
BEDRE SKOLE
Nr. 1 – 2015 Tidsskrift for lærere og skoleledere

TEMA: TILPASSET OPPLÆRING. SOSIALE OG EMOSJONELLE KOMPETANSER ■ FØLELSER OG LÆRING ■ NEDGRADERING AV LÆREREN
■ NASJONALE PRØVER ■ BEGREPSFORSTÅELSE I SAMFUNNSFAG ■ KONFLIKT OG LÆRERTID ■ IRONI I KLASSEROMMET

Tilpasset opplæring

leder

Tilpasset opplæring er
 hovedtemaet denne gang-
en. Ifølge Pedagogisk ord-
bok har det i den senere
tid utviklet seg to ulike for-
ståelser av dette begrepet.
Den første er en «smal for-
ståelse» som innebærer at

tilpasset opplæring dreier seg om konkrete tiltak
og metoder i undervisningen. Den andre er en
«vid forståelse» som heller ser på tilpasset opp-
læring som en ideologi enn som tiltak, samtidig
som man tenker mer i overordnede pedagogiske
begreper. Men hva er ideologien verd hvis man
ikke aner hva man skal gjøre i klasse-rommet, og
hva er tiltakene verd hvis man ikke kan sette dem
inn i den store sammenhengen?

Etter snart 30 år med tilpasset opplæring i den
norske skolen kunne man være fristet til å avskrive
tilpasset opplæring som nok et honnørord. Det
startet med at begrepet ble brukt som et brekk-
jern for å få elever med funksjonshemninger inn
i vanlige klasser. «Vi har tilpasset opplæring, vi
trenger ikke spesialskoler», kunne man høre på
et tidspunkt hvor skolen tok inn en gruppe elever
med særskilte behov, men ellers drev som før. Man
hadde lagt lista så høyt at man mistet den av syne.
Likevel, tilpasset opplæring er mer enn et honnør-
ord, selv der oppe i det blå. For selv når man er
usikker på hva det vil si i praksis å drive tilpasset
opplæring, så er det et prinsipp som umuliggjør
visse holdninger, for eksempel hevde at en elev
«ikke passer inn her». Når det er dårlig mach
mellom elevens behov og skolens tilbud, så er
det skolen som må endre seg. Men så tilbake til
spørsmålet: hvordan?

Eirik S. Jenssen og Knut Roald skriver i sin
artikkel at tilpasset opplæring er et politisk
prinsipp som må avklares og omsettes til praksis.
Det er altså ikke snakk om to forståelsesmåter,
men om forholdet mellom tanke og handling.
Damsgaard og Eftedal har to artikler innenfor
emnet. I den ene har de spurt lærere om hvordan
de selv fortolker begrepet. I den andre trekker de
begrepet ned i klasserommet, og viser hvordan
tilpasset opplæring kan gi seg utslag i praktiske
tiltak.

Thor-André Skrefsrud bidrar i sin artikkel til å
løsrive tilpasset opplæring fra den endimensjo-
nale aksen «sterke» og «svake» elever. Når ikke
lenger én kultur kan hevde å være normen i klasse-
rommet, så blir det tydeligere hvordan tilpasset
opplæring innebærer en tilpasning mellom like-
verdige elever med ulike utgangspunkt. Kirsten
Palm skriver om det flerspråklige perspektivet, og
Mette Bunting skriver om tilpasset opplæring som
en måte å hindre frafall i videregående skole på.

Marit Semundseth tematiserer tilpasset opplæring
fra en ganske ny synsvinkel, de aller yngste. Ved å
skaffe seg kunnskap om hva førsteklassingene kan
før de begynner på skolen, og anerkjenne denne
kunnskapen, formidler skolen at den ser eleven
og at det eleven allerede har lært er viktig – en
tilpasset skolestart. Den første skoledagen sier
læreren til eleven: «Jeg vet at du heter Maja, at
du kan knyte sløyfer, at du kan mange spanske
ord og har ganske god greie på sommerfugler».
Hvilken fantastisk start ville ikke det være på et
tolvårig løp!

Forsidebilde: © Eli Berge/Fotofil.no og Fotolia.com

BEDRE SKOLE	 Postboks 9191 Grønland, 0134 Oslo, e-postadresse: bedreskole@udf.no, tlf.: 24 14 20 00.

Ansvarlig redaktør: Tore Brøyn, tore.broyn@udf.no, tlf.: 24 14 23 52. Abonnement/annonser: Hilde Aalborg, ha@utdanningsnytt.no, tlf.: 24 14 23 53.

Bedre Skole kommer ut fire ganger i året. Godkjent opplagstall pr. 2. halvår 2013 og 1. halvår 2014: 102.350. Årsabonnement 2014: Kr 380,– for vanlig

abonnement. Gratis for medlemmer av Utdanningsforbundet. Løssalg kr 98,–.

Layout: Melkeveien Designkontor, trykk: Stibo Graphic A/S. ISSN 0802-183X

	 4	 Forgrunn

TEMA: Tilpasset opplæring
	10	 �Tilpasset opplæring gjennom

skolens profesjonsfellesskap
Eirik S. Jenssen og Knut Roald

	 16	 �Når intensjon møter virkelighet
– læreres erfaring med å tilpasse
opplæringen
Hilde Larsen Damsgaard
og Cecilie Isaksen Eftedal

	23	 �Hvordan gjør vi det?
Tilpasset opplæring i praksis
Hilde Larsen Damsgaard og
Cecilie Isaksen Eftedal

	28	 �Tilpasset opplæring i det
flerkulturelle klasserommet
Thor-André Skrefsrud

	33	 �Flerspråklige elever
og tilpasset opplæring
Kirsten Palm

	39	 �Tilpasset opplæring på
videregående nivå. Elever som
aktører i eget læringsarbeid
Mette Bunting

	44	 �Snart skolestarter
Marit Semundseth

	50	 �Sosiale og emosjonelle kompetanser
i fremtidens skole
Sven Oscar Lindbäck
og Patrick Glavin

	57	 �Hvordan føles det? Om forholdet
mellom følelser og læring
Tor J. Schjelde

	60	 �Skolens hamskifte:
Nedgraderinga av læreren
Knut O. Mygland

	64	 �Veiledning:
Fra «Ja, men» til «Ja vel»
Annette Haugsgjerd

	65	 �Forskning på tvers: Å koble
elevprestasjoner og undervisning
Marte Blikstad-Balas, Kirsti Klette
og Astrid Roe

	68	 �Begrepsforståelse i samfunnsfag.
Hva vil vi med begrepene?
Nora E. Hesby Mathé

	73	 �Konflikt, samarbeid, tid:
Hvordan gjøre Elias Rukla
til en kunnskapsarbeider?
Thomas Dahl

	79	 �Ironi i skolen og i klasserommet
Anne Birgitta Nilsen

	84	 �Til ettertanke: Den lange veien
mot en inkluderende skole
Sølvi Lillejord

	87	 Debatt
• �Peter Arnesen: En god skole

er ikke en problemfri skole
• �Jan Terje Bakler: «De smarte

klarer seg selv»

	89	 Bokomtaler

Tilpasset opplæring er tema i Bedre Skole
denne gangen.

Sosiale ferdigheter må læres, da er det ikke
tilstrekkelig med et ordensreglement.
Se side 50

Barneskolen bør tidlig satse på kunnskap
om ironi. Se side 79.

innhold

FORGRUNN

Djupedalutvalget:

Regner med å kunne gi tusenvis
av elever en bedre skolehverdag

■■ tekst og foto: tore brøyn

Utvalget som skal se på hva
som må til for å bedre skole-
miljøet og redusere mobbingen,
vil levere sin utredning tre
måneder før tiden. Leder av
utvalget, fylkesmann i Aust-
Agder, Øystein Djupedal, er
sikker på at tiltakene man har
kommet fram til, er gjennom-
førbare og vil ha stor effekt.

Djupedalutvalgets utredning kommer
18. mars. Kunnskapsministeren ba
utvalget om å forsere arbeidet, som
egentlig skulle være ferdig 1. juni. Øy-
stein Djupedal er svært fornøyd med at
han har en statsråd som ser ut til å være
like engasjert i feltet og like utålmodig
etter å få se resultater som ham selv.

Foreslår et nytt lovverk rundt
mobbing
Det Djupedal så langt kan avsløre, er
at utredningen vil konsentrere seg om
de fire begrepene mobbing, krenkel-
ser, trakassering og diskriminering.
Den vil få tittelen: «Å høre til» og
vil komme med forslag til et helt nytt
lovverk på området.

– Paragraf 9a i opplæringsloven
vil ikke være den samme når vi er fer-
dige, og vi gjør også andre lovmessige

grep som vil ha betydning, sier Dju-
pedal.

Man kommer til å presentere en
rapport på rundt 500 sider med over
hundre konkrete forslag til tiltak,
men samtidig legge vekt på at tilta-
kene skal være mulig å gjennomføre
raskt og klart formidle hva som er
viktigst.

– Jeg har vært så lenge i politikken
at jeg vet at om man skal få gjennom-
slag, så må man være enige og man
må prioritere, sier han. Derfor kom-
mer vi til å foreslå sju prioriteringer
og si at hvis man skal gjøre noe som

helst, så gjennomfør disse og vent
med de andre. Det har vært viktig for
meg at vi alle skal stå samlet bak disse
forslagene, sier han.

Vil bidra til å skape trygge
voksenpersoner
Hva disse tiltakene vil gå ut på, får vi
bare vite i generelle ordelag: skape
trygge voksenpersoner i skolen (alle
voksne, ikke bare lærere) som vet hvor-
dan de skal handle når de møter mob-
bing og trakassering. Man har brukt
mye tid på mobbing gjennom digitale
medier og ser at dette problemet er

Det største problemet er voksne som ikke tar ansvar, men snur seg bort, sier Øystein
Djupedal, som leder utvalget som skal finne tiltak for bedre skolemiljø og redusert mobbing.

4 Bedre Skole nr. 1 ■ 2015

NOU om fagskolene
Fagskoleutvalget har sett nærmere
på utfordringene for fagskolene. 15.
desember leverte de sine forslag i
NOU 2014:14 Fagskolen – et attraktivt
utdanningsvalg. Utvalget løfter fram
følgende hovedutfordringer:
•	 Fagskolens uklare plass og svake

status i det norske utdannings-
systemet

•	 Arbeidslivets manglende eierskap
til fagskolen

•	 Behov for å styrke kvaliteten i
fagskoleutdanningene

•	 Uhensiktsmessig og for svak
styring av fagskolesektoren,
herunder uhensiktsmessig struktur

•	 Utilstrekkelig finansiering gjennom
et utilfredsstillende finansierings-
system

I regjeringserklæringen heter det at re-
gjeringen vil styrke fagskoleutdanning-
ene og gjeninnføre statlig finansiering.
Kunnskapsministeren tar i den forbin-
delse sikte på å starte arbeide med en
melding til Stortinget om sektoren i
løpet av 2015.

stort, men man ønsker ikke å gå inn på
noen forbudslinje overfor elevene.

– Vi mener at bruken av digitale
medier i hovedsak er positiv og at det
kun er i svært spesielle tilfeller man
må legge begrensninger på for eksem-
pel barns bruk av mobiltelefon uten-
for timene. Vi tror heller tiltak for å
hindre mobbing generelt vil bidra til å
hindre digital mobbing, sier Djupedal.

Trenger ingen stortingsmelding
En NOU følges gjerne av en stortings-
melding, men Djupedal håper at man
denne gangen skal kunne gjøre en vri
for å få fortgang i tiltakene.

– En stortingsmelding tar lang tid,
kanskje to til tre år, og det er altfor
mange barn som strever og har det
fælt til at vi skal vente så lenge med
å sette inn tiltak. Jeg håper at kunn-
skapsministeren denne gangen kan
sende utredningen ut på høring slik
den er, og så legge lovteksten direkte
fram for Stortinget. Da vil dette raskt
kunne få en effekt for det praktiske
liv, og jeg mener selv at denne utred-
ningen er så godt gjennomarbeidet at
dette skulle være mulig, sier Djupedal.

Implementering blir
hovedutfordringen
Djupedals utålmodighet når det gjel-
der å sette tiltakene i verk, henger
også sammen med hans klippetro på
at her har utvalget kommet fram til
noe som faktisk vil virke i praksis.

– Tiltakene vi har kommet fram til,
er gode, og de er basert på det man vet
per i dag om mobbing og trakassering.
Den største utfordringen er om vi kla-
rer å implementere dem slik at de når
ut i alle klasserom, skolegårder, gym-
saler og lærerværelser. Hvis vi legger
denne utredningen til grunn og klarer
å sette tiltakene ut i praksis, så er jeg
sikker på at vi vil kunne hjelpe tusenvis
av barn, sier han.

Sverige:

Rektorer blir stresset av e-post fra foreldre
Det svenske Arbetsmiljöverket har
inspisert 200 skoler, både grunnskoler
og videregående skoler, og funnet et re-
lativt nytt risikoområde: En stor pågang
av e-post, sms og telefoner fra foreldre
og foresatte. Det er spesielt rektorene
som opplever dette. Ofte har foreldrene
negative synspunkter og krever umid-
delbar handling. Dette tar mye tid og
går ut over andre lederoppgaver. (Fra
Lärarnas Nyheter)

Videreutdanning for lærere
Regjeringen trapper opp satsingen på
videreutdanning for lærere. 1500 nye
studieplasser blir opprettet i år, og
totalt kan 5050 lærere få plass på et
videreutdanningstilbud fra høsten.

Flere lærere får stipend
Nytt i år er at stipendordningen, der lær-
erne kan søke om stipend på 100 000
kroner i tillegg til full lønn, blir utvidet
med 1000 nye plasser. 1750 lærere kan
dermed få stipend fra høsten.

Staten dekker 75 prosent av vikar-
kostnadene til videreutdanning i mate-
matikk og naturfag, og 60 prosent av
utgiftene i andre fag. I stipendordningen
dekker kommunene kun reisekostnader

og utgifter til utstyr.
Søknadsfristen for lærere som vil ta

videreutdanning skoleåret 2015/16 er
15. mars. Innen 15. april må skoleeier
godkjenne eller avslå søknadene og
sende dem videre til behandling hos
Utdanningsdirektoratet.

Foto: © absolutimages

Foto: © Sergey Nivens

5Bedre Skole nr. 1 ■ 2015

FORGRUNN

Studenter med yrkeserfaring er mer tilfredse med studiet
■■ av arne solli

Studentene ved den samlings-
baserte grunnskolelærerutdanningen
1.–7. trinn ved Høgskolen i Hedmark
er blant de studentene som er mest
fornøyd med studieprogrammet sitt,
også sammenlignet med studenter
ved andre typer studieprogrammer,
ifølge Studiebarometeret 2014.

Studentene ved den samlingsbaserte
grunnskolelærerutdanningen 1.–7. trinn
ved Høgskolen i Hedmark gir høgsko-
len en skår på 4,6 i kategorien «Alt i alt
fornøyd med studieprogrammet jeg går
på», ifølge Studiebarometeret 2014: gjen-
nomføring og hovedtendenser, publisert
av Nasjonalt organ for kvalitet i utdan-
ningen, NOKUT (januar 2015). En skår
på 4,6 (der 5 er høyeste skår) plasserer
denne utdanningen nesten på toppen når
det gjelder studenttilfredshet med stu-
dieprogrammet, uavhengig av studiets
art. Når det gjelder grunnskolelærerut-
danningen, ligger tilfredshetsgjennom-
snittet for alle studenter i landet på 3,7.

Prodekan og studieleder Elin Bakke
ved den samlingsbaserte utdanningen

i Hedmark er meget godt fornøyd med
resultatet, især når også de hun kaller
«campusstudenter» skårer godt over
gjennomsnittet, med en skår på 4,1.

– Når studentene ved det samlingsba-
serte studiet skårer så høyt som 4,6, kan
årsaken være at dette er litt eldre studen-
ter som har mer livs- og yrkeserfaring enn
det campusstudentene har, sier Bakke til
Bedre Skole. – Men siden både samlings-
baserte studenter og campusstudenter gir
så bra skår, mener jeg det må kunne knyt-
tes til gode kvaliteter ved undervisning og
veiledning for begge studentgruppene.

Livs- og yrkeserfaring er motiverende
– Mange av studentene ved det sam-
lingsbaserte studiet har yrkeserfaring
som vikarer og assistenter i skolen, og
de kommer til studiet høyt motiverte.
Mange velger det samlingsbaserte stu-
diet fordi de finner det lettere å kombi-
nere med familieliv.

– Noen av campusstudentene opple-
ver kanskje studiet mer som en forlen-
gelse av videregående skole? antyder
Bakke. Hun understreker at både det
samlingsbaserte studiet og campusstu-
diet er heltidsstudier.

Det samlingsstudentene framhever,
er at de finner studiet meget relevant,
det er god sammenheng i det. De oppfat-
ter det som faglig utfordrende, med et
godt læringsmiljø.

– Studentene gir også skår godt over
landsgjennomsnittet på at faglærerne
gjør undervisningen engasjerende og
vanskelig stoff forståelig, sier Bakke.
– De mener også at studiet gir gode jobb-
muligheter, og at det er meget jobb-
relevant – akkurat dette poenget deles
nok av lærerstudenter i allmennhet.

Jevnt høy skår
Lisa Dahl Keller ved NOKUT gir stort

sett Bakke medhold. Hun sier til Bedre
Skole at den samlingsbaserte utdan-
ningen i Hedmark skårer særlig høyt på
engasjement, læringsmiljø, undervisning
og veiledning. Dahl Keller har sammen
med Marie-Louise Damen og Pål Bakken
utarbeidet Studiebarometeret 2014.

Dahl Keller mener generell trivsel er
viktig for Hedmarks høye skår. Det ser
etter hennes mening ut til at samlings-
studentene er ekstra godt fornøyd med
miljøet (4,1) og at de setter pris på nærhet
til bymessige miljøer – det vil si Hamar.

Lærerutdanning med bachelor-
grad i steinerpedagogikk ved Rudolf
Steinerhøyskolen får også høy skår av
studentene, ifølge Dahl Keller. På flere
delmomenter skårer denne skolen bedre
enn Hedmark, men sammenlagt i kate-
gorien «Alt i alt fornøyd ….» får Rudolf
Steinerhøyskolen en studentskår på 4,4.

Samme sammenlagtskår får Grunn-
skolelærerutdanning 5.–10. trinn med
norsk ved Høgskolen i Oslo og Akershus
(HiOA). Ifølge Dahl Keller gir studentene
imidlertid HiOA relativt dårlig skår når
det gjelder kategorien «undervisning og
veiledning» (3,4), og enda dårligere når
det gjelder kategorien «medvirkning»,
som får 3,2.

Lærerstudentene blant de minst
fornøyde
Selv om Høgskolen i Hedmark, Rudolf
Steinerhøyskolen, HiOA, Høgskolen i
Sør-Trøndelag og Høgskolen i Telemark
er inne på Studiebarometerets Topp fem
når det gjelder lærerutdanningene, er
lærerstudentene generelt sett ikke de
mest fornøyde studentene.

Studier som sykepleierutdanning,
medisinstudiet, ingeniørstudier og en
rekke andre oppnår i snitt langt opp på
4-tallet i studenttilfredshet, mot grunn-
skolelærerstudentenes 3,7.

Foto: © contrastwerkstatt

6 Bedre Skole nr. 1 ■ 2015

Bruk klasseromsdialogen
Åpne spørsmål gir bedre læring

■■ av steinar sund

Klasseromssamtaler er en metode med et stort læringspotensial.
Derfor er det viktig at læreren er bevisst på bruken av spørsmål i
klasserommet og fortrinnsvis bruker åpne spørsmål.

Dette er en av konklusjonene i Emilie
Andersson-Bakkens ferske doktorav-
handling. Hun har i sin doktorgrads-
undersøkelse spesielt sett på læreres
bruk av spørsmål i klasseromsunder-
visningen på ungdomstrinnet i norsk
og naturfag, og har kommet til sine
konklusjoner ved å observere video
av helklassesamtaler ved hjelp av et
forhåndsutviklet kodeskjema. I stedet
for å samle inn data selv har hun fått
tilgang til et omfattende datamateriale
hentet fra PISA+-prosjektet i disse
to fagene. På den måten har hun fått
tilgang til et mye større og bredere
omfang av data enn hun hadde greid
å samle inn på egen hånd. Arbeidet er
utført innenfor doktorgradsprogram-
met ved Institutt for lærerutdanning
og skoleforskning, Universitetet i Oslo.

Inviterer til diskusjoner
Åpne spørsmål er spørsmål som kan
besvares på flere måter, mens lukkede
spørsmål krever et spesifikt svar. Med
åpne spørsmål er det mulig å legge
opp til diskusjoner og drøftelser mel-
lom læreren og elevene, samtaler som
kan ha mange positive pedagogiske
effekter. Andersson-Bakken viser til
at forskningen har ansett åpne spørs-
mål som noe overveiende positivt, i
motsetning til lukkede spørsmål. Av
den grunn har hun sett det som viktig
ikke bare å se på formen, om spørs-
målene formelt sett er å betrakte som
åpne, men også hvilken funksjon de

har hatt i klasseromssamtalen, om de
også har fungert som åpne spørsmål i
klasserommet og virkelig har invitert
til diskusjoner og gode samtaler.

Resultatet av undersøkelsen viser at
lærene er flinke til å stille åpne spørs-
mål, men hun fant også i noen tilfeller
at åpne spørsmål sett i kontekst, ikke
alltid er åpne; et spørsmål kan være
åpent i formen, men likevel ikke fun-
gere slik at det åpner for diskusjon.

Et eksempel på et åpent spørsmål
kan være: Hvorfor tror dere at hun jenta
i boka ikke ville fortelle han om festen?
Et lukket spørsmål er spørsmål som
krever et bestemt svar, for eksempel:
Hva er den kjemiske formelen for vann?

Åpne spørsmål som ikke åpner
Den følgende dialogen er et eksempel
på at spørsmål som er åpne i formen
egentlig ikke fungerer som et åpent
spørsmål:

Lærer: Er dette en sånn typisk
jente som skal ut med venninner på
fredagskvelden eller?

Elev: Nei
Lærer: Dere er aldri misfornøyd

med det dere ser i klesskapet, alt ser
like pent ut hele tiden, sminken er like
pen hele tiden og … er det ikke nøye
med hvordan man ser ut når man går
ut da?

Elev: Nei
Lærer: Det er ikke nøye?

Noen av elevene mumler og lurer på
hva læreren spurte om.

Lærer: Litt nøye er det, er det ikke
det?

Som dette utdraget viser, så stiller
læreren først et åpent spørsmål, men
spørsmålet er kun åpent i formen, det
fungerer ikke som et åpent spørsmål i
den konteksten det er stilt da læreren
i dette tilfellet ikke aksepterer alle
svar, men vil ha et spesifikt svar. Dette
vises tydelig i lærerens siste spørsmål
som blir stilt nærmest som et retorisk
spørsmål.

Videre viser resultatene at ganske
mange av disse åpne spørsmålene
blir brukt til klasseledelse og ikke har
noen direkte faglig funksjon i under-
visningen. Det gjelder for eksempel
spørsmål av typen: «Har alle tatt fram
bøkene sine?»

Krever bevisst bruk
Likevel ser hun at undervisningsmeto-
den er ganske hyppig benyttet.

– Cirka 50 prosent av tiden i de
timene som jeg har valgt ut, går med
til helklasseundervisning, fastslår hun.
Hun mener det er viktig for lærere å re-
flektere rundt sin egen praksis på dette

Ifølge universitetslektor Emilia Andersson
Bakken er norske lærere flinke til å stille
åpne spørsmål, men noen spørsmål er bare
tilsynelatende åpne. I virkeligheten inviterer
de ikke til diskusjon og samtaler. Foto: UiO

7Bedre Skole nr. 1 ■ 2015

området og gjøre bruk av de mulighe-
tene som ligger i klasseromsdialog.

– Generelt kan jeg si at det er viktig
at lærerne er oppmerksomme på når
og hvilken type spørsmål de stiller og
hva funksjonen til spørsmålet er, sier
hun.

Lærerne som inngår i hennes ma-
teriale har hun bare observert og ikke
intervjuet. Derfor kan hun heller ikke
si noe om hvor bevisste lærerne faktisk
er på bruk av spørsmål i klasserommet.

Det finnes ifølge henne ingen mal
for hvordan lærere skal håndtere klas-
seromsdialogen og stille sine spørs-
mål, men det er viktig for lærere å
ha et repertoar av ulike spørsmål og

responsformer og å se an situasjonen
og bruke spørsmålene bevisst ut ifra
hva de faktisk ønsker å oppnå.

Hva som fungerer
Både åpne og lukkede spørsmål har
en viktig funksjon i helklassesamta-
len, men læreren må ha en bevissthet
rundt når og hvorfor han eller hun
stiller et spørsmål. Et spørsmål som
«Kan noen nevne noen av Ibsens
verker?» kan fungere som både et
spørsmål for å vekke elevenes for-
kunnskaper i begynnelsen av timen
og som et spørsmål for å sjekke hva
de har fått med seg i slutten av en
time. Det samme spørsmålet kan

altså ha ulike funksjoner avhengig av
konteksten det er stilt i. Dermed blir
det viktig at lærerne er seg bevisst
hvordan de bruker spørsmålene sine
i klasserommet.

Den ferske doktoranden forteller
at en helklassesamtale kan foregå på
mange ulike måter.

– Hvis læreren har som mål å få
frem ulike tanker og ideer hos elev-
ene, kan det være lurt å stille flere
åpne enn lukkede spørsmål, men
hvis det derimot er en faglig oppsum-
mering som er målet, er det kanskje
hensiktsmessig å stille noen flere luk-
kede spørsmål, sier hun.

Professor i norskdidaktikk ved Insti-
tutt for lærerutdanning og skolefors-
kning (ILS) ved Universitetet i Oslo,
Frøydis Hertzberg, er godt kjent med
Emilia Andersson-Bakkens forskning.

Hun forteller at hennes studie
går inn på et felt som er stort inter-
nasjonalt, men som vi har mindre
forskning på her i landet.

Helt siden 1970-tallet, da de første
engelske og amerikanske studiene
ble publisert, har skoleforskere ifølge
henne vært opptatt av hvordan de
tradisjonelle klasseromssamtalene
foregår. Grunnen er at slike samtaler
har et stort læringspotensial. På sitt
beste gir disse samtalene den enkelte
eleven mulighet til å formulere seg
med egne ord, enten det dreier seg
om selvstendige meningsytringer
eller svar på faglige spørsmål.

– Vi vet fra norske undersøkelser
at treningen i muntlige ferdigheter
ofte begrenser seg til forberedte fram-
føringer, kanskje til og med bare én

eller to ganger i semesteret. Da er det
viktig med flere arenaer, sier hun.

Hun viser til flere pedagogiske
fordeler med klasseromssamtalen.
Her kan det muntlige språket brukes
mer eksplorerende, ved siden av at
samtalen krever evne til å lytte og ta
mottakerens perspektiv. Og fordi hel-
klassesamtalen krever at eleven selv
melder seg inn ved å be om ordet, er
den også en trening i demokrati og
medborgerskap.

Klasseromssamtalen gir god
trening
Hun tror forskningen rundt dette kan
tyde på at jo dyktigere læreren er til å
verdsette elevenes bidrag til samtalen,
jo større blir den faglige læringseffekten.

– Dersom samtalen reduseres til
et ritual der læreren stiller spørsmål
og elevene svarer riktig eller galt,
blir ikke disse mulighetene utnyttet,
sier hun. Derfor mener hun samtalen
også gir trening i deltakelse og ikke

begrenser seg til faget. Klasseroms-
samtalen gir også trening i å bruke
språket i spontane ytringer og elevene
trenes i å formulere seg.

Hertzberg mener Bakkens studie er
et viktig supplement til den internasjo-
nale forskningen som finnes på dette
området. Hun viser med sitt arbeid
hvordan slike samtaler foregår i vanlige
norske klasserom på ungdomstrinnet.

FORGRUNN

Et viktig felt internasjonalt

Jo dyktigere læreren er til å verdsette
elevenes bidrag til samtalen, jo større blir
den faglige læringseffekten, sier professor i
norskdidaktikk Frøydis Hertzberg.

8 Bedre Skole nr. 1 ■ 2015

TEMA TILPASSET OPPLÆRING

Til

læring

passet

opp
Foto: ©

 fotolia.com

Tilpasset opplæring gjennom
skolens profesjonsfellesskap

■■ av eirik s. jenssen og knut roald

Tilpasset opplæring er et politisk begrep som må avklares og omsettes til praksis.
Det krever at skoleledere og lærere ved den enkelte skole omformer prinsippet til
pedagogiske handlinger som bidrar til å øke elevenes læringsutbytte, samtidig som
man arbeider for inkludering og sosial utjevning. Denne utfordringen kan diskuteres
med utgangspunkt i didaktiske begreper, spenninger og skolen som organisasjon.

Nasjonale styringsdokumenter vektlegger at til-
passet opplæring skal være et gjennomgående
prinsipp i skolen, men dokumentene legger få
konkrete føringer for hvordan dette skal prakti-
seres (St.meld. nr. 30 (2003–2004), St.meld. nr.
16 (2006–2007), Meld. St. 20 (2012–2013)). Det
kan forstås som et politisk signal om at skolene må
håndtere tilpasset opplæring med utgangspunkt i
den lokale konteksten, samtidig som det gir rom
for å vektlegge ulike sider ved og syn på opplærin-
gen (Jenssen & Lillejord 2009). Dette krever et
aktivt analyse- og utviklingsarbeid ved den enkelte
skole. Hvordan forstår vi prinsippet om tilpasset
opplæring ved vår skole? Hvordan kan vi best
realisere prinsippet gjennom vår undervisning?
Og hva innebærer dette av kontinuerlig videre-
utvikling i vår måte å organisere og gjennomføre
læringsaktiviteter på?

Bare gjennom kollegiale drøftinger av mål og
verdier, der formålet er å finne frem til gode løs-
ninger som hele personalet kan stille seg bak, kan
en utvikle en kollektiv kultur. Tilpasset opplæring
kan derfor forstås som kontinuerlig og systematisk
skoleutvikling, hvor alle innsatser sees i lys av en

kollektiv forståelse av hva som fører til økt læring,
og hva den skal være rettet mot.

Tilpasset opplæring kan ikke begrenses til
å gjelde undervisning etter bestemte metoder
eller individuelle tilpasninger i enkelte fag. Det
må i tillegg legges vekt på hvordan skolen som
organisasjon møter og håndterer forventnin-
gene om tilpasset opplæring. Dette innebærer
å se koblingen mellom organisasjonsteoretiske
perspektiver og didaktikk, og reiser spørsmål om
hvordan profesjonsgruppa ved den enkelte skole
metareflekterer over sine pedagogiske handlinger
(Jenssen & Roald 2014).

Didaktiske kategorier
Alle sider ved undervisningen er sentrale faktorer
for å utvikle en god tilpasset opplæring. Det kan
være en fruktbar innfallsvinkel å ta utgangspunkt i
didaktiske kategorier når kollegiet ved den enkelte
skole arbeider med å videreutvikle læringsutbytte,
inkludering og sosial utjevning. Tilpasset opplæring
utvikles i et dynamisk spenningsfelt mellom den en-
kelte elevs forutsetninger, innholdet i opplæringen
og skolen som organisasjon, slik figur 1 illustrerer.

TEMA TILPASSET OPPLÆRING

Bedre Skole nr. 1 ■ 201510

Elevenes forutsetninger betinges av de elevene som
til enhver tid går i skolen. De kognitive og sosiale
forutsetninger og den kulturelle bakgrunnen til
elevene er et avgjørende grunnlag for lærings-
miljøet. Det samme gjelder elevenes motivasjon,
interesser og læringsorientering. Tilpasset opplæ-
ring er med andre ord i vesentlig grad avhengig av
hvordan både den enkelte lærer, lærerteamene og
ledelsen ved skolen arbeider for å ha beste mulig
kjennskap til elevenes forutsetninger.

Innholdet i opplæringen reguleres av lov og
læreplan og omfatter opplæring på en rekke
områder. Dette omfatter blant annet arbeid med
kompetansemål i skolefagene, men også verdier
som demokratiforståelse, sosiale ferdigheter og
kreativitet. Utformingen av innholdet i opplærin-
gen er formulert slik at det gir rom for tolkninger
og tilpasninger som må gjøres gjennom aktivt
profesjonssamarbeid ved den enkelte skole.

Skolen som organisasjon. De fysiske og økono-
miske rammene er viktige betingelser for opplæ-
ringen ved skolen. Det er likevel skolens kultur,
båret av ulike aktører, som i sterkest grad avgjør
hvorfor skoler er forskjellige og hvilke handlinger

som er aksepterte. De lærerforutsetningene som
finnes, i form av faglig bakgrunn og evne til reflek-
sjon og analyse, er sentrale faktorer som virker inn
på læringsmiljøet. Hvordan skolen er organisert i
ulike klasser, grupper og team er også avgjørende
for hvordan tilpasset opplæring håndteres ved den
enkelte skole.

Grunnleggende spenningsforhold
Selv om de didaktiske kategoriene ovenfor rom-
mer viktige forutsetninger, er det likevel hoved-
sakelig i prosessene som finner sted i spenningsfeltet
mellom disse kategoriene at skolens håndtering
av tilpasset opplæring kommer til uttrykk (Biggs
& Tang 2007). Vi har, med henvisning til Künzli
(2000) og Gundem (2011), kalt disse spennings-
feltene for: det relasjonelle, det metodiske og det
retoriske. Disse danner hver sin akse i den didak-
tiske trekanten (jf. figur 1).

Det retoriske spenningsfeltet er forholdet mellom
sentral styring av innholdet i opplæringen og de
forutsetninger den enkelte skole har som organi-
sasjon. I dette spenningsfeltet etableres grunnla-
get for hvordan skolen velger ut og strukturerer

Innholdet i opplæringen

Skolen som organisasjon Elevenes forutsetninger

Det metodiskeDet retoriske

Det rasjonelle

Tilpasset opplæring

Figur 1. Didaktiske kategorier og spenningsforhold i tilpasset opplæring

Bedre Skole nr. 1 ■ 2015 11

innhold og læringsprinsipper i sin formidling.
Det blir dermed vesentlig å ta stilling til hvordan
den enkelte skole som organisasjon skal forstå og
nyttiggjøre seg det lokale handlingsrommet som
er gitt. Kanskje kan gruppesammensetningene
gjøres på en bedre måte? Finnes det andre måter å
tilpasse opplæringen på? Hvilke undervisningsme-
toder egner seg for de ulike elever og elevgrupper,
og hva bør styre skolens valg av disse?

Skal skolene utnytte sitt handlingsrom til å ut-
vikle tilpasset opplæring, vil det være avhengig av
aktivt kollegasamarbeid der både nye forsknings-
resultater og egne erfaringer legges til grunn for
skjønnsmessige vurderinger i utvikling av egen
undervisningspraksis. Ved den enkelte skole har
skoleledere og lærere autonomi og kontrollspenn
som det kan gjøres flere valg innenfor. Disse hand-
lingsrommene griper inn i hverandre. Om arbeidet
med tilpasset opplæring skal bli godt ivaretatt, må
skolen kollektivt diskutere hvor grensene for læ-
rernes autonomi går, og på hvilke områder skolens
kollektivt mer entydige handlinger skal gjelde.
Skolelederen har i så måte en betydelig innflytelse
på utnyttelsen av de ulike handlingsrommene.

I det relasjonelle spenningsfeltet møtes skolesen-
trerte og elevsentrerte ytterpunkt, både når det
gjelder undervisningsform, graden av elevmed-
virkning og hvordan kommunikasjonen foregår
mellom lærerne og elevene. Et grunnleggende
spørsmål langs denne aksen er hvordan skolen
som organisasjon skal møte elevenes forutsetnin-
ger i vid forstand. Et stort elevmangfold forutset-
ter at skolen kan møte elevene med et mangfold
av tilnærmingsmåter i undervisningen. Det vil
kreve at skolen reflekterer over kulturbegrepet
og holdninger til ulikhet. Hva innebærer det å vise
respekt for kulturell identitet, språk og verdier?
Hvordan kan elevene lære å respektere kulturer
som er ulik ens egen? Og hva kan skolen gjøre for å
skape et miljø der ulikhet får utvikle seg på en god
måte? En skole som arbeider seriøst med tilpasset
opplæring, må reflektere over hvordan den skal
møte et kulturelt mangfold.

Hva innebærer det at en skole er flerkulturell? I
diskusjoner møter vi ofte oppfatninger om at det
er en skole hvor det går elever fra ulike kulturer.

Det flerkulturelle blir altså definert ved egenskaps-
forklaringer hos elevene. Dette synet utfordres
av Kunnskapsdepartementet, som poengterer at
«det ikke er slik at vi har en flerkulturell skole bare
fordi det går elever med ulik etnisk bakgrunn der»
(UFD 2003:9).

De nasjonale styringsdokumentene som
omhandler tilpasset opplæring, vektlegger at
mangfold må sees på som normaltilstanden i
skolen, og ikke noe som går over eller ikke lenger
gjelder dersom elever fra andre kulturer enn den
norske slutter. En flerkulturell skole er snarere å
forstå som en egenskap og en kvalitet ved skolen.
Mangfold fordrer at en tenker bredt, og tilpasset
opplæring kan ikke reduseres til å gjelde bestemte
metoder i enkelte fag.

I det metodiske spenningsfeltet ligger møtet mel-
lom fagenes egenart og elevenes læring. Det dreier
seg om hvordan elevene skal møte innholdet i
opplæringen og hvilke læringserfaringer de skal
gjøre. Et kjernespørsmål langs denne aksen blir
hvordan skolen som organisasjon legger til rette
for elevenes læring, men også hvordan elevene
selv kan trekkes med i planlegging, gjennomføring
og vurdering av læringsprosessen.

Differensiering har historisk vært et spørsmål
om i hvilken grad hensynet til fellesskapet eller til
individet skal vektlegges (Telhaug 1994). I norsk
skole var det en periode vanlig å finne organisa-
toriske løsninger på utfordringen ved å legge til
rette for elever med stor faglig spredning i samme
skole. Det innebar vanligvis en fysisk gruppering
av elever i mer homogene grupper, gjerne etter
faglig nivå. Selv om dette i prinsippet er lovstridig
på permanent basis, tar enkelte fortsatt til orde for
at nivådeling er en god måte for å gjennomføre
tilpasset opplæring på.

Pedagogisk differensiering kan håndteres på
mange forskjellige måter. I senere år er sporvalg
blitt en utbredt tilnærming. Det innebærer at læ-
reren lager ulike oppgavesett til ulike elevgrupper
hvor det varieres i vanskegrad og arbeidsmengde.
I tillegg har flere lærebøker etter hvert oppgaver
med ulik vanskegrad som gjør det enklere for
lærer og elev å finne riktige oppgaver. Siktemå-
let for pedagogisk differensiering er å arbeide

TEMA TILPASSET OPPLÆRING

Bedre Skole nr. 1 ■ 201512

med oppgaver hvor en får passende utfordringer
uansett ferdighetsnivå, enten en kaller det mest-
ringsfølelse eller å være i flytsonen. Den didaktiske
utfordringen er å skape læringssituasjoner hvor
det er stort samsvar mellom ferdigheter og utfor-
dringer, slik at en må strekke seg til sitt ytterste
for å mestre.

Hvordan skolen legger opp tilbakemeldinger på
elevarbeid, er sentralt for å utvikle god tilpasset
opplæring. Om vurderingen skal bygge opp under
en tilpasset opplæring, må den være av en slik ka-
rakter at den gir motivasjon og mestringstro. På
barnetrinnet har det utviklet seg en praksis med
å dele graden av måloppnåelse inn i lav, middels
og høy grad av måloppnåelse. Det er da vesentlig
at profesjonsgruppa legger grundig faglig skjønn
i utforming av kriteriene for de ulike kategoriene.
Innebærer lav måloppnåelse at eleven mestrer noe
eller at eleven mangler noe? Dersom kriteriene
for måloppnåelse tar utgangspunkt i mangler
og svakheter i stedet for hva en mestrer på ulike
nivå, er det lett for at vurderingen gjør det samme
(Dale 2008). Måten vurderingen kommuniseres
på, har betydning for om den virker læringsfrem-
mende eller ikke. En fremovermelding som tar
utgangspunkt i tidligere prestasjoner og ser disse i
forhold til læringsmålene for kommende periode,
vil fungere bedre som tilpasset vurdering enn for
eksempel en vurdering basert på grupperelaterte
kriterier. Det kreves at læreren kjenner elevene
og vet hvem som vil ha størst nytte av ulike typer
tilbakemeldinger (Hattie & Timperley 2007).

Ikke minst vil lærerens styring av dialogen i
klasserommet være viktig for elevenes mestrings-
motivasjon (Hundeide 2001). Gjennom klasse-
romsdialogen påvirker og bestemmer læreren
hvem som får svare, hvem som er aktive eller
forblir passive, hvilke svar som blir kommen-
tert og verdsatt. Læreren kan også nonverbalt,
gjennom blikk, nikk, smil og lignende, vise om
et svar er verdsatt eller ignorert. Også gjennom
å stille autentiske og åpne spørsmål som krever
tenking og fundering, kan læreren få informasjon
om elevenes forståelse og hjelpe dem til å bygge
sammenheng mellom gammel og ny kunnskap.

Profesjonsutvikling gjennom arbeidsfellesskap
Spenningsforholdene langs de retoriske, relasjo-
nelle og metodiske aksene i skolenes læringsar-
beid krever et aktivt kollegabasert analyse- og ut-
viklingsarbeid ved den enkelte skole. Utvikling av
tilpasset opplæring blir dermed i vesentlig grad
et spørsmål om kollegabasert profesjonsutvikling
ved den enkelte skole. Skolelederne og lærerne
må se dette som utfordrende organisasjonslæring
med sikte på å videreutvikle både den enkeltes
og hele skolens profesjonelle kapasitet (Bunting
2014; Hargreaves & Fullan 2012; Roald 2012).

Selv om både forskningsbasert kunnskap og
kvantitative målinger av elevenes læringsresulta-
ter har verdi for kvalitetsutvikling i skolen, synes
utøving av profesjonelt skjønn å være avgjørende
for hvordan en lykkes i å omforme prinsippet
om tilpasset opplæring til praksis på den enkelte
skole (Bunting 2014; Grimen & Molander 2008).
Et slikt resonnement understøttes av McKinsey &
Company’s How the world’s most improved school
systems keep getting better (Mourshed, Chijioke &
Barber 2010). Her analyseres skolesystemer som
i siste tiårsperiode har hatt avgrenset, god og svært
god utviklingsevne og faglig fremgang, og hvilke
forhold som i sterkest grad synes å gi forbedringer
(figur 2):

Forbedringsnivå Kjennetegn

Poor to Fair Vektlegging av grunnleggende ferdigheter
gjennom intervensjoner og støtte til lærerne

Fair to Good Vektlegging av systemstøtte til lærerne gjennom
læreplanutvikling, systematisk kvalitetsvurde-
ring, samt organisatorisk og økonomisk støtte

Good to Great Vektlegging av profesjonsutvikling av lærerne
og skolelederne

Great to Excellent Vektlegging av profesjonsbyggende kulturer,
lærende fellesskap og innovasjon

Figur 2. Skolesystemers utviklingsevne

Bedre Skole nr. 1 ■ 2015 13

Det er grunn til å merke seg hvor vesentlig sat-
singen på lærerprofesjonen synes å være – en
profesjonsutvikling som skjer innenfor arbeidsfel-
lesskap der det er kultur for stadig å videreutvikle
et undervisningsrepertoar som kan bidra til opti-
malisering av både inkludering og læringsutbytte.

Tilpasset opplæring er både avhengig av stabile
driftsstrukturer og dynamisk utviklingsarbeid ved
den enkelte skole. Men samtidig som utvikling av
handlingskompetansen er avhengig av kollektivt
orientert profesjonsutvikling, skal den enkelte
skoleleders og lærers autonomi og rettigheter
også ivaretas. Irgens (2010) ser dette dilemmaet
som både utfordrende spenninger og kreative
muligheter i en skole, slik dette er vist i figur 3.

Forholdet mellom disse ulike dimensjonene kan
fra et defensivt synspunkt oppfattes som kompli-
kasjoner som gjør utvikling av tilpasset opplæring
vanskelig. Fra en mer offensiv synsvinkel kan ba-
lansen mellom disse dimensjonene forstås som
selve motoren i et produktivt samarbeid mellom
skolens ledelse og profesjonsgruppen. Ensidig
drift- og individfokus vil kunne gi et reaktivt sam-
arbeid som i hovedsak er preget av brannslukking
og ad-hoc løsninger, mens et ensidig utviklings- og
kollektivt fokus kan blende for det å avklare og
sikre daglige driftsforhold som er viktige.

Lærerens profesjonsidentitet er tradisjonelt
knyttet til rom 4 i modellen til Irgens, individuelle
driftsoppgaver i nær tilknytning til den daglige
undervisningen. Irgens argumenterer for at dette

Figur 3. Et utviklingshjul for en skole i bevegelse (Irgens 2010:136).

TEMA TILPASSET OPPLÆRING

Rom for kollektiv
utvikling

Rom for kollektive
driftsoppgaver

Rom for individuelle
driftsoppgaver

Rom for individuell
utvikling

(1)
Informasjonsutveksling

Koordineringsmøter
Informasjonsmøter

(3)
Undervisning

Forberedelse og retting
Løpende oppgaver

(2)
Utvikle felles mål
Finne felles løsninger
og rutiner
Felles planlegging
og evaluering

(4)
Effektivisere eget arbeid
Forbedre seg faglig
Utvikle sin pedagogiske
og didaktiske kompetanse

Kollektivt

Individuelt

UtviklingDrift

Bedre Skole nr. 1 ■ 201514

ikke er tilstrekkelig for å opprettholde og videre-
utvikle kvalitet i skolen. Det fører til en skole med
kortsiktige driftsperspektiv. Rom 3 karakteriserer
en skole der den enkelte lærer har anledning til
å arbeide med egen utvikling. Men om en lærer
bedrer sin individuelle kompetanse, vil det ikke
være nok til å skape et godt læringsmiljø som kre-
ver kollegiale avklaringer av felles mål, samhand-
lingsregler og rutiner. Det er gjennom kollektive
driftsoppgaver (rom 1) og kollektiv utvikling (rom
2) en kan utvikle en god skoleorganisasjon som
understøtter kvalitetsutvikling av undervisning
og læring (Irgens 2010).

Aktiv utvikling av skolen er avhengig av sterke
samhandlingsmønstre mellom alle parter (Roald
2012). Det innebærer at skoleledere i stedet for
målrasjonell og instrumentell styringslogikk leg-
ger vekt på å bygge opp og inngå i utforskende
møter mellom lærere, elever, foreldre og lokal-
miljø (Wenger 2004). Slike utforskende møter
har som overordnet mål å finne grunnleggende
mønstre i skolens utfordringer og arbeidsproses-
ser. Gjennom samhandlingsprosesser kan en da
etablere dypere forståelse for ulike sider ved til-
passet opplæring i skolens arbeidsfellesskap. Det
er ikke individer som skal inkluderes, men skolen
og læringsmiljøet som skal bli mer inkluderende.
Dette synes best å skje gjennom prosesser hvor
elevene, foreldrene, lærerne, skoleledelsen er i
aktivt samspill med hverandre og med skolens
omgivelser (Jenssen & Roald 2014).

litteratur
Biggs, J. & Tang, C. (2007). Teaching for Quality Learning at University: What
the Student Does (3. utg.). Maidenhead: McGraw-Hill/Society for Research
into Higher Education and Open University Press.
Bunting, M. (Red.) (2014). Tilpasset opplæring: fra forsking til praksis. Oslo:
Cappelen Damm Forlag.
Dale, E.L. (2008). Fellesskolen – reproduksjon av sosial ulikhet. Oslo: Cappelen
akademisk forlag.
Grimen, H. & Molander, A. (2008). Profesjon og skjønn. I: A. Molander &
L.I. Terum, (Red.), Profesjonsstudier (s. 179–196). Oslo: Universitetsforlaget.
Gundem, B.B. (2011). Europeisk didaktikk: tenkning og viten. Oslo: Universi-
tetsforlaget.
Hargreaves, A. & Fullan, M. (2012). Professional Capital: Transforming
Teaching in Every School. London: Routledge.
Hattie, J. & Timperley, H. (2007). The Power of Feedback. Review of Edu-
cational Research 77(1), 81–112.
Hundeide, K. (2001). Det intersubjektive rommet. I: O. Dysthe (Red.),
Dialog, samspel og læring (s. 151–172). Oslo: Abstrakt forlag.
Irgens, E.J. (2010). Rom for arbeid: lederen som konstruktør av den gode
skole. I: R.A. Andreassen, E.J. Irgens & E.M. Skaalvik (Red.), Kompetent
skoleledelse (s. 125–145). Trondheim: Tapir Akademisk Forlag.
Jenssen, E.S. (2012). Tilpasset opplæring i norsk skole: politikeres, skolelederes
og læreres handlingsvalg. Avhandling for graden philosophiae doctor (ph.d.).
Bergen: Universitetet i Bergen.
Jenssen, E.S. & Lillejord, S. (2009). Tilpasset opplæring: politisk drag-
kamp om pedagogisk praksis. Acta Didactica Norge [Online] 3:1. Tilgjenge-
lig på: <http://adno.no/index.php/adno/article/view/99/131.> Nedlastet
<24.11.2009>.
Jenssen, E.S. & Roald, K. (2014). Tilpasset opplæring i skolens arbeidsfelles-
skap. Bergen: Fagbokforlaget.
Künzli, R. (2000). German Didaktik: Models of Re-presentation, of Inter-
course, and of Experience. I: I. Westbury, S. Hopmann & K. Riquarts (Eds.),
Teaching as a Reflective Practice: The German Didaktik Tradition (s. 41–54).
Mahwah: Lawrence Erlbaum Associates.
Meld. St. 20 (2012–2013). På rett vei: Kvalitet og mang fold i fellesskolen. Oslo:
Det kongelige kunnskapsdepartement.
Mourshed, M., Chijioke, C. & Barber, M. (2010). How the World’s Most
Improved School Systems Keep Getting Better. New York McKinsey & Company.
Roald, K. (2010). Kvalitetsvurdering som organisasjonslæring mellom skole
og skoleeigar. Avhandling for graden philosophiae doctor (ph.d.). Bergen:
Universitetet i Bergen.
Roald, K. (2012). Kvalitetsvurdering som organisasjonslæring. Når skole og
skoleeigar utviklar kunnskap. Bergen: Fagbokforlaget.
St.meld. nr. 30 (2003–2004). Kultur for læring. Oslo: Det kongelige utdan-
nings og forskningsdepartement.
St.meld. nr. 16 (2006–2007). – og ingen sto ig jen. Oslo: Det kongelige kunn-
skapsdepartement.
Telhaug, A.O. (1994). Norsk skoleutvikling etter 1945: utdanningspolitikk og
skolereformer 1945–1994. Oslo: Didakta Norsk Forlag.
UFD (Utdannings- og forskningsdepartementet) (2003). Likeverdig utdanning
i praksis! Strategi for bedre læring og større deltakelse av språklige minoriteter i
barnehage, skole og utdanning 2004–2009. Oslo: UFD.
Wenger, E. (2004). Praksisfællesskaber: læring, mening og identitet. København:
Reitzel.

