arbeid med eller basert på styringsdokument/politisk styring (ressurser og lovverk)

Forskningsområder og forskningsmetode

Vi søker etter forskningsbasert kunnskap. Det vil si vitenskapelige artikler, bøker og rapporter
samt annet relevant forskningsbasert materiale. Vi har ønsket å ta med forskning som
dokumenterer bruk av vitenskapelig metode og som gjerne er fagfellevurdert. Det vil ikke bli
tatt med rapporter utgitt som hovedfags- eller mastergradsarbeider med mindre de inngår som
et kvalitetssikret ledd i et forskningsprosjekt.

Vi sikter på å foreta både nasjonale og internasjonale søk. Da det synes å være sparsomt med
undersøkelser om barn med nedsatt funksjonsevne i barnehagen i Norge har vi valgt også å ta
med barnehageforskning i og utenfor Skandinavia. Dette vil gi et komparativt perspektiv som
gir muligheter til en dypere forståelse ved å holde resultatene opp mot norske forhold.

En slik tverrnasjonal tilnærming skaper samtidig utfordringer ved at utdanningssystemer i
andre land har en annerledes oppbygging, det er andre strukturer og begreper samt andre
verdier og prioriteringer. Barnehage betegnes med ulike begrep internasjonalt, og omfatter
også ulike aldersgrupper.

Vi planlegger å samle kunnskap på bakgrunn av forskning presentert gjennom systematiske
oversikter og forskningsrapporter i tidsrommet 2000 – 20091

Det metodiske opplegget for kunnskapsoversikten vil være å innhente publiserte rapporter og
artikler ut fra søk fra fastsatte kriterier av hva som skal inkluderes og ekskluderes..
Utarbeidelse av kunnskapsstatus bygger i stor grad på søk gjennom Internett. Dette er et
hovedverktøy i søk etter relevant litteratur på et forskningsfelt Søkene vil dreie seg om
forskningsbaserte arbeider definert som vitenskapelige artikler, bøker og rapporter samt annet
relevant forskningsmateriale fra forskningsinstitusjoner. Det er et krav at materialet som tas
med er fagfellevurdert eller på tilsvarende måte har gjennomgått en vitenskapelig
kvalitetssikring.

.

Søkene blir knyttet til søkeord på norsk, dansk, svensk og engelsk. De blir innrettet slik at de
kan fange opp resultater fra forskningsrapporter eller systematiske forskningsoversikter i
henhold til våre kriterier. Generelle databaser med referanser til litteratur i form av bøker,
rapporter, avhandlinger og tidsskriftsartikler er blant annet Bibsys, Idun, Ebsco, ISI Web of
knowledge. Sentrale tidsskrift på barnehagefeltet vil bli gjennomgått.

Det synes imidlertid å være stor enighet i dag om hvordan oppsummering av forskning
foregår

1) Formulering av spørsmål

2) Litteratursøk:

Databaser, håndsøk i tidsskrifter og andre publiseringskanaler, søk i internett

Kildene skal ha vitenskapelig kvalitet sikret gjennom fagfellevurdering eller

bestå av doktoravhandlinger

1 Tidsrammen kan endres underveis i arbeidet

3) Utvalg av studier i forhold til våre problemstillinger

Og her er spørsmålet hvilke studier omhandler inkludering av barn med nedsatt funksjonsevne
i barnehager: gjelder det ”tradisjonell” spesialpedagogisk forskning/forskning om
funksjonshemning (forskning knyttet til barn med eller i risiko for diagnoser/vansker) eller
omhandler det forskning om livet i barnehagen i stort

4) Vurdere studienes (forsknings)metodiske kvalitet

Gjør rapporten på en troverdig måte rede for hvordan de har kommet fram til resultater og
konklusjoner

5) Sammenstille data og skrive rapport

Lesing av ulike studier kan oppsummeres slik:

Utvalgt artikkel/rapport/avhandling

Forfatter(e)

Hvor er den publisert?

Hva gjør publikasjonen relevant for oss

Problemstilling

Teoretisk grunnlag

Metode

Resultater

Oppgitte nøkkelord

Vår kommentar

Kunnskapsoversiktens betydning – fordeler og ulemper

Verdien av (forskningsbasert) kunnskap er ikke at den først og fremst gir anvisninger om
praksis, kan bidra med noen overordnede føringer, kan åpner for ideer, spørsmål,
nysgjerrighet og struktur, fokus, mening. Det åpner også for en drøfting av hva vi bør forske
om og hvem som er aktører i forskningen.

