

Flyktningbarn i steinerskolen

Av Julie Furuvald

STEINERHØYSKOLEN

Bacheloroppgave Lærerutdanningen, våren 2017

Antall ord: 10259

Oslo, 23.04.2017

ii

Innhold

1 Innledning... 2
1.1 Bakgrunn for valg av tema .. 2
1.2 Presentasjon av problemstilling og avgrensning ... 2
1.3 Valg av metode og litteratur .. 3
1.4 Sentrale begreper: .. 4
1.5 Oppgavens videre oppbygging .. 4

2 Flyktningbarn og lærerens rolle ... 5
2.1 Hvem er flyktningbarna? ... 5
2.2 Barns reaksjoner etter traumatiske hendelser .. 5
2.3 Lærerens rolle i integrering av med flyktningbarn i klasserommet 7

3 Steinerpedagogikk og prinsipper som verktøy for inkludering .. 9
3.1 Menneskesynet og hovedintensjoner for det pedagogiske arbeidet 9
3.2 Rytme ... 10

3.2.1 Rytme for å huske og glemme... 11
3.2.2 Rytme for flyt i undervisningstimen ... 11

3.3 Musikk .. 12
3.3.1 Musikkens helsefremmende egenskaper ... 12
3.3.2 Musikk som et pedagogisk verktøy i skolen ... 13

3.4 Fortelling ... 14
3.4.1 Muntlig fortelling skaper indre billeddannelse .. 15
3.4.2. Muntlig fortelling skaper gjenkjennelse ... 16

4 Integrering av flyktningbarn ved hjelp av steinerpedagogikken 17
4.3 Rytme ... 17
4.4 Musikk ... 19
4.5 Fortelling ... 21

5 Konklusjon ... 23
6 Litteraturliste .. 26

1

Forord

Hensikten med denne oppgaven er å få mer kunnskap omkring flyktningbarn som kommer til

Norge, ettervirkninger barna kan ha og hvordan utvalgte metodiske aspekter i

steinerpedagogikken kan ivareta og fremme læring for disse barna.

Takk til veileder Anne-Mette Stabel for inspirerende samtaler og god veiledning underveis i

prosessen! Og takk til min gode venn Åse for hjelp med språk og struktur.

Julie Furuvald, Oslo, 23. mai 2017.

2

1 Innledning

1.1 Bakgrunn for valg av tema

Gjennom flere uker i vinter fulgte jeg NRK-programmet Flukt (2017), der programleder Leo

Ajkic reiser til krigsherjede land og møter mennesker som er ofre for flyktningkrisen i verden.

Blant dem er Delsher Asaad, hans fire barn og hans mor, som søker om å komme til Norge

som kvoteflyktninger. Familien er blant de 11 millioner syrere som er på flukt i dag. I en

scene forteller den eldste datteren, Lilav, at det ikke lenger finnes et skoletilbud til henne der

de nå bor i Beirut, Hennes største ønske er å få lov til å lære og hun drømmer om en bedre

framtid med utdannelse og jobb som matematikklærer i Norge. Tross de små sjansene for å bli

valgt ut som én av 8000 kvoteflyktninger Norge har sagt ja til å ta imot på tre år, får seerne et

gledelig gjensyn med familien når de ankommer Norge. Familien har fått et nytt hjem i

Søgne, ved Kristiansand, faren er i jobb, og barna har startet på skole og i barnehage. Ajkic

presenterer flyktningene ikke kun som tall og statistikk, men som enkeltmennesker som har

lidd store tap når de er nødt til å flytte fra hus og hjem, arbeid, familiemedlemmer og venner.

Etter å ha sett dokumentarserien ble jeg rørt over lærelysten og livshåpet til barn og voksne i

krise. Jeg engasjeres over hvordan vi i Norge, og jeg som steinerskolelærer, best kan være

med å integrere elever som Lilav i klassefelleskapet, og legge til rette for læring og en trygg

skolehverdag for disse elevene. Nettopp dette er det jeg ønsker å se nærmere på i denne

oppgaven.

1.2 Presentasjon av problemstilling og avgrensning

I oppgaven tar jeg for meg lærerens arbeid med barn som kommer til Norge som flyktninger

og hvordan disse på best mulig måte kan bli ivaretatt i steinerskolen. Flyktningkrisen er et

stort tema som alle som jobber i skolen er nødt å forholde seg til, i dag mer enn noen gang

tidligere. Inkludering av barn som har vært på flukt, som kanskje har opplevd traume,

oppgivelse og fattigdom, og som må lære et nytt språk og en ny kultur å kjenne, er også en

problemstilling som lærere i steinerskolen i aller høyeste grad må ta stilling til. Jeg har tatt

utgangspunkt i tre metodiske prinsipper fra steinerpedagogikken som jeg mener kan virke

trygghetsskapende i en skolehverdag, og vil i oppgaven diskutere hvordan disse kan være et

verktøy i integreringen. Det er rytme, musikk og fortelling. Min problemstilling er som følger:

3

Hvordan kan jeg som lærer i steinerskolen arbeide for å fremme integrering av

flyktningbarn, og hvordan kan utvalgte metodiske prinsipper fra den steinerpedagogiske

tradisjonen bidra positivt inn i et slikt integreringsarbeid?

Jeg har valgt å avgrense oppgaven til å gjelde barn fra 7-9 år, altså 2.-4. trinn. Jeg vil ta

utgangspunkt i barn i familier som har fått innvilget opphold og som har bosatt seg i en

kommune. Prinsippene jeg diskuterer i oppgaven er fra den tradisjonelle

steinerpedagogikken, og jeg vil vise til tekster av Steiner, samt Bernd Ruf (2006). Samtidig

har jeg funnet støtte som underbygger disse prinsippene i litteratur fra annen pedagogisk

forskning, helsefremmende arbeid og sosialt arbeid.

1.3 Valg av metode og litteratur

For å best kunne svare på oppgavens problemstilling har jeg valgt litteraturstudium som

metodisk tilnærming i oppgaven. Jeg ønsker et innblikk i hva som kjennetegner

flyktningbarna og de utfordringer de kan ha, og videre har jeg villet utforsket hvordan en

vellykket integrering kan se ut. Det finnes i dag lite forskning fra arbeid med flyktningbarn i

steinerskolen. Jeg har benyttet meg av en artikkel av Bernd Ruf (2006), om pedagogiske

metoder for barn med traumer etter krig. I artikkelen brukes begrepet nødpedagogikk, som

beskriver hvordan ulike metoder i steinerpedagogikken kan egne seg godt for barn som har

opplevd slike forhold. Fra 2006 har det tyske steinerskoleforbundet hatt en avdeling for

«Emergency pedagogy» der Ruf og ulike team stasjonert rundt om i verden, arbeidet med

steinerpedagogiske metoder og kunstneriske aktiviteter med barn i flyktningleirer. Mens Rufs

(2006) arbeid er fra vanskeligstilte og traumatiserte barn, vil mitt fokus være på mulighetene

innenfor rammene av en steinerskole, og hva en pedagog kan gjøre innenfor en vanlig

skolehverdag. Jeg har hovedsakelig supplert Rufs forskning med Atle Dyregrov (2010) og

Magne Raundalen og Jon-Håkon Schultz (2006) litteratur om reaksjoner til flukt og.

Dyregrovs bok. Barn og traumer (2010) er skrevet for voksne i møte med barn som har

opplevd traumer og tar for seg barns reaksjoner etter slike hendelser, i tillegg hvordan de kan

hjelpes. I boka Krisepedagogikk (2006) beskriver Raundalen og Schultz hvordan kriser og

traumer kan endre elevenes forutsetninger for læring, og hvordan barnehager og skoler kan ta

i bruk tenkemåter fra terapirommet og tilpasse dem til bruk i klasserommet, slik at elever og

pedagoger kan oppleve mestring.

4

Når jeg videre trekker frem hvordan de tre prinsippene rytme, musikk og fortelling kan brukes

som verktøy i integreringsarbeidet har jeg både benyttet meg av tekster som beskriver

steinerpedagogiske visjoner, ideer og perspektiver, som pensumlitteratur av Rudolf Steiner,

Kunsten å undervise og Pedagogisk kunst, i tillegg til steinerskolens læreplaner, Hanne

Weisser, steinerpedagog og forfatter av boka Undervisningskunst og kunstnerisk (1999), og

den tidligere nevnte artikkelen av Ruf. Som støtte til bruken av musikk i undervisningen vil

jeg trekke inn Even Ruuds forskning på musikk og helsefremmende arbeid.

1.4 Sentrale begreper:

Denne oppgaven dreier seg, slik problemstillingen sier, om integrering av flyktningbarn. Med

integrering menes her å tilpasse og tilrettelegge for nye innvandrere slik at de blir inkludert i

samfunnet (Store norske leksikon, 2014).

FN definerer flyktning som en person som «(…) har flyktet fra sitt land og har en

velbegrunnet frykt for forfølgelse på grunn av rase, religion, nasjonalitet, politisk

overbevisning eller medlemskap i en bestemt sosial gruppe, og som ikke er i stand til eller på

grunn av slik frykt ikke villig til å påberope seg sitt lands beskyttelse» (FNs

flyktningkonvensjon, 1951). Når jeg i oppgaven henviser til flyktningbarn mener jeg barn i

alderen 7-9 år som er kommet til Norge som flyktning eller asylsøker, og som er bosatt etter

innvilget oppholdstillatelse.

