

ADHD

En teoretisk undersøgelse
af en tidstypisk adfærd

Titelblad

Titel: ADHD – en teoretisk undersøgelse af en tidstypisk adfærd

Udarbejdet af: Iben Buus Nowak

Aflevering: 2. august 2010

Vejleder: Lene Tanggaard

Uddannelsessted: Aalborg Universitet, Institut for Kommunikation

Fag: Kandidatspeciale i psykologi

Semester: 10. semester

Iben Buus Nowak

Studienummer: 20052746

Specialets samlede antal tegn inklusiv blanke: 155.422

Svarende til antal normalsider á 2400 tegn: 64,8 sider

Forsidebilledet viser en klasseværelsessituation, hentet den 29. juli 2010 fra:

<http://picture-book.com/node/847>

Abstract

The subject of this master thesis is Attention-Deficit Hyperactivity Disorder (ADHD) which appears to be an increasing mental health problem among children and adolescents in the schools today. Adopting a theoretical framework an attempt is made to explore, analyze and discuss how ADHD can be looked upon as a disorder common of today with the purpose of contributing to the ongoing debate about this construct. Research concerning ADHD offer often-cited explanations of this disorder as a result of neurological deficit and thereby seem to place psycho-pharmaceuticals as the proper intervention for these fidgety and impulsive behaviors in an increasing number of pupils. Other explanations seem to concentrate on psycho-social factors contributing to the manifestation of these behaviors though apparently still maintaining a focus on the individual as “the center of problem”. None of these approaches seem to consider the potential role played by schooling practices in the recognition of ADHD.

This thesis employs a pedagogical psychological approach in an attempt to understand ADHD partly as a product of our time by focusing on how the learning environment in school can be said to contribute to the identification and categorizing of certain behaviors as signs of ADHD. Furthermore the role of the teacher in this identification process is explored focusing on how the teacher can be said to play a part in this by contributing to the status quo in school. The issue is primarily explored on the basis of existing empirical and theoretical literature from the inclusive educational field of research and on the basis of literature that contribute to an understanding of characteristics of a postmodern society as a context for the rise of the ADHD diagnosis among children and adolescents in the school. Among these theoretical perspectives is Linda J. Grahams critical contribute to the debate concerning ADHD centering on the main argument that the school plays a vital part in the identification, categorization and treatment of this behavior among children today. To point out important characteristics of the society today the perspective of Nikolas Rose on society as fundamentally biologically is included along with the perspective of Carsten René Jørgensen on society as postmodern. Furthermore the critical perspectives of John Krejsler and Steinar Kvale on contemporary pedagogy in school are included in the attempt to investigate potentially excluding aspects of the learning environment that can be said to play a part in the identification of the ADHD diagnosis.

The thesis concludes that ADHD can be looked upon as a disorder common of today because of a tendency in society to define life through a biological lens, because of the demands schooling makes on pupils and because of the teacher's position as the one who typically detects this apparently abnormal behavior among children. When pedagogy in school centers on the needs and interests of the individual child it seems to promote certain characteristics as necessary in order to succeed in school. Thus the children who cannot meet these criteria are potentially excluded with a label of being different. The teacher as a facilitator of the individually centered pedagogy seems to contribute to this potentially excluding practice and also seems to play a part in labeling the behavior as ADHD. This can be seen in part as a result of an increased awareness of the ADHD diagnosis. Finally this thesis posits that perhaps further investigation of the including and excluding practices of schooling can contribute to other ways of understanding fidgety and impulsive behavior in children than as signs of individual deficit. This master thesis then could be seen as an attempt to take a step towards such an understanding thus contributing to the ongoing debate concerning ADHD.

Indholdsfortegnelse

1. Indledning.....	7
1.1 Problemfelt.....	9
1.12 ADHD som en biologisk funderet lidelse.....	9
1.13 ADHD i et pædagogisk psykologisk perspektiv.....	11
Identificeringen af ADHD	15
2. Nikolas Rose: en mikrobiologisk samtid.....	15
2.1 ADHD – en mikrobiologisk manifestation	17
3. Tidens skole – en ekskluderende individualiseringspraksis	21
4. Carsten René Jørgensen: en senmoderne kontekst.....	28
4.1 ADHD – en senmodernitets forvrængede normalbillede?.....	30
5. Sprogbruget i skolen som konstituerende for en diagnose	33
6. Opsummering: læringsmiljøets betydning i forhold til ADHD.....	37
7. Lærerens placering i identificeringsprocessen.....	39
7.1 Lærerens dilemma: et krydsfelt mellem de mange og de få	43
7.2 Behovet for en kategori – fritagelse for et ansvar	46
8. Læreren: kvalificeret til udpegning, men dequalificeret til håndtering.....	48
9. Specialundervisningstilbud – en opretholdelse af status quo i skolen?	51
10. Opsummering: lærerens rolle i forhold til ADHD	55
Et skridt imod en anden forståelse af ADHD?	57
11. At starte et andet sted?	57
12. Et bidrag til en debat	60
13. Konklusion	61

14. Referenceliste..... 65

15. Pensumliste 70

16. Procesbeskrivelse 76

Bilag 1: Oversigt over diagnosekriterierne for ADHD ifølge DSM-IV

Bilag 2 og 3: Oversigt over diagnosekriterierne for Hyperkinetiske forstyrrelser ifølge ICD-10

1. Indledning

I disse år underkastes ADHD-diagnosen¹ en kritisk granskning som et udtryk for en bestemt form for afvigende adfærd, der er i eksplosiv vækst blandt børn og unge² i den vestlige verden, og det diskuteres, hvordan ADHD skal forstås og behandles. Trods forskellige forklaringsmodellers bud på problemforståelse og intervention, synes en udbredt og dominerende opfattelse af ADHD at være funderet i en naturvidenskabelig-medicinsk tilgang, hvor ADHD ses som et udtryk for en biologisk funderet ”fejl eller mangel” hos individet (Graham, 2006b; Jørgensen, 2009; Prosser, 2008; Rasborg, 2010). Den selvfølgelige løsningsmodel bliver i denne forståelse medicinsk behandling med præparater, som fx Ritalin, og psykologisk intervention synes at tildeles en sekundær placering (Jørgensen, 2009).

I dette speciale ønsker jeg med en pædagogisk psykologisk forståelse af ADHD at bidrage til debatten omkring diagnosen. Mit udgangspunkt er mine erfaringer fra mit praktikophold i PPR, hvor jeg oplevede, at den medicinske opfattelse af ADHD dominerer dette felt og blandt andet udtrykkes gennem specifikke krav og forventninger hos forældre og lærere til psykologen om at agere ekspert, der kan levere individorienterede forklaringsmodeller på børns afvigende adfærd. Samtidig oplevede jeg en tydelig frustration og magtesløshed hos lærerne i forhold til at undervise børn med afvigende adfærd, hvilket gav anledning til en undren hos mig over, hvordan blandt andet børn, der tilsyneladende udviser ADHD-adfærd, kan rummes i den almindelige folkeskoleklasse. Disse erfaringer har inspireret til en grundlæggende nysgerrighed hos mig overfor, hvilken betydning læringsmiljøet i skolen har i forhold til at klassificere bestemte former for adfærd som afvigende.

I den aktuelle debat omkring ADHD argumenterer kritiske stemmer for, at der mangler opmærksomhed på, hvilken rolle skolen spiller i ADHD diagnosens udbredelse. Det gælder ikke mindst lærerens rolle og læringsmiljøets betydning i forhold til børn, hvis adfærd tilsyneladende kvalificerer til en diagnose (Graham 2006a, 2006b, 2007a, 2007b, 2008a, 2008b). Med nærværende speciale ønsker jeg at forfølge denne tanke og redegøre for,

¹ ADHD betegnelsen findes ikke i diagnosesystemet ICD-10, som anvendes i Danmark, men bruges alligevel i stigende grad i den daglige tale mellem professionelle og i journaler, rapporter, fagtidsskrifter og medier (Hedegaard Larsen, 2009, pp. 55-63). I Danmark klassificeres denne adfærd i gruppen F90 Hyperkinetiske forstyrrelser (Hedegaard Larsen, 2009, pp. 66-69; Damm & Hove Thomsen, 2006, p. 11).

² Antallet af diagnosticerede er især vokset eksplosivt i Australien og USA (Graham, 2006a, p. 16f; 2007b, p.585f; 2008b). Prævalensen for ADHD i Danmark anslås at være 3-5 % af alle skolebørn (Jørgensen, 2009, p. 5). En rapport fra lægemiddelstyrelsen fra marts 2010 viser, at antal personer i medicinsk behandling for ADHD er mere en tidoblet i de sidste 10 år (www.laegemiddelstyrelsen.dk/1024/visLSArtikel.asp?artikelID=16274).

analysere og diskutere, hvordan ADHD kan forstås ud fra et pædagogisk psykologisk perspektiv ved blandt andet at undersøge, hvilken betydning organiseringen af læringsmiljøet i skolen i dag har i forhold til et barn med ADHD. Med læringsmiljøet forstår jeg de betingelser for læring, som opstilles for den enkelte elev i form af de pædagogiske rammer, der er omkring de sammenhænge, hvor eleven skal lære samt de krav, der konkret stilles til eleven. En grundlæggende tese for mit speciale bliver hermed, at ADHD kan kaldes tidstypisk, fordi det ikke alene er en diagnose i stigning (Graham 2006b, p. 1; 2007b, p. 585; 2008b, p. 22), men også fordi den kontekst, som adfærd identificeres i, dvs. fortrinsvist skolen, stiller krav til børn i dag om at kunne tage ansvar for egen læring, være selvorganiserende og selvstyrende, hvilket står i skærende kontrast til kriterierne for ADHD og desuden kan ses som udtryk for en aktuel individfokusering, der er karakteristisk for samtiden. Jeg antager således, at ADHD kan kaldes tidstypisk, det vil sige, som et udtryk for en bestemt adfærd, der skal ses i sammenhæng med individorienterede tendenser i tiden. Disse manifesterer sig blandt andet i skolen ved en organisering af læringsmiljøet med fokus på elevens bidrag til egen læring og deraf krav og forventninger til eleven om blandt andet selvstændighed. Eksempelvis informeres elever i 6. klasse i dag allerede om fremtidige uddannelsesmuligheder med henblik på udformning af personlige uddannelsesplaner omkring 8. klasses trin.

Med udgangspunkt i relevante samfundstendenser ønsker jeg derfor at beskæftige mig med ADHD i den senmoderne skolekontekst, og diskutere dennes betydning for forståelsen af ADHD-adfærd som patologisk. Herunder inddrages rummelighedsideologien som en gennemgående strategi for praksis i samtidens skolesystem og dermed dennes indflydelse på både læringsmiljøet og lærerens funktion i dette. Endvidere ønsker jeg at sætte særligt fokus på lærerens rolle i forhold til identificeringen af ADHD adfærd, hvilket muligvis kan udgøre et bidrag til forståelsen af ADHD, som kan synes at være fraværende i den aktuelle debat (Graham 2007b, 2008b). På baggrund af ovenstående overvejelser vælger jeg derfor at opstille følgende problemformulering for mit speciale:

Hvordan kan ADHD forstås som en tidstypisk lidelse i en senmoderne skolekontekst?

- herunder sættes særligt fokus på at undersøge, hvilken betydning organiseringen af læringsmiljøet samt lærerens rolle har i udpegningen af afvigende adfærd som et udtryk for ADHD.

1.1 Problemfelt

I en yderligere afgrænsning af problemformuleringen, vælger jeg kort at skitsere hovedtankerne i den dominerende forskning omkring ADHD med henblik på at tydeliggøre, hvorledes en pædagogisk psykologisk indgangsvinkel adskiller sig herfra og således kan bidrage til forståelsen af ADHD.

1.12 ADHD som en biologisk funderet lidelse

Som fremført i indledningen kan der argumenteres for, at den dominerende diskurs i debatten omkring forståelsen af ADHD grundlæggende er biologisk funderet. Dominerende forskning indenfor denne diskurs repræsenteres ved en neuropsykologisk forståelse af ADHD, hvor den hyperaktive og uopmærksomme adfærd, der kendetegner ADHD-diagnosen, kædes sammen med neurologisk dysfunktion hos barnet (Graham, 2006b, 2008a; Prosser, 2008; Andersen, 2004, p. 173 m.fl.). Et eksempel på en veletableret kognitivt og neuropsykologisk orienteret tilgang, der ofte refereres til i debatten omkring ADHD, er Russell A. Barkleys teori, der vægtlægger ADHD som en biologisk funderet lidelse (2001, 2006a). ADHD anses her ikke for at være en opmærksomhedsforstyrrelse, men for at være en udviklingsforstyrrelse, som berører adfærdshæmning og forstyrrer udviklingen af en effektiv selvregulering (Barkley, 2001, p. 70). Endvidere kædes lidelsen sammen med arvelighed ved, at der antages at være en biologisk disposition for at udvikle ADHD, og psykosociale årsagsfaktorer, som fx forældrenes opdragelsesmetoder, ses som et resultat af barnets ADHD adfærd (ibid., p. 53). I denne forståelse tillægges miljømæssige faktorer såsom barnets opvækstbetingelser og skolesituation dermed en mindre rolle i udviklingen af ADHD i og med, at primære årsagsforklaringer søges i neurobiologien, og fokus rettes mod barnet som problembæreren. En sådan biologisk orienteret forståelse af ADHD kritiseres flere steder fra for direkte at føre

til behandling med psykofarmaka (Graham, 2006b; 2008b, p. 13; Prosser, 2008; Tait, 2001), hvilket netop problematiseres af, at denne behandlingsform kun synes at have et spinkelt legitimeringsgrundlag, idet der endnu ikke er fundet en direkte forbindelse mellem specifikke neurologiske komponenter eller biologiske regioner og det symptombillede, der kendetegner ADHD (Graham, 2006b, p. 2f; 2008b, p. 10). Den medicinske behandlingsform synes yderligere problematisk ved, at den egentlige effekt ved behandlingen stadigvæk er ukendt (Graham, 2006b, p. 2f), og at behandlingen grundlæggende synes at være symptomdæmpende, hvorimod en direkte forbedring af barnets problemer, fx med indlæring, udebliver (Graham, 2008b, p. 15). Samtidig kan en biologisk orienteret forståelse af ADHD kritiseres for at fratage alle involverede parter i barnets omgivelser, herunder forældre, lærere og andre, en potentiel del af ansvaret for identificeringen og håndteringen af barnets adfærd som afvigende (Graham, 2006b, p. 10; Hedegaard Larsen, 2009, p. 85f; Tait 2001, p. 443).

Som et umiddelbart alternativ til en medicinsk forståelse af ADHD tilbydes en psykologisk orienteret tilgang i form af psykosociale forklaringsmodeller på ADHD, hvor faktorer i barnets miljø- og familiemæssige omgivelser, som fx præ- og postnatale traumer og familiens socioøkonomiske status, inddrages i en forståelse af fænomenet (Graham, 2006b, p. 16). Interventionen i denne tilgang bliver, qua den medicinske behandlings manglende succes som løsningsmodel, mere kompleks repræsenteret ved eksempelvis adfærdsmodificerende teknikker og forskellige management programmer (ibid., p. 9; Graham, 2008b, p. 19). Kritikere hævder dog, at både den psykologiske og den medicinsk orienterede tilgang synes at have en individorienteret problemforståelse i kraft af en fokusering på barnet (Graham, 2006b, p. 12), og at de to tilgange synes at være gensidigt afhængige på den måde, at en gensidig anerkendelse tilbyder den medicinske model forrang i forståelsen og behandlingen af ADHD samtidig med, at den psykologiske model opnår et legitimeringsgrundlag (ibid., p. 9f; Graham, 2008b, p. 19f).

Der er ingen tvivl om, at den medicinske forståelse af ADHD er brugbar i nogle sammenhænge, og at der er børn, der kan have gavn af at få medicinsk behandling. 2/3 af børn, der medicineres med eksempelvis Ritalin responderer på medicinen, og kan givetvis få det bedre som følge heraf (Graham, 2006b, p. 9). Omvendt kan medicin hævdes blot at undertrykke "en problemadfærd" (ibid.). Ligeledes kan en psykosocial forklaringsmodel tilbyde en forståelse af ADHD, der kan føre til en intervention, der også inkluderer barnets

nære omgivelser, givetvis med mindre risiko for stigmatisering af barnet som fejlbærer. Disse tilgange vil ikke blive yderligere behandlet i dette speciale, men er vigtige at fremhæve for at klargøre, hvorledes dette speciale med en pædagogisk psykologisk tilgang vil udgøre et forsøg på at opridsse en anden forståelse af ADHD end de ovenfor skitserede dominerende opfattelser. Hvad denne pædagogisk psykologiske tilgang nærmere bestemmer indebærer, uddybes i det følgende afsnit.

1.13 ADHD i et pædagogisk psykologisk perspektiv

Som tidligere hævdedet kan der argumenteres for, at der er områder i den dominerende diskurs omkring ADHD, såsom lærerens rolle i udpegningen af adfærd som ADHD, der synes at være overset, og som kan inddrages i en forståelse af dette fænomen ved at beskæftige sig med det pædagogiske miljø, som ADHD adfærd identificeres i. I dette speciales sammenhæng ses en pædagogisk psykologisk tilgang som netop et eksempel på et perspektiv, der blandt andet vægtlægger den sociale og kulturelle konteksts betydning for psykiske fænomener både i forståelsen og behandlingen af disse. Det må bemærkes, at man sagtens vil kunne arbejde mere klassisk individorienteret i et pædagogisk psykologisk perspektiv, men at jeg her er inspireret af en grundlæggende sociokulturelt og diskursivt orienteret pædagogisk psykologi (Hundeide, 2004). Med denne pædagogisk psykologiske tilgang anlægges således et bredt orienteret fokus på de omgivelser, som barnet befinder sig i, hvilket i dette speciale kan indebære, at der blandt andet kan rettes fokus på forældrenes, lærerens og skolens betydning i forhold til barnet med ADHD, idet disse repræsenterer en primær del af barnets hverdag.

Med dette speciale ønsker jeg, som nævnt i indledningen, at rette et specifikt fokus på lærerens rolle i forhold til ”opdagelsen” af barnet med ADHD adfærd, idet denne er en central aktør i den hverdagskontekst, hvor den afvigende adfærd som regel identificeres (Graham, 2006b, p. 14; Prosser, 2008, p. 84). Dette indebærer yderligere et særligt fokus på skolen, som social og kulturel kontekst for både elevens adfærd og læreres virke, og dermed en undersøgelse af de krav og forventninger, der kan identificeres i læringsmiljøet i skolen i dag, og hvordan disse kan hænge sammen med udpegningen af afvigende adfærd som ADHD adfærd. Rummelighedsideologien bliver derfor også aktuel som gennemgående politisk og ideologisk strategi med betydning for både lærerens og elevens skoleliv. En nærmere redegørelse for rummelighedsideologien vil ikke optræde i dette speciale, blot skal det nævnes, at Salamancaerklæringen og forskellige økonomiske interesser kan kædes sammen

med denne. Således anlægges der i specialet et samfundskritisk perspektiv, idet blikket rettes mod skolen i samfundet, som det ser ud nu, og dermed imod de tendenser, der kan tænkes at have en betydning for skolens konstituering og virke og antageligvis for, at ADHD synes at være en tidstypisk lidelse. Jeg vil derved undersøge, *hvordan* ADHD kan forstås som en tidstypisk lidelse ved at redegøre for, analysere og diskutere læringsmiljøets betydning for og lærerens rolle i forhold til identificeringen af ADHD i en senmoderne skole.

At anlægge en pædagogisk psykologisk vinkel på forståelsen af ADHD indebærer selvsagt nogle begrænsninger i forhold til en fyldestgørende forståelse af fænomenet, men giver omvendt også muligheden for at gå i dybden med netop dette ene perspektiv. Dermed ønsker jeg med dette speciale at kunne tage et skridt i en retning af en forståelse af ADHD, der adskiller sig fra den dominerende forståelse af ADHD som værende biologisk funderet, men som ikke nødvendigvis er mere ”rigtig” end den biologiske forståelse af fænomenet. I specialet tages der således også afstand fra en positivistisk videnskabsteoretisk position, der vægtlægger repræsentativ objektivitet, målbarhed og troen på endegyldige sandheder, idet det ikke antages, at der kan findes én endegyldig sandhed om fænomenet ADHD. Specialet tager i stedet udgangspunkt i en mere postmoderne videnskabstradition, der argumenterer for eksistensen af lokale sandheder, hvor subjektivitet og sproglige diskurser sættes i fokus. Dette indebærer netop, at ADHD i nærværende speciale anskues som et fænomen delvist skabt af dets sociale og kulturelle kontekst. Mere konkret udmønter dette sig, som nævnt, blandt andet i et fokus på organiseringen af læringsmiljøet og læreren som vigtige led i identificeringen af denne adfærd og desuden i et fokus på, hvorledes sprogbruget om ADHD kan siges at influere forståelsen af fænomenet. Specialet skal således ses som en skitsering af en forståelse, der givetvis kan sameksistere med de allerede gældende opfattelser af ADHD ved at bidrage til debatten omkring denne adfærd hos børn gennem en tydeliggørelse af lærerens og læringsmiljøets betydning for identificeringen af denne lidelse.

Foruden nærværende del, som skal ses som argumentation og fundament for en undersøgelse af ADHD som en tidstypisk lidelse i et pædagogisk psykologisk perspektiv, inddeles specialet i to hoveddele. Den første hoveddel vil koncentrere sig om identificeringen af ADHD i skolekonteksten med fokus på organiseringen af læringsmiljøet i skolen i dag og på lærerens rolle i udpegningen af ADHD. Som bærende teoretisk perspektiv anvendes her Nikolas Roses samfundsdiagnostik (2009) til at belyse, hvordan det er muligt at anskue ADHD som en

tidstypisk lidelse. Dette suppleres med Carsten René Jørgensens (2002) skitsering af tendenser i tiden. Desuden inddrages relevant litteratur fra det uddannelsesmæssige forskningsfelt repræsenteret ved blandt andet Linda J. Grahams (2006a, 2006b, 2007a, 2007b, 2008a, 2008b) kritiske, og delvist kontroversielle, blik på både læringsmiljøets betydning og lærerens rolle i forhold til børn med ADHD. Graham er i 2009 tilknyttet Macquarie Universitet i Australien, hvor hendes forskningsområde blandt andet er inklusiv uddannelse³. Hun har blandt andet beskæftiget sig med at opnå en bedre forståelse for inkluderende og ekskluderende processer, som kan føre til, at nogle børn marginaliseres og patologiseres og har specifikt beskæftiget sig med, hvordan skolepraksis og diskurser bidrager til udbredelsen af ADHD diagnosen (Graham, 2006b, 2007b, 2008a, 2008b). I de til dette speciale udvalgte artikler arbejder Graham på baggrund af review og analyse af den akademiske litteratur om ADHD (2006b, p. 1, 2008b, p. 10), hendes artikler kan betragtes som diskursanalytiske og hendes teoretiske udgangspunkt som stærkt inspireret af Michel Foucaults kritiske magt og diskursanalyse (Graham, 2006a, 2006b, 2007b). I artiklerne beskæftiger hun sig således blandt andet med, hvilke magtforhold og interesser, der er forbundet med ADHD (ibid., 2006a, 2006b, p. 15). Graham påpeger selv, at et sådan poststrukturalistisk perspektiv ikke tilbyder nye måder at handle på, men netop kan bruges til at forholde sig kritisk reflekterende til gældende praksisser (2006a, p. 4). Grahams perspektiv kan dermed bruges til at forholde sig fortolkende analyserende til de betingelser for læring, som kan siges at karakterisere læringsmiljøet i den senmoderne skole og kan således anvendes til at undersøge, hvilken betydning dette har for udpegningen af afvigende adfærd som et udtryk for ADHD. I specialet vil hendes perspektiv således løbende blive brugt i argumentationen for læringsmiljøets og lærerens betydning for identificeringen af ADHD, men vil ikke optræde i form af en egentlig selvstændig redegørelse herfor. Hovedparten af de teoretiske positioner, der repræsenteres og anvendes i dette speciale, kan, foruden Grahams kritiske perspektiv på skolens rolle i konstruktionen af ADHD, også karakteriseres som værende diskursivt orienterede, heriblandt Roses perspektiv på samtiden.

