
I arbeid og høyere utdanning
med kognitive vansker

// NAV Kompetansesenter for tilrettelegging og deltakelse // 2015

Veiledningshefte for tilrettelegging og deltakelse

En veileder for rådgiver ved NAV-kontor, arbeidsgiver, deg med kognitive
vansker, tilretteleggere og andre samarbeidsparter.

2

// I arbeid og høyere utdanning med kognitive vansker

Innledning	 3

DEL 1	 4
Om hjernen og kognitive vansker	 4
	 Kort om hjernen	 4
	 Hva er kognisjon og kognitive
	 vansker?	 5
Ulike kognitive endringer	 6
	 Redusert utholdenhet/trøttbarhet	 6
	 Redusert tempo	 6
	 Redusert konsentrasjon og vansker
	 med oppmerksomhet over tid	 6
	 Redusert evne til læring og
	 hukommelse	 6
	 Redusert evne til å effektivt og
	 hensiktsmessig forholde seg til
	 sine omgivelser	 6
	 Innsikt	 7
	 Kommunikasjon	 7	
Sansene og kognisjon	 8

DEL 2	 9
For deg som er under høyere
utdanning eller som ønsker
å studere	 9
	 Motivasjon	 9
	 Studie- og yrkesvalg	 9
	 Hva bør du tenke igjennom
	 før studiestart?	 10
	 Hvem kan hjelpe med tilrette-
	 legging og bistand på studiested?	 10
	 Studieteknikk	 11
	 Hjelpemidler	 11
	 Noen særskilte anbefalinger	 11
	 Tidligere erfaringer som grunnlag
	 for fremtidig mestring	 13
Erfarte strategier for tilrettelegging 	 15

DEL 3	 16
For deg som arbeidstaker eller
som ønsker å komme i arbeid	 16
	 Troen på egen arbeidsprestasjon	 16
	 Rutiner og vaner	 16
	 Verdien av et sosialt arbeidsmiljø	 17
	 Informasjon og kommunikasjon	 17
	 Verdien av naturlig bistand	 17
	 Valg av arbeidssted og arbeids-	
	 oppgaver	 18
	 Tilrettelegging på arbeidssted	 18
	
DEL 4	 20
NAV i møte med personer med
kognitive vansker	 20
	 Viktig bakgrunnsinformasjon	 20
	 I samtale med	 21
	 Generelle råd for oppfølging	 22
	 Tilretteleggingsgaranti	 22

DEL 5	 23
For deg som er eller skal bli
arbeidsgiver for en med kognitive
vansker	 23
	 Hvordan lykkes med arbeidsplass
	 inkludering?	 23
	 Organisering	 23
	 Planlegging	 23
	 Oppfølging	 24
	 Evaluering	 24
	 Tilretteleggingsråd for
	 arbeidsgiver	 25
	 Hva kan arbeidsgiver forvente
	 av støtteapparatet?	 25
	 Generelle råd om tilrettelegging	 26
Aktuelle lenker	 27

Illustrasjoner: Ragna M. Grønstad

Innhold

3

INNLEDNING
«I arbeid og høyere utdanning med kognitive vansker» er tema for dette heftet.
Kognisjon handler om hvordan hjernen mottar, bearbeider og uttrykker informasjon.
Våre kognitive evner påvirker hvordan vi fungerer i arbeid og høyere utdanning.

Personer med kognitive vansker har ulike forutsetninger, ressurser og
begrensninger som befolkningen ellers i samfunnet. Heftet tar utgangspunkt
i kognitive vansker grunnet skade eller sykdom i hjernen. Endringer som
kan oppstå, som for eksempel vansker med hukommelse, konsentrasjon og
utholdenhet, kan tilrettelegges for, slik at høyere utdanning og arbeid blir mulig.

Hensikten med heftet er å dele kunnskap om kognitive funksjoner og
konsekvenser av kognitive vansker. Målet er at flere med kognitive vansker skal
bli sett, forstått og oppnå hensiktsmessig tilrettelegging.

Heftet er delt inn i 5 deler:
 	Del 1 gir en kort innføring om hjernen, kognisjon og kognitive vansker grunnet 	

	 skade eller sykdom i hjernen.
 Del 2 og 3 tar for seg temaer som forberedelse, valg og tilrettelegging for 		

	 høyere utdanning og arbeid for den det gjelder.
 	Del 4 gir noen råd til ansatte i NAV i møte med personer som har kognitive vansker.
 	Del 5 er et bidrag til arbeidsgivere om arbeidsplassinkludering for arbeidstakere 	

	 med kognitive vansker.

Til slutt i heftet er eksempler på lenker med ulik informasjon tilknyttet tema.

Heftets innhold er forankret i faglige erfaringer, erfaringer fra personer som lever
med kognitive endringer og kunnskap basert på forskning.

Heftet er utarbeidet av NAV Kompetansesenter for tilrettelegging og deltakelse.
Kompetansesenteret er et landsdekkende senter, lokalisert i Oslo, med
spesialkompetanse om blant annet skader i hjernen og kognitive endringer. Vi gir
råd og veiledning til ansatte i NAV, den det gjelder, arbeidsgiver, studiested og
andre samarbeidsparter om hvordan tilrettelegge for kognitive funksjonsvansker.

Vi retter en stor takk for nyttige tilbakemeldinger fra brukerorganisasjonene
Personskadeforbundet LTN og Hjernesvulstforeningen, NAV kontor,
NAV Hjelpemiddelsentral samt Attføringsbedrifter.

Vi håper at heftet vil være nyttig lesing.
NAV Kompetansesenter for tilrettelegging og deltakelse
Oslo, april 2015
v/Kristin M. Bye og Kjersti Sagstad

4

// I arbeid og høyere utdanning med kognitive vansker

DEL 1
Om hjernen og kognitive vansker
Denne delen gir en kort innføring om hjernens anatomi og eksempler på lokalisering
av funksjoner. Det foregår et samspill mellom de ulike deler, der alle deler spiller en
rolle i helheten. Avhengig av hvor i hjernen skaden eller sykdommen sitter, gir det
ulike konsekvenser. Noen eksempler på kognitive endringer beskrives.

Kort om hjernen
Hjernen kan deles inn i hjernestammen, lillehjernen og storehjernen.

Hjernestammen og dypere områder i hjernen kontrollerer livsviktige funksjoner som
blant annet respirasjon (pust), hjerterytme og bevissthetsnivå. Lillehjernens viktigste
oppgave er koordinering av komplekse muskelbevegelser. Storehjernen er grovt sett
bygd som to symmetriske hjernehalvdeler, hver styrer sin kroppshalvdel. Overflaten
av hjernen kalles hjernebarken. Hjernebarken i hver hjernehalvdel består av fire ulike
områder, lapper.