Eirik S. Jenssen er førsteamanuensis
(PhD) ved Høgskolen i Sogn og Fjor-
dane. Han har bakgrunn som lærer og
øvingslærer i grunnskolen. Han arbeider
med profesjonsfaglige problemstillin-
ger knyttet til utdanningen av grunn-
skolelærere. De siste årene har hans
forsknings- og undervisningsområde
vært knyttet til lærerrollen, rektorrollen,
læring og tilpasset opplæring.

Knut Roald er dosent (PhD) ved Høgskolen i Sogn og
Fjordane med ledelse, kvalitetsarbeid og organisa-
sjonslæring som forskings- og undervisningsfelt. Han
har bakgrunn som rektor, kommunalsjef og leder av
industrivirksomheter. Roald har også stått sentralt i
organisering av utviklingsarbeid mellom kommuner,
fylkeskommuner, fylkesmann og høgskoler/universitet.
Han er knyttet til masterprogram i utdanningsledelse
og har i flere år vært faglig ansvarlig for studietilbud
innenfor den nasjonale rektorutdanningen.

Artikkelforfatterne har nylig gitt ut boka: Tilpasset opplæring i skolens arbeidsfellesskap.

Bedre Skole nr. 1 ■ 2015 15

Når intensjon møter virkelighet
– læreres erfaring med å tilpasse opplæringen

■■ av hilde larsen damsgaard og cecilie isaksen eftedal

I en serie med intervjuer uttrykker lærere at begrepet tilpasset opplæring er et
vagt og lite konkret begrep. De oppfatter det som et viktig prinsipp, men samtidig
krevende å få til i skolehverdagen. Lærerne mener likevel at god klasseledelse og
det å utnytte mulighetene som ligger i systematisk vurderingsarbeid, kan gjøre
tilpasset opplæring mulig, også innenfor begrensede rammer.

Det forskes mye på skolen. Vi har kunnskap om
norsk skole sammenlignet med skoler i andre land.
Vi kan følge med på utviklingen når det gjelder
skolefaglige resultater og konsekvensene av nye
reformer. Gjennom omfattende metastudier vet
vi hva som har størst effekt med tanke på elev-
enes læring (Bakken & Elstad, 2012; Grønmo et
al., 2012; Hattie, 2009, 2013; Kjærnsli & Olsen,
2013). Vi vet også noe om skolen som arbeidsplass
(Damsgaard, 2013; Skaalvik & Skaalvik, 2012,
2014; Vibe, Aamodt, & Carlsten, 2009). Men
kanskje vet vi likevel ikke nok om hva lærere selv
mener om sentrale skolespørsmål, hva de erfarer
i skolehverdagen og hvordan skolens utfordringer
og muligheter ser ut for dem som har sitt daglige
virke der (Hargreaves, 1996).

Når tilpasset opplæring er på dagsorden, er det
derfor viktig å involvere lærere. Det er de som i
praksis må realisere velferdsstatens ambisiøse
skolepolitikk. Studien Tilpasset opplæring i praksis,
som denne artikkelen bygger på, tar nettopp ut-
gangspunkt i læreres synspunkter og erfaringer. I
denne studien, som heretter vil bli omtalt som vår
studie, er 23 lærere i grunnskolen og videregående

skole intervjuet (Damsgaard & Eftedal, 2014a,
2014b). Gjennom intervjuene tegnes et bilde av
tilpasset opplæring som et viktig, men krevende
prinsipp å ivareta i skolehverdagen. At det er kre-
vende betyr imidlertid ikke at det er umulig å få
det til. Lærerne i vår studie ser mange muligheter
for tilpasset opplæring også innenfor begrensede
rammer. Arbeidet med å tilpasse opplæringen er
følgelig sammensatt.

I denne artikkelen rettes søkelyset mot denne
kompleksiteten. Artikkelen belyser lærernes
forståelse av tilpasset opplæring, utfordringer
knyttet til å realisere kravet i praksis og noen
muligheter til å tilpasse opplæringen til tross for
de utfordringene arbeidet byr på. Når det gjelder
flere konkrete metodiske tilnærminger, viser vi til
artikkelen Hvordan g jør vi det? Tilpasset opplæring
i praksis i dette nummeret av Bedre Skole.

Ulike tolkninger av tilpasset opplæring
Halvor Bjørnsrud og Sven Nilsen omtaler tilpasset
opplæring som et formål som beskrives i opplæ-
ringsloven, som et overordnet og gjennomgående
prinsipp som er vektlagt i ulike læreplaner og

TEMA TILPASSET OPPLÆRING

Bedre Skole nr. 1 ■ 201516

gjelder all undervisning, og som et virkemiddel
som omhandler måter å organisere og gjennomfø-
re opplæringen på (Bjørnsrud & Nilsen, 2008). En
slik forståelse fremkommer også i vår studie. Læ-
rerne ser tilpasset opplæring i nær sammenheng
med at skolen skal inkludere alle, de oppfatter
begrepet som et styrende prinsipp, og også som
et virkemiddel med tanke på konstruktive lærings-
prosesser. Tilpasset opplæring knyttes hos flere
til enhetsskolens grunnlag. En lærer sier: «Det
handler om verdisynet, der alle er like mye verdt.
Det betyr at vi må ta utgangspunkt i individene,
og at de skal lære ut fra der de er.» En slik for-
ståelse kobles til det som over tid har preget den
norske velferdsstaten. En lærer uttrykker det slik:

Jeg tror det [tilpasset opplæring] stikker dypt.
Kanskje helt tilbake til etter andre verdenskrig,
Gerhardsen og oppbyggingen av Norge. Det er
en utjevnings- og rettferdighetstanke som ligger
i politikken. Det er rotfestet at barna til «hver-
mannsen» skal gå sammen med direktørbarna.

For at skolen reelt skal inkludere alle elever, er
det, slik flere av lærerne ser det, nødvendig at
det legges til rette for ulike måter å lære på. En
av lærerne uttrykker det andre også konkluderer
med: «Elever er forskjellige og lærer på forskjel-
lige måter. Det må man ta hensyn til.»

I tillegg til at tilpasset opplæring kan knyttes til
inkludering, sosial utjevning og likeverd, mener
flere av lærerne at det å tilpasse opplæringen må

ses i sammenheng med elevenes grunnleggende
behov for å mestre. En lærer uttrykker det slik:

Alle elever skal komme inn i læringsrommet
sitt og bli presentert lærestoff sånn at de kan
mestre. De skal gå ut og føle at de har lært noe.
Det er det det må handle om. Elevene må få
styrket den typen selvfølelse, den følelsen av at
de har noe her å gjøre.

Med et slikt utgangspunkt blir tilpasset opplæring
forstått som en selvfølge og som noe som er avgjø-
rende for elevenes opplevelse av både mening og
tilhørighet. Samtidig er tilpasningen avgjørende
for læring. Tilpasset opplæring knyttes følgelig
ikke bare til elevenes rett til å være en del av en
skole for alle, men til å lære ut fra egne forutset-
ninger (Berg & Nes, 2007). Det handler som en
av lærerne uttrykker det, om å «få eleven til å bli
det beste eleven kan bli». Videre sier hun: «Det
er overskriften min i hverdagen, og så er det hva
jeg kan gjøre som lærer for å få den utviklingen.»

At tilpasset opplæring er hjemlet i opplærings-
loven og er å forstå som en forpliktelse for lærere,
kommer også frem hos informantene. Noen un-
derstreker at man som lærer ikke kan velge å la
være å tilpasse opplæringen. Oppsummert kan
man derfor si at lærerne beskriver tilpasset opp-
læring som et prinsipp som er både viktig og for-
pliktende. Samtidig er det utfordrende å realisere
kravet i praksis.

Alle foto: © fotolia.com

Bedre Skole nr. 1 ■ 2015 17

En smal og en bred forståelse
Flere av lærerne i vår studie mener at tilpasset
opplæring er et vagt og lite konkret begrep. Det
gjør det vanskelig å omsette prinsippet til praktisk
handling. Det kan dermed lett oppfattes som uto-
pisk, lite styrende for praksis og som noe som kan
gi lærere en opplevelse av ikke å strekke til. Eller
som en av lærerne sier det: «Jeg tror det blir en
sekk med steiner som mange lærere føler de har på
ryggen og som de føler de ikke mestrer.». En slik
opplevelse knyttes blant annet til at flere assosierer
det å tilpasse opplæringen med et krav om at alle
elever skal ha sitt eget opplegg. Dette kan ses i sam-
menheng med en smal, individualistisk forståelse
av tilpasset opplæring. Innenfor en slik forståelse
legges det vekt på konkrete individrettede tiltak
og metoder som kan iverksettes og registreres. I
sin ytterste konsekvens kan da tilpasset opplæring
oppfattes som det samme som at alle elever skal
ha sitt eget undervisningsopplegg (Bachmann &
Haug, 2006; Jensen, 2009; Overland & Nordahl,
2013).

I Melding til Stortinget nr. 18, Læring og felles-
skap, presiseres det imidlertid at en slik forståelse
er for snever:

Fordi skolen først og fremst er en fellesskaps-
arena, kan ikke tilpasset opplæring forstås
som en ren individualisering av opplæringen.
Tilpasset opplæring handler om å skape god
balanse mellom evnene og forutsetningene
til den enkelte elev og fellesskapet. Denne
balansen skapes gjennom læringsmiljøer med
varierte arbeidsoppgaver, lærestoff, arbeids-
måter, læremidler og organisering (Meld. st. 18
2010-2011, 2011, s. 9).

En slik tilnærming kan ses i lys av en bred forstå-
else. Tilpasset opplæring er da å forstå som «en
ideologi eller som en pedagogisk plattform som
skal prege hele skolen og all virksomhet der.»
(Bachmann & Haug, 2006, s. 7). Det å tilpasse
opplæringen handler følgelig ikke bare om kon-
kret organisering eller gjennomføring av undervis-
ningen, det handler ikke primært om å iverksette
tiltak overfor enkelte elever og kan heller ikke ses
som noe som kommer i tillegg til annen virksom-
het i skolen. Tilpasningen må snarere ses som en

forutsetning for og som en del av alt det arbeidet
læreren gjør, og som nært knyttet til strategisk og
systematisk arbeid med ulike elementer som kan
skape god skolekvalitet. Dette er et anliggende for
ulike aktører i skolen, og det inngår som et felles
ansvar for hele skolemiljøet. Men i praksis blir det
slik i skolen. Likevel blir det, slik flere av lærerne
i vår studie ser det, ofte opp til hver enkelt lærer å
finne ut hvordan tilpasset opplæring skal realisere
i «eget» klasserom.

Ressurser og tidstyver
Dette kan være utfordrende for lærerne, både fordi
de blir alene om ansvaret og fordi det gir rom for
stor grad av det som kan omtales som privatprak-
sis. I tillegg beskriver informantene utfordringer
knyttet til skolens rammer og tidsbruk.

Store klasser med elever med ulike behov kan
gjøre det vanskelig å tilpasse opplæringen. Det
at man ofte er alene i klassen med mange elever,
beskrives hos flere som et hinder med tanke på
tilrettelegging av undervisningen. Skolens ram-
mer og knappe ressurser kan derfor være med på
å skape et gap mellom intensjon og virkelighet når
det gjelder tilpasset opplæring. Det er imidlertid
også noen lærere som mener at mangel på ressur-
ser lett kan bli brukt som en unnskyldning for ikke
å tilpasse opplæringen. De mener at tendensen
til å fortsette som man alltid har gjort med mye
lærerdominert og monologisk undervisning og
med lærebøker som styrende for undervisnin-
gen, er et større problem. For dem er det ikke
nødvendigvis noen løsning at skolen tilføres flere
ressurser hvis de brukes til å opprettholde det de
beskriver som en lite hensiktsmessig praksis. De
mener at man også må se på hva lærerne gjør og
hvordan de tilgjengelige ressursene benyttes.

Lærerne i vår studie synes også at de bruker
unødig mye tid på møter og mener at dette er
en «tidstyv» som «stjeler» tid fra pedagogisk
tilrettelegging og oppfølging. De er kritiske til
møter som i liten grad bidrar til utvikling av læ-
ringspraksisen. En lærer oppsummerer det mange
andre også er opptatt av: «Vi setter av mye tid til
praktisk-organisatoriske møter. Ofte er det organi-
satorisk planlegging eller diskusjoner om praktiske
ting. Det er mer fruktbart å snakke om læringen.»

Flere av lærerne sier at de vil bruke mer tid

TEMA TILPASSET OPPLÆRING

Bedre Skole nr. 1 ■ 201518

på forberedelse og etterarbeid og på å planlegge
undervisningsopplegg som gir rom for variasjon
og ulike arbeidsformer. Dessuten vil de at felles
møtetid skal ha et mer faglig relevant innhold. Når
rommet til slike møter begrenses, kan det bli en
utfordring med tanke på å tilpasse opplæringen.

Noen er også opptatt av at en del pålagt doku-
mentasjon tar mye tid som de heller ville brukt
på å tilrettelegge opplæringen. De er derfor
kritiske til den økte byråkratiseringen fordi den
reduserer tiden til det de oppfatter som lærerens
primæroppgaver. Samtidig ser noen pålagt do-
kumentasjon knyttet til for eksempel kartlegging
og vurdering, som en forutsetning for god opp-
læring. Følgelig blir det ikke hensiktsmessig å se
på slik virksomhet som adskilt fra det å tilpasse
opplæringen, men snarere som et grunnlag for
tilpasningen. Det samme gjelder bevisst arbeid
med klasseledelse.

I det følgende konkretiserer vi noen muligheter
for å tilpasse opplæringen knyttet til klasseledelse
og vurdering. For en mer helhetlig fremstilling
viser vi til bøkene … men hvordan g jør vi det? Til-
passet opplæring i grunnskolen og … men hvordan
g jør vi det? Tilpasset opplæring i videregående skole
(Damsgaard & Eftedal, 2014a, 2014b).

Klasseledelse
Samlet sett knyttes klasseledelse ofte til det å
skape et positivt klima i klassen, sørge for god
arbeidsro og motivere til arbeidsinnsats (Over-
land & Nordahl, 2013). I Stortingsmelding nr.
22 Motivasjon – Mestring – Muligheter beskrives
lærerens arbeid som leder av klassen som den
enkeltfaktoren som er av størst betydning for
læringsmiljøet i en klasse. Her understrekes det
også at klasseledelse er avgjørende for å få en
variert og relevant opplæring (St.meld. nr. 22
2010–2011, 2011). Terje Ogden definerer klassele-
delse som «læreres kompetanse i å holde orden og
skape produktiv arbeidsro gjennom å fremme og
skjerme undervisning og læringsaktiviteter i sam-
arbeid med elevene» (Ogden, 2012, s. 17). Dette
forutsetter en aktiv og styrende lærer som leder
elevene i læringsarbeidet og samtidig anerkjenner
at elevene må være aktive aktører i sin egen læring.
Klasseledelse kan følgelig også knyttes til elev-
orientering og til aktivitetsstyrte og demokratiske

læringsfellesskap der elevene i stor grad inviteres
til å påvirke sin egen læringssituasjon. Innenfor en
slik forståelse av klasseledelse er læreren opptatt
av å forklare elevene hva som skal læres og hvorfor
det skal læres, slik at elevene opplever fagene og
deres tematikk som relevant. Denne tilnærmingen
legger også vekt på arbeidsformer som gir rom for
variasjon: Elevene jobber i forskjellig tempo og
med lærestoff av varierende vanskegrad. På den
måten tas det hensyn til deres forutsetninger og
interesser (Ogden, 2012; Overland & Nordahl,
2013). Følgelig er klasseledelse nært knyttet til
realisering av tilpasset opplæring. Når lærerne i
vår studie snakker om arbeidet i klasserommet,
konkretiserer de klasseledelse og tilpasset opp-
læring i praksis.

Struktur, elevdeltakelse og variasjon er ele-
menter som preger lærernes fortellinger. Noen er
spesielt opptatt av hvordan timer startes. De legger
vekt på å skape god struktur ved å tydeliggjøre for
elevene hva som er målet for arbeidet, slik at de
vet hva de skal jobbe med og hvorfor. I dette ligger
også en bevisstgjøring om at målene kan nås på
ulike måter og at arbeidet kan foregå i ulikt tempo.
Samtidig legger de vekt på å engasjere elevene al-
lerede i oppstarten av arbeidet. Ved å være bevisst
på bruk av «igangsettere» erfarer flere av lærerne
at de får mange elever med seg. Slike igangsettere
kan for eksempel være en historie, et bilde eller et
filmkutt, en gjenstand, et medieoppslag, et lydkutt
eller lignende. Gjennom å appellere til ulike san-
ser kan elevene inspireres og lære på forskjellige
måter. Istedenfor å starte opp et arbeid med å stille
faktaspørsmål som kanskje bare noen få elever kan
svare på, velger noen også å stille spørsmål som
er slik at alle elevene kan delta gjennom å undre
seg, diskutere seg imellom og reflektere sammen
med læreren. I slike fellessamtaler betraktes også
«gale» svar som kjærkomne for læringsfellesska-
pet fordi de gir mulighet til å undre seg, undersøke
mer og lære noe nytt. Eller som Hattie uttrykker
det: «Feil er spennende, fordi de indikerer spen-
ning mellom det vi vet nå, og det vi kan vite. Feil
er tegn på mulighet til å lære, og de bør ønskes vel-
kommen» (Hattie, 2013, s. 180). Gjennom åpenhet
for ulike typer spørsmål er det, slik flere av lærerne
i vår studie ser det, lettere å få alle elevene til å
delta ut fra sine forutsetninger.

Bedre Skole nr. 1 ■ 2015 19

Læreren kan også skape lyst til å lære gjennom
selv å være historieforteller og trekke inn eksem-
pler som elevene kan kjenne seg igjen i eller bruke
elevenes interesser som en del av undervisningen.
Gjennom variert formidling gis samme mulighe-
ter. En av lærerne i vår studie sier det slik: «Jeg
har med det meste når jeg presenterer. Jeg bruker
min egen stemme og kropp når jeg presenterer,
jeg bruker gjerne også film eller TV-snutter, eller
bilder, noe de har sett. Jeg dramatiserer en del.»
En annen er også opptatt av å visualisere. Samtidig
ber hun ofte elevene om å ta notater. Dette kan de
gjøre på den måten som passer dem best, fordi de
over tid har fått erfaring med ulike studieteknikker
som kan anvendes også til å strukturere fagstoff
som elevene presenteres for. Ved å bruke elevene
som læringspartnere for hverandre, erfarer flere av
lærerne i vår studie også at elevene blir mer aktive,
og at systematisk samarbeid elevene imellom også
kan gi rom for tilpasset opplæring preget av tilpas-
sede utfordringer.

Felles for disse tilnærmingene er at de er basert
på bevisste valg fra lærernes side. Valgene er knyttet
til at læreren som leder av klassen ønsker å inkludere
alle, legge til rette for at elevene kan tilegne seg læ-
restoff på ulike måter og være aktive og bidra ut fra
egne forutsetninger. Slik kan læreren være med på
å skape gode læringsmiljøer med rom for ulikhet.

Gjennom tydelig klasseledelse jobber følgelig
lærerne med å tilpasse opplæringen – ikke ved
hjelp av én bestemt metode, men snarere gjennom
variasjon og elevdeltakelse innenfor lærerstyrte
rammer. Denne tilpasningen er ikke noe som
kommer i tillegg til alt det andre arbeidet. Slik
forstått blir tilpasset opplæring gjort mulig ved at
den inngår som en del av den profesjonelle klasse-
ledelsen. På samme måte kan vurderingsarbeidet
også ses som et ledd i å tilpasse opplæringen.

Vurdering for læring
Systematisk vurderingsarbeid med vekt på den
formative vurderingen, den som peker fremover
mot videre læring, er et eksempel på at det både
er mulig og hensiktsmessig også med individrettet
tilpasset opplæring.

Tradisjonelt har skolen konsentrert vurdering
om sluttprodukter, såkalt summativ vurdering.
Vurderingene har ofte pekt bakover på arbeid som

allerede er tilbakelagt, og i liten grad fremover på
videre læring (Engh, 2009, 2011; Slemmen, 2008).
Men, forskrift til opplæringsloven fra 2006 flyttes
fokus. Nå legges det vekt på at elevene i tillegg til
å få vurdert sin kompetanse når et fag avsluttes,
også skal få vurderinger underveis i et arbeid slik
at de kan bruke vurderingene videre i lærings-
arbeidet (Forskrift til opplæringslova, 2006). Det
gir mange muligheter til individrettet tilpasning.
En av lærerne i vår studie mener at pålegget om
underveisvurdering er «det beste som har skjedd
skolen». Hun understreker at hver enkelt elev gjen-
nom lærerens tilbakemelding både kan bli bevisst
på hva han eller hun har lært og hvordan arbeidet
kan videreutvikles. I vurderingsarbeidet kan lære-
ren gi en individuell tilbakemelding til hver elev
tilpasset elevens eget arbeid og nivå. Fordi under-
veisvurderingen er ment å peke fremover og legge
til rette for videre læring, må man i denne prosessen
ta hensyn til elevens forutsetninger og potensial,
og man må ta utgangspunkt i elevens eget arbeid.
Slik sett blir individrettet tilpasning gjort mulig.
Dermed kan man, som flere av lærerne i vår studie
gjør, argumentere for at det er en nær sammenheng
mellom underveisvurdering og tilpasset opplæring.

For at vurdering skal inngå som en sentral
del av den enkeltes læringsprosess, må lærerne
ha mulighet til å bruke tid på dette arbeidet. Det
fordrer en diskusjon om hvilke oppgaver som
skal prioriteres, og hva felles samarbeidstid skal
brukes til. Det fordrer også at lærere legger opp til
prosess-orienterte arbeidsformer som innebærer
hyppige tilbakemeldinger til bruk i videre arbeid.
For noen vil det kanskje kreve et oppgjør med et
syn på vurdering primært som noe som skal fun-
gere som kontroll når et arbeid er avsluttet.

Viktig og krevende, mulig og givende
Som vi har pekt på i denne artikkelen, ser lærerne
i vår studie tilpasset opplæring som sammensatt.
Tilpasset opplæring er et viktig prinsipp i en skole
for alle for at elevene skal utvikle seg faglig og so-
sialt, og for at skolen skal være et godt sted å lære
og å være. Samtidig viser det seg å være krevende
å omsette prinsippet om tilpasset opplæring til
praksis. Lærere pålegges et stort ansvar og har
samtidig få muligheter til å påvirke de rammene
som ansvaret skal forvaltes innenfor.

TEMA TILPASSET OPPLÆRING

Bedre Skole nr. 1 ■ 201520

Samtidig er det mulig å tilpasse opplæringen.
Disse mulighetene kan blant annet knyttes til
organiseringsformer, bevisst klasseledelse samt
vurdering og variasjon i formidling og valg av
arbeidsformer. Tilpasset opplæring er følgelig
en naturlig del av læreres arbeid og samarbeid,
og ikke en oppgave som kommer i tillegg. Det å
trekke elevene med i arbeidet i større grad, byr
også på muligheter når det gjelder tilpasset opp-
læring. En forståelse av tilpasset opplæring både
som et felles skoleanliggende, som et fundament
for gode læringsmiljøer og som tilrettelegging for
individuelle læringsprosesser, kan være med på å
skape nye mulighetsrom.

Når man som lærer klarer å møte elevene der
de er, og legge til rette for at de kan utvikle sin
kompetanse ut fra sine forutsetninger og sitt mest-
ringsnivå, er det givende å være lærer. Samtidig
kan det gi elevene en opplevelse av å ha kontroll
over arbeidet og en erfaring med at arbeidet har
mening. En opplæring som er tilpasset elevenes
forutsetninger, er følgelig av betydning både for
læreres og elevers opplevelse av kvalitet i skolen.

litteratur
Bachmann, K.E., & Haug, P. (2006). Forsk-
ning om tilpasset opplæring. Volda: Høgskulen
i Volda.
Bakken, A., & Elstad, J.I. (2012). For store
forventninger. Kunnskapsløftet og ulikhetene
i grunnskolekarakterer. NOVA Rapport 7/12.
Oslo: NOVA.
Berg, G.D., & Nes, K. (2007). Kompetanse
for tilpassa opplæring. Kva kompetanse. og
kvifor? Ein introduksjon. I: G.D. Berg & K.
Nes (Red.), Kompetanse for tilpasset opplæring
(s. 5-14). Oslo: Utdanningsdirektoratet.
Bjørnsrud, H., & Nilsen, S. (2008). Til-
passet opplæring under Kunnskapsløftet –
intensjoner og skoleutvikling. Introduksjon.
I: H. Bjørnsrud & S. Nilsen (Red.), Tilpasset
opplæring – intensjoner og skoleutvikling (s.
9-24). Oslo: Gyldendal Akademisk.
Damsgaard, H.L. (2013). Lærerlivskvalitet –
erfarne læreres opplevelse av skolehverdagen.
Spesialpedagogikk (7), 54–64.
Damsgaard, H.L., & Eftedal, C.I. (2014a).
– men hvordan g jør vi det?Tilpasset opplæ-
ring i grunnskolen. Oslo: Cappelen Damm
Akademisk.
Damsgaard, H.L., & Eftedal, C.I. (2014b).
– men hvordan g jør vi det?Tilpasset opplæring
i videregående skole. Oslo: Cappelen Damm
Akademisk.
Engh, K.R. (2009). Hva menes med elev-
vurdering? I: E. K. Høihilder (Red.), Elev-
vurdering. Metoder for ungdomstrinnet og

videregående opplæring (s. 6-13). Oslo: Pedlex
Norsk Skoleinformasjon.
Engh, K.R. (2011). Vurdering for læring i
skolen: på vei mot en bærekraftig vurderings-
kultur. Kristiansand: Høyskoleforlaget.
Forskrift til opplæringslova (2006).
Hentet fra <http://lovdata.no/dokument/
SF/forskrift/2006-06-23-724>.
Grønmo, L. S., Onstad, T., Nilsen, T.,
Hole, A., Aslaksen, H., & Borge, I.C.
(2012). Framgang, men langt fram. Norske
elevers prestasjoner i matematikk og naturfag
i TIMSS 2011. Oslo: Akademika Forlag.
Hargreaves, A. (1996). Lærerarbeid og
skolekultur: læreryrkets forandring i en post-
moderne tid. Oslo: Ad notam Gyldendal.
Hattie, J. (2009). Visible learning: a synthesis
of over 800 meta-analyses relating to achieve-
ment. London: Routledge.
Hattie, J. (2013). Synlig læring – for lærere.
Oslo: Cappelen Damm Akademisk.
Jensen, R. (2009). Tilpasset opplæring. I:
R. Svaneberg & H.P. Wille (Red.), LÅ STÅ!
Læring – på vei mot den profesjonelle lærer (s.
197-217). Oslo: Gyldendal Akademisk.
Kjærnsli, M., & Olsen, R.V. (2013). Fortsatt
en vei å gå: norske elevers kompetanse i mate-
matikk, naturfag og lesing i PISA 2012. Oslo:
Universitetsforlaget.
Meld. St. 18 2010–2011 (2011). Læring og fel-
lesskap. Tidlig innsats og gode læringsmiljøer for
barn, unge og voksne med særlige behov. Oslo:

Kunnskapsdepartementet. Hentet fra <http://
www.regjeringen.no/nb/dep/kd/dok/regpu-
bl/stmeld/2010-2011/meld-st-18-20102011/1.
html?id=639488>.
Ogden, T. (2009). Sosial kompetanse og
problematferd i skolen. Oslo: Gyldendal Aka-
demisk.
Ogden, T. (2012). Klasseledelse: praksis, teori
og forskning. Oslo: Gyldendal Akademisk.
Overland, T., & Nordahl, T. (2013). Rett
og plikt til opplæring. Om fravær og deltakelse
i skolen. Bergen: Fagbokforlaget.
Skaalvik, E., & Skaalvik, S. (2012). Skolen
som arbeidsplass: trivsel, mestring og utfordrin-
ger. Oslo: Universitetsforlaget.
Skaalvik, E., & Skaalvik, S. (2014). Skolen
som arbeidsplass. Bedre Skole(3), 10–15.
Slemmen, T. (2008). Vurdering som profe-
sjonsfaglig kompetanse og som verktøy for læ-
ring. Norsk pedagogisk tidsskrift, 92(01), 14–25.
St.meld. nr. 22 2010–2011 (2011). Motiva-
sjon – Mestring – Muligheter. Oslo: Hentet
fra <http://www.regjeringen.no/nb/dep/
kd/dok/regpubl/stmeld/2010-2011/meld-
st-22-2010-2011.html?id=641251.>
Vibe, N., Aamodt, P.O., & Carlsten, T.C.
(2009). Å være ungdomsskolelærer i Norge:
Resultater fra OECDs internasjonale studie av
undervisning og læring (TALIS). Oslo: NIFU
STEP.

Hilde Larsen Damsgaard er dosent ved Høgskolen
i Telemark der hun leder et masterstudium og job-
ber med forskning, undervisning og veiledning. Hun
har også jobbet med skoleutviklingsprosjekter, som
lærer og mellomleder i grunnskolen og har bl.a utgitt
bøkene Med åpne øyne – observasjon og tiltak i skolens
arbeid med problematferd, Når hver time teller – mu-
ligheter og utfordringer i en profesjonell skole og Den
profesjonelle lærer.

Cecilie Isaksen Eftedal jobber med FYR-prosjektet,
som er en nasjonal satsing for å få flere elever til å
fullføre og bestå videregående skole. Hun er også
involvert i et prosjekt i regi av Nasjonal digital
læringsarena (NDLA) som handler om å dele læ-
ringsressurser på nett. Tidligere har hun jobbet med
utvikling av læremidler og som lærer i grunnskolen
og videregående skole.

Artikkelforfatterne har sammen nylig gitt ut bøkene: «... men hvordan gjør
vi det? Tilpasset opplæring i grunnskolen» og «... men hvordan gjør vi det?
Tilpasset opplæring i videregående skole.»

Bedre Skole nr. 1 ■ 2015 21

Foto: ©
 G

ennadiy Poznyakov

Hvordan gjør vi det?
Tilpasset opplæring i praksis

■■ av hilde larsen damsgaard og cecilie isaksen eftedal

Lærere får stadig beskjed om å tilpasse bedre, uten noen presis beskrivelse av
hvordan dette kan gjøres. Ved å ta utgangspunkt i læreres egne erfaringer kan
man finne mange muligheter for å tilpasse opplæringen. Eksemplene omhandler
prosessorientert arbeid, bruk av IKT og nye varianter av tradisjonelle prøveformer.

Tilpasset opplæring er et gjennomgående prinsipp
i hele grunnopplæringen. Prinsippet er nedfelt
i opplæringsloven paragraf 1-3, der det fremgår
at «opplæringa skal tilpassast evnene og føre-
setnadene hjå den enkelte eleven, lærlingen og
lærekandidaten» (opplæringslova, 1998). Lærere
er med andre ord forpliktet til å tilpasse opplæ-
ringen. Samtidig foreligger det ingen føringer for
hvordan undervisningen skal tilpasses.

I studien Tilpasset opplæring i praksis, som
denne artikkelen bygger på, er 23 lærere i grunn-
og videregående skole intervjuet om sitt arbeid
med tilpasset opplæring i skolehverdagen. Flere
av lærerne stiller nettopp spørsmål om hvordan
de skal klare å tilpasse opplæringen i praksis. En
av dem sier: «Man vet man skal gjøre det [tilpasse
opplæringen], men hvordan er det ikke alle som er
klare på». Hun sier at lærere stadig får beskjed av
skoleeier om å «huske å tilpasse mer». Og så leg-
ger hun til: «Men det er ingen som sier hvordan vi
skal gjøre det». En annen lærer sier at hun skulle
ønske at noen kunne konkretisere og ufarliggjøre
begrepet tilpasset opplæring. Når lærerne i vår
studie forteller om skolehverdagen, kommer de
likevel med eksempler på måter å tilpasse opplæ-
ringen på. Disse eksemplene er ikke begrenset til
bruk av én bestemt metode. Tilpasningen inngår
i det daglige livet i klasserommet, og den kan og
må gjøres på ulike måter.

I denne artikkelen ser vi, med basis i lærernes
fortellinger, nærmere på muligheter til å tilpasse

opplæringen gjennom prosessorientert arbeid,
bruk av IKT og nye varianter av tradisjonelle prø-
veformer. Vi presenterer også konkrete eksempler
på hvordan metodene kan anvendes i praksis.

Prosessorientert arbeid
I en produktorientert skolepraksis legges hoved-
vekten ofte på det ferdige, avsluttede produktet.
Elevene jobber med produktet, og når produktet
er ferdig, vurderer læreren kvaliteten på det. Kan-
skje rettes det av læreren, og noen ganger av elev-
en, men man vender sjelden tilbake til arbeidet.
Det bearbeides eller videreutvikles ikke, og man
kan derfor se dette som en lineær arbeidsprosess
(Hoel, 1990). I en prosessorientert tilnærming er
fokuset annerledes. Der rettes oppmerksomheten
i større grad mot prosessen frem mot et produkt
og tilnærmingen er mer sirkulær.

Sentralt i det prosessorienterte arbeidet står
prosessorientert skriving. Prosessorientert skri-
ving er, ifølge Torlaug Løkensgard Hoel, ulike
prosesser som både omfatter skriving som et red-
skap for tanken, sammenhengen mellom lesing og
skriving og selve skriveprosessen (Hoel, 1990).
Prosessorientert skriving innebærer at det skrives
flere utkast avbrutt av tid satt av til respons mel-
lom utkastene, slik at elevene skal kunne utvikle
og forbedre teksten sin gradvis gjennom veiled-
ning fra andre. Veiledningen elevene får, knyttes
til det den enkelte elev har behov for, ut fra sine
egne forutsetninger (Otnes, 2004).

TEMA TILPASSET OPPLÆRING

Bedre Skole nr. 1 ■ 2015 23

Flere av lærerne i vår studie ser en slik arbeids-
form som godt egnet for å tilpasse opplæringen.
De legger vekt på å følge med på og følge opp
elevenes læringsprosesser. For å tilpasse opplæ-
ringen på en god måte trenger de å vite hvordan
elevene jobber og lærer, og ikke bare sjekke hva
de har lært. De er dermed opptatt av å være tettere
på elevene og delta i hele arbeidsprosessen. Når
lærerne bistår elevene i deres læringsprosesser
og får innsikt i den enkelte elevs arbeid, er det
også mulig å gi hver enkelt elev individuell tilba-
kemelding tilpasset elevens forutsetninger. En av
lærerne i vår studie sier det slik: «Vi [elevene og
læreren] snakker mye om at læreren ikke er dom-
meren, men den som skal være treneren, som skal
hjelpe elevene til å bli bedre». Samtidig kan elev-
ene oppmuntres til å snakke om og reflektere over
det de tenker og det de lærer. Dette kan gi læreren
innblikk i elevens læringsrefleksjoner. På denne
måten legges det til rette for mer sirkulære og åpne
prosesser der arbeidet utvikles, bearbeides og vi-
dereutvikles basert både på elevens refleksjon og
en tilbakemelding og veiledning fra læreren rettet
inn mot det elevene har behov for å jobbe med. En
prosessorientert tilnærming er av betydning i alle
fag, og er følgelig ikke noe som bør forbeholdes
skriving. Eksemplet nedenfor illustrerer hvordan
to lærere i naturfag brukte prosessorientert arbeid
som metodikk for å tilpasse opplæringen.

Et eksempel: Prosessorientert
naturfagundervisning
Elevene i to 7.-klasser på to ulike skoler i samme
kommune samarbeidet om et naturfagsarbeid som
innebar å planlegge og undersøke naturområder
i nærmiljøet.

Den ene skolen lå like ved et stort vann i et
jordbruksområde. Den andre skolen lå ved et
mindre vann i et skogsområde. Elevene hadde
ekskursjoner til vannene, de observerte vekster
rundt vannene og liv i vannene, de tok prøver, og
de dokumenterte ved hjelp av bilder. De besøkte
også det lokale vannverket for å lære om rensing
av vann og forurensningskilder. Lærerne bestemte
seg for å jobbe prosessorientert med skrivingen
knyttet til dette arbeidet.

I motsetning til tidligere, da elevene som regel
hadde fått tilbakemelding først når arbeidet var
avsluttet, ville lærerne denne gangen gi elevene
flere tilbakemeldinger underveis slik at elevene
skulle kunne videreutvikle og forbedre sitt eget
skriftlige arbeid. En av grunnene til dette var at
lærerne ville at elevene skulle få erfaring med at
grundig og godt arbeid tar tid og krever bearbei-
ding. En annen grunn var at lærerne ønsket å få
bedre mulighet til å tilpasse opplæringen i hele
prosessen. Gjennom å gi respons på innlevert ar-
beid flere ganger kunne de sørge for at noen fikk
nye og større utfordringer, mens andre kunne få
den hjelpen de trengte for å forstå fagstoffet bedre
eller uttrykke seg mer presist. I tillegg håpet de at
dette ville øke elevenes kompetanse når det gjaldt
skriving i naturfag.

Elevene fikk klare kriterier for arbeidet ved opp-
starten. Det gjorde det tydelig for elevene hva som
var målet med arbeidet og hva læreren forventet
av dem. Elevene fikk oppgaver som alle skulle løse
og ulike valgfrie oppgaver. For noen elever var det
utfordrende nok å jobbe med faktaoppgaver og
enkle dokumentasjonsoppgaver. De konsentrerte
seg om disse oppgavene. Andre elever supplerte
med oppgaver som krevde mer analyse og drøfting.
Dette ga dem nye utfordringer.

Variasjonen i oppgavetyper var også et ledd i å
tilpasse opplæringen. Elevene leverte inn et før-
steutkast av oppgaven til sin lærer. De fikk tilbake-
melding både på innholdet i besvarelsen og på den
skriftlige fremstillingen. Hver elev fikk tilbakemel-
ding om det som var bra, og om det som læreren
ønsket at eleven skulle jobbe mer med. På dette
grunnlaget videreutviklet elevene arbeidene sine.

Etter siste innlevering til og tilbakemelding fra
læreren la elevene frem i grupper det de selv syn-
tes var mest spennende med det de hadde funnet
ut. Slik fikk elevene også mulighet til å dele kunn-
skap med hverandre og få respons fra medelever.

Lærerne erfarte at denne måten å jobbe på ga
dem bedre innblikk i elevenes læringsprosesser og
økt mulighet til tilpasning underveis både overfor
elever som trengte mye hjelp og overfor elever
som trengte nye utfordringer. At oppgavene var
av ulik vanskegrad, gjorde det også lettere å få til

TEMA TILPASSET OPPLÆRING

Bedre Skole nr. 1 ■ 201524

kvalitativ differensiering. Samtidig mente lærerne
at sluttproduktene ble bedre fordi elevene jobbet
grundigere med arbeidet og fordi elevene denne
gangen fikk mulighet til å lære ved selv å utforske.
Dette var en tilnærming som skapte engasjement
og lærelyst. Den prosessorienterte arbeidsformen
innebar muligheter til reell tilpasset opplæring.
Slike muligheter finnes også i bruk av IKT.

Nye muligheter med IKT
Norge er det første landet i verden der digitale
ferdigheter er integrert i og koplet til mål for læ-
replanen i skolen. I internasjonal sammenheng
er Norge derfor i en særstilling når det gjelder å
forankre denne formen for kompetanse tydelig i
læreplanverket. I LK06 beskrives bruk av digitale
verktøy som en av fem grunnleggende ferdigheter
som skal utvikles i ulike fag (Hatlevik, Egeberg,
Gudmundsdottir, Loftsgarden, & Lio, 2013). Et
nøkkelbegrep i den nasjonale storsatsingen på IKT
i utdanningen er nettopp digital kompetanse. Slik
kompetanse defineres som «ferdigheter, kunnska-
per, kreativitet og holdninger som alle trenger for
å bruke digitale medier for læring og mestring i
kunnskapssamfunnet» (Forsknings- og kompe-
tansenettverk for IT i utdanning, 2005, s. 8).

Ifølge Rune Krumsvik og Lise Jones er det liten
tvil om at den digitale revolusjonen har skapt di-
gitalt selvsikre elever, og den har ført til nye læ-
ringsformer og læringsrom, både fysisk og virtuelt
(Krumsvik & Jones, 2007). Dagens elever beveger
seg følgelig i og tar i bruk en rekke digitale og sam-
mensatte læringsressurser, nettverk, nettsamfunn
og kommunikasjonsfora. I arbeidet med utvikling
av digital kompetanse er det derfor nødvendig at
skolen møter elevene og deres fortrolighet med
digitale medier på en slik måte at den bygger bro
til elevenes liv.

Noen lærere i vår studie har erfaring med å
bruke de mulighetene som digitale verktøy byr
på når det gjelder å tilpasse opplæringen. En av
dem sier: «Dataverktøyet har gjort det lettere å
differensiere, å lage mestringsoppgaver. Det finnes
så mye der. Pedagogiske programmer som vi kan
bruke.» En annen er inne på det samme når han
snakker om muligheten til selv å sette sammen

fagstoff til en form for lærebok som ikke behøver
å være lik for alle: «På nett kan du ha ‘spesial-
laget’ bok. Veien videre kan være forskjellig for
alle, og du som lærer kan plukke det som passer
for hver enkelt.» En forutsetning for at de digitale
ressursene skal være pedagogiske hjelpemidler, er
at lærere både legger til rette for at digitale verktøy
kan tas i bruk og selv anvender digitale ressurser
i opplæringen.

Som flere av lærerne i vår studie beskriver,
åpner disse ressursene for nye undervisnings-
former og arbeidsmåter. Elevene kan delta i nye
læringsfellesskap og samarbeide og dele kunnskap
på andre måter. Digitale verktøy gjør det enklere å
jobbe prosessorientert og systematisere arbeider
og tilbakemeldinger. Tilgangen til interaktive opp-
gaver gir gode muligheter til å nivådifferensiere og
la elever repetere før de går i gang med nye temaer.
Bruk av digitale verktøy kan videre fremme læring
ved hjelp av ulike sanser, noe som også kan være et
viktig ledd i å tilpasse opplæringen. Et eksempel
på et slikt verktøy er digital fortelling.

Digital fortelling
Denne formen for fortelling er korte historier som
er laget ved hjelp av stillbilder, video og lydef-
fekter (Hjukse, 2007). Den personlige stemmen
og historien er ofte sentral i en digital fortelling,
men man kan også bruke metodikken til å lage
fortellinger som ikke handler om en personlig
opplevelse. Digital fortelling som arbeidsform
egner seg godt i skolen av flere grunner. Fortel-
lingen innbyr til kreativ utfoldelse og gir rom for
stor grad av individuell tilpasning. Arbeidet krever
dessuten ikke avansert utstyr eller programvare.
Man kan benytte diktafon, opptak via mobil-
telefon eller programvare på datamaskinen til å
lese inn fortellingen. Bildematerialet kan bestå
av fotografier, tegninger, videoklipp, avisoppslag
eller animasjoner. Hvis man legger til musikk,
kan denne enten være egenprodusert eller lovlig
lastet ned fra Internett. Fortellingen lagres som
en videofil og kan redigeres ved hjelp av ulike
videoredigeringsprogram som ofte kan lastes
ned gratis (Haug, Jamissen, & Ohlmann, 2012).
Dette gjør at verktøyene er lett tilgjengelige og

Bedre Skole nr. 1 ■ 2015 25

fortellingene enkle å produsere. Videofilmene er
også lette å dele og distribuere dersom man ønsker
det. Arbeid med digitale fortellinger kan gjøres i
alle fag. Eksempelet som beskrives her, er fra nivå
to i spanskfaget i videregående skole.

Et eksempel: Spansk i hverdagssituasjoner
Elevene i denne klassen jobbet med å bruke
spansk i hverdagssituasjoner. I dette arbeidet
valgte læreren å benytte seg av digitale fortellin-
ger. Hun gjennomgikk hvordan elevene skulle lage
fortellingen i forkant av arbeidet, og lot elevene
jobbe to og to i selve prosessen.

Hvert par fikk en økt til å ta bilder som de
kunne bruke i den digitale fortellingen. I tillegg
kunne de ta bilder etter økten hvis de ønsket det.
Arbeidet med å lage den digitale fortellingen ga
i seg selv mye språktrening fordi elevene måtte
snakke sammen om hva bildene illustrerte. Så
langt det skulle la seg gjøre, skulle disse samtalene
foregå på spansk.

Elevene løste oppgaven på ulike måter. Noen
tok bilder av konkrete situasjoner som viste noen
som laget mat, sov, spiste, spilte fotball og så vi-
dere. Andre konsentrerte seg om tall, mens andre
igjen fulgte en person og beskrev hva personen
tenkte og gjorde. Elevene brukte sine egne stem-
mer til å lese inn kommentarer til bildene, la til
bakgrunnslyd hvis de ønsket det, og satte dem
sammen til en historie. Da de digitale fortellingene
var ferdige, brukte elevene fortellingene til å jobbe
med spansk i hverdagssituasjoner. De fikk også
tilgang til de andre elevenes fortellinger og kunne
jobbe med fortellingene i ulikt tempo og med ulik
vanskegrad. Noen slo av lyden når de jobbet med
sin egen og andres historier for å få mer trening
i å snakke selv, mens andre brukte fortellingene
for å høre på uttale og øve på ord. Elevene kunne
se og høre på fortellingene flere ganger og variere
bruken av dem. Læreren lagret fortellingene og
kunne senere bruke dem i spanskundervisningen.
Fortellingen fungerte videre som dokumentasjon
på arbeidet og som underveisvurdering.

Elevene kunne selv bestemme hva de ville legge
vekt på av tematikk. De jobbet med flere sanser og
kunne bruke hverandres historier på ulike måter.

Slik ga denne tilnærmingen gode muligheter til
å tilpasse opplæringen. Ny bruk av prøver som
vurderingsform byr også på slike muligheter.

Nye varianter av tradisjonelle prøveformer
Prøvetradisjonen står fortsatt sterkt i norsk skole.
Roar Eng (2011) er kritisk til hvorvidt tradisjonelle
prøver klarer å fange opp og bidra til sammen-
satt kompetanse. Han mener de tradisjonelle
kunnskapsprøvene mer kan knyttes til et ønske
om å kontrollere hva slags kunnskap elevene har
tilegnet seg, enn til et ønske om å skape bedre
grunnlag for læring. En annen utfordring knyttet
til prøvetradisjonen er at den i liten grad inviterer
til elevmedvirkning. Dette kan gjøre det vanske-
lig å få til egenvurdering og en vurderingspraksis
som preges av at elevene også er aktive aktører
i vurderingsarbeidet (Nordahl, 2010). Prøvene
har dessuten gjennomgående samme form og
er ofte lik for alle elevene. Dette fremstår som
et paradoks hvis man anerkjenner at elever har
ulike behov og trenger forskjellig tilrettelegging
for å lykkes. Gjennom bevisst bruk og variasjon
av prøveformer, samt vektlegging av prøvenes
formative funksjon, kan man imidlertid unngå at
prøvene bare blir vurdering av læring. Vi skal nå
se nærmere på noen prøveformer som kan egne
seg til å tilpasse opplæringen på en hensiktsmessig
måte (Damsgaard & Eftedal, 2014a, 2014b).

Individuelle nivådifferensierte prøver
Dette er prøver som gir elevene muligheter til å
velge oppgaver på ulikt nivå. De kan gjennomføres
på forskjellige måter. Elevene kan for eksempel
få en individuell prøve tilpasset det nivået de har
jobbet på i et tema. Læreren kan alternativt lage
en felles prøve med oppgaver som er kategorisert
i ulike nivåer. Alle elevene får da samme prøve,
men mulighet til å løse oppgaver av forskjellig
vanskegrad. Nivådifferensierte prøver av dette
slaget gir muligheter for stor tilpasning til den
enkelte elev. Slike prøver kan også gjennomføres
som digitale prøver. Her kan læreren på forhånd
lage prøvesett med oppgaver på ulike nivåer og
gjøre dem tilgjengelig for eksempel via fagets
mappe på skolens læringsplattform. Hvis en elev
mestrer valgt nivå, kan han eller hun gå videre

TEMA TILPASSET OPPLÆRING

Bedre Skole nr. 1 ■ 201526

til et mer krevende nivå eller hente fram en ny
prøve på samme nivå. På denne måten blir også
vurderingsformen tilpasset.

Før- og ettertesten
En annen individuell prøveform som gir lærer
og elev en god indikasjon på elevenes nivå og
fremgang, er før- og ettertesten. Ved å gi elevene
en prøve ved oppstarten av et tema kan læreren
kartlegge elevenes kunnskaper om emnet og ut
fra forkunnskapen legge opp undervisningen. En
slik prøve kan være en spørsmål- og svarprøve,
en innlest lydfil eller en tankekartprøve, der elev-
ene får mulighet til å visualisere kunnskapen sin
gjennom for eksempel ord, tegninger, symboler
og bilder. Forprøven kan brukes som et grunnlag
for en framovermelding både når det gjelder hver
enkelt elevs og klassens arbeid med tematikken.
Når arbeidet er fullført, får elevene samme prøve
igjen, eller en ny utvidet prøve som dokumenterer
hva elevene har lært.

Muntlig prøve
Det å gjennomføre muntlige prøver kan være til
hjelp for elever som strever med å uttrykke det de
kan skriftlig. Det er viktig at lærere tilrettelegger
for at elever kan få frem det de kan om et tema
gjennom å presentere stoffet muntlig for læreren.
Også når det gjelder muntlige prøver, er det viktig
at elevene på forhånd har fått kriterier for vurde-
ringen, slik at elevene vet hva som vurderes, og
gjennom det får hjelp til å fokusere på det mest
sentrale.

Den muntlige prøven kan avholdes på ulike
måter. Læreren kan for eksempel stille spørsmål
og krysse av for elevenes svar, eventuelt skrive ned
elevenes svar. Elevenes svar kan også dokumen-
teres gjennom at det tas et lydopptak av samtalen
mellom lærer og elev. De nedskrevne svarene eller
lydopptaket vil fungere som en dokumentasjon på
prøven. Muntlige prøver kan også gjennomføres
ved at eleven får et utvalg spørsmål som er tilpas-
set det nivået eleven har jobbet på. På den måten
kan eleven få vist hva han eller hun kan og unngå
en opplevelse av ikke å mestre.

I tillegg til de allerede nevnte prøveformene

kan man også benytte avkrysnings- og utfyllings-
prøver, parprøver, gruppeprøver og muntlige
presentasjoner.

