
18. april
Norsk på yrkesfag:
I rute før eksamen?

Sted: Lærernes hus, Oslo

Pris: 750 (medlem), 1800 (ikke-medlem)

Kursholder: Mette Haraldsen

Hvordan kan skolen og norsklæreren legge
til rette for at forberedelsene og selve
gjennomføringen av eksamen skal gi en
opplevelse av mestring både for elev og
faglærer?
 Kursdagen rommer blant annet flere
“sensorøkter”, der kursdeltakerne utarbeider
opplegg for muntlig eksamen, vurderer
skriftlige eksamensbesvarelser og
sammenlikner karakterer.

22. april
Klasseledelse i den
digitale skolen

Sted: Radisson BLU, Tromsø
Pris: 750 (medlem), 1800 (ikke-medlem)
Målgruppe: Skoleledere og lærere
Kursholder: Rune Johan Krumsvik

Flere studier viser mange positive utviklings-
trekk ved bruk av data i skolen, samtidig er
digitale distraksjoner utbredt i norske
klasserom. Dette kurset handler om hvordan
det er å være lærer i teknologirike lærings-
omgivelser, der både digital læring og digitale
distraksjoner er en del av det læreren må
håndtere som klasseleder.

7.–8. september
TVIL: VERDI(G)

Sted: Voksenåsen kultursenter, Oslo
Pris: 2950 ved påmelding før 24. juni.
Etter 24. juni er prisen 3450.

TVIL2016:VERDI(G) vil se det personlige og
samfunnsmessige i sammenheng, ved å
utfordre forestillinger om «innenfor» og
«utenfor». Gjennom foredrag, diskusjoner
og levende kunstformidling skal vi søke
etter kjennetegn på et godt felleskap.

Arrangører: Wilhelmsen Kulturformidling,
Utdanningsforbundet, Danmarks Lærer-
forening, Norsk Sykepleierforbund m.fl.

BEDRE SKOLE
Postboks 9191 Grønland
0134 Oslo

B

Ettersendes ikke ved varig adresseendring, men sendes tilbake til
senderen med opplysning om den nye adressen.

Utdanningsforbundets kurs og konferanser, våren 2016
Kurs- og konferanseoversikt – www.utdanningsforbundet.no/kurs

 Mer informasjon og påmelding: www.utdanningsforbundet.no/kurs eller tlf. 24 14 20 00

19. april
Hva bør rektor gjøre i
vanskelige skolemiljøsaker?

Sted: Lærernes hus, Oslo
Pris: 750 (medlem), 1800 (ikke-medlem)
Målgruppe: Skoleledere, lærere, rådgivere
Foredragsholdere: Jostein Alberti-Espenes,
Bodil Jenssen Houg og Katti Anker Teisberg

Dette kurset tar for seg caser knyttet til
§ 9a-3, og ser på rektors handlingsrom,
problematiserer begreper og drøfter løsnings-
rettet tilnærming. Praktiske eksempler samt
verktøy og modeller for håndtering av mobbing,
krenkelse og konflikter, vil bli presentert.

21. april
Vold i nære relasjoner

Sted: Lærernes hus, Oslo
Pris: 750 (medlem), 1800 (ikke-medlem)
Målgruppe: Rådgivere, skoleledere, lærere
Foredragsholder: Didrik Hægeland
Arrangør: Utdanningsforbundet og
Rådgiverforum-Norge

Temaer på kurset: Vold i nære relasjoner og
konsekvenser for barns utvikling og kognitiv
fungering, tilknytning og følelsesregulering.
Tegn blant barna. Handle på informasjon.
Din rolle i tverrfaglig samarbeid. Hva er til
det beste for barna?

23.-28. juni
Nordic Teachers' Space
Camp 2016

Sted: Andøya, Nordland
Pris: 3000 (ink.opphold og mat).
Målgruppe: Realfagslærere
Arrangør: Utdanningsforbundet og NAROM

Hensikten med sommerkurset er gjennom
praktisk anvendelse av fysikk, matematikk
og teknologi å øke interessen for, og i større
grad ta i bruk, romrelatere emner og tekno-
logi i skolen. Deltakerne vil få forelesninger i
spennende romrelaterte emner, samt gruppe-
arbeid hvor kunnskapen settes ut i praksis.
Slik får deltakerne ta aktivt i bruk unike
nasjonale ressursene som finnes på Andøya
Space Center.

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

BED
RE SKO

LE
N

R. 1 – 20
16 TID

SSK
RIFT FO

R LÆ
RERE O

G
 SKO

LELED
ERE

BEDRE SKOLE
Nr. 1 – 2016 Tidsskrift for lærere og skoleledere

TEMA: LEKSER ■ MORSMÅLSSTØTTET UNDERVISNING ■ TEKSTVURDERING ■ ELEVUNDERSØKELSEN ■ SKRIVEOPPLÆRING ■ FENGSELS-
UNDERVISNING ■ LÆREPLANER ■ KUNNSKAPSKULTUR ■ PRAKSISOPPLÆRING ■ DANNING ■ SOSIAL OG EMOSJONELL LÆRING ■ ENGELSK UTTALE

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.: 91 19 99 89

Bedre Skole kommer ut fire ganger

i året. Godkjent opplagstall pr. 2. halvår

2014 og 1. halvår 2015: 105.544.

Årsabonnement 2016: Kr 380,–

for vanlig abonnement. Gratis for

medlemmer av Utdanningsforbundet.

Løssalg kr 98,–.

Bedre Skole er medlem av Fagpressen

og redigeres etter Redaktørplakaten og

Vær Varsom-plakatens regler for god

presseskikk. Den som likevel føler seg

urettmessig rammet oppfordres til å

ta kontakt med redaktøren. Pressens

Faglige Utvalg, PFU, behandler klager

mot pressen.

Layout: Melkeveien Designkontor

Trykk: Ålgård Offset AS

ISSN 0802-183X

Forsideillustrasjon: fotolia.com
og Melkeveien Designkontor

Lekser i lærerutdanningen

leder

Hvorfor lærer ikke lærerstudentene mer om hvordan hjemmelekser kan brukes til
å fremme læring? I en liten undersøkelse vi har gjennomført (se egen reportasje i
bladet) sier lærerstudentene at hjemmelekser verken er tema for undervisning eller
er med i pensum innenfor lærerutdanningen. Noen telefoner til lærerutdanningene
bekrefter at temaet i alle fall er svært lite synlig innenfor utdanningene, og at under-
visningen er usystematisk. Man kan tenke seg ulike grunner til dette. Hjemmelekser
er ikke lov- eller forskriftsfestet. Dermed er det lettere å nedprioritere enn andre tema
som man er forpliktet til å ha med. Man kan også tenke seg at det er en viss ambivalens
når det gjelder undervisning om hjemmelekser. Mange, formodentlig også innenfor
lærerutdanningen, er imot bruk av lekser og ser heldagsskolen som et bedre alternativ.
Ikke desto mindre, det er en realitet at det blir gitt lekser til norske skolebarn, også
de yngste. Vi har ikke sett noen undersøkelse på omfang av lekser her i landet, men
vi kan vel trygt anta at praksisen er svært varierende, fra leksefrie skoler til lekser
hver dag og i de fleste fagene. Vi kan også gå ut fra at kvaliteten varierer, fra lekser
gitt ut fra grunnprinsippene for hvordan lekser skal gis for å fremme læring, til lekser
som blir gitt rutinemessig og som en kompensasjon for det man ikke rakk å komme
gjennom i løpet av timen.

Forskningen gir oss ikke i dag et sikkert svar på om hvorvidt lekser fungerer eller
ikke; forskning på effekten av lekser er vanskelig. For hvor interessante er det
å sammenligne elever ut fra tid brukt til lekser når man ikke vet hva som er gitt
i lekser, hvor nær leksene er knyttet til undervisningen og hvor godt leksene er
tilpasset elevens behov? Kanskje det bare er læreren for den enkelte klasse som kan
avgjøre hvorvidt lekser har effekt for sine elever.

Debatten om hjemmelekser er polarisert, mellom de som arbeider for en helt leksefri
skole, og de som frykter at Norges konkurransekraft kan bli skadelidende hvis vi ikke
gir elevene en god porsjon hjemmearbeid som de skal løse hver dag. En god løsning
ligger sannsynligvis et sted mellom disse ytterkantene: Elevene bør få lekser når de
passer inn i lærerens undervisningsopplegg; kanskje bare noen dager i uka – i noen fag.

Bevisst og tilpasset bruk av hjemmelekser krever kompetanse og merarbeid fra
lærerens side. Men når lærere gjennom utdanningen sin opplever at lekser bare blir
sporadisk omtalt, og lærerutdanningen dermed formidler et syn om at riktig bruk
av lekser nærmest er et tema som gir seg selv, hvordan kan vi forvente at lærerne
skal kunne bruke lekser på en god måte? I verste fall vil lærere bare videreføre den
praksisen de selv ble utsatt for da de var elever i skolen. Derfor bør Lærerutdanningene
ta lekser på alvor.

mailto:bedreskole%40udf.no?subject=
http://www.melkeveien.no

	 4 	 Forgrunn

	12	 �«Vi kan lære som vanlige folk». Morsmålsstøttet undervisning
Vigdis Alver og Karen Margrete Dregelid

Tema: Lekser
	18	 Om å forby lekser

Peter Wall og Anna Karlefjärd

	24	 Leksedebatten og utfordringene
Odd Valdermo

	30	 Lærerstudenter: Lærer lite om lekser
Tore Brøyn

	32	 Skriveoppgaver bør ikke gis som hjemmelekse
Tore Brøyn

	33	 Velferdsstaten – også for dei innsette
Torfinn Langelid

	41	 Mål for mobbing
Christian Wendelborg og Joakim Caspersen

	46	 Hvordan utvikle elever til gode skrivere
Arne Jørgen Løvland

	49	 Tekstvurdering og skriveprøven
Lennart Jølle

	54	 Skoleeierne og den lokale læreplanvirksomheten

Britt Ulstrup Engelsen

	58	 �Videreutdanning og kunnskapsdeling: Læreres kunnskapskultur
Marianne Maugesten og Ingebjørg Mellegård

	63	 �Grunnskolelærerutdanningen: Rektors rolle i praksisopplæringen
Finn Daniel Raaen og Kirsten E. Thorsen

	69	 Nysgjerrige elever i fremtidens skole
Robert Mjelde Flatås

	74	 �Sosial og emosjonell læring. Med maske som metode
Knut Omholt

	79	 «Riktig» engelsk uttale
Ulrikke Rindal

	86	 �På rektors kontor. Var lei av å være direktør for dører og vinduer
Tore Brøyn

	88	 Kronikk: Utdanning – et vidunderlig risikoprosjekt
Rannveig Oliv Myhr Og Ragnhild Olaug Liland

	91	 Debatt
• Johan From: En tapt sak
• Hallvard Håstein: Hverandre-pedagogikk
• Solveig Bartun Rob: Lær barna om psykisk helse på skolen

	93	 Bokomtaler

Innhold

18

63

79

69

En svensk far ønsket
å forby lekser i skolen.
Kommunen ga ham et svar.

Praksisskoler skal være en
læringsarena der hele skolen
bidrar – det skjer i liten grad.

Det fins ikke lenger et ideal
for engelsk uttale – og vi
klarer oss godt uten!

Skolens bidrag til
danning skjer først
og fremst gjennom
skolefagene.

Får ordforråd under middagen
Familiemiddagen kan være en viktigere læringsarena enn lesestunden.
Ny forskning viser at den klassiske middagsstunden utvider barnas ordforråd
mer enn høytlesning.

■■ av steinar sund

Familiemiddagen er en undervurdert læ-
ringsarena når det gjelder å utvide barnas
ordforråd og hjelpe barna til bedre pre-
stasjoner både i lesing og skriving. Dette
er ifølge nettsiden til Harvard Graduate
School of Education noe av budskapet
til Anne Fishel, som var med og startet
prosjektet Family Dinner ved Harvard
Graduate School of Education, et prosjekt
som tar sikte på å hjelpe familier med å
tilrettelegge de ordinære familiesammen-
komstene slik at de også kan fungere slik
de alltid har gjort, som viktige læringsa-
renaer for barna.

Mer avansert ordforråd
Fishel kan støtte seg på omfattende
forskning som konkluderer med at denne
typen familiesammenkomster er spesielt
viktige for barna både når det gjelder å
tilegne seg sjeldne og litt avanserte ord
og når det gjelder å lære seg å bruke
dem. En studie fra 2006 som ble gjen-
nomført av professor Catherine Snow og
førsteamanuensis Diane Beals, viser at
familiemiddagene hjelper barna til å lære
ord som ikke står på listen over de 3000
mest vanlige ord for aldersgruppen.
Nettopp disse ordene er viktige fordi de
er byggesteiner for en videre utvikling av

ordforrådet og er med på å hjelpe barna
til å utvikle et robust vokabular. Ifølge
forskerne bak den aktuelle studien hører
barn mellom tre og fem år omtrent 140
sjeldne ord når omsorgspersoner leser
for dem, mens de ved middagsbordet
hører rundt 1000 sjeldne ord. Det å
delta i samtaler ved middagsbordet gir
barn ikke bare muligheter til å tilegne seg
nye ord, men det gir dem også øvelse i å
bruke dem, ved å fortelle historier og gi
forklaringer og svare på spørsmål.

Formativ skrivevurdering i engelsk
Formativ skrivevurdering i engelsk som andre-/fremmedspråk er et nytt felt
i norsk forskning, og det er også gjort lite på dette internasjonalt. En studie
viser hvordan lærere og elever kan komme fram til bedre vurderingspraksis.

Tony Burner ved Høgskolen i Sørøst-
Norge disputerte 19. februar på en studie
over hvordan elever og lærere i grunn-
skolen forstår og praktiserer «Vurdering
for læring» innenfor skriving i engelsk.
Forskeren var inne i fire engelskklasser
på ungdomstrinnet i en periode på 18
måneder. Ved hjelp av spørreskjemaer,
intervjuer, observasjoner og læreres
skriftlige tilbakemeldinger, fikk han et
bredt og sammensatt bilde av hvordan
lærere og elever forstår og praktiserer
formativ skrivevurdering. Det viste at
det er store gap i forståelse av hva for-
mativ skrivevurdering er – både elevene

imellom og mellom lærere og elever. Det
var også store forskjeller i lærernes prak-
sis. Lærerne oppga selv at de jobbet mye
med å gi nyttige tilbakemeldinger, men
et stort flertall av elevene opplevde at de
ikke hadde nytte av tilbakemeldingene
og heller ikke ble tilstrekkelig involvert i
vurderingsarbeidet.

Overrasket over hva elevene
kan bidra med
Den andre delen av forskningsprosjek-
tet hadde en intervenerende karakter.
Forskeren gikk sammen med lærerne
og laget en workshop der data fra

klasserommet ble brukt for å planlegge
endringer som ville gjøre skrivevurderin-
gen mer formativ. Det viste seg at lærere
som opprinnelig hadde vært skeptiske til
å la elevene vurdere hverandres arbeid,
ble overrasket over hvor dyktige mange
av elevene var og de erfarte også at elev-
enes vurdering av hverandre kunne spare
læreren for arbeid. Skrivemapper var en
viktig del av dette arbeidet.

– Jeg tror vi lærere må lære oss å
slippe kontrollen litt, gå mer inn i veile-
derrollen og på den måten bidra til en
mer selvregulerende opplæring. Når det
gjelder engelskfaget, tenker jeg det lig-
ger en del etter morsmålsfaget norsk når
det gjelder prosesskriving og formativ
skrivevurdering. Husk at vurdering er
læring, sier Burner.

FORGRUNN

Fo
to

: f
ot

ol
ia

.c
om

4 Bedre Skole nr. 1 ■ 2016

England: Lærerutdanning og
medisinerutdanning skal lære av hverandre
Et nytt prosjekt ved skal oppmuntre de som driver med opplæring av lærere,
leger og andre helsearbeidere til å dele sine kunnskaper.

Leger og lærere har mye å lære av hveran-
dre, mener man ved universitetet i Exeter.
Universitetet har etablert en kommisjon
som skal finne ut hvordan de som arbeider
med lærerutdanning og de som utdanner
medisinere kan lære av hverandre. Målet
er at de to gruppene skal kunne sammen-
ligne ideer og metoder i utdanningen.

Forskerne vil undersøke hvordan de to
profesjonene tar avgjørelser med hensyn
til kostnader, verdi og kvalitet innenfor
opplæringen. De vil også diskutere måten
avgjørelser blir tatt under press. (Times
Educational Supplement)

Illustrasjon: lærer og
medisiner

Hver tredje elev i norsk grunnskole snakker et annet språk i hjemmet. Men
denne språkkompetansen utnyttes ikke i skolen.

– Lærere i skolen tar kun i begrenset
grad i bruk alle de språklige ressursene
som ligger der, sier professor Bente Ailin
Svendsen ved MultiLing Senter for fler-
språklighet, Universitetet i Oslo.

I en landsdekkende undersøkelse
gjort av Språkrådet i samarbeid med
UiO-senteret MultiLing, ble alle 5., 6.
9. og 10. klasseelever spurt om sine
språkvaner. Av 4774 elever som svarte,
sa mer enn én av tre at de bruker et
annet språk enn norsk hjemme enten
hele eller deler av tiden. Engelsk er mest
vanlig, etterfulgt av språk som spansk,

tysk, svensk, dansk og fransk. Forskerne
finner tilsvarende mønster når elevene
oppgir hvilke språk foreldre eller fore-
satte snakker.

Utnyttes ikke i skolen
Til tross for det språklige mangfoldet
blant elevene, er det svært få av læ-
rerne som har hatt eller planlegger å
gjennomføre undervisningsopplegg der
man tar opp hva det vil si å kunne flere
språk. Rett som det er spør lærere hva
ord heter på andre språk enn norsk eller
bruker plakater eller plansjer med ord

fra andre språk, men dette gjelder i all
hovedsak engelsk eller andre tradisjo-
nelle fremmedspråk som fransk, tysk og
spansk.

Unntaket er lærere på første trinn,
der flere lærere bruker plakater med
østeuropeiske språk, somalisk og en
del asiatiske språk. Ifølge forskerne bak
undersøkelsen er dette en fin måte å
trekke inn andre språk på. Selv om læ-
reren ikke behersker disse språkene, kan
de få andre, for eksempel foreldre, til å
hjelpe til med å lage plakater der norsk
og andre språk er inkludert.

Skaper anerkjennelse og metaspråklig
kompetanse
En mer flerspråklig undervisning vil
styrke læringen for de flerspråklige elev-
ene, og det vil gi dem en opplevelse av
å bli sett og anerkjent. Dessuten vil det
å synliggjøre mangfoldet av språk i klas-
serommet gi alle barna, også de norske,
en tidlig metaspråklig kompetanse.

(www.hf.uio.no)

Barns språkkunnskaper er en ressurs

Fo
to

: f
ot

ol
ia

.c
om

Fo
to

: E
ln

ur
/f

ot
ol

ia
.c

om

5Bedre Skole nr. 1 ■ 2016

«Newton» frister nye
realister

■■ tekst og foto: bjørn lønnum andreassen

Elever i Stjørdal tar nå i bruk et Statoil-sponset og velutstyrt
Newton-rom. Tiltaket skaper entusiasme og interesse for
realfaglige problemstillinger.

Et par uker har gått fra Newton-
rommet åpnet. Det ligger i Stjørdals
nye kulturhus Kimen. Ifølge lærer
i naturfag, Trond Garmager, er et
Newton-rom for realfag det samme
som skolekjøkkenet er ment å være
for kost og ernæring. Her finnes spe-
sialutstyr ut over «gammeldagse»
naturfag- og kjemirom.

– Med så flott innredet rom med så
mye utstyr, får elevene en helt annen
nærhet til stoffet. Vi har startet med
tiendeklassinger i bolker av to dager
i strekk. Vi går igjennom flere tema,

og rekker mange kompetansemål,
fastslår den fornøyde læreren.

Han jobber 40 prosent med New-
ton-rommet og møter dermed mange
ukjente elever.

– De har jo med seg sin egen
naturfag-lærer, så det går fint.

 Garmager forklarer at ny modul
om roboter og matte kommer på ti-
meplanen senere.

Sponset
Tre millioner kroner har Statoil be-
talt for rommet og utstyret. Olje og
gasselskapet har en avdeling for fors-
kning i Stjørdal, men blant elevene
synes ingen Statoil-logo.

– Vi har ingen forpliktelser overfor
donor Statoil eller andre. Jeg tenker
bare at det er bra å ha så mye utstyr
å velge i, fremholder Garmager. Det
gjør også elevene.

– Her kan vi kanskje finne ut hvor-
dan vi skal overleve med bærekraftig
utvikling, uten fossilt brensel. Vi har
laget strøm uten fossilt brensel. Kjemi
er artig og jeg liker naturfag. Her ser
vi hvordan mye fungerer. Jeg vet ikke
om jeg blir ingeniør, men håper på
noe akademisk, sier Sanna Bettina Pe-
dersen. Klassekompis Simen Sørebø
er nærmere realfaget.

– Jeg liker matte og naturfag. New-
ton-rommet fungerer bra. Her har vi

alt vi trenger, og det er artig å være
her, bedre enn et typisk klasserom.
Vi har testet en stirlingmotor. Det er
mye bedre enn å se bare på tekniske
tegninger, sier han henrykt og legger
til at klima/miljø kan bli noe å jobbe
med, gjerne som ingeniør.

Viktig for ungdomsskolen
Oppvekstsjef Ann Kristin Geving ser
det er artig med variasjonen Newton-
rommet medfører.

– Undervisningen går lettere med
mer utstyr. Det er bra siden ung-
domsskolene generelt har vært mest
tradisjonssterk av alle skolene, med
samme undervisning gjennom minst
en generasjon. Når elever og verden
endres må vi være flinke med å tilret-
telegge og fange elevenes interesse,
enten de blir ingeniører eller fagar-
beidere. Samarbeidet med Statoil går
bra, og rommet bidrar til en objektiv
fokusering på realfag.

Toralf Asphaug er rådgiver i etat
oppvekst og like fornøyd.

– Rommet har stor betydning for
oss og for de nye elevene som melder
seg for å bruke det. Det viser at rom-
met fenger for realfag som sådan.

Fornøyde lærere
Klasselærernes evaluering er temme-
lig positive ifølge Newton-konseptets

FORGRUNN

Godt utstyr til Newton-rommet koster penger men
er rett anvendt i spleiselag, mener rådgiver Toralf
Asphaug og oppvekstsjef Ann Kristin Geving.

Tema i Newton-rom
rundt om i Norge:
•	 Solcelle, fisk, geologi, GPS-

navigering, Nordlys, vannenergi,
oppdrettslaks – villaks, fossilt
brensel, robotprogrammering,
vindenergi, brøkregning, elektrisk
energi, verdensrommet, mate-
matikk, dyr og planter i fjæreso-
nen, oppfinneren, teknologi og
design, varmepumpe, romfart.

•	 i 2007 var det tre rom – jevn
økning til 31 rom i 2015

•	 Antallet elever steg samtidig fra
7 200 til 29 800

•	 www.newton.no

Kilde: First Scandinavia

6 Bedre Skole nr. 1 ■ 2016

eier First Scandinavia. 92 % mener
elevene fikk bruke mer eller annet
utstyr i Newton-rommet enn vanlig
på skolen. 70 % har fått ideer til meto-
der gjennom arbeidet med modulen.

99 % av lærerne uttaler at de har et
godt og svært godt helhetsinntrykk
av Newton-modulen de har vært på.
100 % anbefaler andre lærere å delta
på Newton-modulen.

Asylbarn får tilbud om
å lære norsk på nett

En ny nettportal som skal gjøre det en-
klere for asylbarn å lære norsk og andre
skolefag. Skolekassa.no er oversatt til flere
språk slik at det blir lettere å tilby opp-
læring der lærerne ikke snakker barnas
morsmål.

– Det har kommet svært mange asyl-
barn til Norge på kort tid. Mange steder
har det vært vanskelig å finne nok læ-
rere som kan språkene barna snakker. Jeg
håper at dette verktøyet vil være en viktig
ressurs som skal bidra til raskere innføring
av asylbarna i norsk skole, sier kunnskaps-
minister Torbjørn Røe Isaksen (H).

Økende glede og interesse for realfag med velutstyrt Newton-rom i Stjørdal, for Sanna
Bettina Pedersen, lærer Trond Garmager og Simen Sørebø.

Dansker mot dannelse
To dansker gir i disse dager ut bøker
der blant annet skolens vekt på
dannelse blir kritisert.

Allmenndannelsen truer
skoledannelsen

Den ene er prorek-
tor Alexander von
Oetingen er ute med
boken Almen didaktik
– mellom normativitet
og evidens. Ifølge Oe-
tingen gjør de som
argumenterer for at
skolen skal danne

elevene, lærerne en bjørnetjeneste. Han
mener man må skille mellom allmenn
dannelse, som skjer døgnet rundt livet
igjennom og det som han kaller «skolens
dannelsesbidrag», som foregår i grunn-
skolen i løpet av skoletiden.