Pannelappen ligger fremst og har blant annet motorisk område som styrer og
kontrollerer kroppsbevegelser.Her finnes språkområde som gjør at vi kan produsere
tale og er et viktig område for vår evne til å planlegge, løse problemer og regulere
adferd. Bakhodelappen, som ligger bakerst, er spesialisert for å motta synsinntrykk.
Mellom pannelappen og bakhodelappen ligger isselappen som mottar sanseinntrykk
fra kroppen. Tinninglappen er viktig for hukommelse, hørsel og for vår evne til å
kunne forstå tale.

5

Hva er kognisjon og kognitive vansker?
Kognisjon handler om hvordan hjernen mottar, bearbeider og uttrykker informasjon.
Ved en skade i hjernen kan de kognitive funksjonene endres.

Med kognitive vansker menes endringer i:
 	 oppførsel (atferd)
 	 tanker
 	 følelser

En skade vil på mange måter være unik. Hvilke konsekvenser endringen får er alltid
et samspill mellom flere forhold. Personens fungering vil være bestemt av skadens
omfang, alder, funksjonsnivå før skaden, omgivelsenes krav samt tilgang til støtte.
Mulighetene for å komme tilbake til arbeid etter en skade eller sykdom i hjernen vil
derfor variere.

Fra tid til annen kan de fleste oppleve å huske dårlig eller være ukonsentrert. Når vi i
dette heftet bruker begrepet kognitive vansker er vanskene så store at de gir problemer
i arbeid, utdanning og hverdagslivet på grunn av skade eller sykdom i hjernen.

Kognitive vansker kan gi problemer med læring og hukommelse, konsentrasjon,
språk, planlegging og/eller igangsetting, kontroll av handlingsimpulser, rom/
retningsforståelse og utholdenhet. Det er store individuelle forskjeller.

Kognitive vansker kan være en følge av ervervet eller medfødt skade eller sykdom
i hjernen. Ved ervervet skade i hjernen skilles det mellom traumatiske, som for
eksempel følge av trafikkulykker, fall, vold og ikke-traumatiske som for eksempel
hjerneslag, hjernesvulst og oksygenmangel. Medfødte syndrom/tilstander kan være
Asperger syndrom, Cerebral Parese og ADHD.

6

// I arbeid og høyere utdanning med kognitive vansker

Ulike kognitive endringer
Nedenfor beskreves ulike funksjoner som kan være svekket hos personer med skade eller
sykdom i hjernen. Prosessen med å forstå, samt lære å leve med endret funksjonsnivå
kan for mange være utfordrende. Det er viktig med god dialog med den enkelte og det er
viktig å se hele mennesket for å lykkes.

Redusert utholdenhet/trøttbarhet
Utholdenhet kan defineres som evnen til å arbeide med relativt høy intensivitet over lengre
tid. Utholdenheten kan reduseres alt etter hvor energikrevende handling og gjøremål er.
Personen blir raskere sliten, trenger mer hvile og klarer ikke å arbeide like lenge som før.

Redusert tempo
Tempo og effektivitet kan bli redusert og det tar lengre tid å gjennomføre både praktisk
og mentalt arbeid. Dette beskrives ofte som redusert psykomotorisk tempo og betyr at
det tar lengre tid å oppfatte, bearbeide og handle ut ifra informasjon som blir gitt. Tempo-
vansker kan også påvirke andre funksjoner, for eksempel evnen til rask innlæring.

Redusert konsentrasjon og vansker med oppmerksomhet over tid
Konsentrasjon er evnen til å arbeide med en aktivitet der den fulle oppmerksomheten
rettes mot arbeidet uten at en forstyrres av ubetydelige impulser og distraksjoner.
Oppmerksomhet over tid handler om evnen til å være konsentrert over tid.

Redusert konsentrasjon og vansker med oppmerksomhet over tid gjør at lesing av tekst
kan ta lengre tid, personen faller oftere ut av tekstinnholdet og må lese om igjen for å få
med seg sammenhengen. Det er viktig å være klar over at dette kan bidra til økt tretthet,
som igjen kan forsterke vanskene med å holde konsentrasjonen over tid.

Redusert evne til læring og hukommelse
Hukommelse kan beskrives som evnen til å innkode, lagre og gjenhente informasjon.
Det er vanlig å skille mellom korttidshukommelse og langtidshukommelse. Å lære noe
nytt kan være vanskelig for noen. For andre kan det være vanskelig å hente frem det man
tidligere har lært.

Hukommelsesvansker er ikke et entydig begrep. Vanskene kan skyldes svikt i
oppmerksomhetsfunksjoner eller svikt i evnen til å analysere og tilegne seg informasjon.

Redusert evne til å effektivt og hensiktsmessig forholde seg til sine
omgivelser (Eksekutive vansker eller reguleringsvansker)
Personer med eksekutive vansker kan vise manglende initiativ, manglende evne til
å organisere og planlegge og evne til fleksibel problemløsning. Situasjoner som er
ustrukturerte og krever at man må forholde seg til og ha oversikt over flere ting samtidig,
vil være spesielt vanskelig.

7

Mer uttalte personlighetsmessige endringer som manglende impulskontroll og
kritikkløshet kan også forekomme. Atferden blir mindre fleksibel og personen blir
mindre tilpasningsdyktig til endringer i sine omgivelser. Det er utfordrende for den det
gjelder og for samarbeidspartnere i omgivelsene å forstå og forholde seg til personer med
disse vanskene. Tilgang til informasjon om vanskene og årsaken til disse, og personlig
veiledning, vil for mange gjøre situasjonen lettere.

Innsikt
Mange kan ha en god forståelse for endringer etter skade og sykdom, mens andre vil ha
større vansker med å se og forstå endringene. Vi snakker her om redusert evne til innsikt.

Å lære å leve med konsekvensene er for mange en langvarig prosess som går over år.
Psykiske faktorer som mestring og tilpasning, vil være av betydning for å forstå egen
situasjon.

Manglende innsikt kan også være forbundet med manglende informasjon og kunnskap
om skaden eller sykdommen, og vanlige følgetilstander. Tidlig og gjentatt informasjon
om skaden og konsekvenser av denne er viktig, og vil på sikt kunne virke forebyggende
samt øke mestringsnivået.

Kommunikasjon
Skader i hjernen kan føre til vansker med kommunikasjon. Det kan være å produsere
språk, forstå språk eller vansker med å oppfatte og fortolke sanseinntrykk. Enkelte har
vansker med å forstå kroppsspråk og sosiale koder.

Personer med større skader i venstre hjernehalvdel får ofte afasi. Afasi betyr vansker med
å produsere eller forstå tale eller skrift. Personer med afasi kan ofte undervurderes av
andre, dette fordi nedsatt språk er enkelt for andre å legge merke til.

8

// I arbeid og høyere utdanning med kognitive vansker

Sansene og kognisjon
Å forstå og oppfatte sanseinntrykk gjelder for alle våre sanser. Syn- , hørsel- , smak,
lukt- og følesansen er alle rettet mot våre omgivelser, mens balanse og stillingssansen
(for kroppen) forteller oss hvor vi er i forhold til omgivelsene. Disse kan alle berøres ved
skade eller sykdom i hjernen.