Kunnskapsoversikter kan gi

Oppvurdering av det profesjonelle skjønn

Oppvurdering av den gode dialog

Oppvurdering av forbedringsarbeid i barnehagen

En kunnskapsoversikt vil gi en oppdatert kunnskapsstatus slik forskningen viser det om et
felt. For oss gjeldet status om inkludering i barnehagen for barn med nedsatt funksjonsevne.

Selv om det særlig innenfor anglo-amerikansk litteratur er fokusert på tiltak som gir effekt så
ønsker vi et langt bredere perspektiv. Dette må imidlertid ikke skygge for at kunnskap
innenfor en slik tilnærming kan gi viktige resultater som hører med når vi skal vurdere status.

Problemet er det kunnskapssyn og den kontekst som etter vårt syn profilerer evidensbasert
kunnskap. Selv om evidens synes å ha mange fasetter, og er på mange måter et forvirrende
begrep, så ligger grunnlaget for evidensbasert kunnskap og evidensbasert praksis i en viss
type forskningsbasert kunnskap. I snever betydning består forskningsmetoden(e) i
evidensbaserte studier av et hierarki der «gullstandarden» i medisinsk forskning, nemlig
randomiserte, kontrollerte forsøk (RCT) anses som det aller beste. Et randomisert, kontrollert
forsøk er en type vitenskapelige eksperiment som medfører at en intervensjon gis til et
tilfeldig utvalg av en målgruppe. Det signaliserer at kunnskap har ulik verdi, og utelater eller
forminsker betydning av kvalitativ og kontekstorientert kunnskap.

Foss Hansen og Rieper (2009) viser imidlertid at det ikke er en homogen praksis når det
gjelder hva som er evidensbasert kunnskap. De påpeker samtidig disse forskningsmiljøene
ved siden av å produsere og autorisere kunnskap også deltar i å prioritere og håndtere behov
for forskning.

Det er lett å se bort fra verdispørsmål som forholder seg til sosiale handlinger og relasjoner.
Steinsholt (2009) påpeker at evidensbaserte teknikker, metode og ”sikker vitenskapelig
grunnlag” lett kan bli meningsblind og bygge ned den praktiske sans for hvordan
problematiske og komplekse pedagogiske spørsmål kan løses i konkrete, ofte forvirrende og
uoversiktelige situasjoner.

Referanser

Allan, J. (2010) Questions of inclusion in Scotland and Europe, European journal of
Special Needs Education , 25(2), 199 – 208.

Arnesen, A-L, Mietola, R & Lahelma, E. (2007) Language of inclusion and diversity:
policy discourses and social practices in Finnish and Norwegian Schools.
International Journal of Inclusive Education, 11(1), 97 – 110.

Bhatti, Y. Foss Hansen, H. og Rieper, O. (2006) Evidensbevægelsens udvikling,
organisering og arbejdsform. En kortlægningsrapport. Köbenhavn: AKF
Forlaget.

Foss Hansen, H. & Rieper, O. (2009) The evidence movement: The development and
consequences of Methodologies in Review Practices. Evaluation 2009 15(131),
141-163.

Grue, L. (2006) Funksjonshemning, retorikk og forståelse. Dokumentasjonssenterets
skriftserie 01/06.

Grønvik, L. (2007) Definitions of Disability in Social Sciences. Methodological
Perspectives. Acta Universitatis Upsaliensis. Digital Comprehensive Summaries
of Uppsala Dissertations from the Faculty of Social Sciences 29. Uppsal.a

Heggen, K. (2010) Kvalifisering for profesjonsutøving. Sjukepleiar – lærar-
sosialarbeidar. Oslo: Abstrakt forlag.

OECD (2007) Evidence in education. Linking research and policy. Paris: OECD,
CERI.

Solli, K-A. (2010) Inkludering og spesialpedagogiske tiltak – motsetninger eller to
sider av samme sak, Tidsskriftet FOU i praksis. nr. 1, 27 – 45.

Steinsholt, K. (2009) Evidensbaserte standarder eller profesjonalitet? Bedre skole nr. 1,
54 – 62.

http://www.akf.dk/udgivelser/container/2006/udgivelse_2100/�
http://www.akf.dk/udgivelser/container/2006/udgivelse_2100/�

	Kunnskapsstatus som metodisk tilnærming i forskning om inkludering av barn med nedsatt funksjonsevne i barnehagen – refleksjon om oppsummering av kunnskap
	Kjell-Arne Solli
	Innledning
	Hva er en kunnskapsoversikt?
	Søkeord eller hva omhandler inkludering i barnehagen?
	Forskningsområder og forskningsmetode
	Kunnskapsoversiktens betydning – fordeler og ulemper
	Referanser