Ikke bare én, men mange måter å tilpasse
opplæringen på
I denne artikkelen har vi presentert et lite utvalg
metodiske tilnærminger hentet fra studien «Til-
passet opplæring i praksis». Lærerne i studien har
problematisert begrepet «tilpasset opplæring»,
og pekt på manglende konkretisering av hvordan
prinsippet skal realiseres i praksis. Like fullt un-
derstreker de samme lærerne mulighetene som
ligger i det å selv finne egnede tilnærminger og nye
veier å gå. Ifølge disse lærerne finnes det ikke én
måte å tilpasse opplæringen på. Det finnes mange.
For et bredere utvalg av metodiske tilnærminger
viser vi til bøkene « … men hvordan g jør vi det?
Tilpasset opplæring i grunnskolen» og « … men
hvordan g jør vi det? Tilpasset opplæring i videregå-
ende skole» (Damsgaard & Eftedal, 2014a, 2014b).

litteratur
Damsgaard, H. L., & Eftedal, C. I. (2014a). …men hvordan g jør vi det?
Tilpasset opplæring i grunnskolen. Oslo: Cappelen Damm Akademisk.
Damsgaard, H. L., & Eftedal, C. I. (2014b). …men hvordan g jør vi det?
Tilpasset opplæring i videregående skole. Oslo: Cappelen Damm Akademisk.
Engh, K.R. (2011). Vurdering for læring i skolen: på vei mot en bærekraftig
vurderingskultur. Kristiansand: Høyskoleforlaget.
Forsknings- og kompetansenettverk for IT i utdanning. (2005).
Digital skole hver dag - en helhetlig utvikling av digital kompetanse i grunn-
opplæringen. Hentet fra <http://www.udir.no/Upload/Rapporter/5/
ITU_rapport.pdf?epslanguage=no>
Hatlevik, O. E., Egeberg, G., Gudmundsdottir, G. B., Loftsgarden,
M., & Lio, M. (2013). Monitor Skole 2013. Hentet fra <http://iktsenteret.
no/sites/iktsenteret.no/files/attachments/monitor_skole_2013_4des.pdf>
Haug, K. H., Jamissen, G., & Ohlmann, C. (2012). Digital historiefortelling
- en introduksjon (s. 13-27). Oslo: Cappelen Damm Akademisk.
Hjukse, H. (2007). Hva genererer kvalitet i multimodalitet? Kan vi enes om noen
kriterier? Vurdering av sammensatte tekster. Masteroppgave - IKT i læring,
Høgskolen Stord/Haugesund
Hoel, T. L. (1990). Skrivepedagogikk på norsk: prosessorientert skriving i teori
og praksis. Bergen: Fagbokforlaget.
Krumsvik, R. J., & Jones, L. Ø. (2007). Digital kompetanse og tilpassa opp-
læring (s. 114-139). Oslo: Universitetsforlaget.
Nordahl, T. (2010). Eleven som aktør: fokus på elevens læring og handlinger
i skolen. Oslo: Universitetsforlaget.
Opplæringslova (1998). Lov om grunnskolen og den vidaregåande opp-
læringa. Opplæringslova. Hentet fra <https://lovdata.no/dokument/NL/
lov/1998-07-17-61>
Otnes, H. (2004). Prosesstekster. Dokumentasjon av arbeids- og læringspro-
sesser i digitale mapper. IKT og nye læreprosesser. Hentet fra <http://www-bib.
hive.no/tekster/hveskrift/notat/2004-02/omtale.html>

Bedre Skole nr. 1 ■ 2015 27

Tilpasset opplæring i det
flerkulturelle klasserommet

■■ av thor-andré skrefsrud

Elevgrunnlaget i dagens skole er mer språklig og kulturelt sammensatt enn
tidligere. Uten en undervisning som tar hensyn til elevenes språklige og kulturelle
forutsetninger, vil retten til tilpasset opplæring bli et krav om tilpasning til
opplæringen, ikke en tilpasning av opplæringen.

Et viktig mål for skolen er å optimalisere lærings-
og utviklingspotensialet for alle elever, også de
som har en annen språklig og kulturell bakgrunn
enn den tradisjonelt norske. Selv om Norge har
en lang flerkulturell historie, har økt migrasjon
og globalisering gjort den norske befolkningen
mer kompleks enn før. I dag har 15 prosent av be-
folkningen innvandringsbakgrunn, mens i skolen
er andelen 19 prosent. I Oslo-regionen er tallene
høyere. Her har om lag 31 prosent av befolkningen
innvandringsbakgrunn, mens ca. 40 prosent av
elevene har innvandringsbakgrunn (Statistisk
sentralbyrå, 2014).

Prinsippet om tilpasset opplæring bygger opp
under dette målet ved å løfte fram betydningen av
ulik kompetanse og ulike erfaringer i fellesskolen
(opplæringslovens § 1-3). For det første viser prin-
sippet til en individ- og systemorientert forståelse

som gir elever en likeverdig tilgang og rett på en
aldersadekvat og nivåtilpasset opplæring. For
det andre viser det til en opplæring som ivaretar
elevenes sosiokulturelle bakgrunn og er lydhør
for de språklige og kulturelle erfaringer som elev-
ene bringer med seg til klasserommet. Alle barn
i utdanningssystemet har krav på å møte en aner-
kjennende opplæring som gjør den språklige og
kulturelle kapitalen til kilde for kunnskap og ny
forståelse (Barne-, likestillings- og inkluderingsde-
partementet, 2012). Fra politisk hold poengteres
det dermed at språklig og kulturell variasjon utgjør
en ressurs for samfunnet og skal ivaretas i skolen –
juridisk og pedagogisk – gjennom prinsippet om
tilpasset opplæring.

Men selv om prinsippet er bindende for sko-
leeiere, skoler og lærere, er den pedagogiske
implementeringen i stor grad overlatt til skolene

TEMA TILPASSET OPPLÆRING

Bedre Skole nr. 1 ■ 201528

selv – til skoleledelsen og lærernes pedagogiske
skjønn (Nordahl & Dobson, 2009). Det gjør det
viktig å reflektere litt bredere over de politiske
rammebetingelsene for prinsippet som skolen må
forholde seg til. Videre ser jeg prinsippet i lys av
noen historiske og aktuelle utdanningspolitiske
perspektiver. Avslutningsvis løfter jeg fram noen
erfaringer fra et nordisk forskningsprosjekt om
suksessfortellinger fra skolen som viser eksempler
på implementeringen av prinsippet for minori-
tetselever.

Kontrasten til en nasjonal identitetspolitikk
Historisk står prinsippet om tilpasset opplæring i
skarp kontrast til den nasjonale identitetspolitik-
ken som tilstreber å begrense det kulturelle mang-
foldet innenfor nasjonalstatens grenser. En slik
tenkemåte har nær forbindelse med industrialise-
ringens danningsprosjekt og har tradisjoner også
i det norske utdanningssystemet. Historisk sett
er det assimilering (forstått som en tilpasning av
grupper og individer til den dominerende kultu-
ren) og dels også segregering (forstått som adskil-
lelse av grupper og individer fra den dominerende
kulturen) som har vært de rådende utdannings-
politiske strategiene i den norske enhetsskolen.

Når det gjelder segregering, har dette sam-
menheng med den omvendte inkluderingen som
karakteriserte overgangen til en allmenn folke-
skole i 1889. Middel- og overklassen ble invitert
inn i underklassens skole, og ikke omvendt, slik
tilfellet ofte har vært i andre lands skolesystemer.
Likevel var ikke folkeskolen for alle. For å sørge
for at «bedre manns barn» ikke fant seg andre
utdanningsveier, ble visse elever skilt ut («de
abnorme, forsømte og vanartede») i henhold
til segregeringsparagrafene i skoleloven av 1889
(Tønnesen, 2011; Engen, 2003). Dette var baksi-
den ved enhetsskoletenkningen. Denne segrege-
ringspolitikken ble videreført helt opp til 1950-tal-
let, hvor det ble lagt ned mye arbeid i utviklingen

av verktøy for å identifisere de av elevene som ikke
passet inn i rammen av normalskolen.

For de fleste av elevene innebar imidlertid en-
hetsskolen assimilering inn i en nasjonal kultur.
Dette har sammenheng med nasjonsbyggingspro-
sessen som startet med det moderne gjennom-
bruddet i Norge på 1850-tallet og varte til utover
i etterkrigstida. Med nasjonalismen fulgte også
implementeringen av et nasjonalistisk program,
hvor enhetsskolen ble tildelt en nøkkelrolle i
formidlingsprosessen. Skolen har en kulturelt
homogeniserende funksjon i det å skulle etablere
en felles nasjonal identitet, basert på et selektivt
utvalg av motiver (Engen, 2003). Konstruksjonen
av nasjonen Norge ble et tidlig eksempel på det
Anderson (1991) omtaler som et «forestilt felles-
skap».

Selv om nasjonsbyggingsperioden var en stor-
hetstid i nyere norsk historie, hadde den definitivt
sin bakside. Fra sin posisjon ble læreren et effek-
tivt redskap i en politikk som virket ekskluderende
for en rekke kulturer. For den samiske delen av
befolkningen ble all undervisning på samisk

Foto: © jovannig

Bedre Skole nr. 1 ■ 2015 29

forbudt. Også for romanifolket var assimilerin-
gen hard og tiltakene dramatiske. Andre grupper
igjen, som skogfinner og kvener, ble gjenstand for
kulturpolitiske tiltak. Felles for både disse og en
rekke andre elever var imidlertid at de aldri fikk
anerkjent sin identitet som en del av felleskulturen
i skolen (Skrefsrud, 2013).

Denne assimileringspolitikken var ikke unik
for Norge, men varte likevel lenge sett i forhold til
resten av Vest-Europa og Nord-Amerika. Utover
etterkrigstida vokste det fram et politisk hold-
ningsskifte, og tidlig på 1970-tallet introduseres
integreringsstrategien i politiske dokumenter, ikke
minst fordi man innså de negative erfaringene som
nasjonsbyggingen impliserte for dem som i dag
omtales som nasjonale minoriteter (Engen, 2003).

Videre assimilering
Til tross for dette er det likevel de som hevder
at kulturelle assimileringsprosesser har levd vi-
dere i skolen (Engen, 2010; Baker, 2006). Denne
gangen er assimileringspolitikken ikke åpen, men
skjult, og dermed også vanskeligere å avdekke.
Argumentet er at opplæringen skjer innenfor en
majoritetskulturell horisont som verken proble-
matiseres eller framstilles for debatt. Følgende to
begrunnelser kan anføres for dette:

Det første argumentet dreier seg om ferdighets-
skolen. Dagens utdanningspolitiske klima karakte-
riseres av et fokus på målstyring og resultatopp-
følging, effektivitet, funksjonalitet og konkurranse
mellom skolene. Ikke minst har myndighetenes
behov for å posisjonere norsk framtidig arbeids-
kraft i den internasjonale kampen om økono-
miske gevinster og velferd ført til større vekt på
grunnleggende ferdigheter – i tråd med det som
er trenden internasjonalt. Faren er imidlertid at
når fokus er satt på innlæring av ferdigheter, blir
oppmerksomheten mindre på selve innholdet.
For skolen som helhet betyr det at den kulturelle
horisonten for undervisningen ikke tematiseres.
Men dermed blir majoritetskulturen den natur-
lige rammen (Engen, 2010). Majoritetskulturen
som var eksplisitt uttrykt i den nasjonsbyggende
skolen, er nå skjult til stede ved at instrumentelle
ferdigheter framstår som kulturnøytrale størrelser.

Ferdighetsorienteringen bringer majoritetskultu-
ren inn bakdøra.

For det andre blir prinsippet om tilpasset
opplæring gjerne forstått som et kvantitativt dif-
ferensieringsprinsipp som skal realisere idealene
om en konkurransedyktig skole (Engen & Lied,
2011). Det innebærer at faglig tilpasning av fagstoff
til elevenes forutsetninger skjer etter individuell
vurdering og i kvantitative termer. Det samme
fagstoffet tematiseres for alle, men porsjoneres
ut i ulik mengde, alt etter hvilke forutsetninger
den enkelte elev har. Alternativet vil være å for-
stå prinsippet om tilpasset opplæring i et bredere
perspektiv, der opplæringen tilpasses også ut ifra
elevens sosiokulturelle bakgrunn. Det kan bety at
læreren i alle fag bruker eksempler og trekker på
lærestoff som kan vekke gjenkjennelse, identifika-
sjon og aktualiserer elevens språklige og kulturelle
erfaringsbakgrunn.

Noen implikasjoner
For majoritetselever fra hjem med høy utdanning
fungerer skolen dermed samfunnsdannende. Men
for de av elevene som ikke kjenner majoritetskul-
turen på samme måte, fortoner situasjonen seg an-
nerledes. Noen motiveres av ferdigheter og lykkes
i skolen. Det vil enten være de særlig skoleflinke
eller elever fra hjem med høy utdanning. Da følger
også majoritetskulturen med på lasset, sannsyn-
ligvis uten at elevene og hjemmet er klar over det,
altså en form for skjult kulturell assimilering.

For dem som ikke motiveres av ferdigheter
alene, og som ikke har den samme støtten hjem-
mefra, står saken annerledes. Når suksess i skolen
utelukkende går gjennom majoritetskulturen, er
det mange elever som ikke har noe reelt valg.
Det står mellom å tilpasse seg, eller å søke an-
erkjennelse andre steder, det vil si snu ryggen til
en skole som ikke ser verdien av hva den enkelte
bringer med seg til klasserommet. Det snakkes
om drop-out. Men push-out er et mer dekkende
(Nes, 2014). Det vil si at det fortsatt er elever i
skolen som må legge fra seg sin språklige og kul-
turelle kompetanse ved skoleporten og møter en
opplæring som i all hovedsak er tilpasset majori-
teten. Mer enn å fremme aktiv samfunnsdanning

TEMA TILPASSET OPPLÆRING

Bedre Skole nr. 1 ■ 201530

vil dermed prinsippet om tilpasset opplæring
kunne videreføre tidligere tiders identitetspolitikk
og gjøre elevens møte med skolen til et spørsmål
om tilpasning.

Alternative stemmer
Både i Norge og i Norden for øvrig arbeider skoler
grundig og systematisk med flerkulturelle per-
spektiver i opplæringen. Som del av det nordiske
prosjektet Learning Spaces for Inclusion and Social
Justice. Success Stories from Immigrant Students and
School Communities in Four Nordic Countries, føl-
ger jeg og to kolleger ved Høgskolen i Hedmark
noen av de norske skolene som lykkes på dette
området. Formålet med prosjektet er å dra lærdom
av hvordan skolene arbeider med integreringen av
flerspråklige elever, både på ledernivå, gjennom
læreres arbeid i klasserommet og i møtet mellom
skole, hjem og fritid.

For å lykkes med tilpasset opplæring for denne
sammensatte gruppen har kommunene og sko-
lene gjennom flere år bygd opp spisskompetanse i
grunnleggende norsk for språklige minoriteter og
i flerkulturell pedagogikk (Dewilde, Kulbrandstad
& Skrefsrud, 2014). Dette kommer til uttrykk ved
at morsmålene brukes aktivt og elevenes kulturelle
bakgrunn synliggjøres på en måte som tar høyde
for kompleksiteten og dynamikken i den språklige
og kulturelle identiteten. Eksempelvis er lærerne
bevisste på at elever med flyktningbakgrunn gjer-
ne har lengre opphold i ett eller flere transittland
bak seg før ankomsten til Norge – opphold som
preger elevene både språklig og kulturelt og som
gir dem en transkulturell erfaringsbakgrunn. Pro-
sjektet dokumenterer også hvordan flerspråklige
elever med kort botid i Norge får muligheten til å
kommunisere på en kreativ og meningsfull måte
ved å bruke dels sitt eget hjemmespråk og dels
bruddstykker av andres språk i samarbeidsoppga-
ver – såkalt transspråking (Dewilde & Skrefsrud,
2014). Felles for skolene er altså en grunnleggende
ressurstenkning, der språklig og kulturell erfaring
og kompetanse anses som et reelt bidrag til læ-
ringsfellesskapet.

Videre praktiserer skolene fleksible opplæ-
ringsmodeller, som i større grad gjør det mulig å

ivareta de ulike behovene som flerspråklige elever
har i opplæringen. Ikke minst ser skolene ut til å
ha en bevissthet om svakhetene og styrkene ved
måten å tilrettelegge opplæringen på, noe som
gjør at de aktivt kan stimulere ytterligere de gode
sidene ved modellen og motvirke potensielle farer
gjennom ulike tiltak.

Ved skoler som praktiserer innføringsklasser for
nyankomne elever, har elevene gjerne tilhørighet
også på trinnet. Det betinger en faglig utveksling
mellom lærerne. Dette arbeider prosjektskolene
aktivt med, blant annet ved å gjøre lærersamarbei-
det til tema i den pedagogiske utviklingstida. Når
det gjelder de ulike sosiale behovene til de nyan-
komne, vil noen av elevene oppleve innførings-
klassen som et tilstrekkelig stort miljø, mens andre
har behov for å knytte seg til klassekamerater i den
ordinære klassen i større grad. Dette tar skolene
hensyn til ved planmessig å stimulere til vennskap
på tvers av elevgrupper (Kulbrandstad, Skrefsrud
& Svavarsson, 2014). Ved skolene som praktiserer
direkte integrering av nyankomne, tas elevene ut
også i mindre grupper, og får møtt behovet for
mindre, trygge fellesskap som gir større rom for
en aktiv bruk av språket. Skolene er også bevisste
på det utvidede ansvaret som ligger på kontaktlæ-
rer, som skal ivareta både den faglige og språklige
utviklingen for eleven (Dewilde, Kulbrandstad
& Skrefsrud, 2014). Den ene av skolene har også
opplevd hvordan lærerstillingene i grunnleggende
norsk – som innenfor denne modellen er lagt til
hvert enkelt trinn – har blitt en ettertraktet stilling
som også flere av de ordinære lærerne ved skolen
viser faglig interesse for.

En utvidet forståelse av ferdigheter
Måten disse skolene driver tilpasset opplæring
for flerspråklige elever på, skjer innenfor rammen
av en ferdighetsorientert utdanningspolitikk. Det
viser at den politiske ferdighetsorienteringen ikke
nødvendigvis gir grunnlag for en normaliserings-
prosess der kulturelt og språklig mangfold må vike
for et utematisert majoritetsinnhold. Tvert imot
ivaretar skolene myndighetenes mål om tilpasset
opplæring for alle elever. Det skjer ikke på be-
kostning av grunnleggende ferdigheter, men i en

Bedre Skole nr. 1 ■ 2015 31

 Hjelp til å lære å bruke iPhone?
 Gå til nettstedet www.iphone-kurs.no

• Filmer og nettsted for iPhone-opplæring er laget
 av Karde AS i prosjektet "Mestring med mobil".
• Primær målgruppe: Personer med

utviklingshemning.
• Mange andre kan også ha nytte av filmene.
• Prosjektet ble støttet av ExtraStiftelsen Helse

og Rehabilitering med Extra-midler.

litteratur
Anderson, B. (1991). Imagined Communities. Reflections on the Origin
and Spread of Nationalism. London: Verso.
Baker, C. (2006). Foundations of Bilingual Education and Bilingua-
lism. Clevedon: Multilingual Matters LTD.
Barne-, likestillings- og inkluderingsdepartementet
(2012). Meld. St. 6 (2012-2013). En helhetlig integreringspolitikk.
Mang fold og fellesskap. Oslo: Departementet.
Dewilde, J. & Skrefsrud, T-A. (2014). Kvalifisering i det flerkul-
turelle samfunnet. I: S. Dobson, L.A. Kulbrandstad, S. Sand & T-A.
Skrefsrud (red): Dobbeltkvalifisering. Perspektiver på kultur, utdan-
ning og identitet. Bergen: Fagbokforlaget.
Dewilde, J., Kulbrandstad, L.A. & Skrefsrud, T-A. (2014).
Suksess med integrering i skolen. Kronikk i Hamar Arbeiderblad,
15. november, s. 21.
Engen, T.O. (2003). Enhetsskolen og flerkulturell nasjonsbygging.
I: P. Østerud & J. Johnsen (red): Leve skolen! Enhetsskolen i et kul-
turkritisk perspektiv. Vallset: Oplandske Bokforlag.
Engen, T.O. (2010). Tilpasset opplæring. Utkast til en faglig forstå-
else. I: G.D. Berg & K. Nes (red): Tilpasset opplæring. Støtte til læring.
Vallset: Oplandske Bokforlag.
Engen, T.O. & Lied, S. (2011). Strategies of Differentiation in a multi-
linguistic, multi-religious and multi-cultural school. I: Journal of
Teacher Education and Teachers’ Work, 2(1), 55–67.
Kulbrandstad, L.A., Skrefsrud, T-A. & Svavarsson, H. (2014).
Models for Integrating Minority Students: Success Stories from
Nordic Schools. Paper presentert på British Educational Research
Association – Annual Conference, London.
Nes, K. (2014). The Professional Knowledge of Inclusive Special
Educators. I: L. Florian. The SAGE Handbook of Special Education.
Los Angeles: Sage Publications s. 859–872.
Nordahl, T., & Dobson, S. (2009) (red): Skolen og elevenes for-
utsetninger. Om tilpasset opplæring i pedagogisk praksis og forskning.
Vallset: Oplandske Bokforlag.
Skrefsrud, T-A. (2013). Det flerkulturelle som forsvant. Tilbake-
blikk på en rammeplanprosess.	 Prismet, nr. 4, 267–279.
Statistisk sentralbyrå (2014). Innvandrere og norskfødte med
innvandrerforeldre 1. januar 2014. Lokalisert på <http://www.ssb.
no/innvbef/>
Tønnesen, L.K.B. (2011). Norsk utdanningshistorie. En innføring med
fokus på grunnskolens utvikling. Bergen: Fagbokforlaget.

Thor-André Skrefsrud er førsteamanuensis
i pedagogikk ved Høgskolen i Hedmark. Han
er utdannet allmennlærer med hovedfag i
religionsvitenskap og doktorgrad innenfor
flerkulturell pedagogikk. Skrefsrud deltar
for tiden i et nordisk forskningsprosjekt om
inkluderende praksiser for etniske og språklige
minoriteter.

TEMA TILPASSET OPPLÆRING

utvidet forståelse av hva ferdigheter er, hvilken plass de skal
ha i skolen og hvordan de kan fremmes på en best mulig måte.
Skoleledere og læreres skjønn og handlekraft omdefineres
innenfor en utvidet kontekst for både faglig og didaktisk
refleksjon. Det er langs de sporene vi må søke forståelsen og
realiseringen av prinsippet om tilpasset opplæring.

FOR SKOLEKLASSER & GRUPPER
Ta med skoklassen, idrettslag eller andre grupper for en unik og spennende
opplevelse. Vi ha egne skoledager med rabatterte priser mandag og tirsdag,
1-3 dagers skolecamp og aktivitetsdager. Perfekt for oppstart-/kickoff-/
avslutningsarrangement. Overnatting i High-Camp, gapahuk eller lavo.

For bestilling/info; kontakt Høyt&Lavt Vestfold på:
e-post: post@hoytlavt.no eller tlf: 33 15 55 00.

NYHETER!

www.høytoglavt.no/vestfold

Ny og helt egen Zip-line løype!
High-Camp overnatting

Bedre Skole nr. 1 ■ 201532

Flerspråklige elever
og tilpasset opplæring

■■ av kirsten palm

Arbeidsformene i den ordinære undervisningen betyr mye for flerspråklige elever
som får sin undervisning i vanlige klasser. Men det kan være krevende å kombinere
fagundervisning med språklig stimulerende arbeidsmåter. Derfor kan ikke
opplæringen av flerspråklige elever være avhengig av enkeltlæreres kompetanse
og vurderinger. Skolen må i alt planarbeid inkludere det flerspråklige perspektivet.

I dagens skole finner vi et språklig mangfold som
lærere må ta i betraktning når de skal legge til
rette for best mulig tilpasset opplæring for alle
elever.1 Dette mangfoldet kan være utfordrende og
krevende, men det kan også åpne for spennende
samtaler om ulike språk og kulturer. Flerspråklige
elever som har behov for særskilt språkopplæring
i henhold til opplæringslovens § 2-8, vil etter for-
holdsvis kort tid i norsk skole tilbringe den største
delen av skoledagen i den ordinære opplæringen
sammen med jevnaldrende. Disse elevene skal
både lære norsk som språk, og de skal lære alle
fagene på norsk. Å tilpasse opplæringen til denne
elevgruppa, handler blant annet om å ha et an-
drespråksperspektiv på undervisningen, og å være
bevisst på hva slags arbeidsmåter i klasserommet

som kan fremme elevenes språk- og læringsut-
bytte.

Prinsippet om tilpasset opplæring slik det er
nedfelt i opplæringslovens § 1-3, gjelder for alle
elever, mens opplæringslovens § 2–8 inneholder
bestemmelser om særskilt språkopplæring for
elever fra språklige minoriteter. Med språklige
minoriteter menes elever som har et annet språk
enn norsk som morsmål og som hjemmespråk. I
denne artikkelen omtales også disse elevene som
flerspråklige fordi en slik begrepsbruk i større
grad vektlegger den kompetansen elevene har til
å praktisere flere språk i dagliglivet (NOU 2010:
7, s. 27). Termene forteller derimot ikke noe om
språkkompetansen til elevene, for eksempel hvor-
vidt de har et aldersadekvat norsk språk eller ikke.

Bedre Skole nr. 1 ■ 2015 33

For noen av elevene vil dermed tilpasset opplæ-
ring blant annet dreie seg om språklig tilpasning
og vektlegging av norskspråklig utvikling og sti-
mulering. For andre kan en tilpasset opplæring
handle om at skolen i større grad tar utgangspunkt
i elevenes flerspråklige og flerkulturelle erfarin-
ger, og at disse verdsettes. Her vil hovedvekten
ligge på de spesielle hensynene en må ta for å gi
tilpasset opplæring for elever som ennå ikke har
et aldersadekvat norsk språk. Denne elevgruppen
omtales som andrespråkselever, fordi de er i en
innlæringsfase av andrespråket sitt.

Opplæringsloven og elever fra språklige
minoriteter
Opplæringsloven § 2–8 omtaler de rettighetene
elever fra språklige minoriteter har knyttet til
særskilt norskopplæring, tospråklig fagopplæring
og morsmålsopplæring. Tilpasset opplæring for
denne elevgruppa må derfor ses i sammenheng
med denne lovparagrafen. I første del av § 2–8
kan vi lese:

Elevar i grunnskolen med anna morsmål enn
norsk og samisk har rett til særskild norskopp-
læring til dei har tilstrekkeleg dugleik i norsk til
å følgje den vanlege opplæringa i skolen. Om
nødvendig har slike elevar også rett til mors-
målsopplæring, tospråkleg fagopplæring eller
begge delar.

Hvordan en slik paragraf blir tolket i praksis på
den enkelte skole, kan imidlertid variere, blant
annet fordi det ikke er entydig hva som ligger i
formuleringene «tilstrekkeleg dugleik i norsk til
å følgje den vanlege opplæringa», eller når det er
nødvendig med morsmålsopplæring og tospråklig
fagopplæring (se f.eks. Øzerk 2012 og Engen 2010
for en drøfting av dette).

I en drøfting av ulike tradisjoner i undervisning
og læring viser Haug (2012, s. 48) til at det har vært

fruktbart å skille mellom en vid og en smal forstå-
else av begrepet tilpasset opplæring. Den smale
forståelsen handler om tiltak som særlig retter seg
mot enkeltelever gjennom for eksempel individua-
lisering eller nivådifferensiering, mens den vide
forståelsen handler om hvordan arbeidet er lagt
opp i fellesskapet. Grimstad (2012) framhever at
begge forståelsene har sin plass i opplæringen av
språklige minoriteter. For å unngå at tilpasning
og tilrettelegging av opplæringen for flerspråk-
lige elever blir avhengig av enkeltlæreres kompe-
tanse og vurdering, er det nødvendig å trekke inn
mangfoldsperspektivet i hele organisasjonen og
skolekulturen.

 Engen (2010) drøfter hvordan en bred fortolk-
ning av både §1-3 og § 2–8 vil være det beste for å
realisere tilpasset opplæring for elever fra språk-
lige minoriteter. Med en bred fortolkning mener
han i dette tilfellet at skolene benytter alle de tre
hovedtiltakene som nevnes i § 2-8, altså særskilt
norskopplæring, tospråklig fagopplæring og mors-
målsopplæring, og at disse nyttes inntil eleven kan
få oppleve mestring på sitt aldersnivå.

Med referanse til dagens lovverk er det i til-
legg nødvendig å trekke fram at det i gruppa
av flerspråklige elever i skolen selvfølgelig også
finnes elever som har spesialpedagogiske behov,
og som kan ha rett til spesialundervisning etter
opplæringsloven § 5–1. Ifølge Øzerk (2012, s.
90) finnes det skoleledere som ikke vet at elever
som får særskilt tilrettelagt opplæring etter § 2-8,
også kan få spesialundervisning etter § 2-5, eller
at elever som får spesialundervisning etter § 5-1,
også kan få tiltak om særskilt norskopplæring,
morsmålsopplæring og tospråklig fagopplæring.

Andrespråkslæring
Innenfor andrespråksforskningen, som innenfor
annen pedagogisk forskning, er det vanlig å se på
læring og språkutvikling ut fra et sosiokulturelt
perspektiv (Engen 2007, Gibbons 2006, Van Lier

TEMA TILPASSET OPPLÆRING

Bedre Skole nr. 1 ■ 201534

2004), og en trekker veksler på Vygotskijs arbeid
knyttet til språk og læring. Å være aktiv i kom-
munikasjon med andre, både lærer og medelever,
har betydning for å lære andrespråket, og det er
sammenheng mellom (språk)læring og den sosiale
situasjonen den skjer i. Elever som holder på å
lære norsk, kommer som regel ganske raskt opp på
et nivå der de behersker hverdagsspråket, det dag-
lige språket de bruker i omgang med andre. Men
for å lykkes i skolen kreves det at de videreutvikler
språket sitt til å bli mer «akademisk», det vil si et
språk som omfatter fagbegreper og mer abstrakt
tenkning. Fagspråket karakteriseres blant annet
av at det er mer upersonlig, mer informasjonstett
og mer likt skriftspråket. Når fagspråk skal læres,
må en i første omgang bygge på elevenes hverdags-
språk, for deretter å innføre de mer spesialiserte
fagbegrepene. Derfor er det nødvendig at elevene
utvikler et godt muntlig ordforråd. Det er også vik-
tig at klasseromsarbeidet er kognitivt krevende og
at fagstoffet er intellektuelt utfordrende og enga-
sjerende også for de flerspråklige elevene. Men for
at de skal få utbytte av slik krevende undervisning,
er det nødvendig med høy grad av lærerstøtte i
opplæringen.

Arbeidsformer i klasserommet
Som nevnt er arbeidsformene i den ordinære
undervisningen av stor betydning for integrerte
andrespråkselever, men det er utfordrende å
kombinere fagundervisning med språklig stimu-
lerende arbeidsmåter. Flere undersøkelser viser at
dette ikke gjøres i tilstrekkelig grad, blant annet
fordi det er mye individuelt arbeid i grunnsko-
len og fordi andrespråkselevene ikke får deltatt
tilstrekkelig i muntlig samhandling og aktivitet
i opplæringssituasjonene (Ryen, 2010, Grimstad
2012, Palm og Stokke 2013, Bergem 2012, Haug
2012). Det språklige og kulturelle mangfoldet i
elevgruppa synliggjøres heller ikke i særlig grad
(Aukrust 2006, Grimstad 2012).

I en evaluering av Kunnskapsløftet finner
Hodgson, Rønning og Tomlinson (2012) at hel-
klasseundervisning er en dominerende praksis og
at det er stor grad av muntlig samhandling mel-
lom lærer og elev. Men et viktig funn er at det er
mangel på dybde i den muntlige samhandlingen
mellom lærer og elev, i betydningen utforskning
av og støtte til elevenes forståelse av lærestoffet
(Hodgson et al 2012). Dette kan være et svakt
punkt for andrespråkselever som nettopp kan
trenge både støtte fra lærer og utforskende sam-
taler i læringsarbeidet.

Ulike strategier for tilpasning
I en artikkelsamling om tilpasset opplæring
presenterer Engen (2007) tre ulike strategier for
opplæringen av flerspråklige elever. Den ene er
rent norskspråklig, som ofte innebærer det han
kaller en kvantitativ differensiering. Det betyr en
form for kompensatorisk undervisning, der elev-
ene arbeider med det samme lærestoffet som de
andre, men får færre oppgaver eller enklere opp-
gaver. Dette gjør det vanskelig for dem å oppnå
den framgangen som er nødvendig for å lykkes i
skolegangen.

En annen og bedre strategi er en tospråklig
tilnærming, sier Engen (2007). Da trekker en inn
elevenes morsmål i opplæringen, for eksempel
gjennom å gi tospråklig fagopplæring og grunnleg-
gende lese- og skriveopplæring i elevens morsmål.

Den tredje strategien kan kalles en andrespråks-
tilnærming. Med dette menes at selv om man ikke
har mulighet for å trekke inn elevenes morsmål i
undervisningen, tar lærerne hensyn til at elevene
er andrespråkselever, og en tar ikke for gitt at sko-
lens innhold og språk er like kjent for alle. Dette
forutsetter at lærerne kjenner til både språklige,
faglige og metodiske tilnærminger som trengs for
å gi slik opplæring, og det er eksempler på dette
vi skal se på i det følgende.

Bedre Skole nr. 1 ■ 2015 35

Helklassesamtaler
I en klassesituasjon vil elevene bruke en god del
av tiden til å lytte til læreren, eller å delta i en eller
annen form for helklassesamtale. Slike samtaler
har gjennom tidene blitt kritisert fordi de ofte
har et mønster der læreren er mest aktiv, og der
elevene i stor grad bare svarer på enkeltstående
spørsmål. Den tiden elevene deltar i samtalen, er
også ofte svært ujevnt fordelt elevene imellom,
slik at noen elever får mye taletid og andre lite.
Flerspråklige elever kan da komme til kort når det
gjelder å få ordet. Samtidig kan slike samtaler være
viktige arenaer for læring og utprøving av ideer og
faglige synspunkter, og de kan endres til det som
kalles utforskende og dialogiske samtaler (se f.eks.
Mercer og Hodginson 2008). Å få til dette og å snu
noen av de uheldige sidene ved samtalene, krever
spesiell oppmerksomhet fra lærerens side.

Et enkelt tiltak er å redusere tempoet i samta-
lene. Læreren bør lære elevene at alle skal få tid til
å tenke seg om før noen får ordet, og det å vente
3–5 sekunder før en elev får svare, kan gjøre at
mange flere får tid til å tenke ut et svar. Flerspråk-
lige elever vil ofte trenge denne ekstra tiden, både
fordi de skal tenke over om de kan svare, og fordi
de må formulere svaret sitt på andrespråket.

For å unngå det som kalles en IRE-struktur i
samtalene (dvs. at læreren initierer et spørsmål,
en elev responderer, læreren evaluerer svaret), er
det viktig å stille autentiske spørsmål (dvs. spørs-
mål der læreren ikke vet svaret på forhånd), og
spørsmål der elevene oppfordres til å komme med
egne synspunkter på temaet: Hva tror du kan være
grunnen til dette? Kjenner du noen flere slike dyr?
Dessuten bør læreren så ofte som mulig gi elevene
oppfølgingsspørsmål, som fører til at eleven må
utdype svaret sitt, forklare med flere ord og et mer
presist språk: Kan du forklare litt nærmere? Hva
mener du med det? Hvorfor er det slik? Læreren
må også hele tiden forsøke å involvere flere elever
i samtaleturen ved å be andre elever følge opp det

en elev alt har sagt: Er du enig i det Maria sa? Nå
har Alex nevnt to fordeler med dette, kan dere finne
flere fordeler? På den måten kan flere elever akti-
viseres i samtalene, og elevene får anerkjennelse
for det de har sagt.

Et praktisk grep for å involvere flere elever i den
faglige samtalen er å bruke summegrupper i ett
minutt eller to før en tar opp temaet i full klasse.
Erfaring viser at det da er tryggere for elever å
svare, fordi de kan referere hva de snakket om i
sin gruppe, i stedet for å måtte legge fram sitt eget
svar. Slike småsamtaler kan representere viktig
språklæring for flerspråklige elever.

For å få elever til å uttrykke seg mer eksplisitt og
faglig fullstendig, og bli mer mottakerbevisste, kan
læreren planlegge muntlige aktiviteter der det er et
reelt informasjonsgap mellom partene i samtalen.
Det vil si at den som har ordet, faktisk forteller eller
presenterer noe de andre ikke vet fra før. Det kan en
for eksempel oppnå hvis elevene har løst ulike opp-
gaver, slik at de både må forklare for medelevene
hva oppgaven gikk ut på, og hva de kom fram til.

I arbeidet med nytt fagstoff vet vi at det har stor
betydning for elevenes forståelse av fagtekster at
læreren bruker tid på førlesingsfasen, det vil si at
det nye fagstoffet på ulike måter knyttes til elev-
enes forkunnskaper. Å bruke tid på denne fasen
er ekstra viktig for de flerspråklige elevene, fordi
de både kan trenge hjelp til å relatere stoffet til
ting de kjenner til fra før, og til å få sentrale ord og
begreper fra fagområdet og teksten presentert og
forklart grundig. En slik innramming av fagstoffet
og faglige oppsummeringer til slutt regnes som
viktige pedagogiske hjelpemidler for å støtte elev-
ers læring (Bergem 2012).

Arbeidsmåtene som er nevnt over, er egentlig
ikke særskilte for elever med norsk som andre-
språk. Høyst sannsynlig vil mange majoritetselever
også profittere på slike tilnærminger. Men en av
grunnene til at det som skjer i timene på skolen,
blir så viktig for en del av de flerspråklige elevene,

TEMA TILPASSET OPPLÆRING

Bedre Skole nr. 1 ■ 201536

er at de ikke alltid har den samme muligheten for
hjelp og støtte hjemme. Foreldrene kjenner kan-
skje ikke det norske skolesystemet så godt, de kan
ha mangelfulle norskkunnskaper, eller de kan ha
lite skolegang selv.

Samarbeid og språklig samhandling
Gruppearbeid er en arbeidsform som kan gi mye
språklæring, men det krever at læreren legger til
rette for dette gjennom tydelige instrukser, og
at det utarbeides gode regler for gruppearbeid
i klassen. Hvis gruppearbeidet skal stimulere til
språklæring, må oppgavene og instruksjonene
være formulert slik at elevene må diskutere og
snakke med hverandre for å løse dem, og kanskje
presentere ulike temaer for hverandre underveis.

Systematisk bruk av såkalt læringspartner kan
også fremme muntlig språkbruk og samhandling,
og det sikrer at flere elever får brukt språket i fag-
lige sammenhenger.

Arbeid med ordforråd
Et godt ordforråd er helt sentralt for leseforståel-
sen og for læring i de ulike fagene. Flerspråklige
elever utvikler ordforråd på to språk, og dermed
vil en del av dem ikke ha et aldersadekvat norsk
ordforråd. Ut fra et andrespråksperspektiv er det
viktig at læreren stimulerer til ordlæring i alle
sammenhenger. I tillegg til de situasjonene som
oppstår spontant, er det viktig at læreren også
planlegger for ordlæring, blant annet ved alltid å
tenke gjennom hvilke ord som kan være nye eller
vanskelige for elevene, når en starter med et nytt
emne eller en ny tekst. Så langt det er mulig, bør
læreren både demonstrere nye ord og begreper,
konkretisere dem og forklare med andre ord.

Arbeidsmåter i det felles klasserommet
– en tospråklig tilnærming
Selv om en ikke har tospråklige lærere knyttet til
skolen eller klassen, finnes det mange tiltak for å

utnytte elevenes flerspråklighet som en ressurs i
opplæringen i stedet for å se på flerspråkligheten
som et problem.

I den grunnleggende lese- og skriveopplæ-
ringen kan en trekke inn foreldrenes og elevens
morsmål for å gjøre elevene mer motivert og for å
utnytte den ressursen som foreldrene kan utgjøre.
Danbolt og Hugo (2012) beskriver et prosjekt der
flerspråklige elever blant annet lagde sine egne
små bildeordbøker, og foreldrene skrev ned hva
ordene het på morsmålet. Vi vet også at all sti-
mulering og positiv oppmerksomhet knyttet til
bokstaver, tekst og lesing og skriving er viktig i
den tidlige lese- og skriveopplæringen. Å henge
opp ulike alfabet som foreldre eller elever i klassen
kjenner, kan være noe som oppmuntrer til und-
ring og refleksjon over skrift og språk.

Mange skoler har såkalte leseprosjekter eller
bokbad der målet er å stimulere elevene til meng-
delesing for å utvikle både leseglede og lesehas-
tighet. I slike prosjekter kan en også oppmuntre
elevene til å lese bøker på sitt morsmål, hvis de
kan det. Skolen kan låne inn bøker på ulike språk.
Elever som kan lese på morsmålet sitt, kan også
få i oppgave å presentere utenlandske tekster for
medelevene, og mange eventyr finnes i parallelle
versjoner i ulike land.

En slik tilnærming, der elevenes erfaringer blir
brukt og verdsatt i klasserommet på denne måten,
kan ha flere positive effekter. De flerspråklige elev-
enes posisjon i klassen kan styrkes når de andre
elevene ser at disse behersker flere språk og kan
lese noe andre ikke forstår. At foreldrene erfarer
at skolen verdsetter deres språk, kan styrke til-
knytningen mellom hjem og skole. Og hvis målet
er å lese mye og å bedre lesekompetansen, kan det
gjerne skje på ulike språk.

Helheten i skolen og skolekulturen
En kan som nevnt ikke gjøre opplæringen av
flerspråklige elever avhengig av enkeltlæreres

Bedre Skole nr. 1 ■ 2015 37

kompetanse og vurderinger. Skolen må i alt plan-
arbeid inkludere det flerspråklige og flerkulturelle
perspektivet, og for eksempel stille seg spørsmål
som disse: Når vi planlegger foreldrekonferan-
ser og foreldredeltakelse, hvilke tiltak kan være
nødvendige med hensyn til foresatte som ikke
kan så godt norsk? Hvilke ressurser har denne
foreldregruppa som kan komme alle elevene til
nytte? Hvordan skal den særskilte norskopplæ-
ringen integreres i skolens plan for lesing? Hva
slags planer har vi når det gjelder mottak av nye
elever med norsk som andrespråk? Hvordan vil
vi på skolen synliggjøre at vi har et mangfold av
språk og kulturer i elevgruppa og at dette er noe
vi verdsetter? En slik spørsmålsliste kunne gjøres
mye lengre, men hensikten her er å vise at tilpasset
opplæring i et flerspråklig perspektiv også handler
om slike tiltak.

Gode rutiner må etableres
God tilpasset opplæring for flerspråklige elever
dreier seg blant annet om at denne elevgruppen
kan få bedre opplæringsvilkår og økt læringsutbyt-
te. En må tilstrebe at de flerspråklige elevene erfa-
rer at de inkluderes i fellesskapet, samtidig som de
skal ha best mulig nytte av opplæringen. For å få til
dette må skolen som helhet legge inn flerspråklige
og flerkulturelle perspektiver i arbeidet sitt, og
det må etableres gode rutiner både for mottak og
videre undervisning av flerspråklige elever. Siden
de flerspråklige elevene ganske raskt tilbringer
hoveddelen av skoletiden integrert i ordinær un-
dervisning, må også den enkelte lærer ta ansvar for
at disse elevene får en best mulig opplæring, der
hun viser at deres språk- og kulturbakgrunn blir
anerkjent og verdsatt, samtidig som hun gir den
nødvendige språklige tilretteleggingen.

NOTE
1	� Denne artikkelen baserer seg på en lengre artikkel med

samme tittel i boka «Tilpasset opplæring - i forskning og
praksis» fra 2014, redigert av Mette Bunting.

litteratur
Aukrust, V.G. (2006). Tidlig språkstimulering og livslang læring – en kunn-
skapsoversikt. Analyserapport nr. 1, 2006. Oslo: Kunnskapsdepartementet.
Bergem, O.K. (2012). Arbeidsplaner, lærerstøtte og elevinnsats. I: Rønning,
F., R. Diesen, H. Hoveid et al. (red.). FoU i praksis 2011. Rapport fra konfe-
ranse om praksisrettet FoU i lærerutdanning, Trondheim, 26.–27. april 2011,
s. 35–47. Trondheim: Tapir Akademisk Forlag.
Danbolt, A.M. og B.B. Hugo (2012). Flerspråklighet som ressurs. Interak-
sjon og samarbeid i flerspråklige elevgrupper. I: Engen, T.O. og P. Haug.
I klasserommet. Studier av skolens praksis, s. 83–101. Oslo: Abstrakt forlag.
Engen, T.O. (2007). Tilpasset opplæring i et sosiokulturelt perspektiv. Et
sosiokulturelt perspektiv på opplæringa generelt, og leseopplæringen for
minoriteter spesielt. I: Kompetanse for tilpasset opplæring. Artikkelsamling, s.
69–85. Oslo: Utdanningsdirektoratet.
Engen, T.O. (2010). Viss den brede vei blir den smale sti. Om lovgrunnlaget
for tilpasset opplæring for minoritetsspråklige elever. I: Johansen, H. et al.
(red.). Systematisk, variert, men ikke tilfeldig. Antologi om norsk som andrespråk
i anledning Kari Tenfjords 60-årsdag, s. 24–37. Oslo: Novus.
Gibbons, P. (2006). Bridging discourses in the ESL classroom. Students, teac-
hers and researchers. London/New York: Continuum.
Grimstad, B.F. (2012). Flerspråklige elever og aktivitetene i klasserommet.
NOA: norsk som andrespråk, 2 (28): 23–48.
Haug, P. (2012). Tilpassa opplæring. Kvar står vi i dag, og kva er hovudut-
fordringane? I: Engen, T.O. og P. Haug. I klasserommet. Studier av skolens
praksis. Oslo: Abstrakt forlag.
Hodgson, J., W. Rønning og P. Tomlinson (2012). Sammenhengen mellom
undervisning og læring. En studie av læreres praksis og deres tenkning under Kunn-
skapsløftet. Sluttrapport. NF-rapport nr. 4/2012. Bodø: Nordlandsforskning.
Mercer, N. og S. Hodgkinson (red.) (2008). Exploring Talk in School. Los
Angeles/London: Sage.
NOU 2010: 7. Mang fold og mestring. Flerspråklige barn, unge og voksne i opp-
læringssystemet.
Palm, K. og R.S. Stokke (2013). Early Years Literacy Program – en mo-
dell for grunnleggende lese- og skriveopplæring i flerspråklige klasserom?
Norsklæreren, 4.
Ryen, E. (2010). Språkopplæring for minoritetsspråklige barn, unge og
voksne. En forskingsoversikt. NOA: norsk som andrespråk, 2: 67–97.
van Lier, L. (2004). The Ecology and Semiotics of Language Learning. A
Sociocultural Perspective. Berlin: Kluwer/Springer.
Øzerk, K. (2012). Minoritetsspråklige elever og opplæringslovens paragraf
2–8. Bedre Skole, 1.

Kirsten Palm er førstelektor i norsk ved Høgskolen
i Oslo og Akershus, fakultet for lærerutdanning og
internasjonale studier, institutt for grunnskole- og
faglærerutdanning. Hun har gjennomført ulike FOU-
prosjekter knyttet til opplæring av elever fra språklige
minoriteter. Prosjektene har blant annet dreid seg om
organisering av opplæringen, arbeidsformer i klas-
serommet, språkkartlegging, norskundervisning og
undervisning i morsmål.

TEMA TILPASSET OPPLÆRING

Bedre Skole nr. 1 ■ 201538

■■ av mette bunting

Selv om elevene i stor grad blir formet gjennom den tidlige skolegangen, er det viktig
å vite at det nytter å ta grep også på videregående trinn. Det å hjelpe ungdommer til
å bli selvstendige i sitt læringsarbeid og øke deres bevissthet om hvordan de lærer,
er også en form for tilpasset opplæring og kan bidra til unngå frafall.

I klasserommet møtes barn og unge uansett kjønn,
økonomi og foreldrenes utdannelse. Skolen skal
tilpasse opplæringen for å utvikle og utfordre alle
elevene til tross for ulikhet i bakgrunn og evner.
Dette er et ambisiøst politisk mål, nedfelt i landets
lover og forskrifter for å sikre at alle barn og unge
i et samfunn med sosiale skiller skal ha samme

muligheter for arbeid og utdanning (Håstein og
Werner, 2014). Lykkes vi? Forskning viser at til
tross for mange gode tiltak og intensjoner repro-
duseres og forstørres samfunnets sosiale ulikheter
i grunn- og videregående skole – svaret må nok bli
«nei» (Markussen 2014).

Tilpasset opplæring på videregående nivå

Elever som aktører i eget læringsarbeid

Foto: © fotolia.com

Bedre Skole nr. 1 ■ 2015 39

En videregående skole i forandring
Store forandringer har preget videregående skole
de siste tre tiårene, blant annet ved innføring av
to omfattende læreplaner (1994 og 2006) og ung-
dommers rett til videregående opplæring. Dette er
på mange måter en speiling av utviklingen ellers
i samfunnet, et samfunn som har gått fra å være
et industrisamfunn til å bli et kunnskapssamfunn.

I industrisamfunnet var utdanning ikke nød-
vendig, men hadde stor verdi, siden utdanningen
ga stor avkastning for de få som valgte denne
veien. I kunnskapssamfunnet er bildet snudd, og
fravær av utdanning er nå blitt en avgjørende fak-
tor (Frønes, 2010). Skolen vil dermed være viktig
for at elevene senere skal kunne delta i arbeidsliv
eller i videre utdanning (Frønes, 2010; Sletten &
Hyggen, 2013; Falch & Nyhus, 2011). Tilsvarende
vil skoleavbrudd få store konsekvenser både for
ungdommene og for samfunnet generelt.

Mekanismer i skoleavbrudd og gjennomføring
Vi vet at blant annet følgende faktorer påvirker
ungdommers gjennomføring av videregående
opplæring: karakterer fra grunnskolen, forel-
drenes bakgrunn, kjønn og etnisitet (Kunn-
skapsdepartementet, 2013, Markussen, 2014).
Skoleavbrudd kan ifølge Rumberger (2011) sees i
et individuelt eller institusjonelt perspektiv. I det
individuelle perspektivet setter han skolepresta-
sjoner, adferd, holdninger og bakgrunn, mens
det institusjonelle er familie, skole, nærmiljø og
demografiske forhold som kjønn, etnisitet og
helse (Lødding & Hole, 2013). Brown og Rodri-
guez (2009) mener at istedenfor å fokusere på de
individuelle eller institusjonelle årsakene, bør sko-
leavbrudd forstås i møtet mellom ungdommen og
skolen. Deres forskning viser at det avgjørende for
skoleavbruddet var fremmedgjøringen ungdom-
mene opplevde når de var i skolen, det vil si deres
hverdagserfaringer. Det er i interaksjonen mellom
de individuelle faktorene og det institusjonelle at
ungdommenes virkelighet og opplevelse av skolen
dannes – noe som igjen vil være med på å avgjøre
deres framtid. Forskningen kan påpeke risikofak-
torer, men det er i møtet mellom ungdommene og
skolen at skoleavbrudd skjer.

Denne problematiseringen finner vi blant annet
i Fines (1991) etnografiske studie. Hun observerte
at de unges stemmer og meninger om skolen ble
kneblet, samtidig som flere av dem opplevde at de
ble aktivt skjøvet ut av systemet, mer enn holdt til-
bake. Dette kom særlig til uttrykk i institusjoners
individualiserte begrunnelser for ungdommenes
skoleavbrudd. Begrunnelsene de trakk fram, var
individuelle valg, personlig feil eller svakhet, som
hun skriver: «no one but the adolescent is held to
blame» (Fine 1991:179). Frønes (2010) beskriver
bakgrunnen for en slik individualisering ut fra at
kunnskapssamfunnets fokus har gått fra det kol-
lektive og det å være solidarisk, til en individua-
lisering der enhver er sin egen lykkes smed. Når
forskningen peker på faktorer som fører til frafall,
kan man lett konsentrere seg om disse som årsa-
ken til at den enkelte slutter i skolen, istedenfor å
la dem bli utgangspunkt for tilpasning og inklude-
ring av ungdommene i klasserommet.