Vi har valgt å nevne hørsel og syn i sammenheng med kognisjon. For enkelte vil andre
sansetap oppleves som mest utfordrende.

Hørsel og kognisjon
Flere typer medfødte skader i hjernen kan ramme hørselssansen. I tillegg kan ervervede
skader i hjernen føre til tinnitus og nedsatt hørsel. Skade og sykdom kan oppstå mange
ulike steder i hørselsorganet, og gi ulike konsekvenser for evnen til å motta og bearbeide
informasjon gjennom øret (auditiv).

Et hørselstap kan føre til andre vansker som hodepine, utmattelse og stivhet i nakke og
skuldre. Et hørselstap vil også kunne gi utfordringer for konsentrasjon, hukommelse og
sosial fungering. I dag får noen reparert sin skade gjennom kirurgi, andre har nytte av
høreapparat, tegnspråk og tekniske hjelpemidler.

Syn og kognisjon
Medfødte og ervervede skader i hjernen kan påvirke øyemotorikk, registrering av
synsinformasjon og videre fortolkning og gjenkjenning av informasjonen (persepsjon).

Nonverbale lærevansker er medfødte vansker med oppfatning av synsinntrykk,
rom-retningssans, matematikkforståelse og ikke-språklig problemløsning. Mange
strever også med sosial kommunikasjon, som det å oppfatte kroppsspråk, ironi og
”uskrevne regler”.

Ervervede skader i hjernen kan gi ulike synsutfall, avhengig av hvor i hjernen
skaden sitter. Eksempler er neglekt, synsfeltutfall (bortfall av deler av synsfeltet),
rom-retningsvansker og vansker med å oppfatte og gjenkjenne synsinformasjon
(agnosier).

9

DEL 2
For deg som er under høyere utdanning eller som ønsker å studere
Del 2 tar for seg temaer som forberedelse, valg og tilretteleggingsmuligheter for deg som
er under høyere utdanning eller som ønsker å studere. Det er nyttig å ha tenkt igjennom
og reflektert over egne valg og behov før studiestart.

Det er viktig å se på skolegang som en forberedelse til arbeidslivet. Ved høyere utdanning
vil kravene til ansvar for egen læring øke, med tilhørende økte krav til planlegging,
fleksibilitet, organisering og orden. Dette kan oppleves utfordrende for personer med
kognitive vansker. For andre vil sosialt samspill og samhandling forbundet med studier
også kunne gi utfordringer.

Trenger du hjelp og veiledning for å ta valg?
Henvend deg til din nærmeste fagperson i ditt nærområde som du føler deg trygg på.
Dette kan være lærer, helsesøster, terapeut, lege, NAV rådgivere og liknende. De har
ansvaret for å veilede deg videre til riktig person hvis de ikke kan svare på dine spørsmål.

Motivasjon
Det vil være nyttig for deg å tenke over motivasjonen for å studere. Hvorfor ønsker jeg å
lære dette? Hvorfor er dette viktig for meg? Hvilke kunnskaper er det jeg ønsker å tilegne
meg? Hva skal jeg bruke det jeg lærer til senere? Dette er spørsmål som kan tydeliggjøre
egen motivasjon og målsetting. Skriv gjerne ned dine svar.

Studie- og yrkesvalg
Valg av utdanning bør være basert på gjennomtenkte yrkesvalg med bakgrunn i egne
interesser, ressurser og begrensninger. Kunnskap om arbeidsmarkedet og hvilke jobber
som er tilgjengelige bør være med i vurderingen.

Et sentralt mål vil være å forsøke å finne balansen mellom å oppnå mål og drømmer,
samtidig som du forholder deg til hva som er realistisk å få til i en studie- og
yrkessituasjon. Det er derfor vesentlig å ha kjennskap til hva en utdanning innebærer.
Er utdanningen gjennomførbar når det gjelder opptakskrav, læringsmål/-krav (teori og
praksis), pensum og undervisningsformer? Hvordan vil de kognitive vanskene gjøre seg
gjeldende under studiene? Hvilke begrensninger er det mulig å tilrettelegge for? Hva kan
bli særskilte utfordringer?

Det er det viktig å tilegne seg kunnskap om hvilke ferdigheter, forventninger og krav
som stilles når man kommer ut i yrkeslivet. Kravene til yrkesutøvelse må deretter sees i
sammenheng med dine individuelle forutsetninger samt mulighetene for tilrettelegging.

10

// I arbeid og høyere utdanning med kognitive vansker

Tenk over:
 Hvor realistisk er yrkesmålet?
 Hva er planen min for å oppnå målet?
 Virker planen?

Hva bør du tenke igjennom før studiestart?
Det å bli student kan innebære store endringer.
Du må kanskje flytte til nytt sted, finne eget bosted og forholde deg til nye personer.
Det kan det være lurt å ha tenkt igjennom om du vil mestre både det å skulle flytte til
nytt sted, samtidig som du skal begynne å studere. For enkelte kan det være best å finne
studiested i nærheten av hjemstedet. For andre kan det å prøve å bo for seg selv en stund
før man begynner å studere være det beste.

Tenk over:
 Hva innebærer det å studere?
 Hvordan kan jeg få best oversikt over aktuelle studiesteder?
 Hvilken hjelp vil jeg ha behov for utenfor 	

	 studiestedet; egen bolig, transport, lekser/oppgaver, økonomi?
 Innebærer denne overgangen også nye

	 samarbeidspartnere til å håndtere egen helse; kommunehelsetjeneste,
	 NAV-kontor, fastlege?
 Hva innebærer det å skulle flytte til egen bolig?
 Hvordan vil jeg mestre å bo på nytt sted?
 Hvem kan hjelpe meg med forberedelsene?

Hvem kan hjelpe med tilrettelegging og bistand på studiested?
Ta kontakt med studiestedet en god stund før du søker om plass og begynner.
Alle studiesteder skal ha en egen kontaktperson/tilretteleggingstjeneste for personer
med nedsatt funksjonsevne. De vil kunne svare på hva studiestedet kan hjelpe deg
med, hvordan de kan hjelpe og hvor mye de kan bistå. Dette kan for eksempel
være fast leseplass, reservert parkering, og tilrettelagt eksamen. Videre har de
største studiestedene egne helsetjenester for studenter. Her er det ofte ansatt egne
psykologer og andre fagpersoner.

Tenk over:
 Hvordan vil jeg ta kontakt med studiestedet; telefon, e-post, brev)?
 Hva skal jeg spørre om?
 Hvem kan hjelpe meg hvis jeg synes dette er vanskelig?
 Hvordan kan jeg få en individuell opplæringsplan?

11

Studieteknikk
Hvilke læringsstrategier og tilretteleggingstiltak som vil passe for deg vil avhenge
av hvilke læringsstrategier du har lært fra før og vanskene du opplever.