Oetingen mener man har glemt at sko-
len ikke i har noe dannelsesmonopol, og
heller ikke har hatt det siden den moderne

skolen oppsto på 1800-tallet. Men skolen
leverer et bidrag til dannelsen, hevder han.
Skolens dannelse består i å gjøre verden
tilgjengelig for barnet gjennom undervis-
ningen, for eksempel ved å lære barnet å
lese, skrive og regne. Elevene lærer også
om politikk, geografi, historie, osv. i sko-
len, og gir på denne måten elevene noen
nøkler til å forstå verden og til å delta i det
offentlige rom som «borger, menneske,
arbeidstaker og elsker», sier han.

Problemet er at man ikke må forveksle
dette bidraget til dannelse med dannelse
som sådan. Dersom man gjør skolen til
selve rammen for dannelsen, vil den bryte
sammen. Den vil bli overbelastet. Skolen
blir moralsk og normativt overopphetet,
fordi den ikke kan levere på et så stort
ansvar, hevder Oettingen.

Dannelsesidealet forsterket
forskjellene
Per Fibæk Laursen kritiserer også dan-
nelsen i sin nye bok Didaktiske ambitioner

– alle elever med. Laursen
er først og fremst opptatt
av hvordan skolen skal
kunne gi et tilbud til alle
elever, også de svakeste.
Ifølge Laursen har elever
fra «utdanningsfrem-
mede» hjem behov for
instrumentell undervisning. Derfor er han
kritisk overfor de skoledebattantene som
legger mer vekt på dannelse. Dannelse er
ikke et meningsfullt begrep for mange av
disse elevene og deres foreldre, sier han.

– De elevene som kommer uten tra-
disjon for utdanning har bruk for klare
strukturer og klare rammer. De trenger
å vite nøyaktig hva som forventes av
dem og hvorfor. Dette ligger ikke i den
progressive pedagogikken med de idealer
om dannelse og kreativitet, sier han.

(folkeskolen.dk)

7Bedre Skole nr. 1 ■ 2016

Gjør ute-
undervisningen
enklere

■■ av steinar sund

Uteundervisning i naturfag
kan bidra positivt til læring og
forståelse av naturfenomener.
Likevel blir det sjelden gjort.
Det vil Elisabeth Iversen gjøre
noe med.

Elisabeth Iversen er stipendiat ved
Norges miljø- og biovitenskapelige
universitet. Hun mener det nærmest
ligger i navnet at naturfag er et uten-
dørsfag og læreplanen i naturfag på
VG1 er etter hennes mening litt ab-
strakt. Uteundervisning kan bidra
til å konkretisere og gi virkelighets-
nære erfaringer; istedenfor læring kun
gjennom læreboka må elevene selv
tolke og dra slutninger når undervis-
ningen foregår ute.

– Utendørs undervisning gir en
bedre forståelse, fastslår hun. Mange
naturfaglærere er godt motiverte for
å arbeide utendørs, men det blir like-
vel ofte ikke gjort fordi det er mange
utfordringer ved å ta med elevene ut,
som mangel på tid, økonomi, mangel
på utstyr og at elevenes foretrukne
klesstil ikke egner seg til å oppholde
seg utendørs i alle slags vær, for å
nevne noe.

Iversen har satt seg fore å møte
disse utfordringene og vil gjøre uten-
dørs undervisning i naturfag enklere
å gjennomføre.

– Jeg har implementert et lærings-

design i en videregående skole som
testes og tilpasses en norsk kontekst.
Læringsdesignet skal blant annet bidra
til å lette planleggingen for lærerne og
utvikle lærerens praksis, heter det i
prosjektbeskrivelsen hennes.

Støttestrukturer og huskeliste
Det læringsdesignet hun er i ferd
med å utvikle består i korte trekk av
en planleggingsdel for læreren som
forteller hva læreren skal gjøre og
en del som forteller hva eleven skal
gjøre. Den metoden hun er i ferd med
å utforme inneholder både en plan-
leggingsdel og en refleksjonsdel og gir
rom for nødvendig etterarbeid hvor
læreren reflekterer over egen praksis.

– Det er nærmest en slags huske-
liste med støttestrukturer som hjelper
læreren i planleggingen, forklarer
hun.

Et forenklet design, som bygger
på den modellen hun er i ferd med å
utvikle, består egentlig av et skjema
med faktorer. Læreren kan selv legge
inn innholdet.

– Det skal være en hjelp til å plan-
legge grundig, forklarer hun. Hun har
samarbeidet med to lærere og to klas-
ser og de har fokusert mye på å være
ute i lokalmiljøet for å bli kjent både
med naturen på stedet og med lokal-
samfunnet. Ikke alle deler av faget
egner seg like godt til utendørs under-
visning. Hun har så langt fokusert mye
på temaet radioaktivitet og stråling og
har sett på konkrete ettervirkninger
av Tsjernobyl-katastrofen og har også
arbeidet mye med bærekraft.

Nyttig, men krevende
Førsteamanuensis Jorun Nyléhn ved
Institutt for matematikk og naturfag

Elisabeth Iversen er doktorgradsstudent ved NMBU og
arbeider for å gjøre det enklere for lærerne på videre-
gående skole å ha utendørs naturfagundervisning.
Foto: NMBU

Her er elevene ute i felten og gjør forsøk
knyttet til radioaktivitet og stråling.
Foto: Elisabeth Iversen

FORGRUNN

8 Bedre Skole nr. 1 ■ 2016

ved Høgskolen i Sørøst-Norge fortel-
ler at fordeler og utfordringer ved
uteundervisning er et viktig tema i
naturfagundervisningen hos dem.

– Helt generelt og overordnet inn-
går feltundervisning som en viktig del
av grunnlaget for å forstå biologi, og
det er svært viktig å trekke linjer fra
det vi observerer og undersøker uten-
dørs til den teorien vi har innendørs,
forklarer hun. Selv legger hun vekt på
at uteundervisningen ikke skal ta tid i
tillegg til alt vi skal gjennomgå, men
inneholde aktiviteter som understøtter
læring av sentrale mål i emneplanen.

Professor Erik Knain ved Institutt
for lærerutdanning og skoleforskning
ved Universitetet i Oslo fremhever at
forberedelse og etterarbeid er spesielt
viktig ved uteundervisning.

– Elevene må forberedes ikke bare
på hva de skal gjøre, men også hva

erfaringer og dokumentasjon som de
samler skal brukes til videre. Dette
er generelt viktig i praktisk arbeid i
naturfag, men enda viktigere i uteun-
dervisning, påpeker han.

Hvis dette fungerer kan uteunder-
visning bidra til at elevene knytter
begreper og metoder til faktiske fe-
nomener i naturen, eller til forskjel-
lige representasjoner av kunnskap for
eksempel i museer og vitensentre.

– Men et faglig utbytte krever at
elevene støttes i å skape sammenheng
mellom erfaring og fagkunnskap, en
kan ikke vente at elevene klarer det
uten videre. Men det er ganske klart
at uteundervisning virker positivt på
elevenes interesser og holdninger til
faget ved at de opplever en annen side
av faget og ser andre rollemodeller,
fastslår han.

En stor utfordring for naturfaglærerne
som vil ha med elevene ut er elevenes be-
kledning som ikke alltid er egnet for turer
i skog og mark. Foto: Elisabeth Iversen

Elevene samler inn jordprøver fra nærmiljøet.
Foto: Elisabeth Iversen

Danmark:
Skoleforskning når ikke
lærerne
Forskernes pedagogiske kunnskaper når
ikke lærerne, viser en ny dansk undersø-
kelse fra Rambøll. Undersøkelsen viser at
omfanget av kunnskapsspredning er gene-
relt begrenset og foregår i stor grad i luk-
kede sirkler, der produsenter og brukere
sjelden har kontakt og utveksler kunnskap.

Når forskningen ikke kommer ut til
skolene, skyldes det primært at forskerne
skriver for hverandre og ikke til lærerne.
Det gjør de fordi det er det de blir målt
på. Avhandlinger publisert i internasjonale
fagtidsskrifter gir nemlig flere poenger i
universitetsinstituttets regnskap.

Når det av og til lykkes med å få sko-
leforskning ut på skolene, skjer først og
fremst ut fra den enkelte kunnskapspro-
dusentens personlige ambisjoner om å
formidle praksisrettet.

Forsker på læreres
kompetanseutvikling
gjennom Facebook
Forskere ved Karlstads universi-
tet skal studere hvordan lærere
bruker Facebook for å utvikle
sin kompetanse. Ifølge en av
forskerne, Jorryt van Bom-
mel, er det interessante ved
Facebook at man her kan
utforske hva lærerne velger
å ta opp når læringen er kol-
legastyrt og ikke blir til som
initiativer ovenifra.

– Her er det lærernes egne
behov som styrer. De tar opp
et spørsmål eller undrer seg idet
problemet dukker opp. Det skjer en
dialog, selv om den ikke er synkron i tid,
sier van Bommel. (Lärarnas Nyheter) Fo

to
: f

ot
ol

ia
.c

om

9Bedre Skole nr. 1 ■ 2016

Talentsentre for høyt presterende
elever
Regjeringen vil etablere talentsentre
i realfag for å gi høyt presterende
elever et bedre opplæringstilbud.

Regionale talentsentre for realfag er en
del av tiltaksplanen for realfag. Talent-
sentrene vil bli plassert i tilknytning til
flere av landets vitensentre, og er in-
spirert av senteret Science Talenter ved
Sorø Akademi i Danmark. Der får elever
fra grunnskoler og videregående skoler
delta i realfaglige nettverk, og dette har
resultert både i økt motivasjon og mer
tilpasset undervisning.

Norge har få elever i toppsjiktet
I realfagsstrategien «Tett på realfag
2015-2019» er et av målene at flere
barn og unge skal prestere på høyt og
avansert nivå i realfag. Norge har færre
elever i toppsjiktet i matematikk enn alle
de nordiske landene unntatt Sverige. Kun
ni prosent av elevene i Norge presterte
på de to høyeste nivåene i matematikk
i den siste PISA-undersøkelsen og bare
sju prosent av elevene presterte på de
øverste nivåene i naturfag.

Regjeringen ønsker å skape en posi-
tiv realfagskultur, der det er lov å være
god. Ifølge kunnskapsminister Torbjørn
Røe Isaksen kan elever med et spesielt
talent for realfag fort bli faglig ensomme
på egen skole. Ofte får de ikke nok ut-
fordringer og de savner elever de kan
samarbeide med og bli faglig utfordret av.

Nye realfagstiltak i 2016
•	 En ekstra time i naturfag på 5–7 trinn innføres høsten 2016.
•	 Det skal opprettes rundt 20 nye realfagskommuner. Kommuner som vil

bli realfagskommuner kan søke om dette innen 1. mars i år.
•	 Fra høsten 2016 blir fordypning i matematikk et eget fag på ungdomssko-

len, og kan tilbys som alternativ til 2. fremmedspråk, språklig fordypning
og arbeidslivsfag.

•	 Koding blir eget valgfag i inntil 30 forsøkskommuner. Kommuner kan søke
om å delta innen 1. mars i år.

•	 Nye læringsstøttende matematikkprøver på 5.–10. trinn.
•	 Øke kunnskapen om matematikkopplæring for svakt presterende elever.
•	 Etablere talentsentre i realfag – ressurssentre for høyt presterende elever.
•	 Virtuell matematikkskole for høyt presterende elever.
•	 Ny og større Matte-MOOC for lærere i grunnskolen.

FORGRUNN

Foto: natasnow/fotolia.com

10 Bedre Skole nr. 1 ■ 2016

www.reddbarna.no/skole

Barn har rett til et
trygt og inkluderende
læringsmiljø! Redd Barna tilbyr gratis undervisningsmateriell

og nettressurser til lærere. Bruk vårt materiell
for å jobbe med elevmedvirkning og trivsel i
klassen, nettvett og til å øke barns kunnskap
om fred- og konfliktløsning.

VÆR EN VENN
PÅ NETT!

Metodehefte til lærere
til bruk på 1. - 4. trinn
inneholder aktiviteter for å
snakke med barn om deres
opplevelser knyttet til deres
digitale hverdag. Målet er å
få i gang samtaler om positiv
og ansvarlig nettkultur, og
dermed forebygge nett-
mobbing. Målet er å bidra
til et trygt og inkluderende
læringsmiljø.

DET MAGISKE
KLASSEROMMET

Dette er et gratis, digitalt
undervisningsopplegg om
barns rettigheter og globale
tema for 4. - 9. trinn.
Materiellet består av ulike
digitale versjoner: krig/fred,
klimaendringer og barne-
arbeid i Etiopia. Elevene
utforsker og lærer om
temaene gjennom filmer,
billedserier og oppgavespill.

Ingen utenfor er metode-
hefter og nettressurser
til lærere som inneholder
aktiviteter for å jobbe med
å bedre klassemiljøet og
legge til rette for elevmed-
virkning, som en del av
arbeidet for å forebygge
mobbing. Aktivitetene
legger opp til at elevene
selv deltar og samarbeider
for å skape et trygt og
inkluderende læringsmiljø.

METODEHEFTE TIL LÆRERE TIL BRUK PÅ 1. - 4. TRINN

VÆR EN VENN PÅ NETT

Finn våre digitale
undervisningsopplegg

og bestill gratis
aktivitetshefter
 til lærere på

GRATIS

UNDERVISNINGS-

MATERIELL

ANNONSE

11Bedre Skole nr. 1 ■ 2016

■■ av vigdis alver og karen margrete dregelid

En kvalitativ studie har tatt utgangspunkt i et prøveprosjekt med morsmålsstøttet
undervisning for voksne minoritetsspråklige med liten eller ingen skolebakgrunn.
I prosjektperioden fikk kursdeltakerne bruke morsmålet som redskap i deler av
opplæringen.

I Norge har diskusjonen om hvilken plass mors-
målet skal ha i norskopplæring for innvandrere,
stort sett vært knyttet til opplæring av flerspråk-
lige elever i grunnskolen. Viktige argumenter for
morsmålsundervisning i grunnskolen har vært
at et godt utviklet morsmål letter andrespråk-
stilegnelsen og at morsmålet kan være en viktig
støtte i kunnskapstilegnelsen. Argumentene har
støtte både i språklæringsteori (Cummins 1980),
læringsteori (Vygotsky 1978) og forskning på
tospråklige modeller fra USA (Thomas og Col-
lier 2002). I læreplanene for grunnskolen i Norge
finner vi varierende målsettinger for en tospråklig
opplæring gjennom de siste 30 årene. I en periode
var det uttalte målet aktiv tospråklighet. Etter
nåværende retningslinjer har minoritetsspråklige
elever i grunnskolen rett til den første lese- og

skriveopplæringen på morsmålet og morsmåls-
undervisning og tospråklig fagundervisning i en
overgangsperiode.

I norskopplæringen for voksne minoritets-
språklige har tospråklig opplæring hatt liten
eller ingen plass. De to siste læreplanene anbe-
faler imidlertid å bruke morsmålet som redskap
i opplæringen av personer med liten eller ingen
skolebakgrunn. Tradisjonelt har man forsøkt å
legge til rette for forståelig innputt gjennom å gå
fra det enkle til det mer komplekse i andrespråket.
Stort sett har man også prøvd å unngå «å blande
språk» og bruke oversettelse i opplæringen.
Oversettelse blir assosiert med «grammatikk- og
oversettelsesmetoden», en metode som ligger
fjernt fra det kommunikative paradigmet som er
rådende innenfor språkopplæring i dag. Praktiske

«Vi kan lære som vanlige folk»
Morsmålsstøttet undervisning

Foto: Rawpixel.com/fotolia.com

Bedre Skole nr. 1 ■ 201612

forhold, som at lærere og deltakere sjelden har et
felles språk å kommunisere på, har nok gjort sitt til
at minoritetsspråklige voksne møter en monoling-
val undervisningssituasjon, der alt i klasserommet
foregår på andrespråket, det gjelder så vel instruk-
sjoner som arbeid med oppgaver og tekster.

En gruppe voksne som i liten grad har lyktes med
å nå målene i norskundervisningen de blir tilbudt, er
deltakere med liten eller ingen skolegang og svake
leseferdigheter. I et forskningsprosjekt (Hvenekilde,
Alver, Bergander, Lahaug og Midttun 1996) som
kartla alfabetiseringsundervisningen i Oslo og
Bergen, konstaterte forskerne allerede i 1994 at an-
alfabeter som fikk språk- og leseopplæring kun på
målspråket, hadde lite utbytte av opplæringen fordi
de hadde problemer med å forstå hva som foregikk i
undervisningen. Hvenekilde m.fl. skriver:

I selve undervisningen er det et hovedproblem
at eleven og læreren ofte ikke kan kommuni-
sere med hverandre i det hele tatt når kurset
begynner, og at det tar lang tid før kommu-
nikasjonen blir god. Dette har konsekvenser
på mange plan. I materialet fant vi manglende
samsvar mellom lærernes syn på prioriteringen
av ulike delmål for undervisningen og det elev-
ene oppgav som sine viktigste behov (Alfa og
Omega 1996: 311).

TEORETISK BAKGRUNN
Sosiokulturell ramme
Rammen for denne undersøkelsen er et sosio-
kulturelt syn på læring. Vi antar at samhandling
og relasjoner mellom mennesker har betydning
for læring. I boka «Dialog, samspel og læring»
redigert av Olga Dysthe (2001) skriver hun:

Kunnskap er distribuert mellom menneska
innanfor ein fellesskap; til dømes ved at dei
kan ulike ting og har ulike dugleikar som alle er
nødvendige for ei heilskapsforståing. Og fordi
kunnskapen er fordelt, må også læringa vere
sosial (Dysthe 2001:45).

Videre knytter vi studien til språkets rolle i læ-
ring. Vi støtter oss her på Dewey og Vygotskij,
som begge har vært opptatt av å understreke at
språk og kommunikasjon ikke bare er et verktøy

for læring, men også et medierende redskap for
refleksjon og utvikling (Dysthe 2001).

Morsmålet brukes selv om det ikke verbaliseres
Intervjuer med andrespråksinnlærere og analyser
av hvilke språk de bruker når de arbeider med å løse
oppgaver, viser at innlærere snakker til seg selv (en
indre samtale) på morsmålet og bruker dette som et
tankeredskap når de står overfor oppgaver som skal
løses på andrespråket (Antón og Dicamilla 1999).
Gjennom «den indre samtalen» på morsmålet sor-
terer de ut ideer og konstruerer budskap som de
prøver å oversette til andrespråket (Auerbach 1993).

Innenfor sosiolingvistikken har man i de senere
år studert hvordan tospråklige personer anven-
der sine språk, og konkludert med at bruken av
språkene er mer fleksibel og integrert enn man
tidligere har antatt. For å forstå og skape mening,
mener man at to- eller flerspråklige personer i
stor grad tar i bruk alle sine språklige og kognitive
ressurser. Andrespråksinnlærere forholder seg til
språkene som en helhetlig ressurs for å tenke, kon-
struere og finne mening i budskap. For å beskrive
denne prosessen har man introdusert begrepet
languaging, og senere begrepet translanguaging.

Den amerikanske forskeren Ofelia Garcia har
skrevet en guide hvor hun argumenterer for at
denne naturlige måten å bruke sine språk på, bør
overføres til pedagogiske strategier. Garcia peker
på arbeidsmåter i klasserommet, hvor innlærere
får bruke alle sine tilgjengelige språklige ressurser i
læringssituasjonen. Hun framhever at translangua-
ging som pedagogisk strategi kan gjøre uforståelig
innhold forståelig og bidra til at studenter utvikler
seg kognitivt (Garcia 2012).

Garcia og Wei (2014) skriver i boka Translangu-
aging (2014) at en fleksibel måte å bruke språkene
på i klasserommet, gir oss en mer direkte måte å
undervise et komplekst innhold på, og det inne-
bærer å møte deltakerne med et ressursperspektiv
i motsetning til mangelperspektivet, som ofte er
tilfelle i undervisningen av voksne minoritets-
språklige med liten skolebakgrunn.

Studier av morsmålsstøtte i voksenundervisning
Allerede i 1993 skrev Elsa Roberts Auerbach ar-
tikkelen «Reexamining English Only in the ESL
Classroom». Hun viser til flere prosjekter og

Bedre Skole nr. 1 ■ 2016 13

studier hvor man har prøvd ut tospråklige under-
visningsmodeller for voksne minoritetsspråklige
og konkluderer med at slike modeller skaper en
tryggere læringssituasjon, gjør det enklere å bygge
undervisningen på deltakernes erfaringer og gi en
deltakersentrert undervisning. Det viktigste, sier
Auerbach, er at tospråklige modeller gir mulighe-
ten for å bruke språk for å skape mening og for-
midle ideer i språkopplæringen (Auerbach 1993).

Scott og Fuente (2008) argumenterer også
ut fra sin studie med at deltakere som fritt kan
verbalisere tanker på morsmålet, har et mindre
kognitivt press enn deltakere som bare kan bruke
andrespråket. I en monolingval situasjon må de
«snakke til seg selv» på morsmålet for å tenke,
samtidig som de må planlegge hva de skal si på an-
drespråket. Forskerne antyder at dette krever mye
energi, og det reduserer den oppmerksomheten
deltakerne kunne ha rettet mot oppgaven de skal
løse. Andre studier viser også at bruk av morsmå-
let gir deltakerne en kognitiv støtte som gjør det
mulig for dem å analysere språk og arbeide på et
høyere nivå enn om de bare bruker andrespråket
(Neomy and Wigglesworth 2003).

Auerbach (1993) skriver også at i en monoling-
val undervisning for deltakere med lite skole- og
leseerfaring, blir selvfølelsen ofte lidende. «Deres
følelse av maktesløshet forsterkes ved at de enten
blir ekskludert fra klasserommet eller at deres livs-
og språkerfaringer blir ekskludert» (Auerbach
1993:18). Levine (2003) er opptatt av at bruk av
morsmål i andrespråksklasserommet reduserer
angst, og understreker også at morsmålet er viktig
for å styrke identitet og selvtillit.

Ifølge Gardener (2003) er motivasjon den fø-
lelsesmessige faktoren som viser høyest korrela-
sjon med oppnådde språkferdigheter. Gardener
(2003) skriver at motiverte personer viser en
annen adferd enn personer som ikke er motivert.
En motivert person er pågående og målbevisst,
liker aktiviteten og setter seg mål.

STUDIEN
Problemstilling
I forbindelse med den siste læreplanen for
voksne minoritetsspråklige ble det ble det i
årene 2011–2014 gjennomført prosjekter med
morsmålsstøttet opplæring for kursdeltakere

med liten skolebakgrunn ved noen voksenopp-
læringssentra i Norge. Morsmålsstøttet opplæring
innebar i denne sammenhengen å legge til rette for
at kursdeltakerne med liten skolebakgrunn fikk
språkhjelp av kursdeltakere med samme morsmål,
som var kommet lenger i andrespråkstilegnelsen
og hadde lengre skolegang fra hjemlandet. I artik-
kelen blir disse omtalt som språkhjelpere.

Både kursdeltakere, språkhjelpere og norsk-
lærere på undervisningsstedet hadde brukt
morsmålsstøtte innenfor mer uformelle rammer
tidligere, og var positive til å prøve dette ut på en
mer systematisk måte. I studien valgte vi å foku-
sere på kursdeltakerne og deres opplevelser for å
forstå hvordan de tenker omkring den tospråklige
undervisningsmodellen. Spørsmålet vi stilte oss,
var: Hvilke argumenter bruker deltakerne når de
forsvarer modellen med språkhjelpere?

Data og metode
Vi gjennomførte semistrukturerte intervjuer med
29 kursdeltakere i løpet av prosjektperioden. Infor-
mantene fikk språkstøtte på morsmålet i språk- og
leseopplæringen i 4–6 skoletimer per uke. De var
alle voksne minoritetsspråklige med liten eller ingen
skolebakgrunn fra hjemlandet. Morsmålene deres
var somalisk, arabisk, thai, sorani, tigrinja og ku-
nama. Hvor lenge de hadde vært i Norge, varierte,
men de hadde alle gått på norskkurs/alfabetisering
før prosjektet med morsmålsstøtte startet, slik at de
kunne beskrive situasjonen både før og nå.

Deltakerne ble intervjuet i grupper. Vi brukte
tolk under intervjuene, da alle deltakerne befant
seg på et begynnernivå i norsk. En eller begge
norsklærerne var også til stede under intervjuene.
Vi stilte i utgangspunktet få, men åpne spørsmål
og fulgte opp interessante utsagn og ba om noen
utdypinger. Intervjuene ble det Kvale og Brink-
mann (2012) kaller narrative intervjuer, fordi del-
takerne ble svært opptatt av å fortelle om «livet»
før og etter morsmålsstøtte. Vi gjorde fortløpende
notater under intervjuene. For at vi skulle være
sikker på at deltakernes utsagn ble oppfattet riktig,
diskuterte vi dataene med lærerne etter intervjuet.
I analyseprosessen så de to artikkelforfatterne på
dataene hver for seg og sammenholdt deretter
tolkningene. Begge opplevde at argumentasjo-
nen var variert, og vi ønsket å systematisere og

Bedre Skole nr. 1 ■ 201614

tydeliggjøre argumentene gjennom kategorisering
og meningsfortetting (Kvale 2012). Vi valgte å
gruppere deltakernes argumenter i tre katego-
rier: kognitive, sosiale og affektive argumenter.
Kategoriseringen begrunner vi i teori og funn i
tidligere studier hvor morsmålet blir brukt som
et redskap (Auerbach (1993), Storch and Wiggles-
worth (2003), Scott og Fuente (2008), Gardener
(2003) og Levine (2003). Det er dessuten en
tradisjonell måte å kategorisere læringsfaktorer
i andrespråksopplæringen på. Vi viser til Lour-
des Ortega, som i boka Understanding Second
Language Acquisition (2009) har følgende kapit-
telinndeling: «Cognition», «Social dimensions
of L2 learning» og «Affect and other individual
differences» (Ortega 2009).