I skolen kan en slik forandring føre til at man
tar fokuset bort fra de mulighetene som ligger i
å arbeide med de ytre rammene som læreren og
skolen rår over. Det eneste som da står igjen, er
den unges egne indre ressurser. Det kan bli en
dreining fra lærerens klasseledelse til elevens
evne til selvregulering, som så i stor grad vil kunne
ramme de svake og sårbare barna og ungdommene
i særdeleshet. I sin ytterste konsekvens kan dette
føre til en holdning der læring kun blir den enkel-
tes ansvar og manglende mestring tilskrives den
enkelte, og gapet mellom de som er utenfor og de
som står innenfor blir større (Hammer og Hyg-
gen 2013, Frønes 2010). I kunnskapssamfunnet er
videregående opplæring veien inn til samfunnsdel-
takelse, og læreplanen pålegger skolen å ta hensyn
til ungdommenes utgangspunkt. Derfor bør skolen
kompensere, tilpasse og ha fokus på å lære eleven
systematisk opp over tid (Hernes 2010).

Lære å lære fag
Ut fra kunnskapssamfunnets realiteter bør forsk-
ningens funn legge grunnlaget for hva skolen kan
gjøre i møte med elevene for å kompensere. Mange
tiltak kan være gode, blant annet tidlig innsats og
tverrfaglig samarbeid. Man kan selvfølgelig ikke

TEMA TILPASSET OPPLÆRING

Bedre Skole nr. 1 ■ 201540

over natten snu en utvikling som har foregått over
mange år, men det er viktig å vite at det nytter å ta
grep også på videregående skoler. Markussen (2014)
påpeker at selv etter at ungdommene har gjennom-
gått ti års skolegang, er det mye som kan gjøres for å
tilpasse opplæringen og forebygge frafall:

Kunnskapsnivået elevene har tilegnet seg
i løpet av grunnskolen kan påvirkes gjen-
nom målrettet og tidlig innsats, gjennom
god undervisning og tilpasset opplæring […]
Videregående skole har mulighet, gjennom det
som skjer i klasserommet i relasjonen mellom
lærer og elev, til å modifisere effekten av de
unges bakgrunn ved å påvirke og utvikle deres
kunnskaper og ferdigheter og deres skole-
engasjement. (s. 18-19)

Om vi ser på klasserommet, møtet mellom eleven,
lærer og faget, hvordan kan skolen tilpasse sitt
møte med ungdommer for at de skal lykkes? Hvor-
dan kan en kompensere ungdommenes mangel
på en indre kontroll av læring, støtte hjemmefra,
gode læringserfaringer eller mestringsfølelse?

Vi vet at uansett hvilket studieprogram ung-
dommene velger, må de lære å mestre teoretiske
fag. Det betyr at de blant annet må kunne hånd-
tere, analysere og utvikle kompliserte fagtekster
på egen hånd. Videre bør ungdommene ideelt sett
allerede i grunnskolen ha utviklet en forståelse
for hvordan de lærer, hvordan de kan forberede
seg for å lære et tema eller emne best mulig og
hvordan de kan gjennomføre læringsarbeidet med
de justeringer det krever. Ikke minst må de kunne
bedømme sine egne resultater og arbeidsmåter
(Santa Havers & Valdes, 2004). Dette er det nok
mange ungdommer i videregående skole som
trenger å videreutvikle. Lærerens perspektiv i
undervisningssituasjonen bør derfor, i tillegg til
at elevene skal lære faget, være hvordan de kan
lære på en selvstendig måte.

Hvordan kan så læreren legge til rette for at
ungdommene skal bli mest mulig selvstendige i
læringsarbeidet? Et viktig element i å jobbe med
ungdommenes bevissthet rundt egen læring er
det å utfordre dem til å være metakognitive. Me-
takognisjon betyr «tenkning om tenkning», og

må skilles fra selve kognisjonen. Kognisjon er det
å tenke, å lære og å løse problemer, som å forstå,
huske og konsentrere seg. Metakognisjon ligger
på en måte over kognisjon ved at elevene kan
rette oppmerksomheten sin mot, ha kunnskap
om og kontroll over den kognitive aktiviteten
sin. Eksempler på metakognisjon kan være å være
bevisst på om man forstår eller ikke forstår, kunne
bruke strategier for å forstå når noe er vanskelig,
følge med på egen konsentrasjon og motivasjon,
og gjøre noe med forstyrrelser og manglende
utholdenhet. Det vil si at den lærende har både
kunnskap om egen tenkning og oppmerksomhet
rettet mot denne.

Læreplanen fokuserer på dette i «Prinsipper
for opplæring» og i «Læringsplakaten», og kal-
ler dette læringsstrategier. Læringsplakaten ut-
trykker det slik: «skolen skal stimulere elevene
og lærlingene/lærekandidatene til å utvikle egne
læringsstrategier og evne til kritisk tenking» (Ut-
danningsdirektoratet, 2006: 2). Skolens oppdrag
gjennom hele utdanningsløpet er å stimulere til
en slik utvikling, noe som krever at elevene både
lærer selve faget og hvordan de lærer i dette faget. I
faget matematikk vil de for eksempel måtte utvikle
både sine matematiske ferdigheter og en bevisst-
het på hva dette faget krever, til forskjell fra for
eksempel norskfaget. Når ungdommene begyn-
ner på videregående skole, vil de ha utviklet seg
forskjellig, ha ulik bevissthet rundt egen læring
og ha behov for å utvikle seg ytterligere. Dette vil
ha betydning for både det å håndtere hverdagen
og som en forberedelse til høyere utdanning og
arbeidslivet.

Kunnskapsløftet peker på tre stadier eller faser i
et slikt læringsarbeid, det å planlegge, g jennomføre
og vurdere (Utdanningsdirektoratet, 2006). På den
måten kan man tenke seg at læringsstrategier med
hensyn til organisering av egen læring kan sees på i
før-, under- og etter-perspektiv av et tema, en opp-
gave, lesing av en tekst, osv. Dette sammenfaller
med Zimmermanns (2000) forskning med hensyn
til det han kaller «selvregulert læring». Han påpe-
ker at selvregulering er en syklisk prosess der man
handler og får tilbakemeldinger som man deretter
justerer handlingene etter. På den måten vil man

Bedre Skole nr. 1 ■ 2015 41

hele tiden ha en utvikling. Selve læringsprosessen
deler han inn i tre faser: planleggings-, gjennom-
førings- og selvrefleksjonsfasen. Det blir viktig å
se og ta hensyn til at det ikke bare er den faglige
konteksten som har betydning for læringsarbeidet,
men også hvor i læringsprosessen man er. Ungdom-
mene selv må også bevisstgjøres på dette i løpet
av læringsarbeidet (Hattie, Biggs & Purdie, 1996).
Hvor i læringsløpet ungdommene er, vil påvirke
både valg og bruk av arbeidsform, mål og egenvur-
deringer, samt lærerens veiledning og innspill.

Troen på egen mestring
Zimmerman (2002) hevder at elever som har stor
tiltro til egen mestring og styres av indre motivasjon,
oftere enn andre er selvstendige i eget læringsarbeid.
«Self-efficacy» er det engelske begrepet for tiltroen
eleven har til egne evner og hvordan dette påvirker
deres antagelser om mulige resultater. Det er altså
ikke nok å lære seg fag og strategier; troen på hva
de kan mestre, påvirker kognitive og følelsesmessige
prosesser knyttet til oppgaven. Dette blir fundamen-
tet og motivasjonen elevene bygger sitt læringsar-
beid på, noe som igjen har mye å si for hvordan de
holder ut ved utfordrende oppgaver, og hvilken
gjennomføringsevne de har. Elever med høy tiltro
til egen mestring ser på utfordringer som noe de kan
takle. De med lav tro på egen mestring kan derimot
ta i bruk unnvikelsesstrategier. De med høy tro på
egen mestring kan videre være mer engasjerte i det
de gjør, sette seg utfordrende mål, være utholdende
og ha tro på gode resultater. Det påvirker igjen hvor
mye de lærer, resultatene de oppnår, og hvilken ka-
pasitet de mener de har til å gjøre eller lære innen
et gitt område (Pajeres, 2008). Slik sett er det ikke
gitt at gode evner fører til gode resultater – det er
troen på egen mestring som betyr mest.

Hvordan kan elevene utvikle tro på egen mest-
ring? Som mye annet i livet påvirkes vi av tidligere
erfaringer og bakgrunn. Når elever har mange års
erfaring med å ikke mestre, er det viktig at lære-
ren tar høyde for også dette. En kartlegging kan
avsløre både gode evner og et godt kunnskapsnivå,
men om mestringsfølelsen er fraværende, vil dette
mer enn alt annet påvirke ungdommens innsats og
motivasjon i faget. For å tilpasse undervisningen

må læreren kjenne til elevenes erfaringer og hva
de tenker om egne muligheter for å lykkes. På den
måten kan læreren sørge for å gi elevene utfor-
dringer som kan føre til mestringsopplevelser, og
mestring vil være en viktig del av å utvikle egen
tro på læring i fagene.

Bakgrunnskunnskap og egne mål
Planleggingsfasen kan ha mye å si for hvordan
læringsarbeidet forløper, og da betyr følgende
to viktige prinsipper mye: det å hente fram egen
bakgrunnskunnskap og det å være bevisst hvilke
mål man jobber mot (Hattie & Timperley, 2006,
Zimmerman, 2000).

Når nå elevene trekker fram tidligere erfa-
ringer eller kunnskap om et tema, vil de kunne
sammenkoble ny og gammel kunnskap mens de
lærer. Dette er et strategisk og enkelt valg som
vil ha konsekvens for deres videre utføring. Ung-
dommene bør i løpet av prosessen tenke på hva
de kan fra før, hvilke mål de skal nå, og hvilken
motivasjon de har for oppgaven (Zimmerman,
2000). Denne tankevirksomheten er sentral for
å kunne planlegge sitt læringsarbeid, og det kan
styre hele arbeidet. Følgende spørsmålene kan
være gjengangere for å skape refleksjon:
•	Hva skal du lære om nå?
•	Hva har dette å gjøre med det du har lært om

før?
•	Hva vil du si at du kan godt, og hva nytt må

du lære?

Aktivering av forkunnskaper gjør at eleven går
fra det kjente til ukjente, går fra å huske til å
forstå, opplever mestring, får økt motivasjonen,
de får bekreftet at de «alltid» vet noe (Brevik &
Gunnulfsen, 2011: 72).

Mål eller hensikt påvirker alt elevene jobber
med. Dette gjelder hvilke læringsstrategier de
velger, hva de synes er viktig, hva de husker og
hva de forstår. Det å arbeide opp mot klare mål kan
gjøre læringsprosessen god og effektiv. Har elevene
ikke mål eller hensikt med det de gjør, kan de lett
bruke både tid og krefter på å tilegne seg annen
kunnskap enn de egentlig skulle. I verste fall har
de bare fokus på å få gjort et visst antall oppgaver

TEMA TILPASSET OPPLÆRING

Bedre Skole nr. 1 ■ 201542

eller lest et visst antall sider, i stedet for å ha fokus
på læring og forståelse (Bunting & Lund, 2006). I
læringsarbeidet må ungdommene kunne svare på
«Hva kan du?», «Hvor skal du?» og «Hvordan
kommer du dit?». Har de ikke klart for seg hvilket
mål de jobber opp mot, kan de ikke svare på de
to siste spørsmålene. Således blir læringsarbeidet
uten retning og læringsutbyttet tilfeldig.

Har læreren elever som strever med å tro på at
de kan mestre faget det undervises i, må læreren
tilpasse målene og oppgavene. Det er viktig å la
ungdommene arbeide mot mål de kan oppnå, men
som samtidig utfordrer dem (Hattie & Timperley,
2006; Pajeres, 2008). Slik sett vil en lærer oppleve
at klassene ulike, og mål for læringsarbeidet og
oppgavene må tilpasses klassens og ungdomme-
nes ståsted. Gjennom en slik tilrettelegging kan
elevene få hjelp til å justere misforholdet mellom
tenkt mål og egen forståelse av hva de klarer. Når
de skjønner hvordan målet kan nås, vil det gjøre
oppgaven overkommelig, og det vil kunne utløse
motivasjon (Hattie & Timperley, 2006).

Tilpasset opplæring som samfunnsoppdrag
Kunnskapssamfunnet krever skolegang av ung-
dommene for for at de skal kunne delta i samfun-
net. Skolen har et samfunnsoppdrag i å tilretteleg-
ge og inkludere alle ungdommer og kompensere
for forskjellene de bringer med seg. Dette er en
viktig, men ingen enkel oppgave, og faren er stor
for en dreining mot individualisering som favo-
riserer ungdom fra familier med høy utdannelse.
Hernes (2010) skriver at for at flere elever skal
gjennomføre videregående opplæring, må elevene
generelt ha tettere oppfølging. Lærerne må følge
opp sine ungdommer bedre, foreldrene må følge
opp sine barn, skoleledelsen må følge opp sine
lærere, kommuner og fylker må følge opp skole
og lærebedrifter, og de sentrale myndigheter må
følge opp kommuner. Om ikke lærerne vet hva
elevene kan og hvor de skal, er det heller ikke
rart om elever ikke utvikler de ferdighetene som
kreves for å gjennomføre videregående opplæring.
Prinsippet om tilpasset opplæring forplikter oss
til å sørge for at all ungdom, uansett bakgrunn,
opplever læring og utvikling.

litteratur
Brevik, L. & Gunnulfsen, L. (2012). Les mindre – forstå mer. Strategier
for lesing av fagtekster 8.–13. trinn. Oslo: Gyldendal.
Brown, T.M. & Rodriguez, L.F. (2009). School and the co-construction of
dropout. International Journal of Qualitative Studies in Education Vol 22 (2),
March–April 2009, 221–242.
Bunting, M. & Lund, T.S. (2006). MILL. På vei til tilpasset opplæring. Oslo:
Pedlex.
Falch, T. & Nyhus, O.H. (2011). Betydningen av fullført videregående opplæ-
ring for sysselsetting og inaktivitet blant unge voksne. Søkelys på arbeidslivet,
28(4), 285–299.
Fine, M. (1991) Framing dropouts. Notes on the politics of an urban public high
school. Albany, NY.: State University of New York Press.
Frønes, I. (2010). Kunnskapssamfunn, sosialisering og sårbarhet. Om ut-
vikling og barnevern under kunnskapssamfunnets betingelser. I: E. Befring,
I. Frønes & A.M. Sørlie (red.), Sårbare unge, nye perspektiver og tilnærminger
(s. 32–45). Oslo: Gyldendal.
Hammer, T. & Hyggen, Ch. (2013). Ung voksen – risiko for marginalisering.
I Hammer, T. & Hyggen, C. (red.), Ung voksen og utenfor, mestring og margi-
nalitet på vei til voksenliv. Oslo: Gyldendal.
Hattie, J., Biggs, J. & Purdie, N. (1996). Effects of Learning Skills Interven-
tions on Students Learning. A Meta-Analyses. Review of Educational Research,
66(2), 99–136.
Hattie, J. & Timperley, H. (2007). The power of feedback. Review of edu-
cational research, 77(1), 81–112.
Hernes, G. (2010) Gull av gråstein. Tiltak for å redusere frafall i videregående
opplæring. Oslo: Fafo, (Rapport nr. 3).
Håstein, H & Werner, S. (2014). Tilpasset opplæring i fellesskapets skole. I:
Bunting, M. (red). Tilpasset opplæring – i forskning og praksis. Oslo: Cappelen
Damm Akademiske.
Kunnskapsdepartementet (2013). Gjennomføringsbarometeret.
Markussen, E. (2014) Utdanning lønner seg. Om kompetanse fra videregå-
ende og overgang til utdanning og arbeid ni år etter avsluttet grunnskole 2002,
Rapport 1/2014, Oslo: Nifustep.
Lødding, B. & Holen, S. (2013). Intensivopplæring i eller utenfor klassen?
Sluttrapport fra prosjektet Kartlegging av deltakelse, organisering og opple-
velse i Overgangsprosjektet innenfor Ny GIV. Rapport 41:2013, NIFU
Pajeres, F. (2008). Motivational role of self-efficacy beliefs in self-regulated
learning. I: D.H. Schunk & B.J. Zimmerman (red.), Motivation and self-
regulated learning. Theory, research, and applications (s. 111–140). New York:
Routledge.
Rumberger, R.W. (2011) Dropping out. Why students drop out of high school
and what can be done about it. Cambridge, MA: Harvard University Press.
Santa, C.M., Havens, L.T. & Valdes, B.J. (2004). Project CRISS. Creating
Independence through student-owned strategies (3. utg.). Iowa: Kendall/Hunt.
Sletten, A.M. & Hyggen, C. (2013). Frafall og marginalisering, temanotat,
Forskningsrådet.
Utdanningsdirektoratet (2006). Læreplanverket for Kunnskapsløftet,
Prinsipper for opplæring. Tilgjengelig på <http://www.udir.no/upload/
larerplaner/Fastsatte_ lareplaner_for_Kunnskapsloeftet/prinsipper_lk06.
pdf> [04.06.14].
Zimmerman, B.J. (2002). Becoming a self-regulated learner. An overview.
Theory into Practice, 41(2), 64–70.
Zimmerman, B.J. (2000). Attaining self-regulation. A social cognitive per-
spective. I: M. Boekarts, P.R. Pintrich & M. Zeidner (red.), Handbook of
Self-Regulation (s. 13–39). San Diego, CA: Academic Press.

Mette Bunting er førstelektor i pedagogikk ved Høg-
skolen i Telemark. Hennes fagområder er ledelse,
læringsstrategier og skoleavbrudd. Mette Bunting er én
av to forskningsledere for det longitudinelle kvalitative
forskningsarbeidet «Ungdom, gjennomføring og skole-
avbrudd i Telemark». Hun har bakgrunn fra grunn- og
videregående skole som lærer, leder og veileder.

Bedre Skole nr. 1 ■ 2015 43

Snart skolestarter
■■ av marit semundseth

Mange fem- og seksåringer ønsker gjerne å fortelle og vise hva de kan og hva de
bringer med seg av kunnskap inn i skolen. Det å undersøke og anvende barnas egne
ressurser i skolens undervisningspraksis, vil være en måte å tilpasse opplæringen
til barnas evner og forutsetninger på. På sikt kunne en slik måte å tilpasse
undervisningen på bli et ledd i arbeidet med å utarbeide felles nasjonale normer
og retningslinjer når det gjelder overgangen fra barnehage til skole.

«Jeg gleder meg til å begynne på skolen og jeg er
faktisk flink til veldig mange ting», svarer Sivert
spontant når jeg spør han hvordan han tror det
blir å begynne på skolen. Sivert er ett av fire barn
jeg har intervjuet hver for seg om femåringers
opplevelse av egen kunnskap i overgangen fra
barnehage til skole. Barna i min studie – Sivert,
Enez, Unni og Elin – hadde alle ca. to måneder
igjen å være barnehagebarn da intervjuene ble
gjort. De gikk i tre ulike barnehager i en større by
i Norge (Semundseth 2013).

Vi vet at overgangen fra barnehage til skole
er en kritisk overgang som virker inn på barns
videre skolegang når det gjelder selvbilde, person-
lig utvikling, senere læringsløp og egen mestring
(Wagner, 2003; Pianta & Kraft-Sayre, 2003). Vi
vet også at barns opplevelser av skolestart på de
første trinnene kan være bestemmende for hele
skolegangen deres (Bø, Thorsen, Løge & Omdal,
2004). Selv om mange barn gleder seg til å be-
gynne på skolen, er det også en god del som gruer
seg til skolestart. De gruer seg fordi de er usikre på
om den kunnskapen de har, anses som relevant og
gyldig for skolen (Lillemyr 1998). Det er derfor vik-
tig å vite noe om hvilken kunnskap vi kan anta at

skolestarterne bringer med seg inn i klasserommet
og diskutere hvordan skolestarternes kunnskap
kan ivaretas og videreutvikles i møtet med skolen.

Barn lærer gjennom å fortelle
Den russiske psykologen Lev Vygotskij hevder at
kunnskapstilegnelse og læring er forankret i sosial
samhandling mellom mennesker – at deltakelse
i dialog med andre mennesker er grunnlaget for
utvikling og vekst (Vygotsky, 1978). Barn må
bruke språket for å lære. De må oppmuntres til
å sette ord på sine opplevelser og erfaringer for å
erkjenne hva de har forstått og lært.

Ifølge den amerikanske utviklingspsykologen
Katherine Nelson lagrer barn opplevelser og er-
faringer i skript (Nelson 1986). Skript er mentale
(kognitive) modeller av ulike hendelser knyttet til
for eksempel personer, situasjoner og aktiviteter og
andre forhold som vi har erfaring med. Skript er de
tidligste formene for fortelling man kan registrere
hos små barn, og Nelson anser disse som basis
for barns organisering av begreper, for evnen til å
huske hendelser og for å kunne fortelle om dem.

Når femåringene setter ord på egen kunnskap
ved å fortelle eller vise hva de kan, hvem de utfører

TEMA TILPASSET OPPLÆRING

Bedre Skole nr. 1 ■ 201544

Foto: ©
 Vera Kuttelvaserova

Bedre Skole nr. 1 ■ 2015

aktiviteter sammen med og hvor dette foregår,
kommer skriptene deres til uttrykk. Nelson hev-
der at kunnskapstilegnelse er resultat av aktive
mentale prosesser som skjer i det enkelte barnet
i møtet med andre i varierte aktiviteter. Barn ut-
forsker sin forståelse av verden gjennom å fortelle,
sier hun. Også den amerikanske psykologen Jero-
me Bruner hevder at barn lærer gjennom å fortelle
– gjennom å snakke om erfaringer og opplevelser.
Når barn forteller, forstår de omgivelsene sine,
og de tilegner seg kunnskap (Bruner, 1978, 1986).

Hva skolestarterne forteller
Femåringene i denne studien opplever å kunne
mye. De forteller eksplisitt at de har kunnskap
om vennskap og sosialt samvær, om motorikk og
fysiske ferdigheter og om akademiske ferdigheter.
Det er viktig å være klar over at det barna velger
å presentere av egen kunnskap i intervjuene med
meg, bare er en del av deres totale kunnskapsbase.

Om vennskap og sosialt samvær
Vennskap og sosialt samvær handler om det å være
dyktig i sosial omgang med venner – om det å fun-
gere på en sosialt akseptabel måte. Femåringene
forteller at de trives sammen med andre barn og at
de har mange og gode venner i barnehagen.

Elin sier for eksempel at hun pleier å leke med
«Silje og Nina og Åsne og Anne og nesten alle
sammen». Hun presiserer at når de er sammen,
leker de gjerne med dukker. Også Unni forteller at
hun hver dag leker med mange av barna i barneha-
gen. Sivert oppgir at han har en fast venn i barne-
hagen. «Jeg bruker alltid å leke meg sammen med
han – han brune som heter Daniel. Han bruker
jeg å leke meg med». Sivert forteller at han også
pleier å leke sammen med en gutt på den andre
avdelingen i barnehagen. Også Enez har mange
venner i barnehagen. Han kjenner mange norske
barn, men de fleste vennene hans er fra Tyrkia.

Enez forteller videre at han er hjelpsom. Han
pleier å hjelpe mammaen sin, og han er spesielt
flink til å rydde på rommet sitt når det er rotete
der. Også Sivert forteller er at han er flink til å
rydde. I tillegg sier Sivert at han er dyktig til å høre
etter, til å følge regler og til ikke å ødelegge leker.

Om motorikk og fysiske ferdigheter
Kunnskap om motorikk og fysiske ferdigheter
dreier seg om å beherske ulike fysiske aktivite-
ter. Tre av barna forteller med stor innlevelse at
de har blitt flinke til å sykle – og som de eldste i
barnehagen, sykler de nå selvsagt uten støttehjul.

Kunnskap om motoriske og fysiske aktiviteter
omhandler også andre kroppslige aktiviteter. Enez
sier for eksempel at han er flink til både å grave
og leke i snøen og til å leke i sandkassen. Unni
forteller at hun er flink til å disse og klatre i trær
når hun er ute. Hun tør å klatre høyt opp i trærne
og er ikke er redd for å falle ned, sier hun. Elin
forteller at hun både kan danse ballett og turne,
og hun viser både hvordan man slår hjul og går
ned i spagaten. Sivert forteller at han kan mye
om fotball. Selv om han ikke spiller aktivt, liker
han å øve seg. «Jeg er god til å ta sånne triks med
ballen», sier han.

Om akademiske ferdigheter
Akademiske ferdigheter omhandler det å skrive,
tegne og telle samt å håndtere digitale verktøy.
Barna forteller at de behersker én eller flere av
disse ferdighetene. De uttrykker eksplisitt at det
meste av det de har lært om dette, har de lært helt
av seg selv.

Unni, Elin og Enez sier at de både kan skrive
og tegne og at de liker å holde på med slike akti-
viteter. Enez sier at han kan skrive sitt eget navn
og flere bokstaver. Han sier at han også liker tall
og at han kan telle langt. Deretter teller han høyt
fra én til tretten. Unni sier at hun er spesielt glad i
å tegne hus og prinsesser, men at hun kan skrive
både tall og bokstaver. Elin forteller at på innskri-
vingsdagen på skolen måtte alle barna både tegne
og skrive. Hun forteller at hun kan skrive både
sitt eget navn og navnet på flere av vennene sine
i barnehagen. Hun kan også tegne ulike figurer
– figurer fra noen franske tegnebøker som hun
har. Elin kan dessuten telle langt på flere språk
enn norsk. Hun kan for eksempel telle til tolv på
engelsk, til fire på fransk og til fem på spansk. Det
kan hun gjøre veldig fort, sier hun. Deretter teller
hun høyt på de ulike språkene. Også Sivert fortel-
ler at han har kunnskap om bokstaver. «Jeg klarer

TEMA TILPASSET OPPLÆRING

Bedre Skole nr. 1 ■ 201546

å ta hele alfabetet», sier han, og med litt støtte fra
meg sier han alle de 29 bokstavene. Sivert forteller
at han også kan mye om tv-spill og andre slags
spill. Han vet dessuten hvordan han både slår på
og av tv-en. «Jeg klarer å slå på tv-en og å slå på
et spill. Det er ikke så enkelt å slå på tv-spill for
da må man først slå på tv-en og så må man slå på
x-boksen og så må man trykke på der det står en
A og en V og så må man trykke på noen ting og så
kommer man inn på spillet». Alt dette klarer han
helt alene. Han trenger ikke hjelp fra noen, verken
fra voksne eller fra storebrødrene sine nå som han
snart skal begynne på skolen, sier han.

Sivert liker også godt å spille bilspill, og han har
mange slike spill. Han forteller at han vet hvordan
han bruker datamaskinen. Han kan både slå den
på og av. «Man skal åpne den boksen og trykke
på en stor rund knapp og så slår dataen seg på. Og
hvis man trykker en gang til da slår den seg av».
Sivert vet godt hvilke internettsider han får lov til
å gå inn på. «Jeg får lov til å gå inn på barnas sider
for det er sånn – sånn som er sånn som barna skal
holde på med». Ivrig forteller han hva han liker å
gjøre når han er inne på Barnas sider. «Jeg liker
godt å spille sånne legospill og så – og så er det jo
en legomann og så trykker vi der og der kommer
vi på legosiden og der kan vi spille legospill og
masse ting og så kan vi ta legopuslespill», forteller
han. Sivert er også veldig glad i å bygge med Lego.
«Jeg er nå flink til å bygge biler og fly med lego,
ja. Og en gang måtte jeg ha bruksanvisning for da
kjøpte jeg meg en sånn legoracerbil og det var en
hvit en. Jeg er nå ganske flink til å lese bruksan-
visninger også, jeg», forteller han.

Hvordan ivareta og videreutvikle
skolestarternes kunnskap
Femåringene forteller og viser at de har kunnskap
om mange forhold. De har for eksempel språklige
ferdigheter til å kunne uttrykke sin egen kunnskap
både muntlig og skriftlig. De har fysiske ferdig-
heter slik at de kan vise frem det de behersker,
som for eksempel å turne, klatre eller sykle, og de
har sosiale ferdigheter knyttet til vennskap. Ikke
alle skolestartere møter skolen med kunnskap
tilsvarende det barna i denne studien gjør, men

noe kunnskap bringer de alle med seg inn i skolen.
Førsteklasselærerne møter altså skolestartere med
mye og variert kunnskap. Vi vet at sjansene er store
for at barn kommer inn i positive læringsspiraler
med økt motivasjon for læring hvis de erfarer at
lærerne ser og bygger videre på det de allerede
mestrer og får til (Broström 2002). Drivkraften til
barns videre kunnskapstilegnelse og læring ligger
nettopp i opplevelsen av at kunnskapen deres ses
og anerkjennes av andre (Lillemyr 2007, 2011). Det
er en utfordring for lærerne å skape meningsfull
undervisning der barns tro på egne kunnskaper blir
ivaretatt og videreutviklet. Kanskje kan lærerne
lykkes enda bedre med dette hvis de får tilgang til
noe av den kunnskapen som hver enkelt skolestar-
ter har, og hvis de klarer å nyttiggjøre seg denne
kunnskapen i planlegging og gjennomføring av
undervisning.

Hvordan fange opp skolestarternes
kunnskaper
I veilederen Fra eldst til yngst fra Kunnskapsdepar-
tementet (2008) leser vi at formålet er «å styrke
sammenhengen mellom barnehage og skole og
skape en god overgang for barn når de begynner
på skolen» (s. 8). De ansatte både i barnehage og
skole må sørge for at denne overgangen blir god,
og begge parter har ansvar for «å samarbeide om
å gjøre nytte av alle ressurser som kan være med
på å gjøre barnet beredt til skolestart». Vi kan
videre lese at barnet «er den viktigste aktøren»
og at barn ofte har «klare meninger om hva som
er viktig å kunne når en skal begynne på skolen»
(s. 14). Hva barn tror det er viktig å kunne ved
skolestart, er én side av saken. Vel så viktig er det
å vite hva barn faktisk selv opplever at de har av
kunnskap ved skolestart.

Det er interessant å tenke seg at all undervis-
ning, fra første skoledag, bygger på den kunn-
skapsbasen som læreren har samlet inn gjennom
samtaler med hver enkel elev før disse begynner på
skolen. I Norge har vi tradisjon for å ha en såkalt
overføringssamtale mellom barnehage og skole
om den enkelte skolestarter der én fra barneha-
gen, én fra skolen og eventuelt barnets foresatte
deltar. Hva med også å inkludere skolestarterne

Bedre Skole nr. 1 ■ 2015 47

selv i disse samtalene, blant annet for å fortelle om
egen kunnskap? Med den store variasjonen vi har
her i landet når det gjelder overgangssamtaler, er
det godt mulig at dette gjøres i enkelte kommuner
allerede. Hva med å gjøre en slik ordning til en
regel heller enn et unntak? Noen skolestartere
vil trenge særlig tilrettelagte opplegg, og noen
vil verken være i stand til eller ha lyst til å delta i
overgangssamtalen, og barns deltakelse kan gjerne
være valgfri. Men muligheten for at skolestarterne
selv skal få medvirke i en sak som omhandler deres
eget liv, kan gjerne uttrykkes eksplisitt og gjøres
til en felles praksis.

Også foreldrene til skolestarterne vil kunne
være gode samarbeidspartnere for lærerne i barnas
(og foreldrenes) overgang fra barnehage til skole.
Foreldre er viktige rollemodeller for barna sine, og
de spiller en sentral rolle i barnas læring og skole-
prestasjoner (Nordahl, 2007). Mange foreldre er
dessuten sterk engasjert i deres barns faglige kunn-
skap og læring før skolestart (Glaser, 2011).

Jeg tror at mange fem- og seksåringer gjerne vil
fortelle og vise hva de kan og hva de bringer med
seg av kunnskap inn i skolen. I opplæringslovens
paragraf 1–2 står det dessuten at opplæringen skal
tilpasses evnene og forutsetningene til den enkelte
elev. Hvis man bestemmer seg for å forsøke å an-
vende barns egen kunnskap som ressurs i skolens
undervisningspraksis i større grad enn det som gjø-
res i dag, må kanskje skolens undervisningsmetoder
gjennomtenkes, revurderes og tilpasses det enkelte
barn på en annen måte enn det som er tilfellet. Kan-
skje kan en slik ordning være et ledd i arbeidet med
å utarbeide felles nasjonale normer og retningslinjer
når det gjelder overgangen fra barnehage til skole?

Jeg påstår ikke at overgangen fra barnehage til
skole blir bedre for skolestarterne hvis lærerne vet
hva den enkelte bringer med seg av kunnskap inn i
skolen. Jeg påstår heller ikke at dagens førsteklas-
selærere unnlater å anvende noe av skolestarternes
kunnskap som ressurser i undervisningen. I stedet
spør jeg om overgangen kan bli bedre for barna
hvis de erfarer at deres allerede ervervede kunn-
skap er relevant og gyldig for skolen. Jeg presen-
terer et forslag til hvordan det kan mulig å få til
dette. Jeg er nemlig rimelig sikker på at mange

skolestartere både kan fortelle om og vise frem det
de opplever å være flinke til, og det synes jeg de
skal få anledning til i forbindelse med overgangen
fra barnehage til skole.

litteratur
Broström, S. (2002). Communication and continuity in the transition from
kindergarten to school. I: H. Fabian, & A.W. Dunlop (red.), Transition in the
early years. Debating continuity and progression for children in early education
(s. 52-63). London: Routledge Falmer.
Bruner, J. (1978). The Role of Dialogue in Language Acquisition. I: A. Sin-
clair, R. J. Jarvelle, & W.J.M. Levelt (red.), The child’s concept of language (s.
241-256). New York: Springer.
Bruner, J. (1986). Actual Minds, Possible Worlds. Cambridge, Mass.: Harvard
University Press.
Bø, I., Thorsen, A.A., Løge, I.K., & Omdal, H. (2004). Overgangen fra
barnehage til skole. Bedre Skole 4, 2004, 80–87.
Glaser, V. (2011). Foreldrenes rolle i barnets tidlige læring før skolestart.
Prismet 3, 167–177.
Kunnskapsdepartementet (2008). Veilederen Fra eldst til yngst. Samar-
beid og sammenheng mellom barnehage og skole. <http://www.regjeringen.
no/upload/KD/Vedlegg/Barnehager/veileder/f-4248%20fra%20eldst%20
til%20yngst.pdf> Lastet ned 24. oktober 2014.
Lillemyr, O.F. (2011). Lek – opplevelse – læring i barnehage og skole. Oslo:
Universitetsforlaget.
Lillemyr, O.F. (2007). Motivasjon og selvforståelse. Oslo: Universitetsforlaget.
Lillemyr, O.F. (1998). Overgangen barnehage – småskole. Et forsknings- og
utviklingsprosjekt i Nord-Trøndelag. NTF-rapport 1998:17. Steinkjer: Nord-
Trøndelagsforskning.
Nelson, K. (1986). Event Knowledge. Structure and Function in Development.
London: Lawrence Erlbaum Associates Publishers.
Nordahl, T. (2007). Hjem og skole. Hvordan skape et bedre samarbeid? Oslo:
Universitetsforlaget.
Opplæringsloven. Lov av 17. juli 1998 nr. 61 om grunnskolen og den vida-
regåande opplæringa (opplæringslova) med endringar, sist ved lover av 17.
juni 2005 nr. 105 og 106 samt forskrifter. Oslo: Cappelen Akademisk Forlag.
Lovdata.
Pianta, R.C., & Kraft-Sayre, M. (2003). Successful kindergarten transition.
Your guide to connecting children, families and schools. Baltimore: Paul H.
Brooks Publishing Co.
Semundseth, M. (2013). Hva forteller fire barn om egen kunnskap i overgan-
gen fra barnehage til skole? Barn 2, 9–27.
Vygotsky, L. (1978). Mind in Society. The development of higher Psychological
Processes. Massachusetts. Cambridge: Harvard University Press.
Wagner, J.T. (2003). International Perspective and Nordic Contributions. I
S. Brostrøm, & J. T. 	 Wagner (red.), Early Childhood Education in Five Nordic
Countries. Perspectives on the Transition from Preschool to school (s. 11-27).
Århus: Systime Academic.

Marit Semundseth har hovedfag i anvendt språk-
vitenskap og er førstelektor i norsk ved Dronning
Mauds Minne Høgskole for barnehagelærerutdan-
ning. Hennes forskningsinteresser og vitenskapelige
publikasjoner omhandler i hovedsak barns tekstpro-
duksjon og skriving i barnehage, hjem og grunnsko-
lens 1. trinn samt barns overgang fra barnehage til
skole. Hun har også vært bidragsyter i flere fagbøker.

TEMA TILPASSET OPPLÆRING

Bedre Skole nr. 1 ■ 201548

Sk lefruktp st
Til barneskoler uten skolefrukt

Skolefrukt	
 –	
 for	
 alle	
 grunnskoler	

Alle	
 grunnskoler	
 i	
 Norge	
 kan	
 delta	
 i	
 abonnementsordningen	
 Skolefrukt.	
 Tidligere	
 hadde	
 skoler	
 med	

ungdomstrinn	
 en	
 statlig	
 gratisordning	
 som	
 opphørte	
 fra	
 august	
 2014,	
 og	
 nå	
 har	
 disse	
 skolene	

mulighet	
 for	
 å	
 delta	
 i	
 den	
 statlig	
 subsidierte	
 skolefruktordningen.	
 Foresatte	
 betaler	
 for	
 abonnement	

og	
 elevene	
 får	
 utdelt	
 Skolefrukt	
 de	
 dagene	
 skolen	
 har	
 bestemt.	
 Alternativt	
 kan	
 kommuner/skoler	

kjøpe	
 inn	
 frukt	
 slik	
 at	
 det	
 blir	
 gratis	
 for	
 elevene.	
 	
 I	
 begge	
 tilfeller	
 blir	
 pris	
 kr.	
 3,-­‐	
 per	
 frukt	
 eller	

grønnsak	
 inklusive	
 mva	
 og	
 frakt,	
 og	
 da	
 har	
 staten	
 subsidiert	
 hver	
 enhet	
 med	
 kroner	
 1,-­‐.	

Frukt	
 og	
 grønt	
 er	
 sammen	
 med	
 melk	
 og	
 matpakke	
 viktig	
 for	
 å	
 sikre	
 energi	
 gjennom	
 en	
 lang	
 skoledag.	

Sultne	
 elever	
 blir	
 urolige	
 og	
 ukonsentrerte.	
 Frukt	
 og	
 grønt	
 er	
 viktig	
 for	
 deres	
 helse	
 på	
 kort	
 og	
 lang	
 sikt	

Skolefrukt	
 er	
 også	
 et	
 verktøy	
 for	
 å	
 oppfylle	
 myndighetenes	
 retningslinjer	
 for	
 skolemåltidet.	

	

Foreldrebetalt	

Det	
 er	
 lite	
 arbeid	
 for	
 skolen.	
 Skolen	
 legger	
 kun	
 inn	
 litt	
 informasjon	
 i	
 starten	
 av	
 hvert	
 semester	
 (5	

minutter)	
 og	
 de	
 mottar	
 automatisk	
 genererte	
 lister	
 over	
 elever	
 som	
 blir	
 påmeldt.	
 Skolene	
 får	
 låne	

svalskap	
 gratis.	
 Elever	
 kan	
 dele	
 ut	
 frukten	
 og	
 grønnsakene	
 til	
 de	
 som	
 abonnerer.	
 Les	
 om	
 gode	

erfaringer	
 på	
 www.skolefrukt.no.	
 	

Gratis	
 for	
 elevene	

En	
 kan	
 for	
 eksempel	
 velge	
 å	
 ha	
 en	
 egen	
 fruktstund	
 noen	
 dager	
 i	
 uka.	
 På	
 den	
 måten	
 kan	
 en	
 tilpasse	

budsjettet	
 hvis	
 det	
 ikke	
 er	
 oppnåelig	
 med	
 gratis	
 frukt	
 til	
 elevene	
 hver	
 eneste	
 skoledag.	
 Skolen	
 kan	
 få	

faktura	
 basert	
 på	
 bestillinger	
 og	
 levert	
 vare,	
 og	
 en	
 kan	
 endre	
 bestillingene	
 i	
 løpet	
 av	
 skolesemesteret.	

Slik	
 blir	
 du	
 med	
 på	
 Skolefrukt	

Send	
 en	
 e-­‐post	
 til	
 support@skolefrukt.no	
 eller	
 ring	
 oss	
 på	
 telefon:	
 815	
 20	
 123	

Skolefrukt	
 –	
 for	
 alle	
 grunnskoler	

Alle	
 grunnskoler	
 i	
 Norge	
 kan	
 delta	
 i	
 abonnementsordningen	
 Skolefrukt.	
 Tidligere	
 hadde	
 skoler	
 med	

ungdomstrinn	
 en	
 statlig	
 gratisordning	
 som	
 opphørte	
 fra	
 august	
 2014,	
 og	
 nå	
 har	
 disse	
 skolene	

mulighet	
 for	
 å	
 delta	
 i	
 den	
 statlig	
 subsidierte	
 skolefruktordningen.	
 Foresatte	
 betaler	
 for	
 abonnement	

og	
 elevene	
 får	
 utdelt	
 Skolefrukt	
 de	
 dagene	
 skolen	
 har	
 bestemt.	
 Alternativt	
 kan	
 kommuner/skoler	

kjøpe	
 inn	
 frukt	
 slik	
 at	
 det	
 blir	
 gratis	
 for	
 elevene.	
 	
 I	
 begge	
 tilfeller	
 blir	
 pris	
 kr.	
 3,-­‐	
 per	
 frukt	
 eller	

grønnsak	
 inklusive	
 mva	
 og	
 frakt,	
 og	
 da	
 har	
 staten	
 subsidiert	
 hver	
 enhet	
 med	
 kroner	
 1,-­‐.	

Frukt	
 og	
 grønt	
 er	
 sammen	
 med	
 melk	
 og	
 matpakke	
 viktig	
 for	
 å	
 sikre	
 energi	
 gjennom	
 en	
 lang	
 skoledag.	

Sultne	
 elever	
 blir	
 urolige	
 og	
 ukonsentrerte.	
 Frukt	
 og	
 grønt	
 er	
 viktig	
 for	
 deres	
 helse	
 på	
 kort	
 og	
 lang	
 sikt	

Skolefrukt	
 er	
 også	
 et	
 verktøy	
 for	
 å	
 oppfylle	
 myndighetenes	
 retningslinjer	
 for	
 skolemåltidet.	

	

Foreldrebetalt	

Det	
 er	
 lite	
 arbeid	
 for	
 skolen.	
 Skolen	
 legger	
 kun	
 inn	
 litt	
 informasjon	
 i	
 starten	
 av	
 hvert	
 semester	
 (5	

minutter)	
 og	
 de	
 mottar	
 automatisk	
 genererte	
 lister	
 over	
 elever	
 som	
 blir	
 påmeldt.	
 Skolene	
 får	
 låne	

svalskap	
 gratis.	
 Elever	
 kan	
 dele	
 ut	
 frukten	
 og	
 grønnsakene	
 til	
 de	
 som	
 abonnerer.	
 Les	
 om	
 gode	

erfaringer	
 på	
 www.skolefrukt.no.	
 	

Gratis	
 for	
 elevene	

En	
 kan	
 for	
 eksempel	
 velge	
 å	
 ha	
 en	
 egen	
 fruktstund	
 noen	
 dager	
 i	
 uka.	
 På	
 den	
 måten	
 kan	
 en	
 tilpasse	

budsjettet	
 hvis	
 det	
 ikke	
 er	
 oppnåelig	
 med	
 gratis	
 frukt	
 til	
 elevene	
 hver	
 eneste	
 skoledag.	
 Skolen	
 kan	
 få	

faktura	
 basert	
 på	
 bestillinger	
 og	
 levert	
 vare,	
 og	
 en	
 kan	
 endre	
 bestillingene	
 i	
 løpet	
 av	
 skolesemesteret.	

Slik	
 blir	
 du	
 med	
 på	
 Skolefrukt	

Send	
 en	
 e-­‐post	
 til	
 support@skolefrukt.no	
 eller	
 ring	
 oss	
 på	
 telefon:	
 815	
 20	
 123	

Sosiale og emosjonelle
kompetanser i fremtidens skole

■■ av sven oscar lindbäck og patrick glavin

Sosial kompetanse handler om de ferdighetene som elevene tar i bruk når de skal
omgås andre. Emosjonell kompetanse er elevenes evne til å gjenkjenne og regulere
følelser. Sosiale ferdigheter må læres, da er det ikke tilstrekkelig med et ordens-
reglement. Sosiale og emosjonelle ferdigheter må integreres i fagplanene og kunne
gjenfinnes i elevenes timeplaner.

Foto: ©
 Luis Louro

Regjeringen har oppnevnt et offentlig utvalg,
Ludvigsen-utvalget, som skal revidere grunn-
opplæringen i skolen. Formålet med utvalget er å
vurdere grunnopplæringens fag opp mot krav til
kompetanse i et framtidig samfunns- og arbeidsliv.

Høsten 2014 kom Ludvigsen-utvalget med sin
delrapport NOU: 7 Elevenes læring i framtidens
skole. Et kunnskapsgrunnlag. I rapporten legger
utvalget til grunn et bredt kompetansebegrep der
både kognitive, praktiske og sosiale og emosjo-
nelle ferdigheter bør inngå. Utvalget peker på at
et bredt kompetansebegrep er nødvendig dersom
elevene skal settes i stand til å løse oppgaver og
møte utfordringer i fremtidens yrkesliv. Videre
mener utvalget at det brede kompetansebegrepet
må integreres i læreplanverket på en måte som
tydeliggjør sammenhengene mellom den generelle
delen av læreplanverket og fagplanene.

Delrapporten løfter fram sosiale og emosjo-
nelle kompetanser som en sentral del av det brede
kompetansebegrepet. De vil i den endelige rap-
porten vurdere hvilke implikasjoner dette vil få
for læreplanverket. I denne artikkelen vil vi derfor
forsøke å beskrive hvordan sosiale og emosjonelle
kompetanser kan forstås, hvordan elevene lærer
denne typen kompetanse, hvordan ferdighetene
kan integreres i ulike fagplaner i grunnopplærin-
gen og hvordan lærerne kan gå fram i praksis for
å planlegge og gjennomføre den sosiale og emo-
sjonelle opplæringen.

Sosial kompetanse
Det er allmenn enighet om at sosial kompetanse
handler om de ferdighetene som elevene tar
i bruk når de skal omgås andre barn og voksne
på skolen, hjemme og i fritidsaktiviteter (Ogden
2009). Sosial kompetanse dreier seg derfor både
om elevenes evne til å innfri krav fra miljøet rundt
seg, og til å fremme egne behov og ønsker på en
effektiv og sosialt akseptabel måte. I tillegg inne-
bærer sosial kompetanse å skape varige relasjoner
til andre barn og voksne samt til å utvikle et sett
av ferdigheter som gjør det trygt å delta i ulike
gruppeaktiviteter.

Ulike utfordringer i løpet av skoledagen stil-
ler ymse krav til kompetansen til den enkelte
elev, dette gjelder også sosiale og emosjonelle
ferdigheter. Dette fører til at en elev godt kan ha
gode sosiale ferdigheter i én sammenheng, men
mangle nødvendige sosiale strategier i andre sam-
menhenger (Glavin og Lindbäck, 2014). Selv om
det alltid vil være slik, bør sosial kompetanse være
rettet mot en generell kompetanse som er relativt
uavhengig av spesifikke sosiale ferdigheter. Det er
derfor antakelig mer hensiktsmessig å definere so-
sial kompetanse som en generell sosial beredskap,
eller et sosialt potensial som gjør det lettere for
elevene å tilegne seg spesifikke sosiale ferdigheter.

Sosial kompetanse er både sosiale kunnska-
per, ferdigheter og holdninger hos barna, men
også deres vurdering av sine egne kompetanser.
I skolen er det dessverre vanlig å begrense sosial
kompetanse til bare å handle om de ferdighetene

Bedre Skole nr. 1 ■ 2015 51

som de tenker seg skal inngå i sosialt kompetent
atferd. Når en skole skal utforme en plan for sosial
læring, er det derfor vanlig å liste opp en rekke fer-
digheter som elevene skal mestre i løpet av ulike
alderstrinn. Skolen lager en liste med ferdigheter
som de opplever er nødvendige for å mestre sko-
lens gruppeaktiviteter samt tilpasse seg normer
og regler på skolen. Dette er ferdigheter som vi
også gjerne finner deler av i skolens ordensregle-
ment, som ulike påbud og forbud. Dette fører til
en mengde opplæringsmål som ikke er knyttet til
konkrete læringsaktiviteter. Dette kan vi kalle et
utilstrekkelig eller et amputert kompetansebegrep.

Emosjonell kompetanse
Med emosjonell kompetanse mener vi elevenes
evne til å gjenkjenne, sette navn på og regulere
følelser (Glavin og Lindbäck (2014). Alle elevene
som begynner i første klasse, har ulike erfarin-
ger, ulikt temperament og personlighet. Barna
vil derfor reagere svært ulikt på samme sosiale
utfordringer. I dagens skole må dessuten lærerne
håndtere barn med svært forskjellig kulturell og
sosial bakgrunn. Som lærer må du anta at elevenes
forkunnskaper om følelser er svært forskjellige.
Lærere må derfor bruke lang tid på å bli kjent
med alle elevenes reaksjonsmønster, slik at de
kan håndtere alle barn på en respektfull måte.
Utfordringen for deg som lærer i første klasse er
å lære elevene et felles følelsesspråk. Med et felles
følelsesspråk mener vi:

•	Elevene må kunne sette navn på grunnleg-
gende følelser.

•	Elevene må oppdage hvordan følelser kom-
mer til uttrykk hos seg selv og andre.

•	Elevene må oppleve hvordan tanker, følelser
og handlinger påvirker hverandre gjensidig.

Det å hjelpe elevene til å sette navn på følelser
og beskrive kjennetegn ved de samme følelsene,
kan være en utfordrende oppgave. Vi kan fort ta
utgangspunkt i oss selv og hvordan vi opplever
våre egne følelser, men vi kan ikke være sikre på
om andre føler det på samme måte.

Et felles følelsesspråk er helt nødvendig der-
som elevene skal klare å håndtere følelser «som
løper løpsk». Ulike former for sinnekontroll, for

eksempel, er nesten umulig å gjennomføre dersom
elevene ikke kan sette ord på ulike grader av «det
å være sint» (Glavin og Lindbäck 2014).

Klassifisering av sosiale og emosjonelle
ferdigheter
Gresham og Elliott (1990) har utviklet fem ulike
ferdighetsdimensjoner som er anvendelige når
en skal operasjonalisere sosiale og emosjonelle
ferdigheter i klasserommet: samarbeidsferdigheter,
selvkontrollferdigheter, selvhevdelsesferdigheter, em-
patiferdigheter og ansvarlighet. I vår tilnærming til
utvikling av sosial kompetanse har vi derfor valgt
å legge vekt på systematisk opplæring av noen
sentrale og grunnleggende sosiale ferdigheter.
Dette er ferdigheter som vi har erfaring med at
er de viktigste byggesteinene i elevenes sosiale
og emosjonelle kompetanser. Dersom de mestrer
disse, vil det være lettere å etablere nye ferdigheter
av samme kategori.