Mange studiesteder arrangerer kurs i studieteknikk og/eller tilbyr spesialpedagogisk
oppfølging. Slike kurs kan være av mer generell art, eller være rettet mot spesifikke
vansker, som eksempelvis studieteknikk for personer med lese- og skrivevansker
eller ADHD.

En del studiesteder arrangerer også mestringskurs i forbindelse med livet som
student, for eksempel stressmestringskurs og kurs i mestring av eksamensangst.
Les mer på nettsidene til ditt aktuelle studiested.

Hjelpemidler
Det finnes en rekke digitale hjelpemidler som kan bidra til hensiktsmessig
studieteknikk, som for eksempel diktafon, smartpenn, elektronisk kalender
og hensiktsmessig bruk av mobil/smarttelefon med apper for notering og
bearbeiding av fagstoff. NAV Hjelpemiddelsentral i ditt fylke kan vurdere dine
behov for tilrettelegging av omgivelsene og gi råd om aktuelle hjelpemidler i
en opplæringssituasjon sammen med deg og fagpersoner. De kan vurdere dine
rettigheter til å få hjelpemidlet dekket gjennom folketrygden.

Her er noen særskilte anbefalinger for studiehverdagen. Anbefalingene kan med
fordel leses av både den det gjelder, lærere og andre samarbeidsparter. Det er viktig
å avtale, koordinere og skrive ned hvem som har ansvar for hvilke områder hvis
studenten trenger og ønsker hjelp. Dette krever et tverrfaglig og tverretatlig samarbeid.

Noen særskilte anbefalinger

Klare rutiner, struktur og forutsigbarhet
Personer med kognitive vansker vil ofte ha problemer med å komme i
gang med oppgaver, få med seg informasjon og beskjeder, utføre flere ting
samtidig samt holde seg i gang med aktiviteter over tid uten å avledes.
Studiesituasjonen bør derfor preges av klare rutiner, rammer, struktur og
orden.

Mange vil ha behov for hjelp til å innarbeide startstrategier som bidrar
til at de kommer i gang med oppgaver og gjøremål. Strategiene kan
blant annet inneholde påminnelser (alarmfunksjon på mobil), lister over
gjøremål og skriftlige beskrivelser av fremgangsmåte for å komme i gang.

12

// I arbeid og høyere utdanning med kognitive vansker

Sammensatte gjøremål bør deles opp i mindre aktiviteter. Sjekklister kan
benyttes for å holde oversikt over slike aktiviteter, bidra til at delmål
gjennomføres og sørge for at læringsaktiviteter stykkes opp slik at de blir
mer overkommelige.

Læring av fremgangsmåter gjennom samarbeid med medelever,
eksempelvis ved gruppearbeid, kan bidra til at de klarer å igangsette,
organisere og opprettholde aktiviteter. For noen vil arbeid i grupper
imidlertid by på utfordringer, for eksempel ved oppmerksomhetsvansker
som fører til at personen lett lar seg distrahere.

Regelmessig endring av læringsaktivitet, eksempelvis fra lesing
til skriving, kan medvirke til opprettholdelse av konsentrasjon og
årvåkenhet. En og én læringsaktivitet av gangen bør prioriteres.

Skjerming
Skade eller sykdom i hjernen kan ofte føre til redusert kapasitet for
oppmerksomhet og innlæringsevne. Personen kan bli mer sensitiv for
støy fra omgivelsene og lettere la seg forstyrre. Det bør legges til rette
for fast plass på lesesalen hvor skjerming for støy tilstrebes, noen kan ha
behov for eget rom. Omgivelsene bør være så stille som mulig.

Omfang og progresjon
Noen av de vanligste følgetilstandene etter sykdom eller skade i hjernen
er redusert tanke-tempo (prosesseringshastighet) og økt trettbarhet.
Studiehverdagen må derfor tilrettelegges med hensyn til omfang og
progresjon. Dette gjelder både tilrettelegging dag-for-dag og ved
overordnet planlegging av et realistisk og gjennomførbart studieløp.

Som følge av nedsatt tanke-tempo er det ofte nødvendig med ekstra tid
for å bearbeide informasjon. Omfanget av informasjon som skal innlæres
må tilpasses på bakgrunn av redusert læringshastighet. Klart avgrensede
arbeidsøkter uten for lang varighet og hyppige pauser anbefales.

Repetisjon, variert innlæring og «overlæring»
Et hensiktsmessig råd for mange med kognitive vansker vil være repetert
innlæring, og tilegnelse av informasjon og læring av nye ferdigheter gjen-
nom flere sansekanaler.

13

Eksempelvis kan dette foregå gjennom lydopptak av forelesninger og
digitalt læremateriale (lydbøker) i tillegg til å lese og ta notater. Mange
og varierte gjentakelser vil bidra til at informasjon tilegnes, eksempelvis
gjennom en kombinasjon av praktisk og teoretisk læring.

Prinsippet om «overlæring» kan være hensiktsmessig, og er kanskje
særlig relevant ved utdanning som innebærer tilegnelse av praktiske
ferdigheter. Overlæring vil si at innlæringen gjentas så mange ganger at
ferdigheten eller prosedyren «automatiseres». Dette krever noe mer tid
og ressurser ved innlæring, men frigjør kognitive ressurser ved senere
utførelse av aktiviteten.

Rammebetingelser for læring
God studieteknikk dreier seg blant annet om å skape gode rammebet-
ingelser for læring. Eksempelvis kan dette innebære å være bevisst på
kosthold, fysisk aktivitet og å opprettholde en jevn døgnrytme med
tilstrekkelig hvile.

Personer som har vært utsatt for skade eller sykdom i hjernen vil ofte
oppleve at de blir raskere slitne og at energien tar slutt tidligere enn før.
Som følge av dette blir bevisstheten rundt egne grunnleggende behov og
balansegangen mellom aktivitet og hvile enda viktigere.

 
Tidligere erfaringer som grunnlag for fremtidig mestring
Ved høyere utdanning vil det være viktig å være bevisst på tidligere skoleerfaringer.
Hva har fungert tidligere? Når fungerte det ikke? Hva må til for at du skal lære
best mulig? Dersom du har fått tilrettelagt opplæring i grunn- eller videregående
skole kan tidligere tilretteleggingstiltak være et godt utgangspunkt for å avklare
tilretteleggingsbehovene ved høyere utdanning.

Elever med kognitive vansker blir ofte fulgt opp gjennom pedagogisk-psykologisk
tjeneste (PPT) og/eller Statped i grunnskolen og videregående skole. Oppfølgingen
fra PPT og Statped bortfaller ved høyere utdanning, men disse instansene kan i
mange tilfeller bidra til å gjøre overgangen fra å være elev til student så god som
mulig gjennom å dele kunnskapen de sitter med. Dette kan eventuelt foregå gjennom
rapport med anbefalinger om videre oppfølging eller deltakelse på et felles møte med
ditt fremtidige studiested.