1.5 Oppgavens videre oppbygging

Denne oppgaven har fem kapitler, medregnet dette introduksjonskapitlet. I de to neste

kapitlene presenteres aktuell teori som senere danner rammeverket for oppgavens

drøftingsdel. Kapittel 2 omhandler i hovedsak teori om flyktningbarn. Jeg har valgt å starte

oppgaven med å si noe om barn på flukt og hvilke utfordringer det kan innebære. Videre ser

jeg på hvilke reaksjoner og ettervirkninger som kan gjøre seg gjeldende hos barn som har

opplevelse i krigsherjede land og/eller flukt. Jeg inkluderer her umiddelbare reaksjoner på

traumatiske hendelser, vanlige reaksjoner og mulige langtidsvirkninger. Jeg omtaler kort

posttraumatisk stresslidelse, PTSD. Med et ønske om først og fremst hva en lærer i skolen kan

gjøre, har jeg valgt ikke å gå inn i videre traumeteorier. Det jeg har valgt å ta med av

traumeteorier, anser jeg som viktig for en grunnleggende forståelse av hva en traumatisk

opplevelse innebærer, og hvilke følger det kan ha for flyktningbarn. I kapittel 3 vil jeg kort gi

5

et bilde av hva steinerpedagogikk er, for deretter å se på tre utvalgte steinerpedagogiske

aspekter som jeg har et håp om at kan virke tryggende og fremme integrering og læring hos

flyktningbarn. I kapittel 4 vil jeg drøfte problemstillingen i lys av den presenterte teorien. Til

slutt, i kapittel 5, vil jeg komme med en kort avslutning på oppgaven.

2 Flyktningbarn og lærerens rolle

2.1 Hvem er flyktningbarna?

Krig og konflikt, naturkatastrofer, undertrykking samt håp om en bedre tilværelse er blant

mange årsaker til at mennesker i verden er på flukt (NUPI, 2015). I verden i dag er det over

65 millioner mennesker på flukt, enten fra sitt hjemland eller i et annet land enn sitt eget

(Flyktningregnskapet, 2016). Av disse utgjør halvparten barn. Konfliktene i Syria, Jemen og

Irak er blant de viktigst årsakene til de høye flyktningtallene i 2015 (FN, 2017). Dette er

mennesker som forlater sitt hjemland i håp om å få et bedre liv i et nytt land. Halvparten av

alle verdens flyktninger kommer fra tre land: Syria, Afghanistan og Somalia. I 2015 tok

Norge imot over 30 000 flyktninger, og til enhver tid bor det flere tusen barn i norske

asylmottak (FN, 2017) Disse barna kommer til Norge med en eller begge foreldre eller andre

familiemedlemmer. Noen flyktninger kommer direkte fra hjemlandet, mens andre har vært i

ett eller flere land før de kommer til Norge. Flyktninger er en sårbar gruppe og mange kan

oppleve ettervirkninger etter migrasjon (Dyregrov, 2010). Mange flyktningbarn har sett og

opplevd mye vanskelig, og opplevelser kan virke ulikt inn på ulike mennesker. I arbeidet med

denne gruppen elever i skolen trengs kunnskap om barn, hvilket ikke er den samme som

kunnskap om voksne. Det er nødvendig at barn «får hjelp som ivaretar at de er barn, og som

anerkjenner at barn har andre posisjoner og andre betingelser enn voksne» (Hauge, Schultz og

Øverlien, 2016:12).

2.2 Barns reaksjoner etter traumatiske hendelser

I dagens aviser leser vi daglig om den store flyktningkrisen i verden. En krise er noe som kan

utvikle seg langsomt, eller komme brått og uventet. Som følge av slike situasjoner kan barn

utvikle psykiske traumer. (Dyregrov, 2010; Raundalen og Schultz, 2006). Hvert år opplever

barn å være på flukt og å leve i eksil, og kan som konsekvens av dette få store belastninger,

både fysisk og psykisk. Den amerikanske barnepsykiateren Leonore Terr (referert i Dyregrov,

2010), er kjent for sitt arbeid med barn med posttraumatisk stresslidelse. Terr (referert i

6

Dyregrov, 2010) beskriver to ulike typer traumesituasjoner: Type 1-traume, som tar for seg

enkelthendelser som en ulykke eller et dramatisk dødsfall, og type 2-traume, som omfatter

traumatiske hendelser over tid, som krig og mishandling. Dyregrov (2010) påpeker at barn

ikke selv trenger å være offer for en dramatisk hendelse for å bli traumatisert; å være vitne til

en alvorlig situasjon, andres skader eller død, kan også føre til at et barn får traumatiske

ettervirkninger. Det kan oppstå situasjoner der foreldrene får traumer, enten i en krisesituasjon

eller ettervirkninger som følge av traumatiserende situasjoner. Et slikt tilfelle kan forverre

barnets opplevelse av situasjonen, i motsetning til om et barn opplever en truende situasjon

sammen med foreldre som forholder seg rolige og fattet (Dyregrov, 2010). Andre faktorer

som er vesentlige i denne sammenheng er barnets fortolkning av situasjonen og tidligere eller

andre forhold ved situasjonen. «Den mening barnet tillegger hendelsen samt barnets

utviklingsnivå, temperament og tidligere utviklingshistorie, er andre forhold som er med på

bestemme i hvilken grad en situasjon er traumatisk for et barn» (Dyregrov, 2010:14). Et barn

kan av traumer oppleve konsentrasjonsproblemer, lærevansker, søvnforstyrrelser og tap av

motivasjon, som kan bli synlig ved for eksempel manglende evne til å fullføre oppgaver, sitte

stille og vanskeligheter med å gå inn i nye oppgaver. Negative følelser som nervøsitet, sinne,

dissosiasjon, isolasjon, skyhet og frykt kan også følge med traumene (Levine & Kline, referert

i Ruf 2006). I tillegg viser det seg i en undersøkelse at barn etter en traumatiske hendelse kan

oppleve manglende motivasjon for skolearbeidet, fordi barna ikke forstår meningen med å

gjøre arbeidet (Yule & Gold, referert i Dyregrov 2007:181-183). Den traumatiske hendelsen

kan altså påvirke barns framtidstro, og tristhet og nedstemthet kan dempe tanketempoet slik at

skolearbeidet går langsommere enn vanlig. Det er viktig for barnet å finne mening i arbeidet

de gjør. Det kan være ved å få oppgaver som engasjerer og oppgaver de kan mestre

(Raundalen og Schultz, 2006).

Mennesker reagerer ulikt på potensielt traumatiserende hendelser, og det er forskjell

på hvordan mennesker reagerer på situasjonen i etterkant. Når reaksjonene vedvarer over tid

kan det utvikle seg til diagnoser som depresjon, angst og posttraumatisk stresslidelse, PTSD,

og det er da viktig at barnet henvises til andre fagdistanser (Raundalen og Schultz, 2006). I en

vitenskapelig artikkel om behandling av posttraumatisk stresslidelse hos flyktningbarn i

Tidsskrift for norsk psykologforening, påpeker psykologspesialist Ragnhild B. Lygre (2016) at

cirka 11% av studerte flyktningbarn tilfredsstilte kriteriene for PTSD. Lygre (2016:433)

skriver videre at «med god kunnskap om flyktningbarn, anbefalt behandling og spesielle

7

hensyn, kan flere behandlere jobbe med denne gruppen». Før diagnosen tildeles må en del

kriterier være oppfylt. «Personen eller barnet må ha opplevd (enten selv erfart eller vært vitne

til) dødsfall, alvorlig skade eller en trussel om skade eller død. Barnet skal ha reagert med

frykt, hjelpeløshet eller redsel i situasjonen» (Dyregrov, 2010:45). Beskyttelsesmekanismen

hos mennesket kan reagere slik at noen først opplever å få disse reaksjonene i etterkant av

traumesituasjonen. I tillegg skal barnets etterreaksjoner vare i minimum fire uker.

Etterreaksjonene deles inn i tre hovedgrupper: Gjenopplevelse av den traumatiske hendelsen,

unngåelsesatferd og symptomer på økt aktivering (Raundalen og Schultz, 2006:18-19). Hos

barn som har begynt på skolen kan reaksjoner og symptomer som konsentrasjonsproblemer,

uro og rastløshet, psykosomatiske symptomer (for eksempel vondt i hodet og mage), vansker

med å lære, samt personlighetsforandringer være blant de endringer som oppstår (Schultz og

Langballe, 2016, Dyregrov, 2010). I slike tilfeller er det viktig at lærere kan skille mellom det

som er normale etterreaksjoner hos et barn som gradvis vil gå over, og reaksjoner og

symptomer på posttraumatisk stresslidelse slik at barnet blir henvist videre og får riktig

behandling (Dyregrov, 2010). Skolen burde ikke ha en avventende holdning, men oppsøke

barna og se etter tegn, da dette er til det beste for barnas læring og utvikling, hevder

Raundalen og Schultz, (2006). For noen barn vil det være nok med trygge rammer,

forutsigbarhet og gode rutiner i skolehverdagen. Andre barn vil trenge helsepedagogisk hjelp

og spesialpedagogisk hjelp i tillegg til hjelp fra fagdistanser utenfor skolen. Det er derfor

viktig at pedagoger og lærere kjenner til og har kunnskap om reaksjoner og symptomer på

traumer og posttraumatisk stresslidelse hos barn, og at disse barna blir henvist til instanser

som pedagogisk psykologisk tjeneste, PPT, og barne- og ungdomspsykiatrisk poliklinikk,

BUP (Fandrem, 2011). For barn som kommer fra krigsherjede land representerer skolen

fremtidshåpet i det nye landet. (Raundalen og Schultz, 2006).