Alle de fem dimensjonene er gjensidig avhengige
av hverandre. Når skolen skal jobbe med et område,
for eksempel å lære elevene selvkontroll, vil dette
også påvirke empatiferdighetene, samarbeidsferdig-
hetene, ansvarlighet og selvhevdelse. Det er vanske-
lig å tenke seg barn som kan mestre én ferdighet
uten at de mestrer deler av de andre dimensjonene.

Hvordan lære sosiale og emosjonelle
kompetanser
Det er ingen prinsipiell forskjell mellom læring av
sosiale ferdigheter og andre skoleferdigheter. Læ-
ringen må bygge på det eleven kan fra før, eleven
må være motivert for å lære, læringsoppgaven må
være meningsfull for eleven og det må være rom
for å prøve ut (og feile på) de sosiale ferdighetene
og høste erfaringer av dem. Elevene må også få
tilbakemelding på om de behersker ferdighe-
ten. Under sosial læring, i motsetning til faglige
ferdigheter som lesing og skriving, vil mange av
tilbakemeldingene på læringsforsøkene komme
fra jevnaldrende. Det kan derfor være vanskelig å
gi eleven gode tilbakemeldinger som viser vei og
som støtter elevene i naturlige sosiale situasjoner.

Forskning har vist at ferdighetslæring bygger
på aktiv bruk og repetisjon av de ferdighetene
som er lært, og at verbal innlæring i beste fall
har en støttefunksjon i denne læringsprosessen

Bedre Skole nr. 1 ■ 201552

(Sigmundsson og Haga 2005). Vi kan sammenligne
det å lære sosiale ferdigheter gjennom diskusjon
og informasjon, med det å lære å knyte skolissene
ved hjelp av samme språklige metode som ofte
blir benyttet i den sosiale opplæringen. Vi kunne
sikkert ha hatt mange interessante diskusjoner på
bakgrunn av lærerens forsøk på å bryte ned og
forklare deloppgavene i skoknytingens vanskelige
kunst, men svært få elever ville antakelig ha lært
seg å knyte skoene på denne måten. Du lærer å
knyte sko av at en kompetent skoknyter viser deg
delene i prosessen (modellerer), at du prøver ut
delene en etter en, og at du setter dem sammen
til en helhetlig prosess. Samtidig må du repetere
ferdigheten mange ganger før den sitter i fingrene.
På samme måte er det med sosiale ferdigheter, de
må læres ved at de blir anvendt, og de bør repeteres
så ofte at ferdighetene nærmest blir automatisert.

Sosiale og emosjonelle ferdigheter er sam-
mensatte ferdigheter som til en viss grad må læres
isolert før de kan integreres i elevenes «indre so-
siale kart». Skolen bør derfor legge vekt på direkte
ferdighetstrening. Begynn alltid med enkle fer-
digheter som alle elever har mulighet til å mestre,
og legg vekt på at alle elever mestrer alle deler av
ferdigheten. Dette krever selvsagt en svært struktu-
rert opplæringssituasjon der læreren må planlegge
hvert ledd i undervisningen i detalj. Vi vet at mange
driver sosial opplæring med utgangspunkt i en
forståelse av at alle barn er sosialt kompetente, og
at vi som voksne må se, lese og forstå denne kom-
petansen i den sosiale opplæringen (Juul 1996). Vi
tror likevel at en strukturert innlæring av delferdig-
heter, på sikt, er den mest effektive metoden for å
oppleve sosial og emosjonell mestring. For mange
lærere kan det oppleves som litt kunstig å øve så
detaljert på ferdighetene som vi beskriver det i
denne artikkelen. Vi tror likevel at alle elever har
behov for å lære enkle delferdigheter før en øver på
mer sammensatte ferdigheter. Hovedsakelig fordi
vi har erfart at svært mange av de større elevene
ikke har utviklet gode nok sosiale grunnferdighe-
ter, og at det ofte viser seg at det er detaljene de
ikke har lært godt nok. Når elevene forventes å
mestre mer sammensatte sosiale utfordringer, har
de ikke nødvendige grunnferdigheter. Det blir som
å forvente at en elev med dysleksi som ikke har lært
seg å skrive en fullstendig setning, skal skrive et

kåseri på ungdomsskolen. Alle lærere vil forstå at
dette er et håpløst prosjekt. Det ferdighetsreper-
toaret du bygger opp på denne måten, vil elevene
dra nytte av gjennom hele grunnopplæringen, og
du vil ha større mulighet for å få elever som tar
ansvar og som handler sosialt kompetent uten
overvåking fra læreren.

Sosiale og emosjonelle ferdigheter læres ved
at en kompetent voksen viser hvordan en ferdig-
het utføres og forklarer alle ledd i ferdigheten før
elevene får prøve seg. Hvis læreren for eksempel
planlegger at elevene skal lære seg stegene i pro-
blemløsing, må hun alltid vise ferdigheten gjen-
nom kroppsspråk, ansiktsmimikk, stemmeleie og
gi eksempler på hva det er lurt å si når en skal løse
problemer sammen med andre. Læreren modelle-
rer ferdigheten for elevene først som en helhet ved
modellering. Deretter analyserer og viser hun dem
stegene som inngår i ferdigheten, og legger opp til
aktiviteter som krever at de utfører en kompetent
handling på egen hånd.

Troen på at en kan mestre de sosiale og følel-
sesmessige utfordringen en står overfor, er helt
avgjørende når det gjelder å bli motivert for å ta
i bruk ulike sosiale og emosjonelle ferdigheter
(Bandura 1997). Dersom elevene ikke har tro på
at de kan mestre ulike situasjoner med de ferdig-
hetene de har lært, vil ikke elevene kunne handle
sosialt kompetent når de står overfor ulike sosiale
og emosjonelle utfordringer i skolehverdagen. Det
er derfor ikke tilstrekkelig for skolen å utvikle de
rette ferdighetene som kan komme til nytte i en
sosial situasjon som kan være emosjonelt utfor-
drende. Det er heller ikke tilstrekkelig å vite hva
det er lurt å gjøre i samspill med andre elever,
eller kunne benytte sosial problemløsing dersom
et problem oppstår. Elevene må også ha tro på at
de duger sosialt og emosjonelt, og utvikle en intui-
tiv evne å tolke de signalene som gis i det sosiale
miljøet, slik at de kan vite når ulike ferdigheter kan

Det er ingen prinsipiell forskjell
mellom læring av sosiale ferdigheter
og andre skoleferdigheter.

Bedre Skole nr. 1 ■ 2015 53

komme til anvendelse. Læreren må derfor ikke
avgrense den sosiale og emosjonelle læringen til
innlæring av enkeltferdigheter, men også bruke tid
på å veilede elevene i naturlige situasjoner, slik at
de får styrket troen på at de kan mestre utfordrin-
ger sammen med jevnaldrende.

Hvordan integrere sosiale og emosjonelle
kompetanser i fagplanene
Som vi har nevnt, ønsker Ludvigsen-utvalget at
sosiale og emosjonelle ferdigheter blir integrert i
fagplanene gjennom et deduktivt prinsipp. Enten
ved at skoleferdigheter blir inkludert i timene som
er øremerket sosial kompetanse, eller ved at so-
siale ferdigheter blir coachet i normale skoletimer.

I forbindelse med flere av de sosiale og emo-
sjonelle ferdighetene kan skolen for eksempel
benytte temaer og arbeidsmåter fra norskfaget:
Lærerne kan bruke bildebøker, lesebøker og etter
hvert små bøker der elevene kan skrive historier.
Sosiale historier kan lages i fellesskap som en del
av muntlige tekster. En kan da integrere bruk av
sosiale ferdigheter med innlæring av ferdigheter
knyttet til muntlige og skriftlige ferdigheter.

Små sosiale historier kan også lages med bil-
der på en PC i norsktimene. Mange tegneserier
har historier som kan være et utgangspunkt for
diskusjon om sosiale problemstillinger. Slike «teg-
neseriesamtaler» kan bidra til å forklare og forstå
sammenhengen i et sosialt hendelsesforløp.

I matematikk er det svært mange aktiviteter
som egner seg til samarbeidende læring. Ulike tel-
leaktiviteter og kategoriseringsarbeid passer når
en skal lære sentrale matematiske begreper som
større enn, mindre enn, er lik, flest osv. Geometri
kan også brukes til samarbeidslæring, elevene kan
samarbeide om å lage figurer av kvadrater, rek-
tangler og sirkler. Små undersøkelser kan gjøres
sammen, og det kan lages søylediagrammer av
resultatet.

Engelskfaget kan benyttes til å oppnå utvidet
forståelse av for eksempel følelser og vennskap.
Du kan velge ut sanger om vennskap og disku-
tere dem i forbindelse med de sosiale temaene på
ukeplanen.

I RLE og samfunnsfag er mange av temaene og
emnene lagt opp slik at en kan jobbe med sosiale
og emosjonelle kompetanser. For eksempel kan

vi lese ut fra kompetansemålene i læreplanen for
samfunnsfag (LK06) at elevene skal kunne:

•	 gje døme på korleis menneske meiner ulikt,
at møte mellom ulike menneske kan vere
både gjevande og konfliktfylte,

•	 samtale om empati og menneskeverd

Her kan det derfor være naturlig å bruke deler av
opplæringen i timen for emosjonell kompetanse
til å gå mer i dybden av temaet empati. Videre
står det i planen for RLE (LK06) at elevene blant
annet skal kunne:

•	 føre en enkel dialog om samvittighet, etiske
leveregler og verdier

•	 samtale om respekt og toleranse og mot-
virke mobbing i praksis

I naturfag vil mange av arbeidsmåtene passe til
samarbeidsferdigheter og sosial problemløsing.
Læringsarbeid i naturfag kan knyttes til felles
observasjoner, samarbeid i prosjekt og eksperi-
menter.

I faget musikk sier læreplanene at elevene skal
kunne delta i leker med et variert repertoar av
sanger, rim, regler, sangleker og danser. I tillegg
påpekes det at elevene skal kunne delta i fremfø-
ring med sang, samspill og dans. I timene i sosial
kompetanse kan en derfor legge inn gruppeaktivi-
teter og samspill med rytmeinstrumenter, fløyter,
munnspill og gitar.

Foto: © Luis Louro

Bedre Skole nr. 1 ■ 201554

Hvordan planlegge og gjennomføre
opplæringen
Dersom en skal lykkes med opplæringen, må
sosiale og emosjonelle kompetanser som «fag»
være timeplanfestet. Spesielt når det gjelder inn-
læring av nye ferdigheter, er det nødvendig å sette
av «undervisningstimer» i sosial og emosjonell
kompetanse. Det er spesielt når en skal øve inn
en ny ferdighet at en har behov for timeplanfestet
opplæring. Som lærer er du pålagt å følge kompe-
tansemålene i Kunnskapsløftet og den ordinære
fag- og timefordelingen. Du kan derfor ofte føle
på at det ikke er rom for å legge inn sosiale mål og
aktiviteter i læreplanen. Siden sosiale og emosjo-
nelle ferdigheter inngår, som vi har sett, i alle fag
på skolen, kan faget defineres inn i den ordinære
fag- og timefordelingen ved at en setter av tid fra
alle fag i det lokale læreplanarbeidet. Selv om fag-
og timefordelingen er styrende for innholdet i sko-
len, er det rom for å legge opp til fleksibilitet med
hensyn til når og hvor elevene skal få disse timene.
Det kan være funksjonelt å ta timer fra ulike fag og
samle dem opp i for eksempel to halvtimer i uken
til innlæring av sosiale og emosjonelle ferdigheter.

Trinn 1: Innlæring av ny ferdighet
(timeplanfestes)
Modellering: Alle ferdighetene blir først modellert
av læreren. Det kan være positivt å velge flere ulike
situasjoner som elevene kjenner godt. På denne
måten vil ferdigheten bli generalisert, og elevene
vil forstå at ferdigheten kan hjelpe dem i mange
delvis like situasjoner. For eksempel er det å kunne
følge en beskjed en ferdighet som brukes når læ-
reren snakker, når en annen elev snakker og som
andre må utføre når eleven selv sier noe til andre.

Deretter velger læreren noen elever som også
viser ferdigheten i bruk. Læreren bør si stegene i
ferdighetene høyt mens elevene forsøker seg. Gi
informativ tilbakemelding som: «Jawed ser på den
som snakker, han holder munnen ig jen mens hun gir
beskjeden. Jawed rekker opp en stille hånd for å stille
et spørsmål. Bra, Jawed, du har forstått hva det vil
si å følge en beskjed.»

Praktisering av ferdigheten i gruppe: Etter at fer-
digheten er modellert av læreren, må alle elev-
ene praktisere det de har observert. Elevene kan

forsøke å modellere ferdigheten for hverandre i
grupper på fire–fem. Deretter skal ferdigheten
brukes i naturlige situasjoner. Læreren går rundt
mellom gruppene og gir positiv tilbakemelding
på elevenes mestring.

Individuell oppfølging: Selv om du har modellert
ferdigheten på ulike måter, er det alltid noen som
ikke har lært seg ferdigheten etter bare én gjen-
nomgang. Du må derfor ha en plan for hvordan
den skal repeteres dersom noen ikke mestrer fer-
digheten. Det kan for eksempel være å arrangere
en liten gruppe for dem som bruker litt lengre tid
enn andre på lære seg ferdigheten. I tillegg kan
en bruke noe mer tid på veiledning (coaching) av
elever som har fått med seg deler av ferdigheten,
men som ikke har forstått alt, eller som glemmer
seg med jevne mellomrom.

Trinn 2: Coaching av ferdigheten i fagene
Læreren må minne elevene om hvilken ferdig-
het de øver på i begynnelsen av hver time resten
av uken. Gjennom coaching vil elevene oppleve
støtte og oppfølging når de skal bruke ferdigheten
i «naturlige» situasjoner. Samtidig vil coaching
demonstrere hvordan alle i elevgruppen kan være
med på å fremme ferdighetene som er ukens mål.
Coaching er en form for pedagogisk stillasbygging,
der læreren veileder, støtter og gir tilbakemelding
på læringsforsøkene. Læreren gir så mye støtte og
hjelp som må til for at eleven skal mestre ferdig-
heten (Vygotskij 1978).

De elevene som lett klarer å overføre ferdighe-
tene til klasserommet, bør coaches gjennom po-
sitive tilbakemeldinger. De som bruker litt lengre
tid, må få positiv tilbakemelding når de lykkes med
å anvende ferdigheten, men også individuell støtte
og hjelp på det de ikke mestrer ennå. Læreren bør
bruke hint og ledetråder i timene og sørge for at
alle i klassen blir minnet på læringsmålet (ha fokus
på det de skal mestre). Når læreren har benyttet
aktiv coaching en periode, bør hun legge vekt på
positiv bekreftelse til gruppen og til hver enkelt.
Bekreftelsene bør være verbale tilbakemeldinger
når elevene opptrer i tråd med kjennetegnene på
ferdigheten, men det kan også være nyttig å bruke
ytre belønninger som klistremerker og lignende.

Samtidig med aktiv coaching og tilbakemelding

Foto: © Luis Louro

Bedre Skole nr. 1 ■ 2015 55

på mestring av ferdighetene må læreren ha en
plan for handlinger som ikke er i tråd med læ-
ringsmålet. Aktiv ignorering av forstyrrende
problematferd er hovedvirkemiddelet i denne
delen av coachingen. Ignorering har vist seg å være
et robust virkemiddel i arbeidet med å redusere
problematferd (Webster-Stratton 2000). Det kan
være gunstig med positiv tilbakemelding på kor-
rekt atferd til en annen elev samtidig med igno-
reringen. Læreren må også gi elevene som viser
ulike former for problematferd, variert bekreftelse
av positiv lavfrekvent atferd. Det er helt nødvendig
at ignorering og fokus på lavfrekvent positiv atferd
hos elever med begynnende problematferd skjer
ved at læreren snakker til dem på en bestemt,
vennlig og imøtekommende måte.

Trinn 3: Lagring og overføring
Når klassen har gjennomført stegene i trinn 2, vil
alle elevene i gruppen mestre ferdighetene på ulikt
nivå. Dette betyr ikke at alle elevene vil praktisere
ferdigheten i alle situasjoner på egen hånd. Ferdig-
heter som ikke blir fulgt opp, har en lei tendens
til å bli del av en passiv kompetanse som bare tas
frem ved store anledninger.

Lærerens oppgave i trinn 3 er derfor å sikre
seg at elevene fortsatt opplever ferdigheten som
etterspurt og sosialt lønnsom. Dersom læreren
jobber systematisk med skoleferdighetene slik vi
har vist her, vil det sannsynligvis skapes en «klas-
seromskultur» hvor man tolker ferdighetene som
sosialt verdifulle. Samtidig må læreren ha en lang-
siktig plan for hvordan en god ferdighetskultur kan
ivaretas gjennom aktiv tilbakemelding på kom-
petansen til enkeltelevene. Planen bør knyttes til
skolens sosiale læreplan og være et ledd i skolens
offisielle vurderingspraksis (jf. § 3–8 i vurderings-
forskriften «Dialog om anna utvikling»).

Læreren kan forsterke en god klasseromskultur
gjennom skoleåret ved å:
•	gi positiv tilbakemelding på positive klasse-

romsferdigheter knyttet til læringsmålene, i
alle situasjoner gjennom hele skoleåret

•	trene variert gjennom året på ulike problem-
situasjoner (utløsere) og konsekvens av atferd

•	utvide repertoaret til elevene ved å bygge ut
kunnskapen om hvilke situasjoner ferdighe-
tene kan anvendes i

Noen elever vil ha behov for at alle læringsøktene
struktureres på forhånd, slik at de kan få oversikt
og bli trygge. Dette gjelder særlig elever som er
rigide, og de elevene som har så store vansker
med oppmerksomhet og konsentrasjon at de ikke
klarer å skaffe seg oversikt over det de skal gjøre
i løpet av en skoletime. Et helt enkelt skjema kan
hjelpe til å gi elevene et nødvendig strukturelt
læringsstillas i timene. Noen timer har et innhold
som forutsetter mer planlegging enn andre timer.
Det er derfor nødvendig at læreren utvikler og
tilpasser skjemaene til ulike timer.

Patrick Glavin er adjunkt med erfaring fra barnesko-
ler og ungdomsskoler, og er nå ansatt ved Brusetkol-
len skole og ressurssenter. Glavin holder foredrag
og workshops med tema positiv klasseledelse,
foreldreveiledning og hvordan trene barn i sosial
kompetanse.

Sven Oscar Lindbäck er cand.paed, har jobbet som
lærer og er nå pedagogisk-psykologisk rådgiver i Oslo
kommune.

Patrick Glavin og Sven Oscar Lindbäck har sammen
skrevet den nylig utgitte boken «Å undervise i sosial
kompetanse».

Begge foto: Bård Gundersen

litteratur
Bandura, A. (1997). Self-efficacy: The exercise of control. New York: Freeman.
Glavin, P. & Lindbäck, S.O. (2014). Å undervise i sosial kompetanse. Oslo:
Universitetsforlaget.
Gresham, F.M. & Elliott, S.N. (1990). Social Skills Rating System. Circle
Pines, MN: American Guidance Service.
Læreplanverket for Kunnskapsløftet (2006). <URL: http://
www.udir.no/kl06/SAF1-02/Kompetansemaal/?arst=372029322&km
sn=1651845834>
NOU 2014:7 (2014). Elevenes læring i fremtidens skole. Et kunnskapsgrunnlag.
Hentet fra: <http://blogg.reg jeringen.no/fremtidensskole/files/2014/09/NO-
U201420140007000DDDPDFS.pdf>
Ogden, T. (2009). Sosial kompetanse og problematferd i skolen, 2. utg. Oslo:
Gyldendal Akademisk.
Sigmundsson, H. & Haga, M. (2005). Ferdighetsutvikling. Fra teori til
praksis. I: H. Sigmundsson & M. Haga (red.). Ferdighetsutvikling. Utvikling
av grunnleggende ferdigheter hos barn. Oslo: Universitetsforlaget.
Vygotskij, L.S. (1978). Mind in society: The development of higher psychological
processes. Cambridge, MA: Harvard University Press.
Webster-Stratton, C. (2000). How to promote children’s social and emotio-
nal competence. London: Sage Publications.

Bedre Skole nr. 1 ■ 201556

Hvordan føles det?
Om forholdet mellom følelser og læring

■■ av tor j. schjelde

Forskningen rundt følelser og læringsprestasjoner har vært sparsom, men bekrefter
at positive følelser gjør læringsarbeidet lettere. Samtidig ser man at kjedsomhet
ikke bare er et resultat av for få og lave læringsutfordringer, slik flytforskningen har
hevdet, men like gjerne kan komme som et resultat av for store utfordringer som
eleven ikke har forutsetninger og muligheter til å mestre.

Tittelen på denne artikkelen gjenspeiler sports-
journalistens spørsmål til idrettsutøveren som har
prestert svært bra. Hvor ofte stiller læreren dette
spørsmålet til elever som har prestert svært bra
ut fra sine forutsetninger? Og er det et relevant
spørsmål? Hvordan er sammenhengene mellom
følelser og læring? I denne artikkelen vil jeg re-
degjøre for forskning som har interessert seg for
forholdet mellom læring og følelser.

Følelser og læringsprestasjoner
Sammenhenger mellom følelser og læringspres-
tasjoner er viet lite oppmerksomhet (Govaerts
og Grégoire, 2008, Trigwell, Ellis og Han, 2012,
Pekrun et al., 2002). To unntak kan nevnes, det

første området er stress/engstelse når elever skal
prestere på eksamen/skoleprøver. Å være engste-
lig og oppleve angst er en kjent mulig hindring
til å prestere. Å redusere engstelse er dermed
ett ønskelig tiltak (Hattie, 2009). Det andre
området som er grundig forsket på, er Weiners
attribusjonsteori (1985), der følelser sees som et
resultat av elevenes vurdering av egne prestasjoner
(Weiner, 1985). I de siste årene er det kommet ut
flere artikler og bøker som omhandler forholdet
mellom emosjoner i ulike læringskontekster. Et
nytt begrep er utviklet – akademiske emosjoner
(academic emotions). Dette begrepet beskriver
følelser som er relatert til lærings- og prestasjons-
situasjoner (Pekrun et al., 2002).

Foto: © xavier gallego morel

Bedre Skole nr. 1 ■ 2015 57

Hva er emosjoner?
Emosjoner består av de tre delene opplevelse/
oppfattelse (tanker), uttrykk (ytre atferd) og
kroppslige reaksjoner (Vikan, 2014), og har
en varighet og styrke. Det skilles også mellom
grunnstemning og emosjoner, der grunnstem-
ning er en emosjonstilstand som varer over en lang
tidsperiode. Vi har for eksempel en definisjon på
livskvalitet som sier vi bør ha en grunnstemning av
glede. Det å se lyst på livet er en fordelaktig grunn-
stemning. Men i tillegg til vår grunnstemning har
vi et følelsesmessig repertoar. Arne Vikan (2014)
skiller mellom grunnleggende emosjoner og so-
siale emosjoner. De grunnleggende emosjoner er
glede, interesse, frykt, overraskelse, sinne, avsky
og tristhet. Gruppen av sosiale emosjoner er skam,
skyldfølelse, stolthet, misunnelse og sjalusi (ibid.).

Emosjoner og læring
Forskningen på emosjoner i læringskontekst har
tre hovedområder (Govaerts og Grégoire, 2008),
det ene er å se på de ulike emosjonelle reaksjoner i
læringssituasjonene, både de behagelige og ubeha-
gelige følelsene. Det andre er å se på emosjonene
og kognisjonsprosessene sammen, og ikke som to
motkrefter. Det tredje er å se på emosjoner som
kontekstuelle og som situasjonsbetingede, slik at
emosjonene rundt læringen vil variere på tvers av
ulike læringssituasjoner og prestasjonssituasjoner.
For å gå nærmere inn på dette området vil jeg pre-
sentere noen forskningsmiljøer som har jobbet
med temaet. Det første forskningsmiljøet har vært
et samarbeid mellom Universitetet i München og
Raymond P. Perry ved Universitetet i Manitoba i
Canada. Ved Universitetet i München er Reinhard
Pekrun en nøkkelperson. Gjennom kvalitative og
kvantitative undersøkelser fremhever de betyd-
ningen av følelsene i læringssituasjoner. De skiller
mellom fire grupper følelser som har betydning
for læringsprestasjonene (Pekrun et al., 2002).
Disse er:

1.	 Positive aktiverende følelser – dette er følel-
ser som glede ved å lære, håp på suksess og
stolthet.

2.	 Positive deaktiverende følelser – dette er fø-
lelser som lettelse, avslappethet etter suksess,
og behag.

3.	 Negative aktiverende følelser – dette er føl-
elser som sinne, engstelse og skam.

4.	 Negative deaktiverende følelser – dette er
følelser som kjedsomhet og håpløshet.

Pekrun og kollegaer (2002) finner en korrela-
sjon mellom positive aktiverende følelser og
områdene motivasjon, innsats, læringsstrategier
som vektlegger elaborering, og selvregulering.
De antar at følelsene og prestasjoner har en gjen-
sidig påvirkning (Pekrun et al., 2014). Det vil si
at hvis elevene i utgangspunktet viser positive
aktiverende følelser, så påvirker dette positivt på
prestasjonene. Tilbakemeldingene og læringser-
faringer påvirker i sin tur elevenes emosjoner. De
peker også på betydningen av gode læringsmiljøer
i form av entusiastiske lærere, arbeidskrav som
elevene kan løse på egen hånd (autonomi), mål-
struktur som gir forutsigbarhet, tilbakemeldinger
og læringsmiljø der elevene føler tilhørighet og får
støtte. Dette er kjennetegn på læringsmiljøer som
fremmer positive aktiverende følelser. Negative
deaktiverende følelser (kjedsomhet og håpløshet)
har en negativ påvirkning på elevenes læring. De
to andre kategoriene er mer sammensatte. En
positiv deaktiverende følelse kan føre til redusert
læringsinnsats i neste runde. Elevene kan få for
stor selvtillit og tro at de ikke trenger å yte noe ved
neste oppgave. Mens negative aktiverende følelser
kan gi elevene motivasjon til ekstra innsats ved
neste læringsøkt, fordi de vil unngå denne nega-
tive følelse ved neste oppgave.

Pekrun og kollegaene (2002) antar også at
følelsene varierer ut fra ulike skolesituasjoner.
De ser på tre vanlige situasjoner: å være i klassen,
selvstudie og eksamen. Disse situasjonene har
ulik funksjon og sosial struktur, og dermed antar
Pekrun og kollegaene at følelsene vil variere ut fra
situasjonene elevene er i.

Australia – forskning på elever
Keith Trigwell, Robert A. Ellis og Feifel Han har
gjennomført en undersøkelse der de ser på sam-
variasjonen mellom elevenes læringstilnærming,
opplevde emosjoner og læringsresultat (Trig-
well, Ellis og Han, 2012). De tok utgangspunkt
i verktøyet Academic Emotions Scale (Govaerts
og Grégoire, 2008) og valgte ut 18 utsagn som

Bedre Skole nr. 1 ■ 201558

dekker ulike følelser. For det første de positive
emosjonene: stolthet (pride), håp (hope) og egen
trygghet (confidence). For det andre de negative,
ytre og observerbare følelsene: frustrasjon som gir
seg utslag i sinne og kjedsomhet. Og for det tredje
de negative, indre og ikke observerbare følelsene:
engstelse og skam. De fant en signifikant korrela-
sjon mellom positive emosjoner og dybdeorien-
tert læringstilnærming. Elevene som beskrev en
mer overflateorientert læringstilnærming, rap-
porterte om lavere positive emosjoner og mer av
negative emosjoner. De konkluderer med at det er
en samvariasjon mellom følelser elevene opplever
under kurset, den læringstilnærming de bruker i
kurset og læringsresultater. De sier at elever som
i gjennomsnitt viser høyere positive emosjoner,
også rapporterer større bruk av dybdeorientert
læringstilnærming og oppnår et signifikant bedre
læringsresultat. Dybdeorientert læringstilnær-
ming er kjennetegnet ved at elevene er opptatt av
å finne mening i lærestoffet, vurderer lærestoffet
med det de kan fra før, opptatt av sammenhenger i
lærestoffet og er engasjert i læringsarbeidet (Biggs
og Tang, 2011, Pettersen, 2005, Pettersen, 2008).

Forskningen oppsummert
Resultatene fra disse undersøkelsene viser en sam-
variasjon mellom følelser, læringstilnærming og
læringsprestasjoner. Positive aktiverende følelser
gir elevene en involverende læringstilnærming
som dermed gir elevene bedre læringsresultater.
Samtidig tenker vi at det å ha positive følelser til
det å lære og i det å lære, gjør læringsarbeidet let-
tere enn hvis elevene opplever negative emosjoner
ved læringen. Noe av det nye som denne forsknin-
gen også formidler, er at kjedsomhet ikke bare er
et resultat av for få og lave læringsutfordringer,
men også et resultat av manglende mestring av
læringsutfordringene (Pekrun et al., 2014), noe
som står i kontrast til flytforskning. Flytforsknin-
gen antar at vi opplever flyt når utfordringene vi
skal mestre, balanserer med våre forutsetninger
for å håndtere dem, og der kjedsomhet er et
resultat av for få og for lave utfordringer sett i
forhold til elevenes forutsetninger (Nakamura og
Csikszentmihalyi, 2002). Elever kan også oppleve
kjedsomhet ved for store utfordringer som de ikke
har forutsetninger og muligheter til å mestre.

Hvordan føles det?
Dette spørsmålet blir dermed relevant og er viktig
informasjon for lærerne. Det å lære er ikke bare
en plikt, det skal også være en glede. Det å glede
seg til å gjøre skolearbeid er en viktig verdi i seg
selv. Det samme er for oss voksne, vi ser det som
fordelaktig å glede oss til å gå på jobb. Glede og
positive aktiverende følelser knytter oss til læ-
ringsoppgavene. Elevenes tidligere prestasjoner
og forventninger er av stor betydning for elevenes
prestasjoner (Hattie, 2009), og påvirker elevenes
følelser til skolearbeidet (Govaerts og Grégoire,
2008, Pekrun et al., 2002). Når elevene opple-
ver kjedsomhet og motløshet, er dette en viktig
beskjed til lærerne ikke å moralisere, men heller
forsøke å forstå; å se på dette som et resultat av for
få utfordringer, for vanskelige utfordringer eller
undervisning som mangler entusiasme og mening.
Denne forskningen bekrefter våre antagelser om
sammenhengen mellom følelser og læring, og at
lærerens hovedutfordring er å gi elevene erfaringer
med å lykkes i skolefagene (Pekrun et al., 2014).

litteratur
Biggs, J. & Tang, C. (2011) Teaching for quality learning at university, McGraw-
Hill International.
Govaerts, S. & Grégoire, J. (2008) Development and Construct Validation
of an Academic Emotions Scale. International Journal of Testing, 8 (1), s. 34–54.
Hattie, J. (2009) Visible learning: a synthesis of over 800 meta-analyses relating
to achievement. London, Routledge.
Nakamura, J. & Csikszentmihalyi, M. (2002) The concept of flow. Hand-
book of positive psychology, s. 89–105.
Pekrun, R. et al. (2002) Academic Emotions in Students' Self-Regulated
Learning and Achievement: A Program of Qualitative and Quantitative Re-
search. Educational Psychologist, 37 (2), s. 91–105.
Pekrun, R. et al. (2014) Boredom and Academic Achievement: Testing a Model
of Reciprocal Causation. Journal of Educational Psychology, 106 (3), s. 696–710.
Pettersen, R.C. (2005) Kvalitetslæring i høgere utdanning: innføring i pro-
blem- og praksisbasert didaktikk. Oslo, Universitetsforlaget.
Pettersen, R.C. (2008) Studenters læring. Oslo, Universitetsforlaget.
Trigwell, K., Ellis, R.A. & Han, F. (2012) Relations between Students'
Approaches to Learning, Experienced Emotions and Outcomes of Learning.
Studies in Higher Education, (7), s. 811–824.
Vikan, A. (2014) Innføring om emosjoner. Trondheim, Akademika forlag.
Weiner, B. (1985) An Attributional Theory of Achievement Motivation and
Emotion. Psychological Review, 92 (4), s. 548–73.

Tor J. Schjelde er førstelektor i læringspsykologi
ved Høgskolen i Harstad. Han er tilknyttet barne-
vernspedagogutdannelsen, men har også ansvar for
basiskurs til nyansatte i forhold til høyskolepeda-
gogikk (undervisning). Han forskningsinteresser er
læring generelt og studentlæring spesielt.

Bedre Skole nr. 1 ■ 2015 59

Skolens hamskifte:

Nedgraderinga av læreren
■■ av knut o. mygland

Det tok 40 år å oppklare misforståelsen om at vi kan ha en skole der læreren ikke
har autoritet. Men en gjenopprettet autoritet hjelper lite innenfor et system som
beveger seg mot kontroll og mistillit.

Den norske grunnskolen er en av vårt samfunns
sentrale institusjoner, den gir, bokstavelig talt,
samfunnets rekrutter mening til det de opplever
rundt seg. Det er derfor også sentralt å diskutere
hva som former denne institusjonen. Den del av
debatten om norsk grunnskole som jeg vil ta opp,
er knyttet til temaet autoritet i skolen.

Mange minner og tanker fra 35 år som allmenn-
lærer i den norske grunnskolen dukker fram. Grav
der du står, sa noen progressive norske historikere
på 1970-tallet. Dette prinsippet bruker jeg: En
bank av materiale i form av undervisningsopplegg,
tegninger og dagbøker fra begynnelsen i Finnmark
i 1974 til avslutningen på Finsland skole i august
2014 er råmaterialet for denne skoleartikkelen.

Autoriteten overtas av eleven
Autoritet har vært en grunnleggende forutsetning
for å være en god lærer, helt fra Bjørnsons Bård
skolemester fram til læreren i dag. Men synet på
lærerens autoritet har variert siden jeg i 1958 be-
gynte på skolen og fram til i dag.

Folkeskolelærerne mine hadde autoritet,
eller sagt på dagens skolespråk hadde de en god

klasseledelse. De hadde autoritet i kraft at de
var lærere. Med autoritet mener jeg her legitim
makt. Jeg likte skolen og ønsket å bli lærer med
egne folkeskolelærere som forbilder. Den toårige
lærerutdannelsen var dessuten en kort yrkesut-
dannelse med gode jobbmuligheter rundt i hele
landet.

Men i 1972 møtte jeg en lærerskole i endring.
Den var preget av reformer og nye ideer. Ideer og
krefter som ville endre hele det norske skolever-
ket. I ettertid forstår jeg at lærerskolen min var en
slags slagmark. Slaget stod om framtidens skole
og hadde flere fronter. Sosialdemokratiet førte en
kamp for å lage en enhetsskole der målet var at alle
elever, uansett kjønn, anlegg og interesser, skulle
gå 9 år i samme klasse. De hadde stor tro på statlig
ledelse, på samfunnsvitenskapelig/-pedagogisk
forskning og ekspertise. Motstanderne var reform-
skeptiske borgerlige politikerne som ville beholde
det beste fra den gamle skolen. På en annen front
kjempet en aggressiv gruppe unge lektorer og stu-
denter med progressive ideer fra studentopprøret
i Paris i 1968. Her stod sosialdemokratiet og de
borgerlige sammen mot denne unge gruppen. De

Bedre Skole nr. 1 ■ 201560

progressive ville at progressiv pedagogikk måtte
få større plass i den norske skolen. Progressiv skole
er en fellesbetegnelse på en radikal, framtidsret-
tet skole som bryter med den tradisjonelle skoles
idealer. Barnet skulle være i sentrum, og eleven
skulle selv være med på å bestemme skoledagen
og pensum.

Midt på denne slagmarken befant vi oss, fram-
tidens lærere. Til å begynne med var vi nysgjer-
rige tilskuere, men etter hvert valgte vi parti.
Mange ble tiltrukket av de progressive ideene. I
ettertid ser jeg at sosialdemokratiet vant kampen
om å gjennomføre dyptgripende reformer, mens
de som kjempet for en progressiv pedagogikk,
fikk gjennomslag på den andre fronten. Resultatet
ble både en endring av lærerskolen og av lærer-
rollen.

Lærerskolen gikk fra å være en skole som skulle
utdanne gode folkeskolelærere med autoritet
i klasserommet til å bli en gjøkungeskole med
identitetsproblemer. Med gjøkunge mener jeg at
et nytt innhold gir seg ut for å passe i en gammel
form. Den nye lærerskolen la liten vekt på å lære
studentene klasseledelse og autoritet, men desto
større var vektleggingen på orakelsetningen eleven
i sentrum. Som det het i et kjent progressiv peda-
gogikkdokument: At the heart of the educational
process lies the child.

Gjøkungelærerskolen utdanner
gjøkungelærere
Vi studenter tilpasset oss hurtig til det nye
skoleslaget, g jøkungelærerskolen. Før 1970 var
lærerskolene tradisjonelt preget av flittige bon-
destudenter som lydig leste lektorenes pensum-
litteratur, sang i kor og deltok på skolens sosiale
aktiviteter; lærerskolestudentene hadde tatt inn
over seg at de skulle formes som mennesker like
mye som de skulle læres opp som fagpersoner. Vi
moderne lærerstudenter ville heller lese om den
frie, progressive Summerhill-skolen enn å lære om
hvordan vi kunne bruke normerte tester for å måle
elevenes skolemodenhet og intelligens. Vi ville
heller lære om progressiv pedagogikk enn hvordan
læreren kunne bli en autoritet i klasserommet. Vi
ville heller delta på allmannamøter og diskutere

frigjøringspedagoger i Sør-Amerika enn å synge i
skolens sangkor. Dette har satt dype, dype traktor-
spor i det norske skoleverket fram til i dag.

Jeg kom til lærerskolen i 1972 med en intuitiv
forståelse om hva en lærers autoritet var, men
gikk ut med lærerprøva, lærersertifikatet, uten
å få avklart forskjellen på begrepene autoritet og
autoritær. En autoritær pedagogikk er en formid-
ling som ikke vil eller kan gjøre rede for sin egen
legitimitet. For en del av oss nyutdannede lærere
var det synonymt med å opptre med autoritet.

Min første lærerjobb var i et lite fiskevær på
Finnmarkskysten. Jeg var klasseforstander for 5.
klasse og prøvde å drive klasseledelse etter pro-
gressiv pedagogikk-metoden.

Men denne formen for skole vakte forundring
hos foreldrene, som var vant til at en lærer skulle
være en ordentlig lærer. De var vant til at skippe-
ren hadde naturlig og legitim autoritet i fiskebåten,
og det samme forventet de av læreren i klasserom-
met. Heldigvis hadde jeg en rektor av den gamle
skolen som rettledet meg og fortalte at denne
solopedagogikken var dårlig for både elevene og
meg som lærer.

Lærerne lærte å dukke
Utover på åttitallet var jeg grunnskolelærer i Har-
danger og utviklet noe av den samme lærerrol-
len som mine egne lærere hadde hatt. Heldigvis
var flertallet av lærerne og skolelederne fortsatt
utdannet i den gamle lærerskolen, før ideene fra
g jøkungelærerskolen fikk for stor påvirkning på
skolen. De gamle lærerne hjalp oss unge til å bli
trygge, gode lærere med forståelse for at god klas-
seledelse var en forutsetning for god undervisning.
De lærte oss også på en elegant måte å dukke og
si det går nok over når reformkåte skolebyråkrater
kom med stadig nye rare kurs og rundskriv.

Men de gamle lærerne gikk av med pensjon,
og dermed mistet skoleverket mye sunt bonde-
vett og erfaring. Skolebyråkratiet svulmet opp og
reformkåtskapen tok av. De tallrike, nyutdannede
samfunnsviterne og spesialpedagogene trengte
seg inn i skolesystemet og endret skolen ovenfra.
Kombinasjonen av sekstiåtternes progressive
ideer og amerikansk målstyringsideologi ble nå

Bedre Skole nr. 1 ■ 2015 61

dynamoen i skoleutviklingen. Samfunnsviteren
Gudmund Hernes er for meg som symbolet på
denne tiden. Skolereformene M-87 og L-97 ble
dette nye skolesystemets svenneprøver. Refor-
mene minnet meg om lærerskoletidens uklarhet
om begrepene autoritet og autoritær. Planene
var upresise og gav for stor valgfrihet, og dette
førte til bråk og disiplinproblem. Presisjon og
struktur forsvant fra undervisningen, og i klas-
serommet ble det ofte fri flyt. Fri flyt og kaos gir
lite grobunn for autoritet. Respekten for lærerne
var synkende både i og utenfor klasserommet.

Endatil forfatterne Roy Jacobsen og Jostein
Gaarder støttet i bestselgerbøkene Seierherrene og
Sofies verden opp om lærerhetsen ved å framstille
noen lærere i Bjørneboe- og Kiellandtradisjon.
Heldigvis hadde jeg lært av mine gamle rektorer
å dukke til det verste været var gått over, så jeg
overlevde. Men dersom jeg lojalt hadde fulgt opp
alle de rare påleggene, hadde nok grunnskolelæ-
rerkarrieren min stoppet før jeg ble 62.

Lærerautoritetsmisforståelsen oppklares
etter 40 år
Men i året 2007 fikk vi en skoleplan som gav oss
lærere autoriteten tilbake og jeg synes tegningen
fra Finsland skole i 2012 viser denne utviklingen.

Tegningen (t.h.) er for meg en illustrasjon på
noe av det nye som kom inn med skoleplanen i
2007. Læreren bak kateteret fikk autoriteten
tilbake og skulle ha et læringsmål for hver time.
Samtidig viser tegningen at noe av det beste fra
den progressive pedagogikken, at eleven ikke
skulle være redd for læreren, fikk overleve.

Så nå har jeg altså tatt ut avtalefestet pensjon
og ser verden med et dobbelt blikk: Dels er jeg
optimistisk. Den store lærerautoritetsmisforstå-
elsen er oppklart og læreren har fått autoriteten
tilbake. Samtidig er jeg dypt pessimistisk. For selv
om lærerollen nå retter seg opp igjen, skjer det i et
system som bygger på kontroll og mistillit, og ikke
på respekt og tilllit. Nå er det reformbyråkratiet
som må ryddes opp i, det som skulle hjelpe frem
en ny skole er nå blitt et jernbur for departementet
til å holde kontroll.

Kanskje kan begrepet jernburet fra samfunnsvi-
teren Max Weber, hjelpe lærerne. For Max Weber,
en av samfunnsvitenskapens fedre, så også faren
når moderne samfunnsforskere kom til å styre
moderne samfunnstrukturer, som for eksem-
pel skoleverket i Norge. Han innførte begrepet
jernburet. Jernburet var et bilde på hvordan en
samfunnsstruktur, her skoleverket i Norge, kunne

5.-klassingene fikk i oppgave å tegne noe de husket fra undervisningen
gjennom skoleåret. Fri flyt og kaos ser ut til å gi lite grobunn for
autoritet.

Bedre Skole nr. 1 ■ 201562

bli dersom det blir styrt av strengt rasjonelle sys-
tem som i sin tur tømmer livet for magi og fører
til fremmedgjøring. Nå gjelder det for skolen å
komme ut av dette jernburet og gi lærerne au-
toritet og respekt så magien kommer tilbake til
klasserommene.

Å lede elevers læring uten å ha frihet til selv å
delta i hvordan elevenes læringsreise skal formes,
er ikke å gjenreise lærernes autoritet. Tvert om,
det er gjøkungenes seier.

Knut O. Mygland er utdannet lærer og har arbeidet
som grunnskolelærer i Finnmark, Kvinnherad og
Finsland skole nær Kristiansand. Han har også erfa-
ring fra en handicaporganisasjon og fra fredskorps
i Zambia. Han har vært lærebokforfatter og hatt et
toårig engasjement på Statens utdanningskontor i
Vest-Agder. Han har nettopp gått av med AFP og
bruker dette siste halvåret som det sabbatsåret han
aldri fikk til å tenke over og skrive litt om hva han har
opplevd som grunnskolelærer.

Tegningen er laget av en 7. klassing i en tegnetime. Oppgaven er å tegne en stol jeg har satt på kateteret, og de skal bruke det de har lært om
høyre/venstre hjernehalvdel for å tegne denne stolen. Kristian har tegnet hele kateterinteriøret og illustrerer hvordan læreren har gjenvunnet sin
autoritet, uten at det virker hemmende på stemningen i klasserommet.

Bedre Skole nr. 1 ■ 2015 63

Veiledning

Fra «Ja, men» til «Ja vel»
■■ av annette haugsgjerd, høgskolelektor i pedagogikk

Å være veileder er blitt definert som
«å hjelpe eller lede en annen til å for-
stå eller finne en utvei/løsning». Det
er godt å la seg lede. En kan dagdrøm-
me på veien uten å måtte stå til rette
overfor seg selv om en ender opp på
feil sted. I boka Sjelsord snakker Helge
Torvund om «Ja, men»-spillet som
et mulig evighetsspill. Når jeg spiller
som veileder, kommer jeg hele tiden
med nye forslag til løsning. Er jeg
veisøker, avviser jeg alle forslag som
ubrukelige. Mange er utholdende i
dette spillet. Som Monopol kan det
trekke ut i det uendelige uten at vi har
kommet nærmere en avgjørelse.

«Ja, men»-spillet er lett å like. Det
kan vi holde på med i måneder og år
uten å bevege oss av flekken, og for
den som blir veiledet, og som kanskje
allerede er trøtt, er det godt å slippe
å bevege seg. Derfor blir veileders
ansvar tydelig: å stoppe spillet slik
at man sammen kan komme seg ut i
terrenget. Det kan være ubehagelig

å være den som stopper og setter
grenser, men her handler det mer om
å bekrefte en realitet: Ingen andre enn
jeg kan være fullt ut ansvarlig for meg.
Den flyktige trøsten i et «ja, men»-
spill gir ingen støtte til oss i denne
ensomheten. Det kan vi kun få gjen-
nom en støtte og aksept for at å velge
er vårt eget ansvar. Da kan vi kanskje
orke å traske videre og lete etter nye
lysninger i skogen. Med andre ord,
grenser satt med ærlighet, i aksept og
uten å dekke til virkeligheten, er ofte
det vi trenger, selv om vi ikke alltid vil
vedkjenne oss det.

Meg, deg og dette ansvaret er kom-
pliserte ting. Kompliserte ting kan
være slitsomt. Derfor var det en let-
telse å oppdage at det finnes en enkel
oppskrift som jeg kan ha med meg
på veilederkrakken: «Ja vel». Disse
forløsende ord fant jeg hos tidligere
nevnte Torvund, som mener at disse
to små ord sier det som trengs: «Jeg
har lyttet til deg», «Jeg har forstått»

og «Det er ingenting jeg kan gjøre
med det». Nei vel, men energi og mot
til å gå videre har jeg kanskje fått om
det er jeg som har søkt veiledning.
Dette er empatiens kraft i praksis.

Jeg har en kollega som iblant sier:
«Jeg kan ikke vite det jeg ikke vet».
Selvsagt. Så er det sånn at vi noen
ganger kan velge hva vi har lyst til
å vite eller forstå. Vi kan velge bort
det som ikke passer oss, som i «ja,
men»-spillet. En god veileder verd-
setter ærlighet og sannhet og utfor-
drer med et «ja vel!». En som opp-
riktig og modig søker veiledning, er
åpen for å ta denne utfordringen.

En veileder kan godt være lat, så
lenge hun er modig, sannferdig og
tro mot virkeligheten. I motsatt fall er
hun rådgiver, og det er jo noe annet.

64 Bedre Skole nr. 1 ■ 2015

I et forskningsprosjekt kombineres videodata fra undervisningen med testresultater
fra de samme klassene. Målet er å koble det som skjer i klasserommet med elevers
faglige resultater på nasjonale prøver.

Kan vi si noe om sammenhengen mellom lære-
rens undervisning og elevenes læring? Dette er
et komplekst spørsmål som opptar både lærere,
skoleledere og skoleforskere. Er det en ting de
fleste ser ut til å være enige om, så er det at læring
er et svært sammensatt fenomen – og at det å måle
læring aldri kan gjøres på en enkel måte, om det i
det hele tatt lar seg gjøre. Vi kan selvfølgelig teste
elevene og se hva de kan om noe. Men det sier
ikke nødvendigvis mye om kvaliteten på en be-
stemt lærers undervisning. Vi kan vurdere om det
læreren gjør, virker bra ut ifra gitte parametere,
men det sier igjen lite om effekten denne under-
visningen har på elevene. Vi kan forsøke å være
til stede i en lærers undervisning og prøve å koble
det denne læreren gjør med det elevene presterer,
men det er ikke sikkert det vi finner, har noe særlig
generaliseringsverdi. La oss si at en skoleforsker
besøker én klasse over tid og observerer mye god
undervisning og elever som gjør det bra på for
eksempel nasjonale prøver. Selv om det er fris-
tende å si at disse elevene må ha lært mye av den
gode undervisningen, er det likevel vanskelig å si
sikkert at det disse elevene presterer på prøven,
er et direkte resultat av det som skjer i dette klas-
serommet. Det kan for eksempel tenkes at det er
elever med sterk sosioøkonomisk bakgrunn med
foreldre som engasjerer seg mye og følger spesielt

godt med på alt som er skolerelatert, det kan ten-
kes at elevene har hatt mange svært dyktige lærere
før de fikk den ene læreren som observeres, det
kan tenkes at den aktuelle skolen har øvd mye på
tester som ligner de nasjonale prøvene – eller en
rekke andre ting. Tilsvarende kan vi ikke slå fast at
undervisningen nødvendigvis er dårlig på skoler
som skårer lavt på ulike faglige målinger, eller at
elever på slike skoler lærer mer. Dette er altså ikke
så lett. Sammenhengen mellom det som skjer i
undervisningen og det elever lærer, kan nemlig
være svært vanskelig å si noe konkret om.

LISA
Likevel er det nettopp det å identifisere eventuelle
sammenhenger mellom det som skjer i undervis-
ningen og det elever presterer faglig, som er ambi-
sjonen i det pågående LISA-prosjektet. Forkortel-
sen LISA står for Linking Instruction and Strudent
Achievement, og i LISA kombineres ulike typer
data for nettopp å prøve å linke det som skjer i klas-
serommet med det elevene presterer faglig. Prosjektet
ledes av professor Kirsti Klette og er finansiert av
Norges forskningsråd. Andre forskere som jobber
med LISA, er professor Astrid Roe, forsker Ole
Kristian Bergem, postdoktor Marte Blikstad-Balas
og flere masterstudenter1. I fremtiden ser vi for oss
at flere stipendiater og nye masterstudenter også

Å koble elevprestasjoner og undervisning

FORSKNING PÅ TVERS AV MARTE BLIKSTAD-BALAS, KIRSTI KLETTE OG ASTRID ROE
I denne spalten gir Bedre Skole smakebiter av prosjekter som foregår innenfor rammene av KiS (Kunnskap i skolen)
ved Universitetet i Oslo (UiO). I KiS samarbeider forskere fra fem fakulteter om å bringe fram skolerelevant forskning.
KiS har tre prioriterte områder: Realfag i utdanning, Språk i utdanning og Styring, ledelse og organisering av skolen.
Marte Blikstad-Balas er postdoktor på Institutt for lærerutdanning og skoleforskning, UiO. Kirsti Klette er professor
ved Institutt for lærerutdanning og skoleforskning, UiO. Astrid Roe er forsker ved Institutt for lærerutdanning og
skoleforskning, UiO.