Vi intervjuet også 19 språkhjelpere. Disse
intervjuene blir bare brukt som sekundærdata
når de kan belyse og utdype kursdeltakernes
opplevelser. Språkhjelperne fikk 1–2 timer med
veiledning før «praksis», og de ble gjort kjent
med oppgaver og arbeidsmåter som skulle bru-
kes i klasserommet. I klasserommet fungerte det
slik at deltakerne og språkhjelperne som hadde
samme morsmål, utgjorde en gruppe som arbei-
det sammen. Vi observerte arbeidet i språkgrup-
pene i cirka 20 undervisningstimer, og på slutten
av prosjektperioden svarte de to norsklærerne
som var med i prosjektet, skriftlig på spørsmålet:
Hvorfor opplever dere morsmålsstøttet alfabetise-
ring som positivt? Dataene fra observasjoner og
intervju med lærerne blir også behandlet som
sekundærdata for å utdype deltakernes opple-
velser av modellen.

Hvordan deltakerne brukte morsmålet
Gjennom observasjon kunne vi registrere at språk-
hjelperne fikk mange ulike oppgaver, noen av dem
initiert av norsklærerne, men de fleste initiert av
kursdeltakerne. Følgende oppgaver for språkhjel-
perne var sentrale:
•	forklarte ord og begreper på morsmålet
•	hadde samtaler med deltakerne om oppga-

vene, og ga oppklaringer slik at deltakerne
forsto hva de skulle gjøre

•	svarte på språklige spørsmål. De sammen-
lignet norsk og morsmålet og trakk fram
eksempler.

•	fungerte som en «bro» mellom deltaker og
norsklærer, slik at deltakerne også kunne
kommunisere bedre med norsklæreren

•	modellerte lese- og skrivestrategier
•	korrigerte deltakerne, de kontrollerte at

de hadde gjort oppgaver riktig og ga dem
respons og ros

I klasserommet ble morsmålet brukt for å oppklare
og forhandle fram budskap, forklare ord, begreper,
grammatikk og oppgaveinstruksjoner. Overset-
telsen fra norsk til morsmål og omvendt fikk en
sentral plass i gruppeaktivitetene. Deltakerne et-
terspurte nøyaktige og forståelige oversettelser, og
det kom tydelig fram at oversettelse ble en sentral
strategi for kursdeltakerne i disse øktene.

Kognitive argumenter
Når det gjelder kognitive argumenter, tar vi ut-
gangspunkt i en generell definisjon av kognisjon
som relaterer begrepet til prosesser som er knyttet
til persepsjon og tenkning. Mer konkret kan dette
være å tenke, huske, lære, løse problemer, vurdere
og resonnere. Argumentene til deltakerne som vi
har karakterisert som kognitive, er blant annet:
•	Jeg glemmer ikke ord når jeg får dem på to

språk.
•	Det er positivt fordi L1 er et redskap for oss.
•	Det er effektivt, vi lærer fortere og bedre.
•	Vi får nøyaktige forklaringer; vi trenger ikke å

gjette lenger.
•	Vi kan sammenligne norsk og somali.
•	Poenget med læring er at vi skal forstå hva vi

lærer.
•	Nå får jeg bruke morsmålet mitt og skrive ord

på et språk jeg kan. Jeg har noe som er kjent
«i bunnen».

•	Når vi bruker morsmålet, blir vi også flinkere
på norsk.

Deltakerne uttrykker klart at morsmålet er en vik-
tig faktor i tenkning og læring. Deltakernes tanker
omkring bruk av morsmål i klasserommet samsva-
rer med Vygotsky (1978), Ellis og Robinson (2008)
og deres syn på språket som det viktigste redska-
pet vi har, når vi skal lære noe nytt og systemati-
sere og kategorisere det vi lærer. Deltakerne ut-
trykker videre at den tospråklige undervisningen

Bedre Skole nr. 1 ■ 2016 15

er mer effektiv fordi de kan bygge på det de kan,
og de kan benytte læringsstrategier som faller
naturlig, for eksempel å sammenligne med noe
de kjenner, spørre om oppklaring og oversette
ord og instruksjoner. Deltakerne bekrefter Garcias
ord om at det å bruke både morsmål og målspråk i
klasserommet kan gjøre uforståelige ting forståelig
(Garcia 2012). Gjennom observasjonene fikk vi
bekreftet hvor viktig det var for deltakerne å få en
nøyaktig forståelse av ord, instruksjoner og aktivi-
teter. Lærerne framhever på sin side at deltakerne
nå husker bedre det de lærer.

Affektive argumenter kursdeltakerne brukte
Med hensyn til affektive argumenter viser vi til
Gardener (2003) og Dörnyeis (2003) forskning
på affektive faktorer i språklæring, og trekker fram
holdninger til opplæringssituasjonen, trygghet og
motivasjon som sentralt. I et sosiokulturelt per-
spektiv legger man vekt på at skolen skal skape
gode læringsmiljø som stimulerer deltakere til
aktiv deltakelse.

De affektive argumentene hos deltakerne kom-
mer klarest fram når de snakker om situasjonen
før og etter morsmålsstøtte. De sier blant annet:
•	Vi mister motivasjon når vi ikke forstår. Nå er

vi motiverte igjen.
•	Jeg følte meg gal i fjor. Det påvirker en

psykisk når en ikke klarer å følge med.
•	Vi kan lære som vanlige folk.
•	Det handler om vår identitet.
•	Somali er fundamentet vårt.

Deltakerne er bevisste på hvordan identitet, selv-
følelse og motivasjon blir berørt i en undervis-
ningssituasjon hvor de ikke kan vise hvem de er og
hva de kan. Når deltakerne uttrykker at morsmålet
er fundamentet deres og at det å bruke morsmålet
handler om identitet, sier de noe om hvor viktig
det er å få bruke egne erfaringer som basis. «De
voksne er sine erfaringer» uttrykker voksen-
pedagogen Malcolm Knowles (1980). De definerer
seg ut fra sine erfaringer. De voksne vil føle seg
krenket i situasjoner der erfaringene ekskluderes.

Deltakerne knytter også motivasjon og selv-
tillit til forståelse. Auerbach (1993) peker på at
selvfølelsen blir lidende når man ikke anerkjen-
ner deltakernes språk og erfaringer. Replikken

fra en deltaker: «Vi kan lære som vanlige folk»,
kan kanskje tas til inntekt for at hun nå føler en
anerkjennelse hun ikke har følt tidligere.

Lærerne bekrefter også deltakernes ytringer, og
bemerker at deltakerne har fått en annen adferd
i klasserommet. De er tryggere, og ifølge lærerne
har aktiviteten i klasserommet økt betraktelig.
Deltakerne jobbet lenger med hver enkelt oppgave
og brukte ofte pausene til skolerelaterte oppgaver
og samtaler. Deltakerne var uredde og stilte spørs-
mål og ba om ytterligere forklaringer.

Språkhjelperne var også opptatt av å synliggjøre
hvordan bruk av morsmålet i klasserommet skapte
trygghet for deltakerne. «De er redde for å snakke
feil. De vil så gjerne si og gjøre ting riktig», uttalte
flere språkhjelpere. «De er redde for å dumme
seg ut, men ikke for oss.», hevdet en av språkhjel-
perne videre. Nå forstår de, og de lærer, og ikke
minst, de får mestringsfølelse.

Sosiale argumenter
Ytringer som har med samhandling mellom per-
soner i klasserommet og synliggjøring av dialoger
som foregår mellom partene, har vi karakterisert
som sosiale argumenter. Deltakerne uttrykte blant
annet dette om samarbeidet i klasserommet:
•	Det at vi hjelper hverandre er positivt, en

person kan noe, en annen kan noe annet, og
slik hjelper vi hverandre.

•	Bedre med to hoder enn ett. Vi diskuterer, vi
snakker om ting, og språkhjelperne kan noe
litt bedre enn meg.

•	Språkhjelperne snakker ikke bare morsmålet,
de bruker norsk også. Vi lærer norsk av dem
også.

Deltakerne uttrykker at det å samtale på morsmå-
let med en som kan mer og har flere erfaringer enn
dem selv, er læringsfremmende og nyttig. Deres
uttalelser kan tyde på at dette er en læringsstrategi
de er fortrolig med. Vi registrerte under obser-
vasjoner at av og til kunne disse samtalene være
mellom deltakere, språkhjelper og norsklærer.
Språkhjelperne spurte norsklærer om noe de var
usikre på, og norsklærer redegjorde på norsk. Så
forklarte språkhjelperne videre til deltakerne på
en forståelig måte og trakk gjerne fram sammen-
ligninger med egen kultur.

Bedre Skole nr. 1 ■ 201616

De to norsklærerne hevder at det er blitt eta-
blert en kultur for å hjelpe hverandre i klassen.
Dette beskriver de som en god holdning, det ska-
per god stemning i klasserommet og gir dermed et
godt grunnlag for læring. Kanskje er dette svært
naturlig for både kursdeltakerne og språkhjelperne,
de har bare ikke hatt mulighet til å praktisere det.

Avslutning
Deltakernes beskrivelser av egne opplevelser med
en tospråklig modell støtter langt på vei forskernes
forklaring på hvorfor morsmålet er et effektivt og
nødvendig redskap når de skal lære et nytt språk.
Deltakerne er svært bevisst på at egen andrespråk-
sbeherskelse ikke er god nok i en læringssituasjon.
De argumenterer klart til støtte for fleksibel bruk
av to språk i opplæringen. Dette kommer nok
klarest fram i ytringer der de sammenligner opp-
læringssituasjon med språkhjelpere med tidligere
undervisning uten morsmålsstøtte. De uttrykker
seg svært emosjonelt og negativt om sin tidligere
undervisningssituasjon, der de tydeligvis har for-
stått svært lite og følt mistrivsel. «Hele året var en
hodepine», som en av dem uttrykker det.

Tradisjonen med monolingvale andrespråks-
klasserom har nok fungert bedre for skriftkyndige
deltakere med god skolebakgrunn fordi de kan
bruke sine språk fleksibelt i innlæringen ved å
støtte seg på skriftlige kilder og finne forklaringer
og oversettelser når de trenger det. Ofte har de
også lært engelsk og har et fellesspråk som de kan
kommunisere med medstudenter og norsklærere
på. Deltakere med liten skolebakgrunn og få skrift-
erfaringer, har ikke de samme mulighetene. For
deltakere med liten skolebakgrunn kan det være
spesielt viktig med en tospråklig undervisning som
er uavhengig av deltakernes skriftkyndighet og
eventuelt felles fremmedspråk. Prosjektet som
dannet utgangspunkt for vår studie, er et eksempel
på en slik tospråklig praksis. Studien viser at ved
å bringe språkhjelpere med samme morsmål som
deltakerne inn i klasserommet, har man endret
deltakernes læringsbetingelser. Å legge til rette for
fleksibel bruk av to språk, kan skje på ulike måter.
For eksempel gjennom tospråklige lærere, språk-
hjelpere som i dette prosjektet, men også ved at
deltakere i samme gruppe med samme morsmål,
kan være stillas for hverandre.

litteratur
Antón M. & F.J. Dicamilla (1999). Socio-Cognitive Functions of L1 Col-
laborative Interaction in the L2 Classroom. The Modern Language Journal,
Vol. 83, No. 2.
Auerbach, E.R. (1993). Reexamining English Only in the ESL Classroom.
Tesol Quarterly Vol 27, No 1.
Collier, V.P. & Thomas W.P. (2002). Reforming education policies for
English learners means better school for all. The State Education Standard, 3
(1), 30–36. Alexandria, VA National Assosiation og State Boards of Education.
Cummins, J. (2007). Rethinking Monolingual Instructional Strategies in
Multilingual Classrooms. The Canadian Journal of Applied Linguistics, 10 (2),
221–240.
Dysthe, O. (red) (2001). Dialog, samspel og læring. Oslo: Abstrakt Forlag.
Dörnyei, Z. (2005): The Psychology of the language learner. Lawrence Erl-
baum Associates, Inc.
Ellis, N. og P. Robinson (2008). Handbook of cognitive linguistics and second
language acquisition. London: Routledge.
Garcia, O. and C. Sylvan (2012): Pedagogies and Practices in Multilingual
Classrooms: Singularities in Pluralities. The modern Language Journal 95. Iii.
Garcia, O. & L. Wei (2014). Translanguaging. Language, Bilingualism and
Education. Palgrave Macmillan UK.
Gardener, H. (2003). Attitudes, Motivation and Second Language Learning:
A Meta-Analysis of Studies Conducted by Gardner and Associates, 123–163.
Hvenekilde, A.V. Alver, E. Bergander, V. Lahaug og K. Midttun
(1996). Alfa og Omega. Oslo. Novus Forlag.
Knowles, M.S. (1980). The modern practice of adult education: From pedagogy
to andragogy. Chicago: Assosiation Press.
Kvale, S. og S. Brinkmann (2012). Det kvalitative forskningsintervjuet. Oslo:
Gyldendal Akademisk.
Levine, G.S. (2003). Student and instructor beliefs and attitudes about target
language use, first language use, and anxiety. Modern Language Journal 87,
343–364.
Læreplan i norsk og samfunnsfag for voksne innvandrere (2013).
www.vox.no/Norsk-og-samfunnskunnskap/
Neomy S. and G. Wigglesworth (2003). Is There a Role for the Use of the
L1 in an L2 Setting?, Tesol Quarterly, Vol. 37, No. 4.
Ortega, L. (2009): Understanding Second Language Acquisition. London
and New York: Routledge.
Scott M. and J. de la Fuente (2008). What’s the Problem? L2 Learners’ Use
of the L1 During Consciousness-Raising, Form-Focused Tasks. The Modern
Language Journal, 92, I, 100–113.
Vygotsky (1978): Mind and society. Cambridge. Harvard University Press.

Vigdis Alver er førstelektor ved Høgskolen i Bergen
og Høgskolen Stord/Haugesund, lærerutdanningen.
Hun har mange års erfaring med undervisning av
flerspråklige og har de siste 15 årene jobbet med
norsk som andrespråk og lese- og skriveopplæring
i høgskolesektoren. Hun har utgitt fagartikler og
lærebøker innenfor emnet norsk som andrespråk.

Karen Margrete Dregelid har lang erfaring med
undervisning i norsk som andrespråk for voksne
innvandrere. De siste 15 årene har hun undervist
i norsk for utenlandske studenter og ansatte ved
Universitetet i Bergen. Hun har skrevet fagartikler
og lærebøker innenfor norsk som andrespråk.

Bedre Skole nr. 1 ■ 2016 17

Om å forby lekser
En svensk far innklagde skolen fordi han mente at hjemmelekser ikke kunne forsvares
ut fra forskning. Kommunen ble pålagt å utrede saken og gi faren et svar. Her gis
en kort introduksjon til leksedebatten slik den har utspilt seg i Sverige. Deretter
kommunens svar, som er en oversikt hva forskning faktisk sier om hva lekser betyr
for elevers læring.

En liten introduksjon til Svensk leksedebatt
■■ �av peter wall
Artikkelen er oversatt til norsk av Arne Solli

5. oktober 2013 mottok Skolinspektionen, til-
synsmyndigheten for den svenske skolen, en
henvendelse. Avsender var en far med et barn
som var elev i skolen i Karlstad kommune. Faren
mente at barnets skole ikke hadde rett til å gi
lekser. Han argumenterte med at ettersom den
svenske skoleloven slår fast at undervisningen
skal skje på «et vitenskapelig grunnlag» og med
basis i «gjennomprøvd praksis», kan det ikke gis
lekser. Forskere med John Hattie i spissen hadde
påvist at lekser «generelt sett i veldig liten grad
påvirker elevenes studieresultater», hevdet faren.
Han mente også at forskning viser at lekser i stor
grad fører til segregering og at de er «en stor kilde
til konflikt i hjemmet».

Er det slik at de leksene elevene får i svensk
skole, strider mot bedre vitende og at de gis uten at
det finnes et vitenskapelig grunnlag for dem? Min

kollega Anna Karlefjärd og jeg fikk i oppdrag av
Barn- och ungdomsförvaltningen i Karlstad kom-
mune å utrede om argumentene mot lekser er så
sterke at lærerne bør frarådes å gi elevene lekser.

Lekser har de siste årene vært et hett debatt-
tema i Sverige. Motstanderne engasjerer seg via
sosiale medier med facebookgrupper som «Alle
vi som hater lekser». De har innlegg i avisene og
deltar i fjernsynsdebatter.

Leksenes forsvarere finnes også, som tidligere
utdanningsminister Jan Björklund. Han er den
som kanskje tydeligst har motsatt seg forslag om
å avskaffe lekser. Bjørklund, og flere med ham,
mener tvert om at svenske barn trenger mer lekser
for å kunne hevde seg i den internasjonale kunn-
skapskonkurransen.

Lekser er i Sverige ikke nevnt i noen lovtekst og
heller ikke i skolens styringsdokumenter. Dermed
er det i praksis opp til hver enkelt lærer å avgjøre
om elevene skal få lekser og på hvilken måte. De
fleste politiske partiene mener også at det må være
opp til den enkelte skole og til lærerne å avgjøre i
spørsmålet om lekser. Enkelte lokalpolitikere på
venstresiden har imidlertid nylig tatt til orde for
lekseforbud i sine kommuner, og det finnes skoler

som har erklært seg «leksefrie».
Det er lett å se at spørsmålet om lekser

eller ei vekker sterke følelser. Alle har
sine minner og erfaringer fra unge år,

TEMA LEKSER
Fo

to
: d

av
id

_f
ra

nk
lin

/f
ot

ol
ia

.c
om

Bedre Skole nr. 1 ■ 201618

og spørsmålet formuleres oftest som et ja–nei-
spørsmål, hvilket er medievennlig.

Leksenes forsvarere later ofte til å ta utgangs-
punkt i forskjellige studier som viser at elevenes
kunnskapsnivå er synkende. Forsvarene mener
derfor at lekser må til for at elevene ikke skal bli
hengende stadig lenger bak.

Leksemotstanderne argumenterer gjerne med
at lekser er ineffektive med hensyn til læring, og at
leksene forårsaker økende segregasjon ved at elever
med velutdannede foreldre får god leksehjelp, i
motsetning til elever med ikke så velutdannede for-
eldre. Dette siste argumentet er kanskje det som ser
ut til å oppnå størst aksept hos skolemyndighetene
og hos politikerne. Skolverket, som er forvaltnings-
myndigheten for skolen i Sverige, har flere ganger
uttalt seg om likeverdighetsproblematikken.

Skolverket ga i 2014 ut dokumentet «Läxor i
praktiken». Her påpekes det blant annet at lekser
bør konstrueres på en måte som gjør at elevene
kan klare dem uten kvalifisert støtte hjemmefra.
Mange skoler tilbyr også leksehjelp, en annen
måte å håndtere likeverdighetsproblematikken
på. Leksehjelpen, som ikke finnes på timeplanen,
men som oftest skjer på skolen og i tilknytning til
skoledagen, innebærer at elevene får hjelp med
leksene av voksne.

Skolverket har imidlertid ikke støttet den opp-
fatning at lekser er uten verdi for elevers læring.

Det bør også nevnes at den oppfatning at lekser
er både ineffektive og urettferdige, egentlig er litt
selvmotsigende. Det kan jo ikke være slik at elever
ikke lærer noe av å gjøre lekser, samtidig som det
dessuten er urettferdig at noen får mer utbytte av
å gjøre lekser enn hva andre får.

Hvordan gikk det med farens henvendelse? En
uke etter at den hadde kommet Skolinspektionen
i hende, ble den sendt tilbake til kommunen med
den begrunnelse at det er kommunens ansvar å
sørge for at elevenes skolegang skjer i henhold til
gjeldende bestemmelser. Kommunen ble pålagt
selv å utrede saken, finne en eventuell løsning, og
deretter ta kontakt med den som hadde kommet
med henvendelsen.

Det følgende er kommunens svar på spørsmå-
lene i henvendelsen. Som leserne av denne teksten
har forstått, er vår konklusjon at forskningen ikke
gir noe entydig svar på spørsmålet om lekser er
nyttige eller unyttige. Leksespørsmålet er for stort
til å reduseres til et ja-nei-spørsmål. Lærere som
gir lekser, kan imidlertid ha nytte av forsknings-
resultater når de reflekterer rundt hensikten med
lekser og hvordan de bør utformes.

Lekser – en forskningsoversikt
■■ �av peter wall og anna karlefjärd
Artikkelen er oversatt til norsk av Arne Solli

Vi vil her først og fremst se på hva forskning sier
om hva lekser betyr for elevers læring. I tillegg vil
vi diskutere hva vi kan utlede av noen andre fors-
kningsresultater hva angår effekten av lekser. Denne
oversikten pretenderer ikke å være altomfattende,
den tar utgangspunkt i noen av de forskerne og
forskningsresultatene som har tiltrukket seg mest
oppmerksomhet innenfor området lekseforskning.
I en oversikt der vi diskuterer resultatene av ulike
studier ut fra sammenhengen mellom to variabler,
kan det være greit å være oppmerksom på at ulike

studier kan ha definert variablene ulikt.
En vanlig definisjon av lekse er: En oppgave

som elevene gjør hjemme, eller ikke arbeider med
i skoletiden.1

Internasjonalt henvises det ofte til Harris Coo-
pers klassiske definisjon fra 1989, som forklarer
lekser som oppgaver «assigned to students by
schoolteachers that are meant to be carried out
during non-school hours».2 Merk at definisjo-
nene utelukker arbeid som utføres på skolen,
for eksempel i undervisningsfrie timer mellom

Bedre Skole nr. 1 ■ 2016 19

undervisningstimer. De utelukker også oppgaver
som utføres hjemme, men som springer ut av
andre aktiviteter, for eksempel pianotimer.

Hva som menes med læring, er kanskje mer
problematisk enn begrepet lekse. Ifølge Kohn er
læring i en stor del av lekseforskningen egentlig
prestasjoner (eng.: achievements). En prestasjon
kan måles på tre forskjellige måter: Elevens resultat
på standardiserte prøver eller tester, elevens re-
sultat på prøver/tester som er utformet av samme
lærer som har gitt eleven lekser, samt karakterer
satt av samme lærer som har gitt eleven lekser. Den
vanligste måten å måle en prestasjon på er likevel å
ta utgangspunkt i leksemengden i forhold til elev-
ens resultat på standardiserte tester/prøver.3

Leksenes betydning for elevers læring
Når forskere måler leksenes betydning for elevers
læring, kan mange faktorer spille inn. Hvilket fag
har eleven fått lekse i? Hvor gammel er eleven?
Hvordan er leksen utformet? Og så videre. Også
studienes metodiske utforming spiller en rolle for
konklusjonene vi kan trekke av dem.4

Hattie har gjort en sammenstilling av fem me-
taanalyser av leksers effekt. I sammenstillingen
kommer han fram til tallverdien 0,29. Denne
tallverdien er den gjennomsnittlige verdien av
lekser ifølge det målet for effekt som Hattie har
valgt. Med dette menes at elever som gjør lekser,
forbedrer resultatene sine med et gjennomsnittlig
standardavvik på 0,29 sammenlignet med elever
som ikke gjør lekser; alternativt sammenlignet
med de leksegjørende elevenes resultater i tiden
før de begynte å gjøre lekser.5

Hattie diskuterer blant annet lekser i boken
«Synlig læring – for lærere», og i boken konsta-
terer han at sammenhengen mellom leksegjøring
og elevprestasjoner indikerer at det å gjøre lekser
fremmer læring. En effekt på 0,29 tilsvarer 15 pro-
sent økning i studieprogresjonen, sammenlignet
med når elevene ikke gjør lekser.6 Hattie presiserer
imidlertid at nesten alle former for innsats i forbin-
delse med læring medfører økt læring, og derfor
vil han ikke sette verdien til null for noen form for
innsats. Hattie mener i stedet at knekkpunktet for
at en innsatsfaktor for læring skal kunne kalles god,
ligger på 0,40. Denne tallverdien er da også gjen-
nomsnittseffekten for alle former for innsats som

Hattie benytter seg av i sin studie. Vurdert ut fra
knekkpunktet 0,40 kan gjennomsnittseffekten av
lekser for elevenes læring sies å være forholdsvis
lav. Hattie poengterer imidlertid at dette knekk-
punktet ikke skal brukes i forbindelse med beslut-
ninger, men heller for å innlede til diskusjoner.7

Det kan således være mer regningssvarende å
bruke små ressurser på å oppnå beskjeden effekt,
enn å bruke meget store ressurser for å oppnå en
høyere effekt.8

Flertallet av studier konkluderer med at effek-
ten av lekser varierer ut fra elevenes alder og ut fra
hvilke fag det gjelder. Generelt sett later yngre elever
til å ha mindre utbytte av lekser enn hva eldre elever
har. Hattie mener også at lekser er viktigere i fag som
NO9 og SO10 enn i matematikk.11 Her skal tillegges
at andre studier med annen design konkluderer an-
nerledes når det gjelder leksers betydning for for-
skjellige fag (se Cooper 2001). Også andre faktorer
kan være viktige for læringseffekten av lekser. Det
kan hende at enklere lekseoppgaver er å foretrekke
framfor mer kompliserte, og dessuten er det viktig
at elevene får oppfølging i tilknytning til leksene.12

Hovedbudskapet til skoler og lærere bør der-
for være å reflektere nøye over hvordan lekser

TEMA LEKSER

Fo
to

: P
ho

to
gr

ap
he

e.
eu

/f
ot

ol
ia

.c
om

Bedre Skole nr. 1 ■ 201620

utformes og brukes, ettersom læringseffekten
av en gjennomsnittlig lekse ikke er så god som vi
gjerne håper.13

En av de få svenske effektstudiene av leksers be-
tydning for elevers kunnskapstilegnelse er utført
av Jan-Eric Gustafsson, professor i pedagogikk ved
Göteborgs Universitet. Gustafsson mener at mye
lekseforskning er befengt med en systematisk feil,
i og med at sammenhengen mellom leksemengde
og elevresultat ofte granskes på individnivå. Elever
som sliter med et fag, får ofte mer lekser i faget for at
de skal henge med. I tillegg kan de samme elevene
ofte trenge mer tid til å løse oppgavene, og dermed
framkommer det i studiene en negativ sammenheng
mellom tid brukt til å gjøre lekser og resultatene.14
Også Cooper og Kohn påpeker, på grunnlag av
amerikansk forskning, at flere studier lider under
et metodeproblem når man diskuterer sammen-
hengen mellom tid brukt på lekser og resultatene
fra kunnskapstester. Man kan ut fra studiene ikke
si noe om hva som er årsak til hva, og man kan ikke
utelukke at en tredje bakenforliggende faktor kan
forklare de sammenhengene som studiene påviser.15

Gustafsson har undersøkt sammenhengen mel-
lom tid brukt på lekser og matematikkresultater

på klassenivå på 8. trinn. Han konkluderer med at

det er en tydelig sammenheng mellom tid brukt
på matematikklekser og ervervede matematikk-
kunnskaper.