Første hoveddel af specialet indledes med det tidstypiske element i problemformuleringen i form af et fokus på den senmoderne skolekontekst med henblik på at identificere, hvilke krav og forventninger, der stilles til skolebørn i læringsmiljøet i dag, og hvilken forbindelse disse

³ Oplysninger hentet på Macquarie Universitets (Sydney) officielle hjemmeside:
http://www.crsi.mq.edu.au/people/graham_linda.htm

eventuelt har til børn med en adfærd, der synes at være i overensstemmelse med diagnosekriterierne for ADHD. Dernæst følger et fokus på læreren som en del af den senmoderne skolekontekst og dennes rolle i udpegningen af børn med afvigende adfærd, som kan beskrives som ADHD. Opdelingen af diskussionen af ADHD som en tidstypisk lidelse i de to hovedafsnit, der koncentrerer sig om henholdsvis *skolen (organiseringen af læringsmiljøet)* og *lærerens rolle* kan forekomme kunstig, idet læreren unægteligt kan betragtes som en del af den senmoderne skolekontekst. Dette er dog gjort i et forsøg på at skabe større overblik over besvarelsen af problemformuleringen. Endvidere inkluderes gældende sproglige diskursers betydning for identificeringen af adfærd som afvigende med inddragelse af Roses (2009) perspektiv på, hvordan medicinske praksisformer bidrager til dannelsen af subjektivitet og Hugh Mehans (1993) pointe med, at sproget skaber bestemte magtforhold og forventninger. Anden hoveddel, dvs. sidste del af specialet, vil samle op på, hvordan man med baggrund i første hoveddel af specialet kan forstå ADHD som en tidstypisk lidelse i et pædagogisk psykologisk perspektiv. I en kort perspektiverende diskussion koncentrerer sidste del af specialet sig dermed om, hvad nærværende teoretiske undersøgelser kan siges at bidrage med og skitserer desuden kort, hvilke skridt der givetvis kan tages i en fremtidig videre undersøgelse af ADHD som en tidstypisk lidelse.

Identificeringen af ADHD

I undersøgelsen af, hvordan ADHD kan forstås som en tidstypisk lidelse i en senmoderne skolekontekst, vælger jeg, som nævnt, i første omgang at koncentrere mig om det tidstypiske element i problemformuleringen ved at fokusere på tendenser i samfundet og disses indflydelse på identificeringen af ADHD i skolen. I det følgende rettes blikket således imod en karakteristik af nogle aktuelle tendenser i samfundet, der kan hævdes at have en relevans for udpegningen af ADHD. Til dette anvendes Roses (2009) samfundsdiagnostik, idet denne netop kan udgøre et bidrag til en forståelse af samfundet aktuelt set. For at kunne give et nuanceret billede af, hvordan ADHD kan forstås som tidstypisk inddrages endvidere Jørgensens (2002) karakteristik af tendenser i senmoderniteten som et dansk supplement til Roses perspektiv. Disse perspektiver anvendes først og fremmest med henblik på at kunne besvare det tidstypiske aspekt af problemstillingen og skal ses som en karakteristik af den kulturelle kontekst, hvori ADHD identificeres. Endvidere sætter jeg fokus på den senmoderne skolekontekst ved at diskutere, hvordan måden at organisere læringsmiljøet på i dag kan hævdes at udgøre et led i identificeringen af ADHD. Til dette anvendes blandt andet teoretikere som John Krejsler (2004) og Steinar Kvale (2004), der forholder sig kritisk til den elevcentrerede pædagogik, som synes udbredt i den senmoderne skole. Kvale sætter blandt andet fokus på den frigørende pædagogik som en konsumpædagogik, hvor eleven skabes som forbruger af forskellige uddannelses tilbud og Krejsler sætter specifikt fokus på forskellige pædagogiske praktikker, blandt andet projektarbejdet, og argumenterer for, at disse kan betragtes som pædagogiske individualiseringsspil. Ligesom Graham kan både Kvale og Krejsler siges at være inspireret af blandt andre Foucault, idet de blandt andet beskæftiger sig med magtforhold forbundet med den elevcentrerede pædagogik.

2. Nikolas Rose: en mikrobiologisk samtid

For at kunne undersøge ADHD som en tidstypisk lidelse, introduceres sociologen Nikolas Roses samfundsdiagnostik (2009) i det følgende. Rose kan betragtes som en internationalt anerkendt samfundsforsker, der i sit arbejde er stærkt inspireret af Michel Foucaults kritiske magt og diskursanalyse, der forsøger at vise, at det, vi i samfundet anser for at være selvfølgeligt og sandt, er historisk konstrueret og formet gennem magt og diskurser (Huniche, 2009, pp. 9-14). Rose anlægger med sin bog "Livets politik" også et kritisk blik på samfundet

i dag, men fokuserer på samtiden og har dermed ikke Foucaults historiske perspektiv med (ibid., p. 14). Rose taler om en emergent livsform, hvilket understreger, at han beskæftiger sig med samtiden som havende betydning for, hvordan fremtiden skabes (ibid.). Han peger på fem hovedlinjer, herunder det han kalder optimeringen af livet gennem diverse teknologier og fremvæksten af en somatisk individualitet, som elementer i den emergente livsform, der kan ses som et udtryk for mulige fremtider (Rose, 2009, pp. 30-32). Selvom Rose kan siges at anlægge et samfundskritisk perspektiv kritiserer han selv andre sociologiske kritikere for at være for pessimistiske i forhold til den nye emergente livsform, idet disse kritikere hævder, at der er tale om, at en biologisk og genetisk determinisme er på vej frem i samfundet i dag (ibid., p. 33). I stedet argumenterer Rose for, at de nye teknologier såsom reproduktive teknologier og genetisk screening (ibid., p. 25), der sigter på en optimeringen af livet, lover en form for håb, som accepteres og tages imod, og ”..som er orienteret imod fremtiden, men kræver handling i nutiden.” (Rose, 2009, p. 33). Ifølge Rose selv skal hans kritiske samfundsdiagnostik således ikke som sådan opfattes som en kritik, men skal mere ses som et kritisk blik, der ikke er bedømmende (Huniche, 2009, p. 12).

I tråd med den postmoderne videnskabskritik, som blandt andet Foucault er repræsentant for, kan en mulig begrænsning ved Roses perspektiv siges at være, at han ikke kommer med alternative fremgangsmåder til det, der bliver genstand for hans kritiske blik. Han forholder sig eksempelvis kritisk til medicinalindustriens indflydelse på udbredelsen af medicinsk intervention som foretrukken behandlingsmetode i forhold til alle områder af livet, men beskæftiger sig ikke med alternative måder at intervenere på. Roses perspektiv fremstår derved som en diagnostik af samfundet og kan siges at være et bud på en måde at reflektere over og forstå sammenhænge i samfundet på og disses indflydelse på blandt andet selvopfattelse og intervention. Derved omsætter Rose ikke nye forståelser til handling i praksis, hvilket bliver overladt til de professionelle, der netop står overfor at skulle håndtere givne opgaver og problemer (Huniche, 2009, p. 13). Der kan omvendt argumenteres for, at ikke al forskning behøver at være praksisrelevant og direkte handleanvisende for praksis (Chaiklin, 2007). En given problematik i praksis kan desuden hævdes at afspejle et samspil af mange faktorer, hvorfor den enkelte forskningsundersøgelse konkret kan have vanskeligt ved at dække alle disse (ibid., p. 225). Samtidig kan forskere, der ikke direkte beskæftiger sig med praksis alligevel hævdes at kunne fremføre idéer med nyttige praktiske konsekvenser (ibid., pp. 227-229). I denne sammenhæng kan Roses perspektiv netop betragtes som et bud på en

måde at reflektere over praksis på, som efterlader frihed til praktikere om at handle, som de finder bedst.

Det følgende afsnit indeholder en skitsering af udvalgte hovedpointer i Roses perspektiv, som jeg anser for relevante for en diskussion af, hvordan ADHD kan forstås som en tidstypisk lidelse. Afsnittet skal derfor ikke betragtes som en fyldestgørende og udtømmende redegørelse for Roses perspektiv. Undervejs i afsnittet kædes pointerne sammen med ADHD, men Roses perspektiv introduceres dog netop på nuværende tidspunkt i specialet med henblik på også at kunne anvende det efterfølgende i specialet, hvor dette er relevant.

2.1 ADHD – en mikrobiologisk manifestation

På baggrund af Roses samtidsdiagnostik (2009) kan der argumenteres for, at ADHD kan forstås som tidstypisk ved måden, hvorpå ADHD aktualiseres, dvs. som en lidelse med et biologisk fundament, der kræver medicinsk behandling. Rose hævder, at vi lever i en tid, der domineres af mikrobiologiens udbredelse, hvor mennesket definerer og forstår sig selv ud fra denne skjulte biologi (2009, p. 319). Livet forstås og behandles, ifølge Rose, på det molekylære niveau (ibid., p. 38), og således sættes menneskets kropslige eksistens i centrum (ibid., p. 323). Denne orientering imod en molekylær forståelse af mennesket indebærer ligeledes, at der søges efter et molekylært grundlag for eksisterende diagnoser som fx depression og ADHD, hvilket, ifølge Rose, både giver mulighed for at afsløre et vist form for slægtsskab imellem forskellige lidelser og for at inddele andre lidelser i undergrupper, herunder depression (ibid., p. 40). Den dominerende diskurs om ADHD som en biologisk funderet lidelse kan i dette perspektiv anses for at hænge sammen med denne mikrobiologiske fokusering i samtiden. Med Rose synes der desuden at kunne spekuleres i, om ADHD kan være en betegnelse, der i virkeligheden dækker over flere lidelser. I debatten omkring ADHD antydes det netop, at diagnosen indfanger ”for mange børn” (Hart, 2009; Jensen & Gandløse, 2010; Mortensen, 2009), hvilket givetvis kunne hænge sammen med, at ADHD er en samlebetegnelse. Som en kommentar til denne spekulation kan nævnes, at der er indikationer for, at 60-70 % af drenge med ADHD også har adfærdsforstyrrelser, at depressive symptomer ses hos 30-40 % af børn med ADHD, og at cirka 1/3 af børn med ADHD har specifikke sprog- og indlæringsvanskeligheder (Damm & Hove Thomsen, 2006, p. 17f).

Rose opererer med begrebet modtagelighed, som værende aktuelt for samtiden. Dette begreb dækker over en eksisterende form for diagnosticeringspraksis, der indebærer en

risikovurdering og risikohåndtering af det enkelte menneskes modtagelighed i forhold til en fremtidig patologi eller sygdom (Rose, 2009, p. 126). Det enkelte menneskes modtagelighed bliver et spørgsmål om at afdække på et molekylært niveau, hvorvidt vedkommende kan siges at have en genetisk prædisposition, der kan udgøre en del af vejen imod at udvikle en bestemt sygdom (ibid., p. 46f, p. 126). Formålet med dette fokus på det enkelte menneskes modtagelighed er at kunne forudsige og til dels foregribe udviklingen af patologier i fremtiden med henblik på at kunne forlænge det sunde liv (ibid., p. 136). Individet med en given modtagelighed dømmes således potentielt, ifølge Rose, til et livslangt projekt i medicinens verden med diverse undersøgelser og tests, medicin og ikke mindst en opfattelse af sig selv som ”præpatient” med en ”protosygdom” (ibid., pp. 134-135). Dette fremstår således som en klar negativ konsekvens ved den stigende fokusering på modtagelighed. Rose påpeger dog også, at denne bevægelse imod en optimering af livet opfattes som en form for teknologi for håb, idet det netop handler om at forebygge og foregribe med henblik på at leve længere (ibid., pp. 183-185). Overføres dette til ADHD, kan en del af identificeringen af ADHD givetvis bestå i, at der allerede fra begyndelsen af et barns liv er opmærksomhed på dets potentielle sygdomme og patologier og således en ”forebyggende søgen” efter det afvigende med henblik på at kunne ”forbedre” fremtiden. I tråd med dette kan der argumenteres for, at formålet med diagnosticeringen af ADHD delvist kan siges at indeholde forebyggende elementer, idet man med diagnosen ønsker at kunne give barnet optimale betingelser for at lære og således kunne foregribe en fremtid som ”fiasko”, sat af udviklingen i senmoderniteten. Omvendt kan netop tildelingen af en diagnose siges at udpege barnet som anderledes, hvilket indebærer risikoen for, at barnet tildeles et negativt ladet stigma i en tidlig alder.

En del af udviklingen hen imod det mikrobiologiske samfund består i, fremhæver Rose, at medicinalindustrien og farmaceutiske firmaer engagerer sig i de biologiske borgeres selvuddannelse (Rose, 2009, p. 191) ved blandt andet at oprette og sponsorere rådgivnings- og støttegrupper om fx ADHD, der kan tilbyde forbrugeren viden om lidelsen samt om håndtering af denne i hverdagen. Sådanne patientforeninger og støttegrupper gør det enkelte menneske opmærksom på det, som Rose kalder forbedringsteknikker, der ved at præge livet nu og her kan være med til at omskabe den enkeltes fremtid (ibid., p. 45, p. 191, p. 196). Viden omkring de potentielle patologier og sygdomme udbredes gennem sådanne interesseorganisationer og -grupper, der ligeledes manifesterer sig på internettet blandt andet

ved forskellige patientfora og fællesskaber. Dette giver den enkelte borger mulighed for selv at leve op til forventningen i samfundet om at tage del i ansvaret for sin egen behandling og at indgå aktivt og engageret i denne (ibid., p. 135, p. 152, p. 154). Ligeledes giver det familie og andre involverede mulighed for at engagere sig i samt opnå viden om en given pårørendes sygdom. Støtte og interessegrupper udgør således biologiske fællesskaber, der, ifølge Rose, er medvirkende til, at viden om en given sygdom udbredes (ibid., p. 136). I forhold til ADHD kan sådanne biologiske fællesskaber givetvis betragtes som en del af identificeringsprocessen omkring lidelsen, idet opmærksomheden på adfærd, der kan ligne ADHD's symptomudtryk, således forøges i takt med udbredelsen af viden omkring diagnosen til almenbefolkningen.

Rose hævder, at de autoriteter, som definerer hvordan livet bør leves, således ikke længere udelukkende er lægelige, men at de også udgøres af andre "somatiske" eksperter som fx genetiske rådgivere og de omtalte rådgivnings- og støttegrupper (2009, p. 323). Selvom læger og genetiske rådgivere, ifølge Rose, er autoriteterne, der klassificerer det enkelte menneske som præpatient gennem definerings og diagnosticering af potentielle sygdomstilstande (ibid., p. 124), er ekspertisen omkring forskellige sygdomme således også at finde andetsteds end hos lægefagligheden. Den enkelte borgers tilgang til information omkring potentielle sygdomstilstande, gennem blandt andet virtuelle fællesskaber, lokaliserer en viden, hidtil forbeholdt traditionelle eksperter, blandt den almene befolkning og skaber således en ny form for ekspertise (ibid., p. 174). I dette perspektiv kan det derfor antages, at viden om ADHD kan lokaliseres andre steder end blot hos psykologen og lægen som de traditionelle eksperter. Der kan derved argumenteres for, at både forældre og lærere, som en del af hverdagskonteksten for identificeringen af ADHD, udgør en del af denne nye form for ekspertise. I en senere diskussion stilles skarpt på, hvad dette indebærer, og hvordan dette influerer på identificeringen og forståelsen af ADHD.

Medicinalindustriens indflydelse på udbredelsen af optimeringstankegangen indebærer, ifølge Rose, også en udbredelse af medicinsk intervention som præventiv metode til at kunne styre individets vej imod en mindre sygdomsramt fremtid (Rose, 2009, p. 125). Protosygdomme bliver således, hævder Rose, genstand for udnyttelse fra medicinalindustriens side (ibid., p. 124f, 126), der gennem forskning og genetiske tests arbejder hen imod at kunne individualisere udskrivningen af medicin (ibid., p. 125f, p. 132). Ifølge Rose bliver modtagelighedstestning, eksempelvis i forhold til serotoninssystemet forbundet med blandt

andet manglende evne til at styre sin adfærd, således en potentiel konsekvens af fokuseringen på mennesket som værende biologisk (ibid., p. 136). Dette kan, hævder han, i værste fald bevæge sig hen imod, at individet i visse sammenhænge tvinges til at gennemgå en testning, der kan kortlægge vedkommendes ”potentielle sårbarheder”, fx som et krav i forbindelse med forsikringstegnelse (ibid.). Hermed understreges Roses pointe, at der i samfundet i dag eksisterer bestemte molekylære tænkemåder, der giver mulighed for at praktisere forebyggende testning og screening og dermed også præsymptomatisk intervention i forhold til den enkeltes modtageligheder (ibid., p. 164). Disse tænkemåder gør sig også gældende i uddannelsessystemet, hvor forklaringer på uddannelsesmæssige vanskeligheder, ifølge Rose, længe har været medicinske diagnoser som fx ADHD, og hvor testning for forskellige modtageligheder potentielt set kan blive en del af denne praksis (ibid., p. 163f).

Med Rose kan ADHD forstås som tidstypisk, idet diagnosen bliver aktuel som et udtryk for en biologisk funderet lidelse, der kræver medicinsk behandling. Kan stigningen i antal diagnosticerede børn og den kraftige ekspansion i medicinforbruget dermed ses i sammenhæng med, at opfattelsen af sygdom er under forandring? I forhold til Roses argumentation kan den dominerende diskurs om ADHD givetvis bygge på idéen om optimering, der indebærer, at det enkelte menneske kan behandles, selvom det ikke er decideret sygt, men blot mener, at det kan få det bedre af behandlingen. Dermed kan der med Rose argumenteres for, at et grundlæggende aspekt af identificeringen af ADHD kan være samtidens vægtlægning af mennesket som et mikrobiologisk væsen og den opmærksomhed, der heraf følger på den enkeltes modtageligheder. Den dominerende forståelse af ADHD som værende biologisk funderet bliver derved en manifestation af samtidens fokusering på menneskets mikrobiologiske konstitution.

ADHD identificeres typisk i skolen i forbindelse med uddannelsesmæssige vanskeligheder hos børn og unge (Prosser, 2008, p. 84). I det følgende rettes fokus imod den senmoderne skolekontekst i form af en analyse og diskussion af organiseringen af læringsmiljøet i skolen i dag og dets betydning i forhold til identificeringen af afvigende adfærd som et udtryk for ADHD. Dermed diskuteres konkret, hvordan ADHD opdages og identificeres som udtryk for en bestemt form for afvigende adfærd i skolen.

3. Tidens skole – en ekskluderende individualiseringspraksis

Skolen i dag er som en social institution i det senmoderne samfund bygget op omkring en individualiseringstankegang i kraft af en elevcentreret pædagogik, hvor elevens medindflydelse på undervisningens indhold og således på egen læring vægtlægges (Kvale, 2004; Krejsler, 2004). Den elevcentrerede pædagogik kan med Kvale (2004, pp. 36-39) hævdes at anlægge karakter af en konsumpædagogik, hvor den enkelte elev skabes som forbruger af diverse undervisningsformer og læringstilbud. Dette sker ifølge Kvale i overensstemmelse med det postmoderne markedssamfunds opbrud med tradition og fælles værdier som helhedsskabende elementer, hvilket i stedet sætter den enkeltes selvaktualisering i centrum som livets mål, et mål, der kan indfries gennem forbrug (ibid., p. 40). I skolen erstattes traditionel fagcentreret undervisning dermed af en deltagercentreret læring med vægt på tværfaglighed og problemorientering, hvilket potentielt indebærer, hævder Kvale, at uddannelse i dag mere kommer til at handle om den enkeltes søgen efter gode oplevelser og mulighed for selvudfoldelse end om faglighed og gyldigheden af dennes indhold (ibid., p. 41). Dette kan ses i sammenhæng med en generel intimisering af det offentlige rum og dermed også af pædagogikken, hvilket blandt andet bevirker, at læring i høj grad kommer til at handle om personlig udvikling (Krejsler, 2004, p. 65; Kvale, 2004, p. 47). Denne elevcentrerede pædagogik synes i udgangspunktet at frigøre eleven til at vælge læringstilbud ud fra egne interesser og behov (Krejsler, 2004, p. 9), men kan også hævdes at afløse den tidligere kontrolpædagogik og i stedet for opstille et gennemgående krav til eleven om ansvar for egen individuel læring (Halkier, 2004, p. 139-141 m.fl.). Dette krav kan problematiseres som værende en ufravigelig betingelse for at indgå succesfuldt i den senmoderne skole og kan hævdes at være medvirkende til udskillelsen af visse børn som værende anderledes, herunder børn med ADHD. At sætte eleven i centrum som forbruger for egen læring kan med Kvale (2004, p. 42) endvidere hævdes at indebære en tiltro til elevens indsigt og modenhed, som kan synes urealistisk, og som netop kan anskues som et led i marginaliseringen af elever, der tilsyneladende ikke er i stand til at håndtere dette krav om selvstændighed.

Eleven i dag kan således hævdes at blive sat i centrum for sin egen læring, hvilket sker gennem individorienterede pædagogiske praksisser som fx projektarbejdet. I stedet for udelukkende traditionel lærerstyret tavleundervisning tilrettelægges undervisningen i dag således ofte omkring selvstændigt elevarbejde, som ofte foregår i grupper (Krejsler, 2004; Nielsen, 2004). Projektorienteret arbejde bliver derved en udbredt del af elevernes hverdag og

fordrer blandt andet stor grad af selvstændighed og koncentration fra den enkelte elev (Trillingsgaard, 2000, p. 76). For at kunne indgå i denne form for selvstændigt tilrettelagt arbejde, hvor læreren tildeles en position som vejleder (dette uddybes i afsnit 7), forventes børn i samtidens skole dermed at kunne være selvregulerende og selvstyrende og netop at kunne tage ansvar for deres egen læring (Graham, 2006b, p. 16; Trillingsgaard, 2000, p. 76). Eleven kan således hævdes ikke alene at få mulighed for, men også at være *tvunget* til, selvstændigt at vælge, beslutte, tage ansvar for samt reflektere over sine valg for at kunne klare sig godt i skolen, hvilket pointerer, at der med friheden til at vælge følger et grundlæggende krav i den senmoderne skole om indrestyring og selvstændig beslutningstagning. I forhold til barnet med ADHD kan denne frihed og dette krav fremstå problematisk, idet barnet netop kan hævdes at have behov for ydrestyring (Trillingsgaard, 2000, pp. 132-138) og således kan siges at være i fare for at blive ekskluderet som fiasko, når der skal arbejdes selvstændigt uden en lærer, der styrer arbejdets tilrettelæggelse. Ansvar for egen læring synes dermed at være et led i en frigørelse af eleven fra tidligere tiders lærerkontrol og styring, men synes samtidig at udgøre et krav, der ikke kan fraviges eller fravælges. Ved at placere ansvaret for egen læring hos eleven selv, kan der endvidere argumenteres for, at eleven lærer at forstå det, som vedkommende gør, som et udtryk for vedkommendes eget frie valg (Krejsler, 2004, p. 13f, p. 70). Dette kan angiveligt være medvirkende til, at et fokus på skolens rolle i debatten omkring ADHD udebliver, netop fordi devisen om ansvar for egen læring disciplinerer både eleven og omgivelserne til at forklare og forstå elevens situation med udgangspunkt i eleven selv.

Kommunernes Landsforening har i maj 2010 udarbejdet et udspil omkring folkeskolens fremtid, hvor ansvar for egen læring gøres til en central strategi for en fornyelse af folkeskolen. Dette udspil kan ses som et eksempel på den individorienterede tænkning, der findes omkring tilrettelæggelsen af læringsmiljøet i skolerne i dag. I udspillet argumenteres for, at den enkelte elevs læring sættes i centrum, og at udgangspunktet for dette skal være den enkelte elevs individuelle læringsmål og strategier (KL, 2010, p. 4, p. 5, p. 8). Konkret argumenteres for en fornyelse af overbygningen i folkeskolen, hvor eleverne selv skal være med til at vælge, hvilket niveau, de ønsker at afslutte det enkelte fag i skolen på (ibid., p. 8), hvilke undervisningsformer, de har brug for (ibid., p. 9) samt selv sammensætte deres skemaer i forhold til de læringsmål, de selv har været med til at udfærdige (ibid.). Endvidere foreslås det, at undervisningen i løbet af skoledagen flyttes ud af den traditionelle

klasseværelsessetting og i stedet for organiseres med værksteder, forelæsninger, kurser og projekter (ibid.). Selvom hvert af disse tiltag tilsyneladende skal udarbejdes og forfølges i et samspil imellem elev, lærer og forældre, synes udspillet grundlæggende i høj grad at kræve selvstændighed af den enkelte elev samt en evne til selvstyring. Dette kan synes paradoksalt, idet læringsmiljøet derved kan synes at blive organiseret i forhold til ressourcestærke elever, der mestrer disse kompetencer, med risiko for ekskluderende konsekvenser for de svagere elever. Endvidere kan udspillet netop anspore til overvejelser over, hvor meget ansvar det enkelte barn kan og bør tildeles. Som det påpeges af Antorini og Jensen (2010) i et svar på KL's udspil er der netop børn, der har brug for tydelig struktur og lærerstyring, hvilket tilsyneladende ikke imødekommes, hvis organiseringen af læringsmiljøet sker i forhold til en opfattelse af, at børn og unge selv skal tage ansvar for deres læring. I udspillet lægges vægt på, at elever med særlige behov skal undervises i den almene klasse i stedet for at havne i specialklasse, og at kun de, der virkelig har brug for det, henvises til specialklasse (KL, 2010, p. 12). Der argumenteres i stedet for en omfordeling af ressourcerne fra specialundervisningen til det almene undervisningsmiljø, hvilket angiveligt efterlader ressourcer til indhentning af ekstra lærerhjælp til at kunne imødekomme elevernes individuelle undervisningsbehov (ibid., p. 12f). Dette forslag synes på den ene side at være i overensstemmelse med rummelighedsideologien, idet flest mulige elever søges undervist i den almene klasse, men kan omvendt også problematiseres af, at blandt andet elever med ADHD synes at have vanskeligt ved at leve op til den almene undervisnings krav om selvstændighed og ansvar for egen læring. Tilrettelægges læringsmiljøet omkring dette krav som grundpræmis synes der dermed at være risiko for en tydeliggørelse af de svageste elever muligvis med eksklusion til følge.