14

// I arbeid og høyere utdanning med kognitive vansker

Å reflektere over egne behov for tilrettelegging, kan bidra til å tydeliggjøre for deg
selv hva dine behov vil være i en studiesituasjon. Refleksjonen kan gjerne foregå i
samråd med foreldre, lærere, medelever eller andre som kjenner deg godt. Et bevisst
forhold til egne behov kan gjøre det lettere å formidle dine behov til personer i
omgivelsene.

Skjemaet på neste side: «Erfarte strategier for tilrettelegging», kan hjelpe deg å
systematisere dine erfaringer fra tidligere skolegang og arbeid. Her kan du skrive
ned hva du mener er viktig for at du skal lykkes.

15

Erfarte strategier for tilrettelegging

Navn:

Født:

Hva er mine positive egenskaper/ressurser,
talent og sterke sider?

1.

2.

3.

Hva er mine særlige utfordringer i en
læringssituasjon?
1.

2.

3.

Tilleggskommentar

Tips for tilrettelegging og hvem som
kan hjelpe:
Du kjenner deg selv best. Skriv opp en liste
over vellykkede tilrettelegginger du har lært
og erfart at fungerer for deg.
Det er fint om det blir så detaljert som mulig.
Det kan være strategier som god struktur og plan
over hverdagen, klare forventinger, sjekklister, ha
faste rutiner, bruk av kalender og alarmer, praktisk
bistand /hjelp, tilrettelagt fysisk miljø osv.

1.

2.

3.

4.

5.

6.

*Idéen til dette skjemaet er hentet fra
Statped Sørlandet kompetansesenter og
heftet “Åpne for læring”

16

// I arbeid og høyere utdanning med kognitive vansker

DEL 3
For deg som arbeidstaker eller som ønsker å komme i arbeid
Det er mange med kognitive vansker som er i arbeid. Med støtte fra arbeidsgiver og
kollegaer, informasjon og oppfølging, er arbeidsstedet med på å bidra til at den enkelte
mestrer arbeidet.

Samtidig kan det oppleves utfordrende å mestre arbeid med kognitive vansker. Vansker
opptrer ofte ulikt avhengig av situasjon og miljø. Arbeidsgiver er en nødvendig
samarbeidspartner for deg som arbeidstaker. I tillegg finnes fagfolk som kan hjelpe deg
hvis du trenger veiledning. Dette kan være personer i helsevesenet som fastlege, andre
fagpersoner i kommune- og spesialisthelsetjenesten og NAV.

Det kan være nyttig å reflektere over enkelte spørsmål for å oppnå gode løsninger og
strategier som fungerer for deg. Her er noen råd og spørsmål til refleksjon for deltakelse i
arbeid.

Troen på egen arbeidsprestasjon
De viktigste individuelle egenskaper som påvirker jobbresultat er din egen motivasjon
og selvtillit. Det å vite at det man gjør betyr noe, er viktig for å føle seg som en del av
samfunnet. Egen arbeidsprestasjon reflekteres ofte fra andre kolleger og arbeidsgiver.

Tenk over:
 Hva er mitt ønske og motivasjon for å jobbe?
	 Hva kan jeg bidra med på arbeidsplassen?
	 Hva er mine forventninger til arbeidsstedet?

Rutiner og vaner
Daglige rutiner og vaner er med på å skape forutsigbarhet og oversikt, noe som er
spesielt viktig for deg med kognitive vansker. Gode vaner og rutiner gjelder ikke bare
nødvendigvis på arbeidsstedet, men også før jobb, underveis til, etter arbeidstid og
i fritiden din.

Tenk over:
 	Hvordan vil du beskrive en typisk dag/døgn?
	 Hvor lang tid trenger du til å gjennomføre aktivitetene dine; morgenrutiner, 		

	 transport, husarbeid, arbeidsoppgaver, lunsj, fritidsaktiviteter?
 	Hvordan er ditt søvn-/hvilemønster gjennom døgnet.
 	Hvordan vil du beskrive en typisk arbeidsdag fra du kommer på jobb til du drar?
	 Hva anser du som gode arbeidsvaner og rutiner?
	 Har du tanker om arbeidsvaner og rutiner som ikke er så gode og som du

	 kunne ønske å endre?

17

Verdien av et sosialt arbeidsmiljø
Arbeidsmiljøet på din arbeidsplass har betydning for om du trives. Bidrag fra deg og dine
kollegaer, vil sammen skape grunnlag for et godt arbeidsmiljø.

Tenk over:
 	Hvordan kan jeg bidra til at arbeidskollegaer trives?
 	Hvilke forventninger har jeg til medarbeidere og egen trivsel?
 	Er medarbeidere tilfredse og vennlige, og hvordan påvirker dette deg og arbeidet ditt?
 	Møtes dere i mer uformelle anledninger på jobben; som kaffepause, fredagsvafler, 	

	 uformell prat underveis?
 	Er det arenaer utenfor arbeidstiden kollegaer kan treffes; som kino, ut å spise, 		

	 fotball, gå tur og liknende?

Informasjon og kommunikasjon
Arbeidsgiver har behov for å vite om dine begrensinger, på lik linje med dine ressurser.
Dette for å kunne bidra med nødvendig tilrettelegging slik at du skal kunne gjøre jobben
din, sikre felles forståelse og forventninger.

Tenk over:
 	Hva er mine ressurser og begrensninger?
 	Hva ønsker jeg å informere arbeidsgiver og kollegaer om, og hva er viktig å

	 nødvendig å informere om?
 	Hvordan vil jeg informere arbeidsstedet; skriftlig, muntlig?
 	Hvem skal informere på arbeidsstedet; gjøre det selv eller sammen med andre, 		

	 arbeidsgiver, kollega, nærperson, fagperson?
 	Hvem er aktuelle å informere på mitt arbeidssted?
 	Hvordan håndterer jeg spørsmål fra kollegaer om mine utfordringer?
 	Hva gjør jeg om problemer oppstår underveis? Har jeg noen jeg kan

	 kontakte for å få hjelp?

Verdien av naturlig bistand
Det kan være nyttig å ha en fast person som du kan spørre om råd og veiledning og
som kan hjelpe til underveis ved behov i jobbsammenheng. Det fungerer best å ha en
person på arbeidsstedet du er trygg på, en som viser forståelse og som ønsker å bidra.
Det er viktig å avklare roller og forventninger, lage en plan for samarbeid, ha klar
arbeidsfordeling og faste møtetidspunkt.

Tenk over:
 	Hvem kan være en støtteperson på jobben?
 	Er forventninger, avklaringer og møtetidspunkt avklart?
 	Hva gjør jeg hvis noe oppstår som jeg trenger å

	 snakke om og eventuelt få hjelp til på arbeidsplassen?

18

Valg av arbeidssted og arbeidsoppgaver
For å kunne ta gode valg er det viktig å ha kjennskap til arbeidssted og arbeidsoppgaver.
Har jeg valgt denne jobben selv, gjør jeg det for å tjene penger, eller for noe annet?
Samtidig er det å ha kunnskap om egne ressurser og begrensinger nødvendig.