2.3 Lærerens rolle i integrering av flyktningbarn i klasserommet

I Opplæringsloven (2017) går det fram at alle barn og unge som kommer til Norge og skal

oppholde seg her i mer enn tre måneder har rett til grunnskoleopplæring. Pedagogen i

barnehagen og skolen kan gi betydningsfull krisehjelp til barn og unge som har opplevd

kritiske hendelser, og denne hjelpen er viktigere enn man tidligere har trodd (Raundalen &

Schultz, 2006, Øverlien, Hauge og Schultz 2016). Pedagogens daglige kontakt med elevene er

viktig nettopp fordi pedagogen treffer barna jevnlig. Etter foreldre og foresatte, er

klasselæreren personen de tilbringer mest tid sammen med. Skolens og pedagogens tidlige

8

hjelp og støtte kan derfor være avgjørende for barn som har opplevd kriser og traumer. Lærere

og pedagoger behøver tilstrekkelig kunnskap for å forstå og kunne sette i gang

helsefremmende og nødvendige tiltak for de rammede barna. Det viser seg at en stor del

flyktningbarn har mistet troen på egen fremtid, så en viktig pedagogisk oppgave er derfor å

hjelpe barnet til å få tro og håp på at det kommer til å gå dem bra (Raundalen og

Schultz,2006). Raundalen og Schultz (2006) setter fokus på to vesentlige, men motstridende

oppgaver læreren har. Å vise støtte og skape trygge rammer rundt barnet og samtidig hjelpe

barnet videre, slik at det opplever selvstendighet og mestring. Flere teoretikere beskriver

hvordan annerkjennelse og det å se hvert enkelt barn inngår i disse oppgavene (Varvin, 2003,

Ruf, 2006). Det vil for de fleste barn være en stor overgang å komme til Norge. Det kan være

utfordrende å lære seg et nytt språk, finne sin plass i det sosiale og tilpasse seg en ny kultur,

og mange kan derfor oppleve å føle seg fremmed i det nye landet, samt føle at andre ser på en

som fremmed fordi man er fra et annet land. Som følge av dette kan mennesker føle seg

ukjent for seg selv (Varvin, 2003). Vår opplevelse av oss selv og egen identitet formes av

hvordan vi blir sett av andre. Alle må oppleve å bli sett av lærere og medelever. «Et barn som

opplever seg bekreftet, vil etablere en positiv identitet som verdifull og elsket» (Varvin,

2003:178). Det er skolens ansvar at barn skal kjenne seg ivaretatt og føle tilhørighet til skolen.

Av St.meld. nr. 18 (2010-2011) fremgår:

«I opplæringsloven § 1–3 heter det at opplæringen skal være tilpasset evnene og
forutsetningene til den enkelte elev og at skolen skal sette inn tiltak så tidlig som
mulig. Tilpasset opplæring handler om å skape god balanse mellom evnene og
forutsetningene til den enkelte elev og fellesskapet».

For at et barn skal kjenne seg inkludert i klassen er det utslagsgivende at læreren anerkjenner

alle barna. Det er viktig at alle føler seg sett og lyttet til av læreren, og av medelever. Læreren

kan tilpasse undervisningen gjennom å stille gode spørsmål og inkludere alle barn i samtaler.

Følgende aspekter bidrar til et betydningsfullt og positivt læringsmiljø: trivsel og trygghet,

forholdet til medelever og lærere, og opplevd mestring (Raundalen og Schultz, 2006).

9

3 Steinerpedagogikk og prinsipper som verktøy for
inkludering

3.1 Menneskesynet og hovedintensjoner for det pedagogiske

arbeidet

Steinerskolen er bygget på en pedagogisk idé der kunst og kunstnerisk virksomhet

gjennomtrenger hele skolen (Steinerskoleforbundet, 2014). Kunst og kunstnerisk

undervisning vil kunne bidra til flere egenskaper i barnets utvikling og modning, slik det

fremkommer i steinerskolens læreplan Idé og praksis (2014):

«Kunstfaglige aktiviteter fremelsker mestring og selverkjennelse. De utvikler
samarbeidsevner, respekt, ansvarsfullhet og toleranse og skaper slik verdier som
må ligge til grunn for utviklingen av sosial og kulturell forståelse. Kunsten og
kunstundervisningen skal ikke bare være en oppdragende aktivitet, men også en
erkjennelsesmetode der iakttakelse, oppmerksomhet, mental tilstedeværelse og
vurderingsevne øves. Den skal utvikle ferdigheter, stimulere skaperglede og
undring, men også flytte grenser» (Steinerskoleforbundet, 2014:7).

Skolens mål er å praktisere en helhetlig pedagogikk gjennom å undervise hele mennesket.

Rudolf Steiners (1861-1925) menneskesyn er bakgrunnen for steinerskolens pedagogikk, som

tar utgangspunkt i Steiners filosofiske og antroposofiske arbeid, som «forholder seg til

menneske, samfunn og natur på en spirituell så vel som en materiell måte»

(Steinerskoleforbundet, 2014:4). Steinerpedagogikken er bygget på to idémessige

grunnprinsipper, hvor det første prinsippet arbeider ut fra en idé om at barnets tanke, følelse

og vilje skal være aktivisert i undervisningen. «Kort sagt kan man si at grunnlaget for læring

og utvikling legges i viljeshandlinger, som relateres til følelsesmessige erfaringer og som så i

sin tur knyttes til intellektuell læring». (Steinerskoleforbundet, 2014:4). En slik undervisning

skal ifølge Steiner føre harmonisering av mennesket gjennom å undervise hele mennesket:

tanken, følelsen og viljen. Undervisningen likestiller disse tre og skal henvende seg til og

omfatte både hode, hjerte og kropp. Det pedagogiske prinsippet om at undervisningen ikke

kun skal være teoretisk, men også inkludere en viljemessig og følelsesmessig tilnærming til

fagene og undervisningen, er kjent og praktisert helt siden Platon, og senere gjennom

Pestalozzis tanker om hånden, hjertet og hodets læring (Steinerskoleforbundet, 2014). Den

andre idémessige grunnprinsippet i steinerpedagogikken henger sammen med en firedelt

strukturering av menneskets natur. Steiner (Steinerskoleforbundet, 2014) innordnet mineraler,

planter, dyr og mennesker i en firedelt begrepsstruktur. Læring for den fysiske kroppen, og

10

dens bevegelse og sansende betydning for utvikling og læring. Dette kommer særlig til

uttrykk de første skoleårene der elevene lærer gjennom friluftsliv, lek og å sanse. Eterlegemet

er ifølge Steinerskolens læreplan (2014:4) «(…) betegnelsen på livsprinsippet i mennesket.

Astrallegemet betegner evnen til kommunikasjon gjennom blant annet persepsjon og

bevegelse, og kan forstås relasjonelt som en disposisjon for følsomhet og reaksjon i

menneskets møte med sin omverden». Mennesket har i tillegg en evne til refleksjon og

selvbevissthet, som knyttes til Jeg-et (Steinerskoleforbundet, 2014).

Barnas modenhet og barnas behov for deres menneskelige utvikling er avgjørende for

undervisningens form og innhold (Lindholm, 2004). Selv om barnas modenhet kan variere,

har likevel barn på samme alder «noe felles i sin opplevelse av verden, og i sin opplevelse av

hva som gir mening» (Weisser, 1999:44). Barnet skal, slik jeg ser det, lære gjennom å lytte og

se, arbeide og sanse. Skolehverdagen er bygd opp slik at elevene fordyper seg faglig i første

del av skoledagen, andre del i teoretiske fag og siste del til praktiske og kunstneriske fag

(Steinerskoleforbundet, 2014) I grunnskolealder lærer barn best gjennom bilder som taler til

hjerte og følelsene, ifølge Steiner (1978). Videre la Steiner (1978) vekt på at fortellingene

skulle tale direkte til barnas følelser, gjennom lærerens levende og billedlige skildringer, og

slik ville elevene bli engasjert. I et av Steiners pedagogiske foredrag har Steiner sagt: «Fra en

billedmessig anskuelighet må undervisning og oppdragelse hente sine impulser. Alt i

undervisningen må være kunstnerisk formet» (Steiner referert i Mathiesen, 2006). I hvert fag

arbeider elevene kunstnerisk med enten sang, tegning eller musikk i samspill eller eget arbeid

(Weisser, 1999). Jeg vil videre trekke frem tre av prinsippene som Steiner omtaler. Disse er

som nevnt tidligere rytme, musikk og fortelling. Her beskrives hva steinerskolens læreplan og

Steiner selv legger i disse prinsippene, samt hvordan annet forskning fra disse feltene styrker

Steiners tanker.

3.2 Rytme

Rytme er utbredt i nesten alle aspekter i steinerpedagogikken. Ifølge læreplanen (2007) skal

elevene oppleve regelmessige gjentagelser og rytme gjennom dagsrytme, ukerytme og

årsrytme. «Steinerskolens læreplan angir en bred fagkrets og prioriterer konsentrasjon og

fordypning innenfor hvert tema istedenfor å rekke over litt om alt (Tellmann, 2016:5). Året i

steinerskolen er delt inn i perioder på 2-5 uker der det i 2.-4. klasse fordyper seg i ulike

teoretiske fag som matematikk, historie, norsk. Dagen starter med en dobbelttime med

11

periodeundervisning, som har elementer av både teoretisk og kunstnerisk innhold. Den lange

økten gir rom for faglig fordypning i tema.

3.2.1 Rytme for å huske og glemme

Steiner (1979) mente at det i all undervisning skulle være en god og helhetlig rytme, og slik

han så det gjaldt det å balansere mellom det teoretiske og kunstneriske i løpet av en skoledag.

Det skal være en veksling mellom aktivitet og ro, «… det som samler og det som åpner, den

konsentrerte stillhet og den støyende utfoldelse, alvor og humor» (Weisser, 1999:63). Dette

mente Steiner (1978), ville bringe liv til undervisningen og ikke trøtne, men engasjere

elevene. Hovedfag, som periodeundervisningen blir kalt, består av en veksling mellom

teoretiske og kunstneriske elementer. Undervisningen er bygget opp rundt tre forskjellige

aktiviteter: en rytmisk del, der klassen arbeider med sang eller resiterer dikt som er knyttet til

perioden det undervises i, eventuelt også bevegelse, en bearbeidelse av gårsdagens

undervisningsstoff og en arbeidsstund i form av tegning og skriving. I siste del av timen

presenterer læreren nytt undervisningsstoff gjennom en fortellestund. I det pedagogiske arbeid

vektlegges søvnens rytme og dens viktighet i undervisningen, hvor elevene over to dager

arbeider med det samme stoffet, ved å først lytte, så sove og «glemme» og dagen etter

gjenfortelle det (Steinerskoleforbundet, 2007). «Å glemme» er en stor del av læringen,

beskriver Mathiesen (2006). I steinerskolens læreplan kommer det til uttrykk slik:

Ved at læreren lar barna sove på nytt undervisningsstoff før det bearbeides videre
vil det kunne befruktes av nattens glemsel og fordypes i samtalen neste dag. Gode
arbeidsvaner, oppøving av erindringsevnen, gjentakende øvelser i kunst og
håndverk samt etableringen av ferdigheter som regning, skriving og lesing tilhører
denne utviklingsfasens viktige temaer» (Idé og praksis, 2014).