Bedre Skole nr. 1 ■ 2015 65

skal kunne forske på dataene LISA henter inn.
Dette er det største klasseromsfokuserte forsk-
ningsprosjektet av sitt slag i norsk skole noensinne:
50 skoler i flere ulike landsdeler bidrar med både
videodata fra matematikk og norsk, elevdata og
testdata. I denne artikkelen skal vi gi en kort pre-
sentasjon av hvordan LISA-prosjektet søker å koble
det som skjer i klasserommet med elevers faglige
resultater på nasjonale prøver.

Videodata og elevresultater
Noe av det mest spennende med LISA-designet er
at studien kombinerer videodata fra undervisning
med testresultater fra de samme klasserommene.
Dette har i liten grad blitt gjort tidligere i Norge. Vi
som er med i prosjektet, synes dette er spennende
av flere grunner. For det første er det interessant
å sammenligne skoler som systematisk klarer å
heve elevene sine fra åttende til niende trinn på
nasjonale prøver – langt over det som er forventet
– med skoler som ikke har tilsvarende fremgang.
LISA har valgt ut 25 skoler med større fremgang
enn forventet og 25 skoler med vanlig fremgang.
I tillegg synes vi det er fint å kunne bruke data fra
nasjonale prøver for å se om vi klarer å koble det
disse resultatene kartlegger med det som faktisk
skjer i klasserommet. For å vite noe om det som
skjer i klasserommet, filmer vi både lærere og
elever i fire timer norsk og fire timer matematikk
på åttende trinn, på hver av de 50 skolene.

Det er mange fordeler ved å bruke video i forsk-
ning (Heath, Hindmarsh, & Luff, 2010; Janík &
Seidel, 2009; Klette, 2009; Sherin & Han, 2004),
spesielt når det gjelder forskning i klasserom
(Clark, 2009). I et helt vanlig klasserom i en helt
vanlig time (i den grad det finnes), skjer det nem-
lig ganske mye på en gang. Ting blir ofte forklart
eller diskutert, læreren snakker kanskje, elevene
snakker kanskje også, det skrives og leses ofte
tekster av ulike slag, og det er slettes ikke sikkert
at alle holder på med det samme hele tiden. Da
er video spesielt nyttig, fordi det gir bedre tid til
analysen enn når man er der in situ (Blikstad-Balas
& Sørvik, 2014; Klette, 2009). Opptakene kan sees
på og analyseres sekund for sekund – og når man

skal vurdere alle de ulike dimensjonene forskning
forteller oss har betydning for læring, blir dette
helt avgjørende.

Hvordan analysere undervisning
Den internasjonale forskningslitteraturen frem-
holder fire overordnede kategorier som spesielt
avgjørende for god undervisning. Dette er forsk-
ningsbaserte kategorier for god undervisning som
LISA-prosjektet er spesielt opptatt av å undersøke
nøye (Lipowsky et al., 2009; Seidel & Shavelson,
2007).

Den første kategorien omtales på engelsk som
«Instructional clarity». Kort fortalt handler dette
om hvor tydelig undervisningen er. For eksempel
kan en i denne kategorien vurdere hvor tydelige læ-
ringsmål elevene møter, hvordan den faglige formid-
lingen skjer, hvorvidt ulike strategier og aktiviteter
modelleres og hvor eksplisitt undervisningen er.

Den neste kategorien er i den internasjonale lit-
teraturen omtalt som «Cognitive activation». Dette
er en vanskelig kategori å operasjonalisere – så vi
går ikke inn i alle detaljer her i denne omgang – men
helt essensielt i denne kategorien er vurderingen av
faglige krav til elevene og i hvilken grad elevene blir
faglig utfordret. Det er mangfoldige eksempler på at
lærere har glimrende undervisning på et høyt faglig
nivå uten at elevene nødvendigvis gjør annet enn
passivt å lytte til undervisningen uten å få med seg
så mye av det som blir sagt. I denne kategorien er
det altså ikke hvor krevende nivået på lærerens un-
dervisning er, som er avgjørende, men hva eleven
selv skal gjøre med fagstoffet.

Neste kategori er knyttet til «Discourse featu-
res», altså handler den om elevdeltakelse og sam-
talekvalitet i klasserommet, det vil si kvaliteten på
utvekslinger mellom lærere og elever. Det er en
god del forskning som antyder at klasseromsdis-
kursen ofte er preget av spørsmål–svar-sekvenser
der læreren stiller et spørsmål, eleven svarer og
læreren vurderer dette svaret (dette mønsteret
omtales ofte som IRE – initiation, response,
evaluation) (Cazden, 2001). Dette gir begrenset
læringsutbytte sammenlignet med dialoger der
elever blir bedt om å begrunne svarene sine,

Bedre Skole nr. 1 ■ 201566

litteratur
Blikstad-Balas, M., & Sørvik, G.O. (2014). Researching literacy in context:
using video analysis to explore school literacies. Literacy.
Cazden, C.B. (2001). The language of teaching and learning. The language
of teaching and learning.
Clarke, D., Emanuelsson, J., Jabblonka E., & Mok, I.A.C. (2006) Making
Connections: Comparing Mathematics Classroom arpound the world. Rot-
terdam: Sense Publiserhers
Gambrell, L.B., Malloy, J.A., & Mazzoni, S.A. (2011). Evidence-Based
Best Practices in Comprehensive Literacy Instruction. I: L.M. Morrow &
L.B. Gambrell (Eds.), Best practices in literacy instruction. New York: The
Guilford Press.
Hattie, J. (2009). Visible learning: a synthesis of over 800 meta-analyses rela-
ting to achievement. London: Routledge.
Heath, C., Hindmarsh, J., & Luff, P. (2010). Video in qualitative research:
analysing social interaction in everyday life. Los Angeles: Sage.
Janík, T., & Seidel, T. (2009). The Power of Video Studies in Investigating
Teaching and Learning in the Classroom: Waxmann Verlag.
Klette, K. (2009). Challenges in strategies for complexity reduction in video
studies. Experiences from PISA+ study: A video study of teaching and learning
in Norway. I: T. Janic & T. Seidel (Eds.), The power of video studies in inves-
tigating teaching and learning in the classroom (pp. 61-82): Waxmann Verlag.
Lipowsky, F., Rakoczy, K., Pauli, C., Drollinger-Vetter, B., Klieme,
E., & Reusser, K. (2009). Quality of geometry instruction and its short-term
impact on students’ understanding of the Pythagorean Theorem. Learning
and Instruction, 19(6), 527–537.
Seidel, T., & Shavelson, R.J. (2007). Teaching effectiveness research in the
past decade: The role of theory and research design in disentangling meta-
analysis results. Review of Educational Research, 77(4), 454–499.
Sherin, M.G., & Han, S.Y. (2004). Teacher learning in the context of a video
club. Teaching and Teacher Education, 20(2), 163–183.

utdype, komme med faglig relevante eksempler
eller på andre måter utfordres faglig.

Den siste kategorien vi er spesielt opptatt av
i LISA-prosjektet, handler om klassemiljø, eller
det som på engelsk kalles «Supportive climate».
Dette er også en forutsetning for at læring skal
kunne skje (Gambrell, Malloy, & Mazzoni, 2011;
Hattie, 2009). I denne kategorien ser vi blant
annet på om klassemiljøet ser ut til å være basert
på gjensidig respekt og gir mulighet for at elev-
ene kan uttrykke seg, og hvorvidt klasseledelse
er utført godt.

De fire dimensjonene LISA-prosjektet skal un-
dersøke spesielt, er ikke direkte observerbare uten
videre. Å vurdere om undervisningen er tydelig
eller ei, er for eksempel ikke noe man bare kan «se
etter» på et videoopptak. Heldigvis er det flere
internasjonale forskningsmiljøer som har lang
praksis i å vurdere undervisning i klasserom med
utgangspunkt i bestemte kriterier, blant annet
LISA-prosjektets samarbeidspartnere på Stanford
University. Der har de utviklet en kodemanual som
fokuserer spesielt på forskningsbaserte indikato-
rer for god undervisning, som også LISA-studien
benytter seg av. Vi vil altså kode videoene (med
reliabilitetstestede koder utviklet over mange år)
systematisk, slik at vi kan sammenligne resultater
på tvers av skoler. Hvordan en bestemt skole blir
kodet på de ulike kategoriene, er for så vidt ikke
så veldig spennende, men vi tror det blir veldig
interessant å se om vi finner mønstre i undervis-
ningen på tvers av skoler. Spesielt spennende blir
det dersom disse mønstrene samsvarer med høy
fremgang på elevtester.

I LISA-prosjektet inngår også en «LISA-Hel-
sinki-delstudie», der vi skal innhente tilsvarende
data fra svenskspråklige klasserom i Helsinki-regi-
onen. Ambisjonen er å se på eventuelle forskjeller
knyttet til finsk og norsk undervisningspraksis på
ungdomstrinnet.

Status nå og veien videre
Hele høsten 2014 har LISA-prosjektets forskere
og forskningsassistenter hentet inn videodata fra
en rekke timer i matematikk og norsk på åttende

trinn. Det samme fortsetter vi med våren 2015. Det
er utrolig givende å få lov til å besøke så mange
ulike skoler – og samtlige av de involverte i pro-
sjektet er svært imponert over velviljen vi blir møtt
med ute på skolene, av både skoleledere, lærere
og elever. Vi setter umåtelig stor pris på at lærere
og elever åpner klasserommene sine for oss og lar
oss få et systematisk innblikk i hva som skjer. Å
jobbe videre med det omfattende datamaterialet
vi samler inn, er noe vi ser frem til. Vårt håp er at
LISA-prosjektet kan bidra til å finne noen tydelige
indikatorer på hva som går igjen på skoler som sys-
tematisk klarer å heve elevers faglige prestasjoner
fra åttende til niende trinn. Vi er overbevist om at
dersom vi finner noen undervisningspraksiser som
går igjen på disse skolene, vil dette være interes-
sant for både praksisfeltet og forskningsfeltet.

NOTER
1	 Det står mer om selve prosjektet på LISAs hjemmesider:
<http://www.uv.uio.no/ils/forskning/prosjekter/lisa/>

Bedre Skole nr. 1 ■ 2015 67

Begrepsforståelse i samfunnsfag
Hva vil vi med begrepene?

■■ av nora e. hesby mathé

Å forbedre begrepsforståelsen er en sentral oppgave for lærere i samfunnsfag.
Forskning viser at arbeid med fagspråk er nært knyttet til og fremmer læring, men
vi har lite kunnskap om hvordan lærere jobber med begrepene i samfunnsfag-
undervisningen.

Gjennom fire år som lektor i videregående skole
har jeg utviklet en særlig interesse for de sam-
funnsfaglige begrepene samfunnsfaglærere jobber
med, og ikke minst hvordan lærere jobber med
dem i sin undervisning. Mange elever forbinder
begrepsarbeid med læring av fakta, pugging og
definisjoner, og dette synet er nok ikke helt ube-
grunnet. Det er imidlertid basert på en noe snever
forståelse av hvilke typer begreper samfunnsfaget
er forpliktet på å ta opp. Begrepsarbeid omfat-
ter både teoretisk kunnskap om noe, men også
verktøy for å utvikle flere sentrale ferdigheter.
Mange av de samfunnsfaglige begrepene brukes
til å reflektere over og diskutere forholdet mellom
individ og samfunn og utvikle verdier og holdnin-
ger, og er således en sentral del av arbeidet med
å oppfylle fagets formål. Min erfaring er at elever
som sliter med å internalisere fagspråket og be-
grepene i samfunnsfag, også sliter med å lære og
å uttrykke kunnskap i faget. Derfor er det verdt å
spørre; hva vil vi med begrepene i samfunnsfag?

Flertallet av studier gjort på språkarbeid i sam-
funnsfagene er amerikanske studier gjennomført

på barne- og ungdomstrinnet (for eksempel Mac-
phee & Whitecotton, 2002; Paquette & Kaufman,
2008; Ciardiello, 2004; Bulgren, Graner og Desh-
ler, 2013; Hairell m.fl., 2011; Vaughn m.fl. 2010).
Disse fokuserer særlig på litterasitet (literacy) og
vokabular, og tar i liten grad for seg begrepene i
en samfunnsfaglig kontekst. Vi vet i det hele tatt
relativt lite om hvordan norske lærere underviser i
og med de samfunnsfaglige begrepene, og hvordan
elevene opplever og forstår denne undervisningen.

Samfunnsfag i videregående opplæring
I skolens læreplaner finner vi kunnskaps- og fer-
dighetsmål som alle skal bidra til å oppfylle fagets
formål, i tillegg til at skolen skal arbeide med å
utvikle kvaliteter beskrevet i mennesketypene i
Generell del fra 1996. I fellesfaget Samfunnsfag i
VG1 er 35 kompetansemål fordelt på fire hoved-
områder: Individ; samfunn og kultur; Arbeids- og
næringsliv; Politikk og demokrati og Internasjo-
nale forhold – i tillegg til det nye hovedområdet
Utforskeren. I Formål med faget fremgår det
at samfunnsfaget skal bidra til forståelse av og

Bedre Skole nr. 1 ■ 201568

oppslutning om grunnleggende menneskerettig-
heter, demokratiske verdier og likestilling, stimu-
lere til og gi erfaring med aktivt medborgerskap
og demokratisk deltakelse, gi elevene verktøy til
å analysere og drøfte aktuelle samfunnsspørsmål
og identifisere og diskutere maktrelasjoner og
motivere til livslang læring (Udir.no). Dette er
ambisiøse, viktige og omfangsrike mål for et sko-
lefag. De norske læreplanene er kjennetegnet av
stor metodefrihet og sier dermed lite om hvordan
læreren og elevene skal arbeide for å nå målene,
og arbeid med de samfunnsfaglige begrepene er
ikke nevnt eksplisitt. Jeg vil argumentere for at
begrepslæring er en integrert del av faget, og at
disse nettopp er en del av den verktøykassen læ-
rere og elever har tilgjengelig i arbeid med reflek-
sjon, diskusjon, analyse og trening til demokratisk
beredskap. Ungdom trenger å forstå hvordan ulike
sider ved samfunnet fungerer for å kunne utvikle
seg til samfunnsborgere som har kritisk dømme-
kraft overfor utfordringer i samfunnet. Skolen har
som oppgave å kultivere elevenes forståelse av de
samfunnsfaglige begrepene, og sammenhengen

mellom disse og det samfunnet de lever i, er derfor
i kjernen av samfunnsfagundervisningen.

Studier av elevers bruk av fagterminologi i vi-
deregående skole viser at aktiv bruk av fagspråk
fremmer elevenes evne til resonnering og læring
i fag (Brevik, Fosse og Rødnes 2014). En sentral
konklusjon er imidlertid at elevene ikke bruker
fagbegrepene som verktøy for forståelse og læ-
ring før læreren eksplisitt introduserer disse for
dem. Noe som kjennetegner samfunnsfag, er at
verktøykassa består av så mange forskjellige typer
begreper med ulik karakter og forskjellige bruks-
områder. Dette har implikasjoner for hvordan de
bør behandles i klasserommet.

Fra kabinettsspørsmål til identitet
Begrepsmangfoldet i faget kjennetegnes av dob-
beltheten det medfører både å være et teoretisk fag
og et danningsfag med mål om å utdanne kritiske,
selvstendige og reflekterte demokratiske indivi-
der. For det første kan det gjøres et skille mellom
funksjonsord og innholdsord. Innholdsordene er
begreper og representerer et meningsinnhold,

Foto: © Pachangas

Bedre Skole nr. 1 ■ 2015 69

som demokrati, toleranse og kabinettsspørsmål.
Funksjonsordene er bindeord som enten – eller,
fordi, på den annen side, allikevel, dersom, ord
som gjør det mulig for oss å bruke begrepene
til å snakke om samfunnet. Vi kan kontrastere,
ramse opp, indikere kausalitet og begrunne – alle
sentrale ferdighetsområder i samfunnsfag. Når vi i
det videre fokuserer på de såkalte innholdsordene,
kan vi først skille mellom abstrakte og konkrete
begreper. I samfunnsfag florerer det av abstrakte
begreper som indirekte demokrati, identitet, verdi
og sekundærsosialisering. Disse begrepene repre-
senterer prosesser, institusjoner og konstruksjoner
– heller enn objekter, personer eller steder. På den
annen side har vi begreper som representerer noe
konkret. Partiprogrammer og stemmesedler kan
leses, puttes i sekken eller rives i stykker, de kan
vises fram og brukes direkte. Fordi samfunnet og
språket vårt er komplekst, har vi flere begreper
som i klasserommet kan fremstå ganske abstrakte,
men allikevel representere noe konkret, som
for eksempel domstolene, EØS-avtalen og andre
organisasjoner og institusjoner. I tilknytning til
forskjellen på abstrakte og konkrete begreper
er det for undervisningsformål særlig relevant
å diskutere begrepenes potensielle relasjon til
elevenes livsverden eller erfaringsbakgrunn. Det
er for eksempel forskjell på å jobbe med begrepet
kabinettsspørsmål og begrepet identitet. Når det
gjelder kabinettsspørsmål, er elevenes forkunn-
skaper om den norske parlamentarismen relevant.
Når det gjelder identitet, handler det om elevenes
oppfatning av seg selv og sin personlighet, ofte
i relasjon til andre. Noen begreper er knyttet til
sosiale normer og verdier i samfunnet og kan sies
å utgjøre noe av selve fagets begrunnelse. Begre-
penes virkelighetsinnhold er altså så forskjellig
at lærere og elever må nærme seg dem på ulike
måter – til tross for den likhet at begge begreper
skal kunne forklares og brukes i samfunnsfaglig
kommunikasjon. Det store spørsmålet er: Hvilke
implikasjoner har dette fargerike begrepsbildet
for samfunnsfagundervisningen?

Et elevsitat
Når en tenker på en utlending, tenker de fleste
på en mørkhudet person som ofte kan være en
kriminell, det har blitt skapt fordommer om at

innvandrere som stereotypier er dårlig for det
norske samfunn og at de bare skaper kaos.

Sitatet ovenfor, som er hentet fra en elevbesva-
relse, er et eksempel på at begrepsforståelse har
flere komponenter. Elevene skal gjenkjenne be-
grepene, vite hva de betyr og bruke dem i skriftlig
og muntlig kommunikasjon om samfunnet. Fordi
samfunnsfaget har et så variert begrepstilfang, hol-
der det imidlertid ikke med en rent teoretisk fun-
dert behandling av de samfunnsfaglige begrepene.
I tillegg til å forstå begrepene og deres betydning,
handler det ofte om å diskutere meningsinnhol-
det og bruke begrepene til å reflektere over egen
posisjon eller over forhold i samfunnet. Da er
begrepene knyttet til verdier, holdninger, interes-
ser og standpunkt. Det handler ikke bare om fag-
kunnskap, men et møte mellom det teoretiske og
elevers hverdagsoppfatninger og livsverden. Noen
begreper er sensitive og kontroversielle. Hvordan
læreren behandler begreper som integrering, kul-
turrelativisme og ekstremisme handler om mye mer
enn at elevene skal kunne bruke dem i samtale og
diskusjon. Her møter begrepsforståelse en annen
del av kjernen i samfunnsfag, nemlig arbeid med
demokratiske verdier og kritisk tenkning. Elevsita-
tet viser noe av denne spenningen; eleven bruker
begreper som fordommer og stereotypier, og kom-
mer med en sterk påstand som i hvert fall delvis
er feilaktig. Fordi begrepet stereotypi kan forstås
som et slags «mentalt bilde», bruker eleven der-
med begrepet feil (en riktig bruk av begrepet vil
være for eksempel «stereotypier om innvandre-
re», eller «stereotype innvandrere»). Tematikken
er i tillegg kontroversiell, da den berører sentrale
konflikter i innvandrings- og integreringsdebat-
ten i Norge. Sitatet viser at eleven selv er påvirket
av de fordommene hun sikter til når hun skriver
at «Når en tenker på en utlending, tenker de fleste
på en mørkhudet person som ofte kan være en kri-
minell». På denne måten eksemplifiserer sitatet
behovet for integrasjon av begrepsarbeidet med
utvikling av kunnskap, verdier og kritisk tenkning.

Begrepsarbeid i samfunnsfag
Læreres formål med arbeid med begreper og fag-
stoff varierer, og bygger dermed opp under ulike
typer kunnskaper og ferdigheter. Sentralt er det

Bedre Skole nr. 1 ■ 201570

uansett at elevene forstår begrepene og lærer seg
å bruke dem når de reflekterer over, diskuterer
og forklarer forhold i samfunnet. Det er primært
innenfor filosofi og psykologi vi finner litteratur
knyttet til språklæring og begrepsutvikling hos
barn (for eksempel Rommetveit 1972 og Vygot-
sky 1986). Et mindre kjent aspekt ved Vygotskijs
arbeid med barns begrepsdannelse er en form for
psykologisk utvikling hans elev Wertsch senere
har kalt mikrogenese. Hovedpoenget her er at ut-
vikling, eller læring, kan være en sekvens på noen
sekunder eller minutter. Målet med sekvensen
må være å utvikle forståelse hos eleven, og dette
må gjøres gjennom 1) introdusering av verktøy
(en forklaring, en definisjon eller et eksempel),
2) elevens eget arbeid, gjerne med veiledning fra
lærer, og 3) lærerens vurdering av hvorvidt eleven
har forstått læringsoppgaven.

Elevens trening er altså viktig. Som påpekt av
Brevik m.fl. er det helt sentralt at slike verktøy blir
eksplisitt introdusert av lærer for at elevene skal ta
dem i bruk. Rommetveit hevder at forutsetningen
for overskridelse av konkrete symbolprosesser, det
vil si å klare å sette opplevde egenskaper, objekter
og lignende inn i et større perspektiv av mulige,
alternative egenskaper og objekter, først ser ut til
å være til stede når barn når elleve- tolvårsalderen
og begynner å mestre sentrale funksjonsord som
«dersom», «eller», «fordi» og så videre (1972:
205–206). Dette gjenspeiles til en viss grad i læ-
replanens kompetansemål, der formuleringene
vitner om jevnt økende krav til mer avansert kom-
petanse hos elevene når de når ungdomstrinnet
og videregående opplæring. Erfaringsmessig er
bruk av disse funksjonsordene noe som må job-
bes aktivt med også i videregående opplæring, for
eksempel gjennom trening i å begrunne påstander
med fordi-setninger.

Kognitive broer
Et tredje perspektiv det kan være relevant å se
på, tilhører psykologen David Ausubel, og hører
under hans teori om begrepslæring på høyere
nivå og hvordan læreren best kan legge til rette
for slik læring og bruk av begrepene. Kort fortalt
handler denne læringen i stor grad om struktu-
relle forbindelser, eller kognitive broer, mellom
undervisningsmateriell og relevante ideer i den

lærendes kognitive struktur. Det kan innvendes
mot Ausubel at hans teori verken er konkret nok
eller tar innover seg de praktiske begrensningene
lærere ofte må forholde seg til. Allikevel er det
bred enighet om at elevers forkunnskap om et
tema er det som best forklarer deres forståelse
(for eksempel Samuelstuen og Bråten 2005). Slik
forkunnskap kan blant annet aktiveres ved å la
elevene idémyldre rundt et tema eller begrep, eller
fylle ut forskjellige varianter av forventningsskje-
maer (for eksempel en kolonne der elevene fyller
ut hva de kan om et tema fra før og en kolonne der
de skriver hva de lurer på om temaet).

I samfunnsfag kan det også ofte være relevant å
få elevene til å reflektere rundt bilder, symboler,
sitater eller musikk i oppstartsfasen av arbeid med
et nytt tema (hvis «Internasjonalen» spiller når
elevene kommer inn i klasserommet, fører dette
antakeligvis både til undring og nysgjerrighet og
kan være et godt utgangspunkt for en induktiv
tilnærming til temaet ideologier). Hos Ausubel
er det særlig det «ytre» språket, det vi sier eller
skriver, som er i fokus. Verbalisering utgjør her en
nødvendig del av selve prosessen for å tilegne seg
nye abstrakte ideer, og påvirker både karakteren
til og produktet av de kognitive prosessene som
er med på å skape nye begreper og abstrakte ideer
hos elevene (Ausubel 2000: 94-95).

Ferske studier i naturfagdidaktikk bekrefter
lærerens betydning her. Haug og Ødegaard (2014)
finner at for at elever skal utvikle begrepsforståelse
i naturfag, må læreren oppmuntre til bruk av de vi-
tenskapelige begrepene gjennom hele undersøkel-
sesprosessen, og bruke stillasbygging for å knytte
begrepene til elevenes forkunnskaper og hverdags-
oppfatninger. Forfatterne skisserer et rammeverk
som viser hvordan begreps- og fagkunnskap utvi-
kler seg parallelt med økende ordkunnskap; elev-
ene mestrer anvendelse og problemløsning først
når de behersker såkalt aktiv ordkunnskap og mer
omfattende begrepsforståelse. Læreren kan bygge
opp under denne utviklingen ved aktivt å stille
oppfølgingsspørsmål som bygger på elevens svar
og få elevene til å gi eksempler, forklare og slik
lede dem mot utvidet begrepsforståelse. Sentralt,
hevder forfatterne, er det at elevene snakker mye
om fagstoffet, for eksempel gjennom Individu-
elt–Gruppe–Plenum-strategier, der elevene først

Bedre Skole nr. 1 ■ 2015 71

får tenke over et spørsmål eller tema, deretter
snakker med medelever i smågrupper og til slutt
deltar i en plenumssamtale der læreren i større
grad kan gå inn og veilede og modellere forståelse
og begrepsbruk (ibid.: 794- 795).

Meningsskapende helheter
Et av hovedmålene med denne artikkelen har
vært å vise noe av kompleksiteten og variasjonen
i de samfunnsfaglige begrepene for å løfte fram
begrepslæring og begrepsforståelse som sen-
trale deler av faget. Som nevnt over er et viktig
argument for dette arbeidet også knyttet til selve
begrunnelsene og formålet for faget samfunns-
fag, nemlig de områdene i faget som handler om
verdier og normer i samfunnet. Arbeidet med
begreper som demokrati, toleranse, likeverd og
kultur er nødvendig for å bevare og styrke det
sosiale limet som er med på å holde samfunnet
sammen. Men hvordan kan dette gjøres? Her må
arbeidet i klasserommet tas videre fra selve be-
grepslæringen av enkeltbegreper som omhandles
over. Flere forskere peker på hvor viktig det er å
sette begreper i sammenheng med andre begre-
per, og undervise temaene i «meningsskapende
helheter» (for eksempel Solhaug 2006, Haug og
Ødegaard 2014). For å vende tilbake til elevsitatet
ovenfor, så betyr det at for at elevene skal få en
mer helhetlig forståelse av temaer som «Norge
som flerkulturelt samfunn» må begrepene stereo-
typi og fordom settes i sammenheng med begreper
som integrering, diskriminering, rasisme, toleranse,
med flere, og brukes i arbeidet med flere sosiale
spørsmål. Ifølge Solhaug (2006: 234) kan nettopp
variert gjentakelse og bearbeiding av kunnskap
bidra til å gjøre vanskelige og abstrakte begreper
til «mer sosialt omforent og sikker kunnskap».
For eksempel kan disse begrepene brukes både for
å undersøke identitetsbegrepet, norsk kultur, inn-
vandrings- og integreringspolitikk og utfordringer
i arbeidslivet og på arbeidsmarkedet, og dermed
bidra til å oppfylle fagets formål.

Begrepsforståelse er en sentral del av samfunns-
faget i skolen, og viktig for å nå målene skissert
i Formål med faget. Vi trenger mer kunnskap
om hvordan lærere behandler begrepsarbeidet

i undervisningen. Et komplekst begrepsbilde
impliserer at det ikke holder at lærere og elever
bruker begrepene som ord, men at en mer helhet-
lig tilnærming til begrepsforståelse er nødvendig.

litteratur
Ausubel, D.P. (2000). The acquisition and retention of knowledge. A cognitive
view. Dordrecht: Kluwer Academic press.
Brevik, L., Fosse, B.O., Rødnes, K.A. (2014). Language, Learning, and
Teacher Professionalism: An Investigation of Specialized Language Use
among Pupils, Teachers, and Student Teachers. International Journal of
Educational Research, 68 (2014) 46–56.
Bulgren, J.A., Graner, P.S. & Deshler, D.D. (2013). Literacy challenges
and opportunities for students with learning disabilities in social studies and
history. Learning Disabilities Research & Practice, 28(1), 17–27
Ciardiello, V. (2004). Democracy’s Young Heroes: An Instructional
Model of Critical Literacy Practices. The Reading Teacher, 58 (2): 138–47.
Haug, B.S. & Ødegaard, M. (2014). From words to concepts: Focusing on
word-knowledge when teaching for conceptual understanding within an
inquiry-based setting. Research in Science Education, 44: 777–800.
Hairell, A., Simmons, D., Swanson, E., Edmonds, M., Vaughn, S.,
Rupley, W. (2011). Translating Vocabulary Research to Social Studies In-
struction: Before, During, and After Text-Reading Strategies. Intervention
in School and Clinic 46 (4): 204–210.
MacPhee, D.A. & Whitecotton, E.J. (2011). Bringing the “Social” Back
to Social Studies: Literacy Strategies as Tools for Understanding History.
The Social Studies, 102:6, 263–267.
Paquette, K.R., & Kaufman, C.C. (2008). Merging Civic and Literacy
Skills. The Social Studies 99 (4): 187–90.
Rommetveit, R. (1972). Språk, tanke og kommunikasjon. Ei innføring i
språkpsykologi og psykolingvistikk. Oslo: Universitetsforlaget.
Samuelstuen, M.S. & Bråten, I. (2005). Decoding, knowledge, and
strategies in comprehension of expository text. Scandinavian Journal of
Psychology 46, 107–117.
Solhaug, T. (2006). Kap. 13: Strategisk læring i samfunnsfag. I: A. Turmo
& E. Elstad (red): Læringsstrategier. Søkelys på lærernes praksis. Oslo: Uni-
versitetsforlaget.
Utdanningsdirektoratet (2013). Læreplan i samfunnsfag. Oslo: Ut-
daningsdirektoratet. Hentet fra <http://www.udir.no/kl06/SAF1-03/>
Vaughn, S., Martinez, L.R., Linan-Thompson, S., Reutebuch, C.K.,
Carlson, C.D., & Franci, D.J. (2009). Enhancing social studies vocabulary
and comprehension for seventh-grade English language learners: Findings
from two experimental studies. Journal of Research on Educational Effecti-
veness, 2(4), 297–324
Vygotsky, L.S. (1986). Thought and language (A. Kozulin, Trans.). Cam-
bridge: The MIT Press.

Nora E. Hesby Mathé er stipendiat ved Institutt for
lærerutdanning og skoleforskning (ILS) ved UiO. Hun
underviser i fagdidaktikk i samfunnskunnskap og har
også undervist masteremnene i samfunnsfagdidak-
tikk. Hun har tatt lektorutdanning ved UiO og har
jobbet fire år som lektor i videregående skole i Oslo.

Bedre Skole nr. 1 ■ 201572

http://www.springer.com/education+%26+language/science+education/journal/11165

Konflikt, samarbeid, tid:

Hvordan gjøre Elias Rukla til en
kunnskapsarbeider?

■■ av thomas dahl

Konflikten mellom lærerorganisasjonene og KS i fjor høst handlet om tid. På
overflaten. Bak motsetningene lå det også oppfatninger om hva lærervirket er
og hvordan skolen best kan utvikles. Partene hadde ikke et samlende syn på hva
læreryrket innebærer. Bak dette igjen kan det ligge en misoppfatning av hva
kunnskap er, hvordan den utvikles og hvordan kunnskapsarbeidere ledes.

Så er skolen i gang igjen etter nok en konflikt
mellom partene sentralt. Etter at KS tok over for-
handlingsansvaret for lærerne i 2004, har det vært
konflikt ved hver tarifforhandling, og det gjen-
nomgående stridstema har vært arbeidstid. Det
skyldes neppe bare KS, siden tarifforhandlingene
før 2004 heller ikke var preget av ro og harmoni.
Konflikt ble det også i fjor, og det er en fare for at
det samme vil skje igjen til neste år. Det påligger
alle parter et ansvar for at det ikke skjer. Denne
type konflikter er ikke bare ødeleggende for elev-
ene som blir rammet gjennom streik. Det svekker

også tilliten hos de som står utenfor, men som har
sterke interesser i skolen. Enhver lærer vet hvor
avgjørende det er å ha foresatte med som partnere
for barnets læring. Når partene sentralt ikke klarer
å enes, gir ikke det støtte til den samhandlingen i
skolen som elevenes læring er avhengig av.

I en så omfattende konflikt, med så mange inn-
spill, synspunkter, forhandlinger, tolkning av an-
dres utsagn og ikke minst tolkning av forskning, er
det ikke lett å finne ut hva som egentlig ligger bak
det at partene ikke enes. Spørsmålet om tid var
selvsagt kjernepunktet. Men bak dette spørsmålet

Bedre Skole nr. 1 ■ 2015 73

lå det noen forståelser av hva det innebærer å være
en profesjonell yrkesutøver, og hvordan lærere
skal ledes. Oppfatningen om profesjonalitet og
ledelse var ulik mellom partene, og man var nok
heller ikke helt samkjørte innad. «La lærere være
lærere» var kampropet fra lærerorganisasjonene.
Men hva er en lærer, og hva bør en lærer være? Det
er vanskelig å tolke hva utsagnet egentlig betyr.

Fra KS ble «styringsretten» løftet fram ved
flere anledninger. Det kan være nødvendig å tyde-
liggjøre hva som ligger i styringsretten. Det virker
ikke som alle arbeidstakere i skolen er klar over
hva den innebærer. Men når KS brukte dette som
et argument og koblet det til rektors behov for å
kunne styre utviklingen i egen skole, så kan det lett
tolkes i en gammel og tradisjonell oppfatning av
hva ledelse innebærer og hvilken type ledelse som
gir resultater. Kanskje både KS og lærerorganisa-
sjon hegner om gamle idealer på hver sin måte.

Elias Rukla som idealtype
Jeg ledet forskerteamet som i sin tid evaluerte de
såkalte «Sentralt initierte forsøk med arbeidstid»
(Bungum et al., 2002; Dahl, 2003). Dette var for-
søk på å finne andre arbeidstidsordninger enn
den modellen som rådet da og som fremdeles er
kjernen i dagens avtale. Vi prøvde å rokke ved det
vi oppfattet som etablerte oppfatninger av ledelse
og ikke minst hva en lærer er. I flere foredrag og
presentasjoner av evalueringen brukte jeg Dag
Solstads Elias Rukla fra Genanse og verdighet som
en «idealtype» i en webersk forstand på en type
lærer. Dette ble ikke alltid, for å si det mildt, tatt
godt imot. Med tanke på at dette nå er over ti år
siden og med tanke på at «skolen har vært i be-
vegelse» siden da (Dahl et al., 2004; Postholm et
al., 2013), vil jeg her driste meg til å trekke fram
denne idealtypen igjen og spørre: Hvor tilpasset
er Rukla dagens skole, og bør skolen tilpasse seg
Rukla? Helstad og Øiestad har nylig også brukt
Rukla for å diskutere hva som er viktig i en lærers
virke (Helstad og Øiestad, 2014). Jeg vil imidler-
tid bruke Rukla til å poengtere, da som nå, noen
andre dimensjoner ved det å være lærer.

Solstad skriver om Rukla og hva han følte fra
sine elever:

Hver for seg kunne de være riktig så hyggelige,
men sammen, plassert slik som nå, på pultene
sine, utgjorde de en strukturell fiendskap, rettet
mot ham, og alt det han sto for. (Solstad, 1994: 7)

Og hva er Solstads lærer? Rukla hadde i Solstads
fortelling vært lærer på Fagerborg videregående
skole. Solstad lar Rukla latterliggjøre begrepet
«videregående skole». Rukla, i Solstads penn, er
en som vil tilbake til «Gymnaset», han vil tilbake
til den læringskulturen som hersket for mange tiår
siden. Det er læreren som brenner for sitt fag, for
formidling av det og som lever og ånder gjennom
faget sitt. Dette er en lærer vi alle vil ha. Det er
Solbergs drømmelærer. Er dette også Solstads
drømmelærer?

Genanse og verdighet er en tragedie, en forfalls-
historie. Rukla går til grunne, han forlater sitt virke
etter «25 år i skolens tjeneste». Som en god roman
er Genanse og verdighet åpen med hensyn til hva
som er problemet: Er det Rukla selv eller er det
verdenen rundt ham som er problemet? Uansett er
det i alle fall sikkert at Rukla og verden ikke passer
sammen. Solstad skriver om Rukla:

Han kom inn i klasserommet, lukket døra bak
seg, og satte seg bak lærerens skrivebord oppe
på forhøyningen ved tavla … Han ba dem ta
fram skoleutgaven av Vildanden. … Han satt bak
sitt kateter, som han kalte det. Elevene med
nesene og øynene vendt mot boka. Noen mer lå
over, enn satt ved pulten, det ergret ham, men
han trengte ikke å bry seg om det. Han snakket,
doserte. (Solstad, 1994: 6-7)

Det mest interessante for meg her er ikke Ruklas
posisjon ved kateteret, eller at han underviser
gjennom å dosere. Det viktige er han er alene om
sin lærergjerning, han står alene overfor elevene.
Han er alene i friminuttene, for ingen av hans kol-
legaer snakker om undervisningen hans, og han
er heller ikke interessert i å snakke med dem om
den. Det er heller ingen ledelse synlig i Genanse
og verdighet ved Fagerborg videregående skole.
Elias Rukla går ikke til grunne fordi hans peda-
gogikk eller syn på læring var feil, men fordi han

Bedre Skole nr. 1 ■ 201574

sto så alene med den den kunnskapen han ville
formidle og som en gang i tiden hadde fått ham
til å bli lærer.

Fellesskap og samhandling
Hvorfor ble Rukla alene? Solstad viser det selv:
Rukla kom aldri i dialog med sine elever. Han
doserte, han testet dem og han observerte hva de
gjorde. Men han diskuterte ikke Vildanden med
dem, han spurte dem ikke om hva de syntes, det
var hans syn på Ibsen og Vildanden som skulle
prentes inn i elevene. Rukla forholdt seg ikke til
den enkelte elev. Hans virke var styrt av en forestil-
ling om den idealiserte elev. Han ville ha elever
som var tilpasset hans undervisning. Han manglet
fullstendig evnen til å drive tilpasset undervisning.

Da vi gjorde evalueringen av arbeidstidsforsø-
kene, ble det også tydelig at det lærerne oppfattet
som den største utfordring i skolen, var hvordan
de skulle kunne gjennomføre tilpasset opplæring.
Det hadde de ikke lært på lærerskolen. De hadde
heller ikke, og det var vår forståelse av det, ikke
lært seg å tenke undervisning som en lærings-
prosess hvor det ligger læring både for lærer og
elev. Skal undervisninga tilpasses, må læreren
også lære, lære å kjenne eleven, lære å kjenne
hvordan eleven kan møtes, motiveres, berøres.
Rukla kunne føle stemningen og reaksjonen fra
hele klassen, som en god lærer kan. Men han evnet
ikke å møte den enkelte.

Jeg brukte Rukla som en «idealtype» for et
bestemt kunnskapssyn. Vi skrev i rapporten fra
evalueringen:

I den klassiske kunnskapsforståelsen er kunnska-
pen knyttet til individet. Tilegnelse og utvikling
av kunnskap skjer gjennom enkeltindivider. ….
Dette synet preger naturlig nok synet på under-
visning. I dette bildet vil det viktige i en god
undervisningssituasjon være å få den gode kunn-
skapsbærer til å gi av sin kunnskap til de som ikke
har den. Bildet preges også av at kunnskap er noe
man har, eller ikke har. I undervisningssituasjo-
nen handler det derfor om å få et eieforhold til
kunnskapen. (Bungum et al., 2002: 11)

Problemet med Rukla var han var bærer av et
slikt kunnskapssyn. Det preget også hans under-
visning.

Dette kunnskapssynet er innenfor en rekke
fagtradisjoner blitt utfordret, ja, også forkastet.
Vi beskrev det framvoksende kunnskapssynet
som preget av mangfold og med en forståelse
av konteksten. Det er en kunnskap som kan dis-
kuteres, den kan fortolkes og den kan endres. I
undervisningssammenheng innebærer det at man
ikke kan presentere «sin sannhet» om Ibsen, slik
Rukla gjorde. Det viktige er den muligheten en
undervisningssituasjon gir for drøfting, diskusjon,
utprøving av påstander, vurdering av forskjellige
forståelser, osv. Det er en undervisning som ikke
forteller sannheten om Ibsen, men som lærer elev-
ene å omgås og produsere kunnskap.

Rukla var alene med sin kunnskap. Han evnet
ikke å «kontekstualisere» den, verken med sine
kolleger eller med elevene. Men læreryrket hand-
ler ikke bare om kunnskap. Læreryrket er også det
vi kan kalle et emosjonelt yrke. Læring handler om
følelser, selv om dette ikke er noe lærerstudenter
nødvendigvis blir opplært i. Den beste måten å
håndtere vanskelige emosjoner på, enten det
er blant elever eller blant lærere, er emosjonell
støtte. Også i denne forstand var Rukla alene. Han
manglet det som innen faglitteraturen kalles «a
significant other» (Schore, 2002; Stern, 1985; Stern
et al., 1998). Han hadde ingen, heller ikke på hjem-
mebane, han kunne diskutere sine opplevelser av
egen undervisning med. Og kanskje aller mest
problematisk: Han manglet noen å diskutere med
hvordan elevene reagerte på hans undervisning.
Helstad og Øiestad vektlegger også betydningen
av fellesskap og skriver at «Lærer Rukla hadde
trengt noen gode kolleger som kunne ha støttet og
utfordret han i arbeidet som lærer og klasseleder.»
(Helstad og Øiestad, 2014: 38)

Rukla inngikk ikke i et arbeidsfellesskap. Ikke
fikk han støtte fra noen. Han ble heller ikke utfor-
dret av noen. Og ledelsen var helt fraværende. Det
var ingen som diskuterte Ruklas faglige utvikling
med ham. Som en tragisk helt ble han hengende
i en undervisningspraksis som forble uendret i 25
år. Verden og elevene utviklet og endret seg, mens

Bedre Skole nr. 1 ■ 2015 75

Rukla holdt seg til masten mens negative følelser
tårnet seg opp i ham.

Ruklas virke som arbeidstaker avviker til dels
sterkt fra måten arbeidstakere ellers jobber for å
løse de oppgaver de har ansvaret for. Teamarbeid
har, siden arbeidsforskningen oppdaget effekti-
viteten i en slik arbeidsform på 1920-tallet, etter
hvert bredt om seg til de fleste sektorer i samfun-
net. Han avviker kanskje ikke så sterkt fra bildet vi
har av den profesjonelle yrkesutøveren som frem-
står som et enkeltindivid: leger, jurister og delvis
ingeniører. Jeg mener dette henger sammen med
måten vi forstår kunnskapsproduksjon på. Vi er
fanget av et heroiserende bilde av kunnskapspro-
dusenten, vitenskapsmannen som driver vitenskap
med stor V, som produserer sannhet med stor S.
Den profesjonelle yrkesutøveren er ikke en like
stor helt, men likevel en helt som tar i bruk og
gjør anvendbart det som vitenskapen har funnet
fram til.

Dette bildet stemmer ikke med praksis. I mitt
eget fagfelt, vitenskapsstudier, ble denne oppfat-
ningen dekonstruert for mange år siden. Empiris-
ke studier av vitenskapelig praksis viser at helten
aldri er alene. Bak en helt som Robert Boyle, den
moderne kjemiens far, står det selvsagt en kvinne.
Og en mann. Flere kvinner og flere menn. Og det
står laboranter, instrumentmakere, organisatorer,
planleggere, vitenskapelige foreninger, fagfeller,
osv. Boyle kunne aldri blitt den moderne kjemiens
far alene (Shapin and Schaffer, 1985).

For å ta et mer moderne eksempel fra mitt eget
universitet, de nyslåtte nobelprisvinnerne Moser
og Moser. De er i seg selv et team, noe de også er
seg selv bevisst. Samlet er det investert 300 mil-
lioner kroner, ikke på dem, men på det fagmiljøet
som er bygget opp rundt dem. Det er de også
selv flinke til å framheve: Uten bidrag fra med-
arbeidere i laboratoriearbeidet og annen forsk-
ning hadde de aldri kommet dit de er i dag. De
hadde da ikke kunnet produsert den kunnskapen
de har fått Nobelprisen for. For det er en kunn-
skap som trengte et fagmiljø som kunne disku-
tere, problematisere, vurdere, analysere og ikke
presentere det som Bruno Latour kaller «ready
made science» (Latour, 1987). Feilen med Rukla

var at han presenterte «en ferdig Ibsen». Vi kan
da spørre om relevansen av en slik undervisning.
Hva skal vi med Ibsen hvis alt som kan sies om
ham, allerede er sagt?

Vi kan derfor snakke om to forskjellige model-
ler for profesjonelt og vitenskapelig virke: Den
ene, helten, den som er eksperten og fikser de
oppgaver som er gitt ham eller henne i kraft av
seg selv og sine evner. Det er den som «finner
kunnskap» eller «formidler kunnskap». Dette
er det som er blitt vårt fortsatt blendende ideal.
Den andre, som studier av praksis viser oss, er den
som er avhengig av en rekke ressurser og perso-
ner rundt seg for å kunne virke og for å produsere
kunnskap, og om hun eller han blir en helt, så er
det fordi de vet å trekke på de rette ressurser og
personer.

Gjennom studier av kvalitetsutvikling i skolen
utviklet vi sammen med forskere fra Danmarks
pedagogiske universitet en skala som forsøkte å
fange disse ytterpunkter for profesjonell praksis:
den individuelle som det ene ytterpunktet, den
kollektive som den andre (Dahl et al., 2004). Med
vårt datamateriale, som var representative data fra
både lærere og skoleledere i Norge, samt data fra
både elever og foreldre, pekte det vi kalte den kol-
lektivt orienterte skolen seg ut som fordelaktig på
mange områder, både når det gjaldt elevers sosiale
utvikling og ikke minst læring. Det var en skole
som i større grad klarte å gjennomføre tilpasset
opplæring, hvor arbeidsmiljøet var bedre, som
var mer utviklingsorientert, hvor elevene arbeidet
mer variert og var mer motiverte. Og kanskje det
mest overraskende, også for oss som forskere, var
at den enkelte lærer mente at hennes eller hans
individuelle faglige handlingsrom var større på
de kollektivt orienterte skolene. I ettertid er det
ikke vanskelig å forstå dette, hvis vi skjønner at
personlig faglig utvikling også handler om støtte,
utfordringer, hjelp og interaksjon.

Ledelsens rolle
Ledelse var fraværende i Ruklas liv og virke. En
ledelse som hadde tvunget bestemte systemer eller
handlingsmønstre, altså anvende styringsretten,
ned på Rukla, ville antakelig bare ha framskyndet

Bedre Skole nr. 1 ■ 201576

det tragiske utfallet. Noen i KS vil kanskje si at
det er bra. En person som Rukla kan vi ikke ha i
skolen. Jeg mener, spesielt med utsiktene for en
framtidig lærermangel, at vi ikke har råd til å miste
noen, heller ikke Rukla.

Hvordan kan Rukla reddes? Med god ledelse.
Med en ledelse, som sammen med lærerne og
også andre av skolens interessenter, er i stand til
å bygge opp et læringsfellesskap på skolen; med en
ledelse, som sammen med skolens interne og ek-
sterne interessenter, kan sette mål og trekke opp
visjoner. Dessuten en ledelse som kan jobbe aktivt
med kompetanseutvikling av både den enkelte
lærer og lærere i fellesskap. Det fordrer en fag-
lig interessert og engasjert leder: «Hva er det De
brenner for, Rukla?» (det er mulig man må starte
med «De» når det gjelder Rukla). «Aaahh, så det
er Ibsen? Det er interessant. Jeg liker også Ibsen».
«Hvem får De diskutert Ibsen med?». «Jaha, så
det er først og fremst blant Deres svirebrødre at
De diskuterer Ibsen?». «Jeg ønsker, herr Rukla, at
De skal forfølge Deres interesser, og jeg gir Dem
ansvaret for å etablere en lærergruppe med lærere
fra våre naboskoler, hvor dere kan fordype dere i
Ibsen. Kanskje kommer det derigjennom noen
nye ideer om hva som bør vektlegges i opplæringa,
unnskyld, norskundervisningen, som jeg har sett
at De brenner for?»

Vi vet ikke hva Rukla ville svart, og det er slett
ikke sikkert at en faggruppe kunne reddet ham fra
hans tragiske utgang. Men sannsynligheten for at
det skulle skje, er større, og det finnes etter hvert
et svært omfattende forskningsmateriale som be-
grunner denne sannsynligheten. Det kunne gjort
Rukla til det som vi kan kalle en kunnskapsarbei-
der. Solstad ville antakelig latt Rukla latterliggjøre
et slikt begrep, men faktum er jo at lærere arbeider
med kunnskap. Begrepet «kunnskapsarbeider»,
slik det brukes i litteraturen, støtter seg i stor grad
til det framvoksende synet på kunnskap som jeg
har presentert ovenfor (Drucker, 1993).

Om å ha tid til en kollektiv skole
At det kollegiale samarbeid er avgjørende for
utvikling, for læreres arbeidsmiljø, og også elev-
ers læringsmiljø og læring, er vel dokumentert.1

Foto: ©
 Kitty

Bedre Skole nr. 1 ■ 2015

I stedet for å se (og krangle) om hva PISA-un-
dersøkelsene sier, kan man gå til de rapporter fra
PISA som skriver om ledelse og læreres arbeid.
Det dokumenteres også der at «collaborative lea-
dership», et kollektiv ansvar for ledelse av skolen,
samt bruk av «peers», altså fagfellesamarbeid, har
effekt på elevers læring. At Ludvigsenutvalget,
som sier mye bra om læring i sin gjennomgang
av forskning, ikke berører denne forskningen i
det hele tatt (NOU 2014:7), lar jeg være utvalgets
problem.

Samarbeidet tar selvsagt tid. Men som vi prøv-
de å redegjøre for over ti år siden: Det å tenke
tid absolutt inn i en diskusjon om arbeidsorga-
nisering, er industrisamfunnets måte å tenke på.
I det såkalte kompetansesamfunnet kan vi ikke
tenke tid så absolutt. Å starte diskusjon om læring
med tidsorganisering er et hel feil utgangspunkt.
Derfor virker krangelen om tid forstyrrende. Det
gir inntrykk av at skoleutvikling og læring er et
maskineri hvor det handler om å kunne disponere
tid riktig til predefinerte oppgaver. En læringspro-
sess som er predefinert fungerer sjeldent godt, og
vil ikke være fleksibel nok til å kunne tilpasse seg
forskjellige behov, mål og ønsker, det være seg
elevenes eller lærernes.