Ikke alle har en jobb som innebærer å gjøre det man liker best. Enkelte velger da å gjøre
det man liker best på fritiden og/eller ha det som en hobby. Likevel er det viktig å føle at
arbeidet har en verdi og at du er motivert og mestrer det du gjør. Hva du liker å gjøre er
ikke alltid enkelt å ha svar på, spesielt hvis man ikke vet hva man lenger er god på.

Tenk over:
 	Hvordan kan jeg få kjennskap til arbeidsmarkedet i mitt nærområde?
 	Hvilke tanker har jeg for fremtidig jobb?
 	Hvilke verdier er viktige, og hva gir deg glede og energi?
 	Hvordan ser du for deg arbeidsdagen om 5 år?
 	Hvilke arbeidsoppgaver passer dine egenskaper, kvalifikasjoner og interesser?
 	Hvilke fag likte du best på skolen?
 	Hvilke arbeidsoppgaver har du hatt tidligere; hva likte du best og er det noe du kunne 	

	 tenke deg å jobbe med igjen?
 	Hva tenker du er dine arbeidsoppgaver i en fremtidig jobb; jobbe ute eller inne,

	 jobbe i team eller alene, mange kollegaer eller ingen, støy og aktivitet rundt deg eller 	
	 rolig, være i bevegelse eller sitte stille?

Tilrettelegging på arbeidssted
Det er mange muligheter for tilrettelegging i arbeidslivet. Dine personlige forutsetninger
og omgivelsenes krav må sees i sammenheng for å oppnå best mulig utførelse.
Tilretteleggingen er individuell og må tilpasses deg og dine behov. Samtidig må
arbeidsgiver ha mulighet til å imøtekomme dine behov. Samarbeid og dialog mellom deg
og arbeidsgiver er det beste utgangspunkt for å oppnå god inkludering på et arbeidssted.

Tenk over:
Dine arbeidsoppgaver
 	Hvilke behov for tilrettelegging har jeg for å kunne utføre mine arbeidsoppgaver?
 	Hvordan er min arbeidskapasitet på en uke?

	 - Jobbe en hel dag, halv dag, eller mindre?
	 - Jobber jeg best på formiddag, ettermiddag, kveld eller natt?
	 - Bør jeg ha en hviledag mellom arbeidsdager?
	 - Fleksibel arbeidstid?
 	Hvor ofte må jeg må ta pauser?
 	Hvilke muligheter finnes i funksjonene og apper for mobil/smarttelefon og PC/Mac

	 på jobb for å mestre arbeidsoppgavene? Er det andre hjelpemidler som kan avhjelpe?
 	Har jeg behov for skriftliggjøring av arbeidsoppgavene og annen informasjon; bruk av 	

	 sjekklister, alarmer, e-post for beskjeder?

19

Din arbeidsplass
Tilrettelegging av arbeidsplassen kan for eksempel gjelde høyde på arbeidspult,
lyssetting, tilpasninger for støy, tilpasset arbeidsstol, PC utstyr og skjermet arbeidsplass.

Tenk over:
 	Hvilke behov har jeg for tilrettelegging av arbeidsplassen?
 	Har jeg formidlet mine behov til arbeidsgiver?
 	Hvilke muligheter finnes på arbeidsstedet?
 	Har jeg behov for hjelp til å finne gode løsninger; som bruk av bedriftshelsetjeneste, 		

	 vernetjeneste, bistand til arbeidsplassvurdering eller andre virkemidler og tiltak
	 i regi av NAV?
 	Er det andre i bedriften som ser løsninger og 	muligheter for utfordringer som oppstår?

Gjennom spørsmålene ovenfor har du fått muligheten til å reflektere og bli bedre i stand
til å gjengi hva som er dine behov.

Det finnes veiledningshefter med praktiske råd, og brukerorganisasjoner som kan gi
anbefalinger og råd hvis du trenger hjelp i prosessen med å finne svar. Til slutt i dette
heftet finnes en liste over aktuelle lenker og hefter.

20

// I arbeid og høyere utdanning med kognitive vansker

DEL 4
NAV i møte med personer med kognitive vansker
Kognitive vansker blir ofte misforstått og undervurdert. Som fagperson er det nødvendig
å ha kunnskap om kognitive vansker for å forstå og iverksette hensiktsmessige tiltak og
tilrettelegging.

Del 4 tar for seg forberedelse, gjennomføring av samtale og oppfølging av personer med
kognitive vansker.

Viktig bakgrunnsinformasjon
Helsehistorikk, tidligere tiltak og tilrettelegging i utdanning og arbeid samt personens
egne erfaringer, kan gi viktige opplysninger om personens fungering. I tillegg er det
hensiktsmessig å innhente informasjon fra familie og nærpersoner.
Det er ikke alltid synlig om en person har kognitive vansker. Er du som fagperson usikker
på om arbeidssøker har kognitive vansker vil det være nødvendig å sjekke dette ut.

Tenk over:
 	Beskriver personen eller beskrives det i helseopplysninger symptomer på kognitiv 		

	 svikt, som for eksempel nedsatt konsentrasjon og hukommelse?
 	Er det gjennomført nevropsykologisk utredning eller funksjonsutredninger som 		

	 beskriver kognitive vansker?
 	Hvilken tilrettelegging har personen fått under utdanning; PPT-utredning,

	 Individuell opplæringsplan (IOP), ekstraundervisning, assistent, utvidet tid, 			
	 hjelpemidler? Spør om dette var tilfredsstillende eller om det var udekkede behov.
 	Er det gjennomført faglige observasjoner

	 i arbeid; tidligere avklaring,
	 utprøving, tiltak?
 	Hvordan er personens

	 psykiske helse?
 	Har personen brukt rusmidler:

	 tidligere eller nåværende bruk?
 	Hvordan beskriver personen

	 eget søvnmønster og døgnrytme?

Vær oppmerksom på at enkelte
tilstander og sykdommer kan
påvirke hjernens funksjon.

21

Listen under gir noen eksempler på tilstander, men er ikke fullstendig. Den er ment som
en hjelp for vurdering.

Har arbeidssøkeren (hatt):
 	Brudd på hodeskallen
 	Epilepsi
 	Hjernebetennelse(encefalitt)
 	Hjernehinnebetennelse (meningitt)
 	Hjernerystelse (commotio cerebri)
 	Hjerneskade (encefalopati)
 	Hjerneslag
 	Hjernesvulst
 	Knusning av hjernevev (contusio cerebri)
 	Løsemiddelskade
 	Multippel sklerose (MS)
 	Oksygenmangel/-stans (anoksi)
 	Asperger syndrom
 	ADHD
 	Cerebral parese

For øvrig kan man også være oppmerksom på:
 	Slag mot hodet som har ført til bevisstløshet.
 	Koma/komatøs.
 	Hukommelsestap (amnesi).
 	Spesial/tilrettelagt undervisning (PPT).
 	Funn på EEG.
 	Funn på CT og MR (røntgen av hodet).