Gustafsson mener at den negative sammenhen-
gen som av og til framkommer fordi elever som
ligger etter får mer lekser for å bli à jour, forsvin-
ner dersom man sammenligner gjennomsnittlig
tidsbruk per elev på klassenivå og prøveresultater.
Gustafsson hevder dermed, ut fra sin studie, at lek-
ser gir bedre resultater, i det minste i matematikk
for elever på 8. trinn.

Så langt kan vi oppsummere at sammenhengen
mellom tid brukt til lekser og læring som følge av
denne tidsbruken er kompleks, og at forskningen
på området ikke gir entydige svar. Mange forskere
hevder at lekser gir positiv effekt, mange andre
hevder at effekten er svak eller ikke-eksisterende.
Disse siste mener at de målte effektene heller kan
skyldes andre faktorer enn det studiene har hatt
som formål å måle.

Andre effekter av lekser
I tillegg til at lekser kan ha betydning for elevenes
resultater, vises det til en del andre positive og
negative effekter av lekser. Flere av disse studiene

Lekser
Forskningen gir flere svar når det gjelder effekten av lekser. Noen studier
tyder på at elevene lærer av å gjøre lekser, andre studier drar dette i tvil.
Uenigheten kan springe ut av ulike syn på metodebruk, men det kan også
råde uenighet om hvilke andre faktorer som bør vektlegges i konklusjo-
nene – altså i tillegg til elevenes resultatforbedringer. Ut fra forskningen
kan likevel følgende generelle anbefaling gis: Lærere bør tenke gjennom
og reflektere over hvordan lekser bør brukes på skolen.

Viktige spørsmål man bør søke svar på, er:
•	 Hvorfor har vi lekser? (Hva er hovedformålet?)
•	 Hvordan ser leksemengden ut? (Får elevene mange eller få lekser,

korte eller lange lekser? Får de lekser i forskjellige fag samtidig?)
•	 Hvilke forutsetninger har elevene til å gjøre leksene?

(Må foreldrene hjelpe dem?)
•	 Hvordan utformes leksene? (Dreier det seg om repetisjon, eller er det

innlæring av ny kunnskap? Hvordan introduseres leksen, og hvordan
følges den opp?)

Bedre Skole nr. 1 ■ 2016 21

tar utgangspunkt i forskjellige oppfatninger av hva
lekser er, oppfatninger som springer ut av for-
skjellige interesser. Positive effekter er at elevene
oppøver større evne til studieplanlegging, samt at
foreldrene får et bedre grunnlag for å mene noe
om hva elevene arbeider med på skolen. Negative
effekter kan for eksempel være at leksene stjeler
tid fra andre aktiviteter, og at de skaper større
forskjeller mellom elevgrupper.16

Westlund diskuterer ut fra ulike studier lig-
nende effekter. Westlund konstaterer at lærere
og voksne mener at lekser styrker elevenes evne
til planlegging, gjør dem mer interesserte i skole-
arbeidet og fremmer samværet mellom foreldre
og barn. Derimot viser det seg at de yngre barna
ikke ser sammenhengen mellom lekser og det å
ta ansvar, og at de opplever at leksene tar tid fra
annet som barna heller vil gjøre. Westlund refere-
rer til Wartons forskning, som konkluderer med
at elevene må gis muligheten til å forstå hensikten
med lekser.17

Det kan legges til at sosiologiforskere mener at
det barn og foreldre-samværet som nevnes oven-
for, også kan ha sine problematiske sider.

Lucas Gottzén fra Linköpings universitet sier i
sin studie at leksetiden kan påvirke familiesituasjo-
ner på måter som ikke oppfattes positivt, ettersom
leksene krever mye tid og kan føre til en god del
diskusjon.18

Harris Cooper regnes ofte som den store au-
toriteten innen lekseforskning. Det er ham både
Hattie og Westlund gjerne refererer til. Coopers
syn er at lekseeffektmåling er komplekst. Leksers
betydning kan måles ut fra en mengde (for)mål:
Hva betyr lekser for elvenes læring? Hva betyr
lekser for elevenes holdninger til skolen? Hva
betyr lekser for foreldrenes mulighet til innsyn i
elevenes skolearbeid?

I boken «The Battle over Homework» tar Coo-
per sikte på å gi et nyansert bilde av den samlede
lekseforskningen. Han forsøker å diskutere hvilke
holdninger vi bør ha til lekser, ut fra de studiene
som finnes. Hans konklusjon er at ettersom lekser,
sammenlignet med andre innsatsfaktorer, fungerer
kostnadseffektivt, bør lekser brukes, men på en
gjennomtenkt måte. Han mener skolen bør ha en
skriftlig formulert leksepolitikk og at lekser bør ha
forskjellige formål for ulike alderstrinn.

Mens Westlund og Kohn sier nei til lekser til de
yngste barna, mener Cooper at de bør få lekser for
å kunne tilegne seg gode studievaner. Leksenes for-
mål skal være å styrke basisferdighetene, og flere
korte lekser er bedre enn en og annen lang lekse.

For eldre elever skal leksenes formål først og
fremst være å gjøre det lettere for elevene å tilegne
seg kunnskaper i de forskjellige fagene.19 Lærere
og foreldre bør samtale seg imellom om hvilken
rolle foreldrene bør innta i elevenes arbeid med
lekser. Generelt sett foreslår Cooper at foreldrene
bør være mer aktive jo yngre barnet er, for så å
trappe ned innsatsen etter hvert som barnet blir
eldre og må forutsettes å ta mer ansvar selv. Lære-
ren bør imidlertid ikke bare skjele til barnas alder,
hun må også forsøke å vurdere hvilke muligheter
den enkelte elev har for å få hjelp til leksene.20

Oppsummering og avsluttende refleksjoner
Vi kan slå fast at forskningen ikke gir oss entydige
svar på i hvilken grad lekser påvirker barns læring.
Det finnes studier som hevder at lekser i liten grad
hjelper elevene til å lære, og det finnes studier som
hevder det motsatte.

Konklusjonen må bli at spørsmålet om lekser
er komplekst, og at hver enkelt skole anbefales å
diskutere faglig-profesjonelt i hvilken grad elevene
skal få lekser, hvordan leksene skal være utformet,
og hvilke forutsetninger hver enkelt elev har for
å gjennomføre arbeidet med lekser. Skolene må
ta tak i den forskningen som er tilgjengelig på
området.

Nedenfor har vi ført opp noen punkter som
ifølge forskningen bør iakttas når elevene får lek-
ser.21 Vi understreker at listen ikke skal oppfat-
tes som en anbefaling av lekser, men at de ulike
punktene heller skal sees som et grunnlag for en
faglig-profesjonell diskusjon om leksebruk.

•	Hvorfor lekser? Når læreren gir elevene lek-
ser, må læreren omhyggelig forklare hensikten
med leksen, og også redegjøre for hvorfor lek-
sen er viktig for faget.

•	Hvor mye lekser? Leksemengden må vurde-
res ut fra elevenes alder og ut fra om de for
øvrig har forutsetninger for å løse oppgavene.
Yngre barn bør få flere korte lekser heller enn
en og annen lang. Også for eldre elever kan

TEMA LEKSER

Bedre Skole nr. 1 ■ 201622

litteratur
Cooper, H. (2001). The Battle Over Homework: Common ground for Adminis-
trators, Teachers and Parents. Corwin Press, Inc. Thousand Oaks, California,
USA.
Gottzén, L. (2010). Engagerat föräldraskap som norm och praktik. Sosiologi
i dag 40(1/2): 78–98.
Gustafsson, J.-E. (2013) Causal inference in educational effectiveness re-
search: a comparision of three methods to investigate effects of homework
on student achievement. School Effectiveness and School Improvement: An
International Journal of Research, Policy and Practic. Volym 24.
Hattie, J. (2009). Visible Learning: A Synthesis of over 800 Meta-analyses
Relating to Achivement. Routledge. New York.
Hattie, J. (2012). Synligt lärande för lärare. Natur & kultur. Stockholm.
Kohn, A. (2006). Does Homework Improve Learning, I: Kohn, Alfie (2006)
The Homework Myth. Da Capo Press. Cambridge, Massachusetts, USA.
Sundén Jelmini, M. (2013) Skolforskare tror på mer tid till läxor. Svenska
Dagbladet 2013-10-26.
Vatterott, C. (2008) What Is Effective Homework? http://homeworklady.
com/downloads/published-articles.html
Westlund, I. (2004). Läxberättelser – läxor som tid och uppgift. Institutionen
för beteendevetenskap. Linköpings universitet. sid 9 (9)
Westlund, I. (2007). Läxan en svårfångad företeelse, I: K. Granström (Red).
Forskning om lärares arbete i klassrummet. Myndigheten för skolutveckling.
Lenanders grafiska AB, Kalmar.

Peter Wall har fullført forskerskole og arbeider deltid
i Karlstad kommune, samtidig som han er doktor-
gradsstipendiat i pedagogisk arbeid ved Karlstad
universitet. Han har tidligere arbeidet ved Karlstad
kommunes Barn- och ungdomsförvaltning samt
utført oppgaver for Skolverket, skrevet rapporter for
Karlstad universitet, osv.
e-post: peter.wall@karlstad.se

Anna Karlefjärd har fullført forskerskole og arbei-
der deltid i Jönköping kommune samtidig som hun
er doktorgradsstipendiat i pedagogisk arbeid ved
Karlstad universitet. Hun har tidligere arbeidet ved
Karlstad kommunes Barn- och ungdomsförvaltning
samt utført oppgaver for Skolverket, skrevet rappor-
ter for Karlstad universitet, osv.
e-post: anna.karlefjard@jonkoping.se

det være hensiktsmessig å spre oppgavene
fremfor at alt skal gjøres på en og samme dag.
Når elevene har flere lærere i forskjellige fag,
bør lærerne samarbeide slik at leksemengden
spres over flere dager.

•	Hvordan bør leksene utformes? Elevene
skal helst ikke presenteres for helt nye og
komplekse spørsmål og problemstillinger
gjennom lekser. Lekser gis for at elevene skal
kunne fordype seg i kunnskaper og ferdighe-
ter som de har fått gjennomgått på forhånd.
Det kan heller ikke forventes at foreldrene
skal kunne fungere som en slags instruktører i
forbindelse med hjemmearbeidet, foreldrenes
oppgave er heller å skape et godt hjemmemil-
jø som legger til rette for at elevene skal kunne
arbeide med leksene. Leksen må være tilpas-
set den enkelte elevs individuelle kunnskaps-
nivå, slik at eleven klarer å gjennomføre den.
Læreren må også se til at oppgavene er tydelig
formulert, eleven skal ikke være i tvil om hva
som skal gjøres og hvordan hjemmearbeidet
skal dokumenteres. Det er selvsagt en klar for-
del dersom eleven opplever lekseoppgavene
som interessante, og at eleven «eier leksen»,
det vil si har visse valgmuligheter innenfor de
rammene leksen setter. Dersom leksens for-
mål er lesetrening, bør eleven kanskje kunne
få velge hva han eller hun vil lese. Læreren bør
også iaktta muligheten for at oppgavene kan
relateres til elevens egne erfaringer. Deretter
er det viktig at læreren følger opp leksen ved å
gi elevene konkrete tilbakemeldinger, eller at
læreren bruker den informasjonen hun får fra
elevenes oppgaveløsninger i hjemmearbeidet
til å utvikle sin egen undervisning.

NOTER
1	 Westlund, I. (2007)
2	 Cooper, H. (1989)
3	 Kohn (2006:4ff)
4	� Se f.eks. Copper 2001 og Hattie 2009, og Westlund

2004:35
5	 Hattie 2009:234
6	 Hattie 2012:28
7	 Hattie 2012:33
8	 Hattie 2012:28-30
9	� NO: Naturorienterande ämnen: biologi, fysikk og kjemi.

Red.
10	�SO: Samhällsorienterande ämnen: historie, religi-

onskunnskap, samfunnskunnskap og geografi. Red.
11	� Effekten for engelskfaget ligger et sted midt imellom,

mener Hattie, men da må vi være oppmerksomme på

at engelsk er morsmålet for flertallet av de elevene som
inngår i studiene, og at faget mer er å sammenligne med
faget svensk for svenske elever.

12	Hattie 2009:235
13	Hattie 2012:30
14	�Se Gustafsson (2013) og intervju med Gustafsson i Sundén

Jelminis artikkel i Svenska Dagbladet 16. oktober 2013.
15	Se Cooper 2001 og Kohn 2006.
16	Cooper 2001:7
17	Westlund 2004:39
18	Se f.eks. Gottzén 2010
19	Cooper 2001, 64ff
20	Cooper 2001:49
21	�Spørsmålene og anbefalingene er basert på Coopers

(2001) og Vatterotts (2008) råd.

Bedre Skole nr. 1 ■ 2016 23

mailto:peter.wall@karlstad.se

Leksedebatten
og utfordringene

■■ av odd valdermo

Gode lekseopplegg krever mye av lærerne både til planlegging og oppfølging. Et
alternativ til dagens praksis kan være å begrense lekser til enkelte dager for å oppnå
mer effektiv utnyttelse av skoledagen.

Leksedebatt i media er et sikkert høsttegn, også
i 2015. Et søk i databasen Atekst viste over 200
relevante treff på «lekse» fra 1. oktober til 12. de-
sember, mens søk på «leksefri skole» ga 90 treff1.
Det meste er skrevet av politikere, redaktører,
journalister (intervju), foreldre, elever, statisti-
kere og lærere. En lærer/far med begrenset tro
på hjemmelekser skriver hvordan man klarte å
forhindre at datteren i 8. droppet ut på grunn av
lekseangst2. Dette besvarte kunnskapsministeren i
aviser over det ganske land3 og anbefalte hjemme-
lekser, med noen viktige forbehold. Leksedebat-
tene viser så sterkt engasjement at saken sikkert
tas opp på skolene.

I denne artikkelen som handler om norsk skole,
vil lekse bety pålagt hjemmearbeid utført etter ordi-
nær skoletid. I media og i fagartikler kan lekse ha
annen betydning. Jeg vil ikke her argumentere for
leksefri skole, men for å redusere omfang av lekser
ved gjerrig bruk av skoletiden, mer bevissthet på
hensikt og mål for leksene, og fokus på motivasjon
og oppfølging.

�Hørt i minibankkø bak tre vgs-elever på
90-tallet: Nr. 3 til nr. 1 i køa: Har du g jort
innføringa i matte? Nr. 1: Nei, ho Sigrid
g jør den. Nr. 3 til nr. 2: Har du g jort den?
Nr. 2: Ho Sigrid g jør mi å. Nr. 3: Æ ska’
spørre ho Sigrid. Ei leksehistorie der lære-
ren har svak kontroll, og læringsutbyttet er
variert.

Leksedebatten i aviser
De fleste innleggene i aviser sikter trolig mot trinn
1–7. Overordnede tema er lekse kontra leksefri,
og hvordan lekser bidrar til urett. Underpunkter
er hva elevene lærer av sitt hjemmearbeid, om
elevene vil lære mindre uten lekser, hva hjem-
melekser skal handle om, om muligheter for lek-
sehjelp hjemme, at lekser skaper angst og skader
livskvaliteten for familier, hvem som bestemmer
at det skal være lekser. Elevers fritid og fritidsakti-
viteter er også tema. Jeg fant ingen som tok for seg
problemet med overlastede læreplaner fra 8. trinn.

TEMA LEKSER

Bedre Skole nr. 1 ■ 201624

Fo
to

: S
ab

ph
ot

o/
fo

to
lia

.c
om

Lekser er ikke lovpålagt, ikke nedfelt i læreplan
eller forskrift. Utdanningsdirektoratet opplyser4 at
det er skolen som avgjør leksespørsmål, noe som
gjerne betyr lærer eller team. Men dette er bare
den formelle siden av saken.

Lekser er kultur, og kultur lever videre. Uhel-
digvis for lekser gjelder det også de dårlige. Skal
du endre noe i praktisk pedagogikk, må du be-
grunne det. Det trenger du ikke om du gjør som
før. Det er altså enklest å fortsette med det gamle.
Og «bak neste sving» lurer offentliggjøring av
resultater fra nasjonale prøver og internasjonale
studier (PISA/TIMSS) og skremmer til fortsatt
lekse, også der lærer tviler på verdien av dem.

Enkelte skoler i Norge har sløyfet hjemmelek-
ser i mange år og hevder at læringsresultatene er
like gode fordi motivasjonen for skolearbeidet blir
bedre. Dette er troverdig ut fra mine erfaringer i
egen undervisning og med PPU-studenter, men
dokumentasjonen er for svak.5

�To PPU-studenter (2002) lovte elevene
leksefritt naturfag i sin praksisperiode. Det
ble avtalt hva som måtte gjøres i perioden,
og satt i gang. Siste dagen kom to elever
og fortalte at de aldri hadde gjort så mye
hjemmearbeid før.
De måtte jo bli ferdig!

Kampen om fritida
Mot slutten av barnetrinnet øker mange elevers
fritidsaktiviteter. Leksene får hardere konkur-
ranse, og motivasjonen for lekser svekkes. Håvard
Tjora, kjent pedagog fra media, skriver i et inn-
legg at barn må få mer å gjøre hjemme, og setter
dette opp mot lekser6. Dette er et viktig poeng.
Mange unge slipper unna ansvar hjemme ved å
skylde på lekser, og mister viktig ansvarstrening
og utvikling.

Lekser som tema i lærerutdanning
Det blir stadig trukket fram at skolen skal være
forskningsbasert, både av skoleforskere og po-
litisk ledelse. Men er det virkelig mulig å være
forskningsbasert med grunnlag i norsk skoleforsk-
ning? Forskningsresultater går i ulike retninger,
og «Forskning viser …» er en slenger i mange

sammenhenger, også i skolediskusjoner. Selv Ut-
danningsdirektoratet har formidlet misvisende
forskningsresultater på sin hjemmeside, blant
annet TIMSS’ forskning på læringstrykk7 og
lekser (jf. sluttnote 11). Forventningene til forsk-
ningsresultater virker for høye, og selv «tunge»
studier som PISA og TIMSS har bidratt lite for å
forstå elevers læringsatferd tross forskning gjen-
nom mer enn en halv generasjon8. Her er noen av
utfordringene for lekseforskning: Elevenes alder,
elevforutsetninger, hjemmeforhold, leksekvalitet
og sammenheng til undervisning, motivasjon,
læringsutbytte, oppfølging, elevenes fritidsak-
tiviteter og forpliktelser hjemme, fag og tema,
omfang av lekser, arbeidsdagens lengde, bruk av
ukeplaner, elevers utnytting av skoletiden, m.m.
Ikke rart at lærerutdanningene kvier seg for å ta
opp lekser i undervisningen. En henvendelse til
nettverket for matematikk- og naturfaglærere i
lærerutdanningene ga ett svar om lekseforskning
ved egen institusjon9, ingen svar på om lekse
var tema i undervisningen. Pensumlitteraturen
i pedagogiske fag peker samme vei og tyder på at
lærerutdanningene er uengasjert i leksespørsmål.

Lekseforskningen
Jeg vil først trekke fram to debattinnlegg som
begge involverer sentrale skoleledere på nasjonalt
nivå, og stiller spørsmål ved om argumentasjonen
er forskningsbasert.

Det første er et klipp fra det nevnte innlegget
til kunnskapsministeren (jf. sluttnote 3) der han
blant annet skriver: «Det er godt dokumentert
at foreldre som støtter barna på en god måte, og
som samarbeider godt med skolen, har barn som
presterer bedre både faglig og sosialt.»

Hvor er det dokumentert? Sitatet kan leses som
en sterk kritikk av foreldre til barn som sliter på
skolen. Har vi her en akademisk vandrehistorie
som er gjentatt og gjentatt til alle tror det er sant?
Det kunne stå: «Det er godt dokumentert at når
barna presterer godt faglig og sosialt, støtter for-
eldrene dem på en god måte og samarbeider godt
med skolen.» Det har en helt annen betydning.
Det fins andre mulige tolkninger.10

I et intervju med Forskning.no11 uttaler leder av
utdanningskomiteen på Stortinget at leksefri er en

TEMA LEKSER

Bedre Skole nr. 1 ■ 201626

«bjørnetjeneste med tanke på det arbeidslivet de
[elevene] vil møte». Har lederen dokumentasjon
for dette? Han stempler jo lærere i leksefri skole
som ansvarsløse selv om de følger læreplan og
forskrifter. Mange har blitt topp dyktige arbeids-
takere på tross av leksene, eller uten å gjøre særlig
hjemmearbeid.

Det meste av lekseforskning har i praksis dreid
seg om statistikk. Det er laget mange leksestatis-
tikker, basert på usikre data fra spørreskjema.
Kategorier som antall timer leksearbeid per uke
sier lite om læringsutbytte. Heller ikke andre
kvantitative kategorier er til særlig hjelp så lenge
spørsmål om kvalitet er mer avgjørende enn
kvantitet. En oppsummering av lekseforskning
kan være at læringsutbyttet generelt er svakere
enn det mange tror, elevenes motivasjon svekkes
på høyere klassetrinn, og tilpasning og oppføl-
ging skulle vært bedre. Det er også et spørsmål
om hvilken type kunnskap man oppnår gjennom
hjemmelekser. TIMSS bruker bare kvantitative
data. 12 Fra resultater av leksestudier i 2vg, i elevers
selvvalgte (!) fag, anbefaler man mer lekser for hele
skoleverket! Det kan ikke kalles forskning. Min
viktigste kritikk av lekseforskningen er, i tillegg
til de ensidig kvantitative betraktningsmåtene,
at lekser ikke kan studeres uten i samspill med
undervisning. Derfor er det lærerne selv som best
kan finne ut av leksenes effekt ved selv å utforske
og følge opp lekser, gjerne ved å gjennomføre for-
søk og utviklingsarbeid på leksene i egne klasser ut
fra gitte kriterier. Om det stemmer at lekseprak-
sisen er svak, kan endringer lett gi forbedringer.
Skoleledelse bør bidra med ressurser til støtte for
slikt arbeid.

Det fins også noen rapporter om leksehjelp, og
noen om omorganisering av skoledagen som kan
være relevante. Leksehjelp av ulike slag kan nok
bidra til at leksene blir gjort, men har vist begren-
set læringseffekt, særlig for dem som trenger det
mest. Kari Mogstad, erfaren lærer og leksehjelper,
skriver en meget god artikkel i Utdanning 3/14
om å være leksehjelper. Det fins også arbeid med
integrerte ukeplaner og læringsstrategier der lek-
searbeid synes å lykkes13.

Hjemmelekser og arbeid i skoletiden

�«Odin», elev i 2vg med bl.a. matte, kjemi
og kinesisk, sier han hadde mer lekser på
barnetrinnet enn nå. På barnetrinnet måtte
ukeplanen gjøres hjemme. Senere fikk han
utnytte skoletida bedre, og har stort sett
hjemmelekser bare til prøver. Denne sko-
len har en fagdag per uke der elevene kan
jobbe friere, men med faglærer til stede,
noe som fungerer godt.

Teksten over er basert på samtale med Odin høsten
2015. For 15 år siden gikk jeg ut mot «lekseskolen»
i media14 på grunnlag av utallige observasjoner
som viste at mye av det som ble sendt hjem som
lekser, kunne vært gjort i skoletiden. Det er mange
tidstyver i skolen, på alle trinn, og noe tidstap må
det være. Men det er tid å hente ved å være gjerrig
på den. Som eksempel skrives det for mye i mate-
matikk der muntlige, korte smågruppeaktiviteter
kan gi raskere og bedre læring. Og om elevene lærer
gangetabellen utenat, slipper de å sitte i årevis å telle
til 6 x 6 (om ikke kalkulator alltid er tillatt). Med litt
fantasi finner man mange kortvarige, avgrensede og
læringsfokuserte aktiviteter som er morsommere
å øve sammen i små grupper, enn alene hjemme.