De konkrete krav, der stilles til børn i klasseværelset i dag kan hævdes at være medvirkende til at udpege og ekskludere børn med ADHD adfærd. En del af disse krav synes at udspringe af traditionelle pædagogiske praksisser og handler blandt andet om, at barnet skal kunne lytte aktivt, kunne følge en serie af instruktioner, opretholde tæt opmærksomhed på detaljerne i skolearbejdet, vente tålmodigt på lærerens hjælp samt blive motiveret af udfordrende læringsopgaver (Adams, 2006, p. 114; Prosser, 2008, p. 83f). Et velfungerende undervisningsmiljø fordrer således, at eleverne kan sidde stille, koncentrere sig om stillede opgaver i længere tid og modtage kollektive beskeder fra læreren (Jørgensen, 2009, p. 7). Endvidere præges hverdagen i skolen ofte af kontinuerlige skift og forandringer, og det bliver

derfor nødvendigt for den enkelte elev at kunne tilpasse sig disse skift (Trillingsgaard, 2000, p. 133), hvilket netop kan siges at være i uoverensstemmelse med behovet hos visse elever, herunder barnet med ADHD, om i højere grad at have brug for faste rammer i hverdagen (ibid., pp. 132-138).

Som tidligere hævdet synes der at mangle opmærksomhed på skolens rolle i forhold til børn, der tildeles en ADHD-diagnose. Den gældende opfattelse synes at være, at skolens krav er rimelige og i en eller anden grad afspejler ”normal adfærd”. Dermed udelades en kritisk stillingtagen til skolens krav (Graham, 2008b, p. 24) og disse problematiseres ikke i forhold til afvigende adfærd, hvilket især kan forekomme problematisk i tilfældet med ADHD-diagnosen, som ”indfanger” så mange børn i dag. Ved nærmere granskning af skolens krav, kan disse netop siges at stå i direkte kontrast til kriterierne for ADHD-diagnosen, der blandt andet er at have vanskeligheder med at fastholde opmærksomheden ved opgaver eller legeaktiviteter og med at færdiggøre skolearbejde og andre pligter, at være let distraherbar samt at være urolig, have svært ved at sidde stille og ved at lytte efter⁴ (Carr, 2006, p. 424f; Graham, 2008b, p. 23; Prosser, 2008, p. 83f). I en undersøgelse af Trillingsgaard (2000) af urolige og ukoncentrerede børn i folkeskolen påpeges, at ”urolige” elever netop synes at have brug for lærerstyring, faste rammer og struktur (pp. 132-138), hvilket giver yderligere belæg for at tale om en modsætning imellem denne gruppe elevers behov og de betingelser for læring, som den senmoderne skole tilbyder. På baggrund af fem casestudier med observation af børnene og interview med lærerne og psykologerne konkluderer Trillingsgaard, at disse børn har svært ved at indgå i undervisningssituationer med lav grad af lærergivet struktur og styring, og at dette blandt andet viser sig ved, at de har svært ved at finde ud af, hvad de skal og desuden har vanskeligheder med at definere deres opgave (ibid.). Ligeledes bliver børnene mere urolige omkring skoledagens skift og i situationer, hvor der brydes med dagens vanlige rutine (ibid.). Hermed kan der argumenteres for, at kriterierne for succes i skolens hverdag er et led i identificeringen af afvigende adfærd som et udtryk for ADHD, idet kravene tydeliggør, hvilken adfærd, der ønskes i skolen og dermed også, hvilken adfærd, der er uønsket. ADHD-adfærd fremstår i denne sammenhæng som en diametral modsætning til den ønskede elev adfærd. De krav, der stilles i skolen blandt andet i form af de mere traditionelle krav såsom at kunne sidde stille og lytte aktivt og i form af ansvar for egen læring, selvstyring

⁴ I både ICD-10 og DSM-IV drejer det sig om symptomer indenfor områderne: opmærksomhed, impulsivitet og aktivitet, jf. bilag 1, 2 og 3.

og selvstændig arbejdstilrettelæggelse synes dermed at være med til at identificere ADHD-adfærd og udpege børn med denne adfærd som svage elever. Med sådanne specifikke krav som målestok for rigtig og succesfuld opførsel i skolen, kan der argumenteres for, at opmærksomheden uundgåeligt ledes hen imod de børn, der *ikke* kan sidde stille og arbejde selvstændigt. Jo mere opmærksomhed, der er på den ”korrekte” opførsel i skolen, jo tydeligere bliver det givetvis, at der er børn, der ikke kan leve op til dette. McDermott (1996) argumenterer for, at problemadfærd kan betragtes som en mulighed, der befinder sig overalt i det sociale samspil i klasseværelset, og at lærere og elever kan betragtes som aktører i klasseværelset, der bidrager til en identificering af uønsket adfærd ved at rette opmærksomheden imod specifikke ”fejl”, der kan begås i klasseværelset (p. 102, p. 108). Dette synes netop at kunne lade sig gøre, når der eksisterer tydelige kriterier for succesfuld og ”normal” adfærd i læringsmiljøet i skolen.

Projektorienteret arbejde kan fremhæves som et eksempel på en individorienteret pædagogisk praksis, der kan forekomme særligt problematisk for barnet med ADHD, og som kan siges at tydeliggøre modsætningen imellem barnets behov og organiseringen af læringsmiljøet i den senmoderne skole. Projektorienteret arbejde kan betragtes som en arbejdsform særligt tilrettelagt omkring elevens egen selvforvaltning, autonomi og samarbejdsevne (Nielsen, 2004, p. 108) og kan indebære en risiko for at marginalisere barnet med ADHD, idet dette givetvis kan have svært ved at arbejde selvstændigt med målsætning, planlægning og udførelse af arbejdet. I denne henseende kan projektorienteret arbejde derfor hævdes at favorisere stærke elever, der i forvejen klarer sig godt fagligt set (ibid., p. 130), idet disse netop er i stand til at leve op til kravet om at arbejde selvstændigt og være selvstyrende. Det kan endvidere hævdes, at det også ofte er disse ressourcestærke elever, der udvælges som partnere i gruppedannelsesprocessen (ibid., p. 116f), hvilket yderligere peger i retning af en eksklusion af de svagere elever og hermed barnet med ADHD. Det kan endvidere påpeges, at gruppearbejde, såsom projektarbejde, skaber interne magtkampe eleverne imellem, idet gruppen netop skal fungere selvstyrende uden læreren som autoritetsperson (ibid., p. 110). Dette indebærer, at der opstår nye interne magthavere i grupperne, hvilket yderligere favoriserer de stærkeste elever, der mestrer selvstændig tilrettelæggelse og udførelse af arbejdet, hvilket potentielt marginaliserer de svageste (ibid.). Barnet med ADHD-adfærd synes at fremstå som en klar ”taber” i dette læringsmiljø i kraft af sine vanskeligheder med blandt andet at fastholde opmærksomhed samt problemer med overblik. Det negative stigma,

der kan følge med en diagnose i form af en udpegning som værende anderledes og som havende brug for særlig støtte til læring, kan endvidere hævdes at indebære risikoen for, at barnet med ADHD allerede i udgangspunktet er dårligere stillet i sammenhænge, hvor elever skal vælge samarbejdspartnere. Selvom projektarbejdet som en pædagogisk praktik funderet i en elevcentreret pædagogik ideelt set kan synes at indeholde muligheden for at tilrettelægge undervisningen i overensstemmelse med den enkelte elevs behov, kan denne arbejdsform således alligevel problematiseres som en praktik, der favoriserer bestemte egenskaber og i sidste ende de ressourcestærke elever. Som fremført kan der således argumenteres for, at de individorienterede praksisser skaber et ideal om den selvstændige elev, som ADHD-barnet tilsyneladende ikke kan leve op til. Når det således "fejler" i sin læring ved eksempelvis at have besvær med at fastholde opmærksomheden og selvstændigt tilrettelægge sit arbejde, rettes blikket netop imod barnet selv i forsøget på at finde en forklaring, og således tildeles barnet i en vis grad selv ansvaret for sin manglende succes. Med Roses argumentation in mente fremstår en individorienteret fejl eller mangel i form af en biologisk dysfunktion som en indlysende og desuden forhåndenværende forklaringsmodel på adfærden (jf. afsnit 2.1). En konsekvens ved skolens individorienterede praksisser, såsom projektarbejdet, kan derved siges at være, at fokus rettes imod barnet både i situationer med succes og i situationer med fiasko, og de børn, der ikke klarer at leve op til kravene tydeliggøres og risikerer at blive kategoriseret og udpeget som behæftet med fejl. Således bliver skolen typisk stedet, hvor afvigende adfærd identificeres og kategoriseres og hermed konteksten for ADHD's opståen (Graham, 2007b, p. 588), hvorfor det netop er problematisk, at skolens rolle i identificeringen af ADHD tilsyneladende er overset i debatten omkring denne problematik.

Det pointeres af forskere som blandt andre Paul Adams (2006) og Linda J. Graham (2006a, 2006b, 2007a, 2007b, 2008a, 2008b; Graham & Slee, 2008), der beskæftiger sig med ADHD og har et kritisk blik på skolens rolle i forhold hertil, at skolerne i dag synes at have et intensiveret fokus på faglighed og læsning, og at der eksisterer en større faglig konkurrence imellem skolerne end tidligere, hvilket blandt andet udtrykkes gennem den enkelte skoles offentliggørelse af karaktergennemsnit. Der kan argumenteres for, at dette skaber et grundlag for en skolepraksis med klare retningslinjer og kriterier for, hvad der ideelt set udgør en ønskværdig og succesfuld væren i skolen, og dermed også hvad der ikke gør, hvor målet for den enkelte skole delvist bliver at signalere høj faglighed i form af høje karaktergennemsnit. Parallelt med denne konkurrerende tankegang gennemsyres skolesystemet ligeledes af en

politisk ideologi om rummelighed, hvor der skal være plads til alle børn uanset kvalifikationer og forudsætninger (Isaksson, Lundqvist & Bergström, 2009; Laursen, 2004 m.fl.), hvilket udgør en praksis funderet i et ideal om lige muligheder for alle uanset alder, køn, etnicitet, social klasse, religion eller geografisk placering (Isaksson et al., 2009, p. 2). Denne praksis kan synes i modstrid med skolernes fokus på indbyrdes konkurrence og karakteroffentliggørelse, der alt andet lige opfordrer til gode karaktergennemsnit, som grundlæggende kræver af den enkelte elev, at vedkommende formår at indgå i skolen i overensstemmelse med de nævnte kriterier for succes. Der synes derved at være grundlag for at tale om et eksisterende paradoks i det senmoderne skolesystem med rummelighedsdiskursen på den ene side og den konkurrenceorienterede diskurs på den anden side, der opstiller bestemte kriterier for succes og dermed favoriserer bestemte egenskaber og kvalifikationer hos den enkelte elev (ibid., p. 4). Den konkurrenceorienterede diskurs kan således hævdes at indebære, at hver enkelt elev bliver et objekt for skolen, der værdisættes i forhold til, hvorvidt vedkommende kan bidrage til skolens konkurrencedygtighed (Adams, 2006, p. 11). Dette kan givetvis have en indflydelse på, at elevernes markedsværdi i de individorienterede pædagogiske praksisser, som fx projektarbejdet, baseres på stærk faglighed synliggjort ved den enkelte elevs karakterer, og at denne faglighed bliver medbestemmende for elevens placering og trivsel i projektarbejdet (Nielsen, 2004, p. 123). Barnet med ADHD kan i dette perspektiv således hævdes at være i risiko for en devaluering som følge af, at det ikke umiddelbart kan bidrage til skolens markedssucces gennem en indfrielse af de nævnte kriterier for succes (Adams, 2006, p. 11), hvilket understreger, at den konkurrenceorienterede diskurs synes at begrænse skolen rummelighed. Rummelighed anses således paradoksalt nok for at være et fundament for den senmoderne skole, men kan hævdes at begrænses ved et stadigt større fokus på faglighed og konkurrencedygtighed skolerne imellem. I forlængelse af dette kan der med Rose (2009) og Graham in mente (2008b) argumenteres for, at devisen ansvar for egen læring kan anskues som en pædagogisk disciplinerings teknologi, der former eleverne i overensstemmelse med lærerens og skolens ønsker. Projektarbejdsformen kan ligeledes hævdes at være en konkret pædagogisk praktik i skolen, der kan anskues som en selvets teknik, der lærer eleverne at disciplinere og reflektere over sig selv i overensstemmelse med skolens målsætning (Krejsler, 2004, p. 70f). ADHD synes i denne argumentation dermed at kunne anskues som en måde at ekskludere på, der følger af, at

rummeligheden i skolen synes at være begrænset, idet skolerne skal konkurrere indbyrdes på faglighed ved blandt andet at sikre stadigt stigende faglige krav til eleverne.

Som ovenstående diskussion pointerer, synes identificeringen af ADHD-adfærd at ske i sammenhæng med de individorienterede krav, der stilles i skolen i dag. Et perspektiv i denne diskussion kunne givetvis også dreje sig om en kritisk stillingtagen til kriterierne for ADHD, idet disse tilsyneladende indfanger en stor del af de børn, der ikke trives med kravene i den senmoderne skole og stempler disse som patologiske i tråd med den biologisk funderede forståelse af denne adfærd. Størsteparten af børn, der "får" ADHD, er drenge, hvorfor det pointeres af blandt andre Jørgensen (2009), at der er grundlag for spekulation omkring, hvorvidt diagnosekriterierne i en eller anden grad kan være kønsbestemte således, at drenge har lettere ved at udvise en adfærd, der tilsyneladende "stemmer overens" med disse (p. 5). Damm og Hove Thomsen (2006) pointerer dog, at der kan være sandsynlighed for, at piger underdiagnosticeres som følge af, at de kan have andre og mindre fremtrædende symptomer end drengene, såsom opmærksomhedsvanskeligheder, samtidig med, at mange af drengene tillige har adfærdsforstyrrelser (pp. 14-15). En diskussion af diagnosekriterierne vil dog ikke blive forfulgt yderligere i dette speciale. I stedet vil ovenstående fokus på organiseringen af læringsmiljøet omkring de individorienterede krav udbygges i det følgende med en inddragelse af aktuelle karakteristika og tendenser ved samtiden. Et grundlæggende argument herfor er, at skolens krav kan ses som en afspejling af tendenser i tiden, hvorfor undersøgelsen af ADHD som en tidstypisk lidelse yderligere må indebære en forståelse af dominerende strømninger i senmoderniteten. I det følgende inddrages Carsten René Jørgensens (2002) perspektiv således til en belysning af dette og dermed en uddybning af, hvordan ADHD kan forstås i sammenhæng med tiden.

4. Carsten René Jørgensen: en senmoderne kontekst

Carsten René Jørgensens teoretiske ståsted er funderet i den kliniske psykologi samtidig med, at han beskæftiger sig med psykopatologi i en samfundsmæssig kontekst og dermed vægtlægger en kontekstuel forståelse af dette. Jørgensen argumenterer, med inspiration fra blandt andre Foucault, Giddens, Bourdieu og Beck, for en senmoderne klinisk psykologi, hvor kulturens betydning for menneskets psykologiske udvikling og trivsel fremhæves (2002, p. 15). Mennesket anses her for at være indlejret i det verbale sprog, mellemmenneskelige

relationer og en specifik kulturel kontekst, der netop er medbestemmende for dets psykologiske udvikling og dets trivsel (ibid., p. 29). Denne senmoderne psykologi består, ifølge Jørgensen, af en række forskellige teoretiske positioner, som hver især på forskellig vis forsøger at bryde med modernitetens videnskaber og psykologi (ibid., p. 27), og som retter opmærksomheden mod de sociale relationer og diskurser, som antages at have en afgørende indflydelse på den menneskelige psykologi (ibid., p. 29). Udgangspunktet for en senmoderne klinisk teori og behandlingsmetode er, ifølge Jørgensen, at der er mulighed for at trække på flere forskellige teorier og behandlingsmetoder, og at det ikke er muligt at anse en enkelt af disse for at være den eneste sande fremgangsmåde (ibid., p. 38). Selvom Jørgensen fremhæver, at en senmoderne psykologi må tage udgangspunkt i en moderat relativisme (ibid., pp. 36-37), synes denne tankegang i et kritisk perspektiv alligevel at efterlade en tvivl om, hvorvidt alle teorier og fremgangsmåder er ”lige gode” i en given sammenhæng. Ligeledes ansporer den til at overveje, hvordan det bliver muligt at finde ud af, hvordan der skal arbejdes med et fænomen i praksis, hvis alt anses for at have sandhedsværdi.

Jørgensens perspektiv kan siges at udgøre et anerkendt og ofte brugt dansk bud på en forståelse af samtiden og dennes indflydelse på psykiske fænomener, og han kan siges at være en af flere teoretikere, der argumenterer for, at den vestlige kultur i slutningen af det 20. århundrede og begyndelsen af det 21. århundrede kan betegnes senmoderne eller postmoderne⁵. I dette speciale vil jeg ikke yderligere forfølge hans kliniske perspektiv, men i stedet for anvende hans karakteristik af nogle tendenser i det senmoderne samfund, som givetvis vil kunne bidrage til at forstå ADHD som en tidstypisk lidelse. Jørgensens perspektiv inddrages således også som et dansk supplement til Roses samfundsdiagnostik og fremstår på sin vis mere pessimistisk end denne i og med, at der fokuseres på psykologiske konsekvenser af forandringerne i samfundet imod en senmodernitet. Blandt andet fremhæves ny uvished, angst og forvirring og en grundlæggende ny form for utryghed som en følge af informationssamfundets indtog, der bidrager til individets frigørelse, men også til en øget risikobevisthed (Jørgensen, 2002, pp. 65-70, pp. 80-84, pp. 111-115). Jørgensens perspektiv kan således bidrage med en argumentation for den senmoderne kulturs betydning for forståelsen ADHD og kan konkret belyse det tidstypiske fundament for de krav, der stilles til

⁵ Der argumenteres for, at der kan skelnes imellem senmoderne og postmoderne på den måde, at postmodernitet refererer til et afgørende brud med moderniteten, hvorimod senmodernitet refererer til en kulturel logik og kulturelle tendenser og fænomener, der ligger i forlængelse af en tilsvarende i moderniteten (Jørgensen, 2002, p. 27). I dette speciale anvendes de to begreber i flæng, og eventuelle forskelle vil ikke blive behandlet yderligere.

barnet i skolen, som netop medvirker til identificeringen af ADHD. I det følgende diskuteres senmoderne krav og tendenser således i forhold til en forståelse af ADHD som en tidstypisk lidelse i en senmoderne skolekontekst.

4.1 ADHD - en senmodernitets forvrængede normalbillede?

Med Jørgensens perspektiv på det senmoderne samfund, synes der at være belæg for at overveje, hvorvidt kriterierne for ADHD kan siges at udgøre en forvrænget udgave af ellers eftertragtede egenskaber i senmoderniteten. Med stadige forandringer og mangel på faste holdepunkter stiller det senmoderne samfund, ifølge Jørgensen, grundlæggende krav til sine borgere om at kunne følge med i udviklingen, og kvaliteter som fleksibilitet, omstillingsevne, mobilitet og høj tolerancetærskel for fragmentering og forandring bliver derfor nødvendige i forhold til at kunne begå sig succesfuldt i samfundet (2002, p. 101f). Det bliver derved også centralt for mennesket i senmoderniteten hele tiden at kunne lære, udvikle sine kompetencer samt være parat til forandring med henblik på at undgå at blive låst fast og dermed sat af udviklingen (ibid., p. 66, p. 101f). Dette kan betragtes som grundlaget for den elevcentrerede pædagogik i skolen, som, ifølge Kvale, netop skaber eleverne i overensstemmelse med markedets foranderlighed (jf. afsnit 3; Kvale, 2004, pp. 49-52). Med Jørgensen kan der således argumenteres for, at senmoderniteten tvinger mennesket til at leve dets liv i et højt tempo for at kunne begå sig succesfuldt i den omskiftelige hverdag med alle dens informationer, valgmuligheder og forandringer. Egenskaber, såsom evnen til at kunne dele sin opmærksomhed over mange ting samt evnen til selvkontrol, fremstår derved som fordelagtige, hvis ikke ligefrem nødvendige i hverdagen. Det høje tempo samt evnen til opmærksomhedsdeling synes i en vis grad at ligne nogle af kriterierne for ADHD, blandt andet manglende evne til at fastholde opmærksomheden og hyperaktivitet. Samtidig synes den eftertragtede fleksibilitet, omstillingsevne og mobilitet netop at stå i modsætning til et behov for struktur, faste rammer og tydelige voksne, der ofte betragtes som grundlæggende hos barnet med ADHD (Trillingsgaard, 2000, pp. 132-138). Der synes således at kunne påpeges en sammenhæng imellem de krav, der stilles i senmoderniteten til det enkelte menneske, og tydeliggørelsen af ADHD.

Til grund for de her skitserede krav til det senmoderne menneske ligger visse tendenser i samfundet, der ligeledes er aktuelle for at forstå, hvorfor læringsmiljøet i skolen i dag, som tidligere nævnt, er organiseret omkring en elevcentreret pædagogik (jf. afsnit 3). Som

samfundsperiode præges senmoderniteten af kontinuerlige forandringer samt af globaliseringens indtog, der, ifølge Jørgensen, har nedbrudt både nationale og mentale grænser (2002, p. 69). Dette, pointerer Jørgensen, har skabt en større forbundenhed og afhængighed mellem store dele af verden (ibid., pp. 65-70), hvilket blandt andet udtrykkes ved, at mobiliteten på tværs af nationale grænser er blevet større, og ved at samfundet i stigende grad sammensættes af forskellige folkeslag og således kan kaldes multikulturelt (ibid., p. 68). Dette synes yderligere at pege i retning af rummelighed som et vigtigt begreb i forhold til organiseringen af læringsmiljøet i skolen og dermed en diskussion af de ekskluderende konsekvenser ved gældende praksis. Parallelt med denne mobilitet udgør massemediernes, hævder Jørgensen, en konstant kilde til information fra hele verden, hvilket tilbyder det enkelte menneske uanede muligheder og større frihed end tidligere, parallelt med et ansvar for selv at sortere og skabe mening i den evige strøm af informationer (ibid., p. 67). Netop friheden til at vælge og det dertil knyttede ansvar synes at manifestere sig i skolen ved den elevcentrerede pædagogik med devisen ansvar for egen læring som et gennemgående succeskriterie. Med den øgede adgang til information kan ”uroelig adfærd” i skolen givetvis ses som udtryk for, at skolen ikke længere er det eneste sted for barnet at opnå viden om verden og dets plads i denne på, hvorfor det for nogle antageligvis kan være svært at finde meningen med at gå i skole og således være svært at indfri skolens krav (Prosser, 2008, p. 85). Vanskeligheder med at koncentrere sig forbundet med en ADHD problematik kan endvidere givetvis anskues som et udtryk for vanskeligheder med at sortere i den kontinuerlige informationsstrøm (Damm & Hove Thomsen, 2006, p. 26) og således ses som et udtryk for en form for overbelastning.

Det senmoderne samfund synes endvidere at fordrer en selvstændighed af det enkelte menneske blandt andet i form af et gennemgående ansvar for skabelsen af sin egen identitet gennem forbrug (Jørgensen, 2002, pp. 128-131), som i skolen synes at manifestere sig i form af et ansvar for skabelsen af egen læring gennem forbrug af diverse læringstilbud (jvf. afsnit 3). Dette kan med Jørgensen ses i sammenhæng med tendensen i det senmoderne samfund til et opbrud med tidligere tiders etablerede traditioner, faste holdepunkter og forestillinger om endegyldige sandheder, idet tradition, ifølge ham, ikke længere udgør en legitim kulturel referenceramme (2002, p. 81), men til en vis grad erstattes af det frie marked, som afgør, hvad der er rigtigt og forkert (ibid., p. 73). Således hævder Jørgensen, at det enkelte menneske ikke længere kan begrunde sine valg i forhold til social klasse, køn eller slægt, men til stadighed

må skabe sin identitet gennem forbrug, dvs. gennem besiddelse af bestemte objekter, der afspejler en bestemt livsstil og indeholder en bestemt fortælling om denne (ibid., p. 74). Gennem sit specifikke forbrug adskiller individet sig derved, ifølge ham, også fra andre, der ikke deler samme livsstil, og skaber samtidig sociale bånd til dem, der lever på samme måde (ibid.). Dette kan ses som en frigørelse fra tidligere tiders forfortolkning af livet, men kan også synes at indebære, at det enkelte menneske er nødsaget til at tilpasse sig markedets omskiftelige karakter (Krejsler, 2004, p. 26). Denne forbrugsmentalitet synes netop at genfindes i skolen, hvor eleven kan siges at være fritstillet til forbrug, men også kan hævdes at være underlagt et krav om at kunne være indrestyret og om selvstændigt at kunne tage ansvar for de valg, der træffes (jf. afsnit 3). Disse krav kan netop synes at favorisere ressourcestærke børn og kan fremstå problematiske for børn med ADHD, som kan hævdes at have brug for ydrestyring (Kvale, 2004, p. 44; Trillingsgaard, 2000, pp. 132-138). Jørgensen pointerer netop, at der i takt med den øgede frihed og de mange muligheder for at vælge samt aktualisere og realisere sig selv, følger en byrde om mere ansvar for det enkelte menneske (2002, p. 102) i form af, at det er op til individet at vælge ”rigtigt” blandt de næsten uanede muligheder, der opstår med større viden og information om samfundet og verden. Dette fører, hævder Jørgensen, til en konstant forholden sig til sine valg samt en øget refleksivitet hos det senmoderne menneske (ibid., p. 107). I Foucaultsk forstand argumenterer Jørgensen således også for, at der sker en indirekte regulering af menneskets valg i senmoderniteten, idet den eksplicitte og direkte magt forbundet med førmoderne samfund er erstattet af en indirekte og anonym form for magt, der således manifesterer sig ved, at det enkelte menneske bliver selvkontrollerende (ibid., p. 42f). I skolen kan dette netop dreje sig om, at tidligere tiders ydre disciplin, blandt andet i form af autoritære kontrollerende lærere, erstattes af en såkaldt indre læringsmotivation hos den enkelte elev (Kvale, 2004, p. 45). Dette fremstår, som tidligere påpeget, som et krav, der risikerer at marginalisere nogle elever, heriblandt børn med ADHD, for hvem det kan synes paradoksalt at skulle fungere selvkontrollerende (jf. afsnit 3).