Et kontinuerlig påfyll av kunnskap og læring er ikke gunstig uten tid til å la det synke inn

mener Steiner (1978) Dette gir elevene selv muligheten til å reflektere over det de har lært og

la det etablere seg.

3.2.2 Rytme for flyt i undervisningstimen

Det rytmiske arbeider viser seg også i undervisningen gjennom å beholde en god rytme og

jevn flyt i timen, særlig i hovedfagstimen. Gjennom gode overganger kan læreren føre

elevene fra den ene aktiviteten til den andre uten avbrytelser. I slike sammenhenger kan sang

og vers være godt egnet. Alle beskjeder må ikke formidles muntlig. For eksempel kan et vers

samle barna i ring. Når dette verset kommer blir det en rutine for elevene å skyve pultene og

12

stolene inntil veggene og stille seg i en ring. Slik er beskjeden gitt uten formaning og høy

stemme. Et annet et eksempel er situasjonen etter en arbeidsstund når bøker og fargestifter

skal ryddes vekk. I en slik situasjon kan det oppstå bråk i klasserommet, og elevene blir fristet

til å snakke med hverandre. For å skape en god overgang kan faste sanger og handlinger

benyttes. Er neste aktivitet fortellestund kan bruken av rytme og faste handlinger se slik ut:

Læreren slukker lyset og begynner på en sang og signaliserer med det at barna skal rydde

sammen bøker og skrivesaker og samle seg ved pulten, uten ord og mas. Når dette elementet

gjentar seg hver dag kan overgangen fra den gamle til den nye aktiviteten gå umerkelig forbi,

og det vil skape en god flyt i undervisningen. Rutinen er noe alle blir innforstått med.

3.3 Musikk

Å benytte musikk i undervisning er ikke unikt for steinerskolen. Men musikken har en stor

plass i steinerskolen og i undervisningen. Ifølge steinerskolens læreplan Idé og innhold

(2004:161), er «musikalsk øvelse og utfoldelse gjennom hele skoletiden (…) en av

bærebjelkene i steinerskolens bestrebelse på å forme en skoledag, et skoleår og et skoleliv

som gir barnet livslyst, livsglede og livsevne, både under oppveksten og som voksen». Slik

musikkundervisningen er de første skoleårene foregår den hovedsakelig i rytmisk del i

hovedfagstimen i form av morgensang som innvier dagen, i overgangen mellom to aktiviteter,

og en sang før måltidet. Videre er det i steinerskolen en lang tradisjon med kulturbærende

musikk knyttet til det aktuelle fortellestoffet, der musikk og tekst omhandler temaet elevene

undervises i (Steinerskoleforbundet, 2004). Det kan være gamle folkeviser og religiøse

folketoner som elevene lærer flerstemt eller synger i kanon. Med bevegelser til, er flere av

barnas sanser i bruk. Feiringer og fester gjennom året former årstidene og skoleåret med alle

sine tradisjoner og gir elevene mulighet til å se hverandre i andre roller enn de ellers er vant

med. De to pedagogiske prinsippene musikk og rytme henger med andre ord tett sammen.

3.3.1 Musikkens helsefremmende egenskaper

Musikk påvirker oss på mange måter, blant annet emosjonelt og kulturelt (Ruud, 2013). Den

kan oppleves beroligende, den kan oppmuntre og virke oppløftende alt ettersom. Vi lytter til

musikk, spiller sammen og vi spiller alene, og vi kan gjennom musikk erfare mening og

sammenheng (Steinerskoleforbundet, 2007). Even Ruud (2013) beskriver musikk som et

ordløst møte mellom en sansende kropp og et instrument. Man kan også se på musikk som et

universalspråk fordi den ikke behøver noen ord. Det er derfor et pedagogisk verktøy som gir

13

læreren mange muligheter i integreringsprosessen. Steiner (2011) var opptatt av musikkens

mulige harmoniserende og legende effekt på mennesket. Hvordan vi føler og hva vi føler

mens vi oppdager musikk er med på å frigjøre oss fra tanken (Rolvsjord, 2002). I

klasserommet kan musikk blant annet være et godt redskap for at elevene kan føle at de er i

nuet og kommer i direkte kontakt med følelsene sine. Ruud (2004) knytter musikk til vårt

følelsesliv, til helse og livskvalitet, og hevder at musikk kan fremme helse og forebygge

sykdom. Han understreker at helse ikke kun omfatter fraværet av sykdom. «Musikk kan gi

glede og energi, og en musikkopplevelse kan ha en direkte terapeutisk virkning ved å vekke

og erkjenne tyngende følelser, og med det være oppløsende på stress og uro» (Ruud,

2004:43). I steinerskolens understrekes også musikkens direkte innvirkning på mennesket:

Musikken «berører det dypest menneskelige i oss, den når oss alle på forskjellige måter»

(Steinerskoleforbundet, 2007:161). Den amerikanske nevropsykologen Antonio Damasio,

referert i Ruud (2004), illustrerer følelsene våre som vinduer inn til kroppen, og skriver at når

mennesker lytter til musikk, kan disse vinduene åpne seg. Det kan beskrives som at kroppens

tilstand vekkes og vi blir gitt sjansen til å «(…) kjenne på og tydeliggjøre hvordan kroppen og

vi selv «har det»» (Ruud, 2004:42). Dette gir oss muligheten til å forstå, og om vi behersker

det, bearbeide følelsene som oppstår. Slik kan fantasien hjelpe oss til å skape nye løsninger.

3.3.2 Musikk som et pedagogisk verktøy i skolen

Musikken kan være med å skape felleskap og samhold i klasserommet, gjennom at elevene

deltar i samspill. At menneskers forhold til kunst og kultur kan brukes i behandling som

fremmer helse gjennom musikalsk samspill er velkjent, hevder musikkterapeut Kari Rolvsjord

(2002). Vi kan «fremme helse og livskvalitet ved å gi rom for musikken til å skape tettere

menneskelige relasjoner og meningsfylte øyeblikk» (Ruud, 2004:6). Dette er også svært

aktuelt i klasserommet. Det er rom for mange sterke musikkopplevelser innenfor rammen til

steinerskolen. Et eksempel kan være dette: En dag i mai hvor hele klassen vakkert

gjennomfører fløytemelodien de har øvet på i lang tid fra begynnelse til slutt, lykkes de i å

begynne og slutte samtidig og i å dekke alle hullene på fløyten slik at det ikke blir noen sure

toner. Når sangen er slutt er de oppglødde og stolte for å ha klart det sammen. I denne

sammenheng blir den enkelte rolle og samspillet like viktig. Klassen har skapt noe sammen

og gruppetilhørigheten er styrket gjennom en opplevelse knyttet til musikk. En

musikkutøvelse krever evne til samvær, og gjør at alle kan føle seg som en enhet og i tillegg

få felles opplevelser. Gjennom musikalsk samhandling øver elevene ferdigheter som er

14

nødvendige i musikalsk samspill i en gruppe: det å kunne gi og ta, vente på tur, innordne seg

et fellesskap og ta på seg ansvar (Ruud, 1990). Dette gir barna trening i å mestre sosiale

situasjoner. Musikken er også sterkt knyttet til språkinnlæringen på skolen. Gjennom sanger,

rim og regler får elevene repetert nye ord og begreper gjennom lek og aktiviteter de liker.

Gjennom bruk av musikk kan elevene oppmuntres til å bruke språket samtidig som de gis

muligheter til å også uttrykke seg gjennom kropp og musikk, og får dermed flere strenger å

spille på.

3.4 Fortelling

I møter med mennesker forteller vi hverandre historier om hendelser vi har opplevd og

erfaringer vi har gjort oss. Muntlig fortelling engasjerer oss. Slik jeg ser det er muntlig

fortelling en helt annen opplevelse enn å bli lest for, fordi kommunikasjonen mellom den som

forteller og den som lytter er større/tydeligere. Den som forteller har evnen til å se hvordan

lytterne responderer på fortelling og kan tilpasse fortellingen til sitt publikum. I møte med

barn formes fortellingen «(…) når læreren merker hva som interesserer, hvilke detaljer som

fryder barna, hvor lenge man kan dvele med enkelt momenter» (Weisser, 1999: SIDETALL).

Den muntlige fortellingen har siden oppstarten av Waldorfskolen i 1919, hatt en viktig plass i

læringsarbeidet i steinerskolen, og blitt begrunnet i danningsverdi, ikke læringsmål, skriver

Marianne Tellemann (2016), høyskolelektor ved Steinerhøyskolen.

I 2. klasse er det sentrale fortellestoffet folkeeventyrene. I 3. klasse er temaet

mennesket, naturen og dyrene i fabler og naturfortellinger, og i 4. klasse får elevene en

opplevelse om hvordan arbeid og levevilkår i sentrale primæryrker var i førindustriell tid.