I samtale med
For personer med kognitive vansker kan det være vanskelig å gjennomføre en samtale og
følge opp avtaler. Dette kan være fordi ting blir glemt, ikke er forstått tilstrekkelig eller
grunnet manglende energi (fatique).

Før samtalen kan det være lurt å ha tenkt gjennom:
 	Hvor mye informasjon skal gis?
 	Hvem og hvor mange personer er nødvendig at deltar under samtalen?
 	Hvilket tidspunkt på dagen passer best for arbeidssøker?
 	Lengde på møtet?
 	Behov for skjerming for støy?
 	Bruk av hjelpemidler?

22

// I arbeid og høyere utdanning med kognitive vansker

Sjekk ut at informasjon er forstått ved å be personen gjenta hovedinnholdet i det som er
sagt og avtalt.

Generelle råd for oppfølging
Forutsigbarhet skaper kontroll. Det er nødvendig å bidra til at personer med kognitive
vansker har oversikt og deltar i egen prosess.

Dette kan oppnås gjennom:
 En fast kontaktperson ved NAV-kontor over tid.
 Vær tilgjengelig og vær aktiv med å følge opp personen.
 Gi ekstra påminnelse tett opp til avtaler; sms, e-post, telefon.
 Skriftliggjør alle avtaler og beskjeder.
 Vurder behovet for automatisert innlevering av meldekort.
 Koordiner samarbeid og ha avklarte roller. Bruk tilretteleggings- og
oppfølgingsavtalen.

Som fagperson i NAV er det viktig å samarbeide med andre instanser i NAV. Det er,
samtidig nødvendig å ha et tverretatlig samarbeid med helsevesenet og Statped.

Tilretteleggings- og oppfølgingsavtalen er en skriftlig avtale om oppfølging
og tilrettelegging. NAV skal i samarbeid med deg og en eventuell
arbeidsgiver vurdere hvilke tiltak som er nødvendig for å få eller beholde
jobb. Avtalen blir undertegnet av alle parter. NAV forplikter seg til å støtte i
form av oppfølging, tilskudd eller hjelpemidler innen avtalte frister.
Tilretteleggings- og oppfølgingsavtalen skal være utformet i tråd med
behovene dine, og skal alltid inneholde navn på en fast kontaktperson i
NAV som skal sørge for koordinering av bistanden fra NAV.

Erfaringsvis kan personer med kognitive vansker ha behov for:
 	Skriftlig agenda før møtet.
 	Oversikt og struktur på møtet.
 	Skriftliggjøring av informasjon, beskjeder og avtaler som gjøres.
 	Kort og konkret informasjon.
 	Et spørsmål om gangen.
 	Tid til å forstå og svare.
 	Tid til å notere ned avtaler og informasjon.

23

DEL 5
For deg som er eller skal bli arbeidsgiver for en med
kognitive vansker
Mange med kognitive vansker er i arbeid. Kognitive vansker er usynlige og blir ofte
misforstått. Eksempler på dette er at arbeidstaker glemmer beskjeder og gjøremål, jobber
saktere, blir raskere sliten, får med seg deler av informasjon på møter og kommer ikke i
gang med oppgaver. Dette kan det tilrettelegges for.

Hvordan lykkes med arbeidsplassinkludering
Inkludering finner sted i den enkelte virksomhet og på den enkelte arbeidsplass.
Det er viktig at alle har et ønske om å lykkes. Både leder, kollegaer og arbeidstaker.
NAV er en viktig samarbeidspartner ved inkludering og har kunnskap om tilrettelegging,
hjelpemidler, tiltak og virkemidler, økonomisk bistand, koordinering av tjenester ol.
Som arbeidsgiver kan du etterspørre informasjon fra NAV.

Som arbeidsgiver vil det være nødvendig å kunne avklare en del forhold for å oppnå god
inkludering*:

Organisering
 Har du som arbeidsgiver fått et navn på en

fast kontaktperson i NAV/støtteapparatet? En kontaktperson bør ha
ansvar for å koordinere oppfølgingen (prosessledelse).
 Er det skrevet en tilretteleggings- og oppfølgingsavtale?

Planlegging
 	Er forventninger avklart? Det er nødvendig å avklare forventninger til både 			
arbeidstaker og arbeidsgiver. Vær tydelig i denne fasen.

 	Har du tilstrekkelig informasjon om arbeidstakers ressurser og begrensninger?
Dette vil si noe om arbeidsoppgaver personen kan mestre og eventuelle 			
behov for tilrettelegging.

 	Hvilke muligheter og forutsetninger er til stede
i bedriften? Som arbeidsgiver bør du ha tenkt igjennom miljømessige og sosiale 		
forutsetninger, aktuelle arbeidsoppgaver, rutiner for opplæring og hvem som har
ansvar for å følge opp arbeidstaker.

 	Hvem har ansvar for hva? Skriv ned hva som skal gjøres og hvem som er ansvarlig.
Tenk langsiktig.

24

// I arbeid og høyere utdanning med kognitive vansker

Oppfølging
 	Er det laget en plan for oppfølgingen, både for arbeidstaker og virksomheten?
 	Når, hvem og hvordan gis oppfølgingen?
 	Hvem kan arbeidsgiver og arbeidstaker kontakte hvis det oppstår problemer?

	 Tenk gjennom hvilke situasjoner som kan skape mulige problemer, benevn de 	
	 vanskelige tingene og skap toleranse og forståelse på arbeidsstedet og i miljøet.
	 Det er viktig å avklare hvordan du/arbeidsplassen bør forholde deg til arbeidstaker
	 om det oppstår problemer.
 	Alle involverte bør tilstrebe en proaktiv oppfølging: ”Hva gjør vi hvis…”

Evaluering
 	Evaluer tiltakene som er iverksatt fortløpende.
 	Planlegg og sett av tid i kalenderen for evaluering. Oftere evalueringsmøter

	 i starten anbefales.

25

Erfaringsvis kan personer med kognitive vansker ha behov for:
 	Redusert arbeidstid; gradert stilling, fleksitid, hjemmekontor.
 	Personlig støtte og individuell opplæring; en fast person i miljøet som følger 	

	 opp, arbeidsgiverstøtte, kollegastøtte, mentor, faste oppfølgingsmøter.
 	Tydelig informasjon; ofte gjentatt, skriftliggjort, skrive e-post. Sjekk ut

	 om personen har forstått informasjon ved å be vedkommende gjenta 		
	 hovedinnholdet.
 	Klare rutiner, struktur og forutsigbarhet; ha skriftlig plan over arbeidsoppgaver, 	

	 avtaler, viktige tidspunkter.
 	Tilpassede arbeidsoppgaver; avklare oppgavens innhold, dele opp oppgaven, 	

	 utføre én oppgave om gangen, unngå flere oppgaver samtidig, anledning til å
	 bruke mer enn normert tid på å lære, utføre og sluttføre en oppgave.
 	Hjelpemidler; som støydempende hørselsvern, bruke mobil eller smarttelefon 	

	 aktivt som et planleggings- og organiseringshjelpemiddel, lysforhold, 		
	 ergonomi, omgivelser, orden og struktur.