Motivert av redusert hjemmearbeid kan eleve-
ne trenes opp til å få unna mer av sitt læringsarbeid
i ordinær skoletid, som Odin. Samtale høsten 2015
med en av Odins lærere, Vibeke (matte), bekrefter
stor bevissthet på å bruke korte gjennomgåelser
for «ikke å stjele arbeidstid» fra elevene, gi nød-
vendig hjelp i skoletiden og unngå opphoping av
læringsfrustrasjoner.

Bedre utnytting av skoletiden er nok mindre
arbeidskrevende for læreren enn å lage faglig gode
hjemmeoppgaver for alle elevene og følge dem
opp. Jeg vil tro at bedre innsats i arbeidstiden er i
arbeidslivets interesse, skaper gode arbeidsvaner.
Noe av siktemålet er en skole der innsatsen i sko-
letiden, etter forutsetninger, reduserer hjemmear-
beid, gir noen leksefrie dager og færre leksefag til
daglig. Færre leksefag gir lettere skolesekk, mindre
bokslitasje, mindre fravær, mindre mas hjemme
og øker motivasjonen for lekser.

Men leksekravene er nok av ulike grunner

Bedre Skole nr. 1 ■ 2016 27

meget forskjellige for ulike skoler og mellom læ-
rere på samme skole.

Oppfølging – mer enn å sjekke
Oppfølging er noe annet og mye mer enn å sjekke
om lekser er gjort. Elevene forventer og har krav
på oppfølging av de leksene de får. Dårlig oppføl-
ging av lekser betyr mindre motivasjon etter hvert.
Men oppfølging gir ingen rett til å henge ut elever
som ikke er i stand til å gjøre leksene de er pålagt.
Hjemmelekser må generelt være slik at alle elevene
kan gjøre dem selv, uten foreldres hjelp. Det skal
holde at foreldrene viser interesse for det barna
gjør og lar barna ha den faglige føringen.

Elever flest trenger hjelp med å se hva de har
lært av leksene og av oppgaver for øvrig. «Hva jeg
har lært av oppgaven? Jeg har jo gjort den!» svarte
en overrasket elev i et prosjekt med fokus på dette.
Oppfølgingen skal bevisstgjøre elevene på hva de
har lært eller ikke har lært, og læreren på hvordan
leksene har virket som motivasjon og læring, og
være grunnlag for videre arbeid. Oppfølging av
lekse i norsk skole får heller dårlige attester fra for-
skerhold. Om det er rett, er det grunn til å trappe
ned omfanget. Ukeplaner på høyere skoletrinn
kan være et hinder for å synkronisere skolearbeid
og lekser, og oppfølging.

Når prøvene setter inn
Jeg husker ennå, etter 25 år, hvor flott det var å
være lærer i videregående skole fra skolestart til
langt ut i september. Men så begynte prøvene, og
for hver prøve måtte alt annet hjemmearbeid vike.
Om jeg kunne ønske bare én endring fra 8. klasse
og oppover, så skulle kun heldagsprøvene være
varslet på forhånd. En forutsetning er at hjelpe-
midler tillates i en eller annen form (åpen-bok).
Åpen-bok-vurdering er egentlig ikke noe annet
enn å vurdere det arbeidet elevene gjør i timene,
der og da, med hjelpemidler. Puggingen til vars-
lede prøver uten hjelpemidler fokuserer ensidig på
faktakunnskaper med heller kort levetid, og bidrar
til unødig angst for mange elever.

Hvordan møte utfordringene fra
leksedebattene i media? Lekserepertoar
En skole med samme læringsmål for alle og samme

krav ved karaktersetting, må bli urettferdig, og
leksebruk støtter opp under denne uretten. På den
andre siden er det ikke lett å se hvordan skolen
kan utjevne ulikheter selv uten lekser. Jeg har her
argumentert for å begrense pålagte hjemmelekser
gjennom bedre utnytting av skoletiden. Lærerne
må selv ta føringen for å kartlegge hvordan leksene
fungerer. Når skolen praktiserer hjemmelekser,
må både lærere og foreldre være positive til dem,
ellers kan motivasjonen hos elevene svekkes.

Lærerne kan trenge en idébank om lekser for
ulike klassetrinn. Det er kanskje en oppgave for
Utdanningsdirektoratet å organisere utviklingen
av en slik idébank med inspirerende eksempler,
som kan være viktig for bedre lekser i fremtiden.

Omvendt undervisning er ett eksempel på lekse
som har slått godt an de siste årene, selv om det
langt fra er noe nytt. Som lekse lar man elevene
forberede seg (forkantlese) hjemme til undervis-
ning neste dag, noe som kan brukes i alle fag. Skal
dette fungere, må elevene ha utført det som er
forventet gjort hjemme15.

Omvendt undervisning uten lekse kan starte
timen med 5–10 min der elevene med noen fø-
ringer forbereder påfølgende undervisning. Da er
alle noe forberedt. En form for omvendt undervis-
ning med videoklipp av tema i læreboka (flipped
clasroom) har blitt populær de siste årene, først
i vgs., nå også på ungdomstrinn og universitet,
og mest i matematikk så langt. Det fins mange
presentasjoner på Internett og det meldes om økt
læringsutbytte16.

Noe som uroer meg, er når det trues med
ordenskarakter om leksen ikke er utført. Vibeke
(nevnt over) er nøye med å velge ut videoer som
ikke er for lange. Slik sparer hun tid både til lekse
og gjennomgåelser. Hjemmelekser er lettere å
motivere for om de tar kort tid, læringseffekten
er kanskje størst da. Forkantlesing kan også være
å jobbe med en kort tekst, en figur, et regneek-
sempel, alt basert på noen føringer.

For noen år siden gikk ei spesiell leksehisto-
rie i media. Ved avslutningen av 1. skoleår lovte
læreren å strikke lester til de elevene som kunne
dokumentere at de hadde lest noe (15 minutt?)
hver dag hele sommeren. Ved skolestart innfridde
alle elevene kravene til nye lester. Motivasjon kan

TEMA LEKSER

Bedre Skole nr. 1 ■ 201628

utrette undere. God lesekompetanse er helt avgjø-
rende for senere år i alle fag, og leselekser er en
god situasjon for samarbeid mellom skole og hjem.

NOTER
1	� Søket var begrenset til norsk papirutgave, langt de fleste

treff er ikke relevante: «gi noen ei lekse». Vanskelig å
avgjøre om antall treff har økt siste 10 år da mange lokal-
aviser har kommet sent med i Atekst.

2	 Simen Spurkland, Aftenposten 30.11.2015
3	� Først i Aftenposten 5.12.2015. Bare ett av innleggene er tatt

med i de 200.
4	 Bergens Tidende 3.11.2015
5	� Det trengs ikke store ressurser for å samle data fra lek-

sefrie skoler og se på utvikling av eksamensresultater og
nasjonale prøver.

6	 Dagbladet 3.11.2015.
7	� TIMSS: Trends in International Mathematics and Science

Study. <http://www.utdanningsnytt.no/Global/PDF%20
av%20Utdanning/Utdanning_09_14_lav.pdf, s. 46.

8	� http://cld.bz/bookdata/bJyEaua/basic-html/page48.
html>

9	� To forskere ved NLA har studert om ungdomsskole-
elevers lekselesing i naturfag og RLE samsvarer med
lesestrategiopplæringa. De konkluderer at strategiplaner
ikke bli fulgt opp, at lærer og elevene (i naturfag) griper
fatt i fagstoffet og ikke tekstene, og at lærebokas tekster
ikke utfordrer nok. Et interessant forskningsarbeid der
spørreskjema er fulgt opp med intervjuer. Ett spørsmål
er om tekstene bør endres for å passe lesestrategiene eller
omvendt, og/eller kan oppgavene endres for mer utfor-
dring? Elevene justerer lesemåte etter formål.

10	�Ministeren er for øvrig nøye med sine forbehold og krav
for å støtte leksebruk i skolen.

11	� http://forskning.no/skole-og-utdanning/2015/10/ikke-
lekser-men-feil-lekser-som-er-problemet.

12	�Da lekseforskningen til TIMSS blir referert i leksedebat-
ter, lenker jeg en metastudie av denne: <http://www.
utdanningsforbundet.no/upload/Tidsskrifter/Bedre%20
Skole/BS_2_2014/UTD-BedreSkole-0214-WEB_Val-
dermo.pdf>

13	� Heimdal skole i Trondheim har gjennom mange år kjørt
et samarbeidsprosjekt mellom lærere og forskere med
fokus på læringsstrategier og integrerte ukeplaner. Alle
involverte virker god fornøyd. Fra lærerhold sies det at
forskerstøtten var viktig. Se Grepperud/Skrøvset (2012):
Undervisningslære.

14	�Startet som kronikk i Skolefokus 2000 nr. 17:22.
15	http://www.uvett.uit.no/plp/lbk/arbeid/forka/>
16	�F.eks. denne: <http://www.aftenposten.no/fakta/

innsikt/Matematikklarere-med-enkel-suksess-oppskrif-
tAElevene-ma-forsta-pa-sitt-niva-for-lareren-haster-
videre-8251546.html​>

Odd Valdermo har jobbet en generasjon som real-
faglærer i videregående skole, mange år med lærer-
utdanning (ppu) i Tromsø og med aksjonsforskning
på elevvurdering og læringsstrategier i vg1. Han er
forfatter og medforfatter av diverse bøker i realfag
og pedagogikk. For tiden er han emeritus ved UiT,
Norges arktiske universitet.

KJØP BØKENE: 8: www.universitetsforlaget.no @: bestilling@universitetsforlaget.no (: 45 22 78 65

Edvin Bru, Ella Cosmovici Idsøe
og Klara Øverland (red.)

Aktuelle bøker

Boka beskriver
hvordan psykiske
helseplager viser seg
i skolen, hvordan
pedagoger kan
identifi sere elever
med ulike psykiske
helseplager,
og hvordan
læringsmiljøet best
kan tilrettelegges for
disse elevene.

Kr. 349,-

Psykisk helse i skolen

Kjell Skogen

Tilpasset opplæring
handler ikke bare
om å sikre at de
svakeste elevene når et
akseptabelt nivå, eller
at de fl inke får ekstra
utfordringer. Alle elever
bør få hjelp til å utvikle
sitt talent, skriver Kjell
Skogen i denne boka.

Kr. 249,-

Læreren som
talentutvikler

Gunn Imsen

I den nye utgaven er
det lagt større vekt på
læreryrket, yrkesetikk
og profesjonalitet. Boka
er gjennomrevidert
og drøfter blant annet
Ludvigsen-utvalgets
innstillinger om
fremtidens skole.

Kr. 479,-

Lærerens verden
Innføring i generell didaktikk, 5. utg.

Kommer medio april

Lærerstudenter:
Lærer lite om lekser

■■ av tore brøyn

Lærerstudenter savner undervisning om lekser i utdanningen
sin. Kun et fåtall har opplevd at lekser blir tatt opp som
selvstendig tema, og de færreste har noe om lekser på pensum.

Det er lærerne og skolen som avgjør
om elevene skal ha lekser eller ikke.
Selv om man har ulike oppfatninger
av hva forskningen sier om lekser, så
er det neppe uenighet om at gode
hjemmelekser krever kunnskaper,
grundige forberedelser og et samar-
beidende lærerkollegium. Men hvor
stor plass har egentlig leksene i lærer-
utdanningen? For å finne ut hvordan
lærerstudentene selv opplever dette,
har Bedre Skole i samarbeid med
Pedagogstudentene i Utdanningsfor-
bundet gjennomført en spørreunder-
søkelse.

Dette er en uformell undersøkelse
som ikke kan si noe sikkert om si-
tuasjonen innenfor de ulike studiene,
men svarene er likevel så entydige at
de bør være verd å merke seg. Av de
154 studentene som svarte, var det
120 fra grunnskolelærerutdanningen,

23 fra lektorutdanningen. De reste-
rende ti studentene er fordelt på
barnehagelærerutdanningen, PPU
og faglærerutdanning.

Svært få har hatt systematisk
undervisning om lekser
På spørsmålet «Har du hatt under-
visning i lekser, eller har lekser vært
et sentralt tema i undervisningen»,
var det bare ca. 3 prosent som hadde
hatt forelesninger om lekser, ca. 4
prosent hadde opplevd at temaet ble
tatt opp på etterspørsel fra studenter,
men ikke planlagt. 30 prosent hadde
opplevd at lekser ble «nevnt litt her
og der, men ikke hatt egne forelesnin-
ger om det, mens 60 prosent oppga at
de ikke hadde hatt undervisning om
lekser. Over 90 prosent mente at de
hadde behov for mer undervisning
om lekser.

Studentene som hadde hatt un-
dervisning om lekser, hadde lært
om kriterier for gode lekser, der det
særlig var blitt nevnt at lekser skulle
være repetisjon av tema som var blitt
tatt opp tidligere. Én student oppga å
ha fått opplæring i omvendt undervis-
ning, mens bare én student refererte
til lekseforskning (Hattie). Flertallet
av studentene som hadde fått under-
visning om lekser syntes de hadde
hatt utbytte av undervisningen.

Lekser står ikke på pensum
83 prosent svarte at de ikke hadde
pensum som omtaler lekser, mens
bare to prosent hadde to eller flere
artikler om dette på pensum. Ingen
hadde bøker om dette på pensum-
listen. Av de få som hadde hatt om
lekser på pensum, var det to som refe-
rerte til måter å øke leselyst og én om
lese- og skrivelekser for minoritets-
språklige. Et par studenter refererte
til artikler om lekseforskning. Ca. 90
prosent av studentene mente det er
behov for mer om lekser på pensum.

0 10 20 30 40 50 60 70 80 90 100

2,0 % Annet

0 % Har hatt flere enn 5 forelesninger om lekser

0,7 % Har hatt 3-5 forelesninger om lekser

2,6 % Har hatt 1-2 forelesninger om lekser

30,5 % Blitt nevnt litt her og der, men ikke noe egen forelesning om det

3,9 % Har blitt tatt opp på etterspørsel fra studenter, men ikke planlagt

60,4 % Nei

0 10 20 30 40 50 60 70 80 90 100

5,2 % Annet

0 % Har en bok om lekser på pensumlisten

2,0 % Har 2 eller flere artikler på pensumlisten

3,9 % Har 1 artikkel på pensumlisten

2,0 % Vi har fått henvisning på en utvidet pensumliste

3,9 % Vi har fått henvisning til relevant litteratur etter forespørsel fra studentene

83,1 % Nei

0 10 20 30 40 50 60 70 80 90 100

7,2 % Nei

92,9 % Ja

Mener du det er behov for mer undervisning
om lekser?

0 10 20 30 40 50 60 70 80 90 100

10,4 % Nei

89,6 % Ja

Mener du det er behov for mer pensum
om lekser?

Har du hatt undervisning i lekser, eller har lekser
vært et sentralt tema i undervisningen?

Har du pensum som omtaler lekser?

0 10 20 30 40 50 60 70 80 90 100

2,0 % Annet

0 % Har hatt flere enn 5 forelesninger om lekser

0,7 % Har hatt 3-5 forelesninger om lekser

2,6 % Har hatt 1-2 forelesninger om lekser

30,5 % Blitt nevnt litt her og der, men ikke noe egen forelesning om det

3,9 % Har blitt tatt opp på etterspørsel fra studenter, men ikke planlagt

60,4 % Nei

0 10 20 30 40 50 60 70 80 90 100

5,2 % Annet

0 % Har en bok om lekser på pensumlisten

2,0 % Har 2 eller flere artikler på pensumlisten

3,9 % Har 1 artikkel på pensumlisten

2,0 % Vi har fått henvisning på en utvidet pensumliste

3,9 % Vi har fått henvisning til relevant litteratur etter forespørsel fra studentene

83,1 % Nei

0 10 20 30 40 50 60 70 80 90 100

7,2 % Nei

92,9 % Ja

Mener du det er behov for mer undervisning
om lekser?

0 10 20 30 40 50 60 70 80 90 100

10,4 % Nei

89,6 % Ja

Mener du det er behov for mer pensum
om lekser?

Har du hatt undervisning i lekser, eller har lekser
vært et sentralt tema i undervisningen?

Har du pensum som omtaler lekser?

TEMA LEKSER

30 Bedre Skole nr. 1 ■ 2016

Vi trenger forskningsbasert
kunnskap om lekser
Leder for Pedagogstudentene, Silje
Marie Bentzen, er ikke overrasket
over lærerstudentenes svar.

– Vi vet allerede at studentene er
opptatt av dette, både den overordnede
debatten om man skal ha lekser eller
ikke – og om hvordan man skal kunne
tilpasse leksene for å fremme barnas
læring. Det er mye synsing på området,
og lærerutdanningene bør i langt større
grad gi studentene en systematisk inn-
føring i hva forskningen sier om bruk
av hjemmelekser, sier Bentsen.

Lekser – lett å prioritere ned
Mette Helleve ved lærerutdanningen
ved Høgskolen i Oslo og Akershus
er ikke forundret over studentenes
svar, selv om hun tror det kan hende
at man har hatt temaet oppe, men at
det ikke har festet seg hos studentene
når de får spørsmålet. Ifølge Helleve
har man ved lærerutdanningen svært
lite eksplisitt om lekser, man har for
eksempel ikke noen gjennomgang
av hva lekseforskningen sier. Men
man går i løpet av studiene gjennom
hovedprinsippene for gode lekser, og
dette er også nevnt i pensum.

Helleve tror lekser er så fraværende
i pensum fordi lekser ikke er pålagt noe
sted, selv om lekser er svært utbredt.

– For høgskolen blir det lett å

prioritere alle de områdene man er
pålagt å ta med gjennom lover å lære-
planer. Men jeg er enig med studentene
i at det er et behov for mer om lekser i
undervisningen og i pensum, sier Hel-
leve.

Rachel Elise Jakhelln ved lærerut-
danningen ved Universitetet i Tromsø,
innrømmer at man finner lite om dette
på nettsidene til universitetet, men at
lekser absolutt blir tatt opp på ulike
måter gjennom studiene. Det er en
del av undervisningsplanleggingen
og skole–hjem-samarbeidet. Hun
opplever temaet som spesielt viktig
i studentenes praksis, og forteller at
mange studenter i Tromsø har valgt å
skrive oppgaver rundt hjemmelekser.

Hun syns det er lett å være enig i at
lekser burde vært mer synlig i lærer-
utdanningen, på den annen side er det
andre viktige temaer man heller ikke
har eksplisitt undervisning om.

– Vi opplever et trykk fra politikere
på hva som det er viktig å ta opp, men
jeg kan ikke huske at lekser er blitt
nevnt her, sier Helleve.

Også studieleder ved lektorutdan-
ningen og PPU ved Universitetet i
Agder bekrefter at lekser ikke blir tatt
opp eksplisitt i planene.

Andreas Lund, ved Institutt for
lærerutdanning og skoleforskning
ved Universitetet i Oslo sier at lekser
ikke har noen egen forelesning eller

seminargruppe i løpet av PPU eller
Lektorprogrammet ved Universitetet
i Oslo, men temaet forekommer i flere
sammenhenger der hovedtemaet er
beslektet eller overgripende, for ek-
sempel under temaet Klasseledelse og
læringsledelse. Her diskuteres lekser
ut fra et kvalitetsperspektiv, hva slags
hjemmearbeid eller oppgaver som får
fram forståelse og hva som fremmer
dybdeforståelse.

Lekser blir også nevnt under te-
maet Undervisningsplanlegging. Her
blir hensikten med lekser diskutert og
muligheten til å bruke lekser som dif-
ferensiering. Et tema her er å tørre å
redusere omfanget av lekser og heller
prioritere kvaliteten på det arbeidet lek-
ser skal utløse. Lekser blir også berørt i
forelesninger om pedagogikk og under
temaet «Arbeidsplaner i skolen», og
er ellers et tema i studentenes praksis.

– Lekser er i noen grad tematisert
som del av lærerutdanningen hos oss,
men det fortjener antagelig en plass
som gjør det lettere å identifisere. Vi
ser også at temaet trenger å oppsum-
meres mer systematisk ut fra de prak-
sisene og kontekstene temaet inngår i.
Men jeg må innrømme at spørsmålet
ditt faktisk har reist en diskusjon om vi
bør gjøre dette mer eksplisitt i form av
overskrifter og dedikerte forelesninger
eller seminargruppevirksomhet, sier
Lund.

0 10 20 30 40 50 60 70 80 90 100

2,0 % Annet

0 % Har hatt flere enn 5 forelesninger om lekser

0,7 % Har hatt 3-5 forelesninger om lekser

2,6 % Har hatt 1-2 forelesninger om lekser

30,5 % Blitt nevnt litt her og der, men ikke noe egen forelesning om det

3,9 % Har blitt tatt opp på etterspørsel fra studenter, men ikke planlagt

60,4 % Nei

0 10 20 30 40 50 60 70 80 90 100

5,2 % Annet

0 % Har en bok om lekser på pensumlisten

2,0 % Har 2 eller flere artikler på pensumlisten

3,9 % Har 1 artikkel på pensumlisten

2,0 % Vi har fått henvisning på en utvidet pensumliste

3,9 % Vi har fått henvisning til relevant litteratur etter forespørsel fra studentene

83,1 % Nei

0 10 20 30 40 50 60 70 80 90 100

7,2 % Nei

92,9 % Ja

Mener du det er behov for mer undervisning
om lekser?

0 10 20 30 40 50 60 70 80 90 100

10,4 % Nei

89,6 % Ja

Mener du det er behov for mer pensum
om lekser?

Har du hatt undervisning i lekser, eller har lekser
vært et sentralt tema i undervisningen?

Har du pensum som omtaler lekser?

0 10 20 30 40 50 60 70 80 90 100

2,0 % Annet

0 % Har hatt flere enn 5 forelesninger om lekser

0,7 % Har hatt 3-5 forelesninger om lekser

2,6 % Har hatt 1-2 forelesninger om lekser

30,5 % Blitt nevnt litt her og der, men ikke noe egen forelesning om det

3,9 % Har blitt tatt opp på etterspørsel fra studenter, men ikke planlagt

60,4 % Nei

0 10 20 30 40 50 60 70 80 90 100

5,2 % Annet

0 % Har en bok om lekser på pensumlisten

2,0 % Har 2 eller flere artikler på pensumlisten

3,9 % Har 1 artikkel på pensumlisten

2,0 % Vi har fått henvisning på en utvidet pensumliste

3,9 % Vi har fått henvisning til relevant litteratur etter forespørsel fra studentene

83,1 % Nei

0 10 20 30 40 50 60 70 80 90 100

7,2 % Nei

92,9 % Ja

Mener du det er behov for mer undervisning
om lekser?

0 10 20 30 40 50 60 70 80 90 100

10,4 % Nei

89,6 % Ja

Mener du det er behov for mer pensum
om lekser?

Har du hatt undervisning i lekser, eller har lekser
vært et sentralt tema i undervisningen?

Har du pensum som omtaler lekser?

Undersøkelse:
Lekser i lærerutdanningen
Undersøkelsen ble sendt til Pedagog-
studentene i Utdanningsforbundet.
154 studenter svarte, og disse for-
delte seg slik etter utdanningstype:
78,4 % (120) Grunnskolelærer
15,0 % (23) Lektor
2,6 % (4) Barnehagelærer
2,0 % (3) Faglærer
2,0 % (3) PPU

31Bedre Skole nr. 1 ■ 2016

Skriveoppgaver bør ikke gis som hjemmelekse
■■ tekst og foto: tore brøyn

Skriving er hardt arbeid. Derfor trenger eleven vurdering og
veiledning underveis i skriveprosessen. Dette må læreren ha
ansvar for. Derfor er skriving lite egnet som hjemmelekse.

Iris Hansson Myran er rådgiver ved
Nasjonalt senter for skriveopplæring
og skriveforsking. Hun mener skrive-
oppgaver bidrar lite til læring dersom
de ikke er godt forberedt og blir fulgt
opp på en god måte. Og her tenker
hun ikke bare på skriving i norskfa-
get her, men også skriveoppgaver
innenfor for eksempel samfunnsfag
og naturfag.

– Det er særlig er de yngste elev-
ene som trenger tett oppfølging, men
jeg mener likevel at det å skrive på
skolen og ikke hjemme, er et prinsipp
som gjelder for hele skoleløpet. Også
mange elever på høyere trinn synes
det er vanskelig å strukturere gode
tekster uten støtte og veiledning. Det
fører til at de mister motet, men for
noen elever vil nok god oppstarthjelp
på skolen kunne føre til at de ønsker
å ferdigstille teksten sin i fred og ro
hjemme.

Mener du rett og slett at man aldri skal
skrive hjemme?

– Deler av skrivearbeidet kan gis
som hjemmelekser dersom dette
inngår i en større sammenheng, og
altså ikke bare blir lekser for lek-
senes skyld. Man kan for eksempel
tenke seg at eleven gjør deler av
forberedelsesarbeidet hjemme:
samler informasjon, lager en skisse
eller notater, skriver en begynnelse,
starte tenkearbeidet i forbindelse
med skrivingen, refleksjonsskriving
og læringslogg osv. Men hjemmet kan
også fungere som et sted der eleven
kan ta med den ferdige teksten for å
dele opplevelsen: Se hva jeg har skre-
vet på skolen! Foreldrene kan lese og
snakke om teksten.