Karakteristisk for det senmoderne samfund synes dermed grundlæggende at være en individualiseringstankegang, hvor det enkelte menneske bærer ansvaret for, hvorledes dets liv udformer sig, som netop også genfindes i skolen (jf. afsnit 3). Denne individorientering bevirker ifølge Jørgensen også, at årsager til problemer, herunder psykologiske problemer, søges i egne valg og i de konkrete omstændigheder, som gør sig gældende i individets liv her- og nu uden hensyntagen til kulturens indflydelse (2002, p. 82). De dominerende diskurser

omkring ADHD, der anskuer individet som problembærer og forsøger at forklare ADHD som udtryk for en fejl eller mangel hos individet kan således, med Jørgensens argumentation, også betragtes som en manifestation af tendensen i samfundet til en orientering imod individet som ansvarlig for sin livssituation.

De skitserede senmoderne tendenser kan som overordnet kulturel kontekst for identificeringen af ADHD synes at bidrage til at forstå ADHD som en tidstypisk lidelse ved, at de egenskaber, der anses for attråværdige hos det senmoderne menneske i en eller anden grad synes at genfindes i kriterierne for ADHD. Således kan den adfærd, der beskrives som ADHD, givetvis ses som en forvrænget udgave af eksempelvis evnen til at være fleksibel, omstillingsparat og mobil. Disse egenskaber kan betragtes som krav til det senmoderne menneske og kan hævdes at manifestere sig i skolen gennem organiseringen af læringsmiljøet omkring eleven, der fritstilles til selvstændig navigation i et felt af mulige læringstilbud og dermed skal indgå i en hverdag med hyppige skift. Således kan organiseringen af læringsmiljøet omkring en elevcentreret pædagogik hævdes at skabe eleverne med egenskaber, der tilsyneladende ruste dem til at begå sig i samfundet, men kan samtidig problematiseres som potentielt ekskluderende.

Jørgensens perspektiv kan som sagt supplere Roses samfundsdiagnostik i en forståelse af ADHD som tidstypisk ved at påpege en sammenhæng imellem de egenskaber, der kræves og fremelskes hos det senmoderne menneske, og kriterierne for ADHD. Den dominerende forståelse af ADHD som værende biologisk funderet kan således, med Jørgensen, ses som et resultat af samtidens individfokusering og kan yderligere, med Rose, ses som et resultat af fokuseringen på menneskets mikrobiologiske konstitution. Hvordan forklaringen på det urolige barns adfærd ender med et diagnostisk udtryk kan hævdes at hænge sammen med et medicinsk funderet sprogbrug, der kan siges at være tilgængeligt i samfundet til at beskrive afvigende adfærd. I det følgende rettes fokus derfor imod sprogets betydning i en diskussion af dette i forhold til identificering, forståelse og efterfølgende håndtering af ADHD-adfærd.

5. Sprogbruget i skolen som konstituerende for en diagnose

Der kan argumenteres for, at sprogbruget i skolen i dag influerer forståelsen af ADHD som værende en biologisk funderet lidelse, hvilket med Rose kan ses i sammenhæng med udbredelsen af de nye eksperter med somatisk ekspertise, der tilbyder et nyt biologisk

orienteret sprog, som mennesket kan definere og forstå sig selv ud fra (Rose, 2009, pp. 57-58). Diagnoser, såsom ADHD og depression, synes i stigende grad at være en del af sprogbruget i dag og anvendes mere eller mindre ukritisk af lærere i skolen, og i et større perspektiv af almenbefolkningen, til at beskrive sindsstemninger og tilstande i hverdagssituationer (Hedegaard Larsen, 2009, p. 11). Dette sprogbrug kan i første omgang hævdes at bidrage til, at det, der ellers betragtes som ”fremmed”, gøres kendt (Gergen, 1997, p. 154). Med en socialkonstruktionistisk position kan det således hævdes at indebære, at opmærksomheden på psykiske lidelser, og hermed ADHD, forøges i takt med udbredelsen af det diagnoseprægede sprog, hvilket givetvis kan indebære, at antallet af patienter med sådanne lidelser vokser (ibid., p. 166). I samme perspektiv kan definitionen af menneskers handlinger ud fra et psykisk mangelsprog synes at medføre, at der i stigende grad stilles krav om psykiske hjælpetjenester i samfundet (ibid., p. 163). Således hævdes det, at opmærksomheden i dag rettes imod udredning og behandling af en given adfærd og mindre imod sprogbruget og dets konstituerende virkning (Hedegaard Larsen, 2009, p. 11), hvilket kan synes paradoksalt i forhold til at forstå, hvorfor ADHD, der netop kan betragtes som et medicinsk funderet sprogligt udtryk, er fremtrædende blandt skolebørn i dag.

Som fremhævet tidligere synes et led i identificeringen af ADHD at finde sted i forhold til de krav, der stilles til børn i den almene skoleklasse gennem en tydeliggørelse af de børn, der ikke formår at leve op til kravene. I den forbindelse kan der argumenteres for, at skolens rolle altid vil være at opdrage til en bestemt kultur gennem bestemte krav og et bestemt pensum (Tait, 2003, p. 96), og at der altid vil være børn, der ikke umiddelbart lever op til disse krav (Jørgensen, 2009, p. 7). Et afgørende element i identificeringen af ADHD er givetvis derfor måden, men vælger at omtale disse børn på. Med et forhåndenværende diagnostisk præget sprogbrug kan bestemte børns adfærd komme til at handle om *afvigelser* i forhold til en ”normalitet” i stedet for om *forskelligheder* (Brodin & Lindstrand, 2007, p. 142). Forståelsen af børnenes adfærd bliver derved, at denne er ”unormal” i stedet for at være en naturlig del af en mangfoldighed. Et diagnostisk præget sprogbrug kan således hævdes at fungere som et evalueringsredskab, der placerer barnet i en position som værende ”ikke helt normalt” (Gergen, 1997, p. 154f). Brodin og Lindstrand (2007) henviser til, at sprogbruget omkring *specialundervisning* og *-støtte* i sig selv netop indeholder en ukritisk accept af et traditionelt syn på normalitet, og at det således bidrager til forståelsen af børns adfærd som afvigende (p. 142). I stedet for at opfatte et bestemt barn som værende *for* livligt tilbyder det

diagnoseprægede sprog endvidere en forståelse af barnets adfærd som udtryk for en psykisk lidelse (Tait, 2003, p. 97) i kraft af sproglige beskrivemåder, der tilsammen bliver udtryk for en diagnose som en overordnet sproglig kategori. Når ord som hyperaktiv, impulsiv og uopmærksom således anvendes til at beskrive en adfærd i skolen, kan der argumenteres for, at opmærksomheden automatisk ledes hen på de diagnostiske kriterier for ADHD (Graham, 2006a, p. 20). At anvende sådanne ord til at beskrive et barns adfærd fører således, ifølge Graham (2007b), til, at barnet forstås i et klinisk perspektiv, hvorved dets adfærd fortolkes gennem et bestemt vidensrepertoire, som traditionelt anvendes af eksperter ved diagnosticering (p. 593). At beskrive barnet med sådanne klinisk funderede termer kan således hævdes ligeledes at føre til, at skolens rolle negligeres i forståelsen og håndteringen af barnets adfærd, idet opmærksomheden henledes på indhentning af eksperthjælp (jf. diskussion af dette senere). Dermed kan det hævdes, at sproget, der anvendes til at beskrive børns adfærd i skolen, ikke er neutralt, og at det giver muligheder og begrænsninger i forhold til forståelsen af adfærden (McDermott, 1996; Mehan, 1993). Det diagnostisk prægede sprogbrug til beskrivelse af skolebørns adfærd kan hermed siges at muliggøre en forklaring af denne som et udtryk for en ADHD-diagnose og dermed som biologisk funderet i overensstemmelse med den dominerende forståelse af ADHD. Således kan brugen af et diagnostisk præget sprog til at beskrive børns adfærd i skolen også hævdes at være medvirkende til, at problemer fjernes fra deres kontekst (Gergen, 1997, p. 155, p. 157), idet sprogbbruget henviser til en klinisk tilstand, hvortil der kræves eksperthjælp (jf. afsnit 8). Der kan derfor argumenteres for, at det biologiske sprogbrug bidrager til identificeringen af afvigende adfærd som patologisk, og at dette fjerner fokus fra skolens rolle i forhold til ADHD, hvilket kan forekomme problematisk, idet adfærden netop ofte identificeres i skolen (jf. indledningen).

I forhold til at beskrive den adfærd, der kvalificerer til en ADHD-diagnose, kan det således se ud til, at sproget herom ikke har lige stor værdi, idet den medicinske forståelse synes at være dominerende, hvilket allerede tydeliggøres i kraft af, at udgangspunktet for at tale om denne adfærd synes at være den diagnostiske betegnelse. Med Roses samfundskarakteristik in mente kan dette givetvis ses som udtryk for, at samfundet i dag bevæger sig imod at blive mere og mere biologisk orienteret, og at det derfor er det biologiske sprog, der tillægges en form for sandhedsværdi. Med Rose kan det samtidig postuleres, at det biologiske sprog er det umiddelbart tilgængelige i forhold til at beskrive børns adfærd, hvilket netop kan ses som et resultat af udbredelsen af viden i samfundet om forskellige patologier og afvigelser, der kan

ses i sammenhæng med tendensen til at fokusere på den enkeltes modtageligheder samt optimeringen af livet (jf. afsnit 2.1). Det kan således hævdes at være svært at beskrive børns adfærd på en måde, der ikke leder opmærksomheden i retning af en kategorisering af adfærden (Graham, 2006a, p. 20), hvilket givetvis kan ses som en konsekvens af biologiseringen af samfundet. Det fremhæves endvidere af Mehan (1993), at sprogets gennemslagskraft også afhænger af, hvor ladet det er med tekniske og faglige termer, hvilket givetvis yderligere besværliggør anvendelsen af andre måder at beskrive afvigende adfærd på end en diagnostisk præget, som netop kan synes at være en både fagligt og teknisk ladet beskrivemåde. Med udgangspunkt i en undersøgelse af sorterings- og klassificeringsprocesser omkring elevers placering i specialklasser hævder Mehan, at teknisk og svært forståeligt sprogbrug automatisk indgyder autoritet og vægtes højere end andet, og at dette sprogbrug blandt andet anvendes af psykologer og lægefagligt personale (1993, pp. 256-259). En spekulation kan hermed gå på, at teknologiseringen af sproget bidrager til opretholdelsen af ekspertstatus, hvilket muligvis kan medføre, at det almindelige sprog devalueres i forhold til en beskrivelse af børns afvigende adfærd (Gergen, 1997, p. 158). Yderligere kan det overvejes, hvorvidt udbredelsen af et biologisk sprogbrug til almenbefolkningen og dermed også lærere og forældre kan pege i retning af, at psykologer og lægefagligt personale netop i højere grad anvender teknisk sprog for at opretholde autoritet. Således kan udbredelsen af et biologisk sprogbrug, ladet med diagnostiske termer givetvis indebære en fare for, at den viden, der ellers findes hos ikke-professionelle i barnets miljø, devalueres (ibid., p. 157).

I diskussionen om sprogets konstituerende effekter kan der drages en parallel til fedme som et andet fænomen typisk for vestlige samfund i dag. Den gængse opfattelse af fedme synes at være, at det er en delvist medicinsk tilstand, der blandt andet opstår som følge af livsstil og derved i en bestemt kulturel kontekst, og man søger således ikke, i modsætning til ADHD, at udpege fedme udelukkende som en biologisk funderet lidelse. Hvorfor er den dominerende forståelse af ADHD så, at det er en biologisk funderet lidelse? Først om fremmest kan det se ud til at hænge sammen med, at samfundet domineres af medicinalindustrien, farmaceutiske firmaer og andre interessegruppers udbredelse, hvilket som hævdet udmønter sig i en ukritisk anvendelse af et biologisk sprog til at beskrive afvigende adfærd med, hvor diagnosticering bliver central. En diagnose udløser som bekendt ressourcer til skolen, og det kan derved postuleres, at der eksisterer et bånd mellem anvendelsen af mangelsprog og tildeling af ressourcer i skolen (Andersen, 2004, p. 177), som influerer forståelsen af ”uroadfærd” hos et

bestemt barn som et udtryk for, at barnet har ADHD. Således kan det hævdes, at der er økonomiske interesser forbundet med sprogbruget omkring børns afvigende adfærd, som udmønter sig i et eksisterende behov for en diagnose og således har betydning for, at barnets adfærd ender med at blive kategoriseret som ADHD. Dette behov synes at kunne lokaliseres i barnets hverdagskontekst som en del af det biologiske samfund og vil blive undersøgt i et senere afsnit som en væsentlig del af identificeringen af ADHD i skolen.

6. Opsummering: læringsmiljøets betydning i forhold til ADHD

Hidtil er det diskuteret, hvordan ADHD kan forstås som en tidstypisk lidelse i en senmoderne skolekontekst med vægt på organiseringen af læringsmiljøet. Et foreløbigt svar på dette kan med ovenstående blandt andet synes at dreje sig om, at der i dag er en tendens i samfundet til at forstå mennesket som et biologisk væsen. Dette inkluderer blandt andet et fokus på det enkelte menneskes modtageligheder, hvilket givetvis kan indebære, at der allerede fra starten af et barns liv er en særlig opmærksomhed på og forebyggende søgen efter det afvigende, og således efter ADHD, med henblik på en optimering af livet i fremtiden. Endvidere bidrager biologiseringen af samfundet til udbredelsen af et diagnostisk præget sprogbrug, som anvendes af blandt andre læreren til at beskrive børns adfærd i skolen. Gennem brug af ord som hyperaktiv, uopmærksom og impulsiv til at beskrive adfærden med ledes opmærksomheden i retning af en ADHD-diagnose som forklaringsmodel og således mod en forståelse af ADHD som biologisk funderet.

De traditionelle krav i skolen om blandt andet at kunne sidde stille og koncentrere sig kan hævdes at stå i direkte kontrast til kriterierne for ADHD og kan derved anskues som medvirkende til identificeringen af denne adfærd hos børn. I skolen synes der tillige at være en tendens til at orientere sig imod individet ved at sætte den enkelte elev i centrum for egen læring og dermed for undervisningen. Tilrettelæggelsen af læringsmiljøet synes derved at centrere sig om en forståelse af den enkelte elevs behov og interesser, hvilket indebærer, at eleven indtager en rolle som forbruger, der selv skal vælge egnede læringstilbud. Denne måde at organisere læringsmiljøet på stiller krav til eleven om selvstændighed, selvkontrol samt en evne til at tage ansvar for egen læring, hvilket kan fremstå problematisk for barnet med ADHD, som i højere grad har brug for faste rammer, struktur og lærerstyring. Kravene i skolen synes således at have ekskluderende konsekvenser, idet børn, som ikke lever op til

disse, herunder børn med ADHD, udpeges og udskilles fra fællesskabet. Rummeligheden i skolen synes således, trods ideologien om samme, at være begrænset, hvilket kan ses som et resultat af et stadigt stigende ønske om faglig konkurrencedygtighed skolerne imellem.

Elevens markedsværdi i skolens individorienterede praksisser, såsom projektarbejdet, bliver således stærk faglighed, hvilket indebærer en risiko for en devaluering af barnet med ADHD adfærd og andre elever, der ikke umiddelbart kan leve op til skolens kriterier for succes.

Skolens krav kan ses i sammenhæng med senmodernitetens forandringer, der fordrer bestemte egenskaber såsom fleksibilitet, omstillingsparathed, livslang læring og et gennemgående individuelt ansvar for livets udformning, som netop kan hævdes at genfindes i skolens måde at organisere læringsmiljøet på med løs struktur i form af blandt andet hyppige skift, valgmuligheder og ansvar for egen læring. Disse senmoderne krav kan til en vis grad synes sammenlignelige med nogle af kriterierne for ADHD, heriblandt vanskeligheder med at fastholde opmærksomheden. Den adfærd, der beskrives som ADHD, kan således givetvis anskues som en forvrænget udgave af evnen til at være fleksibel, omstillingsparat og mobil. Senmodernitetens orientering imod individet som ansvarlig for sin egen livssituation kan desuden bidrage til, at den dominerende forståelse af ADHD koncentrerer sig om individet som problembærer og forklarer ADHD som en fejl eller mangel i individet. Samtidig kan det diagnostisk prægede sprogbrug, idet det henviser til en klinisk tilstand, hævdes at medvirke til, at fjerne ADHD-problematikken fra dens kontekst, hvilket bidrager til, at et fokus på skolens rolle udebliver, hvilket netop er problematisk, idet ADHD typisk identificeres i skolen.

ADHD kan således forstås som en tidstypisk lidelse, idet organiseringen af læringsmiljøet omkring en elevcentreret pædagogik har ekskluderende potentialer, der tydeliggør barnet med ADHD adfærd, og idet senmoderniteten tilbyder individorienterede og biologisk funderede forklaringsmodeller til alle livets aspekter, der således også bliver gældende i skolen i forhold til afvigende adfærd. I de følgende afsnit rettes blikket imod andet fokuspunkt i problemformuleringen, lærerens rolle, i en diskussion af dennes betydning i forhold til identificeringen af ADHD.

7. Lærereens placering i identificeringsprocessen

Som tidligere diskuteret synes læringsmiljøet i skolen i dag at være organiseret omkring eleven som centrum for sin egen læring (jf. afsnit 3), hvilket kan have ekskluderende konsekvenser for de svageste elever i skolen, herunder børn med ADHD. Lærereens funktion i den senmoderne skole kan med Krejsler hævdes at være en del af denne eksklusionspraksis, idet læreren iscenesætter pædagogiske praktikker i overensstemmelse med individualiseringsdiskursen, der præger samfundet og dermed skolen i dag (2004, p. 66, p. 69; Jf. afsnit 4.1). Således kan læreren hævdes at være medvirkende til, at et individorienteret fokus i skolen opretholdes, og at det fulde ansvar for succes og fiasko i skolen overlades til eleven selv.

I takt med indførelsen af en løsere struktur i skolen og elevernes øgede medindflydelse på undervisningen har lærereens rolle ændret sig til i dag at have mere karakter af at være vejledende end traditionelt styrende (Hansen, 2003, p. 111), og læreren kan i visse tilfælde fungere direkte som samarbejdspartner for eleven (Hansen, 2004, p. 192). Projektarbejdet udgør et eksempel på en pædagogisk praksis, der i høj grad er bygget op omkring denne relation mellem lærer og elev ved, at eleven selvstændigt skal kunne tilrettelægge sit arbejde under vejledning fra læreren (Krejsler, 2004, p. 15, p. 69f). Denne arbejdsform kan, som tidligere hævdet, synes at favorisere de ressourcestærke elever, hvilket lærereens funktion som ikke-styrende vejleder netop synes at bidrage til. Med Kvaless perspektiv på organiseringen af læringsmiljøet omkring en konsumpædagogik kan læreren i dag betragtes som en sælger af bestemte varer, som eleven som forbruger kan vælge imellem (2004, p. 47). I tråd med devisen ”ansvar for egen læring” kan læreren i den senmoderne skole således i høj grad betragtes som konsulent på den enkelte elevs læring, hvilket netop stiller høje krav til eleven om blandt andet selvstændigt at kunne planlægge og organisere samt selv at kunne holde sig i gang (Trillingsgaard, 2000, p. 183). Dette synes først og fremmest at være problematisk i forhold til de elever, der umiddelbart har brug for mere traditionel lærerstyring, blandt andre børn med ADHD, idet disse netop kan have vanskeligt ved at leve op til kravet om selvstændighed (jf. afsnit 3).

Der synes at være belæg for at tale om en tvetydighed i lærereens funktion, som kan problematisere de gældende individorienterede teknikker såsom projektarbejdet (Krejsler, 2004). På den ene side synes læreren som vejleder at give plads til elevens frigørelse til eget

forbrug af læringstilbud (Kvale, 2004, p. 46f), men dette kan på den anden side hævdes at være i modstrid med det faktum, at læreren også skal fungere som eksaminator for eleven og således i en sådan sammenhæng indtager en traditionel styrende og vurderende position (ibid., pp. 52-55). Kvale (2004) påpeger dette som et brist af illusionen om lighed i relationen mellem lærer og elev, som netop også kan betyde, at relationen generelt vil være præget af, at eleven ved, at læreren en dag vil optræde som evaluerende eksaminator (p. 53). Således vil denne kommende eksaminatorrolle givetvis influere eleven til at vælge i overensstemmelse med det, vedkommende tror, at læreren ønsker, hvorved elevens generelle frihed til selv at vælge kan hævdes at begrænses af dette (ibid.). Desuden kan der argumenteres for, at relationen mellem lærer og elev altid i udgangspunktet vil være asymmetrisk i den forstand, at læreren har en faglighed bag sig, som eleven ikke har (ibid., p. 56), hvilket givetvis kan bidrage til elevens oplevelse af læreren som en form for autoritet.

Krejsler (2004) argumenterer for, at der i samfundet i dag eksisterer en generel intimisering af relationer i det offentlige rum, der også kan hævdes at gøre sig gældende i skolen gennem lærerens vejlederrolle (p. 67), som muliggør, at denne får kendskab til elevens interesser, erfaringer og personlighed (Kvale, 2004, p. 48). Dette stiller, ifølge Krejsler, krav til læreren om også at kunne indgå i en medmenneskelig relation til eleven og netop inddrage denne i beslutninger angående egne udviklingsbehov, læring og undervisning (2004, p. 65). Der kræves således personligt engagement og involvering af læreren, hvilket indebærer, pointerer Krejsler, større risiko for udbrændthed og stress i takt med, at grænserne mellem det professionelle liv og privatlivet bliver mere utydelige (ibid., p. 66). Vejlederrollen i forbindelse med projektarbejde kan, som nævnt, ses som et eksempel på en måde, hvorpå læreren kan realisere denne mere personlige relation til eleven og kan netop hævdes at muliggøre et personligt kendskab til eleven, hvilket er med til at udviske grænserne mellem faglighed og personlighed for både elev og lærer (ibid., pp. 65-73). Med større risiko for stress kan den vejledende rolle således givetvis motivere lærerens behov for at eksternalisere problemer i klasseværelset gennem tildeling af en diagnose (denne diskussion forfølges i et senere afsnit). Med Kvale (2004, p. 44, p. 48) kan lærerens forøgede personlige kendskab til eleven hævdes potentielt set at indebære udøvelsen af en mere skjult form for magt over eleven, der således erstatter tidligere tiders direkte styring. Der kan endvidere argumenteres for, at intimiseringen af relationen mellem lærer og elev besværliggør begge parter mulighed for at distancere sig fra deres roller i skolen (Krejsler, 2004, p. 67), hvilket givetvis kan være

medvirkende til, at uddannelsesmæssige problematikker kædes sammen med det enkelte barns liv som helhed og bliver gennemgående for dets liv og således ikke blot relateres til skolesettingen. Dette kan givetvis også medvirke til, at fokus bliver på eleven og ikke umiddelbart ansporer til at undersøge skolens, og dermed lærerens, rolle i forhold til et barn, der tilsyneladende udviser en adfærd i overensstemmelse med kriterierne for ADHD. Således kan lærerens rolle som vejleder ansues som en del af den individorienterede skolepraksis (jf. afsnit 3), der placerer ansvaret for succes og fiasko hos eleven og dermed også fjerner fokus fra skolen som aktør i den enkelte elevs situation.