Gjennom skjønnlitterære møter får barna blant annet høre om bonden Isak på gården

Sellanraa, i Markens grøde av Knut Hamsun, og om den harde tilværelse som Lofotfisker i

Johan Bojers Den siste viking, og blir gjennom lærerens fortelling kjente med mennesker i

ulike aldre, og i deres gleder og utfordringer i livet. «Fortellinger gjør det fortellinger kan:

åpner for alternative, imaginære liv, for å kjenne på det farlige og kjenne at man selv har det i

seg å overvinne motstand og kjempe for det som er rett» (Tellmann, 2016 sidetall!!). Den

muntlige fortellingen har en positiv virkning på språket. Under muntlig fortelling er språket

aktivt i bruk, og ikke bare streker på papir. Gjennom å lytte og fortelle får barn økt

språkidentitet og økt ordforråd (Karsrud, 2008). Lærerens muntlige fremstilling av lærestoffet

15

og fortelling skal oppmuntre elevene til samtale eller gjenfortelling påfølgende dag, samt

inspirere barna til å tegne, skrive eller dramatisere.

3.4.1 Muntlig fortelling skaper indre billeddannelse

I dagens samfunn som er preget av visuelle bilder, er det en verdi i å lytte, og selv få lov til å

skape egne forestillinger av det som blir fortalt, samt gi rom for egne refleksjoner knyttet til

den fortellingen. En av muntlig fortellingens gode egenskaper er barnas evne til indre

billeddannelse. Når vi lytter til muntlig fortelling er det fantasien vår som velger ut aspekter

fra virkeligheten og omskaper dem til indre bilder (Dahlsveen, 2008).

«Barnets bevissthet blir en billedarena der hendelser utspiller seg i en forstått og
selvskapt sfære. Den aktiviteten som øves, vil være grunnleggende for den videre
utviklingen av tenkningen. Barnet lærer å holde et visualisert innhold i sin
bevissthet, det lærer å forbinde hendelsene med hverandre i forhold til
fortellingens tidsstrøm, og det utfører disse tankeøvelsene dypt forbundet med sin
egen aktive kreativitet. Selv om ikke barnet har noen direkte rolle i det som
fortelles, vil barnets billedmessige forestilling av handlingen ubevisst inkludere
seg selv i hendelsene. Det som er sett, er sett av noen» (Steinerskoleforbundet,
2014:21).

Den russiske psykologen Lev Vygotskij (referert i Karsrud, 2011) legger vekt på den indre

bildeskapningen og hvor nært knyttet fantasien er til følelser. Vygotskij hevder at «fantasiens

bilder er et indre uttrykk for våre følelser; at de tjener som et indre språk» (Karsrud, 2011:24).

Fortellinger kan gjøre dypt inntrykk på barn fordi følelsene som treffes oppleves dypt og

alvorlig (Vygotskij referert i Karsrud, 2011) Det er derfor vesentlig å velge fortellinger med

dybde og eksistensiell mening, altså fortellinger som engasjerer og berører barnet (Karsrud.

2011). Dette kan være fortellinger der barn gjenkjenner elementer eller egenskaper fra sitt

eget liv, slik barn gjør i eventyrene, eller i 3. klasses fortellerstoff om dyr og naturen. I denne

alderen vil barn høre om det livet som er i verden (Lindholm, 2004). Gjennom å besjele

elementer i naturen, gi stemme til en sten på havets bunn, eller historien om hvordan reven

fikk sin hvite haletipp, blir følelsene til bilder, og barnet forundrer seg over naturen og skaper

samtidig samhørighet med naturlivet. På den andre siden gir fortellingen en distanse til

følelsene som gjør at vi kan nærme oss vanskelige tema i fortellingen (Karsrud, 2011).

Gjennom samtale og bearbeiding sammen med læreren kan eleven kjenne på følelsene som

fortellingene gir i en trygg setting.

16

3.4.2. Muntlig fortelling skaper gjenkjennelse

I eventyrene blir andreklassingene kjent med karakterenes indre problemer og deres ulike

måter å løse dem på. Hovedkarakteren i fortellingen kan være en sympatisk karakter som av

og til gjør handlinger som ikke var gjennomtenkte, akkurat slik mennesker gjør. Slik kan

elevene identifisere seg med personene, føle sympati med dem, se at det går an å gjøre feil, og

senere glede seg over det når det går dem godt. Barna indentifiserer seg med rollekarakterene

og føler empati med eventyrenes karaterer, også når det ikke går dem vel (Karsrud, 2011). I

eventyrene handler ikke alltid mennesket rett, og dette dannes det også et bilde av i 3. klasses

dyrefortellinger, som viser egenskaper som grådighet, forfengelighet, dumhet og naivitet seg i

bildet av ulike dyr. Egenskaper som vi kan kjenne oss igjen i, men som vi helst ikke vil

vedkjenne oss ved. Vi har alle Askeladden i oss, samtidig kjenner både barn og voksne igjen

seg selv i Per og Pål. En fortelling skal ikke være moraliserende for et barn, men gjennom å

skape en godt bilde av en person vil barn sette seg inn i personens rolle og etikk/moral/ og se

at det er greit å gjøre feil og angre seg, slik at det kan løse seg. Det er også mye humor i en

gjenkjennelse. Elevene kan le av seg selv, og læreren kan benytte seg av den forløsende og

effekten humor har i læringssituasjonen (Karsrud, 2011).

Den amerikanske barnepsykiateren Bruno Bettelheim (referert i Weisser, 1999;

Karsrud, 2008) hevder at folkeeventyrene egner seg svært godt for barn, og har i sitt arbeid

erfart betydningen av barns identifisering med helten i eventyrene. I folkeeventyrene finnes

kvaliteter som barnet trenger:

«For at en god historie skal kunne berike et barns liv, må den stimulere det
forestillingsevne; hjelpe barnet med å utvikle sitt intellekt og avklare sine følelser;
være tilpasset barnets angst og forhåpninger; anerkjenne dets vanskeligheter fullt
ut, og på samme tid foreslå løsninger på de problemer barnet tumler med
Bettelheim, referert i Karsrud, 2011: 52).

Livet kan være forvirrende for barn, og barnet har behov for å forstå seg selv i verdenen.

Gjennom folkeeventyrene kan barn «lære mer om menneskers indre problemer og måter å

løse dem på. Fordi (…) de bærer på både åpenlyse og skjulte betydninger. (Karsrud, 2011:

52). Sik taler folkevenetyrene til hele menneskets personlighet. Bettelheim (referert i Weisser,

1999), arbeidet med barn som hadde vokst opp med store savn både psykisk og fysisk. Felles

for disse barna var at de var fremtidspessimistiske. Gjennom sitt prosjekt erfarte Bettelheim

(referert i Karsrud, 2011) at spesielt eventyr vekket barnas oppmerksomhet, noe som førte til

en bok om meningen og viktigheten av folkeeventyr i undervisning og terapi. Elementer ved

17

eventyret klarte å vekke barnet følelsesmessig og senere berike barnas liv. Disse erfaringene

viste gjennom mange eksempler hvordan eventyrets bilder «uttrykte realiteter i barnas egne

liv» og kunne ha en terapeutisk funksjon fordi det gav barnet tillit og håp (Weisser, 1999: 41).

4 Integrering av flyktningbarn ved hjelp av
steinerpedagogikken

I dette kapittelet vil jeg drøfte hvordan funnene fra forskning om flyktningbarn kan tas hensyn

til av lærere i steinerskolen, ved å besvare oppgavens problemstilling: Hvordan kan jeg som

lærer i steinerskolen arbeide for å fremme integrering av flyktningbarn, og hvordan kan

utvalgte metodiske prinsipper fra den steinerpedagogiske tradisjonen bidra positivt inn i et

slikt integreringsarbeid?

Som framtidig steinerskolelærer er det et viktig og aktuelt tema for meg å undersøke

hvordan steinerskolen kan bidra til at alle barns velferd og utvikling best mulig blir ivaretatt,

også flyktningbarn og barn av innvandrere. Jeg synes det er viktig at steinerskolen arbeider

for å bli mer tilgjengelig for flyktningbarn enn den er i dag, og vil i det kommende belyse

hvordan prinsippene fra steinerpedagogikken er relevante for denne gruppen elever.

Steinerpedagogikken tar sikte på å styrke og harmonisere og gi livshåp til elever, noe nettopp

barn som har opplevd traumer kan trenge. Slik jeg ser kan mange av Rufs (2006) erfaringer

brukes som inspirasjon til arbeidet med flyktningbarn i skolen. I sitt arbeid beskriver Ruf

(2006) hvordan en rytmisk strukturert daglig rutine, perioder med lek og hvile og

musikkterapi, kan hjelpe barn til å orientere seg på nytt og finne trygghet og støtte. Jeg

oppfatter det slik at steinerpedagogikken kan dekke flere av de overnevnte aspektene. De tre

prinsippene rytme, musikk og fortelling skaper rammen for drøftingen i dette kapittelet.

4.3 Rytme

Gode rytmer gjennom timen, dagen og året er i stor grad vektlagt i steinerskolen, og viser seg

å være en viktig forutsetning for flyktningbarns hverdag (Raundalen og Schultz, 2006). Dette

er i tråd med hva psykolog Jo Eckardt (referert i Ruf, 2006:8) nevner som pedagogiske

prinsipper for håndtering av barn med traumer: lytte og snakke med barnet, tillate barnet å

uttrykke følelser, gode rytmer, hjelpe barnet med å slappe av (puste, hvile, sove),

18

konsentrasjonsøvelser, arbeide kreativt gjennom skriving, maling og lage musikk, bevegelse,

lek, lage planer og styrke selvtilliten. Hovedfagsundervisningen er gjennom hele perioden

bygget opp med det samme innholdet og de samme elementene hver dag. Hvilket betyr at for

elevene starter dagen likt, med det samme fag og tema, fremfor ulike fag og hver morgen.

Denne forutsigbarheten og fordypningen gjør at hovedfagundervisningen egner seg godt for

flyktningbarn. De har et stort behov for slike trygge rammer og rutiner for å kjenne seg

trygge. Ved at hovedfagstimen er uten friminutt, er det heller ingenting som avbryter økten.