Skal vi unngå konflikt om to år, er det viktig at
begge parter, gjerne med støtte fra forskning og
forskere, går i seg selv og tenker gjennom hvilken
profesjonalitet det er de vil fremme og hvordan
denne profesjonaliteten kan ledes (les: utvikles).
En kunnskapsarbeider kan ikke jobbe alene, for
kunnskap er ikke et artefakt. Jeg har kalt læreryr-
ket et emosjonelt yrke. Å kalle det et relasjonelt
yrke er kanskje bedre. Det er relasjonelt fordi det
handler om relasjoner til elever og øvrige interes-
senter, både i og utenfor skolen. Men det er også
relasjonelt fordi det er et yrke som skal behandle
et relasjonelt fenomen, nemlig kunnskap. En
lærer må gå i interaksjon med kolleger, sitt fagfelt,
elever, foresatte, sin egen kunnskap og ledelse.
En god ledelse klarer å forme organisasjoner som
gir best mulig betingelser for at disse relasjonene
skal være fruktbare og for å sette skolen i beve-
gelse, ja, kunnskap i bevegelse. Profesjonalitet
er ikke noe som er gitt; det er noe som kan og

bør formes. I den sammenheng er spørsmålet om
tid sekundært. For utviklingen av norsk skole er
det derfor avgjørende at tid ikke blir det store og
lammende spørsmålet ved neste tarifforhandling.
Det viktigste med hensyn til tid, når det gjelder
utvikling av skolen, er at ting tar tid.

NOTER
1	 For referanser til noe av denne forskningen, se Postholm
m.fl. (2013:140)

litteratur
Bungum, B, Dahl, T., Gullikstad, B., et al. (2002). Tid til en kollektiv og
attraktiv skole. Evaluering av sentralt initierte forsøk med alternative arbeids-
tidsordninger i skoleverket, Trondheim: SINTEF.
Dahl, T. (2003). Forsøk med alternative arbeidstidsordninger – forsøk med
nye undervisnings- og arbeidsformer. Bedre Skole (1).
Dahl, T., Klewe, L. and Skov, P. (2004). En skole i bevægelse. Evaluering af
satsning på kvalitetsudvikling i den norske grundskole, København: Danmarks
Pædagogiske Universitets Forlag.
Drucker, P.F. (1993). Post-capitalist society, Oxford: Butterworth-Heine-
mann.
Helstad K. og Øiestad P.A. (2014). Klasseledelse – verktøy for ledelse og
læring. Bedre skole (4).
Latour, B. (1987). Science in action. How to follow scientists and engineers
through society, Milton Keynes: Open University Press.
NOU 2014:7 (2014). Elevenes læring i fremtidens skole. Et kunnskapsgrunnlag.
Oslo.
Postholm, M.B., Dahl, T., Engvik, G., et al. (2013). En gavepakke til
ungdomstrinnet? En undersøkelse av piloten for den nasjonale satsingen på
skolebasert kompetanseutvikling, Trondheim: Akademika forlag.
Schore, A.N. (2002). Advances in neuropsychoanalysis, attachment theory,
and trauma research: Implications for self psychology. Psychoanalytic Inquiry
22(3): 433–484.
Shapin, S. and Schaffer, S. (1985). Leviathan and the air-pump: Hobbes,
Boyle, and the experimental life, Princeton, N.J.: Princeton University Press.
Solstad, D. (1994). Genanse og verdighet: roman, Oslo: Oktober.
Stern, D.N. (1985). The interpersonal world of the infant: a view from psychoa-
nalysis and developmental psychology, New York: Basic Books.
Stern, D.N., Sander, L.W., Nahum, J.P., et al. (1998). Non-interpretive
mechanisms in psychoanalytic therapy: The «something more» than inter-
pretation. International Journal of Psycho-Analysis 79(5): 903–921.

Thomas Dahl er professor og leder av faggruppe for
skoleutvikling og utdanningsledelse ved Program for
lærerutdanning, NTNU. Han har ledet flere evalu-
eringer av statlige satsinger og tiltak i norsk skole,
og arbeider blant annet nå med læringsnettverket
for kompetansemiljøer innenfor den skolebaserte
kompetanseutviklingen. Han underviser spesielt
innenfor vitenskapelig metode og vitenskapsteori.

Bedre Skole nr. 1 ■ 201578

Ironi i skolen og i klasserommet
■■ av anne birgitta nilsen

Ironi er populært. Språkbruken gir status og anseelse, men veien fra ironi til utrygghet
og hån kan være kort. Derfor bør kunnskap om ironi tidlig inn i barneskolen.

En lærer introduserer dagens opplegg for en grup-
pe førsteklassinger, men møter uventet motstand:

– I dag skal vi plukke bjørkeris for å pynte til
17. mai.
– Stakkars trærne! Trærne bruker jo lang tid på
å få de greinene.
– Det har ikke jeg lyst til. Trærne kan få vondt.
– Så hent noe mose da, sier læreren ergerlig.

Etter denne utvekslingen går de to guttene for-
nøyde av gårde for å plukke mose. Når de kommer
tilbake med mosen, møter de en sint lærer. De
får kjeft fordi de har lekt og samlet mose. De har
ikke hjulpet til, slik alle de andre barna har gjort.
Seksåringene forstår ikke hvorfor mosen ikke skal
brukes. Er de blitt lurt? Hvorfor sa læreren at de
skulle hente mose? Hva er det de har gjort feil?

Episoden forteller oss noe om hvordan barn

Foto: © romanolebedev

Bedre Skole nr. 1 ■ 2015 79

kan oppfatte voksnes språkbruk. De forstår ikke
alltid hva voksne mener når de sier noe de ikke
mener for å uttrykke sin holdning eller oppfatning.
Indirekte tale kan barn oppfatte bokstavelig.

Indirekte tale er uklar tale
Nasjonaldagen er det bjørkeris sammen med nor-
ske flagg som gjelder. Folk som har erfaring og
kunnskap om hvordan man pynter til 17. mai, vet
at mose ikke er egnet for dette formålet. De vil
derfor se etter andre måter å fortolke ytringen på.
Seksåringer har ikke nødvendigvis denne kunn-
skapen eller tilstrekkelig erfaring med språk for
å forstå at ytringen ikke skal forstås bokstavelig.
De skjønner ikke at dette er en indirekte måte å
uttrykke irritasjon på. I dette tilfellet handlet det
om den voksnes forargelse over barnas syn på det
å plukke greiner fra trærne.

Det er ikke vanskelig å forstå den voksnes
negative følelser overfor barnas argumenter mot
å plukke greiner. Argumentene fremstår som ir-
rasjonelle. Men lærerens respons var ikke tilpasset
seksåringenes språklige nivå.

Den ironiske læreren kan skape utrygghet og
usikkerhet når det er uklart hva som er ment. Psy-
kologen Lisbet Brudal forteller i et intervju med
NRK at mange psykologer erfarer at ironi fører til
stor tristhet hos mange. Det oppleves krenkende
og er ødeleggende for selvfølelsen. Det er derfor
viktig at læreren snakker på en slik måte at barna
forstår dem. Trygghet er en nøkkelfaktor i all
læring.

Når forstår barn ironi?
Det har vært en vanlig oppfatning at barn først i
10-årsalderen begynner å forstå ironi. Da er språ-
ket godt nok utviklet til å kunne oppfatte dobbelt-
bunnen i vitsen eller kommentaren. Nyere studier
viser imidlertid at fireåringer også kan forstå noen
former for ironi (Recchia, Howe, Ross og Alexan-
der 2010). En forutsetning synes å være at ironien
kommer fra foreldre eller andre omsorgspersoner
barnet kjenner godt.

Å lære språk er en lang og tidkrevende pro-
sess. For å forstå hvordan språket brukes og
hva man kan gjøre med språket, må man delta

i språklige samhandlinger over mange år. Den
indirekte språkbruken er den som er vanskeligst
å lære. Hvor flinke vi blir, henger sammen med
mengden annen kunnskap vi tilegner oss.

Vi kan ikke si noe sikkert om ved hvilket al-
derstrinn barn forstår og behersker ulike typer
ironi. Som på alle andre områder er barn også
forskjellige når det gjelder språklige ferdigheter.
De har ulike talent for språk og de har forskjel-
lige erfaringer med språkbruk. I en familie med
utstrakt bruk av ironi har barna trolig mer kunn-
skap om denne språkformen enn barn som vok-
ser opp i familier der ironi i liten grad er gjengs
språkbruk.

Ved bruk av ironi må læreren med andre ord
se an hver enkelt elev. Noen former for ironi er
dessuten så komplekse at selv mange voksne vil
ha problemer med å forstå den.

Hva er ironi?
Mange forbinder ironi med å uttrykke sin mening
eller holdning ved å si det motsatte av det man
mener, slik vi så i eksempelet over. Læreren sa at
man like gjerne kan pynte med mose til 17. mai.

Vi språkforskere opererer gjerne med en vi-
dere definisjon av ironi. I henhold til en slik vid
definisjon er ironisk språkbruk en type ytringer
der intensjonen til den som snakker og ytringens
betydning ikke er sammenfallende. Det er en indi-
rekte måte å ytre sine holdninger og meninger på.

I ironisk språkbruk er den bokstavelige og den
intenderte meningen forskjellige med hensyn til
styrke og hvor ladet den er. Det betyr at det ikke
bare er ytringer som betyr det motsatte som om-
fattes av begrepet ironi. Det gjør også hyperboler
(overdrivelser) og retoriske spørsmål. Hyperboler
er overdrivelser som for eksempel:

–Dette har jeg jo fortalt deg tusen ganger før,
sier læreren ergerlig.

Underforstått; dette burde eleven ha husket. Ytrin-
gen er på den måten ladet med lærerens negative
holdning. Styrken ligger i overdrivelsen «tusen
ganger».

Under ser du et eksempel på et retorisk

Bedre Skole nr. 1 ■ 201580

spørsmål. I eksempelet er det en voksen som stil-
ler et barn, som hadde pyntet seg til juletrefesten
på skolen, et retorisk spørsmål:

– Har du tatt feil av årstiden, eller?

Retoriske spørsmål
Retoriske spørsmål er ikke egentlig spørsmål, selv
om det har en form som gjør at det ser slik ut.
Ofte er det faktum at den som fremmer spørsmå-
let, ikke venter på svar, en pålitelig indikasjon på
spørsmålets retoriske hensikt. Et retorisk spørsmål
krever ingen svar. Det retoriske spørsmålets opp-
gave er ikke å søke informasjon, slik andre typer
spørsmål gjør.

I eksempelet over ble et retorisk spørsmål
brukt for å fremme en indirekte kritikk av barnet.
Den indirekte kritikken kommer til syne fordi man
gjerne ikke tar feil av en årstid. Vi kan derfor slutte
oss til at det er noe ved barnet som gjør at det kan
se ut som om hun har tatt feil av årstiden. Kritik-
ken kan oppfattes dit hen at barnets antrekk ikke
passer til årstiden. Den voksne gir på en indirekte
måte uttrykk for at hun mener barnet burde tatt
på seg noe annet. Den indirekte uttrykksmåten
var trolig ment å være morsom.

Det retoriske spørsmålet kan også oppfattes
som en sarkasme; en latterliggjøring av barnet
som går med selskapssko på snøen på vei inn til
juletrefesten. Dette til tross for at det kanskje ikke
var den voksnes hensikt. Det har å gjøre med det
asymmetriske forholdet mellom barn og voksne.
En tiåring har som oftest ikke nok erfaring og
språklige strategier for å forsvare seg mot sarkas-
men. Hun vet ikke hvordan hun skal møte ironien.
Selvironien er kanskje heller ikke tilstrekkelig
utviklet til å kunne le av morsomheten. Det kan
dessuten være vanskelig for barn å vurdere hvor-
vidt noen ler med henne eller av henne.

Sarkasmer beskrives gjerne som den slemme
ironien.

Sarkasme
Et virkemiddel som ser ut til å gå igjen i det som
omtales som bitching (Skotheim og Holm Vågs-
land 2008), er ytringer som bare de som deltar i

mobbingen, forstår at skal oppfattes som ironiske.
Her utnyttes den ondskapsfulle ironien, også kalt
sarkasme. Et eksempel jeg også drøfter i boka om
hatprat (Nilsen 2014) er en ytring som av utenfor-
stående kan oppfattes som en kompliment:

– Så fin jakke du har, er den ny?

Ettersom både offeret og tilhørerne vet at mob-
beren ikke gir offeret komplimenter, skal ytrin-
gen oppfattes som det motsatte, som en negativ
uttalelse om jakka. Slike hånende ytringer kalles
sarkasmer. Komikken og krenkelsen kan ytter-
ligere forsterkes dersom en uoppmerksom eller
uforstående lærer uvitende inkluderes i mobbin-
gen. Læreren kan for eksempel bli invitert med
inn i mobbingen ved hjelp av spørsmålet:

– Synes ikke du også at den nye jakka til Lise er
veldig fin?

Sarkastiske ytringer, som latterliggjør et offer,
er ofte ment for flere tilhørere. De er ikke bare
rettet mot offeret, men er ment å underholde
andre. Det er derfor viktig at en lærer kjenner
gruppedynamikkene i klassen godt, slik at hun
oppfatter sarkasmen og kan sette inn tiltak mot
mobbing.

Hvilken funksjon har ironien?
Ironi kan brukes til å kritisere, erte og tøyse. Det
kan være en morsom måte å leke med språket på,
men man risikerer alltid å bli misforstått.

Den type gjettelek som ironisk språkbruk ofte
er, krever mye felles kunnskap. Leken går ut på at
taleren sier noe på en uvanlig måte, og tilhørerne
skal ut fra sin kunnskap fortolke seg frem til hva
ytringen skal bety. Fellesskap dannes og styrkes
mellom dem som forstår ironien.

Sarkasmer beskrives gjerne som
den slemme ironien.

Bedre Skole nr. 1 ■ 2015 81

Ironi kan også, som mange andre språklige vir-
kemidler, brukes til mobbing. Kanskje er ironien
spesielt egnet for mobbing? Jeg tror det. Da mener
jeg ikke nødvendigvis at den som mobber ved
hjelp av ironi alltid har til hensikt å såre sitt offer.
Hensikten kan like gjerne være å fremheve seg
selv ved hjelp av overlegne språklige ferdigheter.
Språklige ferdigheter som er hevet over hensynet
til den andre. Det kan være barn eller voksne som
morer seg på andres bekostning i ytringer som er
egnet til å underholde.

På samme måte som ironi kan brukes til å
styrke et fellesskap, kan den også brukes til å
ekskludere. Ironien kan brukes til å ekskludere
dem som ikke har de samme referansene og forstår
denne språkbruken.

Ironi i konflikter og uenigheter
En del voksne bruker ironi i konflikter eller
uenigheter med barn. Noen lærere bruker kanskje
ironi som en mer eller mindre bevisst måte å lære
elevene noe på. Et eksempel på en slik bruk av
ironi kan være i en situasjon i klasserommet der
en elev har sølt vann på gulvet. Eleven har bare
fortsatt å male uten å tørke opp vannet. Ytringen
under er ment som en indirekte oppfordring til å
tørke opp:

– Så flott at du har tørket opp det du har sølt,
sier læreren spøkefullt til eleven.

Slike ytringer er komplekse. For å forstå lærerens
utsagn må eleven først oppdage det manglende
sammenfallet mellom ytringen og virkeligheten.
Altså at eleven faktisk ikke har tørket opp vannet.
Deretter må eleven slutte seg til hvorfor læreren
sier noe som ikke er sant. Eleven må vurdere disse
spørsmålene:

•	Tror læreren at jeg har tørket opp?
•	Ønsker hun å villede meg ved å si noe som

ikke er sant?
•	Hvis hun sier noe som ikke er sant, som hun

vet jeg ikke vil tro på, hvorfor gjør hun det?
Som språkforsker er jeg usikker på verdien av å
bruke ironi som en slags didaktisk strategi. Hvis en

skal gjøre det, må en i alle fall være helt sikker på
at barnet forstår, og at det ikke føler seg uthengt
og latterliggjort.

Elevenes råd til lærerne
Mens jeg skrev og planla denne artikkelen, snakket
jeg med noen barn fra ulike barneskoler for å høre
litt om deres syn på ironisk språkbruk på skolen
og i klasserommet.

En niåring sa at: «Læreren min er veldig flink
til å bruke ironi, for når hun gjør det, bruker hun
hermetegn. Da skjønner vi at hun ikke mener det
hun sier.» Eksempelet er godt, synes jeg. Barna
jeg snakket med, ga nemlig uttrykk for at de synes
det er ubehagelig å være i situasjoner der de er
usikre på hva læreren egentlig mener. De mente
at dersom en lærer ikke vet hvor mye ironi elevene
oppfatter, eller er usikker på hva barna forstår, så
bør de unngå ironisk språkbruk og snakke mest
mulig direkte og bokstavelig.

Barna jeg snakket med, har bidratt med eksem-
pler fra sin skolehverdag, og vi har analysert dem
sammen. Noen av dem har du allerede lest om.1
Flere barn ga uttrykk for at de ikke bare oppfattet
ironi som morsomt, men også som slemt.

– De andre kan le når jeg har skjønt det for
seint at det var ironi.

– Ikke alltid, men noen ganger tenker jeg at
ironi er litt slemt. Det er ikke sånn at noen alltid
mener å være slem, men så føler man liksom at
det er slemt likevel. Men de som er vant til det,
synes kanskje ikke det er like slemt.

Et annet råd er derfor å unngå sarkasmen. Et barn
fortalte dessuten at i hennes klasse hadde ironi og
sarkasme vært diskutert i klassens time, og hun
mente denne bevisstgjøringen var positiv.

Jaa’a
På spørsmål om eksempler på hvordan barnesko-
leelevene selv bruker ironi, refererte de til bruk
av ordet ja med litt ulik uttale, for eksempel med
lang a og to stavelser med trykk på første stavelse:

Bedre Skole nr. 1 ■ 201582

litteratur
H.E. Recchia, N. Howe, H.S. Ross & S. Alexander (2010). Children's un-
derstanding and production of verbal irony in family conversations. British
Journal of Developmental Psychology, s. 255–274.
Nilsen, A.B. (2014). Hatprat. Cappelen Damm akademisk
Helland, R. (2003): Vi spør barna for mye. Intervju med Lisbeth Brudal
<http://www.nrk.no/livsstil/vi-spor-barna-for-mye-1.1313661>
Skotheim, L. og Vågsland, A.H. (2008) Bitching. En bok om jenter og mob-
bing. Omnipax.
Utdanningsdirektoratet (2010). Læreplan i norsk. http://www.udir.
no/kl06/NOR1-05/

Anne Birgitta Nilsen er språkforsker og førsteama-
nuensis ved Institutt for internasjonale studier og
tolkeutdanning ved Høgskolen i Oslo og Akershus.
Hun har skrevet boka Hatprat og flere vitenskapelige
artikler om Osama bin Ladens retorikk.

– Jaa’a (ev. påfulgt av særlig eller sikkert og
himling med øynene)

Her skal ja forstås som en avvisning av noe noen
har sagt. Det kan for eksempel komme som en
respons på et forslag og være et uttrykk for at man
stiller seg negativ til forslaget. Et annet eksempel
kan være:

– Nå kommer nissen, sier en elev muntert.

– Jaa’a, sier en annen elev og stønner.

Barnet som har bidratt med eksempelet over
forklarer at:

– Eleven som har prøvd å tulle litt, blir kanskje
litt lei seg, fordi han føler at den andre ødeleg-
ger spøken hans.

– Men hvorfor tror du han gjør det, ødelegger
spøken? spør jeg.

– Kanskje han tror det er kult? Eller, han er
kanskje bare blitt vant til å gjøre det?

Et av barna nevner også at jaa’a kan brukes for å ta
igjen eller når man bare er irritert på noen.

Kunnskap om ironi i klasserommet
Ifølge Læreplanen i norsk står kunnskap om ironi
som et kompetansemål først etter tiende trinn
(Læreplan i norsk 2010: 15). Etter sjuende trinn
skal elevene ha kunnskap om hvordan språk kan
uttrykke og skape holdninger til enkeltindivider
og grupper av mennesker.

Det er flere grunner til at skolen allerede tidlig i
barneskolen bør satse på kunnskap om ironi og på
hvordan denne språkbruken kan skape holdninger
overfor enkeltindivider. Den viktigste grunnen
er at veien fra ironi til mobbing er kort. Ironi kan
brukes til indirekte å fremme negative holdninger
overfor enkeltindivider. Det er mobbing når elever
føler seg krenket av ironisk språkbruk, enten sar-
kasmen kommer fra medelever eller lærere. Et

klasserom der den slemme ironien råder, er ikke
et godt sted å være for noen.

Kunnskap om sarkasmen vil dessuten kunne
gjøre det enklere for elever å forsvare seg mot den
og å motsi mobbing. Når barn forstår hvordan
sarkasme brukes for å hevde seg selv på andres
bekostning, kan det føles viktigere å stille opp for

sine medelever enn å la seg underholde.
Ikke minst vil kunnskap om ironisk språkbruk

kunne bidra til å avkle den sarkastiske eleven eller
læreren, og på den måten avmektiggjøre dem. En
slik avvæpning vil kunne bli et viktig tiltak mot
mobbing.

NOTER
1	� Det er ingen av eksemplene som er en direkte gjengivelse

av noe en lærer har sagt. Med barnas samtykke har jeg
konstruert episoder som illustrerer samme typen ironi
som i barnas fortellinger.

…mange psykologer erfarer at ironi
fører til stor tristhet hos mange

Bedre Skole nr. 1 ■ 2015 83

http://www.udir.no/kl06/NOR1-05/
http://www.udir.no/kl06/NOR1-05/

I oktober 2012 ble fjorten år gamle
Malala Yousafzai skutt i ansiktet av
Talibankrigere fordi hun forsvarte
jenters rett til utdanning. Påsken 2014
kidnappet terrormilitsen Boko Haram
276 jenter i Nigeria for å forhindre dem
i å gå på skole. I desember 2014 drepte
terrorister fra Taliban 132 skoleelever
og ni lærere i Peshawar. Slike uhyrlig-
heter minner oss om at utdanning både
handler om likestilling og demokrati
og har et frigjørende potensial som en-
kelte kan oppleve som svært truende.
Boko Haram betyr «vestlig utdanning
er synd»1. De mener at kvinner skal
gifte seg og få barn, og at de derfor
ikke trenger utdanning, bare religi-
onsopplæring. Ved å ta de 276 jentene
ut av skolen og tvangsgifte dem, fikk
militsen demonstrert dette.

I den vestlige verden er de fleste
barn sikret rett til utdanning, og våre
politikere er nå for tiden mest opptatt
av kvaliteten på elevenes læringsut-
bytte. Vi må imidlertid ikke glemme at
adgang til utdanning er en forutsetning

for i det hele tatt å kunne få et lærings-
utbytte, og at det, også i vårt land, har
vært en lang kamp å sikre alle barn og
unge rett til utdanning.

Selv om mange land har kom-
met langt når det gjelder adgang til
utdanning, anslår man at det globalt
fortsatt er rundt 75 millioner barn som
ikke går på skole, de fleste i Afrika sør
for Sahara og Sørvest-Asia. Mer enn
halvparten av disse barna er jenter,
og rundt en tredel er barn med en
eller annen form for funksjonsned-
settelse eller sykdom, for eksempel
hiv/AIDS. I tillegg er det mange som
går på skole uten å få tilfredsstillende
utbytte av skolegangen og anslagsvis
774 millioner voksne som mangler
grunnleggende ferdigheter i lesing og
skriving (Meld. St. 25). Dette til tross
for at utdanning ble definert som en
menneskerettighet like etter andre
verdenskrig.

Utdanning er en menneskerettighet
På FNs tredje generalforsamling, i

1948, ble verdenserklæringen om
menneskerettighetene vedtatt. Norge
ratifiserte traktaten, som hadde som
grunnleggende forutsetning å støtte
utviklingen av en verden hvor men-
neskene har tale- og trosfrihet og
frihet fra frykt og nød.

I erklæringens paragraf 26 heter
det: 1) Enhver har rett til undervis-
ning. Undervisningen skal være
gratis, i det minste på de elementære
og grunnleggende trinnene. Ele-
mentærundervisningen skal være
obligatorisk. Alle skal ha adgang til
yrkesopplæring, og det skal være
lik adgang for alle til høyere utdan-
ning på grunnlag av kvalifikasjoner.
2) Undervisningen skal ta sikte på å
utvikle den menneskelige personlig-
het og styrke respekten for mennes-
kerettighetene og de grunnleggende
friheter. Den skal fremme forståelse,
toleranse og vennskap mellom alle
nasjoner. 3) Foreldre har fortrinnsrett
til å bestemme hva slags undervisning
deres barn skal få.

TIL ETTERTANKE AV SØLVI LILLEJORD
Sølvi Lillejord er direktør ved Kunnskapssenter for utdanning. Hun har tidligere vært leder ved
Institutt for lærerutdanning og skoleforskning ved Universitetet i Oslo.

Den lange veien
mot en inkluderende skole
Historien om utdanning kan leses som en lang rekke fortellinger om ulike inkluderingsprosesser.
Disse har ikke gått av seg selv, men har vært drevet frem gjennom konflikter, strid og uenighet.
Selv om det i dag kan virke som om «alle» mener at den beste investering man kan gjøre er i
barns utdanning, blir vi stadig minnet på at utdanning både har vært – og fortsatt er – et omstridt
spørsmål.

84 Bedre Skole nr. 1 ■ 2015

Salamanca-erklæringen
Internasjonalt har toppmøtet i Jom-
tien i Thailand i 1990 og Salamanca-
erklæringen fra 1994 hatt stor betyd-
ning for arbeidet mot en inkluderende
skole. I Salamanca i Spania ble det
vedtatt en prinsipperklæring om alle
barns rett til utdanning uavhengig av
funksjonsevne. Erklæringen tar både
opp spørsmål om tilgang til utdanning
og kvaliteten på undervisningen. Den
er bygd opp rundt disse politiske ho-
vedprinsippene: Ethvert barn har en
grunnleggende rett til utdanning og
må sikres mulighet til et akseptabelt
læringsutbytte. Integrasjon i vanlige
skoler med en inkluderende kultur er
mest effektivt når målet er å motvirke
diskriminerende holdninger og utvi-
kle inkluderende samfunn, og utdan-
ningssystemene må utformes slik at

de tar hensyn til at hvert individ er
unikt. De som har behov for særskilt
tilrettelegging, må få adgang til vanlige
skoler med elevsentrert pedagogikk
som kan møte deres behov. Norske
politikere ga allerede på 1970-tallet
sin tilslutning til en visjon om tilpasset
opplæring, og Norge har blitt oppfat-
tet som et foregangsland i arbeidet for
en inkluderende skole. Likevel viser
det seg at begreper som tilpasset opp-
læring og inkluderende skole tolkes
forskjellig av ulike politiske partier
(Jensen og Lillejord 2010), og at det
derfor kan oppleves som vanskelig å
følge intensjonene opp i praksis.

Fra eliteskole til utdanning for alle
Lenge var utdanning i Norge forbe-
holdt de rikeste og mektigste, det vil
si sønner av adelen og det velstående

borgerskapet. På 1800-tallet fulgte
skolestrukturen klassestrukturen.
Latinskolen var for gutter fra embets-
standen og det høyere borgerskap. I
borgerskolen gikk barn fra andre deler
av byens borgerskap, mens allmuesko-
len var for barn fra bondestanden og
den nye arbeiderklassen. Veien til
videre utdannelse gikk fra latinsko-
len, som var forbeholdt gutter fra
bedrestilte familier med «riktig» sko-
lebakgrunn. Allmuen, det vil si barn
av bønder og arbeidere, klarte seg
med konfirmasjonsforberedelse samt
litt regne-, lese- og skriveopplæring.
Ingen bro førte fra det ene skolesla-
get til det andre. Først i 1880-årene
begynte den politiske venstresiden i
Stortinget å utforme en skole som var
mer i tråd med tidens demokratiske
idealer.

Foto: ©
 Kjersti/fotolia.com

85Bedre Skole nr. 1 ■ 2015

I 1882 formulerte Johan Sverdrup
tanken om en «folkeskole» eller
«fellesskole for hele folket». I et
demokratisk samfunn måtte barn
fra ulike stender og klasser bli kjent
med hverandre og få del i de samme
læreprosessene. Den nye enhetssko-
len skulle være en demokratisk skole
basert på demokratiske verdier. I
venstreavisen «Vestlandsposten»
ble det med stor tyngde hevdet at pri-
vate betalingsskoler ville reprodusere
skillene mellom ulike samfunnsklas-
ser: «det hindrer den dannende og
forædlende Indflydelse, som ligger i
at hele et frit Folks Ungdom mødes
omkring Skolebordet» (Dale, Gilje
og Lillejord 2011, s. 59 ff.). Selv om
den store skolereformen i 1889 ble et
problematisk kompromiss, så var det
likevel snakk om et «skjellsettende
lovverk» (Dokka 1988).

Likevel kan det hevdes at den store
norske fortellingen om en inklude-
rende skole som begynte i 1880-årene,
alltid har vært historien om en ufull-
endt prosess.

I flere hundreår var for eksempel
gutter prioritert foran jenter, og helt
fram til 1959, da det kom en felles lov
om folkeskole for by og land, fikk
ikke barn på landet samme utdan-
ningstilbud som barn i byene. Med
nedleggingen av spesialskolene rundt
1990 startet den neste store inklu-
sjonsprosessen. HVPU-reformen ga
kommunene ansvar for alle tjenester
– også skoletilbud – for mennesker
med psykisk utviklingshemning. Å
sikre alle barn og unge et skoletilbud
har vært den store utdanningspoli-
tiske saken helt tilbake til 1880-årene.
Fremtidens skolepolitikk vil bli preget
av spørsmål om kvaliteten på skoletil-
budet. Hvordan skal man sikre at alle
barn, uavhengig av sosial, kulturell og

språklig bakgrunn, seksuell legning,
etnisitet og bosted får et like godt og
relevant utdanningstilbud?

Inkluderende skole – en utfordring
for alle
Globalt er fortsatt adgang til utdan-
ning svært ulik, mellom land og mel-
lom grupper i samme land. Gjennom
menneskerettighetene har imidlertid
de fleste nasjoner sluttet seg til et fel-
les mål om en meningsfull utdanning
til alle barn og unge. Utdanning har
alltid vært et nasjonalt anliggende,
men oppfattes i økende grad også som
et globalt ansvar.

Norge har kommet langt i arbeidet
med å gi alle elever et tilbud om ut-
danning og utforme en inkluderende
skole, og alle norske barn skal være
sikret et skoletilbud basert på prinsip-
pet om tilpasset opplæring. Men selv
vi, som burde ha alle forutsetninger,
ser ikke helt ut til å makte det å til-
passe utdanningen til alle elever og
elevgrupper (Bjørnsrud og Lie 2008).

Inkluderende utdanning må vi
forstå som en politisk visjon, del av
en demokratiseringsprosess og et
spørsmål om pedagogisk tilretteleg-
ging. Samfunnsutviklingen skaper
stadig nye utfordringer som skolen
både må forstå og forholde seg til.
For eksempel skaper globaliseringen
behov for interkulturell forståelse,
respektfull samhandling, kreativitet
og innovasjon (Florida 2002). Mange
elever identifiserer seg med slike utvi-
klingstrekk og forventer at skolen, føl-
ger dem opp. Når det ikke skjer, kan
de føle at det som foregår på skolen,
ikke er relevant for dem.

Forskjellen i utfordringer mellom
de ulike landenes skolesystemer kan
være enorme. Men for den enkelte
elev er ikke nødvendigvis opplevelsen

så ulik. Det vil alltid være barn som
får utfordringer tilpasset sitt nivå og
opplever mestring og utvikling. Det
vil også alltid være barn som føler seg
ekskludert og ikke får sjansen til å vise
hva de kan klare. Om det skyldes at
de ikke får gå på skole i et fattig land,
eller om de ikke klarer å nyttiggjøre
seg skoletilbudet i et rikt land, kan
den subjektive opplevelsen av å være
utenfor være ganske lik. Samfunns-
messig er det uansett en utillatelig
sløsing med talenter og muligheter.

Derfor er det – med jevne mellom-
rom – nødvendig å stille spørsmålet
om vår skole er inkluderende nok?

NOTER
1	 Store norske leksikon

litteratur
Dale, E.L., Gilje, N. og Lillejord,
S. (2011). Gjennomføring av utdannings-
reformer i kunnskapssamfunnet. Oslo:
Cappelen Damm Akademisk
Dokka, H.-J. (1988): En skole g jennom
250 år: Den norske allmueskole – fol-
keskole – grunnskole 1739–1989. Oslo:
NKS-forlaget.
Jensen, E. og Lillejord, S. (2010):
Hvorfor tilpasset opplæring er så van-
skelig. Bedre skole 2/2010
Bjørnsrud, H. og Nielsen, S. (red.)
(2008). Tilpasset opplæring – inten-
sjoner og skoleutvikling. Oslo: Gyldendal
Akademisk
Florida, R.L. (2002). The rise of the
creative class: and how it’s transforming
work, leisure, community and everyday
life. Basic books.
Meld. St. 25 (2013-14). Utdanning for
utvikling. Det kongelige utenriksde-
partement.

TIL ETTERTANKE

86 Bedre Skole nr. 1 ■ 2015

En god skole er ikke en problemfri skole
Er mobbesituasjonen så ille som det
framstilles? Dårlig ledelse og uklare
pedagogiske metoder kan kanskje
være framtredende i en skole, men i
neste skole finnes en fantastisk flott
kultur med det motsatte. Fullt av flotte
lærere som lykkes og gjør en kjem-
peinnsats for samfunnet. Men dette
kommer ofte lite fram i debatten.

Rettighetstenkningen må være
realistisk
Jeg er bekymret for den måten orien-
teringen mot rettigheter har utviklet
seg på. Jeg er sterkt for alle former for
rettighetstenkning, men den må være
realistisk. Vi skal være takknemlig for
at vi er heldige og lever i et samfunn
med masse ressurser som gir oss fan-
tastiske muligheter, men gir det oss
rett til å leve absolutt problemløst?
Mange synes å tro det.

Rettighetstenkningen må nødven-
digvis nedfelles i lover og forskrifter,
men blir disse forstått og anvendt etter
intensjonene? For å bruke et eksempel
fra skolen; det er et sterkt og viktig
prinsipp at alle elever har rett til sko-
legang og rett til å være inkludert i et
fellesskap. Ingen kan lære fellesskap
og samhold i et vakuum.

Foreldrene må lære å kjenne skolen
slik den er
Samtidig er det slik at livet, med våre
opplæringsbehov og utfordringer, ikke
er fordelt på en demokratisk måte.
Noen sliter. Disse har også rettigheter.
Et viktig prinsipp når det gjelder ret-
tigheter i skolen, er at de skal oppfattes
som individuelle rettigheter. Det er
ikke læreren eller PP-rådgiveren som
skal avgjøre om du trives på skolen, det

er din egen oppfatning som er det mest
sentrale. Her kommer det vanskelige
punktet for kryssende interesser – for
hva med foreldrene? De er viktige
virkelighetsfortolkere på vegne av sitt
eget barn, men de er også rettighets-
orienterte. Foreldre som tenker at «jeg
har rett til å leve problemfritt i dette
samfunnet», overfører selvfølgelig sitt
syn på barnets situasjon. Samtidig er
det ikke de som går på skolen, og de
ser ikke den naturlige romslighet som
barna deres utviser der. De risikerer å
tolke feil det barna kommer hjem og
forteller om skolehverdagen, og noen
ganger ser vi at de er ganske aktive
feiltolkere.

Min erfaring er at barn aksepterer
hverandre og hverandres ulikheter
og utfordringer i skolen på en ikke-
diskriminerende måte så lenge ting er
åpent, kjent og trygt. Jeg skulle ønske
at flere foreldre hadde fått anledning
til å oppleve dette. Erfaringer fra gode
inkluderende skolemiljøer viser også
at alle, alle på skolen, blir klokere og
blir bedre både som mennesker og
som elever i et inkluderende skole-
miljø, men tør rettighetsorienterte
foreldre stole på dette?

At det skjer feil er naturlig og
nødvendig
Hva er det mest sentrale i barns ut-
vikling? Noe av det mest typiske er
at vi gjør tabber. Vi skal lære alt om
hvordan vi bør mestre livet, men i
starten kan vi ingen ting, og under-
veis i læreprosessen gjør vi tabber hele
tiden. Vi lærer av våre feil, heter det,
men mener vi det vi sier? Hva med
Kari eller Ola i samme klasse som
min datter eller sønn og som kanskje

gjør 30 prosent flere tabber enn min
lille flinke Per eller Olivia? Har jeg lov
å mene at spesialskolen må innføres
igjen når Olivia stadig utsettes for et
eller annet av Kari? Mitt barnebarn
kom hjem fra barnehagen med bitt-
merker på kinnet de første ukene. Det
er selvsagt ikke bra, men er det fornuf-
tig å henge ut personalet på grunn av
slike enkeltepisoder?

Er vi på ville veier? Alt sauses
sammen. Tabber langs en innlærings-
vei alle barn må gå, forsinket sosial
modning, symptomer på noe et barn
sliter med – alt kan fortolkes som
sosial patologi. Noen barn viser selv-
følgelig tydelige tegn på avvik i tidlig
alder, men det er et lite antall. Lærere
og støttepersonell skal være de beste
til å håndtere dette, og de bør være
flinke til å formidle sin profesjonalitet
hjem til foreldrene.

Foreldre har også et ansvar. Tabbe-
atferd i en normal klasse kan være
«symptomer» på normal utvikling, og
din lille flinke Olivia befinner seg der
hun også. Olivia kan derimot framstå
som enda mer perfekt hvis du demo-
niserer de vanlige utviklingsutfordrin-
gene de andre barna i klassen viser.
Noen foreldre ser ut til å misbruke
lovverket til å mene at de har rett til
å gjøre dette. Med slike tolkninger av
lovverket presser de dyktige lærere til
å forsøke å løse skolens oppgaver på en
måte lærerne ikke er komfortable med.
Skolen forsøker inkludering, mens
foresatte ønsker i praksis segregering.
Men er det segregering vi vil ha?

Av Peter Arnesen
Sjefpsykolog, Statped sørøst,
fagavdeling sammensatte lærevansker

DEBATT

87Bedre Skole nr. 1 ■ 2015

«De smarte klarer seg selv»
Det sitter omkring 60.000 første-
klassinger ved pulten nå i høst, med
lovfestet krav på et godt skoletilbud
tilpasset sitt behov. De har høyt kva-
lifiserte lærere, og opplæringsloven
sikrer dem hjelpemidler, tilpasninger
og spesialpedagoger dersom de har
fysiske eller psykiske utfordringer.

Men det er noen barn med spesi-
elle behov som er unntatt fra loven;
de som «lærer raskare og meir enn
gjennomsnittet». Det er vanlig at
disse barna kan ligge 2–6 år over
aldersnormen, og noen er svært dyk-
tige i matematikk, språk og andre
fag. Deres intelligens ligger blant de
2 prosent høyeste, men svært få blir
målt med en IQ-test selv om de lærer
seg å lese, skrive og regne unormalt
raskt, eller kunne dette allerede før
de begynte i skolen.

Den rådende oppfatningen har
lenge vært at dersom de er så smarte,
så klarer de seg selv. Leksene gjør de
med en gang de blir utdelt, kanskje
regner de hele matteboken den første
uken, og etter at de har lest boksta-
ven A i lekse, finner de fram Donald-
bladet.

Hvorfor skal disse barna ha tilpas-
ninger eller spesialpedagogikk? De
har hatt ansvar for egen læring siden
de begynte i skolen. Kanskje deler læ-
reren ut ekstraoppgaver og grubliser,
men mange opplever det som straff
å få mer lekser som ikke utfordrer.
De kan kjede seg i timene og slutter å
følge med, forlater plassen sin og for-
styrrer. For noen går det over i frus-
trasjon med hodepine, magesmerter
og skolevegring. Læreren synes de er
vanskelige, medelevene synes de er
rare, og foreldrene bebreider dem.

Dette er omfattende dokumentert
innen «gifted education», spesialpe-
dagogikken for begavede barn.

Rett til tilpasset opplæring, men …
I FNs barnekonvensjon artikkel 29
står det: «utdanningen skal ta sikte
på å utvikle barnets personlighet,
talenter og psykiske og fysiske evner
så langt som det er mulig», eller «to
their fullest potential» som det står i
den engelske teksten.

Opplæringslovens paragraf 1-3
slår fast at «Opplæringa skal tilpas-
sast evnene og føresetnadene hjå den
enkelte eleven» og i Stortingsmelding
22 (2010–2011) leser vi: «Prinsippet
om tilpasset opplæring skal gjelde for
alle elever, også de høyt presterende.
Tilpasset opplæring for elever med
stort faglig potensial kan for eksem-
pel være akselerasjon eller beriket
undervisning». Men i melding 18
samme år står: «Tilpasset opplæring
i en mangfoldig sammensatt klasse
eller gruppe vil ofte være krevende for
lærerne. Fordi skolen først og fremst
er en fellesskapsarena, kan ikke til-
passet opplæring forstås som en ren
individualisering av opplæringen.»

«Gifted Education» er jo spesial-
pedagogikk i EU og resten av verden,
og «Elevar som ikkje har eller som
ikkje kan få tilfredsstillande utbytte
av det ordinære opplæringstilbodet,
har rett til spesialundervisning» i
henhold til opplæringslovens para-
graf 5-1. Men Ot.prp. 46 (1997–98)
forteller oss at «Elevar som har fø-
resetnader for å lære raskare og meir
enn gjennomsnittet, har ikkje rettar
etter kapittel 5 i lovutkastet».

Likevel: «særleg evnerike elevar

er omfatta av det generelle målet om
elevtilpassa opplæring», men «I den
grad den ordinære opplæringssitua-
sjonen gir rom for det, må ein derfor
også sikre dei særlege føresetnadene
og behova til desse elevane». Vi har
altså omkring 1200 førsteklassinger
med evner og et læringsbehov som
er beskyttet av FNs barnekonvensjon,
men som kun tas hensyn til i Norges
lover «i den grad den ordinære opp-
læringssituasjonen gir rom for det».

Norge alene om å mangle særtiltak
I to EU-rapporter fra 2006 og 2009
står Sverige og Norge alene om å
ikke ha noen som helst særtiltak for
de begavede barna og heller ingen
terminologi for å identifisere dem.
Den 1. september i år ga den svenske
regjeringen et oppdrag til Skolverket:

Regeringen ger Statens skolverk i
uppdrag att stimulera och stödja
grund- och gymnasieskolors ar-
bete med särskilt begåvade elever
genom att utarbeta ett särskilt
stödmaterial. Materialet ska inne-
hålla anvisningar om hur arbetet
med särskilt begåvade elever
kan organiseras samt ge exempel
på undervisningsmetoder och
arbetssätt utifrån rådande lagstift-
ning och aktuell forskning.

I arbetet med framtagandet av
stödmaterialet ska synpunkter
hämtas in från Specialpedago-
giska skolmyndigheten (SPSM).
Skolverket ska redovisa uppdraget
till Regeringskansliet (Utbild-
ningsdepartementet) senast den
2. februari 2015.

DEBATT

88 Bedre Skole nr. 1 ■ 2015

Så da står vi altså alene igjen i Europa
om å ha lovfestet ansvar for egen
læring for omkring 1200 barn i den
norske grunnskolen.

Men de smarte barna klarer seg jo
selv? I oppdragsdokumentet fra den
svenske regjeringen står:

I en svensk studie avseende särskilt
begåvade elever «Särbegåvade barn
i skolan: finns det plats för dem?»
konstateras att bland 287 personer
med IQ över 131 vantrivdes hela 92
procent i grundskolan och något
färre på gymnasiet. Av studien
framgår också att det inte är ovan-
ligt att eleverna hamnar i konflikter
med kamrater och lärare och att
deras agerande leder till kontakter
med elevhälsan, till exempel för att
man misstänker ADHD eller någon
annan diagnos».

Diskrimineringen må stanse nå. De
begavede barna må også få adekvat
opplæring.

Av Jan Terje Bakler
Daglig leder og rådgiver i Fabulinus
rådgivning om begavede barn

BOKESSAY

Hvor går skole-
politikken (seg vill)?
Om lærerens anseelse og
skolens utvikling i 2015

Kjell Arne Røvik
Reformidéer i norsk skole.
Spredning, oversettelse og
implementering

Cappelen Damm AS
429 sider

av marit rundberg

tidligere skoleleder, lektor og rådgiver

Da jeg fikk min
første lærerpost
som adjunkt i
ungdomsskolen
på en stor ung-
domsskole i en
forstad til Bergen
høsten 1975, var
det status å være
lærer. Å gå rett fra lærerutdannelse til
oppsigelig stilling var ikke uvanlig. Tilliten
til profesjonen var høy, og vi ble i liten grad
sett etter i kortene. Lærebøkene var vår
rettesnor. De var godkjent av Kirke- og
undervisningsdepartementet, og når vi tok
utgangspunkt i dem i klassen, følte vi oss
trygge på at vi hadde gitt elevene en kunn-
skap som var anerkjent. Mønsterplanen av
1974 var vår rettesnor, men den var kun en
retningsgivende rammeplan, så vi kunne
selv bestemme hvilket innhold i faget vi
ville vektlegge. Vi ble sjelden spurt om hva
vi gjorde i timene, men vi samarbeidet om
aktiviteter for elevene, vurderingsarbeid
og felles prøver. Jeg trivdes i lærerstil-
lingen min, det var spennende å være
lærer for unge mennesker, og jeg følte at
jeg hadde tillit både hos ledelsen, blant
kolleger og hos elever og foreldre.

Tilliten som forsvant
Når jeg i julehelga 2014 leser Kjell Arne

Rørviks bok (med Tor Vidar Ellefsen og Eli
Moksnes Furu som medredaktører), om
Reformideer i norsk skole, spredning, over-
settelse og implementering, blir jeg slått
av hvordan den tilliten som vi ble vist for
40 år siden, ikke eksisterer i dag. I dag er
det elevenes samlede testresultater som
avgjør om hver enkelt skole og kommune
mener de har en god skole. Ifølge Jorunn
Møllers beskrivelse i kapitlet: Ledelse som
masteridé, er vi gått fra å nyte stor tillit
som profesjon til å få tillit eller mistillit
gjennom våre elevers testresultater. Her
er det snakk om en løpende vurdering,
ikke stabil og varig anerkjennelse. Her er
det snakk om ledere som er gjort om til
vandrende kontrollører som skal se til at
målene blir fulgt opp og at klasseledelsen
er god. Og her er det snakk om en profe-
sjon som stilltiende har funnet seg i dette
og som gradvis har mistet makten over
sitt eget yrke, fordi utdanningens grunn-
lag er blitt globalisert og markedsrettet.
Spørsmålet er hele tiden: Utdannes den
riktige kompetansen for fremtiden? Sva-
rene hentes ikke fra skolen selv, men fra
overnasjonale og nasjonale organ som i
utgangspunktet mener å gi råd om ret-
ning og utvikling, men som i stedet blir
premissleverandører for hva som skal til
for å være en god skole og i neste instans
en god lærer. Når OECD1 kommer med
sin rapport om tilstanden i norsk skole,
lytter våre fremste politikere og skolele-
dere med spisse ører. Ja vel, vi har dårlig
skoleledelse i Norge, da må vi satse fullt
på det og utdanne mange nye ledere i
den rette tenkningen, slik at de blir gode
kontrollører for markedssystemet.

Fire reformideer
I utdanningssystemet svever fire ulike
reformidéer som professor i statsviten-
skap, Kjell Arne Røvik og førsteamanuen-
sis Hilde M. Pettersen kaller masteridéer,
alle med uklare opphav. Med masteridé
mener de «en idé som i en periode har
fått særlig stor legitimitet og utbredelse,

89Bedre Skole nr. 1 ■ 2015

og som samtidig gir legitimitet og virker
utløsende for lokale reformer i organi-
sasjoner på tvers av sektorer og nasjo-
ner». Hvem har hatt makt til å utforme
hovedtankene bak den utdanningspoli-
tikken som i dag ansees for å være det
viktigste redskapet for å opprettholde
vekst og økonomisk framgang i verden?
Det er vanskelig å finne et eksakt svar
på dette. Boka peker på brede diskur-
ser som er oppstått på flere arenaer
samtidig, hos forskere, forlag, medier,
institusjoner, offentlige myndigheter og
bedrifter. I feltet finnes flere fortellinger
om opphavsmenn, bakgrunn og histo-
rie. Merkelig er det for meg, i en tid da
det kreves forskningsmessig belegg for
hvorfor man skal drive med endrings-
arbeid, at disse masteridéene fremstår
som selvbegrunnende. Man trenger ikke
dokumentere hvor de stammer fra, og
folk spør heller ikke om det. De er blitt
institusjonalisert, tatt for gitt. Og det er
vanskelig å argumentere mot dem og
legge fram alternativ. Men de utløser
reform på reform i ulike virksomheter
over hele verden, så også i norsk skole.
Samtidig er de «strekkbare», eklektiske,
som filosofier som belyser bestemte om-
råder i moderne foretak, offentlige som
private. Man kan tilpasse dem til sitt
felt og lage sin egen variant. Ofte er det
konsulentfirma som tar dem med til nye
organisasjoner med sin egen tolkning inn
i den nye kulturen. For de blir framstilt
som om de er universelle løsninger, og
som en basis og forutsetning for en ny
og bedre utvikling. Samtidig avslører helt
fersk forskning gjengitt i denne boka, at
myndighetene i landet vårt relativt ofte
mislykkes i å omsette masterideene til
skolepraksis. Bokas hovedformål er å se
kritisk på idéene og tilby en alternativ
implementeringsmetode.

Hva er så de fire masteridéene, hvor
stammer de fra, og hvilket resultat har
denne reformiveren fått for norsk skole?
Ledelse er allerede nevnt, i tillegg går

boka dypere inn i kvalitet, accountability
og evidensbasert praksis. Det diskuteres
stadig hvor de stammer fra, men det er
ingen tvil om at de har sitt utspring i USA
og England, en anglo-amerikansk påvirk-
ningskraft som har strømmet over oss,
noen med japanske forretningssukses-
ser som bakgrunnshistorie. Ett kapittel i
boka vies for eksempel hvordan Toyota-
fabrikkens ledelsesmodell, Lean, forsøkes
omsatt til norsk skoleledelsespraksis,
med vekslende hell.

Jeg skal i fortsettelsen først og
fremst skrive om ledelse og lar de
andre masterideéene ligge, men
anbefaler forfatternes beskrivelse
av hvordan disse reformidéene har
fungert i praksis i norske skoler.
Forskningen viser at resultatet ikke
blir som forventet når lærerne, som
skal sette idéene ut i praksis, skal
oversette ulike «top-down»- teorier
utformet av Utdanningsdirektoratet,
til sin egen hverdag. Det manglende
oversettelsesleddet er tydelig.