Er du mot lekser generelt
– Jeg er ikke generelt mot lekser.

Jeg mener for eksempel at leselekser
innenfor elevens mestringsnivå er en

nødvendighet hvis elevene skal klare å
bli gode lesere. Lekser skal ikke være
for krevende, de skal ikke ta for lang
tid, og det kan gjerne være repetisjon
av kjent stoff. Skriving er derimot
hardt arbeid som har ulike faser, der
man er avhengig av vurdering og
oppfølging underveis, og ikke minst:
skriving tar tid.

For at eleven skal utvikle seg som
skrivere er det helt nødvendig at
skolen legger til rette for at eleven
får bruke skriving som redskap for
læring, men de skal også bruke
skriving for å synliggjøre kunnskap
I faget. Hvordan man skriver en god
fagtekst må læres. Vi kan ikke og skal
ikke overlate skriveopplæringen til
hjemmet. Det bidrar til å reprodusere
sosiale forskjeller fordi muligheten for
god støtte hjemme er så ulik. Skriving
er kognitivt krevende, og det et viktig
at lærerne som profesjonelle på områ-
det er sitt ansvar bevisst. Og skal vi nå
intensjonen om tilpasset opplæring
og prinsippene for vurdering for læ-
ring, må læreren være tett på elevene
gjennom hele skriveforløpet.

Iris Hansson Myran

TEMA LEKSER

32 Bedre Skole nr. 1 ■ 2016

■■ av torfinn langelid

Det tok mange år før innsette i norske fengsel fekk rett til eit fullverdig opplærings-
tilbod på lik linje med andre. Når innsette blir overført til Nederland og det blir hevda
at utanlandske innsette ikkje har rett til den same opplæringa som dei norske, så
kan det sjå ut til at denne retten kan kome til å forvitre.

Retten til grunnskule og vidaregåande opplæring
er nedfelt både i opplæringslova (1998) og i straffe-
gjennomføringslova (2001). Kva kjem det av at det
tok nesten 50 år før styresmaktene fullt ut tok kon-
sekvensen av at innsette har same rett til velferds-
staten sine tenester som andre samfunnsborgarar?

Alle skal med – nesten
I Fellesprogrammet frå dei politiske partia ved
stortingsvalet i 1945 fekk skulepolitikken stor plass.
Gratis skule og utdanning på alle nivå vaks fram
som eit viktig velferdsmål. Det skulle vera eit til-
bod og ein rett for alle (Eriksen & Lundestad 1972:

Velferdsstaten – også for dei innsette
Foto: Elenarts/fotolia.com

Bedre Skole nr. 1 ■ 2016 33

33–34). Men undervisning i fengsel kom langt ned
på prioriteringslista. Det var lite undervisning i
norske fengsel tiåra etter andre verdskrigen. Bots-
fengslet, som blei presentert som ei nyvinning i
1851 med vekt på isolasjon, bot og betring, var eitt
av fengsla med litt undervisning. Lærarane var
tilsette av fengselsvesenet (Langelid 2015). Dette
var ein del av sjølvforsyningsmodellen, som gjekk
ut på at fengselsvesenet hadde ansvaret for alle
aktivitetane i fengsla.

Skuleverket får ansvar for fengsla
Det var ikkje skuleskulestyresmaktene, men feng-
selsvesenet som pressa på for at unge innsette
skulle få eit fullverdig opplæringstilbod på lik
linje med annan ungdom. Direktøren ved ung-
domsfengslet, Kåre Bødal, sende på 1960-talet
brev etter brev til Fengselsstyret der han bad om
at eit forsvarleg undervisningsopplegg måtte knyt-
tast opp mot skulelovene. Bødal ga uttrykk for at
unge innsette skulle ta del i dei velferdspolitiske
tiltaka som galdt for andre samfunnsborgarar.
Men Fengselsstyret var i utgangspunktet ikkje
sikker på om opplæringa i fengsla burde vera eit
ansvar for skuleverket. Det blei diskutert om rett
og plikt til undervisning galdt for ungdom som
sat i fengsel. Ekspedisjonssjefen i Kyrkje- og un-
dervisningsdepartementet gav uttrykk for at ein
person mista retten til skulegang når vedkomande
kom i fengsel. Han meinte at det var kriminologien
si oppgåve å resosialisere dei som sona i fengsel,
ikkje pedagogikken.

Etter ein del forhandlingar departementa imel-
lom, sende Kyrkje- og undervisningsdepartemen-
tet ut eit rundskriv i oktober 1969 om undervis-
ning for unge innsette i fengselsvesenet sine anstal-
tar. Undervisninga var for ungdom i skulepliktig
alder og kunne i tillegg gis til ungdom som hadde
hatt mangelfull opplæring eller som av andre grun-
ner var pedagogisk tilbakestående.1 Ansvaret for
undervisninga blei lagt til det lokale skulestyret,
og lærarane blei tilsette av skulestyresmaktene –
ikkje av fengslet. Men, undervisningsverksemda
måtte tilpassast omsynet til fengsla sine behov for
orden og tryggleik. Her var det duka for konfliktar
mellom krava til tryggleik og pedagogisk tenking.

Første runde i arbeidet for at skuleverket skulle ta
over, var fullført (Langelid 2015).

Bødal overtydde fengselsvesenet og skulesty-
resmaktene om at innsette hadde same rett og
plikt til skule som annan ungdom i samfunnet.
Kriminologen Nils Christie samla tankane om
at servicetilboda i det frie samfunnet skal inn i
fengselssystemet i ein enkel og teoretisk modell,
og lanserte i 1969 importmodellen som har blitt
ståande. Han meinte at denne modellen opnar sys-
temet ved å leggje alle servicefunksjonane utanfor
fengslet (Christie 1970). 	

Ingen ting nyttar …
På slutten av 1960-talet og første halvdel av 1970-
talet var det ein hard og vedvarande kritikk både
av særreaksjonane i fengselsvesenet og i skule-
verket. Det blei vist til vitskaplege undersøkingar
som dokumenterte at behandlingstiltaka i anstalt
hadde liten eller ingen effekt (Wolf og Høgh 1966,
Christie 1961, Børjeson 1966, Bødal 1962 og 1969,
Mathiesen 1972). Tilbakefallet var høgt. Ungdoms-
fengslet kunne ikkje lenger rettferdiggjerast. Eit
samla Storting gjekk inn for å avvikle særreaksjo-
nen ungdomsfengsel i 1975 (Langelid 2015: 88-92).

På 1970-talet var nothing works-ideologien så
einerådande at retten til opplæring for fangane
drukna og blei nesten borte i den dominerande in-
genting nyttar-tankegangen. Eg opplevde dette sjølv
då eg tok til som lærar i eit stort norsk fengsel med
høg grad av tryggleik i 1974 og var med å byggje opp
skulen der. Argumentasjonen om at ingenting nytta
var så gjennomgripande at eg ofte opplevde dårleg
samvet ved å gå inn i fengslet kvar dag for å under-
vise. Samstundes såg eg at fangane var interesserte
og opptekne av å lære. Det var særleg samfunnsfag
og litteratur som sto øverst på lista. Men det var
også ei sterk kjensle av fengslet som kontrollsystem
der fangane blei utsette for harde prøvingar som
verka unødvendige og krenkande. Det overordna
perspektivet var likevel at fangar skulle ha tilgang
til opplæring som andre samfunnsborgarar.

Krav om kontroll
Sjølv om fengselsvesenet opna opp for impor-
terte tenester, kan det sjå ut som systemet ønska

Bedre Skole nr. 1 ■ 201634

kontroll over dei nye gruppene som kom inn i
fengslet. På 1970-talet sa to av lærarane ved Ung-
domsfengslet opp stillingane sine i protest mot
regimet som rådde i fengslet. Dei opplevde at det
var vanskeleg å gjennomføre ei undervisning som
var i samsvar med gjeldande skulelov og retnings-
linjer (Berg, Johansen, Olaussen 1972:117).

 I ei utlysing av lærarstillingar ved eit stort
landsfengsel i 1974 ser vi at lov- og regelverk for
fengslet er overordna. Lærarane må forplikte seg
til å samarbeide innanfor fengslet si målsetting
(Langelid, 2015:29). Utlysinga førte til sterke
reaksjonar frå skulehald, der lærarane opplevde
at fengselslov og -reglement gjekk føre skulelova
og dei pedagogiske retningslinjene. På slutten av
1970-talet blei lærarstillingane ved fengslet utlyst
på lik linje med dei andre lærarstillingane i kom-
munen. Ved fleire fengsel var det ein person tilsett
av fengslet som var ansvarleg for skuleverksemda.
Lærarane var misfornøgde med denne organise-
ringa og tok det opp med sine organisasjonar.
Etter kvart blei det tilsett administrativt personale
i regi av skuleverket. I dag er det sjølvsagt at det
er skulestyresmaktene som har hand om utlysinga
og tilsetjing av undervisningspersonalet i fengsla
(Langelid 2015:30-32).2 Skulen i fengslet må følgje
lov- og regelverk nedfelt i opplæringslova.

Importmodellen – eit velferdspolitisk tiltak
Velferdspolitiske tiltak skulle også gjelde for
fangebefolkninga. Asbjørn Langås blei henta inn
til Justisdepartementet av justisminister Inger
Louise Valle i 1974 (Valle 1989). Langås var ein
pådrivar for utviklinga av norsk fengselsvesen i ei
meir rehabiliterande retning. Han la ned eit stort
arbeid i lag med skulestyresmaktene for å etable-
re skule i fengsla. I 1975 fekk han sett ned ei sty-
ringsgruppe for undervisning i fengsel med med-
lemmer frå Kyrkje- og undervisningsdeparte-
mentet og frå Justisdepartementet. Målsetjinga
for styringsgruppa var å få i gang og vidareut-
vikle tilboda om undervisning og opplæring
for innsette. I 1977 blei Det sakkyndige råd for
fengselsvesenet oppnemnt.3 I april 1980 gjorde
Langås opp status for arbeidet med fengselsun-
dervisninga på 1970-talet. Det blei utarbeidd

eit handlingsprogram for aktiviteten framover
(Langelid 2015:137-144).4

Sjølv om politikarane uttrykte at dei innsette
hadde dei same rettane til samfunnet sine service-
tilbod som andre samfunnsborgarar, blei det ikkje
alltid følgt opp i praksis med økonomiske løyvin-
gar. Justisdepartementet tok ikkje importmodel-
len på alvor og oppførte seg som einerådande når
det galdt bygging av nye fengsel eller oppussing av
gamle. Kyrkje- og undervisningsdepartementet
blei ikkje tatt med på råd. Det gjorde at Kyrkje- og
undervisningsdepartementet kom på etterskot
når det galdt løyvingar til fengselsundervisninga.
Dette førte til sterk kritikk frå politikarar og sku-
lestyresmaktene. 	

Omorganisering på nasjonalt nivå
Vi fekk ei omorganisering av den sentrale utdan-
ningsadministrasjonen i 1992. Statens utdan-
ningskontor i Hordaland, seinare Fylkesmannen
i Hordaland, fekk då på vegne av Utdannings- og
forskningsdepartementet, i 1993, delegert det
nasjonale ansvaret for fengselsundervisninga i
landet. Det var ein overgang frå regel- til målsty-
ring. Oppgåvene var betre budsjettstyring, vekt på
fagleg-pedagogisk utviklingsarbeid og deltaking
i internasjonalt samarbeid. Skulestyresmaktene
tok i større grad ansvar og styrte utviklinga av
fengselsundervisninga. Filosofien bak importmo-
dellen blei grunnlaget for å knyte helseteneste,
bibliotekteneste og andre tenester til det ordinære
offentlege tilbodet, slik det går fram av stortings-
meldinga Om kriminalomsorgen (1997–98).5

Strategiar for å synleggjera
fengselsundervisninga
Statens utdanningskontor i Hordaland/Fylkes-
mannen i Hordaland tok i bruk fleire strategiar for
å setje fengselsundervisninga på kartet. Informa-
sjon blei ein viktig strategi for å få merksemd rundt
fengselsundervisninga. Det blei gjennomført
konferansar der både kriminalomsorga, under-
visningsstyresmaktene og andre aktuelle aktørar
var med. Irritasjon og uro blei etter kvart avløyst
av forståing mellom personalgruppene. Eit viktig
arbeid i normaliseringsprosessen og klargjering

Bedre Skole nr. 1 ■ 2016 35

av rettane til dei innsette som
samfunnsborgarar var Rundskriv om

forvaltningssamarbeid mellom opplærings-
sektoren og kriminalomsorgen (2008). Rundskrivet
fastset kven som har ansvaret for dei ulike områda
på nasjonalt, regionalt og lokalt nivå.

Ein annan strategi var forsking og evaluering. På
dette området fekk Fylkesmannen i Hordaland i
stand ei forskings- og utviklingsavtale med Univer-
sitetet i Bergen, som i lag med Eikeland forsking
og undervising har gjennomført undersøkingar av
utdanningsbakgrunnen, behov og ønske til fange-
befolkninga gjennom fleire år.6 Under behandlinga
av statsbudsjettet for 1998 bad Stortinget regje-
ringa ta initiativ til ei forskingsbasert evaluering
av fengselsundervisninga.

Evalueringa dekkjer eit breitt område, både
opplæring for kvinner, opplæring for minoritets-
språklege innsette, opplæring for korttidsdømte
og korleis forvaltninga arbeider med dette feltet,
både på sentralt, regionalt og lokalt nivå. For-
skingsmiljøa kom med ei rekkje tiltak til forbetring
og utvikling av fengselsundervisninga (Langelid
2015:217-219).

Ein tredje strategi var forsøks- og utviklingsar-
beid. Som ei oppfølging av St.meld.nr. 27 (2004–
2007) Om opplæringen innenfor kriminalomsorgen
«Enda en vår» blei det sett i gang fleire nasjonale
prosjekt. Eitt prosjekt var realkompetansevurde-
ring. Realkompetanse er definert som

all kompetanse som er tilegnet gjennom for-
mell, ikke-formell eller uformell læring. (www.
vox.no/realkompetanse/realkompetansevur-
dering)

Realkompetansevurdering er viktig for fangebe-
folkninga, fordi det er mange som ikkje har for-
mell kompetanse, men som har kunnskap dei har
tatt med seg på livsens veg.7

Eit anna prosjekt var å vidareutvikle samar-
beidet mellom skulen og arbeidsdrifta i fengsla.
Arbeidsdrifta har til alle tider vore den viktigaste
aktiviteten i kriminalomsorga. Dei seinare åra
har omsynet til normalisering, meir yrkesretta
opplæring og kompetanse for det ordinære ar-
beidslivet blitt vektlagt. Sjølv om det har kome
kritikk mot arbeidsdrifta, har samarbeidet med
skulen utvikla seg positivt. Det har blitt teikna
fleire lærekontraktar, fleire innsette har fullført
fagprøve, og det er fleire praksiskandidatar (Lan-
gelid 2015:228-233).8

Utvikling av IKT for innsette i fengsel er eit anna
forsøks- og utviklingsprosjekt. Ifølgje læreplanane
er digital kompetanse nødvendig for å utvikle ein
fullverdig kompetanse for elevane. Bruk av digitale
verktøy fører med seg ein del utfordringar når det
gjeld tryggleiken. Men det må løysast gjennom
utvikling av tekniske tilpassingar. Tryggleiksten-
kinga må ikkje bli så total at den stengjer for gode
løysingar (Langelid 2015:266-279).

Stortingsmelding om fengselsundervisninga
Med utgangspunkt i den forskingsbaserte evalu-
eringa la regjeringa fram ei eiga stortingsmelding
om fengselsundervisninga.9 Dette er den første
meldinga nokonsinne på dette området og er
eineståande i ein europeisk samanheng. Det er
eit teikn på at opplæring i kriminalomsorga blir
likestilt med andre velferdsområde i samfunnet.

Både regjeringa og Stortinget understreka det
som er sagt i mange samanhengar før; at innsette
har same rett til opplæring som andre samfunns-
borgarar. Dette galdt også utanlandske innsette
som i 2005 utgjorde om lag 18 prosent av fange-
befolkninga. Målet for fengselsundervisninga er
det same som for all annan utdanning (Langelid
2015: 223).

Rett til utdanning
I kjølvatnet av stortingsmeldinga var regjeringa
og Stortinget opptatt av å identifisere kor mange

Fo
to

: f
ot

ol
ia

.c
om

Bedre Skole nr. 1 ■ 201636

innsette som hadde ein rett til opplæring. Under-
søkingane viser at talet på innsette utan fullført
grunnskule er stabilt på rundt 7–10 prosent i desse
åra. Ein tredel av dei innsette har ikkje fullført
vidaregåande opplæring. Dei dramatiske tala i
desse kartleggingane er den høge prosenten av
dei yngste innsette som er mellom 18 og 25 år og
som ikkje har fullført vidaregåande opplæring.
Det gjeld ni av ti i 2006 og 2009 og nesten åtte av
ti i 2012 (Eikeland, Manger og Asbjørnsen 2013).
Det heng nok saman med det høge fråfallet i det
ordinære skuleverket, der mange elevar i yrkes-
opplæringa ikkje fullfører. For ein del av desse går
vegen innom fengsel. Førebyggjande tiltak vil ha
ein stor samfunnsøkonomisk gevinst på milliardar
av kroner (Rasmussen, Dyb, Heldal og Strøm,
2010:5 og ss. 65–78).

Talet på utlendingar i nordiske fengsel er sterkt
aukande. Det er store utfordringar knytta opp mot
denne gruppa, både av språkleg, kulturell og so-
sial karakter. Nordiske forskarar gjennomførte ei
undersøking der innsette frå Somalia, Russland,
Polen, Irak og Serbia blei intervjua. Samla sett var
dei utanlandske innsette motiverte for utdanning
og opplæring. Rapporten har ei rekkje tilrådingar
for å betre opplæringssituasjonen for utanland-
ske innsette i dei nordiske fengsla (Westrheim og
Manger (Eds.) 2013).10

Dei innsette er motiverte for opplæring
Ifølgje stortingsmeldinga var dei innsette interes-
serte i å ta skule i fengsel. I 2012 var det heile åtte
av 10 innsette som ønska opplæring (Eikeland
mfl. 2013). Manger, Eikeland, Roth og Asbjørnsen
(2013) fann at dei innsette oppga tre motivkatego-
riar for å ta utdanning i fengsel: endring og meist-
ring av framtida, sosiale og situasjonsprega grunnar
og kompetansebygging. Som ein konsekvens av
desse resultata må skulen i fengsel stille krav som
passar med elevane sin skulebakgrunn og føre-
setnader. Når endring og meistring av framtida er
den viktigaste motivkategorien for å ta utdanning i
fengsel, må desse positive forventningane følgjast
opp med gode og strukturerte opplæringsløp etter
avslutta soning.

I dag er det opplæring i alle norske fengsel. Litt

over halvparten av dei innsette i norske fengsel
tek del i ei eller anna form for opplæring. Det har
skjedd eit skifte frå studiespesialisering til meir
vektlegging på yrkesretta opplæring.11 Det er og
eit aukande tal innsette som er i gang med høg-
skule- og universitetsutdanning. Forsking viser
at det er god samfunnsøkonomisk investering å
satse både på utdanning i fengsel og på eit betre
tilbakeføringsarbeid (Davis, Bozick, Steele, Saun-
der og Miles 2013, Neumann, & Pettersen 2013,
Jess 2005).

Dei importerte tenestene har fått ein fast plass
i norsk kriminalomsorg. Tenestene utgjer om lag
470 årsverk. På denne måten har dei innsette i
større grad fått tilgang til dei tenestene dei som
samfunnsborgarar har rett på. Det kan vel også
vera rett å seia, slik Christie rekna med, at import-
modellen har opna fengselssystemet.

Fengselsundervisninga som del av
velferdsstaten
Velferdsstaten kan karakteriserast ved univer-
selle ytingar og eit omfattande offentleg ansvar
for alle (Seip 1981, 1984, 1994 og Kuhnle & Kildal
2011), også for dei som av ulike årsaker er plas-
serte i institusjonar. Undervisning i fengsel er del
av velferdsstaten sine tilbod. Det vi ser, er at dei
gruppene som treng dei velferdspolitiske tiltaka
mest, får det sist.

Det er ei statleg oppgåve å gje opplæring til alle.
I motsetning til i mange andre land er dei straf-
fedømte i Norge samfunnsborgarar med dei same
rettane til samfunnet sine tenester som oss andre.
Alle skal med, men sårbare grupper har ikkje ster-
ke lobbyistar. Dei må ivaretas i dei ulike systema,
av politikarane og må følgjast opp av byråkratiet
på ulike nivå. På dette området har det ofte svikta.
Sjølv om det er etablert opplæring i alle fengsla,
er det framleis om lag 800 innsette som har rett til
vidaregåande opplæring, men som ikkje tek del i
opplæringstilbod. Desse må få ivaretatt retten til
opplæring på lik linje med andre samfunnsborga-
rar. Ifølgje den norske sivilombudsmannen må
innsette få hjelp til å klage, slik at dei kan få retten
til opplæring ivaretatt (Fliflet 2003).

Det store skiftet i norsk fengselsundervisning

Bedre Skole nr. 1 ■ 2016 37

kom i 1969 da utdanningsstyresmaktene tok over
ansvaret for opplæringa i fengsla. Det måtte ar-
gumenterast særskilt for at innsette skulle få den
retten dei etter lova hadde rett på. Men det er ikkje
før dei siste tiåra at politikarar og byråkrati har
tatt innover seg at denne gruppa har same rett
til opplæring som andre samfunnsborgarar med
dei same velferdspolitiske tiltak. Frå 2007 har vi
fått opplæring i alle fengsel. Budsjetta har vist ei
positiv utvikling og er meir enn fordobla frå 2005
til 2012 (Langelid 2015: 248-249).

Usemje om retten til opplæring
Det kan sjå ut som gjeldande rettsoppfatning no er
i ferd med å bli pulverisert. I 2015 vedtok norske
styringsmakter, på grunn av soningskø, å over-
føre innsette til Nederland. Det aktuelle fengslet
i Nederland skal ikkje ha opplæring etter norsk
læreplanverk. I samband med debatten i Stortin-
get om kven som er aktuelle å sende til Nederland,
blei det stilt spørsmål om retten til opplæring gjeld
alle innsette. Det blei sagt at utlendingar ikkje har
krav på det same rehabiliteringsopplegget og til-
bakeføringsopplegget som norske innsette.12 Dette
bryt også med viktige internasjonale konvensjonar
og rekommendasjonar (sjå Gröning 2014, Høst-
mælingen, Steen og Kjeldegard-Peders 2013 og
Høstmælingen 2004.13 Skulestyresmaktene meiner
at utanlandske innsette har dei same rettane til
opplæring som norske innsette.

Vi har sett at norsk og internasjonal forsking
viser at innsette er interesserte i utdanning. Dei ser
på utdanning som viktig når det gjeld å meistre og
endre framtida. Desse positive signala må følgjast
opp med gode og strukturerte tilbod etter avslutta
soning. Det gjeld både i høve til vidare utdanning,
arbeid, rusproblematikk og styrking av sosiale
nettverk.

NOTER
1	� Rundskriv nr. As L 1969 fra Kirke- og undervisningsde-

partementet, 24. oktober 1969, til skoledirektørene og
skolestyrene.

2	� I eitt tilfelle var det leiinga ved fengslet som gjorde vedtak
om inntak av elevar til vidaregåande opplæring. Fylkes-
mannen var eintydig og klar på at fylkeskommunen ikkje
kan gi fengselsstyresmaktene rett til å gjennomføre slike
vedtak

3	� Det sakkyndige rådet for fengselsvesenet hadde 10 med-
lemmer og var samansett av representantar for undervis-
ning, kultur og idrett, for helsevesenet, for arbeidslivet,
for fengselsleiinga, fengselspersonalet og Kriminalomsorg
i frihet.

4	� Det gjekk ut på å etablere og vidareutvikle undervisnings-
tilboda i fengsla, men også leggje vekt på oppfølging etter
avslutta soning. (Langelid 2015: 137-144).

5	� Sjå også St.meld.nr. 37 (2007-2008). Straff som virker –
mindre kriminalitet – tryggere samfunn (kriminalomsorgs-
melding).

6	� I 2004, 2006, 2009 og 2012.
7	� «Det har vært helt fantastisk å få denne muligheten til

RKV. Det har snudd mye for meg». «Veldig fornuftig både
for meg og for samfunnet». «Veldig viktig! Jeg ville ikke
ha vært så motivert uten dette». «Jeg hadde aldri lest de
1400 sidene om det ikke var for RKV. Det å få muligheten
ga meg pågangsmot». Fire elever om betydningen av RKV
[realkompetansevurdering] (Garmannslund og Meltevik
2010: 24)

8	� Eit konkret eksempel på godt samarbeid mellom skule og
arbeidsdrift er kokeboka Ærlig mat i Halden fengsel (Mat-
hisen 2012). 16 innsette, fem lærarar og to verksbetjentar
har vore med i prosjektet. Ein av elevane har omsett boka
til engelsk – Decent food in Halden prison. Boka har no
blitt trykt i eit tredje opplag – til saman eit opplag på 3500
og fått dei beste omtaler i matblad. Delar av overskotet
går etter innsette sine ønske til stiftinga Wayback, som
arbeider for at frigjevne kan leva eit liv utan kriminalitet
og rusbruk (Langelid 2015:232).