Allikevel oppleves ikke timen lang, slik jeg ser det, fordi timen er bygget opp rundt en god

rytme, med en musikk- og bevegelsesdel, en lang arbeidsstund der elevene kan jobbe

uforstyrret med å skrive og tegne fra gårsdagens fortellestoff, før de til slutt får nytt

undervisningsstoff i fortellestund. Det viser seg at mange traumatiserte barn opplever

skoletimene som tryggere enn friminuttene. Dette kan være fordi de kjenner seg trygge i den

voksenstyrte verden (Raundalen og Schultz, 2006). Timen kan derfor være en god og trygg

ramme for flyktningbarn. I overgangene mellom aktiviteter har jeg tro på at lærerens bruk av

musikk og vers kan gjøre språklige, kulturelle og kognitive forskjeller mindre tydelig for

elevene. Dette fordi det for mange blir en ubevisst rutine alle følger, dermed blir ikke

forskjellene mellom barna like tydelig. Elevene kan støtte seg til andre, og være en del av

fellesskapet. Ved å følge og etterstrebe en god rytme i undervisningen gjennom hele dagen

gjennom en kombinasjon mellom teoretisk- og kunstnerisk aktiviteter som appellerer til barns

kreativitet og skaperevne, kan skolen oppnå å harmonisere hele mennesket, fordi tanke,

følelsen og viljen er intakt (Steiner referert i Mathisen, 2015). Eksempelvis i inndelingen av

skoledagen vil det være å foretrekke at undervisningen starter med teoretiske fag, når barnet

er på sitt mest våkne, midt på dagen har elevene øvingsfag, det vil si fag som matematikk og

norsk og språk som krever gjentakende aktivitet, og avslutter skoledagen med fag som

håndarbeid og maling der bevegelse og viljeaktivitet er fremtredende (Steinerskoleforbundet,

2007). Skoledagen får dermed som helhet en rytme som veksler mellom handling og

opplevelse, og dekker dermed flere av flyktningbarnas behov, som er å gi barna en forutsigbar

skoledag som har en god rytmisk oppbygging, der det er rom for å puste og hvile, og i tillegg

utfolde seg i kreativt arbeid gjennom musikk, tegning og maling og bevegelse (Ruf, 2006;

Raundalen og Schultz, 2006). Noe som gjør at barna kan bidra og utfolde seg og kjenne

tilhørighet uten at språket nødvendigvis er helt på plass. Steinerskolens tilstreber å ikke kun

fremme teoretiske kvaliteter hos barn, men undervise hele mennesket slik at kunstneriske- og

teoretiske egenskaper sidestilles og fremheves hos elevene. Ved å undervise ut fra et slikt syn

19

kan skolen bidra til at alle barn har områder de mestrer og flere kvaliteter synliggjøres for

barnet selv, og for andre.

Den doble timen i hovedfag balanserer mellom å lytte, samtale, arbeide skriftlig og

med tegning, og en rytmisk del med musikk og bevegelse. I det rytmiske arbeidet i

hovedfagstimen får elevene øvet språk gjennom resitasjon av dikt og sang, samt å lytte til

hverandre. I tillegg er den rytmiske delen et sted barnet kan utfolde seg gjennom sang, musikk

og bevegelse. I rytmisk del i foregår mye av arbeidet i ring. I en slik setting får barna

muligheten til å se alle, og de kan speiler hverandre. Gjennom sang og bevegelse er hele

kroppen og flere sanser i bruk, og barna gjør det i fellesskap. Elevene øver språk gjennom

resitasjon og sang, samt lytter til hverandre. Dette form for undervisning kan være styrkende

for samhold, samhandling og opplevelse av fellesskap, og bidrar dermed til integrering. Med

kunstneriske fag og kunstneriske aktiviteter i skolen mener Weisser (1999), at læreren vil se

elever i nytt lys. En elev som har rollen som klassen klovn, kan stå å synge et vers høytidelig

og alene foran hele skolen. Eller en sjenert elev som sjelden rekker opp hånden, og som blir

nervøs for å snakke foran klassen, kan briljere i hovedrollen i klassens skuespill. Gjennom det

kunstneriske arbeidet trer flere av elevenes egenskaper frem for læreren og medelever, og

barna får sjansen til å vise flere ulike sider av seg selv. Det kan være med å bryte roller i

klassen, og gi flyktningbarn en mulighet til å blomstre og vise sider ved seg selv som de ellers

ikke ville få muligheten til å vise.

4.4 Musikk

Musikkarbeid i skolen kan gi stor glede til barn, samt følelsen av å være del av noe. Gjennom

musikkopplevelsen ved å synge og musisere sammen i gruppe, knyttes mennesker sammen

gjennom felles opplevelser (Ruud, 2004). Gode musikkopplevelser vil dermed være en faktor

for å styrke klassesamholdet og øke tilhørighetsfølelsen. Ved å bruke musikk som et

integreringsverktøy i skolen finnes det flere muligheter læreren kan benytte seg av.

Eksempelvis at klassen lærer seg en sang fra et annet barns kultur. I innøvingen kan barnet

bidra med uttale av ord, forklare innholdet i sangen og i hvilken sammenheng sangen

benyttes. Klassen blir på denne måten kjent med elevens kultur, noe som kan gjøre eleven

stolt av sin bakgrunn.

«Utviklingen av et sunt og sterkt selvbilde henger sammen med evnen til å ta imot,

holde ut og bearbeide de følelser som oppstår – også i situasjoner som inneholder dramatiske

20

elementer som ikke kan finne sin løsning i virkeligheten» (Ruud, 2013). I fagplan for musikk

står det at musikken er godt egnet i samspillet med barn, fordi vi gjennom musikken kan

erfare sammenheng og mening (Steinerskolen, 2007). Det å skape musikk sammen er

meningsfullt arbeid som kan bidra til økt samhold og integrering. Ruud (2004) hevder at

musikk vekker følelsene våre, og gir glede. Det kan dermed egne seg godt som et verktøy for

å integrere nye elever og til å styrke fellesskapet i klassen. Musikkprosjekter med elevene og

instrumentalopplæring som en del av rytmisk del er, i mine øyne, meningsfullt arbeid. I

musikk er det trygge rammer og faste holdepunkter å forholde seg til, noe flyktningbarn har

behov for i sin hverdag (Raundalen og Schultz, 2006; Dyregrov, 2010). Elevene følger

læreren som dirigerer, samt støtte seg til andre elevene og er en del av fellesskapet. Gjennom

musikkprosjekter, instrumentalopplæring og den daglige musikkøvingen kan det oppstå gode

musikkopplevelser som styrker fellesskapet i klassen. I arbeidet elevene gjør sammen i

fellesskap opplever de å mestre alene, samt i fellesskap, noe som er viktig for alle barn, og da

spesielt flyktningbarn (Raundalen og Schultz, 2006).

Når elevene sanger og skaper musikk i rytmisk del står barna oftest i ring. Elevene er

da avhengige av å lytte til hverandre og ta hensyn til alle som står i ringen. Det finnes flere

sanger og leker læreren kan introdusere for barna som kan fremme læring og integrering. Et

viktig element i mine øyne, er å bli anerkjent. Sangleken som nevner alle barnas navn er et

eksempel i denne sammenheng:

Og (navn på barn) er her.
Og (navn på barn) er her.
Takk og pris for at (navn på barn) er her.
I vår glade flokk ser vi (navn på barn) her i dag.
Takk og pris for at (navn på barn) er her.

Sangen repeteres til alle voksne og barn er nevnt. Alle opplever her «å bli sett», noe som er en

viktig dimensjon av identitetsdannelse (Ruud, 2013). Identitet sier i tillegg noe om «den

kraften som binder livet vårt sammen, det som skaper enhet, sammenheng og mening mellom

personlig identitet og sosiale identiteter» (Ruud, 2013:46). For flyktningbarna er det

betydningsfullt og viktig å bli bekreftet og anerkjent (Varvin, 2003; Ruf, 2006).

21

4.5 Fortelling

Muntlig fortelling berører følelser og vekker empati (Karsrud, 2011). Slik jeg tidligere har

beskrevet i oppgaven viste psykolog Bruno Bettelheims (referert i Weisser, 1999; Karsrud,

2011) arbeid at folkeeventyrene egnet seg godt for barn med ulike psykiske og fysiske plager,

fordi barna opplevde eventyrene som meningsfulle og hadde karakterer de kunne identifisere

seg med. Prosjektet viste gjennom mange eksempler hvordan barnas realiteter i livet kom til

uttrykk i eventyrets form, og gav mening for barna. For de nedbrutte barna ble dette

betydningsfullt. Bettelheim fokuserte derfor på eventyrets terapeutiske funksjon for alle barn:

Moderne fortellinger skrevet for små barn unngår for det meste (…) eksistensielle
problemer, til tross for at disse spørsmålene er helt avgjørende for oss alle. Barnet
trenger i særdeleshet å få forslag, i symbolsk form, om hvordan det kan håndtere
disse spørsmålene og så trygt vokse frem til modenhet. ‘Trygge’ fortellinger
nevner hverken døden eller det at vi blir gamle, heller ikke vår eksistens’
begrensning eller ønsket om evig liv. Eventyret derimot konfronterer barnet
direkte med menneskenes grunnleggende vanskelige situasjon» (Bettelheim,
referert i Weisser, 1999:41-42).