Som en del af hverdagskonteksten i elevens skoleliv er læreren den, der i første omgang opdager, at en elev har behov for ekstra hjælp i skolen (Isaksson et al., 2009, p. 8, p. 10), hvorfor det netop kan synes problematisk, at lærerens rolle ikke umiddelbart tages i betragtning, når der skal findes en forståelse af afvigende adfærd (Graham, 2008b). Læreren er typisk også den første til at ”opdage” og foreslå, at et barn har ADHD (Graham, 2006b, p. 14; 2008b, p. 12, p. 22; 2007b, p. 586) og er således også typisk den, der foreslår forældrene at lave en indstilling til en undersøgelse af barnet ved PPR (Hedegaard Larsen, 2009, p. 85). Hvordan elevens problemer opfattes afhænger således af lærerens subjektive opfattelse af normal og afvigende adfærd, idet der ikke er bestemte objektive retningslinjer for, hvornår en elev kan siges at have særlige uddannelsesmæssige behov (ibid., p. 13; Graham, 2008b, p. 24). Ligeledes kan der argumenteres for, at bedømmelsen af den enkelte elevs trivsel og adfærd afhænger af, hvilken klasse vedkommende går i, idet forskellige skoleklasser vil have forskellige grænser og forståelser for, hvad der er normalt og afvigende som følge af sammensætningen af elever i den pågældende klasse (Isaksson et al., 2009, p. 13). Hvordan læreren bliver i stand til at foretage en bedømmelse af elevens adfærd som afvigende kan med Roses argumentation in mente muligvis forklares med, at udbredelsen af viden i samfundet omkring diverse psykiske lidelser ”opkvalificerer” læreren til at få øje på sådanne hos børn i skolen ved blandt andet at forsyne læreren med et biologisk funderet sprog til at beskrive adfærden med. Læreren kan således givetvis betragtes som en del af den nye ekspertise, som Rose pointerer, er ved at finde indtog i samfundet som følge af den stigende biologisering af dette. Dette forfølges i en senere diskussion omkring ekspertisens lokalisering i forhold til ADHD.

I en undersøgelse af vurderings- og kategoriseringsprocesser omkring elevers vanskeligheder i den svenske skole dokumenterer Isaksson, Lindqvist og Bergström (2009), at læreren har en andel i identificeringsprocessen omkring afvigende adfærd. Gennem interviews med skolepersonale fra to grundskoler i den nordlige del af Sverige kommer forfatterne frem til tre dominerende måder, hvorpå afvigende adfærd identificeres i skolen. Den første måde at identificere afvigende adfærd på sker i forhold til en pædagogisk model relateret til bestemte faglige mål, hvor eleven antages at have indlæringsvanskeligheder. Identificeringen af afvigende adfærd kan også ske i forhold til en medicinsk model relateret til sygdom og sundhed, hvor eleven ses ude af stand til at opnå bestemte mål for læring på grund af en biologisk funderet tilstand. Endelig kan identificeringen af børn, der er anderledes, ske i forhold til en social model relateret til elevens sociale situation og vanskeligheder med at tilpasse sig socialt set i skolen, hvor elevens problemer i skolen ses som en følge af sociale problemer i vedkommendes bagland, dvs. i familien eller det sociale netværk (ibid., pp. 8-14). Hvilken model, der ”anvendes” i identificeringsprocessen synes at afhænge af, hvilke professionelle, der er involveret i denne (ibid., p. 15), og forfatterne pointerer, at de tre modeller i praksis overlapper hinanden, hvilket afspejler spændingen mellem lærerens subjektive vurdering af eleven og et behov i skolen for at teste elever samt et behov for medicinsk funderede diagnoser (ibid., p. 16) hos både det implicerede barn, dets forældre og skolen. Dette behov identificeres og uddybes i et senere afsnit. På baggrund af Isaksson et al.s undersøgelse kan der spekuleres i, at det ofte er den medicinske model for vurdering af afvigende adfærd, der bringes i spil, hvor adfærden synes at tilskrives et bestemt biologisk fundament, der kan beskrives med diagnosen ADHD. Dette kan med Rose netop hævdes at hænge sammen med tendensen i samfundet til i stigende grad at definere mennesket som et biologisk væsen og dermed dets handlinger, valg og adfærd som biologisk funderet. Samtidig kan beskrivelsen af den afvigende adfærd som en medicinsk lidelse hænge sammen med, at sprogbruget i stigende grad tilbyder biologiske beskrivemåder og dermed biologisk funderede forståelser. Dette kan givetvis også have en indvirkning på, at de tre måder at identificere afvigende adfærd på i praksis ikke umiddelbart inkluderer lærerens funktion som havende en betydning i forhold til ”problemadfærden”, men i stedet fokuserer på barnet som problembærer.

I identificeringsprocessen omkring afvigende adfærd synes læreren således at spille en rolle som den, der først ”får øje på” barnet med ADHD, og som med det biologiske sprog netop er i

stand til at formulere en hypotese om en psykisk "lidelse" hos barnet. I det følgende fokuseres på grundlæggende dilemmaer omkring lærerens rolle, som kan synes at motivere lærerens forståelse af afvigende adfærd i retning af en diagnose.

7.1 Lærerens dilemma: et krydsfelt mellem de mange og de få

Der synes at kunne påpeges en række dilemmaer omkring lærerens rolle i dag, der kan have en betydning for dennes rolle i udpegningen af afvigende adfærd. Med ovenstående er det pointeret, at lærerens rolle er tvetydig, idet at denne både skal optræde som vejleder for eleven og senere som eksaminator. Dette synes både problematisk for eleven, men også for læreren, der alt andet lige er i fare for at opleve stress, som følge af både at skulle anvende pædagogiske teknikker såsom projektarbejde, der netop kan hævdes at forme eleven i overensstemmelse med skolens "mission" med eleven (jf. afsnit 3), og samtidig skulle indgå i en tilsyneladende mere ligeværdig relation med eleven, hvor denne gives plads og frihed til at lære i overensstemmelse med egne behov og interesser (Krejsler, 2004, p. 17f). Dette peger på endnu et dilemma omkring lærerens rolle, der handler om, at læreren skal operere i et felt, der tilsyneladende tager højde for den enkelte elevs individuelle behov gennem strategier som fx projektarbejdet, som dog alligevel kan siges at stille nogle gennemgående krav til eleverne i form af selvstændighed og selvkontrol, som blandt andre børn med ADHD kan have svært ved at leve op til. Således ender læreren i et grundlæggende dilemma omkring, hvordan undervisningen skal tilrettelægges således, at alle elevers behov imødekommes bedst muligt.

De ydre rammer og vilkår omkring lærernes arbejde kan fremhæves som en del af tydeliggørelsen af de elever, der tilsyneladende ikke fungerer godt i skolen, idet knappe ressourcer og nedskæringer medfører større klasser (Brodin & Lindstrand, 2007, p. 142) og dermed mindre tid til at pleje relationen til den enkelte elev og til at tilrettelægge den rette pædagogik og imødekomme den enkelte elevs behov (Prosser, 2008, p. 84). Således fremstår lærerens muligheder for at sørge for, at klassen kan rumme alle elever uanset forudsætninger, i første omgang at være begrænsede, og de elever, der ikke kan fungere under rammerne er i fare for at blive udskilt og kategoriseret som værende anderledes. Dette synes paradoksalt i forhold til, at lærerens arbejde er underlagt ideologien om rummelighed og derfor ideelt set bør tilrettelægges undervisningen således, at hver elevs særlige behov imødekommes.

En interviewundersøgelse foretaget af Drugli, Clifford og Larsson (2008) af 27 læreres oplevelse af børn med adfærdsproblemer og håndtering heraf viser, at lærerne netop oplever

dette dilemma ved at føle sig splittede mellem på den ene side at varetage den enkelte elevs særlige behov og på den anden side resten af klassen (p. 284f). Lærerne i undersøgelsen ser sig tvunget til at vælge, hvilken part de vil prioritere i øjeblikket, klassen eller den enkelte elev med adfærdsvanskeligheder, og dette medfører en følelse af dårlig samvittighed hos den enkelte lærer overfor den part, der nedprioriteres (ibid., p. 285). Kun lærere med ekstra støtte i form af en hjælperlærer føler, at de kan imødekomme begge parter behov (ibid., p. 287). Samme dilemma tydeliggøres i tidligere omtale undersøgelse af Trillingsgaard (2000) af urolige og ukoncentrerede børn i folkeskolen, hvor interviews med lærerne viser, at disse oplever, at undervisningsdifferentiering er en teoretisk mulighed, og at dette kun kan realiseres gennem tildeling af ekstra ressourcer (p. 144f). Der synes således at være belæg for at betragte dette dilemma som en del af den enkelte lærers motivation for at indkalde ekstra hjælp til håndteringen af undervisningen for børn, der tilsyneladende har svært ved at leve op til skolens krav.

Drugli et al. (2008) konkluderer, at håndteringen af børnene med adfærdsvanskeligheder blandt undersøgelsens lærere synes at bero på subjektive og individuelle perspektiver og præferencer mere end på professionelle vurderinger ved, at lærerne anvender en her-og-nu tilgang, hvor de forsøger at reducere den "afvigende" opførsel hos barnet, som den opstår i hverdagen (ibid., p. 289). Derudover synes lærerne at forsøge at finde individuelle løsninger til det enkelte barn og anvender tilsyneladende ingen systematisk tilgang eller et langtidsorienteret perspektiv (ibid., p. 287), hvilket Drugli et al. tolker som udtryk for, at lærernes tilgang er præget af et forsøg på at overleve fra dag til dag (ibid.). Dette kan ses som et udtryk for, at rammerne omkring undervisningen efterlader for få ressourcer til at håndtere børn med afvigende adfærd, men kan givetvis også ses som et udtryk for, at lærerne ikke føler sig helt rustede til at håndtere børn med adfærdsvanskeligheder. Begge spekulationer synes at understreges ved, at lærerne i undersøgelsen angiver, at arbejdet med disse børn er både svært og tidskrævende (ibid., p. 284). Alligevel finder Drugli et al., at de fleste af lærerne synes at føle en vis tilfredshed over måden, de tackler børnenes adfærdsvanskeligheder på, og at hovedparten af dem mener, at deres arbejde med børnene fører til en reducere af problemadfærden (ibid., p. 284f). At lærerne anvender en her-og-nu tilgang kan derfor antageligvis også ses som et udtryk for et reelt forsøg fra lærernes side på at praktisere differentieret undervisning således, at børnene, der allerede er diagnosticerede og betragtes som havende særlige behov, inkluderes i den almene undervisning. Trods manglende tid til at

pleje relationen til den enkelte elev og til at tilrettelægge en passende pædagogik til den enkelte, synes hovedparten af lærerne i undersøgelsen at opfatte forholdet til børnene med adfærdsvanskeligheder som værende tæt og engageret (ibid.). Som fremført af Drugli et al. kan en spekulation hermed gå på, at lærerne i denne specifikke undersøgelse oftest prioriterer den enkelte elev med adfærdsvanskeligheder højere end resten af klassen (ibid., p. 287). Dette kan givetvis være en konsekvens af lærernes oplevelse af at befinde sig i dilemmaet omkring at skulle praktisere differentieret undervisning og at have knappe ressourcer til dette.

Når læreren tilsyneladende befinder sig i det her fremførte dilemma, kan det synes nærmest umuligt at undervisningsdifferentiere med de begrænsede ressourcer, der er til rådighed. Hvordan skal undervisningsdifferentiering så forstås, og hvordan kan undervisningsdifferentiering realiseres, når skolen på en og samme tid skal leve op til rummelighedsidealet og samtidig leve op til kravet om stærk faglighed (jf. afsnit 3)? Grundlæggende peger Drugli et al.s undersøgelse (2008) på en opfattelse hos lærerne af, at undervisningsdifferentiering blandt andet handler om, at den enkelte elev kan få hjælp og støtte fra læreren, når dette er nødvendigt, hvilket kan synes besværliggjort af, at mange klasser er for store til, at læreren kan nå rundt og hjælpe hver enkelt elev (jf. lærernes oplevelse af omtalte dilemma). Således synes en løsning på dette at være at tilføje klassen ekstra lærerkræfter, hvilket selvsagt kræver ekstra økonomiske ressourcer til den enkelte klasse. Andre forståelser af undervisningsdifferentiering kan givetvis indebære, at dette lader sig gøre indenfor de nuværende ressourcemæssige begrænsninger. Som et muligt eksempel herpå kan nævnes e-Learning, som givetvis vil kunne praktiseres uden ekstra lærerhænder til at løfte opgaven, og som angiveligt vil kunne udgøre et forsøg på at differentiere undervisningen i overensstemmelse med elevernes forskellige behov og således med rummelighedsidealet (Hansen, 2004, p. 198). Som allerede diskuteret er udpegningen af afvigende adfærd i klasseværelset afhængig af lærerens subjektive oplevelse af klassen og dermed de enkelte elever. Der argumenteres for, at lærerens personlige rummelighed er en vigtig faktor i forhold til, hvorvidt skolen kan siges at være rummelig (Fibæk Laursen, 2004, p. 17), hvorfor lærerens oplevelse af det her fremførte dilemma således givetvis også er afhængig af, hvor rummelig læreren personligt er. Dette dilemma kan som antydnet synes at pege i retning af et behov hos læreren for en kategorisering af barnets adfærd, hvilket uddybes i det følgende afsnit.

7.2 Behovet for en kategori – fritagelse for et ansvar

Forskellige interesser kan hævdes at være involveret i udpegningen af afvigende adfærd som et udtryk for en ADHD diagnose, hvorfor det synes paradoksalt, at diagnosen netop lægger op til et individorienteret fokus med barnet som problembærer. Med Rose kan medicinalindustrien og diverse foreninger og støttegrupper, som nævnt, hævdes at være grundlæggende interesser bag udbredelsen af diagnosen som en forklaring på afvigende adfærd. Derudover synes der at være belæg for at tale om et behov i barnets daglige omgivelser, som influerer forståelsen af adfærden. Dette påpeges blandt andet i tidligere nævnte undersøgelse af Isaksson et al. (2009), der viser, at afvigende adfærd identificeres i et spændingsfelt mellem lærerens subjektive vurdering af eleven, et behov i skolen for at teste elever samt et behov for medicinsk funderede diagnoser.

Der synes at kunne identificeres et behov hos forældrene for, at deres barn tildeles en diagnose (Andersen, 2004, p. 171; Isaksson et al., 2009, p. 12), som kan siges både at have en følelsesmæssig og en mere praktisk orienteret dimension, der relaterer sig til håndteringen af problemstillingen omkring deres barn. For forældrene og barnet selv kan det selvsagt have en stor følelsesmæssig betydning at få sat ord på det, der så tydeligt defineres, af blandt andet læreren, som et problem. Ikke alene tilbyder det en umiddelbar og håndgribelig forklaring på barnets vanskeligheder, men det kan også hævdes at fratage forældrene og barnet ansvaret og ”skylden” for adfærden, idet ADHD-diagnosen netop kædes sammen med en biologisk funderet årsagsforklaring (Hedegaard Larsen, 2009, p. 86f). En individorienteret forklaring kan dog netop have en stigmatiserende effekt på barnet, og individfokuseringen i skolen kan som tidligere diskuteret givetvis bidrage til, at problematikken omkring barnet tilskrives barnet selv. En diagnose som forklaring på barnets adfærd kan dog grundlæggende synes at fritage forældrene for at konfrontere deres egne evner som forældre, idet problemets årsag synes at findes i barnets biologiske konstitution. Samtidig kan kategoriseringen af barnets adfærd som udtryk for en medicinsk orienteret lidelse også hævdes at udløse større social accept end en forståelse af barnets adfærd som blot udtryk for dårlig opførsel (Gergen, 1997, p. 154; Jørgensen, 2009, p. 7; Tait, 2001, p. 98). Med en diagnose følger desuden en direkte og tilsyneladende lettilgængelig måde at håndtere problemet på både i skole og hjem i form af medicinering og/eller tilbud om specialundervisning (Tait, 2001, p. 98). Der kan dog argumenteres for, at et fokus på forældrenes behov eller ”motivation” for at få deres barn diagnosticeret negligerer de kræfter, der kan siges at lægge bag en sådan beslutning (Graham,

2006b, p. 8). Forældrenes beslutning om at få deres barn undersøgt med henblik på en diagnosticering kan desuden hævdes at være påvirket af forskellige instanser i skolesystemet, herunder læreren (Hedegaard Larsen, 2009, p. 85).

For skolelederen synes der at være en vis interesse i at få kategoriseret barnet og tildelt en diagnose, fordi dette netop udløser ekstra ressourcer til at håndtere eleven, som ellers kan udgøre en kilde til stor frustration i hverdagen i skolen (Brodin & Lindstrand, 2007, p. 134). Når læreren befinder sig i dilemmaet mellem at arbejde ud fra ideologien om, at der er plads til alle i den almindelige undervisning, og samtidig er underlagt rammer, der begrænser vedkommendes muligheder for at imødekomme den enkelte elevs behov, synes det naturligt, at der opstår frustration omkring håndteringen af de elever, der ikke umiddelbart lever op til kravene for succes i skolen. I Trillingsgaards undersøgelse (2000) påpeges tidligere omtalte forståelse hos lærerne af, at de stærkt eftertragede ressourcer til undervisning af elever med særlige forudsætninger, lettere tildeles, hvis barnet har en diagnose (p. 146). Diagnosen opfattes sågar af en enkelt lærer i undersøgelsen som værende et stærkt kort at have på hånden i "kampen" om ressourcerne (ibid.). Lærerne synes således at betragte diagnosticering af afvigende adfærd som en umiddelbar løsning på det frustrerende dilemma, som de tilsyneladende ser sig fanget i (jf. afsnit 7.1). Dette peger på en sandsynlighed for, at en diagnose som ADHD, der tilbyder en forståelse af den pågældende elevs afvigende adfærd, kan indebære en vis form for lettelse hos den enkelte lærer, fordi diagnosen i første omgang synes at tilbyde en forklaring samt en mulig behandling af problemet med medicin. Der kan argumenteres for, at læreren herved for det første grundlæggende fritages for sit ansvar om, indenfor snævre ressourcemæssige rammer, at kunne tilrettelægge undervisningen således, at barnet, der ikke umiddelbart kan følge skolens almene krav, kan følge med (Hedegaard Larsen, 2009, p. 85f; Tait, 2003, p. 443). For det andet kan diagnosen udløse ressourcer til ekstra hjælp og støtte til barnet og dermed læreren i den almene undervisning (Hedegaard Larsen, 2009, p. 85f; Isaksson et al., 2009, p. 12), hvilket tilsyneladende muliggør undervisningsdifferentiering. Yderligere opstår muligheden for, at eleven med særlige behov tilbydes specialundervisning i et særligt tilrettelagt undervisningsmiljø, der imødekommer dets forudsætninger og behov, hvilket sat på spidsen netop kan siges at fritage læreren for bekymring omkring at skulle tackle problemet indenfor den almindelige klasses rammer (Hedegaard Larsen, 2009, p. 85). Som allerede pointeret kan læreren i dag synes at være i risiko for at opleve stress og udbændthed blandt andet som følge af de ufravigelige krav om

personligt engagement og involvering i elevernes uddannelse (jf. afsnit 7). Når læreren således befinder sig i sammenhænge, hvor vedkommende både skal tackle det enkelte barn med særlige behov og samtidig resten af klassen, kan dette som nævnt givetvis opleves som en særligt stressende situation, hvilket kan motivere lærerens behov for en diagnose, der tilsyneladende tilbyder en form for aflastning i arbejdet (Trillingsgaard, 2000, pp. 139-147).

Skolelederen, forældrene og læreren kan hermed alle hævdes at udgøre en del af motivationen for at kategorisere barnets adfærd og beskrive den med en diagnose. Der kan argumenteres for, at skolesystemet overtager ansvaret for barnet, når dette er blevet tildelt en diagnose, og at dette fritager barnet og forældrene for ansvaret, som overlades til skolen, der må finde et egnet undervisningstilbud til eleven (Hedegaard Larsen, 2009, p. 144). Omvendt kan diagnosticeringen af adfærden i første omgang ses som skolernes måde at fralægge sig deres ansvar i forhold til identificeringen af denne adfærd (Graham, 2008b, p. 28), hvorfor det netop forekommer paradoksalt, at skolen tildeles ansvaret for barnets videre trivsel, når diagnosen først er givet. Samtidig kan det problematiseres, at en diagnose legitimerer medicinering af barnets adfærd, som derved kan fremstå som en oplagt del af håndteringen af denne (Graham, 2007b), idet medicinering blandt andet ikke direkte kan afhjælpe barnets vanskeligheder med indlæring (jf. afsnit 1.12). Således synes det også nærliggende at overveje, hvorvidt en diagnosticering af barnets adfærd i det hele taget gør skolens arbejde ”letter”. Bliver læreren eksempelvis klogere på, hvordan vedkommende skal håndtere eleven i skolen? Denne tanke forfølges og diskuteres i de to følgende afsnit, der diskuterer, hvor ekspertisen til at identificere og håndtere ADHD kan lokaliseres, og hvilken betydning dette har for identificeringen af ADHD, samt hvordan skolen som kontekst for elevens læring håndterer denne tilsyneladende problematiske adfærd hos børn.

8. Læreren: kvalificeret til udpegning, men dequalificeret til håndtering

Med Roses argumentation kan ekspertisen omkring ADHD hævdes at kunne lokaliseres i barnets hverdagskontekst, og viden om ADHD findes således ikke længere kun hos psykologen som den traditionelle ekspert. Når lærerne, som nævnt, ofte er de første til at ”opdage” ADHD, kan dette således ses som udtryk for, at de har kendskab til, hvilke kriterier, der kendetegner ADHD diagnosen, og således er forsynet med et biologisk sprog til at

beskrive børn, der er urolige og ukoncentrerede. I tråd med dette hævdes det (Isaksson et al., 2009, p. 8), at lærerne er blevet bedre til at ”opdage” afvigende adfærd hos deres elever som udtryk for en bestemt lidelse, fx ADHD. Dette kan med Roses perspektiv netop ses som et resultat af den stadige udbredelse af ”biologisk viden” i samfundet og dermed sproget om diverse psykiske lidelser. Jørgensen (2009, p. 7) hævder i tråd med dette, at ADHD-foreningen arbejder målrettet på at udbrede kendskabet til ADHD, og påpeger samtidig, at en konsekvens ved dette kan være en overopmærksomhed hos lærere, forældre og visse behandlere på ADHD. Lærerne kan således betragtes som en del af den nye biologiske ekspertise i samfundet, som Rose taler om, idet de tilsyneladende er kvalificerede til at identificere afvigende adfærd i skolens hverdag som udtryk for blandt andet ADHD. Dette kan hævdes at skabe grobund for en øget identificering af mulige patologier, som angiveligt skaber et stigende behov for en diagnosticeringspraksis og forbedrede behandlingsmetoder og dermed en efterspørgsel på ekspertorienteret hjælp til at udføre dette (Hedegaard Larsen, 2009, p. 91). Hedegaard Larsen (2009) pointerer, at der således skabes en selvforstærkende profeti, der opretholder diagnosemarkedet, hvor flere eksperter til udredning og vurdering øger sandsynligheden for flere diagnosticerede tilfælde, hvilket igen øger efterspørgslen på eksperthjælp og muligheder for behandling (p. 92). Læreren kan dermed ansues som et væsentligt led i udbredelsen af ADHD som en tidstypisk lidelse, idet læreren, i kraft af sin forøgede viden om psykiske patologier hos børn, er med til at så kimen til en hypotese om, at barnets adfærd er et udtryk for ADHD.

Selvom læreren tilsyneladende kan betragtes som ekspert i forhold til ADHD, kan der argumenteres for, at psykiatrien indtager en position som værende det egentlige ekspertisefelt i forhold til børn med afvigende adfærd, idet den eftertragtede diagnosticering i sidste ende kun udføres af psykiatere (Hedegaard Larsen, 2009, p. 92, p. 122f). Psykiatrien kan således hævdes at have definitionsmagten i forhold til forståelse og forklaring, men også behandling af børn med diagnoser, hvilket givetvis bidrager til medicin som den foretrukne behandlingsmetode til børn med ADHD (ibid., p. 122f). Herved synes læger og lignende lægefagligt personale at have den primære rolle i forhold til interventionen i forhold til ADHD (Graham, 2008b, p. 19). I første omgang kan dette synes at indebære en risiko for, at psykologer i PPR tildeles en position som værende et mere eller mindre symbolsk mellemlid på barnets vej imod diagnosticering (Hedegaard Larsen, 2009, p. 91). Endvidere kan der argumenteres for, at lærere og andre i skolekonteksten dequalificeres i forhold til

håndteringen af børn med afvigende adfærd i takt med, at fokus rettes imod diagnosticering som et mål og en løsningsstrategi (Graham, 2008a, pp. 1-6). Som tidligere diskuteret kan sprogbruget være medvirkende til at opretholde et hierarki i ekspertsystemet (jf. afsnit 5) og kan derved hævdes at være medvirkende til, at lærernes viden dequalificeres. Omvendt kan lærernes forøgede viden og sprogbrug om diverse diagnoser ikke alene hævdes at styrke, men også true psykologens og psykiaterens rolle, hvilket givetvis kan medføre, at disse faggruppers trang til at opretholde deres status forstærkes (Gergen, 1997, p. 164) og angiveligt kan bidrage yderligere til, at diagnosticering og medicinering bliver den foretrukne fremgangsmåde ved ADHD. Hermed synes der at være belæg for at tale om en problematisk tvetydighed omkring lærerens rolle, der består i, at læreren tilsyneladende opkvalificeres i forhold til at kunne identificere afvigende adfærd som udtryk for en diagnose, men samtidig dequalificeres i forhold til håndteringen af denne. Dette synes paradoksalt, idet lærernes ekspertise netop må siges at bestå i pædagogisk viden og indsigt til at kunne få hverdagen i skolen til at fungere for alle eleverne i en klasse.