9	� St.meld.nr. 27 (2004–2005) Om opplæringen innenfor
kriminalomsorgen «Enda en vår»

10	�Dei opplevde mange barrierar som hindra dei i å ta utdan-
ning. Utanlandske innsette har ifølgje internasjonale kon-
vensjonar og tilrådingar same rett til utdanning som andre
samfunnsborgarar. Det viste seg ofte at dei ikkje kjende til
dei rettane dei hadde.

11	� I 2012 ønska tre av fire yrkesopplæring (Eikeland mfl.
2013). I 2013 tok over halvparten av elevane del i slik opp-
læring (Langelid 2015:236).

12	�Møte i Stortinget måndag den 8. juni 2015, Dagsorden (nr.
84) s. 34

13	� Den europeiske menneskerettskonvensjonen (EMK) og
FNs konvensjon om økonomiske, sosiale og kulturelle
rettar (ØSK)

Bedre Skole nr. 1 ■ 201638

Torfinn Langelid er cand.phil. med historie hovud-
fag. Han har arbeidd som lærar i fengsel i 10 år. Frå
1993-2011 var han hos Fylkesmannen i Hordaland
som nasjonal koordinator for opplæring i kriminalom-
sorga. Han har også vore aktiv i utviklinga av nordisk
og europeisk fengselsundervisning. Kom våren 2015
med boka Bot og betring? Fengselsundervisninga si
historie i Noreg på Cappelen Damm.

litteratur
Berg, P.L., Johansen, S., & Olaussen, L.P.
(1972). På steingrunn. Skolen i Ungdomsfengs-
let. Oslo: Pax Forlag.
Bødal, K. (1962). Arbeidsskolen og dens be-
handlingsresultater. Oslo: Universitetsforlaget.
Bødal, K. (1969). Fra arbeidsskole til ung-
domsfengsel. Klientel og resultater. Oslo:
Universitetsforlaget.
Börjeson, B. (1966). Om påföljders verknin-
gar. Stockholm: Almqvist & Wiksell.
Christie, N. (1961, nr. 2-3). Reaksjonens
virkninger. Nordisk Tidsskrift for Kriminal-
videnskab.
Christie, N. (1970). Modeller for en feng-
selsorganisasjon. I: R. Østensen, I stedet for
fengsel. Oslo: Pax.
Davis, L.M., Bozick, R., Steele, J.L., Sa-
unders, J., & Miles, J.N. (2013). Evaluating
the Effectiveness of Correctional Education.
A Meta-Analysis of Programs That Provide
Education to Incarerated Adults. Washington
DC: Rand Corparation.
Eikeland, O.J., Manger, T., & Asbjørn-
sen, A. (2013). Nordmenn i fengsel: Utdan-
ning, arbeid og kompetanse. Bergen: Fylkes-
mannen i Hordaland.
Eriksen, K.E., & Lundestad, G. (1972).
Kilder til moderne historie II. Norsk innen-
rikspolitikk. Oslo-Bergen-Tromsø: Univer-
sitetsforlaget.
Fliflet, A. (2003, 12. november). Foredrag
på avslutningskonferansen for «Evaluering
av fengselsundervisninga» på Quality Air-
port Hotel Gardermoen. Rettssikkerheten og
forvaltningssamarbeidet i en lukket institusjon.
Gardermoen, Norge.
Garmannslund, P.E., & Meltevik, S.
(2010). Med blikket rettet fremover. Sluttrap-
port for evaluering av realkompetansevurde-
ringsprosjektet innenfor kriminalomsorgen.
Bergen: Fylkesmannen i Hordaland.
Gröning, L. (2014). Education for foreign
inmates in Norwegian prisons: A legal and
humanitarian perspective. Bergen Journal of
Criminal Law & Criminal Justice. Volume 2,
Issue 2, s. 164 - 188.
Høstmælingen, N. (2004). Internasjonale
menneskerettigheter. Oslo: Universitetsfor-
laget.

Høstmælingen, N; Steen, H; Kjelde-
gaard-P. (2013, 5. februar). Notat om men-
neskerettslig regulering av rett til opplæring
i norske fengsler for utenlandske fanger som
skal sendes ut av landet etter endt soning. Oslo:
ILPI - International Law and Policy Institute.
Jess, K. (2005). Att räkna med nytta – sam-
hällsekonomisk utvãrdering av socialt arbete.
Rapport i socialt arbete nr 112 – 2005. Stock-
holm: Stockholms Universitet. Institutionen
för socialt arbete Socialhögskolan.
Justis- og beredskapsdepartementet.
(2001, 18. mai). Lovdata. Lov om g jennomfø-
ring av straff. Henta 4. mai, 2015 frå https://
lovdata.no/dokument/NL/lov/2001-05-18-21
Justis- og politidepartementet (1998,
April 23). St meld nr. 27 (1997–98) Om krimi-
nalomsorgen. Oslo, Norge: Justis- og politi-
departementet.
Justisdepartementet (1977, September
9). Instruks for Rådet for kriminalomsorgen
fastsatt ved kgl.res. av 9.9.1977. Oslo, Norge.
Justis- og Politidepartementet (2008,
September 26). St.meld. nr. 37 (2007–2008)
Straff som virker – mindre kriminalitet –
tryggere samfunn (kriminalomsorgsmelding)
Oslo, Norge: Justis- og Politidepartementet.
Justis-og politidepartementet. Kunn-
skapsdepartementet (2008, 20.oktober).
G-1/2008. Rundskriv om forvaltningssamar-
beid mellom opplæringssektoren og krimi-
nalomsorgen. Oslo:Justis-og politideparte-
mentet. Kunnskapsdepartementet
Kuhnle, S., & Kildal, N. (2011). Velferdssta-
tens idegrunnlag i perspektiv. I: A. Hatland, S.
Kuhnle, & T.I. Romøren, Den norske velferds-
staten (ss. 15-40). Oslo: Gyldendal Akademisk.
Kunnskapsdepartementet (1998, Juli 17).
Lovdata. Lov og grunnskolen og den vidaregå-
ande opplæringa (opplæringslova). Henta Mai
4, 2015 fra <https://lovdata.no/dokument/
NL/lov/1998-07-17-61>
Langelid, T. (2015). Bot og betring? Feng-
selsundervisninga si historie i Noreg. Oslo:
Cappelen Damm.
Manger, T., Eikeland, O.-J., Roth, B.B., &
Asbjørnsen, A. (2013). Nordmenn i fengsel:
Motiv for utdanning. Bergen: Fylkesmannen
i Hordaland.

Mathiesen, T. (1972). Fengselsvesenets ide-
ologi 1600–1970 I: A. Syse (red.) Kan fengsel
forsvares? (s. 9-35). Oslo: PAX FORLAG A/S.
Mathisen, Y. (. (2012 (2. opplag)). Ærlig mat
i Halden fengsel. Decent food in Halden Prison.
Halden: Lutefiskakademiet.
Neumann,C.B. & Pettersen,K.-S. (2013).
Tilbakeføringsgarantien i praksis. Evaluering
av prosjektet TAFU - Tilbakeføring g jennom
arbeid, fritid og utdanning. Oslo: Arbeids-
forskningsinstituttet/The Work Research
Institute.
Rasmussen, I., Dyb, V.A., Heldal, N., &
Strøm, S. (2010). Samfunnsøkonomiske kon-
sekvenser av marginalisering blant ungdom.
Oslo: Vista Analyse AS.
Seip, A.-L. (1981). Om velferdsstatens fram-
vekst. Oslo, Bergen, Tromsø: Universitets-
forlaget.
Seip, A.-L. (1984). Sosialhjelpsstaten blir til.
Norsk sosialpolitikk 1740 – 1920. Oslo: Gylden-
dal Norsk Forlag.
Seip, A.-L. (1994). Veiene til velferdsstaten.
Norsk sosialpolitikk 1920–75. Oslo: Gyldendal
Norsk Forlag A/S.
Utdannings- og forskningsdeparte-
mentet (2005). St.meld.nr. 27 (2004–2005)
Om opplæringen innenfor kriminalomsorgen
«Enda en vår». Oslo: Utdannings- og fors-
kningsdepartementet.
Valle, I. (1989). Dette står jeg for. Oslo: Gyl-
dendal Norsk Forlag.
VOX Nasjonalt fagorgan for kompe-
tansepolitikk (u.d.). Realkompetansevur-
dering. Henta August 12, 2015 fra <http://
www.vox.no/realkompetanse/realkompe-
tansevurdering/>
Westrheim, K., & Manger, T. (2013). Ethnic
minority prisoners in Nordic prisons: Educa-
tional background, preferences and needs. A
qualitative study of prisoners from Iraq, Po-
land, Russia, Serbia and Somalia. Bergen: The
County Governor of Hordaland.
Wolf, P., & Høgh, E. (1966). Kriminalitet
i velfærdssamfundet. København: Jørgen
Paludans forlag.

Bedre Skole nr. 1 ■ 2016 39

Fo
to

: a
nd

re
iu

c8
8/

fo
to

lia
.c

om

Mål for mobbing
■■ av christian wendelborg og joakim caspersen

Blir det mindre mobbing, eller måles mobbing feil? Elevundersøkelsen er blitt
kritisert etter at man inkluderte spørsmål om krenkelser. Men før man gjør grep
for å endre undersøkelsen, bør man undersøke grundig hva disse nye resultatene
forteller oss.

Det er ikke lett å finne klare svar på hvor mange
som blir mobbet i norsk skole i dag. Det finnes
flere undersøkelser som forsøker å kartlegge om-
fanget av mobbing, og alle kommer frem til litt
ulike tall. Elevundersøkelsen, som er obligatorisk
for 7. og 10. trinn og hvor rundt 90 prosent av elev-
ene deltar, viste en betydelig nedgang i andelen
elever som opplevde å bli mobbet fra 2012 til
2013. Olweus’ undersøkelser1 og Ungdata (NOVA
2015), som er andre sentrale undersøkelser på fel-
tet, har ikke funnet tilsvarende nedgang. Mange
har derfor ment at nedgangen som ble funnet i
Elevundersøkelsen, skyldtes måten man målte på,
ikke faktiske endringer.

I denne artikkelen har vi sammenlignet ulike
måter å måle mobbing på, og sett på forholdet
mellom mobbing og et nærliggende begrep –
krenkelser. Vi undersøker hvilken betydning
rekkefølgen av spørsmål om mobbing og kren-
kelser har for andelen som opplever å bli mobbet,

og forsøker videre å diskutere innholdet i selve
mobbebegrepet. Avslutningsvis knytter vi de ulike
målene til de ulike formålene med målingene,
og forsøker å peke på hvilke hensyn man bør ta
videre.

Stabilitet eller endring?
Det har vært flere diskusjoner om hvorvidt mob-
bing måles på riktig måte i norsk skole. I et innlegg
i Dagsavisen 14. september 2015 sier professor Dan
Olweus at målingene av mobbing i Elevundersø-
kelsen er «verdiløse», og at nedgangen som man
finner i antall mobbede i skolen, må sees som et
resultat av en endring i spørsmålsrekkefølgen. Ut-
gangspunktet for kritikken er at man i 2012–2013
gjennomførte en revidering av Elevundersøkelsen
for å gjøre den til et bedre verktøy for skoler. Man
tok blant annet inn spørsmål om hvor ofte elevene
opplevde å bli utsatt for seks ulike typer negative
hendelser. I rapporteringen av disse spørsmålene

Bedre Skole nr. 1 ■ 2016 41

blir de negative hendelsene kalt krenkelser. Tidli-
gere hadde man kun spurt om hvor ofte elevene
opplevde seg mobbet. Spørsmålene om krenkelser
ble satt inn direkte før mobbespørsmålet fra og
med 2013, og samtidig fikk man en klar nedgang
i andelen elever som opplevde å bli mobbet. VG
slo stort opp at «mobbemyndighetene» «fjernet
20.000 mobbeofre med et pennestrøk» (VG 29.
november 2014). Spørsmålet er: skyldtes endrin-
gen at det faktisk ble mindre mobbing i skolen,
eller skyldtes den innføringen av de nye spørsmå-
lene om krenkelser?

Det er også slik at andre undersøkelser ikke har
funnet samme nedgang som Elevundersøkelsen.
NOVA sine undersøkelser (Ungdata) viser en
stabil andel på 6–7 prosent som opplever mob-
bing. I Ungdata spør man ikke direkte om mob-
bing, men om hvor ofte ungdommene opplever
ulike hendelser: «blir du selv utsatt for plaging,
trusler eller utfrysing av andre på skolen eller i
fritida?» – altså i tråd med vanlige definisjoner på
mobbing. Men spørsmålsformuleringene handler
om hvor ofte hendelsene skjer på skolen eller på
fritiden, og måler altså ikke utelukkende mobbing
på skolen. At andelen som opplever mobbing er
omtrent den samme som i Olweus’ undersøkelser,
må dermed forstås som et uttrykk for at andelen
som bare mobbes utenom skolen, er lav eller ikke
til stede, samtidig som tallene ikke er direkte sam-
menlignbare. I Olweus’ undersøkelser får elevene
et innledende spørsmål om mobbing først, før
man spør om omfanget av ulike typer hendelser
rett etterpå. Andelen i Olweus’ undersøkelser
som opplever mobbing på skolen med denne
formuleringen, blir altså omtrent lik som andelen
som opplever mobbing på skolen og i fritiden i
Ungdata-undersøkelsene. Og begge skiller seg fra
resultatene i Elevundersøkelsen.

Mobbing og krenkelser
De ulike tallene og ulike måtene å måle mobbing
på viser at det å definere mobbing kan være gan-
ske komplisert. Det er mange dyktige forskere
som har jobbet med tematikken i årevis og som
har sterke meninger knyttet til hvordan man skal
måle, og flere metoder for å arbeide mot mobbing
i skolen tilbys. Samtidig har skolene et behov for
å få tilbakemelding om hvor mye mobbing som

faktisk foregår på den enkelte skole, og å ha pålite-
lige tall for dette.

For å forstå diskusjonen kan det være greit å
klargjøre hva som forstås som «mobbing» og
hva som forstås som «krenkelser». I Elevunder-
søkelsen er begrepet mobbing forklart på følgende
måte:

Med mobbing mener vi gjentatt negativ eller
«ondsinnet» atferd fra en eller flere rettet mot
en elev som har vanskelig for å forsvare seg.
Gjentatt erting på en ubehagelig og sårende
måte er også mobbing.

I spørreskjemaet ble først elevene forklart hva
mobbing (jf. definisjonen) er, og deretter fikk
de følgende spørsmålsformulering: «Er du blitt
mobbet på skolen de siste månedene?» Svaralter-
nativer: «Ikke i det hele tatt», «En sjelden gang»,
«2 eller 3 ganger i måneden», «Omtrent 1 gang i
uken» og «Flere ganger i uken».

Definisjonen i Elevundersøkelsen er nær andre
definisjoner på hva mobbing er, selv om det kan
være uklart hvor ofte en må være utsatt for nega-
tiv eller ondsinnet atferd for at en skal definere
det som mobbing. Olweus (1991, 2002) definerer
mobbing som at handlingene har et omfang på
minimum to til tre ganger i måneden («av og til»
benyttet som ordlyd i 1983), mens Roland (2003)
mener kun elever som oppgir at de mobbes én
eller flere ganger i uken, kan sies å være mobbet.

«Krenkelser» er en tematikk som altså ble lagt
til i Elevundersøkelsen i 2013, og handler om hvor
ofte elever har opplevd ulike hendelser på skolen:
•	Noen gjorde narr av eller ertet meg, slik at jeg

ble lei meg.
•	Jeg ble holdt utenfor.
•	Noen spredte løgner om meg.
•	Noen truet meg.
•	Noen slo, dyttet, sparket eller holdt meg fast

så jeg ble redd.
•	Noen kommenterte utseendet mitt negativt

på en måte jeg ikke likte.

Svaralternativene er «flere ganger i uken», «om-
trent 1 gang i uken», «2 eller 3 ganger i måneden»,
«en sjelden gang» og «ikke i det hele tatt».

Samtidig som man innførte spørsmål om

Bedre Skole nr. 1 ■ 201642

krenkelser før mobbing i Elevundersøkelsen,
fikk man altså en nedgang i andelen som svarte
at de ble mobbet. Hvis rekkefølgen er skylden i
nedgangen, vil tanken være at spørsmålene om
krenkelser «tapper» noe av den rapporterte mob-
bingen. Samtidig er det lett å tenke at dersom
«krenkelsene» forekommer ofte, vil dette kunne
kalles mobbing. Med andre ord: det er ikke så lett
å skille mobbing fra krenkelser.

Rekkefølgens betydning
Hvis innføringen av krenkelser som tema i Elev-
undersøkelsen skal gjøre et så stort utslag at det
tilsvarer 20–25 000 elever, så skulle man kanskje
vente at endringen ikke ble så stor dersom man
flyttet spørsmålet om krenkelser til senere i spør-
reskjemaet? Det er denne løsningen Olweus har i
sine egne undersøkelser av «Olweus-skolene», og
i den frivillige gjennomføringen av Elevundersø-
kelsen våren 2015 forsøkte man begge variantene.
Skolene som deltok ble delt i to grupper, der den
ene fikk spørsmålet om krenkelser før mobbing,
og den andre fikk spørsmålene i omvendt rek-
kefølge.

Resultatene viste ikke noen klar effekt av plas-
seringen i spørreskjemaet, og gir dermed liten
støtte til kritikken. Det er riktignok en tendens
til at elever som får spørsmålet om mobbing før
spørsmålene om krenkelser, rapporterer om mer
mobbing enn elever som får mobbespørsmålet til
slutt. I snitt ligger forskjellen på 2 prosentpoeng
for elever i grunnskolen. Dette er imidlertid ikke
tilfelle på alle klassetrinn. Ofte ligger andelen som
opplever seg mobbet våren 2015 lavere enn hva
nivået var i 2011 og 2012, før revisjonen av Elev-
undersøkelsen. Dette gjelder både for elever som
fikk mobbespørsmålet før krenkelsesspørsmålene
og elever som fikk det etter. Et annet poeng er at
etter revisjonen ble Elevundersøkelsen flyttet til
høsten, noe som også kan ha fått innvirkning på
andelen som opplever seg som mobbet.

Det er en tendens til at elever som får mob-
bespørsmålet før krenkelsesspørsmålene, rap-
porterer om færre krenkelser enn elever som
får spørsmålet om mobbing etter spørsmålene
om krenkelser. I sum kan det dermed se ut til at
dersom mobbespørsmålet kommer før krenkel-
ser, vil det føre til at færre elever rapporterer om

krenkelser, og dersom krenkelsesspørsmålene
kommer før mobbing, er det færre elever som
rapporterer om mobbing.

Det ser altså ut til at det er en viss effekt av
spørsmålsrekkefølgen, en metodeeffekt, men
utslagene er ikke store. Spørsmålet blir da: hva
er den riktige rekkefølgen? Hva skal man spørre
om først, mobbing eller krenkelser? Svaret er ikke
åpenbart, og det i seg selv kan være en indikasjon
på at mobbebegrepet og krenkelsesbegrepet er
svakt avgrensede begrep. Problemet dreier seg
dermed ikke først og fremst om rekkefølge, men
om definisjonen av mobbing (og krenkelser) og
hvordan elevene forstår begrepet mobbing.

Hva er mobbing? Hvem blir mobbet?
Det kan være vanskelig å definere mobbing på
en slik måte at alle er enig i betydningen. I USA
har nasjonale myndigheter innen helse og utdan-
ning sett behovet for å utarbeide en mer enhetlig
definisjon av mobbing for å få bedre forståelse
av hva mobbing er, hvordan det kan kartlegges
og hvordan det kan forebygges (Gladden mfl.
2014). Gladden mfl. (2014) påpeker at mangel på
en enhetlig definisjon og forståelse av mobbing
gjør en dårligere i stand til å få et overblikk over

Andel som oppgir at de mobbes 2 til 3 ganger i måneden eller mer

12

10

8

6

4

2

0
5. trinn

10,8

7,7 7,5

8,8 8,5

3,6
4,0

4,6
6,7

5,6

7,5

6,1

2,7

3,3

0,7

3,2
3,8

3,3 3,4

6,7

5,0
4,6

8,8

9,5

9,3

2012 Mobbing før krenkelser Mobbing etter krenkelser

6. trinn 7. trinn 8. trinn 9. trinn 10. trinn VG1 VG2 VG3

7,0

7,5

Figur 1. Andel som oppgir at de er mobbet to til tre ganger i måneden
eller mer fordelt på klassetrinn. Tall fra 2012 (før revisjon av under-
søkelsen) og 2015 (med to ulike spørsmålsrekkefølger) Prosent)

Bedre Skole nr. 1 ■ 2016 43

fenomenets virkelige omfang, nedslagsfelt og kon-
sekvenser, samt å forhindre at det forekommer. I
utarbeidelsen av en enhetlig definisjon av mobbing
har Gladden mfl. (2014) landet på en definisjon
som er nær den Olweus (1996) har utarbeidet og
som også Elevundersøkelsen benytter seg av.

Selv med en slik enhetlig definisjon av mobbing
vil de fleste være enig i at mobbing ikke er et feno-
men med skarpe avgrensninger, og at det i bunn
og grunn er et relasjonelt fenomen. Dette gjør det
vanskelig å måle gjennom spørreundersøkelser, på
samme måte som mange andre sosiale fenomener
er vanskelig å måle.

Det må også nevnes at det er en betydelig større
andel som oppgir at de har opplevd én eller flere
krenkelser to til tre ganger i måneden eller mer,
enn det er som oppgir at de er mobbet. I 2014
var det 3,9 prosent av samtlige elever i Elevun-
dersøkelsen, fra 5. trinn til Vg3, som oppga at de
var mobbet, mens 15,1 prosent oppga at de har
opplevd systematisk negative hendelser på skolen
(Wendelborg mfl. 2015). Elevene skiller altså mel-
lom å bli systematisk utsatt for negative hendelser
og mobbing. Resultatene fra våren 2015 viser at
dette gjelder enten mobbespørsmålet kommer før
eller etter spørsmålene om krenkelser. Dersom det
er 15 prosent som opplever systematiske negative
hendelser på skolen og 4 prosent som oppgir seg
som mobbet, kan det også indikere en underrap-
portering av mobbing, eller at elever har en annen
forståelse av hva mobbing er enn hva myndigheter
og forskere legger i definisjonen.

At andelen mobbede har endret seg er en ting;
om gruppen som oppgir at de har blitt mobbet
har endret seg (utover at de har blitt færre) er en
annen. For å undersøke dette nærmere har vi sett
på om det har skjedd endringer i mobbede elevers
rapportering om trivsel i Elevundersøkelsen 2011
til 2014.

Figuren viser at trivselen blant gruppen som
ikke opplever å ha blitt mobbet, er lik i perioden
2011 til 2014. Gruppen som oppgir å ha blitt mob-
bet, har år for år derimot hatt en markert nedgang
i trivsel. Dette kan indikere at gruppen mobbede
har blitt mer «renskåret» etter at man innførte
spørsmålene om krenkelser, og at gruppen som
opplever seg mobbet nå skiller seg tydeligere fra
resten av elevene også når man ser på andre mål,

slik som trivsel. En slik tolkning innebærer at man
etter revisjonen har fått en definisjon av mobbing
som klarere avgrenser elevene som blir mobbet,
og at «gråsonetilfellene» blir færre.

Følelser og konsekvenser
Funnene fra undersøkelsen av betydningen
av spørsmålsrekkefølgen og betydningen av
innføring av spørsmålene om krenkelser i

2011 2012 2013 2014
1,0
1,5

2,0
2,5
3,0
3,5
4,0
4,5
5,0 Mobbet

Ikke mobbet

Trives du på skolen?

2011 2012 2013 2014
1,0
1,5

2,0
2,5
3,0
3,5
4,0
4,5
5,0 Mobbet

Ikke mobbet

Trives du i friminuttene/fritimene?

2011 2012 2013 2014
1,0
1,5

2,0
2,5
3,0
3,5
4,0
4,5
5,0 Mobbet

Ikke mobbet

Trives du sammen med elevene i gruppa/klassen din?

4,24

4,46 4,43 4,48 4,48

3,79 3,75 3,64 3,51

4,4 4,38 4,35 4,33

3,66 3,58 3,41 3,23

4,22 4,26 4,22

3,47 3,38
3,22 3,13

Figur 2. Elevers rapportering om trivsel på ulike områder fordelt på om
de oppgir at de er mobbet eller ikke i perioden 2011 til 2014 (Gjennom-
snitt, Elevundersøkelsen 10. trinn)

Bedre Skole nr. 1 ■ 201644

Elevundersøkelsen er tankevekkende og danner
også grunnlag for ytterligere forskning. Etter inn-
føring av spørsmålene om krenkelser er de klare
kjønnsforskjellene i mobbing visket ut, og vi ser
en økning av både mobbing og negative hendel-
ser på ungdomstrinn, hvor en tidligere anså det at
gutter ble mer mobbet enn jenter og at mobbing
reduseres med alder, som relativt robuste funn.
Resultatene skaper grunnlag for å se på dette med
nye øyne.