Eventyrene gir barnet mot til å møte livet og dets motgang (Weisser, 1999). Slik det fremkom

i prosjektet kom det av eventyrets kunstneriske kvaliteter: Eventyrets dypest mening kan være

forskjellig fra barn til barn, og det kunne forandre seg for det samme mennesket på ulike

tidspunkter i livet (Weisser, 1999). I arbeidet med flyktningbarn i skolen kan barna som har

vært på flukt oppleve perioder uten fremtidshåp, og har i den sammenheng behov for å finne

mening i tilværelsen (Raundalen og Schultz, 2006). Meningsfulle fortellinger og eventyr som

barn kan kjenne seg igjen i og identifisere seg med, viser seg å være betydningsfullt for

mange barn (Karsrud, 2001; Weisser, 1999). Dermed vil slike fortellinger og eventyr være

viktige for flyktningbarn. I tillegg viser det seg at fortellinger som omhandler vanskelig tema

kan hjelpe barnet til å åpne seg for andre, samt være til hjelp i barnets oppgave i å takle

motgang og utfordringer (Karsrud, 2011). Muntlig fortelling kan dermed spille en stor rolle i

alle barns liv og læring (Karsrud, 2006; Dahlsveen, 2008; Tellmann, 2016). Den muntlige

fortellingen vekker emosjonelt engasjementet som kan påvirke elevers motivasjon og vilje til

innsats i læringsarbeidet (Karsrud, 2008). Vygotskij (referert i Karsrud, 2011) hevdet at

følelsene våre tjener som et indre språk. Læreren må velge fortellinger som kan berøre og

engasjere elevene, slik at eleven ønsker å samtale med hverandre når historien er slutt. Når

barn blir berørt av undervisningsstoffet vil de oppleve at undervisningen var meningsfull. Slik

jeg ser det vil derfor en slik undervisning være betydningsfull for flyktningbarn, som trenger å

22

oppleve at skolen og verden er meningsfull for dem. Fantasien hjelper barnet å skape indre

bilder. Ved økt fantasi vil det videre føre til økt håp hos barn. For flyktninger kan det være

håp for fremtiden, for at fortiden på flukt vil være tilbakelagt og for nytt og bedre liv i Norge.

Håp viktig for traumatiserte barn som kan være fremtidspessimistiske (Raundalen og Schultz,

2006).

Muntlig fortelling kan benyttes for å støtte språkopplæringen, som et redskap for å

utvikle ordforråd og begrepsdybde (Karsrud, 2011). Gjennom bevisst bruk av synonymer i

fortellingen kan alle barn, særlig elever med et annet morsmål, utvide ordforrådet og

begrepsdybde i en meningsfull sammenheng. Karsrud (2011) nevner at læreren med hjelp av

gjenstander, og bruk av sang og kroppsspråk, kan støtte opp om fortellingens handling og

bistå barn som ikke har tilstrekkelig ordforråd og begrepsforståelse. Det er også virkningsfullt

å ta i bruk kreative elementer i gjenfortellingen om gårsdagens fortellestoff, ved eksempelvis

å dramatisere handlingen fremfor å gjenfortelle, noe som kan inspirere nye elever til å delta. I

samtalen og gjenfortellingen er det vesentlig at læreren stiller gode spørsmål som inviterer til

samtale, men også refleksjoner barna har gjort seg. Det er slik jeg ser det viktig å skape et rom

hvor alle lytter til hverandre og anerkjenner hverandres tanker og refleksjoner, slik at alle

kjenner seg inkludert. Karsrud (2011) viser til forslag hvor barn med språkvansker kan

gjenfortelle til læreren og videre gjenforteller læreren elevens ord til resten av klassen.

Gjennom å tilpasse undervisningen på en slik arbeidsmåte opplever elevene at hun eller han

også er en viktig stemme i klassen, og er deltaker i samtalen. Eleven vil kunne oppleve

selvstendighet og mestring, noe som viser seg å være en viktig del i integreringsprosessen

(Raundalen og Schultz, 2008). Man kan også la elevene snakke sammen to og to først, etter at

læreren har stilt et spørsmål, slik at de får tenkt og øvet seg litt på det de skal si. På den måten

blir det tryggere for alle å delta den felles samtalen i klassen etterpå, som igjen fremmer

inkludering. Gjennom å lytte og oppleve sammen kan muntlig fortelling skape sosial

tilhørighet i klassen. Etter en fortellestund er det ikke uvanlig at elevene samtaler om

fortellingen, om hendelser som gjorde inntrykk og aspekter de festet seg ved, eller undret

over. Disse samtalene bidrar til tilhørighet og fellesskap med de andre barna.

23

5 Konklusjon

I dette kapittelet vil jeg runde av oppgaven ved å samle trådene i en oppsummering. I tillegg

vil jeg reflektere rundt hvordan oppgaven bidrar til å besvare.

Ved å se på utvalgt litteratur som omhandler flyktningbarn, traumer og ettervirkninger, og

utvalgte pedagogiske prinsipper i steinerpedagogikken har jeg forsøkt å belyse min

problemstilling:

Hvordan kan jeg som lærer i steinerskolen arbeide for å fremme integrering av

flyktningbarn, og hvordan kan utvalgte metodiske prinsipper fra den steinerpedagogiske

tradisjonen bidra positivt inn i et slikt integreringsarbeid?

For å kunne vurdere om det har lykkes å besvare disse spørsmålene, vil jeg presentere en kort

oppsummering av oppgavens resultater.

Jeg har i denne oppgaven sett på hvordan de utvalgte metodiske prinsippene, rytme, musikk

og fortelling, kan være inkluderende for barn som har opplevd traumer, men også hvordan de

metodiske prinsippene kan legge til rette for barnas styrker og egenskaper. Dette mener jeg

gjelder alle barn, også barn som ikke har store ettervirkninger etter flukt. Ved å gi

undervisning som er god for alle, favner vi også flyktningbarna. Jeg tror det er aspekter i

steinerpedagogikken som kan være trygghetsskapende og bidra til å styrke håp hos alle barn,

samt styrke barnets tro på seg selv i egenskaper og i deres utvikling, slik det kommer til

uttrykk i oppgaven.

Læreren og skolens har en viktig rolle i å gi barn omsorg, trygge rammer og gode rutiner

(Raundalen og Schultz, 2006). Det er viktig at læreren er kjent med vanlige ettervirkninger

hos flyktningbarn slik at barnet blir henvist til andre fagdistanser hvis det synes nødvendig.

Læreren skal forsøke å se, respektere og fremme barnets egenart og utvikling, samt gi barnet

selvtillit på hvem det er. Et viktig aspekt for flyktningbarn i skolehverdagen er mestring, og

det er læreren jobb å tilpasse undervisningen slik at flyktningbarna, og klassen som helhet får

oppgaver de kan mestre i alle fag. Mestring er den viktigste motivasjon for å lære og utvikle

seg.

Gjennom gode rytmer og en balanse mellom teoretiske og kunstneriske fag, appellerer

undervisningen til hele mennesket og ivaretar alle barn på en god måte, slik jeg ser det.

24

Musikk er inkluderende og kan være et verktøy for å integrere og styrke barns tilhørigheten til

klassen. I musikk kan alle barn bidra selv om de ikke kan språket. Gjennom gode

musikkopplevelser og samspill kan barn kjenne mestring alene og i fellesskap. Jeg synes det

har vært interessant å lese om hvordan både musikk og muntlig fortelling kan knyttes til helse

og terapi, samt pedagogikk. Slik det fremkommer i oppgaven er det flere aspekter ved muntlig

fortelling som kan styrke barnets indre liv, ved å styrke mot, skape indre bilder som bidrar til

økt håp gjennom fantasien, samt styrke identitetsfølelse gjennom å identifisere seg med

karakterene i fortellingen (Karsrud, 2011; Dahlsveen, 2008; Tellmann, 2016). Jeg ser derfor

muntlig fortelling som et pedagogisk verktøy som kan benyttes i mange sammenhenger med

barn i skolen.

For mange flyktningbarn i skolen er håpefullhet en viktig faktor i hverdagen, for noen vil det

si å skape mening i det meningsløse (Raundalen og Schultz, 2006). Jeg tror at læreren må

være bevisst at flyktningbarn kan ha ekstra bagasje, som ettervirkning etter traumer, men

likevel være klar på hvor mye godt barn bringer med seg. For elevene kan det være en

berikelse å få en ny venn i klassen.

Jeg er klar over at det ikke er mulig å besvare problemstillingen min på en fullverdig måte

innenfor rammene av en bacheloroppgave, men jeg tenker likevel at jeg har lykkes i å belyse

noen siden av saken. Jeg opplever å ha tilegnet meg ny og mer dyptgående kunnskap om

flyktninger og flyktningbarn, deres utfordringer, og vanlige ettervirkninger barn kan få av

traumer. Hvilke faktorer som er viktig i en integreringsprosess, samt hvordan metodiske

prinsipper kan fremme integrering av flyktningbarn. Jeg ser lærerens utfordringer, samtidig

hvilke berikelser dette arbeidet kan bringe med seg. Jeg har et håp og ønske om at

steinerskolen skal synligjøre seg i samfunnet slik at også steinerskolen kan bidra i flykningers

skolegang. I arbeidet med bacheloroppgaven har jeg dannet nye spørsmål som jeg enda har til

gode å besvare. Mange flyktninger har behov for hjelp og støtte i foreldrerollen. Er det et

behov i skolen å styrke lærerens kompetanse på foreldresamarbeid med flyktninger? Og kan

steinerskolens rykte på å være en sær skole ha noe å si for innvandrere som vil integreres i det

norske samfunnet? Avslutningsvis vil jeg avslutte slik jeg startet, med noen ord fra TV-serien

Flukt. Jeg oppmuntre oss alle til å våge å bry oss og sette barnets beste i sentrum.

 «Jeg var bare syv år gammel da de første granatene og bombene begynte å smelle rundt meg i

Bosnia. Jeg kommer aldri til å glemme hvordan det er å flykte for livet. Det er over 65

25

millioner på flukt i verden i dag og tallet blir større med 34 000 hver eneste dag. Men jeg vil

ikke at vi skal se på dem som mennesker som bare er i nød, frustrerte og traumatiserte, vi må

òg tenke at de er 34 000 muligheter hver dag.» (Leo Ajkic, 2017).