En diagnose kan ikke siges at give noget bud på pædagogisk handling (Hedegaard Larsen, 2009, p. 8), men peger blot i retning af en medicinsk behandling. Derved synes det netop paradoksalt, at diagnosticering fremstår som den foretrukne praksis, der tilbyder en forklaring på barnets adfærd, men tilsyneladende ingen bud på pædagogisk håndtering af denne. Kimen synes dermed netop at være lagt for yderligere behov for indhentning af eksperthjælp til håndtering af ”diagnosebarnet” (Adams, 2006, p. 7). I tråd med dette hævdes det, at lærere i dag i stigende grad fungerer som en slags eksperter og de facto terapeuter, der under vejledning fra ”virkelige eksperter” i stigende grad forventes at kunne håndtere problemeleverne (Tait, 2001, p. 94, p. 99). En diagnose påvirker både elevens selvforståelse, kan virke stigmatiserende og kan ubevidst blive forklaringsgrund for både barnet og dets omgivelser på alt i barnets liv, som ikke svarer til de forventninger og krav, der stilles til det (Hedegaard Larsen, 2009, p. 94f). Dette kan eksempelvis betyde, at læreren oplever en konstant tvivl om, hvornår der stilles urimelige krav til barnet, og hvornår barnets modvilje er udtryk for almindelig elevutilfredshed (ibid.). Selvom diagnosen umiddelbart tilbyder ”en forklaring” på elevens adfærd, kan der derfor argumenteres for, at dette ikke letter håndteringen af elevens adfærd i skolen for læreren, hvilket kan ses i sammenhæng med, at psykiatrien tildeles den egentlige eksperterrolle. Samtidig kan det at tale om en diagnose allerede i udgangspunktet synes at dequalificere læreren, som derved tilsyneladende ikke

betrages som ”god nok” til at håndtere barnets adfærd ”før diagnosen”. Som tidligere diskuteret (jf. afsnit 7.1) kan dette givetvis hænge sammen med lærerens oplevelse af ikke at have ressourcer til at tackle både det enkelte barn med særlige behov og resten af klassen. I et kritisk perspektiv kan dette angiveligt ses som et udtryk for, at lærerne accepterer de betingelser, der er i arbejdet (Graham, 2008a, pp. 1-6), ved fortsat at undervise i overensstemmelse med de individorienterede praksisser og ved ”at vælge” at indstille til PPR, når der opstår et behov hos en elev, der umiddelbart ligger udenfor de gældende praksisser. Med Graham kan dette anskues som medvirkende til skolens forsøg på at opretholde status quo. I det følgende, og sidste afsnit af anden del i specialet, forfølges denne tanke i en diskussion af skolens løsningsstrategi overfor børn med ADHD.

9. Specialundervisningstilbud – en opretholdelse af status quo i skolen?

I modstrid med ideologien om rummelighed synes skolens ”løsningsstrategi” overfor børn, der ikke trives under de almene krav, såsom børn med ADHD-adfærd, som påpeget at være at identificere dem og derefter kategorisere dem som værende anderledes, hvilket kan pege i retning af en form for eksklusionspraksis, idet muligheden opstår for, at barnet ikke længere kan indgå som en ”normal” del af klassen på lige fod med sine kammerater.

Specialundervisning fremstår derved som skolens bud på håndtering af ”diagnosebørns” undervisning og adfærd, men kan problematiseres som en del af en ekskluderende praksis, der opretholder status quo i skolen og forhindrer et kritisk blik på den gældende praksis. I tråd med dette argumenteres der flere steder fra, at skolen trods sin intention om at have plads til alle elever er blevet mindre rummelig (Andersen, 2004, pp. 157-179; Tetler, 2004, pp. 81-98), hvilket givetvis kan ses i sammenhæng med, at specialundervisningen inkluderer et stadigt bredere udvalg af børn (Hedegaard Larsen, 2009, p. 144). Som en del af dette udbredes specialtilbud, specialklasser og specialskoler, der tilbyder et undervisningsmiljø, hvor det kategoriserede eller diagnosticerede barn kan rummes (Egelund, 2004, p. 47; Hedegaard Larsen, 2009, p. 92). Der kan argumenteres for, at dette kan ses som en konsekvens af, at diagnosticering bliver en ofte anvendt måde at opdage, beskrive og håndtere problemerne med elevens trivsel i klassen på, hvilket netop ikke i sig selv giver pædagogiske handleforslag til håndtering af elevens undervisning i den almene klasse, hvorfor læreren efterlades i tvivl om, hvordan det diagnosticerede barn skal undervises. Endvidere kan det, som påpeget i forrige

afsnit, ses i sammenhæng med, at lærerne som pædagogiske eksperter dequalificeres i forhold til psykiatere og psykologer, som kan hævdes at indtage en position som værende de egentlige eksperter for vurdering og håndtering af diagnosticerede børn. Specialundervisning kan i dette perspektiv hævdes i stigende grad at have karakter af en form for ”behandling” af psykisk syge, hvor medicin og en særlig pædagogisk indsats bliver løsningen (Hedegaard Larsen, 2009, p. 144).

Kommunerne synes at befinde sig i et dilemma imellem økonomiske hensyn, der peger i retning af en rummelighedspraksis, og forældrenes forventninger til skolesystemet om egnede undervisningstilbud for deres barn, der fremhæver specialundervisning som en mulig løsning (Hedegaard Larsen, 2009, p. 93). Med knappe ressourcer og nedskæringer er større klasser en realitet i skolen, hvorfor diagnosticering givetvis kan blive en del af en inddelingspraksis i mindre grupper (Brodin & Lindstrand, 2007, p. 142), der kan siges at imødekomme lærerens frustration over ikke at kunne tackle tidligere nævnte dilemma omkring både at skulle undervise den enkelte elev med særlige behov og resten af klassen. Ligeledes kan diagnosticering hævdes at udgøre en måde for skolen at finansiere særlige uddannelsesmæssige tiltag på for eleven med særlige behov. Med et kritisk blik kan kategorisering givetvis også ses som en måde for kommunerne at udstikke grænser for, hvem der kan få del i de begrænsede ressourcer (Graham 2007b, p. 592). Der kan som påpeget argumenteres for, at en konsekvens ved, at den diagnosticerede elev fjernes til specialklasse er, at skolen og dermed den enkelte lærer fratages ansvaret for at tilrettelægge undervisningen således, at eleven trives i det almene læringsmiljø (jf. afsnit 7.2). Diagnosticering af afvigende adfærd kan derved hævdes ikke alene at opfylde eksisterende behov hos barnets omgivelser (jf. afsnit 7.2), herunder læreren, men kan også hævdes at være en fordel for skolen, der ikke behøver at ændre den måde, den fungerer på (Brodin & Lindstrand, 2007, p. 137). Specialundervisning kan således i dette perspektiv betragtes som skolens løsningsstrategi, der kan hævdes at opretholde status quo i skolen ved at forhindre, at de gældende undervisningspraksisser tages op til revision (Graham, 2006b, p. 15; 2008b, p. 25, p. 28).

Der kan således argumenteres for, at diagnosticering kan være en hjælp i visse sammenhænge, men at det også i andre kan ses som en del af en eksklusionspraksis, der er medvirkende til, at fokus forbliver på eleven som problembærer og udelader et kritisk blik på skolens rolle, hvilket netop er paradoksalt i forhold til, at ADHD typisk identificeres i skolen.

Individorienteret intervention i form af medicin eller kognitive adfærdsteknikker kan, som en tilsyneladende oplagt måde at håndtere det diagnosticerede barns adfærd på, derved anskues som en del af en praksis, der sigter på at facilitere ADHD barnets inklusion i den almindelige klasse, hvilket netop kan hævdes at udgøre et forsøg på at opretholde status quo i skolen (Graham, 2006b, p. 15; Graham og Slee, 2008, p. 277). En sådan forståelse af rummelighed, dvs. som barnets inklusion i et fællesskab, kan dermed hævdes at være en diskursiv strategi i et politisk spil, idet rummelighed anvendes til at opretholde skolens status quo (Graham og Slee, 2008, p. 277, p. 283). Der kan argumenteres for, at forældrene netop kan være bange for, at deres barn ekskluderes fra den almindelige klasse, hvilket givetvis kan være medvirkende til, at de anser medicinering som en mulig løsning, der tilsyneladende muliggør, at barnet kan blive i sin almindelige klasse (Graham, 2006b, p. 8). Grundlæggende kan sådanne forsøg på at integrere eleven med særlige behov i den almene klasse dog hævdes ikke at være i overensstemmelse med en fyldestgørende rummelighedstankegang, idet selve det ”at forsøge integration” implicit indikerer, at eleven har et primært tilhørsforhold til et andet undervisningstilbud og således kun er besøgende i den almene klasse (Mitchell, 2005, p. 4). Ligeledes kan sådanne forsøg problematiseres ved, at det kan være lige så ekskluderende for eleven at være i den almene klasse, hvis eleven allerede er kategoriseret som havende særlige behov (Egelund, 2004, p. 46f). Specialundervisning hævdes i denne sammenhæng at kunne udgøre et forum, hvor eleven mødes med ligesindede, hvilket angiveligt kan have en positiv effekt på elevens trivsel og udvikling (ibid.). Integration og dermed en inklusiv skole fremstår i dette perspektiv som et ideal, der indebærer en opfattelse af, at alle børn vil have gavn af det samme, hvilket ikke stemmer overens med virkelighedens mangfoldighed og derfor ikke nødvendigvis er det mest hensigtsmæssige i praksis for den ”kategoriserede elev” (ibid.). Specialundervisning kan i dette perspektiv givetvis anskues som en del af et forsøg på at differentiere undervisningen i forhold til de enkelte børns behov, hvilket i første omgang synes at være i overensstemmelse med rummelighedsideologien. Omvendt kan dette med Graham netop hævdes at indebære risikoen for et manglende kritisk blik på den gældende praksis i skolen, herunder organiseringen af læringsmiljøet, og kan fremstå som et forsvar for den eksisterende praksis, hvilket netop forekommer problematisk, idet denne kan have ekskluderende konsekvenser (jf. afsnit 3). En praksis funderet i anerkendelsen af, at alle børn er forskellige (Graham, 2006b, p. 16), og at støtte i undervisningen er *alle* børns ret kunne

givetvis muliggøre mindre fokus på diagnoser og dermed specielle pædagogiske tiltag til håndtering af disse (Brodin & Lindstrand, 2007, p. 142).

I udspillet om den nye folkeskole fra Kommunernes Landsforening (2010) lægges der, som nævnt, vægt på en omfordeling af folkeskolens ressourcer fra specialundervisningsområdet til det almindelige klasseværelse med henblik på at styrke sidstnævnte til at kunne rumme en mangfoldighed af elever. Der kan netop argumenteres for, at den gældende individorienterede praksis med sine krav om selvstændighed og ansvar for egen læring peger i retning af en ekskluderende praksis og one-size-fits-all løsninger, hvor rummelighed således kommer til at handle om den enkelte elevs tilpasning til fællesskabet (Graham, 2006b, p. 16). KL's udspil kan umiddelbart synes at indebære muligheden for, at udgangspunktet for undervisning og læring er, at alle elever har individuelle behov og forudsætninger for at lære, hvorfor læringsmiljøet må organiseres i forhold hertil. Får en klasse ekstra støtte i form af en ekstra lærer og en eventuel undervisningsassistent kan muligheden for at undervisningsdifferentiere muligvis realiseres. Omvendt kan dette med Graham givetvis også indebære en risiko for, at skolen fortsætter sin måde at praktisere på blot med flere lærerkræfter til at udføre dette. For barnet, hvis adfærd umiddelbart kvalificerer til en ADHD-diagnose, kan muligheden for flere lærerkræfter i den almene klasse synes gunstig, men hvis de samme krav stilles i skolen om ansvar for egen læring og selvstændig beslutningstagen blot med større mulighed for vejledning fra lærere, synes risikoen for eksklusion af disse "svagere elever" bibeholdt.

Diagnosticering og kategorisering af børns adfærd som afvigende peger i retning af specialundervisning og særlig støtte, hvilket yderligere synes at bidrage til, at fokus forbliver på børnene uden omtanke for skolen og lærerens rolle i forhold til udpegningen af den afvigende adfærd i første omgang. Når skolen således tilrettelægger undervisningen af børn med særlige behov omkring det *særlige* i børnenes behov via specialundervisning, synes det at indebære, at de individorienterede praksisser, hvor læreren primært er vejleder, fortsat kan bestå, hvilket kan forekomme paradoksalt, idet selv samme praksisser potentielt kan indebære, at de svagere elever ekskluderes (jf. afsnit 3). Specialundervisning kan således også betragtes som et udtryk for, at rummeligheden i den almene klasse indsnævres (Hedegaard Larsen, 2009, p. 144).

10. Opsummering: lærerens rolle i forhold til ADHD

I undersøgelsen af, hvordan ADHD kan forstås som en tidstypisk lidelse i en senmoderne skolekontekst er der nu yderligere blevet sat fokus på lærerens rolle i ovenstående diskussion af, hvordan denne kan have en betydning for udpegningen af ADHD i skolen. I første omgang kan lærerens rolle siges at bidrage til en forståelse af ADHD som en tidstypisk lidelse, idet læreren typisk er den første til at opdage afvigende adfærd hos en elev, hvilket kan ses i sammenhæng med biologiseringen af samtiden, der tilbyder læreren en øget viden om psykiske lidelser og dermed et diagnostisk sprog til at beskrive adfærden med. Bedømmelsen af elevs adfærd kan dermed også, i fravær af objektive retningslinjer for, hvornår en elev kan siges at have særlige uddannelsesmæssige behov, forekomme at være afhængig af lærerens subjektive opfattelse af, hvornår der er tale om ”normal” og afvigende adfærd. Dertil kommer, at læreren i dag ofte indtager en vejledende rolle, der medvirker til, at børn med behov for lærerstyring, herunder børn med ADHD, tydeliggøres som ”problembørn”, idet disse har vanskeligt ved at leve op til det krav om ansvar for egen læring og selvstændighed, som følger med lærerens funktion som vejleder. Lærerens rolle kan endvidere betragtes som medvirkende til opretholdelse af et individorienteret fokus i skolen, der placerer ansvaret for fiasko og succes hos eleven selv, hvilket fjerner opmærksomheden på skolen som aktør i den enkelte elevs situation.

En generel intimisering af relationen mellem elev og lærer synes at besværliggøre begge parter mulighed for at distancere sig fra deres roller i skolen, hvilket potentielt kan belaste eleven med vanskeligheder i skolen, idet disse kan blive gennemgående for elevens selvopfattelse. For læreren kan den vejledende rolle netop være problematisk, idet denne kræver personligt engagement og tilsvarende kendskab til eleven, hvilket kan bidrage til en udfordrende og til tider stressende arbejdssituation, som motiverer til en hurtig løsning på såkaldt problemadfærd i klassen. En tvetydighed omkring lærerens rolle består i, at læreren skal optræde som personligt engageret vejleder, men også senere som eksaminator og bedømmer af elevens præstationer, hvilket kan give anledning til frustration hos både lærer og elev samt stress hos læreren, der skal formå at navigere i denne tvetydige rolle. Ydre forhold og rammer, der dikterer større klasser og mindre tid til den enkelte elev, efterlader læreren i et grundlæggende dilemma omkring at skulle undervise i forhold til hver enkelt elevs unikke forudsætninger og behov og samtidig skulle undervise klassen som helhed. Lærerens mulighed for at undervise i overensstemmelse med rummelighedsideologien synes således

begrænset med ekskluderende konsekvenser for de elever, som har svært ved at fungere under de gældende krav og rammer, såsom børn med ADHD adfærd.

Diagnosticering af ”problembørns” adfærd fremstår derved som en løsningsmodel på den frustrerende situation i klassen for både lærer og forældre, idet det udløser ressourcer til håndtering af elevens adfærd og desuden synes at aktivere et helt system af eksperthjælp. Dette indebærer dog potentielt en dequalificering af lærerens position og viden i forhold til håndtering af disse børns undervisning og trivsel i klassen, idet psykiatrien kan siges at være det egentlige ekspertisefelt i forhold til diagnosticering. Ligeledes kan det også virke selvforstærkende på behovet for eksperthjælp, idet en diagnose ikke i sig selv udsiger noget om, hvordan barnets undervisning bedst håndteres i den almene klasse.

Specialundervisning optræder derved som en udbredt måde at undervise barnet med særlige behov på, men kan problematiseres ved at bidrage til en opretholdelse af status quo i skolen, som således ikke behøver at ændre sin praksis, idet de børn, der tilsyneladende ikke trives i den almene klasse, fjernes fra denne. Med skolens ekskluderende potentialer in mente (jf. afsnit 3) synes det netop paradoksalt, at fokus derved forbliver på tilrettelæggelsen af særlige tilbud til børn med særlige behov, hvorved en diskussion af den aktuelle måde at organisere læringsmiljøet omkring en elevcentreret pædagogik på udebliver fra debatten omkring ADHD. Ligeledes synes det problematisk, at lærerens rolle i stigende grad bliver at være kvalificeret til at opdage afvigende adfærd som udtryk for en diagnose, herunder ADHD, idet selvsamme diagnosticering af børns adfærd kan hævdes at indebære et fokus på eksperthjælp og dermed en dequalificering af lærerens evner til i første omgang at håndtere adfærden.

ADHD kan således forstås som en tidstypisk lidelse ved at se på, hvordan læreren som facilitator for skolens individorienterede praksisser bidrager til opretholdelsen af de ekskluderende potentialer i den senmoderne skole og således til udpegningen af afvigende adfærd som et udtryk for en diagnose. I et kritisk perspektiv kan læreren således synes at acceptere de betingelser, der er i arbejdet, hvilket netop kan hævdes at medvirke til opretholdelse af status quo i skolen. Læreren kan som aktør i læringsmiljøet betragtes som den typiske ”opdager” af ADHD og dermed som et afgørende led i identificeringsprocessen.

Et skridt imod en anden forståelse af ADHD?

Med Graham, Rose, Jørgensen, Krejsler og Kvale kan der argumenteres for, at en forståelse af børns adfærd i skolen kan tage udgangspunkt i en diskussion af den gældende praksis. Med ovenstående er der argumenteret for, at ADHD kan forstås som en tidstypisk lidelse i kraft af den måde ADHD aktualiseres på i samfundet som en biologisk funderet lidelse, der kan behandles med medicin, i kraft af måden læringsmiljøet i skolen organiseres omkring eleven på og i kraft af den rolle, som læreren som den nærmeste voksne i barnets dagligdagsmiljø, indtager i udpegningen af barnet som værende anderledes. I det følgende reflekteres over om det er muligt at starte et andet sted i forhold til en forståelse af børns adfærd i skolen end i et diagnostisk perspektiv. Dette udgør i sig selv et helt nyt fokus og kan danne udgangspunkt for et helt andet speciale, hvorfor det vil begrænse sig til en perspektiverende diskussion i forhold til nærværende speciales fokus.

11. At starte et andet sted?

Et udgangspunkt for en undersøgelse som dette speciale er, at det kan synes problematisk at diagnosticering ses som en vej til udløsning af ressourcer og dermed potentielt bliver en foretrukken strategi til håndtering af afvigende adfærd, hvilket givetvis bidrager til, at unødvendigt mange børn diagnosticeres. En anden og muligvis ny forståelse af afvigende adfærd end den aktuelle diagnostiske kan med nærværende speciale netop hævdes at have fundament i en undersøgelse af de eksisterende praksisser. En reformeret forståelse af børns ”fiasko” i skolen kan således tage udgangspunkt i en undersøgelse af skolens kultur og læringsmiljø (Carrington, 1999, p. 259), hvilket nærværende speciale netop kan forstås som et tentativt bud på.

Med baggrund i den fremførte argumentation for, at sprogbruget i skolen bidrager til en forståelse af børns afvigende adfærd som et udtryk for ADHD (jf. afsnit 5), synes det netop nærliggende at overveje, hvorvidt det er muligt at finde andre måder at beskrive og forholde sig til børns adfærd på end den diagnostisk funderede tilgang. Det gældende sprogbrug kan som anført hævdes at være funderet i en klinisk forståelse af adfærd, som lægger op til et individorienteret fokus, der i sidste ende potentielt kan bidrage til en patologisering af nogle

børns adfærd med ekskluderende konsekvenser for det enkelte barn til følge. Et andet sprogbrug kunne muligvis give en anden forståelse af barnets adfærd. Eksempelvis kunne et fælles relationelt sprog angiveligt stille spørgsmål til barnets adfærd, der ville handle om at forsøge at afdække, hvad barnet inviterer til med sin adfærd med øje for de muligheder og potentialer, der givetvis kan ligge skjult i barnets opførsel (Nielsen, 2008, p. 262).

Den fremførte kritik af organiseringen af læringsmiljøet i skolen for at være en potentielt ekskluderende praksis er i første omgang ansporet af en vished om, at en kategorisering kan have stigmatiserende effekter for et barn, men kan også siges at bygge på en forståelse af skolen som et sted, hvor alle børn har ret til undervisning. Spørgsmålet om rummelighed, og hvordan rummelighed skal forstås, fremstår hermed som væsentligt for opfattelsen af børns adfærd som afvigende. Ét udgangspunkt for en rummelighedspraksis kan være en anerkendelse af, at alle elever er unikke individer med særlige forudsætninger og behov, og at dette er ”normalen” (Graham, 2006b, p. 16). En inkluderende undervisning kan med dette udgangspunkt givetvis indebære en forståelse af eleverne som individer med bestemte ressourcer og potentialer og derved ikke nødvendigvis som patologiske i forhold til en norm (Hansen, 2004, p. 192), hvilket måske netop kan pege på muligheder for at undervise, som delvist overflødiggør tilbud om specialundervisning og en eventuel medicinering. Et bud på en rummelig skole kan således givetvis dreje sig om at flytte fokus fra en sortering af eleverne i forhold til en norm mod en tilpasning og ændring af undervisningen, så der tages udgangspunkt i den enkelte elevs erfaring, interesser, forventninger og behov (ibid.). Som fremført i nærværende speciale kan projektarbejdet synes at udgøre et aktuelt forsøg på undervisningsdifferentiering med udgangspunkt i et ønske om at imødekomme elevers individuelle interesser og behov, men kan netop problematiseres ved at favorisere de ressourcestærke elever og kan således hævdes at have ekskluderende konsekvenser for de svagere. En eventuel reorganisering af praksis med henblik på at undgå de ekskluderende konsekvenser, som er fremført i nærværende speciale, synes således netop at fordre en nærmere diskussion af de inkluderende og ekskluderende potentialer, der er indeholdt i en forståelse af rummelighed som ideologi for praksis.

Som repræsentanter for og bærere af den kultur og praksis, der er aktuel og ønskværdig i skolen, kan lærerne i høj grad siges at være med til at bestemme, hvordan rummelighedsideologien aktualiseres. Dette kan som tidligere antydnet blandt andet være

bestemt af lærerens personlige rummelighed (jf. afsnit 7.1), hvorfor en undersøgelse og diskussion af lærerens faglige og personlige forudsætninger for at praktisere i overensstemmelse med både rummelighedsideologien og ambitionen om høj faglighed givetvis også kan udgøre et element i en eventuel reorganisering af praksis. Efteruddannelse af skolens lærere, muligvis med hjælp fra informationsteknologien, fremstår i en sådan diskussion som et potentielt bidrag til, at lærerens udgangspunkt for at kunne praktisere en inkluderende undervisning forøges (Hansen, 2004, pp. 198-200). En parallel kan desuden drages til indførelsen af den konsultative arbejdsform i PPR (Elmholdt, 2006a, b; Schou, 2006; Tanggaard, 2006) som en måde at opkvalificere viden i feltet omkring barnet på, der antageligvis kan have en betydning for en eventuel ændring af skolens praksis imod en rummelighed overfor børn med adfærd, der ”har potentiale” til at ende med et diagnostisk udtryk. Den konsultative arbejdsform synes dog at indebære en risiko for problemforskydning fra barnet til lærerne og dermed skolen. Afgørende for et fokus på lærerens forudsætninger for at praktisere rummelighed synes derfor også at være at rette blikket imod de kræfter, der influerer lærerens opfattelse og praksis, herunder ledelsen på skolen og dennes holdninger i forhold til en eventuel ændring af praksis (Hansen, 2004, p. 197). En rummelig skolepraksis kan i denne sammenhæng hævdes at være et arbejde, der er afhængig af et samspil af en lang række faktorer og således netop ikke kun af den enkelte fagperson (Alenkær, 2008, p. 21). Som nævnt tidligere (jf. afsnit 3) kan eleverne selv også betragtes som aktører i forhold til udpegningen af afvigende adfærd i en klasse, hvorfor et fokus på børnefællesskabernes betydning for den enkelte elevs positionering i klassen givetvis kunne bidrage til yderligere diskussion af skolens ekskluderende og inkluderende potentialer.