Tilretteleggingsråd for arbeidsgiver
Kognitive vansker er usynlige og undervurderte. Vansker fremtrer ofte ulikt avhengig
av situasjon og sammenheng, og kan bli mer synlig på arbeidsstedet enn i utredning
gjennomført hos fagpersoner. Tilrettelegging er en prosess som tar tid, er individuell,
krever samarbeid, dialog og må tilpasses underveis.

Hva kan arbeidsgiver forvente av støtteapparatet?
Både NAV, helsevesenet og andre støtteinstanser har fagpersoner med kunnskap om
tilrettelegging og oppfølging.

Støtteapparatets oppgaver overfor en arbeidsgiver kan være:
 	Informere arbeidsgiver om hensikten med arbeidspraksis, varighet, vilkår, økonomi, 		

	 hjelpemidler, oppfølging, ansvarsfordeling osv.
 	Gi rådgivning og veiledning angående tilskuddsordninger, tiltak, hjelpemidler, 		

	 skjemaer.
 	Inngå avtaler om varighet, mulighet for forlengelse, hyppighet og hensikten med 		

	 oppfølging/bedriftsbesøk.
 	Skrive en tilretteleggingsgaranti og oppnevne fast kontaktperson for arbeidsgiver.
 	Sørge for proaktiv oppfølging.
 	Gjennomføre arbeidsplasskartlegging/vurdering på arbeidsplassen.
 	Gi oppfølging på arbeidsplassen etter behov, sørge for opplæring av faddere, mentorer, 	

	 gi arbeidsgiver- og kollegastøtte.

* AFI – rapport 5/2014 om Arbeidsgiverperspektiv på inkludering, har vært en direkte inspirasjonskilde til
tekst utarbeidet i denne delen.

26

// I arbeid og høyere utdanning med kognitive vansker

Her er noen generelle råd om tilrettelegging. Noen vil passe bedre for enkelte personer
enn for andre, avhengig av situasjonen, stedet og oppgavene som skal gjennomføres.
Dette må vurderes fra person til person.

Generelle råd om tilrettelegging

 	 Støttende arbeidsmiljø (ta vare på, 	
	 spør om hvordan det går, gi konstruk-	
	 tive og tydelige tilbakemeldinger)
 	 Del informasjon
 	 Avklar roller og forventninger
 	 Ha fast kontaktperson
 	 Skap forutsigbarhet
 	 Forbered endringer
 	 Ha faste rutiner
 	 Skriv ned avtaler og referat –

	 vær presis og kortfattet
 	 Avklar arbeidsoppgaver
 	 Konkrete oppgaver
 	 Skriftliggjør hvilke oppgaver
 	 Hjelp til å prioritere rekkefølge
 	 Lag dagsplan/ukeplan

 	 Bruk funksjoner og apper for mobil,
	 smarttelefon, iPad, PC/Mac ol. som 	
	 planleggings- og organiserings-
	 verktøy
 	 Skjerme for sanseinntrykk

	 (støydempende øreklokker, eget
	 kontor, filterbriller, rullegardin)
 	 Utvidet tid på utførelse
 	 Lære gjennom repetisjon
 	 Lære gjennom å praktisk utføre
 	 Bruk pauser
 	 Tenk ergonomi på arbeidsplassen

	 (høyde på arbeidsbenk, tilpasset stol, 	
	 gulvmatte, lys-lyd og støyforhold,
	 PC/skjerm, tastatur og mus, 			
	 telefoni/trådløst headset, muligheter 	
	 for bevegelse/gå turer).

27

Aktuelle lenker
Her har vi listet opp noen eksempler på lenker du kan klikke deg inn på.
Dette er ikke en utfyllende liste, men kan være en start for å få mer informasjon.
www.hjernehjelp.no
www.sansetap.no
www.familienettet.no
www.ffo.no

Lenker om hjernen
Ønsker du å lese mer om hjernens oppbygning?
www.snl.no/hjerne

Lenker for veiledning
Se denne lenken for NAVs veiledningsverktøy på internett (interessetest, valg av
utdanning, veileder for overgangen fra endt utdanning til yrkeslivet)
www.tjenester.nav.no/veiledning/introduksjon
www.utdanning.no
www.ung.no/yrkesvalg

Lenker om studieteknikk
Les mer om studieteknikk og tilrettelegging for ulike kognitive vansker i skole og
utdanning på nettsidene til Statped:
www.statped.no

Følg denne lenken og trykk for å gjennomføre et interaktivt kurs i studieteknikk:
www.studieteknikk.no

Følg denne lenken for å lese et hefte med råd om studieteknikk og planlegging
av studiehverdagen. Heftet er utviklet av studentservice ved Norges teknisk-
naturvitenskapelige universitet (NTNU):
www.ntnu.no

Lenker om tilrettelegging, støtte og rettigheter
www.kunnskapsbanken.net
www.nav.no/ungfunk
www.ung.no/Funksjonsnedsettelser/
www.statped.no
www.inkluderende.no
www.universell.no
www.idebanken.org
www.husbanken.no
www.helfo.no
www.arbeidstilsynet.no

28

// I arbeid og høyere utdanning med kognitive vansker

Lenker om marked, jobb og utdanning
www.nav.no
www.finn.no/jobb/
www.nokut.no
www.vox.no
www.jobbfeber.no
www.jobbforalle.no
www.velgriktig.no
www.nyjobb50pluss.no
www.grandpower.no

Hefter, e-læring og film
På www.sunnaas.no/fag/temasider
finner du diverse temahefter om hjerneskader.

På www.sunnaas.no/aktuelt/prosjekter finner du e-læringsprogrammet;
Kognitiv tilrettelegging - hjelp i hverdagen.

I tillegg to hefter: “Hverdagsliv med kognitive endringer” og “Sosialt liv med
kognitive endringer”.

På fagsidene til Statped.no finnes mye nyttig informasjon og hefter både for
den det gjelder og fagpersoner.

Blant annet finner du en DVD; “En annen vei - opplæring etter traumatisk
hjerneskade”.

29

NOTATER

30

// I arbeid og høyere utdanning med kognitive vansker

NOTATER

31

NOTATER

32

// I arbeid og høyere utdanning med kognitive vansker

M
ai

 2
0

1
5

 O
pp

la
g;

 3
0

0
0

 T
ry

kk
er

i:
0

7
 G

RU
PP

EN

La
yo

ut
: R

åd
gi

vn
in

gs
se

ks
jo

ne
n

 IS
B

N
 9

7
8

-8
2

-5
5

1
-2

1
7

4
-9

Utgitt av:
Arbeids- og velferdsdirektoratet
Postboks 5
St. Olavs plass
0130 Oslo