Ledelse
Da Tony Blairs standardsvar på sam-
funnets utfordringer var «education,
education, education» i år 2000, ble
snart «leadership, leadership, leader-
ship» knyttet sammen med dette. Jorunn
Møller beskriver treffende hvordan le-
delse som masteridé ble holdt fram
som løsning for å få til bedre resultater
i skolen. Skolelederne skulle være vi-
sjonære motivatorer, skape retning og
spre arbeidsglede, i det hele tatt, legge
til rette for gode arbeidsbetingelser for
lærerne. De skulle tilpasse strategien til
konteksten. Gjennom National College
for School Leadership (NCSL) ble ledelse
satt på agendaen som den viktigste
internasjonale påvirkningsagenten for
bedre resultater i skolen i Storbritannia.
De hadde mange kloke hoder på sin
side, og forskere som Ken Leithwood,
Michael Fullan og Andy Hargreaves,

for å nevne noen, bidro til utvikling av
kunnskapsbasen gjennom forsknings-
mettede artikler og bøker. Internasjonale
utdanningskonferanser ble arrangert,
og ideene ble spredt til mange land,
deriblant Norge. Skoleeiere og skole-
ledere reiste i flokk og følge til England
og Skottland for å lære mer av britene
om skoleutvikling og resultatstyring,
og kom hjem, inspirert og klar til å inn-
føre det samme på sin arbeidsplass. De
hadde fått lære om skoler med tidligere
håpløse resultat som nå virkelig leverte
varene. Og tro meg, mange ideer var
til god hjelp i en hektisk skolehverdag.
Andre ble i stedet til nye krav om nye
arbeidsmåter og vurderingsformer som
skulle gi bedre resultater på sikt. For
nå ville mange kommuner ha «hårete
mål» for sin virksomhet; landets, eller
aller helst, verdens beste skole. Når
østkantskoler i London fikk det til med
svake ressurser, hvor mye mer skulle
ikke skoler i rike Norge kunne klare det,
vi som brukte så mye penger på skolen.
Politikerne snakket seg varme om hvor
mye de skulle satse på å gjøre norsk
skole til den beste i verden.

Norge som skoletaper
For best var vi ikke. Bedre tiltak måtte
til. Redskapet som skulle få fart på norsk
utdanningspolitikk, innførte Kunnskaps-
departementet i 2004 ved å opprette
Utdanningsdirektoratet (Udir), en norsk
variant av NCSL, som skulle være både
pådriver og kontrollør for at en bedre
praksis ble implementert etter interna-
sjonale standarder. PISA- sjokket2 hadde
allerede slått inn i læreinstitusjoner og
politiske organisasjoner med full tyngde.
Overskrifter i aviser og rapporter3 grein
mot en. Norge er en skoletaper! Mistil-
liten til læreren akselererte i disse årene,
og man lette etter virkemidler som
kunne forbedre utviklingen.

Hovedinnholdet i professor Svein
Sjøbergs kapittel i boka er allerede

BOKESSAY

90 Bedre Skole nr. 1 ■ 2015

gjengitt i Bedre Skole nr. 4/2014, der han
påpeker ar validiteten i PISA er nær lik
null. Sjøberg er en frittalende motstander
av OECDs utdanningspolitikk, en av få
forskere i Norge som har gått offentlig
ut. Mange andre har sett det samme og
har diskutert i artikler og akademiske fora
sammen med sine medforskere, uten å
nå den offentlige debatten. Skolen styres
etter en markedstenkning der testbaserte
rangeringer av skoler og lærere truer det
jevne arbeidet i den offentlige enhets-
skolen. Det ironiske er at Finland, som
ikke har innført masterideene, har gjort
det best på PISA-rangeringene. De har
ikke laget reform på reform i sin skole,
men i stedet satset på en sterk og godt
kvalifisert lærerstand som selv driver
skoleutviklingen videre. De bryr seg lite
om hva OECD sier om hva som gir god
skoleutvikling.

Klasseledelse
Som en følge av PISA-sjokket har klasse-
ledelse kommet i fokus de to siste årene,
en trend i masteridéenes ånd, initiert av
Utdanningsdirektoratet, der professor
Thomas Nordahl har hatt en sentral
posisjon. I kapittel 13 i boka studerer før-
stelektor Rotvold, dosentene Rørnes og
Stjernstrøm hvordan økt oppmerksomhet
rundt god klasseledelse blir håndtert av
to barneskoler i en nordnorsk bykom-
mune. Til tross for kurs på Høgskolen i
Lillehammer, Utdanningsdirektoratets
ressursbank og forskernes veilederopp-
drag, finner de at rundt førti lærere heller
tar utgangspunkt i forbedringspotensialet
i egen undervisning der de fokuserer på
variasjon i egen undervisningsøkt. Det
er ikke tydelige spor etter begrepet
«klasseledelse», eller underbegrepene
«støttende relasjoner», «læringskultur»,
«struktur og regler», samt «motivasjon
og forventninger» i lærernes praksis. Men
forskerne som professor Røvik siterer,
mener at sannsynligvis er klasseledelse
så tett innvevd i lærernes praksis, at

teorien blir for komplekst og for svevende
sammenlignet med hverdagen i klassen.
Spørsmålet jeg stiller, er om lærerne
selv har fått være med i prosessen med
å utvikle en ny og forbedret klassele-
delse. De sitter tross alt på den daglige
kunnskapen. Når de får tredd denne nye
ideen ned over hodet, opplever de at det
er dette som skal til for å gjøre arbeidet
deres bedre?

Undersøkelser viser at «det gode
møtet» med elevene gir inspirasjon og
styrke til å fortsette i lærergjerningen.
Det er elevene som skal lære, det er dem
skolen er til for. Det er her de viktigste
premissleverandører for endring, politik-
ere og byråkrater, i velment reformiver,
går seg vill i globaliserings- og inter-
nasjonaliseringspåvirkningens fine for-
muleringer. Redaktøren av boka stiller
heller ikke spørsmål ved om disse refor-
mene som springer ut av disse master-
idéene, er nødvendige, men konkluderer
med at de uansett ikke når inn til det
pedagogiske kjernepersonellet som de
var ment for. Han etterlyser noen som
kan oversette idéene og gjøre dem mer
praksisnære, såkalte translatører. Det er
tegn på at lærerne selv er blitt for lite
involvert i oversettelsesprosessene. Da
oppstår heller ikke de gode synergieffekt-
ene og det gode kunnskapsgrunnlaget
som kunne løse utfordringer knyttet til
reformer i skolen.

Flere mener nå at politikernes inn-
blanding i skolen er årsaken til lærernes
manglende status. Aftenpostens økono-
miutgave, sist oppdatert 26. januar 2015,
har «Yrket som falt fra statustoppen»
som overskrift. En beregning fra Statis-
tisk sentralbyrå (SSB) viser at Norge vil
mangle 38 000 lærere i 2025 dersom
søknaden til yrket fortsetter som nå.
Det er alvorlig. Artikkelen har flere inn-
spill om årsaker og hva som må gjøres,
men hovedpoenget er at lærerne trenger
spillerom. Tillit til å forme undervisningen
og arbeidsdagen på egen måte, er en av

nøklene. Vi har en jobb som krever at vi
er engasjert, og det må myndighetene
stole på, sier lærer Backe i artikkelen.

Jeg mener ikke vi skal tilbake til
situasjonen på 70-tallet for å gjenskape
tilliten til læreren. Mye har vi lært siden
da. At lærerne samarbeider mer og deler
sin kunnskap med hverandre og utvikler
sin praksis, er positivt og kommer både
det voksne kollegafellesskapet og elev-
ene til gode. At lederne legger til rette
for ny læring og inspirerer til innsats, er
verdifullt. Men respekten for den kunn-
skapen læreren hadde, den tilliten vi ble
vist og den gleden vi følte ved at elevene
forsto og lærte, burde hentes frem som
en masteridé som alltid fremmer bedre
kultur for læring – og i den nye planens
ånd, en tidsuavhengig kompetanse. Jeg
kaller det arbeidsglede.

NOTER
1 �OECD: The Organisation for Development and

Economic Co-operation består av 34 medlemsland
fra hele verden, i tillegg har flere nye økonomier
partneravtaler med organisasjonen. <http://www.
oecd.org/about 2015-01-03>

2 �PISA: Programme for International Student As-
sessment, gjennomføres i 64 land i verden hvert
tredje år.

3 �<http://kommunal-rapport.no/artikkel/pisasjok-
ket_har_vekket_kommunenorge 2015-01-03>

91Bedre Skole nr. 1 ■ 2015

Klasserommets
dramaturgi

Anna-Lena Østern (red.)
Dramaturgi i didaktisk kontekst

Fagbokforlaget
176 sider

av hallvard håstein

rådgiver i pedagogiske fag

En vanlig under-
visningstime kan
av og til fortone
seg som et pe-
dagogisk drama.
Det vet både
elever, lærere,
skoleledere og
foreldre. Forskere
som driver klasseromsobservasjon, har
erfart det samme. Likevel har ikke dra-
maturgiske perspektiver oppnådd sær-
lig plass verken i pedagogisk litteratur,
læreplanen for Kunnskapsløftet eller i
planene for lærerutdanningen. Imidlertid
foreligger det nå en pedagogisk fagbok
som kan gjøre det aktuelt å endre på
dette.

Boka «Dramaturgi i didaktisk kon-
tekst» er ikke skrevet for å formidle ideer
og forslag til hvordan en kan anvende
drama som metode i undervisningen.
Slik litteratur finnes allerede. Denne boka
åpner derimot for å betrakte det som
foregår i ordinære undervisningstimer
med et annerledes blikk. Tanken er at
dersom en anlegger et dramaturgisk per-
spektiv på det som skjer i klasserommet,
vil en kunne få tilgang til nye, spennende
og lærerike oppdagelser.

Anna-Lena Østern er bokas redak-
tør, og hun har forfattet store deler av
innholdet.

Med blikk for dramaturgi
På en overbevisende måte viser forfat-
terne at en ved å låne vokabular fra
dramaturgifaget kan lage fruktbare

beskrivelser og analyser av mange un-
dervisningssituasjoner. Denne tilnær-
mingen kan tilføre lærere nye iaktta-
kelser og utvidet kunnskap om det de
holder på med til daglig.

Skal en studere dramaturgien i et un-
dervisningsforløp, må en være til stede og
følge med på hva læreren og klassen opp-
lever sammen, der og da. Det er samtidig
verd å merke seg at den dramaturgiske
innfallsvinkelen til undervisning på denne
måten indirekte innebærer en framheving
og anerkjennelse av lærerens særegne si-
tuasjonserfaringer. Gjennom hver eneste
skoledag supplerer han sin fagkunnskap
med lokalt forankret kunnskap. Dette er
sjelden kost i en tid da skolen oversvøm-
mes med konsepter og prosjekter utenfra.
Ofte bygger de på kunnskap som ikke-
klasseromsvante fagfolk mener er veleg-
net til bruk, nesten uavhengig av hvilken
skole det dreier seg om. I kapitlene 3, 5 og
6 beskrives flere praktiske eksempler på
hvordan en i en vanlig skole kan arbeide
ut fra dramaturgisk tilnærming.

Klasserommets dynamikk
Uttrykt i ordinære pedagogiske begreper
tematiserer boka emner som planleg-
ging, vurdering, innredning av klasse-
rommet, handlingskompetanse, med
mer. Men det er ikke her bokas verdi
ligger. Betydningen av denne utgivelsen
ligger i det særegne ved måten den
behandler og beskriver undervisnings-
virksomhet på.

Her følger noen eksempler på scenis-
ke begreper som forekommer i boka (se
side 40-41). Jeg antar at flere av disse
kan skape meningsfulle assosiasjoner
hos mange lærere:

Ansats. Hva som blir timens ansats
og hvordan det skjer, vil ofte være av-
gjørende for om og hvordan elevene lar
seg engasjere. Ansatsen gir en stemning
og forespeiler noe om hva som skal skje
videre. Selv tolker jeg ansats til å gjelde
det som faktisk virker inn på elevenes
forventninger om forløpet videre.

Rytme og variasjon. Opplevelsen av
variasjon og rytme inngår som viktige
ingredienser i det som skaper glede hos
lærere.1 Tempoforandringer inngår som
sentrale elementer i en dramaturgisk
betraktningsmåte.

Handlingsutvikling, vendepunkter og
dramatisk høydepunkt. Som et apropos
til disse dramaturgiske uttrykkene: Flere
klasseromsforskere har registrert at en
ellers god undervisningstime etter et
visst punkt ofte har en tendens til grad-
vis å gå i oppløsning. Vendepunktet skjer
når læreren er kommet dit at han skal gå
rundt og hjelpe den enkelte.2

Timing og kairos. Et sitat fra boka: «Ti-
ming betyr å gjøre noe til akkurat rett tid.
I teaterfaget er det å ha sans for timing
meget høyt verdsatt.» Uttrykket kairos
er hentet fra retorikken og handler om å
finne det rette tidspunktet for å fremme
sitt budskap.

Fremover- og bakoverpeking. Dette
handler om at i et drama (og i mange un-
dervisningstimer?) bygges sammenhenger
gjerne ved at det forekommer hendelser
som enten viser til noe som kommer eller
til noe som allerede har skjedd.

En skal være ganske fjern fra læreres
klasseromshverdag om en ikke umiddel-
bart kan finne noe mening i uttrykkene
ovenfor.

Dramatenkning passer for lærere
Det er flere fordeler ved å anlegge et
dramaturgisk perspektiv: For det første
gir det mulighet for å fange inn klasse-
romsfenomener som ofte unndrar seg
oppmerksomhet i standard pedagogisk
forskning og litteratur. I tillegg har den
sceniske forståelsen den fordelen at det
fanger inn helheten i det sosiale, fysiske og
tematiske som utspiller seg i et klasserom.
Videre synes det som om den dramatiske
innfallsvinkelen på en egen måte er egnet
til å fange inn noe av spenningene og usik-
kerheten i lærerens opplevelse av det som
skjer underveis i timen.

BOKOMTALE

92 Bedre Skole nr. 1 ■ 2015

Til stede og sårbar
Kapitlene 6 og 8 tar opp tema som vil
være gjenkjennbare for de fleste lærere,
men som sjelden behandles i pedagogisk
litteratur. Det dreier seg om lærerens
kroppslige fornemmelser knyttet til det å
være nærværende eller distansert overfor
elevene. Å være sammen med elever vil
alltid innebære risiko for å bli følelses-
messig berørt på måter som kan være
like tappende som det konkrete arbeidet
en utfører. Geir Stavik-Karlsen skriver
følgende i innledningen til et kapittel om
sårbarhetens pedagogikk «..styrken i en
troverdig lærergjerning springer ut fra
det motet som skal til for å være sårbar
(149).»

Drama-tenkning og trender i tiden
Dersom en anlegger et dramaturgisk
blikk på undervisning, kan det gi et ut-
videt perspektiv og en motvekt til mye
annen moderne pedagogikk. Der legges
det vekt på å tilrettelegge for å kunne
gjøre sammenligninger mellom elever,
klasser, skoler, distrikter og land. Dessu-
ten teller prestasjoner og resultater først
og fremst når de lar seg uttrykke i tall.
Dette er så langt fra en dramaturgisk
tenkemåte som vel mulig. Kanskje er det
like langt fra mange læreres opplevelse
av hva som for dem er meningsfullt i det
daglige arbeidet? Det som lar seg ka-
rakterisere gjennom tall, lar seg enkelt
forstå over hele verden. Når en velger å
tilpasse forskning og andre pedagogiske
satsninger til det som lett kan telles og
sammenlignes, vil en samtidig lett foreta
verdiprioriteringer som en egentlig er
delvis uenig i. Slike prioriteringer har jeg
stikkordsmessig samlet i de fire uttryk-
kene individualisme, teknikk-tenkning,
kroppsløshet og stedsløshet.

Det dramatiske perspektivet slik det
framstilles i denne boka, representerer
som sagt noe radikalt annerledes. Opp-
stilt kan spenningen mellom et drama-
turgisk og et sammenligningsorientert
perspektiv framstilles slik:

Ikke bare enkeltelever, men også elevkol-
lektivene.
Både internasjonale prøver og mange av
de spørreskjemaene som benyttes i sko-
leforskning, henvender seg til individuelle
elever. – Men den sosiale og kulturelle
helheten hver elev befinner seg innenfor i
klassen og på skolen, er det knapt mulig å
få fram gjennom det som kalles metodo-
logisk individualisme. Denne framgangs-
måten innebærer at forskere og andre går
veien om den enkelte elev for å finne ut
noe om læringsmiljøet eller andre sider
ved klassefellesskapet/elevkollektivet3,
for eksempel ved bruk av spørreskjema.
Hva og hvordan elever lærer ved å være
sammen, kan det være vanskelig å ut-
forske dersom en ensidig registrerer hva
enkeltindivider sier og gjør.

Ikke bare hode, men også kropp med følelser
og bevegelser.
Det er vanskelig å lage statistikk av elev-
enes og lærernes følelser og bevegelser
under læringsarbeidet. Men det betyr
ikke at disse ikke er vesentlige (se avsnit-
tet ovenfor om nærvær og sårbarhet).

Ikke bare teknikk, strategier og metoder,
men også personlig forpliktelser og litt
kunst.
Mye faglitteratur beskriver den ideelle
lærer som en som behersker det å følge
rasjonelle og antatt vitenskapelige anvis-
ninger på hvordan en effektivt skal oppnå
resultater.4 Altså, læreren skal være et
fleksibelt redskap. «Gjennom vitenska-
pelige analyser kan en nok skape innsikt
og forståelse. Men fordi en mangler
handlingens tvingende nødvendighet
som korrektiv, blir innsikten i liten grad
personliggjort og forpliktende […]» (se
side 156).

Med et dramaturgisk blikk vil forskere
og pedagoger altså bli ledet til å fange inn
et større og mer sammensatt bilde av hva
det vil si å være en kompetent lærer. Han
eller hun må også være litt kunstner.

Ikke bare stedsløs kunnskap, men også den
kunnskapen som bare er tilgjengelig lokalt.
Faglig kunnskap i emnene en underviser
i, er viktig. Fagkunnskap innenfor det
pedagogisk-psykologisk området er også
viktig. Uansett om læreren behersker slik
stedsløs og generell kunnskap, vil hun lett
kunne komme til kort. Dette kan skje
dersom hun ikke samtidig er opptatt av
også den kunnskapen en bare kan tilegne
seg ved å være ordentlig til stede der en
befinner seg, sammen med elever, kol-
legaer og andre.5

Hva og hvordan elever lærer, er det
forsket mye på. Derimot er betydningen
av hvor en befinner seg når en lærer,
langt mindre belyst.

Når en har fokus på lærerens meto-
diske kompetanse, skjer dette ofte på
måter som om realkompetanse er noe
som eksisterer uavhengig av hvor læreren
skal utføre sin gjerning. Det er en ele-
mentær og allmenn menneskelig erfaring
at hvordan lærere og elever opptrer, også
har sammenheng med hvor de befinner
seg.6 Mange lærere har opplevd at ulike
klasserom kan virke inn på deres praksis.

Tilbud til lærere, forskere og
lærerutdannere
Oppsummert mener jeg at denne boka
kan være interessant og nyttig for peda-
goger på mange nivå, forutsatt at de er
åpne for å utvide sitt oppmerksomhetsfelt.

For lærere vil denne boka kunne tjene
som en kilde til nye måter å snakke om,
tenke om og oppleve det som skjer i egne
timer. Dersom kollegaer går sammen om
dette, vil det trolig kunne medvirke til å
forbedre praksis. Som nevnt gir en dra-
maturgisk tankemåte tilgang til begreper
og muligheter for arbeidet med helheten
i klassens dynamikk.

For forskere kan bokas begreper og
tenkmåter gi muligheter til å observere
og fortolke undervisningsprosesser og
læringsmiljø ut fra andre kategorier
enn dem som benyttes konvensjonelt.
Det sceniske perspektivet kan være en

93Bedre Skole nr. 1 ■ 2015

BOKOMTALER

fruktbar måte å nærme seg dynamikken
innenfor ulike læringsfellesskap.

For lærerutdannere vil boka kunne gi
et anvendelig og spennende analytisk
repertoar til bruk når disse sammen med
egne studenter skal utforske hva som
skjer under forelesningene og andre stu-
dieformer som benyttes i utdanningen.

NOTER
1	� Anna-Carin Bredmar har i sin doktoravhandling

undersøkt hva som gir lærere arbeidsglede.
Opplevelsen av rytme og puls er noe av det hun
fremhever (se intervju med Tore Brøyn i Bedre
Skole 3/2014).

2	� Se E. Markussen og I. Seland «Den gode timen».
Rapport 3–2013. Oslo: NIFU.

3	� Kenneth Sayer har skrevet detaljert og innsiktsfullt
om begrensningene ved metodisk individualisme,
se for eksempel i Social Emergence, Cambridge
University Press 2005.

4	� Et eksempel på slik instrumentalistisk tankegang
kommer fram i boka Feedback i skolen av E.W.
Hartberg, m.fl., Gyldendal (2012). Her skildres
læreren nærmest som et nøytralt redskap som
serverer elevene feedback etter detaljerte anvis-
ninger.

5	� For å få til tilpasset opplæring, fremholder Sidsel
Werner og Hallvard Håstein hvor viktig det er
å veksle mellom bruk av verdikunnskap (kritisk
sans for), faglig kunnskap og lokalkunnskap. Se:
«Systematisk arbeid med tilpasset opplæring –
kunnskap for praksisutvikling og lærerkvalifise-
ring,» i G.D. Berg og K. Nes (red.) 2010: Tilpasset
opplæring – støtte for læring.

6	� Den norske filosofen Else Wiestad har nylig gitt
ut en bok om stedets filosofi: Stedene som former
deg. Om rom og subjektivitet, Fagbokforlaget
2014. Den belyser hvordan vi og våre erfaringer
ikke bare er knyttet til relasjoner, men også til
steder.

Sosial kompetanse

Patrick Glavin og Sven Oscar
Lindbäck
Å undervise i sosial kompetanse

Universitetsforlaget
179 sider

av ingrid lund

førsteamanuensis ved universitetet i agder

Sosial kompetanse er et kompetanseom-
råde der ulike sider blir vektlagt, alt etter
hvilken kontekst og faglig fokus en har.
Og som forfatterne selv understreker,
så er dette et kompetanseområde det
har vært ulike tolkninger og forståelser

av i skolen. I de
teoretiske disku-
sjonene og fors-
kningsansatsene
likeså. Forfatterne
understreker fra
første side at dette
er en bok for prak-
tikere. De ønsker
den skal være en «håndbok når du skal
planlegge den sosiale delen av opplæ-
ringen». Og det er med dette blikket
boken må leses. Den er ment å være en
praktisk veileder for alle ansatte i skolen
som er opptatt av hvordan barn og unge
kan utvikle seg sosialt gjennom konkrete
metoder. Det er ikke en bok for dem som
ønsker hovedfokus på forskningsbasert
kunnskap eller teorier og diskusjoner om
sosial kompetanseutvikling.

Forfatterne plasserer sine metoder
inn i tradisjonen fra den behavioristiske
atferdspsykologien, der begreper som
imitasjon, forsterkning og ignorering er
sentrale. Sammen med Albert Banduras
forståelse av barns læring gjennom aktiv
sosial trening, og Lev Vygoskijs tanker
om språkets betydning og barnets ut-
viklingssone, er dette bakteppet for de
oppgavene som blir presentert.

Konkrete og praktiske øvelser
Boken inneholder ti kapitler der alle ka-
pitlene, bortsett fra det første, har egne
konkrete og praktiske øvelser og tips til
hvordan en kan styrke de sosiale ferdig-
hetene som inngår i sosial kompetanse.
Øvelsene er enkelt og godt beskrevet,
og flere av dem er steg-for-steg-øvelser
som bygger på hverandre for å nå et so-
sialt ferdighetsmål. Målene baserer seg
på Greshem og Elliots fem ulike ferdig-
hetsdimensjoner: samarbeidsferdigheter,
selvkontrollferdigheter, selvhevdelsesfer-
digheter, empatiferdigheter og ansvar-
lighet. Og øvelsene og oppgavene som
blir presentert gjennom boken, sentreres
omkring disse dimensjonene. Pedagoger
som liker ferdige oppskrifter, kommer til

å elske denne boken. Det er ulike typer
oppgaver som henvender seg til læreren
som veileder for den enkelte elev i møte
med for eksempel «følelser som løper
løpsk», men også til små grupper i klas-
sen, klassemiljøet som helhet og skolen
som organisasjon. Hovedvekten er fokus
på klassen som gruppe, og øvelser knyt-
tet til den enkelte elev som samarbeids-
partner i et fellesskap.

I flere av øvelsene kan en kjenne igjen
momenter fra andre treningsprogram-
mer for sosial kompetanse, og slik vil det
alltid være når en beveger seg inn i et
stort temaområde som dette. Modellen
«den magiske trekant» har for eksempel
hentet sin inspirasjon fra kognitiv psyko-
logi, der lignende modeller finnes.

Det som kan innvendes, er at det flere
steder ikke er henvisninger til områder
der det finnes mye både etablert og ny
kunnskap. Ett eksempel er kapittel 4;
«Hvordan en kan lære barn om egne og
andres følelser» og kapittel 6; «Når følel-
ser løper løpsk». Det er få ting innenfor
psykologisk forskning som har så mye
spennende, lett tilgjengelig og ny kunn-
skap som nettopp dette feltet.

En håndbok for læreren
Det stilles store krav til de lærerne som
tar det sosiale kompetanseområdet hos
elever på alvor. Det krever lærere som
selv har evne, motivasjon og mot til å
være veileder for hele eleven, som selv
kan snakke om følelser og som ikke viker
unna når utfordrende situasjoner oppstår
både hos enkeltelever og i grupper og
klasser. I kapittelet om «coaching» blir
dette temaet løftet frem i innledningen,
men kunne med fordel har vært utdypet i
enda større grad. Elevers sosiale kompe-
tansetrening i skolen er totalt avhengig
av lærerens holdninger og handlinger,
utfordringer og muligheter knyttet til
læreres egen sosiale kompetanse.

Boken er lettlest og spennende for
alle som er opptatt av elevers sosiale
utvikling. Den kan være en håndbok for

94 Bedre Skole nr. 1 ■ 2015

den enkelte lærer, for det enkelte trinn
og for den enkelte skole når planer skal
legges og mål for virksomheten skal ut-
arbeides.

Elevsentrert
skoleledelse

Viviane Robinson
Elevsentrert skoleledelse

Cappelen Damm Akademisk
157 sider

av lene nyhus

førsteamanuensis i pedagogikk ved
høgskolen i lillehammer

«Elevsentrert le-
delse» er en norsk
oversettelse av
Viviane Robinsons
bok «Student-
Centered Leaders-
hip» fra 2011. Tone
Guldahl og Omar
Mekki, begge sko-
leutviklere og seniorrådgivere i Stiftelsen
IMTEC, har oversatt boka. De forteller
i et forord at de møtte Robinson på et
seminar i Oslo i 2012 og ble fascinert av
hennes modell for elevsentrert ledelse,
som de finner både oversiktlig, lett for-
ståelig og nyttig som analyseredskap i
arbeid med skoleutvikling. Etter å ha lest
boka kan jeg gi støtte til at dette synes å
være både lett forståelig og nyttig stoff
om ledelse i skolen.

Om å øke sin innflytelse som leder
Viviane Robinson er professor ved Univer-
sity of Auckland i New Zealand og kjent
av mange internasjonalt og også i Norge
gjennom bidrag på konferanser. Hennes
bok «Elevsentrert ledelse» retter seg mot
alle som er ute etter å øke sin ledelsesinn-
flytelse, uavhengig av om de har en for-
mell lederposisjon i skolen. Ledelsesinn-
flytelse handler ifølge Robinson først og

fremst om å bety noe for elevens læring
og trivsel. For å oppnå dette mener hun
skoleledere trenger råd om hvilke ledel-
sespraksiser som mest sannsynlig bidrar.
Det er her denne boka kommer inn, med
forklaringer på og beskrivelser av hvilke
ledelseshandlinger det dreier seg om for
«å gjøre en forskjell» for elevens læring.
Hun søker å være presis i beskrivelsene,
og samtidig ta høyde for kompleksiteten i
det å utøve ledelse i skoler. Det synes jeg
hun lykkes med.

Forholdet mellom ledelse og
elevprestasjoner
Forholdet mellom ledelse og elevers
prestasjoner er ettema som har vært
mye diskutert i forskningslitteraturen.
Hva slags betydning har ledelse i skolen
for elevens læring? Har det en direkte
eller en mer indirekte betydning? Sva-
rene har vært litt delt. Robinson har
gjennomført metaanalyse av publiserte
forskningsfunn (publisert annet sted) om
påvirkningen av spesifisert ledelsesprak-
sis på elevresultater. Boka «Elevsentrert
ledelse» bygger på dette arbeidet. Fra de
hundretusener av undersøkelser som fin-
nes om utdanningsledelse har hun funnet
om lag kun tretti undersøkelser, hoved-
sakelig fra USA, som målte direkte eller
indirekte påvirkning av ledelse på elevens
resultater. Metaanalysen resulterte i en
sortering av en rekke enkeltelement for
ledelsespraksiser inn i fem brede dimen-
sjoner.

Robinson slår altså fast at det er en
tydelig kobling mellom ledelse og elev-
prestasjoner, og at koblingen handler om
konkrete ledelsespraksiser, ikke om «le-
delse» som generell størrelse. Lederstiler
som transformasjonsledelse, transak-
sjonsledelse osv. kan bli for abstrakte og si
(for) lite om hva en leder faktisk skal gjøre.
Hennes fokus er heller hvilke konkrete
handlinger ledere skal utføre. Robinsons
hovedbidrag synes å være at hun har iden-
tifisert og forklart mer konkret og presist
hvilke ledelseshandlinger det dreier seg

om. Etter min vurdering er dette et nyttig
bidrag inn i skoleledelseslitteraturen. Hun
viser et grunnleggende perspektiv som
(ifølge henne selv) er mer inkluderende
og fleksibelt enn fokus på bestemte leder-
stiler. Ledelse er noe som deles av mange
(distribuert), og det kan faktisk utvikles.
Ledelse handler om konkrete handlinger
som kan læres og foredles.

Fem ledelsesdimensjoner
Boka «Elevsentrert ledelse» er lett å
lese og ryddig bygd opp, inndelt i åtte
kapitler, med oppsummeringer etter
hvert. Første kapittel gir en introduksjon
der de fem hoveddimensjonene og de
tre lederferdighetene blir kort omtalt
og satt i sammenheng. Dette er «hva»
og «hvordan» i elevsentrert ledelse og
utgjør også rammeverket for oppbyg-
gingen av boka. Kapittel to går nærmere
inn i de tre lederferdighetene. De fem
hoveddimensjonene er videre viet hvert
sitt kapittel, og boka avslutter med et
oppsummerende kapittel om utdanning
i utdanningsledelse.

Mens de fem dimensjonene er ut-
ledet fra metaanalysen, er de tre ledel-
sesferdighetene identifisert ved å stille
spørsmålet «Hvilke ferdigheter trenger
ledere for å bruke de fem dimensjonene
i elevsentrert ledelse i sin egen jobb?»
Her har Robinson kommet fram til et
forslag om tre hovedferdigheter, som er
å «anvende relevant kunnskap», «løse
komplekse problemer» og «bygge til-
litsrelasjoner». Hun forventer ikke at alle
ledere skal være like gode til alt dette –
ledelse krever også kollektive prosesser
der ferdighetene kan ivaretas av flere.

De fem ledelsesdimensjonene er
kategorisert som: «Etablere mål og
forventninger», «Strategisk bruk av res-
surser», «Forsikre seg om kvaliteten på
undervisningen som gis», «Lede lærernes
læring og utvikling» og til sist, «Sikre et
velordnet og trygt læringsmiljø». Robin-
son bruker mye plass i boka på å for-
klare og illustrere hva som ligger i disse

95Bedre Skole nr. 1 ■ 2015

BOKOMTALER

dimensjonene. Hennes forklaringer er
basert på relevante teorier og begreper
fra næringsliv, organisasjonsundersø-
kelser og sosialpsykologi, i tillegg til
utdanning. Hun viser til en rekke kjente
forskere som Argyris, Leithwood, Fullan,
Mintzberg med flere, og integrerer forsk-
ning fra ulike hold til å få fram nyansert
og praktisk rettet kunnskap om de fem
dimensjonene. Robinson vil at leserne
skal «..kunne skille ut kvalitetene som
faktisk gjør en forskjell for elevers og læ-
reres læring» (s. 22). Hun mener at det
ofte er underliggende, men avgjørende
kvaliteter som gjør en forskjell mellom
praksis som avstedkommer ønskede
læringsgevinster, og praksis som ikke
gjør det. Hun gjør ellers et poeng av at
de relasjonelle aspektene ikke er identi-
fisert som egen ledelsesdimensjon, men
heller som en tverrgående ferdighet, da
relasjonelle ferdigheter er sentralt for å
lykkes med alle lederdimensjonene. Det
handler om å gjøre begge ting samtidig,
slik at relasjonene styrkes gjennom det
vanskelige, kollektive arbeidet det er å
forbedre undervisning og læring.

Robinson har hatt en ambisjon om å
få fram noen få «kraftfulle ideer», tydelig
forklart og rikt illustrert, og jeg synes hun
innfrir dette. De fem dimensjonene er
ikke å forstå som metoder som kan føl-
ges regelstyrt. Robinson har greid å tren-
ge ned under overflata av konsepter og
metoder og pekt på helt sentrale ledel-
sespraksiser, samtidig som hun også får
belyst at slike praksiser faktisk må læres,
og at de kan utvikles – og at det er noe
alle som ønsker ledelsesinnflytelse kan
ta tak i. Robinson skriver (s. 21) at for å
kunne bruke de fem dimensjonene godt, i
en hvilken som helst situasjon, må ledere
forstå hvorfor og hvordan den aktuelle
praksis gjør en forskjell for undervisning
og læring. Dette kunne ha vært en enda
tydeligere forklaring på hva som gjør
det mulig å anvende dimensjonene på
tvers av alle mulige type situasjoner. Jeg
er enig med henne, men boka gir ingen

tydelig teoretisk eller vitenskapsteoretisk
begrunnelse for dette viktige poenget.

Nye perspektiver på
betydningen av kjønn

Harriet Bjerrum Nielsen (red.)
Forskjeller i klassen

Universitetsforlaget
240 sider

av turid skarre aasebø

førsteamanuensis ved institutt for
pedagogikk, universitetet i agder

Forskjeller i klas-
sen gir et dyp-
dykk i hvordan
kjønn kommer til
uttrykk i utdan-
ningsforløpet fra
barnehage til vi-
deregående skole
i vårt århundres
første tiår. I en tid hvor betydningen
av kjønn er i konstant bevegelse og
perspektiver på mangfold kan gjøre det
vanskelig å få øye på hvilken rolle kjønn
spiller, tar denne boka mål av seg til å gi
nye perspektiver på og kunnskap om be-
tydningen av kjønn i barn og unges opp-
vekst i og rundt institusjonene, samtidig
som sosial klasse og etnisitet er med på
å fargelegge innhold og betydning. Jak-
ten på det som kalles nye kjønn og nye
repertoarer, springer ut av et unikt fors-
kningsprosjekt ledet av Harriet Bjerrum
Nielsen med tittelen Nye kjønn – moderne
krav. Det unike med prosjektet består i at
det tar for seg alle deler av utdannings-
forløpet fra barnehage til videregående
skole. Gjennom kvalitative studier gis det
tidstypiske historier som er lett gjenkjen-
nelige for lesere som arbeider i skolen,
kanskje særlig i urbane strøk, selvsagt
uten at den kan gi oss alle historiene
om kjønn i dag. Hvordan kjønn kommer

til uttrykk i dag, ses mot bakteppet av
den kunnskap om kjønn som er blitt stå-
ende som bautaer i den norske kjønns-
forskningen fra dens spede begynnelse
førti år tilbake i tid, ikke minst Bjerrum
Nielsens egne studier av de små, søte
og stille jentene i skolen på 80-tallet,
eller Sigurd Berntzens studier av den
kjønnsdelte barnekulturen i barnehager
fra slutten av 60-tallet.

Forskjeller i klassen tar utgangspunkt
i kompetansekravene i samfunn og
arbeidsmarked som over tid nedfeller
seg i skolereformer, organisering av
undervisning, fag og arbeidsformer og
de krav og forventninger som stilles til
elevenes læring og kunnskap. Fem av
bidragene, eller kapitlene, skildrer livet
i barnehage og klasserom. Her møter vi
gutter i omsorgslek og jenter i boltrelek,
relasjonsorienterte gutter og høyrøstete
jenter, samt en rekke nye kjønnsposisjo-
ner som samtidig uttrykker klasse eller
etnisitet. Samtidig formes kjønn, etnisitet
og sosial klasse selvsagt også utenfor de
pedagogiske institusjonene, noe som er
tema i to av bidragene som har studert
hvilken betydning kjønn og sosial klasse
har for familiens oppdragelsespraksis
og motivasjon for døtrene og sønnenes
skolegang.

Avkjønning av skolen?
To bidrag skal nevnes spesielt. Det ene
med tittelen «Hørte ikke riktig hjemme
der», er skrevet av Monica Rudberg og
omhandler skole og maskulinitet i tre
generasjoner. Rudbergs gutter, som ble
intervjuet i 1990, tilhører foreldregenera-
sjonen til barna og elevene som vi møter
i barnehage- og skolestudiene og er
gjennomført i perioden 2008–2010, noe
som gir ekstra spenst til prosjektet. Her
settes en dagsaktuell debatt om skolens
feminisering og gutters skoleprestasjo-
ner, skolemotivasjon og skolemotstand
i perspektiv. Gjennom studier av tre
generasjoner – unge gutter som er i ferd
med å avslutte videregående skole, deres

96 Bedre Skole nr. 1 ■ 2015

LEDIG STILLING?
Annonser på Lærerjobb.no

Barnehage Grunnskole Videregående Universitet/
Høyskole

fedre og farfedre, gir Rudberg oss innsikt i
hvordan frykten for gutters femininisering
i skolen langt fra er noe nytt og at gutte-
nes skolemotivasjon eller læringsidentitet
har vist seg å være stabil gjennom alle
disse tre generasjonene. Derimot har
konsekvensene av manglende investe-
ring i skolen endret seg. Mens den eldre
generasjonen gutter kunne gå ut i arbeid
som et fullgodt alternativ til skolen, finnes
det få alternativ for den unge generasjo-
nen. Samtidig argumenter Rudberg for at
utviklingen gjennom de tre generasjonene
tyder på en endret maskulinitet, som i
større grad kan kombinere det harde og
det myke og som preges av mer åpen-
het og mer vekt på det å utvikle en unik
maskulinitet. Paradoksalt nok kan det
på sikt føre til en avkjønning av skole og
utdanning i form av at skole ikke lenger
fremstår som noe umandig og feminint,
sier Rudberg.

Nye minoritetsjenter
Ingunn Eriksens bidrag «Tøffe krav
og tøffe jenter: Kjønn og etnisitet i

videregående skole» karakteriserer på
mange måter både en ny skole og nye
kjønn. Konteksten for denne studien er en
baseskole nesten uten tradisjonell klasse-
romsundervisning, en arkitektur og struk-
tur som krever stor grad av selvdisiplin
og skoleklasse med flertall av jenter og
etniske minoritetselever. I denne klassen
er det minoritetsjenter med ulik klasse-
bakgrunn som er de mest utagerende og
aggressive bråkmakerne, en posisjon som
vanligvis har vært forbundet med gutter
og særlig minoritetsgutter, og som bryter
forestillingene mange har om minoritets-
jenter som enten sterkt skoleorienterte
eller som tause og tilbakeholdende. Disse
jentenes markering av minoritetsiden-
titet utfordrer flink-pike-rollen som de
definerer som norsk og hvit, samtidig
som den aggressive posisjonen også
må ses som et uttrykk for frustrasjon og
manglende muligheter til å lykkes i en
norsk skole som stiller stadig større krav
til elevens selvorganisering og kompe-
tanse. Eriksens studie er dermed er et
bidrag som viderefører arven fra Willis

om arbeiderklassegutters opposisjon i
1960-årene og seine studier av minori-
tetsgutters opposisjon i skolen.

Boka er et nyttig forskningsbidrag,
og dens form som er ikledd livaktige og
gjenkjennelige bilder fra feltet, gjør den
egnet for både lærere i skolen og andre
faggrupper som jobber med grupper av
barn. Det samtidige og vertikale snit-
tet fra barnehage til videregående er et
spennende grep, skjønt en ut fra en pe-
dagogisk interesse også kunne ønske seg
forskning som går horisontalt til verks, og
sammenligner elever i ulike kontekster, i
urbane som rurale boområder, homogen
som heterogen elevsammensetting, og
moderne som tradisjonell undervis-
ningskontekst. Slik kunne man fått frem
betydningen av kjønn i et enda bredere
perspektiv.

Målgruppe: Norsklærere i videregående skole og andre interesserte

Foreningen !les og Utdanningsforbundet arrangerer seminar for norsklærere i forbindelse med 10 årsjubileet
for Ungdommens kritikerpris (UKP). UKP er en av landets viktigste litterære priser for norsk
samtidslitteratur. Vi får presentasjoner, opplesning og samtaler om samtidslitteratur sett fra kritikere,
lærere og elevers synsvinkel og kritisk lesing som metode i norskfaget. Møt Agnes Ravatn, Steinar Opstad,
Gaute Heivoll, Marta Norheim Inger Johanne Revheim, Torbjørn Røe Isaksen med �lere.

Fra programmet
• Prolog, Gaute Heivoll
• Tendenser i samtidslitteraturen, Erik Engblad
• Roman: «Fiolinane» av Jan Roar Leikvoll, Marta Norheim og Inger Johanne Revheim
• Ungdommens bidrag til den litterære diskusjonen, Gro Jørstad Nilsen
• Møt Agnes Ravatn
• Hvordan vurdere kunst i klasserommet? Gro Jørstad Nilsen
• Hvorfor og hvordan få yrkesfagelever til å lese skjønnlitteratur? Sigurd Beck Andersen
• Lyrikk: «Å, høye dag» av Steinar Opstad, Merete Bratsberg Aae
• Hvorfor skal vi lese samtidslitteratur? Torbjørn Røe Isaksen

Vi tar forbehold om endringer i programmet og nok påmeldte. Foto: Tove K. Breistein (Norheim),
Paal Audestad (Heivoll), Agnete Brun (Ravatn), Rolf M. Aagaard (Opstad) Marte Garmann (Røe Isaksen)

 Tid: 18. mars 2015
 kl. 10.00–15.30

 Sted: Lærernes hus

 Påmelding:
 www.udf.no
 kurs@udf.no

 Kursavgift :
 1000,-

Kontaktperson:
 Brit Adam, 24 14 20 79

Jubileumsseminar: Ungdommens kriti kerpris 10 år

Norheim Heivoll Ravatn Opstad Røe Isaksen

Er vårt nasjonale utdanningssystem kun veiledende for kommuner og fylkeskommuner? Må utdanningssystemet
i større grad enn i dag ses på som et regionalt prosjekt enn som et nasjonalt? Kan kommunale og fylkes-
kommunale beslutninger virke hemmende på profesjonsutøvelsen i barnehage og skole? Har lærerprofesjonen
endelig nådd gjennom med sine begrunnelser om hva som tjener barns og unges læring og danning best? Hvem
legger premissene for utviklingen av utdanningssektoren?

Utdanningsforbundet ønsker debatt om hvilken måte det norske utdanningssystemet skal styres på og har
invitert sentrale aktører i den off entlige debatt en ti l Utdanningspoliti sk konferanse: Pett er Skarheim, Ole Briseid,
Kristi n Vinje, Anders Tyvand, Leif Lewin, Per Schultz Jørgensen og Ragnhild Lied.

Fra programmet:
• Styring og maktf orskyving i utdanningssektoren
• Alternati v ti l dagens styringspraksis
• Kommunalisering av svensk skole: Hva gikk galt og hvorfor
• Hvordan sikre likeverdig kvalitet i det norske desentrale utdanningssystemet?
• Barnet i systemets tjeneste

Vi tar forbehold om endringer i programmet og nok påmeldte. Foto: Storti nget/Terje Heiestad (Vinje), Univeristetet i Uppsala (Lewin),
Storti nget/Terje Heiestad (Tyvand), Jannecke Sanne (Skarheim), privat (Schultz Jørgensen), Tom Egil Jensen (Lied)

 Tid: 20. april 2015
 Sted: Lærernes hus

 Konferansen er grati s

 Påmeldingsfrist:
 26.03.15

 Påmelding:
 www.udf.no
 konferanse@udf.no

 Kontaktperson:
 Brit Adam, 24 14 20 79

Utdanningspoliti sk konferanse:
Det norske utdanningssystemet ved en skillevei?

Kristi n Vinje Ragnhild LiedLeif Lewin Pett er SkarheimAnders Tyvand Per Schulz Jørgensen

20 .april
Lærernes hus

Oslo

9. april
Programfag psykologi
SSP

Sted: Lærernes hus, Oslo

Pris: 1000 (medlem), 1800 (ikke-medlem)

Kursholder: Wilhelm Egeland

Målgruppe: Psykologilærere i vgs.

Todelt kurs i eksamensforberedelse og

undervisningsmetoder: Del 1: Kreative og

varierte undervisningsopplegg som

memoreringsmetoder, anvendt psykologi,

brettspill mm. Del 2: Vurdering av eksamens-

oppgaver og tips til struktur, tekstoppsett

og kildebruk.

Kurs og konferanser i regi av Utdanningsforbundet, våren 2015
Kurs- og konferanseoversikt – www.utdanningsforbundet.no/kurs

11. mars
Hvordan bli en bedre leder?
– om å skape mening

Sted: Lærernes hus, Oslo
Pris: 1000 (medlem), 1800 (ikke-medlem)
Kursholder: Hilde Widerøe Wibe

Dette kurset vil gi deg større innsikt og økt
oppmerksomhet om hvordan du som leder
påvirker dine omgivelser. Hva må du være
oppmerksom på? Hvordan kan du bidra til å
gjøre en forskjell og få frem det beste i dine
medarbeidere?

9. april
Klasseledelse

Sted: Grand Terminus Hotel, Bergen

Pris: 1000 (medlem), 1800 (ikke-medlem)

Kursholder: Terje Ogden

Å lede undervisnings- og læringsaktiviteter i

dagens skole, handler ofte om å fi nne et godt

balansepunkt mellom frihet og kontroll eller

mellom humor og alvor. Klasseledelse er

kanskje den viktigste forutsetningen for at

lærere skal lykkes i jobben, og er uløselig

knyttet til god undervisning.

24. mars
SSP: Muntlig eksamen i
norsk VGS

Sted: Radisson BLU Hotel, Tromsø
Pris: 1000 (medlem), 1800 (ikke-medlem)
Kursholder: Mette Haraldsen

Hvordan forholder vi oss til den nye eksamens-

forskriften? Og hvordan kan vi sikre en rimelig

lik nasjonal standard når det gjelder vurdering

av en muntlig eksamen? I ulike videoklipp følger

vi en elev i en “autentisk” eksamenssituasjon.

Hvor god er prestasjonen – kursdeltakerne

utveksler synspunkter og gir karakter.

16. april

Matematikk i skolen

Sted: Grand Terminus Hotel, Bergen

Pris: 1000 (medlem), 1800 (ikke-medlem)

Kursholder: Mona Røssland

Målgruppe: Matematikklærere i grunnskolen

Hvordan skal vi klare å få alle elevene til å

oppleve mestring og samtidig bli utfordret nok

og få mulighet til å strekke seg lengst mulig i et

klasserom basert på felles undervisning?

Kurset blir en blanding mellom teori og praksis.

24. mars
Tilpasset opplæring -
men hvordan gjør vi det?

Sted: Lærernes hus, Oslo
Pris: 1000 (medlem), 1800 (ikke-medlem)
Kursholdere: Hilde Larsen Damsgaard og
Cecilie Isaksen Eftedal
Målgruppe: Lærere i vidergående skole

Dette er et praksisnært kurs som er ment
som en hjelp til å realisere kravet om
tilpasset opplæring i videregående skole.

28. –29. april
Atferdsutfordringer i skole
og barnehage

Sted: Lærernes hus, Oslo

Pris: 2800 (medlem), 3500 (ikke-medlem)

Møt landest fremste fagpersoner på området;

Thomas Nordahl, Ingrid Lund og Terje Ogden.

De vil snakke om:

• læringsmiljøets betydning i arbeidet med

atferdsutfordringer

• innagerende atferd hos barn og unge

• psykososiale vansker og utagerende atferds

utfordringer

23. mars
Tilpasset opplæring -
men hvordan gjør vi det?

Sted: Lærernes hus, Oslo
Pris: 1000 (medlem), 1800 (ikke-medlem)
Kursholdere: Hilde Larsen Damsgaard og
Cecilie Isaksen Eftedal
Målgruppe: Lærere i grunnskolen

Dette er et praksisnært kurs som er ment
som en hjelp til å realisere kravet om
tilpasset opplæring i grunnskolen.

17. mars
InSPIRErende naturfag

Sted: Lærernes hus, Oslo
Pris: 1000 (medlem),1800 (ikke-medlem)
Kursholder: Gro Wollebæk
Målgruppe: Lærere på småskoletrinnet

De yngste elevene har en iboende
nysgjerringhet. På kurset får du inspirasjon
til å variere naturfagundervisningen, og
gode tips til aktiviteter det er lett å
forberede og gjennomføre sammen med
elevene.

BEDRE SKOLE
Postboks 9191 Grønland
0134 Oslo

B

E� ersendes ikke ved varig adresseendring, men sendes tilbake til
senderen med opplysning om den nye adressen.

27.–28. november, Clarion Hotel Stavanger

SKOLELEDERKONFERANSEN 2014
Skoleleders betydning for elevers læring

Foredragsholdere: Dennis Shirley, Phil McRae, Per Fugelli, Pål Roland, Per Olav Aamodt,
Carl Dons, Marit Aas, Ruth Jensen, John Arve Eide, Inge Brigt Aarbakke, Ole Briseid, Magne
Lerø og Ragnhild Lied

Tema på årets konferanse er nasjonale og internasjonale utviklingstrekk, knyttet opp mot
grunnleggende områder innenfor skoleledelse som styring, ledelse, innovasjon, lojalitet og
etikk. Til konferansen kommer internasjonale kapasiteter som professor Dennis Shirley og Phil
McRae. I tillegg kommer en rekke spennende forelesere fra ulike fagmiljøer. Torsdag kveld
inviteres du til “Leaders’ corner”, der vi bl.a. vil vise fi lmen «Den gode lærer». Resten av
kvelden er satt av til hyggelig samvær og gode faglige diskusjoner med kollegaer.

FRA PROGRAMMET
• Skolelederes betydning for elevers læring
• School leadership and students’ learning
• Rethinking School Leadership: Creating A Great School for All Students
• The Impact of Technology on Children and Schools
• Ledelse av endringsarbeid
• TALIS - Norske skoleledere hva nå?
• Norsk utdanning i et internasjonalt perspektiv – videre veivalg
• Styring, ledelse og lojalitet
• Ledelse og innovasjon
• Å utforske praksis – ledelse av læringsarbeid
• Sideblikk på skoleledelse
• Kvalitet i læringsmiljøet – rektors ansvar og rolle
• Å danne mot

Bindende påmeldingsfrist: 24. oktober
Påmelding til konferansen: www.udf.no/kurs eller kurs@udf.no
Kontaktperson: Brit Adam, tlf: 24 14 20 79/00
Konferanseavgift: 2800 (medlem), 3600 (ikke-medlem)
I prisen inngår konferansen, lunsj begge dager og kveldsarrangement.
Hotell: Pris hotellrom er 1.525,- pr. rom 27. til 28. nov og 1.725,- pr. rom 26. til 27. nov, og må
bookes på tlf 51502500 eller aino.fagerbakk@choice.no. Bookingkode: 251170 (innen 27.10.)

Returadresse:
BEDRE SKOLE
Postboks 9191 Grønland
N-0134 OSLO