Moen (2008) påpeger i en empirisk undersøgelse af en norsk lærers forsøg på at undervise i overensstemmelse med en inkluderende praksis, at børn med særlige behov kan rummes i den almene klasse, hvis undervisningen netop tilrettelægges i overensstemmelse med en forståelse af, at alle børn har forskellige behov. Gennem 5 måneders observationer, interviews med og videooptagelser af lærerens arbejde med klassen og samspillet imellem disse identificerer Moen under lærerens besyv fire forskellige mønstre i den pågældende lærers praksis, der alle medvirker til, at dennes praksis kan anses for at være inkluderende. Læreren lægger først og fremmest vægt på, at alle børnene skal deltage i forskellige aktiviteter, som både er faste og fleksible for netop både at imødekomme behovet for fasthed og behovet for fleksibilitet hos forskellige elever. Derudover gør læreren meget ud af, at arbejde på at gøre overgangene

imellem aktiviteterne i klassen både flydende og fleksible ved eksempelvis at træde ind i en dialog med børnene gennem sang og leg, således at alle børn kan mestre disse overgange (ibid., p. 66). Et gensidigt dialogisk forhold mellem lærer og eleverne fremhæves af læreren som helt afgørende for hendes mulighed for at undervisningsdifferentiere og bidrage til en større forståelse og åbenhed hos både læreren og eleven selv for elevens tanker (ibid., p. 67f). Det fjerde og sidste gennemgående tema handler om, at læreren i sin praksis arbejder på at skabe en fællesskabsfølelse ved at sørge for, at eleverne får nogle gode og sjove oplevelser og erfaringer med sig fra skolen, som både kan bidrage til, at børnene bliver glade og tilfredse med at gå i skole, men som også senere hen kan udgøre gode minder om skoletiden (ibid., pp. 68-70). Grundlæggende peger undersøgelsen på, at en inkluderende praksis må indebære, at alle børn først og fremmest anses for at være gyldige medlemmer af en klasse, men at eleverne samtidig mestrer dette medlemskab, hvilket indebærer, at læreren tilrettelægger aktiviteter, der muliggør dette. Dette indebærer også, at alle timerne, inklusiv syv ekstra timers hjælp i klassen, bruges med klassen i fællesskab, og at ingen børn således udskilles som havende særligt behov for ekstra støtte (ibid., p. 64). Moen pointerer, at disse karakteristika i fællesskab udgør en inkluderende praksis, hvilket peger på, at en inkluderende praksis ikke kan betragtes som en statisk størrelse, men som en kontinuerlig udviklingsmæssig proces (ibid., p. 70). At starte et andet sted i forhold til at forstå børns afvigende adfærd kan således givetvis dreje sig om at have øje for ekskluderende elementer i praksis og at beskæftige sig med rummelighed som en kontinuerlig proces. Hvordan kunne det eksempelvis se ud, hvis skolens markedsværdi i stedet for høj faglighed var rummelighed? I forlængelse af dette speciale kan en yderligere granskning af praksis, som den ser ud nu, givetvis bidrage til, at andre forståelser opstår, som i bedste fald kan imødekomme nogle af de kritikpunkter (jf. afsnit 1.12), der kan forbindes med forståelsen af afvigende adfærd som udtryk for en diagnose.

12. Et bidrag til en debat

Denne teoretiske undersøgelse har peget på elementer i den eksisterende skolepraksis, som kan synes at bidrage til, at ADHD fremstår som en tidstypisk lidelse i senmoderniteten. Valget af teori har selvsagt indflydelse på undersøgelsens udfoldelse, og en konkret begrænsning ved teorivalget til dette speciale kan givetvis være, at både Graham, Krejsler, Kvale og Rose forholder sig kritisk til det gældende og i mindre grad påpeger nye

handleanvisninger til direkte brug i praksis, hvilket på sin vis efterlader nærværende speciale med samme perspektiv – og mulige begrænsning. Med ovenstående diskussion af, hvordan ADHD identificeres, kan der dog muligvis være grobund for at diskutere en ændring af praksis. Mit bidrag med dette speciale har koncentreret sig om en forståelse af ADHD og har således netop ikke haft til hensigt at udsige direkte handleanvisninger for praksis. Som tidligere antydnet i forhold til Roses perspektiv (jf. afsnit 2) kan dette betragtes som en svaghed ved specialet, idet et eventuelt næste skridt overlades til de mennesker, der arbejder med børnene til daglig. Omvendt kan handleanvisende forskning synes at indebære en risiko for, at den viden, der findes i praksis, nedvurderes eller fastlåses i forskningens bud på den ”rigtige” praksis. En risiko forbundet med mere direkte handleanvisende elementer som konklusion på dette speciale kunne således netop være, i kraft af dets fokus på organiseringen af læringsmiljøet og lærerens rolle, at den viden, der findes i feltet, hos blandt andet lærere, dequalificeres. Nærværende speciale kan derfor ses som et forsøg på at pege på en forståelse af ADHD som tidstypisk, der potentielt vil kunne have en betydning for, hvordan denne lidelse anskues og behandles i praksis, men som ikke direkte beskæftiger sig med praksisanvisende elementer. Hensigten med specialet har således også været at overlade konkrete måder at håndtere fænomenet ADHD på til de professionelle, der befinder sig i sammenhænge, hvor dette er nødvendigt.

Dette speciale har koncentreret sig om en teoretisk undersøgelse med et kritisk fokus på den eksisterende skolepraksis’ betydning for forståelsen af ADHD som en tidstypisk lidelse. En videre undersøgelse af dette kunne givetvis tage udgangspunkt i et empirisk design med fokus på kategoriens tilblivelse fra klasseværelset til endelig diagnosticering og dermed med fokus på, hvilke faktorer, der spiller ind på dette. Elementer i en sådan undersøgelse kunne eksempelvis være PPR psykologens måde at arbejde på og dets indflydelse på forståelsen af børns adfærd som afvigende.

13. Konklusion

I dette speciale har jeg beskæftiget mig med at forstå ADHD som en tidstypisk lidelse. I en besvarelse af min problemformulering, *Hvordan kan ADHD forstås som en tidstypisk lidelse i en senmoderne skolekontekst?*, har jeg anvendt en pædagogisk psykologisk tilgang og fokuseret på henholdsvis organiseringen af læringsmiljøet samt lærerens rolle i den

senmoderne skole i forhold til udpegningen af afvigende adfærd som et udtryk for ADHD. Til dette har jeg anvendt både international litteratur, repræsenteret ved blandt andet Linda J. Graham og Nikolas Rose, og dansk litteratur, repræsenteret ved blandt andet Carsten René Jørgensen, John Krejsler og Steinar Kvale. Disse teoretikers perspektiver har bidraget til identificeringen af karakteristika ved den senmoderne skolekontekst, som kan siges at medvirke til, at ADHD kan forstås som tidstypisk.

Et grundlæggende paradoks i skolen synes at ligge til grund for udpegningen af afvigende adfærd som et udtryk for ADHD. Skolesystemets vægtlægning af høj faglighed med henblik på den enkelte skoles konkurrencedygtighed bidrager til, at den enkelte elevs markedsværdi bliver høj faglighed, hvilket synes at fordre bestemte egenskaber hos eleverne for at kunne indfri skolens mål. Dette kan hævdes at medvirke til udpegningen af ADHD, idet barnet med ADHD umiddelbart har svært ved at leve op til kriterierne for succes og således er i risiko for at blive devalueret. Rummelighed anses samtidig for at være et fundament for den senmoderne skole, men kan således synes begrænset ved et stadigt større fokus på faglighed og konkurrencedygtighed skolerne imellem. ADHD kan i denne sammenhæng anskues som en måde at ekskludere de elever på, der ikke umiddelbart bidrager til skolens markedsværdi.

ADHD synes at kunne forstås som tidstypisk ved, at læringsmiljøet i dag tilrettelægges på en måde, der tilsyneladende ikke kan rumme børn med adfærd, der umiddelbart kvalificerer til en ADHD diagnose, hvorfor disse tydeliggøres som ”problembørn” i skolen. I første omgang synes de traditionelle krav, der stilles til eleven i skolen, omkring blandt andet at kunne sidde stille og fastholde opmærksomheden at stå i direkte modstrid til kriterierne for ADHD, hvilket understreger, at læringsmiljøet traditionelt set er organiseret omkring en bestemt elevtype, som barnet med ADHD kan have svært ved at leve op til. Læringsmiljøet i den senmoderne skole er endvidere organiseret omkring en elevcentreret pædagogik, der på den ene side synes at leve op til ideologien om rummelighed, idet elevens behov og ønsker sættes i centrum eksempelvis gennem projektarbejde. På den anden side kan denne pædagogik netop hævdes at fordre egenskaber såsom selvstændighed og selvkontrol, hvilket blandt andet udmønter sig i et gennemgående krav om ansvar for egen læring, som potentielt ekskluderer børn med ADHD, idet disse umiddelbart har brug for faste rammer, struktur og lærerstyring. Skolens kriterier for succes kan betragtes i sammenhæng med forandringer i samfundet, der stiller krav til det senmoderne menneske om omstillingsparathed, fleksibilitet og livslang læring,

netop manifesteret i skolen ved blandt andet kravet om ansvar for egen læring. Disse attråværdige kvaliteter hos det senmoderne menneske kan desuden i en eller anden grad genfindes i kriterierne for ADHD, der givetvis kan betragtes som en forvrænget udgave af disse.

Læreren synes som repræsentant for skolens praksis at medvirke til udpegningen af ADHD både i kraft af sin vejledende rolle, der bidrager til selvstændighed og selvkontrol som nødvendige egenskaber for eleven, hvilket udpeger barnet med ADHD som taber i læringsmiljøet, men også i kraft af en rolle som ekspert med en viden og et sprog om diverse psykiske lidelser hos børn, der netop opkvalificerer læreren til ”at opdage” sådanne. Denne viden og dette sprog kan hævdes at være et resultat af en tendens i samtiden til i stigende grad at forstå, definere og behandle mennesket som et biologisk væsen, hvilket både muliggør og legitimerer lærerens rolle som kvalificeret, og typisk første, opdager af ADHD. Denne biologisering af samfundet synes derved at bidrage til et fokus på og en søgen efter ADHD allerede tidligt i et barns liv som en del af et ønske om en optimering af livet og kan samtidig siges at være med til at skabe en forståelse af ADHD som en biologisk funderet lidelse. ADHD kan således forstås som tidstypisk ved måden, hvorpå ADHD aktualiseres, dvs. som en biologisk lidelse, der kræver medicinsk behandling.

I et kritisk perspektiv synes ADHD-diagnosen yderligere at udgøre en del af en praksis, der handler om fordeling af knappe ressourcer indenfor kommunerne, og fremstår som et konkret ”redskab” for læreren til umiddelbar afhjælpning af en stressende og frustrerende undervisningssituation. Lærerens motivation for dette synes at bestå i et grundlæggende dilemma omkring at skulle tilrettelægge undervisningen, så den imødekommer både den enkelte elev og resten af klassen, hvilket netop kan udmønte sig i et behov for at få kategoriseret problemadfærd med mulighed for egentlig diagnosticering og efterfølgende tildeling af ressourcer til ekstra støtte til undervisningen. Specialundervisning fremstår derved som skolens bud på en løsningsstrategi i forhold til børn med ADHD, men kan problematiseres ved at bidrage til opretholdelsen af status quo i skolen, som potentielt kan fortsætte den gældende praksis uden øje for de ekskluderende konsekvenser, der kan forbindes hermed. En tvetydighed med betydning for håndteringen af ADHD kan således også identificeres omkring lærerens rolle i og med, at læreren på den ene side synes at være i stand til at identificere afvigende adfærd som et udtryk for ADHD, men samtidig synes at være i

tvivl om, hvordan denne adfærd kan håndteres i klassen. Dette kan ses som et resultat af biologiseringen af samfundet, der placerer psykiatrien som ekspertisefelt i forhold til håndteringen af afvigende adfærd hos børn, hvor diagnosticeringen bliver en løsningsmodel, der umiddelbart tilbyder en måde at beskrive barnets adfærd på, men som alligevel efterlader den egentlige pædagogiske håndtering til den i forvejen ”dekvalificerede” lærer.

ADHD kan således først og fremmest forstås som en tidstypisk lidelse i kraft af den måde ADHD aktualiseres på i samfundet som en biologisk funderet lidelse, der kan behandles med medicin. Endvidere kan ADHD forstås som tidstypisk ved, at læringsmiljøet i den senmoderne skole organiseres omkring selvstændighed, ansvar for egen læring og selvkontrol, hvilket tydeliggør børn med ADHD-adfærd. Endelig kan lærerens rolle siges at være af afgørende betydning i forhold til udpegningen af barnet som værende anderledes, idet læreren både fungerer som facilitator for de individorienterede praksisser i skolen og desuden som typisk første led i identificeringsprocessen omkring afvigende adfærd. Dette speciale kan således betragtes som et bidrag til den aktuelle debat omkring ADHD, idet der her peges på forhold i skolen, der synes at bidrage til tydeliggørelsen af ADHD-adfærd hos børn. Dermed kan specialets bidrag siges at udgøre en kritisk stillingtagen til den gældende skolepraksis, som muligvis kan danne udgangspunkt for andre forståelser af ADHD-adfærd end som udtryk for en diagnose. I en undersøgelse af dette kunne et centralt begreb være rummelighed, idet dette må betragtes som et grundlæggende element i den gældende praksis med betydning for, hvordan organiseringen af læringsmiljøet foregår samt for, hvilken funktion læreren udfylder i dette felt. Et yderligere fokus på sprogbruget i skolen kunne muligvis også give andre muligheder for at forstå børns adfærd end det eksisterende diagnostiske sprogbrug, der synes at lede opmærksomheden imod individuelle patologier. En videre undersøgelse af ADHD i forlængelse af nærværende speciales fokus kunne muligvis udføres gennem et empirisk studie af kategoriens vej fra klasseværelset til receptblokken med fokus på, hvilke faktorer, der spiller ind på og i sidste ende afgør, om barnet ender med en diagnose eller ej.

14. Referenceliste

- Adams, P. (2006). Positioning behaviour: Attention Deficit/Hyperactivity Disorder (ADHD) in the post-welfare educational era. *International Journal of Inclusive Education*, 1-13, PrEview article.
- Alenkær, R. (2008). Prolog: Zonen for nærmeste inklusionsudvikling. In R. Alenkær (Ed.), *Den inkluderende skole i praksis*. Pp. 21-44. København: Frydenlund.
- Andersen, J. (2004). Forstærker fagfolk selv nogle af de problemer, de er sat til at løse? In J. Andersen (Ed.), *Den rummelige skole – et fælles ansvar*. Pp. 157-182. Vejle: Kroghs forlag.
- Antorini, C. & Jensen, F. (2010). Fællesskabet har stor betydning for børn og unges læring og læringslyst. Politiken
- Barkley, R. A. (2001). *Opmærksomhedsforstyrrelse og udvikling af selvkontrol*. København: Munksgaard. Pp. 21-69.
- Barkley, R. A. (2006a). A Theory of ADHD. In Russell A. Barkley, *Attention-Deficit Hyperactivity Disorder* (3rd ed.), New York: Guilford Press. Pp. 297-336.
- Brodin, J. & Lindstrand, P. (2007). Perspectives of a school for all. *International Journal of Education*, 11(2), pp. 133-145.
- Carr, A. (2006). Attention and over-activity problems. In A. Carr, *Handbook of child and adolescent clinical psychology: a contextual approach*. Pp. 421-452. London: Routledge (an imprint of Taylor & Francis, 2006).
- Carrington, S. (1999). Inclusion needs a different school culture. *International Journal of Inclusive Education*, 3(3), pp. 257-268.
- Chaiklin, S. (2007). Relationer mellem forskningsviden og praksis: En guide for den desorienterede. In S. Brinkmann og L. Tanggaard (Eds.), *Psykologi. Forskning og Profession*, pp. 217-247. København: Hans Reitzels Forlag.
- Damm, D. & Hove Thomsen, P. (2006). *Om børn og unge med ADHD*. København: Hans Reitzels Forlag.

- Drugli, M. B., Clifford, G. & Larsson, B. (2008). Teachers' Experience and Management of Young Children Treated Because of Home Conduct Problems: A Qualitative study. *Scandinavian Journal of Educational Research*, 52 (3), pp. 279-291.
- Egelund, N. (2004). Kunsten at rumme børn og unge med særlige behov. In J. Andersen (Ed.), *Den rummelige skole – et fælles ansvar*. Pp. 37-58. Vejle: Kroghs forlag.
- Elmholdt, C. (2006a). Faciliterende konsultation som liberal styringspraksis. In L. Tanggaard & C. Elmholdt (Eds.), *Bevægelsen mod konsultative praksisformer i PPR*. Temaseriehefte: Psykologisk Pædagogisk Rådgivning, 43(5), (pp. 474-484).
- Elmholdt, C. (2006b). Kategoriseringspraktikker – skabelsen af problemforståelse og arbejdsstrategi. In L. Tanggaard & C. Elmholdt (Eds.), *Bevægelsen mod konsultative praksisformer i PPR*. Temaseriehefte: Psykologisk Pædagogisk Rådgivning, 43(5), (pp. 443-458).
- Fibæk Laursen, P. (2004). Rummelig og autentisk. In J. Andersen (Ed.), *Den rummelige skole – et fælles ansvar*. Pp. 17-36. Vejle: Kroghs Forlag.
- Gergen, K. J. (1997). De kulturelle følger af at tænke ud fra mangler. In K. J. Gergen, *Virkelighed og relationer: Tanker om sociale konstruktioner*, pp. 149-168. København: Dansk Psykologisk Forlag.
- Graham, L. J. (2006a). Caught in the net: a Foucaultian interrogation of the incidental effects of limited notions in inclusion. *International Journal of Inclusive Education*, 10(1), pp. 3-25.
- Graham, L. (2006b). The Politics of ADHD. *AUSTRALIAN ASSOCIATION FOR RESEARCH IN EDUCATION (AARE) ANNUAL CONFERENCE, ADELAIDE, 26TH - 30TH NOVEMBER 2006*, pp. 1-21.
- Graham, L. J. (2007a). (Re)Visioning the Centre: education reform and the “ideal” citizen of the future. *Educational Philosophy & Theory*, 39(2), pp. 197-215.
- Graham, L. (2007b). Out of sight, out of mind/out of mind, out of site: schooling and attention deficit hyperactivity disorder. *International Journal of Qualitative Studies in Education*, 20(5), pp. 585–602.

Graham, L. (2008a). ADHD and schooling: looking for better ways forward. *International Journal of Inclusive Education*, 12(1), pp. 1-6.

Graham, L. (2008b). From ABCs to ADHD... The role of schooling in the construction of 'behaviour disorder and production of 'disorderly objects. *International Journal of Inclusive Education*, 12(1), pp. 7-33.

Graham, L. J. & Slee, R. (2008). An Illusory Interiority: Interrogating the discourse/s of inclusion. *Educational Philosophy and Theory*, 40(2), pp. 277-293.

Halkier, L. (2004). Den progressive pædagogik har taget livet af fantasien. En introduktion til et udvidet fantasibegreb baseret på den italienske 1700-talsfilosof Giambattista Vico. In J. Krejsler (Ed.), *Pædagogikken og kampen om individet. Kritisk pædagogik, ny inderlighed og selvets teknikker*. Pp. 135-158. København: Hans Reitzels Forlag.

Hansen, O. (2004). Den rummelige folkeskole og PPR. In J. Andersen (Ed.), *Den rummelige skole et fælles ansvar*, pp. 183-201. Vejle: Kroghs Forlag.

Hansen, O. (2003). PPR-funktioner i den rummelige folkeskole. In K. F. Hansen & O. Hansen (Eds.), *Skolens rummelighed – fra idé til handling*, pp. 102-124. Uddannelsesstyrelsens temahæfteserie, nr. 4. København: Undervisningsministeriet.

Hansen, O. (2004). Den rummelige folkeskole og PPR. In J. Andersen (Ed.), *Den rummelige skole – et fælles ansvar*. Pp. 183-201. Vejle: Kroghs forlag.

Hart, S. (2009). En trendy diagnose. *Psykolog Nyt*, nr. 23, pp. 14-19.

Hedegaard Larsen, I. (2009). *Barnet bag diagnosen*. Frederikshavn: Dafolo Forlag.

Hundeide, K. (2004). *Børns livsverden og sociokulturelle rammer*. København: Akademisk Forlag.

Huniche, L. (2009). Forord til Livets politik. In N. Rose, *Livets politik. Biomedicin, magt og subjektivitet i det 21. århundrede*. Pp. 7-15. Dansk Psykologisk Forlag.

Isaksson, J., Lindqvist, R. & Bergström, E. (2009). "Pupils with special educational needs": a study of the assessments and categorising processes regarding pupils' school difficulties in Sweden. *International Journal of Inclusive Education*, pp. 1-19.

Jensen, M. R. & Gandløse, J. (2010). ADHD ifølge Asen. *Psykolog Nyt*, nr. 6, pp. 10-12.

Jørgensen, C. R. (2009). Forståelse og behandling af ADHD. *Psykolog Nyt*, nr. 17, pp. 3-9.

Jørgensen, C. R. (2006). *Psykologien i senmoderniteten*. København: Hans Reitzels Forlag.

Kommunernes Landsforening (maj 2010). Nysyn på folkeskolen. København: Kommuneforlaget A/S.

Krejsler, J. (2004). Introduktion: Når uddannelse rammes af individualisering. In J. Krejsler (Ed.), *Pædagogikken og kampen om individet. Kritisk pædagogik, ny inderlighed og selvets teknikker*. Pp. 7-31. København: Hans Reitzels Forlag.

Kvale, S. (2004). Frigørende pædagogik som frigørende til forbrug. In J. Krejsler (Ed.), *Pædagogikken og kampen om individet. Kritisk pædagogik, ny inderlighed og selvets teknikker*. Pp. 32-62. København: Hans Reitzels Forlag.

Laursen, P. F. (2004). Rummelig og autentisk. In J. Andersen (Ed.), *Den rummelige skole – et fælles ansvar*. Pp. 17-36. Vejle: Kroghs Forlag.

McDermott, R.P. (1996) Hvordan indlæringsvanskeligheder skabes for børn. I. C. Højholt & G. Witt (Eds., pp. 81-116), *Skolelivets socialpsykologi – Nyere socialpsykologiske teorier og perspektiver*. København: Unge Pædagoger.

Mehan, H. (1993). Beneath the skin and between the ears: a case study in the politics of representation. In S. Chaiklin & J. Lave (Eds.), *Understanding practice*, pp. 241-268. Cambridge: Cambridge University Press.

Mitchell, D. (2005). Sixteen propositions on the contexts of inclusive education. In David Mitchell (Ed.), *Contextualizing Inclusive Education. Evaluating old and new international perspectives*, pp. 1-22. London and New York: Routledge. Taylor & Francis Group.

Mortensen, K. V. (2009). Børn og diagnoser. *Psykolog Nyt*, nr. 19, pp. 20-23.

Nielsen, K. (2004). Eleverfaringer og gruppearbejdets blinde vinkler. Gruppearbejde som disciplinering til fleksibilitet? In J. Krejsler (Ed.), *Pædagogikken og kampen om individet. Kritisk pædagogik, ny inderlighed og selvets teknikker*. Pp. 108-134. København: Hans Reitzels Forlag.

- Nielsen, J. (2008). Inklusion forstået som udviklende fællesskaber. In R. Alenkær (Ed.), *Den inkluderende skole i praksis*. Pp. 243-270. København: Frydenlund.
- Prosser, B. J. (2008). Beyond ADHD: a consideration of attention deficit hyperactivity disorder and pedagogy in Australian schools. *International Journal of Inclusive Education*, 12 (1), pp. 81-97.
- Rasborg, L. (2010). En kompleks forståelse af ADHD. *Psykolog Nyt*, nr. 2, pp. 16-19.
- Rose, N. (2009). *Livets politik. Biomedicin, magt og subjektivitet i det 21. århundrede*. Dansk Psykologisk Forlag.
- Schou, T. L. (2006). Et casestudie af konflikter i samarbejdet omkring et barn. In L. Tanggaard & C. Elmholdt (Eds.), *Bevægelsen mod konsultative praksisformer i PPR*. Temaseriehæfte: Psykologisk Pædagogisk Rådgivning, 43(5), (pp. 429-442).
- Tait, G. (2003). Free will, moral responsibility and ADHD. *International Journal of Inclusive Education*, 7(4), pp. 429-446.
- Tait, G. (2001). Pathologising Difference, Governing Personality. *Asia-Pacific Journal of Teacher Education*, 29(1), pp. 93-101.
- Tanggaard, L. (2006). Konsultation i teori og praksis. In L. Tanggaard & C. Elmholdt (Eds.), *Bevægelsen mod konsultative praksisformer i PPR*. Temaseriehæfte: Psykologisk Pædagogisk Rådgivning, 43(5), (pp. 380-398).
- Tetler, S. (2004). Rummelighed i skolen – om paradokser, dilemmaer og udfordringer. In J. Andersen (Ed.), *Den rummelige skole – et fælles ansvar*. Pp. 81-98. Vejle: Kroghs forlag.
- Trillingsgaard, A. (2000). *Skolens blinde øje. Urolige og ukoncentrerede børn i folkeskolen*. København: Dansk Psykologisk Forlag.