26

6 Litteraturliste

Damasio, Antonio referert i Ruud (2004). Varme øyeblikk. Om musikk, helse og livskvalitet. Oslo:
Unipub forlag.

Dahlsveen, Heidi (2008). Innføringsbok i muntlig fortellerkunst. … eller snipp snapp snute, så var
fortellingen ute og Tipp tapp tynne, nå kan du begynne. Oslo: Universitetsforlaget.

Dyregrov, Atle (2007). Barn og traumer. Bergen: Fagbokforlaget

Dyregrov, Atle (2010). Barn og traumer. Revidert utgave. Bergen: Fagbokforlaget.

Dyregrov, Atle (2002). Katastrofepsykologi. Bergen: Fagbokforlaget.

Fandrem, H. (2011). Mangfold og mestring i barnehage og skole: Migrasjon som risikofaktor og
ressurs. Kristiansand: Høyskoleforlaget.

Karsrud, Fridunn Tørå (2011). Muntlig fortelling i norskfaget. En vei til tekst- og
tolkningskompetanse. 1. utgave, 2 opplag. Cappelen akademiske forlag.

Kvalvaag, Jakob (2004). Idé og innhold. Fag og arbeidsmåter gjennom 13 skoleår. En læreplan for
steinerskolen. Oslo: Antropos.

Flyktningkonvensjon (2017). Flyktningkonvensjonen. Convention and Protocol Relating to the Status
of Refugees. Hentet fra: http://www.fn.no/FN-
informasjon/Avtaler/Flyktninger/Flyktningkonvensjonen

FN-sambandet (2017). Flyktningsituasjonen i verden. Hentet fra:
http://www.fn.no/Tema/Flyktninger/Flyktningsituasjonen-i-verden

Flyktningregnskapet (2017). Det globale flyktningbildet. Hentet fra:
https://www.flyktninghjelpen.no/global/temaartikler/det-globale-flyktningbildet/

Levine, Peter og Kline Maggie, referert i Ruf, Bernd (2006). When the world collapses. Emergency
pedagogical interventions for psychologically traumatized children in crisis region. Hentet fra:
https://www.freunde-
waldorf.de/fileadmin/user_upload/documents/Notfallpaedagogik/Hintergrund/Konzeption/Nothi
lfe_Konzeption_Englisch.pdf

Lindholm, Dan (2004). På menneskevei. Fra livet i en steinerskole. 4. opplag. Oslo: Antropos.

Lygre, Ragnhild B (2016). Behandling av PTSD hos flyktningbarn. Tidsskrift for Norsk
Psykologforening Vol 53, 432-439. Hentet fra:
http://www.psykologtidsskriftet.no/pdf/2016/432-439.pdf

Meld. St. 18 (2010-2011). Læring i fellesskap. Hentet
fra: https://www.regjeringen.no/contentassets/baeeee60df7c4637a72fec2a18273d8b/no/pdfs/stm
201020110018000dddpdfs.pdf

Mathisen, Arve (2006). Tillit til kunst. Estetikk og estetiske fag i steinerskolen. Pedagogisk profil nr.
2. Det utdanningsvitenskapelige fakultet, Universitetet i Oslo. Hentet fra:
http://arvema.com/tekster/Tillit_til_kunst_2006.pdf, Det utdanningsvitenskapelige fakultet,
Universitetet i Oslo

Mathisen, Arve (2015). Rythms in education and the art of life. RoSE – Research on Steiner education
Vol. 6. Hentet fra: http://www.rosejourn.com/index.php/rose/article/download/297/284.

https://www.regjeringen.no/contentassets/baeeee60df7c4637a72fec2a18273d8b/no/pdfs/stm201020110018000dddpdfs.pdf
https://www.regjeringen.no/contentassets/baeeee60df7c4637a72fec2a18273d8b/no/pdfs/stm201020110018000dddpdfs.pdf

27

NUPI (2015). http://www.nupi.no/Skole/HHD-Artikler/2015/Verdens-flyktningkrise-aarsaker-
konsekvenser-og-mulige-loesninger

Raundalen, Magne og Schultz, Jon-Håkon (2006). Krisepedagogikk. Oslo: Universitetsforlaget.

Rolvsjord, Kari (2002). Når musikken blir språk. Musikalsk kommunikasjon i musikkterapi – et
dialektisk perspektiv. Oslo: Unipub forlag.

Ruf, Bernd (2006). When the world collapses. Emergency pedagogical interventions for
psychologically traumatized children in crisis region. Hentet fra: https://www.freunde-
waldorf.de/fileadmin/user_upload/documents/Notfallpaedagogik/Hintergrund/Konzeption/Nothi
lfe_Konzeption_Englisch.pdf

Brochmann, Grete. (2014, 31. oktober). Integrering. I Store norske leksikon. Hentet 22. april 2017 fra
https://snl.no/integrering.

Ruud, Even (1990). Musikk som kommunikasjon og samhandling. Teoretiske perspektiv på
musikkterapien. Oslo: Solum forlag.

Ruud, Even (2004). Varme øyeblikk. Om musikk, helse og livskvalitet. Oslo: Unipub forlag.

Ruud, Even (2013). Musikk og identitet. Oslo: Universitetsforlaget.

Kvalvaag, Jakob (2004). Idé og innhold. Fag og arbeidsmåter gjennom 13 skoleår. En læreplan for
steinerskolen 2004. Oslo: Antropos.

Opplæringsloven (2017). Lov om grunnskolen og den vidaregåande opplæringa. Hentet fra
https://lovdata.no/dokument/NL/lov/1998-07-17-61/KAPITTEL_1#§1-1

Steiner, Rudolf, referert i Weisser, Hanne (1999). Undervisningskunst og kunstnerisk undervisning.
Idé og erfaring i steinerskolen. 2. utgave. Oslo: Ad Notam Gyldendal AS

Steiner, Rudolf (1978). Kunsten å undervise. 2. opplag. Oslo: Antropos.

Steiner, Rudolf (2011) Pedagogisk kunst. Oslo: Antropos.

Schultz, Jon-Håkon og Langballe, Åse (2016). Barn, vold og traumer. Møter med barn i utsatte
livssituasjoner. Oslo: Universitetsforlaget.

Steinerskoleforbundet (2007). En læreplan for steinerskolene 2007 – grunnskolen. Fagenes formål og
perspektiver – kompetansemål – vurdering. Utgitt av Steinerskoleforbundet, Oslo. Hentet fra:
http://www.steinerskole.no/wp-content/uploads/2015/09/L%C3%A6replan-for-steinerskolene-
2007-grunnskolen-v-2-1_aug_2015.pdf

Steinerskoleforbundet (2014). En læreplan for steinerskolene. Oversikt – steinerpedagogisk idé og
praksis. Utgitt av Steinerskoleforbundet, Oslo. Hentet fra: http://www.steinerskole.no/wp-
content/uploads/2016/01/En-lareplan-for-steinerskolene-Oversikt-steinerpedagogisk-ide-og-
praksis-2014.pdf

Terr, Leonore, referert i Dyregrov, Atle (2010). Barn og traumer. Revidert utgave. Bergen:
Fagbokforlaget.

Tellmann, Marianne (2016). Fortelling – alle fags mor. Steinerskolen fortelling. Tidsskrift for
pedagogikk, samfunn og kultur. Nr. 4. Lillehammer: Steinerskoleforbundet

Varvin, Sverre (2003). Flukt og eksil. Traume, identitet og mestring. Oslo: Universitetsforlaget.

Varvin, Sverre (2008). Flyktningpasienten. Oslo: Universitetsforlaget.

https://www.freunde-waldorf.de/fileadmin/user_upload/documents/Notfallpaedagogik/Hintergrund/Konzeption/Nothilfe_Konzeption_Englisch.pdf
https://www.freunde-waldorf.de/fileadmin/user_upload/documents/Notfallpaedagogik/Hintergrund/Konzeption/Nothilfe_Konzeption_Englisch.pdf
https://www.freunde-waldorf.de/fileadmin/user_upload/documents/Notfallpaedagogik/Hintergrund/Konzeption/Nothilfe_Konzeption_Englisch.pdf

28

Yule, W. og Gold, A. (1993). Referert i Dyregrov, Atle (2007). Barn og traumer. Bergen:
Fagbokforlaget

Weisser, Hanne (1999). Undervisningskunst og kunstnerisk undervisning. Idé og erfaring i
steinerskolen. 2. utgave. Oslo: Ad Notam Gyldendal AS.

Øverlien, Carolina, Hauge, Mona-Iren og Schultz, Jon-Håkon (2016). Barn, vold og traumer. Møter
med barn i utsatte livssituasjoner. Oslo: Universitetsforlaget.

	1 Innledning
	1.1 Bakgrunn for valg av tema
	1.2 Presentasjon av problemstilling og avgrensning
	1.3 Valg av metode og litteratur
	1.4 Sentrale begreper:
	1.5 Oppgavens videre oppbygging

	2 Flyktningbarn og lærerens rolle
	2.1 Hvem er flyktningbarna?
	2.2 Barns reaksjoner etter traumatiske hendelser
	2.3 Lærerens rolle i integrering av flyktningbarn i klasserommet

	3 Steinerpedagogikk og prinsipper som verktøy for inkludering
	3.2 Rytme
	3.2.1 Rytme for å huske og glemme
	3.2.2 Rytme for flyt i undervisningstimen

	3.3 Musikk
	3.3.1 Musikkens helsefremmende egenskaper
	3.3.2 Musikk som et pedagogisk verktøy i skolen

	3.4 Fortelling
	3.4.1 Muntlig fortelling skaper indre billeddannelse
	3
	3.3
	3.4.2. Muntlig fortelling skaper gjenkjennelse

	4 Integrering av flyktningbarn ved hjelp av steinerpedagogikken
	4.3 Rytme
	4.4 Musikk
	4.5 Fortelling

	5 Konklusjon
	6 Litteraturliste