15. Pensumliste

- Adams, P. (2006). Positioning behaviour: Attention Deficit/Hyperactivity Disorder (ADHD) in the post-welfare educational era. *International Journal of Inclusive Education*, 1-13, PrEview article. **[14 sider]***
- Alenkær, R. (2008). Prolog: Zonen for nærmeste inklusionsudvikling. In R. Alenkær (Ed.), *Den inkluderende skole i praksis* (pp. 21-44). København: Frydenlund. **[23 sider]**
- Andersen, J. (2004) (Ed.). *Den rummelige skole - et fælles ansvar*. Vejle: Kroghs forlag. Pp. 5-269. **[264 sider]**
- Antorini, C. & Jensen, F. (2010). Fællesskabet har stor betydning for børn og unges læring og læringslyst. *Politiken*, 3. juni 2010, 2. sektion, p. 9. **[1 side]**
- Barkley, R. A. (2001). *Opmærksomhedsforstyrrelse og udvikling af selvkontrol*. København: Munksgaard. Pp. 21-69. **[49 sider]**
- Barkley, R. A. (2006a). A Theory of ADHD. In R. A. Barkley (Ed.), *Attention-Deficit Hyperactivity Disorder* (3rd ed., pp. 297-336). New York: Guilford Press. **[40 sider]**
- Barkley, R. A. (2006b). Etiologies. In R. A. Barkley (Ed.), *Attention-Deficit Hyperactivity Disorder* (3rd ed., pp. 219-247). New York: Guilford Press. **[29 sider]**
- Brodin, J. & Lindstrand, P. (2007). Perspectives of a school for all. *International Journal of Inclusive Education*, 11(2), pp. 133-145. **[13 sider]**
- Carr, A. (2006). *Handbook of child and adolescent clinical psychology: a contextual approach*. Pp. 421-452. London: Routledge. **[32 sider]**
- Carrington, S. (1999). Inclusion needs a different school culture. *International Journal of Inclusive Education*, 3(3), pp. 257-268. **[12 sider]**
- Christensen, G. (2002). *Psykologiens videnskabsteori – en introduktion*. Pp. 19-74. Roskilde: Roskilde Universitetsforlag. **[55 sider]**

- Damm, D. & Hove Thomsen, P. (2006). *Om børn og unge med ADHD*. Pp. 9-26, pp. 51-67. København: Hans Reitzels Forlag. **[32 sider]**
- Drugli, M. B., Clifford, G. & Larsson, Bo (2008). Teachers' Experience and Management of Young Children Treated Because of Home Conduct Problems: A qualitative study. *Scandinavian Journal of Educational Research*, 52(3), pp. 279–291. **[13 sider]**
- Due, A. K. (2010). Eksklusion. *Weekendavisen*, nr. 24, 18. juni 2010, p. 13. **[1 side]**
- Dørge, H. (2010). Bedraget i Salamanca. *Weekendavisen*, nr. 24, 18. juni 2010, p. 2. **[1 side]**
- Elmholdt, C. (2006a). Faciliterende konsultation som liberal styringspraksis. In L. Tanggaard & C. Elmholdt (Eds.), *Bevægelsen mod konsultative praksisformer i PPR*. Temaseriehæfte: Psykologisk Pædagogisk Rådgivning, 43(5), (pp. 474-484). **[10 sider]***
- Elmholdt, C. (2006b). Kategoriseringspraktikker – skabelsen af problemforståelse og arbejdsstrategi. In L. Tanggaard & C. Elmholdt (Eds.), *Bevægelsen mod konsultative praksisformer i PPR*. Temaseriehæfte: Psykologisk Pædagogisk Rådgivning, 43(5), (pp. 443-458). **[15 sider]***
- Emanuelsson, I., Haug, P. & Persson, B. (2005). Inclusive education in some Western European countries. Different policy rhetorics and school realities. In David Mitchell (Ed., pp. 114-138). *Contextualizing Inclusive Education. Evaluating old and new international perspectives*. London and New York: Routledge. Taylor & Francis Group. **[25 sider]**
- Gergen, K. J. (1997). *Virkelighed og relationer: tanker om sociale konstruktioner*, (pp. 149-168). København: Dansk Psykologisk Forlag. **[20 sider]**
- Graham, L. J. (2006a). Caught in the net: a Foucaultian interrogation of the incidental effects of limited notions in inclusion. *International Journal of Inclusive Education*, 10(1), pp. 3-25. **[23 sider]***
- Graham, L. (2006b). The Politics of ADHD. *AUSTRALIAN ASSOCIATION FOR RESEARCH IN EDUCATION (AARE) ANNUAL CONFERENCE, ADELAIDE*,

26TH - 30TH NOVEMBER 2006, pp. 1-21. Nedtaget d. 12.02.2010, fra <http://eprints.qut.edu.au/4806/1/4806.pdf> **[22 sider]**

Graham, L. J. (2007a). (Re)Visioning the Centre: education reform and the “ideal” citizen of the future. *Educational Philosophy & Theory*, 39(2), pp. 197-215. **[18 sider]**

Graham, L. (2007b). Out of sight, out of mind/out of mind, out of site: schooling and attention deficit hyperactivity disorder. *International Journal of Qualitative Studies in Education*, 20(5), pp. 585–602. **[18 sider]**

Graham, L. (2008a). ADHD and schooling: looking for better ways forward. *International Journal of Inclusive Education*, 12(1), pp. 1-6. **[6 sider]**

Graham, L. (2008b). From ABCs to ADHD... The role of schooling in the construction of ‘behaviour disorder and production of ‘disorderly objects. *International Journal of Inclusive Education*, 12(1), pp. 7-33. **[27 sider]**

Graham, L. J. & Slee, R. (2008). An Illusory Interiority: Interrogating the discourse/s of inclusion. *Educational Philosophy and Theory*, 40(2), pp. 277-293. **[17 sider]**

Hansen, K. F. & Hansen, O. (2003) (Eds.). *Skolens rummelighed – fra idé til handling*. Uddannelsesstyrelsens temahæfteserie nr. 4, pp. 5-203. København: Undervisningsministeriets forlag. **[199 sider]**

Hart, S. (2009). En trendy diagnose. *Psykolog Nyt*, nr. 23, pp. 14-19. **[6 sider]**

Hartmann, K. & Dam Hansen, A. L. (2008). Én for alle og alle for én – om læring i fællesskaber. In R. Alenkær (Ed., pp. 287-309), *Den inkluderende skole i praksis*. København: Frydenlund. **[22 sider]**

Hedegaard Larsen, I. (2009). *Barnet bag diagnosen*. Frederikshavn: Dafolo Forlag. Pp. 7-156. **[150 sider]**

Hove Thomsen, P. (2010). Derfor skal ADHD behandles medicinsk. *Politiken*, 24. april 2010. **[1 side]**

Isaksson, J., Lindqvist, R. & Bergström, E. (2009). “Pupils with special educational needs”: a study of the assessments and categorising processes regarding pupils’ school

- difficulties in Sweden. *International Journal of Inclusive Education*, pp. 1-19, iFirst Article. **[20 sider]**
- Jensen, M. R. & Gandløse, J. (2010). ADHD ifølge Asen. *Psykolog Nyt*, nr. 6, pp. 10-12. **[3 sider]**
- Jørgensen, C. R. (2009). Forståelse og behandling af ADHD. *Psykolog Nyt*, nr. 17, pp. 3-9. **[7 sider]**
- Jørgensen, C. R. (2006). *Psykologien i senmoderniteten*. København: Hans Reitzels Forlag. Pp. 7-357. **[351 sider]***
- Kommunernes Landsforening (2010). *Nysyn på folkeskolen*. København: Kommuneforlaget A/S. Pp. 2-24. Nedtaget d. 03.06.2010, fra http://www.kl.dk/ImageVault/Images/id_42621/ImageVaultHandler.aspx **[22 sider]**
- Korsaa, F. (2010). Velkommen til verden. *Psykolog Nyt*, nr. 4, pp. 20-23. **[4 sider]**
- Krejsler, J. (2004) (Ed.). *Pædagogikken og kampen om individet. Kritisk pædagogik, ny inderlighed og selvets teknikker*. København: Hans Reitzels Forlag. Pp. 7-194. **[187 sider]**
- McDermott, R.P. (1996) Hvordan indlæringsvanskeligheder skabes for børn. In I. C. Højholt & G. Witt, (Eds., pp. 81-116), *Skolelivets socialpsykologi – Nyere socialpsykologiske teorier og perspektiver*. København: Unge Pædagoger. **[35 sider]***
- Mehan, H. (1993). Beneath the skin and between the ears: a case study in the politics of representation. In S. Chaiklin & J. Lave (Eds.), *Understanding practice*, pp. 241-268. Cambridge: Cambridge University Press. **[27 sider]***
- Mielcke, J. (2010). ADHD og den medicinske behandling. *Psykolog Nyt*, nr. 12, pp. 5-9. **[5 sider]**
- Mitchell, D. (2005). Sixteen propositions on the contexts of inclusive education. In David Mitchell (Ed., pp. 1-22.), *Contextualizing Inclusive Education. Evaluating old*

and new international perspectives. London and New York: Routledge. Taylor & Francis Group. **[22 sider]**

Moen, T. (2008). Inclusive Educational Practice: Results of an empirical study. *Scandinavian Journal of Educational Research*, 52(1), pp. 59-75. **[17 sider]***

Mortensen, K. V. (2009). Børn og diagnoser. *Psykolog Nyt*, nr. 19, pp. 20-23. **[4 sider]**

Myers, C. L. & Holland, K. L. (2000). Classroom behavioral interventions: Do teachers consider the function of the behavior? *Psychology in the Schools*, 37(3), pp. 271-280. **[10 sider]**

Nielsen, J. (2008). Inklusion forstået som udviklende fællesskaber. In R. Alenkær (Ed., pp. 243-270.) *Den inkluderende skole i praksis*. København: Frydenlund. **[27 sider]**

Prosser, B. J. (2008). Beyond ADHD: a consideration of attention deficit hyperactivity disorder and pedagogy in Australian schools. *International Journal of Inclusive Education*, 12(1), pp. 81-97. **[17 sider]**

Rasborg, L. (2010). En kompleks forståelse af ADHD. *Psykolog Nyt*, nr. 2, pp. 16-19. **[4 sider]**

Rose, N. (2009). *Livets politik. Biomedicin, magt og subjektivitet i det 21. århundrede*. Dansk Psykologisk Forlag. Pp. 7-380 **[374 sider]**

Schou, T. L. (2006). Et casestudie af konflikter i samarbejdet omkring et barn. In L. Tanggaard & C. Elmholdt (Eds.), *Bevægelsen mod konsultative praksisformer i PPR*. Temaseriehæfte: Psykologisk Pædagogisk Rådgivning, 43(5), (pp. 429-442). **[13 sider]***

Soodak, L. (2003). Classroom Management in Inclusive Settings. *Theory into practice*, 42(4), pp. 327-333. **[7 sider]**

Sørensen, K. M. (2005). Identitet og samfund under forandring. In M. N. Christoffersen, Y. Mørck & K. M. Sørensen (Eds., pp. 10-27), *Ungdomssociologi*. Columbus. **[18 sider]**

Tait, G. (2001). Pathologising Difference, Governing Personality. *Asia-Pacific Journal of Teacher Education*, 29(1), pp. 93-101. **[9 sider]**

Tait, G. (2003). Free will, moral responsibility and ADHD. *International Journal of Inclusive Education*, 7(4), pp. 429-446. **[18 sider]**

Tanggaard, L. (2006). Konsultation i teori og praksis. In L. Tanggaard & C. Elmholdt (Eds.), *Bevægelsen mod konsultative praksisformer i PPR*. Temaseriehæfte: Psykologisk Pædagogisk Rådgivning, 43(5), (pp. 380-398). **[18 sider]***

Trillingsgaard, A. (2000). *Skolens blinde øje. Urolige og ukoncentrerede børn i folkeskolen*. København: Dansk Psykologisk Forlag. Pp. 9-210. **[201 sider]**

Trillingsgaard, A., Christiansen B. & Fensbo, L. (2009). Børn og unge med ADHD. *Psykolog Nyt*, nr. 3, pp. 3-10. **[8 sider]**

Litteratur markeret med * er tidligere anvendt pensum (523 sider).

I alt 2586 siders vejledergodkendt pensum.

16. Procesbeskrivelse

Mit arbejde med dette speciale bygger på en grundlæggende interesse for pædagogisk psykologiske problemstillinger, som jeg fik styrket i mit praktikforløb i PPR. Jeg har hidtil på studiet indgået i et samarbejde med medstuderende i projektforbundene, men har hele tiden haft en klar forestilling om, at jeg ville arbejde alene med specialet, hvilket jeg nu kan sige, har været det helt rigtige for mig.

I slutningen af 9. semester havde jeg en idé om ADHD som specialeemne, men jeg var samtidig fast besluttet på ikke at arbejde med dette ud fra en traditionel klinisk vinkel. Jeg søgte derfor inspiration i litteraturen, både tidligere anvendt og nyt, der kunne bringe mig i nærheden af et pædagogisk psykologisk fokus. Ved første vejledning havde jeg således bud på teori, som sidenhen har gennemgået en kritisk sorteringsproces. I samarbejde med vejleder blev det endelige teorivalg til.

Jeg valgte fra start at ville udføre en teoretisk undersøgelse, dette hovedsageligt på grund af tidsrammen for specialet, men også i kraft af den udfordring, jeg føler det er at skulle belyse en problemstilling rent teoretisk. Efterfølgende fremstår muligheden desuden for at arbejde videre med emnet i en empirisk undersøgelse og på den måde muligheden for at se de teoretiske argumentationer i forhold til praksis.

Forløbet med specialet har formet sig tilfredsstillende. Med et bryllup i starten af april var det selvskrævet, at hovedparten af arbejdet indtil da, ville bestå i granskning af litteraturen, men jeg nåede alligevel at formulere de første indledende tanker inden dagen oprandt. Derefter tog den egentlige skriveproces fart.

Som altid er det nu, da projektet er færdigt, muligt at reflektere over fremgangsmåde og teorivalg. Jeg har valgt en for mig helt ny struktur til specialet, hvor der ikke er en klar opdeling imellem specialets redegørende, analyserende og diskuterende elementer. Dette har været en udfordring, idet jeg hidtil har skrevet på den mere traditionelle facon, og jeg kan konkludere, at det har været utrolig lærerigt for mig med denne nye form, fordi jeg har følt mig nødsaget til at tænke ”ud af boksen” – min boks vel at mærke. Samtidig har denne skrivestil ansporet mig til at forsøge at udtrykke mig så præcist som muligt, netop fordi der ikke er en skarp opdeling imellem de traditionelle hovedelementer. I forhold til teorivalget er

jeg ganske godt tilfreds. Skulle jeg starte forfra ville jeg muligvis overveje at anvende Jørgensen i en perspektiverende refleksion over den større sammenhæng mellem de krav, der stilles i skolen og de egenskaber, der synes nødvendige for at indgå i det senmoderne samfund.

Bilag 1

Kilde: Hedegaard Larsen, 2009, pp. 56-57.

A

1. Opmærksomhedsforstyrrelse (AD)
 Det kræves, at seks eller flere af følgende symptomer på uopmærksomhed har været ved i mindst seks måneder og i en grad, som er utilpasset til situationen, og som ikke svarer til barnets udviklingsniveau:

- Er ofte ikke opmærksom på detaljer eller laver mange sjusketøj i skolearbejdet, job eller andre aktiviteter.
- Har ofte vanskeligheder med at fastholde opmærksomheden i opgaver eller legeaktivitet.
- Synes ofte ikke at høre efter ved direkte tilfale.
- Følger ofte ikke instruktioner til ende eller gør ikke skolearbejde, hjemlige pligter eller arbejdsopgaver færdig. Det skyldes ikke modstand eller manglende forståelse af instruktionen.
- Har ofte svært ved at organisere opgaver og aktiviteter.
- Undgår ofte, bryder sig ikke om eller viser modstand mod at engagere sig i opgaver, som kræver vedvarende mental anstrengelse som skolearbejde eller læktuelæsning.
- Misler ofte ting, som er nødvendige for opgaver eller aktiviteter som fx legetøj, bøger eller skrivedskaber.
- Bliver ofte let distraheret af uvedkommende stimuli.
- Er ofte glemsom i daglige aktiviteter.

2. Hyperaktivitet-impulsivitet (HD)
 Det kræves, at seks eller flere af følgende symptomer på hyperaktivitet og impulsivitet har været ved i mindst seks måneder i en grad, som er utilpasset den konkrete situation og ude af trit med udviklingsniveauet:

- Febrilsk pillende med fingrene, rastløst trippende med fødderne eller roterer rundt på stolen.
- Forlader ofte sin plads i klasseværelset eller i andre situationer, hvor det forventes, at man bliver siddende på sin plads.
- Kravler ofte op eller løber omkring i situationer, hvor det ikke er passende. Hos unge og voksne kan det reduceres til en subjektiv følelse af rastløshed.
- Har ofte svært ved at lege eller engagere sig i fritidsaktiviteter på en rolig måde.
- Er ofte "i gang hele tiden", eller handler som "drevet af en indre motor".
- Er ofte meget snakkende.

Impulsivitet

- Buser ofte ud med svar, før spørgsmålet er formuleret til ende.
- Har ofte svært ved at vente på sin tur.
- Afbryder ofte andre eller overskrider deres grænser, fx ved at mase sig ind i andres konversationer, lege eller spil.

B Nogle af hyperaktivitets-, impulsivitets- eller opmærksomhedssymptomerne har været til stede for syvårsalderen.

C Nogle af symptomerne er til stede i to eller flere sammenhænge (fx både i skolen og hjemme).

D Der må være klinisk bevis for signifikant forringet social, akademisk eller beskæftigelsesmæssig funktion.

E Symptomerne må ikke blot være et udslag af gennemgribende udviklingsforstyrrelse, skizofreni eller andre psykotiske forstyrrelser, og det skal udelukkes, at symptomerne på bedre måde kan forklares ud fra fx angst- eller personlighedsforstyrrelse.

F Der skelnes mellem tre undertyper:

- ADHD, kombineret type – opfylder kriterierne for A1 og A2 de sidste seks måneder.
- ADHD, hovedsagelig opmærksomhedsproblemer – opfylder kriterierne for A1, men ikke for A2 de sidste seks måneder.
- ADHD, hovedsagelig hyperaktivitets-impulsivitetstypen – opfylder kriterierne for A2, men ikke for A1 de sidste seks måneder.

56

BARNET BAG DIAGNOSEN

57

BAG OM DE PSYKIATRISKE BØRNEDIAGNOSER

Bilag 2

Kilde: WHO ICD-10, psykiske lidelser og adfærdsmæssige forstyrrelser (2006), p. 171.

F90-98

Adfærds- og følelsesmæssige forstyrrelser opstået i barndom eller adolescens

*Disordines morum et emotionis in infantia et
adolescentia orti*

F90 Hyperkinetiske forstyrrelser

Disordines hyperchinetici

En gruppe lidelser karakteriseret ved tidlig opståen (sædvanligvis inden for de første 5 leveår), mangel på vedholdenhed i aktiviteter som kræver udfoldelse af kognitive funktioner og tendens til at skifte fra den ene aktivitet til den anden uden at gøre noget færdigt, tillige med desorganiseret, excessiv og ustyrlig aktivitet. Adskillige andre abnormiteter kan optræde forbundet hermed. Hyperkinetiske børn mangler omtanke og er impulsive, tilbøjelige til at komme galt afsted eller i disciplinære vanskeligheder på grund af tankeløse brud på normer og regler snarere end ved forsætlig trods. I forholdet til voksne viser de ofte socialt uhæmmet adfærd med mangel på normal forsigtighed og tilbageholdenhed. De er upopulære blandt andre børn og bliver ofte isolerede. Kognitive forstyrrelser ses ofte, og specifikke motoriske og sproglige udviklingsforstyrrelser er uforholdsmæssigt hyppige. Sekundære komplikationer omfatter dyssocial adfærd og lav selvfølelse.

A. Opmærksomhedsforstyrrelse gennem mindst 6 måneder med ≥ 6 af følgende:

- (1) kan ikke fæstne opmærksomheden ved detaljer, laver skodesløse fejl
- (2) kan ikke fastholde opmærksomheden ved opgaver eller leg
- (3) synes ikke at høre hvad der bliver sagt
- (4) kan ikke følge instrukser eller fuldføre opgaver
- (5) kan ikke tilrettelægge arbejde eller aktiviteter

F9

Bilag 3

Kilde: WHO ICD-10, psykiske lidelser og adfærdsmæssige forstyrrelser (2006), pp. 172-173.

F90	Diagnostiske kriterier	F91	F9
<p>(6) undgår eller afskyr opgaver som kræver vedholdende opmærksomhed</p> <p>(7) mister blyanter, bøger, legesager eller andre ting, som er nødvendige for at udføre opgaver og aktiviteter</p> <p>(8) lader sig let distrahere af ydre stimuli</p> <p>(9) er glemsom i forbindelse med dagligsaktiviteter</p> <p>B. Hyperaktivitet gennem mindst 6 måneder med ≥ 3 af følgende:</p> <p>(1) uro i hænder eller fødder, sidder uroligt</p> <p>(2) forlader sin plads i klassen eller ved bordet</p> <p>(3) løber, klatrer, farer omkring på utilpasset måde</p> <p>(4) støjende adfærd ved leg, har vanskeligt ved at være stille</p> <p>(5) excessiv motorisk aktivitet, som ikke lader sig styre</p> <p>C. Impulsivitet gennem mindst 6 måneder med ≥ 1 af følgende:</p> <p>(1) svarer før spørgsmål er afsluttet</p> <p>(2) kan ikke vente på at det bliver deres tur</p> <p>(3) afbryder eller maser sig på</p> <p>(4) taler for meget, uden situationsfornemmelse</p> <p>D. Begyndelsesalder < 7 år</p> <p>E. Forstyrrelserne optræder i flere forskellige situationer, f.eks. både i skolen og hjemmet såvel som ved klinisk undersøgelse</p> <p>F. Forstyrrelserne forårsager betydelige vanskeligheder eller vanskeliggør sociale, skole- og beskæftigelsesmæssige funktioner</p> <p>G. Skyldes ikke affektive lidelser (F30-F39), angsttilstande (F40-41) og opfylder ikke kriterierne for F84.-</p>	<p>Ofte beskrives tilstande som kun viser opmærksomhedsforstyrrelser uden hyperaktivitet og impulsivitet, eller kun hyperaktivitet uden opmærksomhedsforstyrrelser.</p> <p>Desuden ses hyperkinetisk forstyrrelse begrænset til et enkelt situationsområde, alene i skolen eller kun i hjemmet. Disse tilstande er ikke anført i nærværende klassifikation, da deres validitet anses for uafklaret. Desuden optræder de ofte i forbindelse med andre forstyrrelser, f.eks. oppositionel adfærdsforstyrrelse F91.3 og bør da klassificeres svarende hertil.</p> <p>F90.0 Forstyrrelse af aktivitet og opmærksomhed <i>Disordo activitatis et attentionis</i></p> <p>Kriterierne for F90 opfyldte, men ikke for F91.-</p> <p>F90.1 Hyperkinetisk adfærdsforstyrrelse <i>Disordo hyperkineticum cum disordine morum</i></p> <p>Kriterierne for både F90 og F91 opfyldte.</p> <p>F90.8 Andre hyperkinetiske forstyrrelser <i>Disordines hyperkineticæ alii</i></p> <p>F90.9 Hyperkinetisk forstyrrelse, uspecificeret <i>Disordo hyperkineticum, non specificatum</i></p>	<p>F91</p> <p>Adfærdsforstyrrelser <i>Disordines morum</i></p> <p>Adfærdsforstyrrelser karakteriseres ved et gentaget og vedvarende mønster af dyssocial, aggressiv og trodsig adfærd, som viser klare brud på sociale forventninger og normer for alderen. Det drejer sig således om andet og mere end almindelige barnestreg eller oprørstrang i adolescence og fremtræder som et mere varigt adfærdsmønster (af mindst 6 måneders varighed). Adfærdsforstyrrelserne kan være symptomatiske for andre psykiske lidelser, som i så fald får diagnostisk præference.</p> <p>Eksempler på adfærd, hvorpå diagnosen bygger, omfatter excessiv voldelig adfærd med tyranniseren og stridslyst, grusomhed over for andre mennesker eller dyr, udtalt ødeleggesstrang over for andres ejendom, ildspåsættelse, tyveri, løgnagtighed, skulken eller vagabonderen, lydighedsnægtelse og usædvanligt hyppige og svære raserianfald. Ethvert af disse</p>	<p>F9</p>