Mobbing i skolen er et tema som vekker sterke
følelser, og det har store samfunnsmessige og per-
sonlige konsekvenser. Dette gjør det viktig å få
gode anslag på omfanget av mobbing i skolen, og
å vite noe om hvordan mobbing oppstår. Men for å
få til det må vi også ha en enighet om hva mobbing
er – også sett opp mot «krenkelser» og annen
adferd som kan minne om mobbing. Det største
problemet med å måle mobbing i skolen på en god
måte er derfor kanskje ikke om man har spørsmå-
let om krenkelser før eller etter spørsmålet om
mobbing, men om man klarer å avgrense mobbing
slik at det lar seg måle på en hensiktsmessig måte.
Før man konkluderer med at Elevundersøkelsen i
sin nåværende form er verdiløs siden andre under-
søkelser gir andre resultater, bør man tenke etter
hva som er formålet med undersøkelsene.

Elevundersøkelsen brukes i stor grad til å
undersøke nasjonale trender, men er kanskje
først og fremst et verktøy for utvikling av norske
skoler. Det er obligatorisk for skoler å delta med
elever på 7. og 10. trinn, samt Vg1, og mange vel-
ger å inkludere flere trinn. Til sammen er det over
400 000 elever som svarer på Elevundersøkelsen.
En viktig del av arbeidet med Elevundersøkelsen
er tilgjengeliggjøring og oppfølging av resultatene
gjennom Skoleporten (www.skoleporten.udir.no),
slik at alle interesserte kan finne fram til fakta om
sin skole. Resultater fra de såkalte «spørringene»
til norske skoler viser at over halvparten av skole-
lederne opplever at de nyinnførte spørsmålene om
krenkelser i stor grad gir nyttig informasjon om
elevenes skolemiljø (Gjerustad og Waagene, 2015).

Elevundersøkelsen har altså en særegen rolle
som et verktøy for skoleutvikling, og analyser
tyder på at den i sin nåværende form oppleves som

nyttig. Eventuelle endringer bør dermed først og
fremst sikte på å bevare og øke nytteverdien for
skolene.

NOTER
1	� Se for eksempel http://uni.no/en/uni-health/olweuspro-

grammet/

litteratur
Gladden, R.M., Vivolo-Kantor, A.M., Hamburger, M.E., & Lumpkin,
C.D. (2014) Bullying Surveillance Among Youths: Uniform Definitions for
Public Health and Recommended Data Elements, Version 1.0. Atlanta, GA;
National Center for Injury Prevention and Control, Centers for Disease Con-
trol and Prevention and U.S. Department of Education; 2014.
NOVA (2015). Ungdata, Nasjonale resultater 2014. Red: Anders Bakken. NOVA-
rapport 7/15.
Olweus, D. (1991). Bully/victim problems among schoolchildren: basic facts
and effects of a school based intervention program. I: Pepler, D.J. & K.H.
Rubin (red.), The development and treatment of childhood aggression. Hillsdale:
Lawrence Erlbaum Associates.
Olweus, D. (2002). Mobbing i skolen: Nye data om omfang og forandring over
tid. Sammendrag av utvalgte deler av Olweus’ presentasjon ved fagseminar
om lærings- og oppvekstmiljø, arrangert av Utdannings- og forskningsde-
partementet 31.01.02.
Roland, E. (2003). Mobbing har økt med 70%. Utdanning (http://www.
utdanning.ws).
Gjerustad, C. & Waagene, E. (2015). Spørsmål til Skole-Norge våren 2015:
Resultater og analyser fra Utdanningsdirektoratets spørreundersøkelse blant
skoler og skoleeiere. Oslo: NIFU.
Wendelborg, C., Røe, M., Federici, R.A. & J. Caspersen (2015). Elevun-
dersøkelsen 2014. Trondheim: NTNU Samfunnsforskning.

Christian Wendelborg er pedagog og forskningsle-
der ved NTNU Samfunnsforskning, avdeling Mang-
fold og inkludering. Han har doktorgrad i sosialt
arbeid fra NTNU, og er særlig opptatt av tilbudet til
barn med særlige behov i skolen. I tillegg til å jobbe
med spørsmål omkring læringsmiljø og skoleutvikling
arbeider han også med studier av familier med barn
med nedsatt funksjonsevne. Wendelborg arbeider
med de årlige analysene av Elevundersøkelsen på
oppdrag fra Utdanningsdirektoratet.

Joakim Caspersen er sosiolog og seniorforsker ved
NTNU Samfunnsforskning, Mangfold og inklude-
ring. Han har en doktorgrad i profesjonsstudier og
arbeider mye med lærerprofesjonen, skole og sko-
leutvikling, nyutdannede lærere i tillegg til studier
av høyere utdanning. Caspersen arbeider med de
årlige analysene av Elevundersøkelsen på oppdrag
fra Utdanningsdirektoratet.

Bedre Skole nr. 1 ■ 2016 45

http://www.utdanning.ws
http://www.utdanning.ws

■■ av arne jørgen løvland

Et forsøk på å gjøre alle klassens elever til gode skrivere, baserer seg på fire
grunnprinsipper: anonym retting, digital mappevurdering, skriverammer og
skrivefellesskap. Av disse er det skrivefellesskap som er vanskeligst å få til.

En av skolens viktigste oppgaver er å trene elevene
til å bruke språket utforskende, logisk og systema-
tisk. Skrivesenteret sier i heftet Fem prinsipp for
god skriveopplæring at «det finnes ingen vedtatte
sannheter om hvordan vi på best mulig måte kan
utvikle elevenes skrivekompetanse.» De sier
videre at «litteraturen rundt skriveopplæring er
uensartet og har ulikt fokus».

Skrivesenteret mener likevel at de har klart å
sammenfatte skriveforskninga til fem hovedele-
ment de mener bør være til stede i all skriveopp-
læring; skriv mye, vurdering for læring, bevisste
skrivere, skriverammer og et klasserom der det
diskuteres tekst og skriving.

Jeg har forska på egen undervisning i alle år, fra
tida da jeg hadde første klasse på barnetrinnet til
tida i ungdomsskolen og nå i videregående skole
(i år har jeg tre norskklasser). Jeg har aldri vært

helt fornøyd, aldri fått det helt til og aldri følt at
jeg er nær målstreken – til tross for alle forsøka.

Jeg vil nok aldri komme helt i mål, til det endrer
samfunnet seg for hurtig. Likevel føler jeg at jeg
er nær målstreken og at jeg skimter den der borte
– at jeg har funnet fram til suksessfaktorer som
gjør at jeg klarer å «lage» gode skrivere ut av alle
elevene. De blir ikke forfattere alle sammen, men
jeg er rimelig sikker på at alle vil heve seg fra det
nivået de er på.

Dette er sånn jeg arbeider
Gjennom de siste ti åra har jeg utvikla en grunn-
mur som jeg mener er ferdigbygd i disse dager.
Det er fire undervisningsmetoder eller fire grunn-
prinsipp jeg mener må være til stede for å lykkes
i å skape gode skrivere av elevene:
•	anonym retting

Hvordan utvikle elever til gode skrivere

Fo
to

: S
vy

at
os

la
v

Ly
py

ns
ky

y/
fo

to
lia

.c
om

Bedre Skole nr. 1 ■ 201646

•	digital mappevurdering
•	skriverammer
•	skrivefellesskap

I fjor var første hele året jeg fikk testet ut disse
prinsippene, men selv gjennom en rekke ulike inn-
ganger og opplegg, klarte jeg aldri å lage et godt
skrivefellesskap. Dermed hadde jeg bare klart å
mure tre firedeler av grunnmuren.

I et skrivefellesskap er ideen at elevene skal
hjelpe hverandre i tekstproduksjonen. De skal
være hverandres ressurs, motivator, oppslagsbok,
pådriver og korrigerer. Det fins ingen forskning
som viser at dette fungerer, og det fins heller ingen
som har sporet meg til å sette det i gang. Det er
vel heller kommet som en konsekvens av map-
pevurderinga – den forutsetter et skrivefellesskap
der alle hjelper hverandre.

Det å skrive sammen
I det samme heftet fra Skrivesenteret kom jeg
over ordet samskriving. Forskning viser at dette
er en utmerket måte å lære på.1 Ideen er at to sitter
sammen og produserer én tekst. Jeg ser at det kan
være aktuelt for svært lavt presterende elever, men
for elever som vil blir gode skribenter, er jeg mer
skeptisk. Den ene har lett for å lede, og den andre
lett for å bli tilsidesatt.

Prinsippet med samskriving ligner mitt, men i
stedet for at to og to samskriver, valgte jeg heller å
la klassen skrive sammen gjennom at de selv valgte
samarbeidspartnere. Det å få elevene til å åpne
tekstene for hverandre, har jeg for første gang klart
i år. Mer om dette lenger nede.

De tre første veggene i grunnmuren
Da jeg starta med digital mappevurdering, leste jeg
det jeg kom over av canadisk forskning, ettersom
metoden er svært godt innarbeida der. Mappevur-
dering går ut på at elevene skal få et eierforhold
til teksten, de skal være interessert i å bearbeide
den fordi de senere på året kan levere en forbedret
tekst og få en ny vurdering.

Det har vært et mål å finne fram til en metode
som ivaretar min mulighet til å være den som
styrer, men fortsatt kunne ha tre norskklasser
uten hele tiden å bli sittende og rette. Det har jeg
klart gjennom å gi elevene to timer til å bearbeide

teksten når de får den tilbake. Fokuset deres skal
da være på innhold, ikke formverket. Målet er å
gjøre teksten bedre og utvikle eleven til en bedre
skriver.

Dette fungerer strålende, men jeg ønsker at
elevene i større grad har fokus på selve tekstpro-
duksjonen og tekstens innhold.

Anonym retting kom som en konsekvens av at
jeg av og til mista fokuset på teksten. Jeg syntes
kanskje synd på en elev, eller var skuffa over en
elevs prestasjon, og slik så jeg at utenomtekstlige
element tok fokuset vekk fra det som er målet – å
vurdere teksten.

Dette er også en trygghet for elevene, de vet
at det viktige for meg er å lære dem til å bli gode
skribenter – og bare det.

Det har ført til at jeg må drive en helt annen
tilbakemelding, rette oppmerksomheten mot det
som er bra og hva som kan omarbeides eller for-
bedres – og på hvilken måte. Vurderinga er altså
hele tiden læringsretta.

Skriverammer er en måte å øve elevene opp til å
bli gode tekstprodusenter, særlig når det dreier seg
om analytisk arbeid. Det fine er at klassen alltid
jobber med det samme, vi kan drøfte tekstene ut
fra ulike elementer, og alle kan være med gjennom
å snakke om tekstene verbalt, men også ved at de
noterer i sin egen skriveramme.

Jeg bruker å samle inn noen slike rammer, lage
en tekst ut fra dem slik at det blir en modelltekst
produsert i klassen. Hele klassen får tilgang til den
ferdige teksten slik at de senere kan benytte seg av
den kunnskapen som fins der.

Det å få elevene til å skrive sammen, har vært
mitt store problem. Jeg har slitt med å få dem til å
åpne tekstene for hverandre. Mange har ikke likt å
vise teksten etter at jeg har retta den. Jeg trodde at
å åpne opp for samarbeid etter at teksten var ferdig
retta av meg, skulle spore til samarbeid. Jeg ser at
det var en forfeila tanke. Elevene vil helst ikke vise
andre sine egne feil.

Det er først dette halvåret at jeg har forstått
hvor viktig det er å åpne opp for et samarbeid
under skriveprosessen. Slik kom den fjerde veg-
gen på plass. Under de to siste heldagsprøvene har
elevene fått lov til å samarbeide i alle fem timene.
Straks jeg gjorde det, kom viljen til å dele og lese,
drøfte og korrigere.

Bedre Skole nr. 1 ■ 2016 47

Hvordan skriver vi sammen?
Ved de to heldagsprøvene vi har hatt i VG1 og VG2,
lot jeg elevene skrive sammen. Begge klassene var
forundret, men da de forsto at dette hadde en fag-
lig begrunnelse, omfavnet de tiltaket. Vi må huske
at de vet at det er anonym retting, de har tilgang
til skriverammer og at de får bearbeide teksten for
seg selv når de får den tilbake og at de gjennom
mappevurdering også har mulighet til å levere en
korrigert versjon på et senere tidspunkt.

Det som faktisk skjer når elevene skriver
sammen, er at de
•	jobber med å planlegge, skrive utkast, revi-

dere og sluttføre teksten
•	hele tida jobber med sin egen tekst, men er

en ressurs for andre også
•	har viktige samtaler om tekst og skriving seg

imellom
•	blir mer bevisste om hva de gjør når de skri-

ver og hvordan de kan gjøre det best mulig
•	er med på å utvikle seg selv og andre som

strategiske skrivere
•	ser at det å hjelpe andre også er med på

å utvikle egen skrivekompetanse
•	i samarbeid styrer dagen på en konstruktiv

og faglig måte

Denne første gjennomføring var et så vellykket
eksperiment at det er noe jeg vil praktisere fram-
over samtidig som jeg forsker på hvordan elevenes
interesse er, om de blir mer utforskende, klarer
å bli mer logiske og reflekterende og ikke minst
om de klarer å systematisere og strukturere stoffet
bedre, og at de gode ikke stagnerer.

Foreløpig rapport
Det er selvsagt altfor tidlig å komme med en kon-
klusjon, men denne første gjennomføringa har
bare positive tilbakemeldinger. Elevene melder at
•	de ikke var stresset, og at det var moro å

skrive sammen
•	heldagsprøven ble et skriveverksted der foku-

set var på tekstproduksjon
•	elevene hadde fokus på tekst, summet lavt og

var i skrivemodus
•	de satt nesten til slutt alle sammen (det var

alltid noe å jobbe med, som de sa)
•	samarbeidet endra seg underveis (dynamisk)

•	de lærte mye om skriving, også de gode sa
dette

•	alle leverte selvstendige tekster (ingen kopi-
ering mellom hverandre)

Jeg synes det ble skapt bedre tekster i VG1. I VG2
fikk jeg færre toere. Det er klart at viss dette ska-
per en økt trygghet til egen tekst, har vi et godt
grunnlagt for å skape bedre skribenter.

Siden jeg var så heldig å bli med på Utdan-
ningsdirektoratets kurs 3. og 4. desember, fikk
jeg bekrefta at den veien jeg tenker, også støttes
av internasjonal forskning. I samtale med kolleger
omkring i landet, var det en genuin og ekte inter-
esse for tenkemåten.

I Syn og segn nr. 3 2015 drøfter de framtidssko-
len, og ett av de poengene de trekker fram der, er
samarbeid og skrivefellesskap.

NOTER
1	� Se for eksempel Graham & Perin, 2007 – som sier at når

to elever settes sammen, må de «forhandle» om teksten
og hjelpe hverandre med tekstskrivinga. Dette er med på
å utvikle elevene som strategiske skrivere og ha effekt på
tekstens kvalitet.

litteratur
Kringstad, T. & Kvithyld, T. (2015). Fem prinsipper for god skriveopp-
læring, Skrivesenteret.
Gamlem, S.T.M. (2015). Tid for ny kompetanse, Syn & segn nr. 3.
Graham, S. & Perin, D (2007). Writing Nest: Effective strategies to improve
writing of adolescents in middle and high school – A report to Carnegie Cor-
poration of New York. Washington D.C: Alliance for Excellent Education

Arne Jørgen Løvland er lærer med nordisk, religion
og historie. Han arbeider nå ved Vågsbygd vide-
regående skole, men har tidligere erfaring fra alle
skoleslag fra 1. klasse til VG3. Han har også vært
fagkonsulent ved Pedagogisk senter i Kristiansand
i en årrekke, lærebokforfatter, forlagseier og tekst-
konsulent. E-post: arlo@vaf.no

Bedre Skole nr. 1 ■ 201648

Tekstvurdering og skriveprøven
■■ av lennart jølle

En gruppe lærere er blitt spesielt skolert i å vurdere elevenes resultater på utvalgs-
prøvene i skriving. En undersøkelse viser at lærerne endrer sin vurderingspraksis
etter hvert som de får mer skolering og blir mer rutinerte. Men fortsatt blir mange
hengende igjen i tidligere praksis der formative og private vurderingsstrategier
konkurrerer med det felles vurderingsgrunnlaget som er etablert.

Hvordan kommer lærere fram til hva en elevtekst
er «verdt»? Vi liker å tro at en slik prosess er faglig
forankret og at den er felles for alle skrivelærere,
spesielt i tilfeller hvor elevtekstene sammenlignes
på tvers av klasser, skoler og kommuner. Erfaring
fra forsøket med nasjonal prøve i skriving fra 2005
lærte oss at dette ikke var tilfelle (Thygesen, Berge,

Evensen & Fasting, 2007). Lærernes vurderinger
sprikte da så mye at det ikke var mulig å finne
samsvar mellom vurderingene og elevtekstenes
faktiske kvalitet. I utviklingen av nye skriveprøver
har det derfor vært viktig å forbedre kvaliteten av
tekstvurderingene for at disse skal bli til å stole på.

Det er flere måter å gå fram på for å undersøke

Foto: contrastwerkstatt/fotolia.com

Bedre Skole nr. 1 ■ 2016 49

om kvaliteten av tekstvurderingene blir bedre. En
vanlig måte er å overvåke samsvaret mellom ulike
læreres vurderinger. Dersom ulike lærere gir lik
score for den samme prestasjonen, er det grunn
til å tro at de ser de samme kvalitetene i presta-
sjonen. Målet er selvsagt at flest mulig lærere skal
vurdere den samme prestasjonen likt, men vi vet
at absolutt samsvar ikke er oppnåelig, spesielt
ikke ved store sammenlignende skriveprøver. I
et utviklingsperspektiv, hvor lik vurderingspraksis
er et stykke unna, kan det derfor være like nyt-
tig å undersøke prosessene som leder fram til en
bestemt score. Hvordan argumenterer lærerne i
vurderingsarbeidet? Med en slik tilnærming er
det mulig å undersøke faktisk vurderingspraksis,
noe som gir grunnlag for å forstå hva utfordrin-
gene med å utvikle lik vurderingspraksis bunner
i. Og om man vil, kan man også kritisk vurdere
om noen vurderingsstrategier er bedre enn andre
uavhengig av om mange lærere benytter seg av
dem. Nettopp et slikt prosessperspektiv ble anlagt
da jeg i et doktorgradsarbeid undersøkte læreres
tekstvurderingspraksiser knyttet til utvalgsprøver
i skriving (Jølle, 2015).1

Bakgrunn
Da det i 2009 ble besluttet at skriveprøvene skulle
gjenoppstå, ble det omtrent samtidig besluttet
at den nye skriveprøven måtte få en design som
gjorde vurderingsutfordringen håndterbar. Det
ble ansett som viktig å kommunisere tydelig til
lærerne som skulle stå for vurderingene av elevtek-
stene, en felles forståelse av hva man mener med
skriving og tekstskaping. Skolering av lærerne
i skriveprøvens teoretiske forutsetninger måtte
altså til.2 Men å skolere alle lærerne ville ikke være
mulig. En konsekvens ble da at skriveprøven ble
gjort om til utvalgsprøve, det vil si at et represen-
tativt utvalg elever fra bestemte årskull (etter 4 og
7 års opplæring) ble trukket ut til å gjennomføre
skriveprøven. Til forskjell fra 2005-prøven, der
lærerne selv vurderte ute i skolene, fikk man nå et
redusert antall prestasjoner som skulle vurderes av
en dedikert gruppe lærere.

Denne dedikerte gruppen, omtalt som vurde-
ringspanelet, består i dag av i underkant av 100
lærere. Halvparten av disse vurderer elevtek-
stene fra endt småtrinn, mens de øvrige vurderer

elevtekstene fra endt mellomtrinn. Panelet er semi-
permanent, har bestått siden 2010, og møtes over
to dager to ganger i året for skolering, diskusjoner
og vurderingsarbeid. Målsettingen er at det relativt
stabile panelet skal utvikle et faglig tolkningsfelles-
skap over tid som gjør utvalgsprøvene til et gyldig
referansepunkt for lærere ute skolene når de tar i
bruk de læringsstøttende skriveprøvene.3

Vurderingsarbeidet
På tre påfølgende samlinger i 2011/2012 fulgte
jeg lærerne i deres vurderingsarbeid. I tillegg til
observasjonsnotater, resulterte dette i et relativt
stort datamateriale bestående av transkripsjoner
av lydopptak av lærerpar eller treergrupper som
vurderer elevtekster. Lærerne vurderer nemlig
sammen, og deres jobb er å snakke seg fram til
enighet om hva de ulike elevtekstene er verdt
innenfor de ulike tekstdimensjonene: kommu-
nikasjon, innhold, tekstoppbygging, språkbruk,
tegnsetting og rettskriving. For elevene som har
endt småtrinnene, er skalaen tredelt (M1 – M3),
mens den er femdelt (M1 – M5) for elevene som
har gjort ferdig mellomtrinnene. For begge skala-
ene gjelder det at midtkategorien symboliserer det
som er forventet etter henholdsvis fire og sju års
skriveopplæring.

Enkelt sagt var jeg i avhandlingsarbeidet inter-
essert i hva lærerne brukte som argumenter for å
overbevise sine vurderingskollegaer om at egne
synspunkter om elevtekstene var gyldige, hvor-
dan de responderte på kollegaenes synspunkter,
og om vurderingssamtalene endret karakter i
løpet av året etter hvert som de ble mer erfarne
og skolerte.

Undersøkelsene
Jeg startet med å kategorisere lærernes argu-
mentasjonsmåter (hvordan de argumenterte)
og responsmåter (hvordan de (verbalt) reagerte
på kollegaens argumenter). Hypotesen var at de
erfarne lærerne tok med seg sine mer eller mindre
private vurderingspraksiser inn i panelet, men at
de over tid i stadig mindre grad ville anvende disse
praksisene, og at de i større grad ville ta i bruk de
felles ressursene som var tilgjengelige, slik som
vurderingsskjemaet og vurderingsveiledningen.
Disse felles ressursene skal nettopp se til at et

Bedre Skole nr. 1 ■ 201650

faglig fundert tolkningsfellesskap blir utviklet.
Det var også derfor jeg var opptatt av hvordan
de responderte på hverandres meninger. Var de
lydhøre for det nye, for argumentene som lå i de
felles ressursene når kollegaene tok disse i bruk?

I analysene fant jeg en slik endring. Lærerne
viste en viss tilbøyelighet til å ta i bruk de nye
ressursene. Særlig vurderingsveiledningen som
inneholder både nivåbeskrivelser og vurderings-
eksempler, ble tatt stadig mer i bruk i løpet av det
knappe året jeg fulgte lærernes arbeid. Endringene
var likevel ikke betydelige (se Jølle, 2014). I tillegg
fant jeg, og det var kanskje vel så interessant, at læ-
rerne i omtrent 80 prosent av tilfellene aksepterte
en kollegas argument umiddelbart, og at dette var
stabilt over tid. Det vil si at lærerne sjelden avviste
eller stilte spørsmål til kollegaers påstander om
tekstkvalitet. Det er fristende å konkludere med
at «ordet fanger», det vil si at den første som ytrer
seg, får gjennomslag for sine argumenter.

La oss se på et utdrag fra en typisk vurde-
ringsdialog som illustrerer dette. Vi går inn der
lærerne Tom og Trude er i ferd med å vurdere en
elevteksts språkbruk:

Tom:	 Så er det setningsstrukturen.
Trude:	 Ikke mye feil der.
Tom:	� Nei, han har-. Teksten er koherent.

«Det er en viktig innsats som kan
styrke-,» «I tillegg til at-,» Ja, den er
faktisk-, Den delen refererer til-, og
den delen refererer til denne.

Trude:	 Mhm. Så dette er temmelig rett frem.
Tom:	� Så han har faktisk kohesjon. Han har

bedre kohesjon enn jeg så først.
Trude:	 Så er det M3 da, kanskje?
Tom:	� Ja, fordi han har setningskoblere og

avsnittskoblere faktisk.
Trude:	 Mhm. Men mangler innhold.
Tom:	� Ja, ikke mange har kohesjon mellom

avsnittene.

Vi ser at lærerne er på vei mot noe nytt: Vi vet
fra tidligere studier at lærere har en tendens til å
vurdere elevteksten holistisk. Skillelinjene mellom
de ulike tekstdimensjonene blir temmelig tåkete,
og lærerne ender opp med et helhetsinntrykk
av elevteksten som grunnlag for «dommen». I

utdraget ser vi at Tom og Trude følger prøvede-
signet og unngår dette. De skiller således mellom
tekstens innhold (som tydeligvis er mangelfull)
og tekstens komposisjon og språkbruk (som de
mener er som forventet, M3). Men i begrunnelsen
for dommen er det vanskelig å se at Tom og Trude
bygger på annet enn de erfaringene de har med seg
inn i vurderingspanelet. De tar altså ikke i bruk
de felles normgivende vurderingsressursene som
er tilgjengelige. Vi ser også hvordan samtalen er
dominert av bekreftelse og enighet. Alle initiativ
i utdraget blir møtt med enighet fra vurderings-
partneren. De snakker seg ikke fram til enighet;
de blir enige i og med den første ytringen.

Utdraget avslører at det er vanskelig å gjen-
skape forbindelsen mellom vurderingen og nivå-
plasseringen. Siden lærerne ikke tar i bruk felles
og delte normative beskrivelser om tekstkvalitet,
forblir nivåplasseringen tilfeldig og privat. Sagt på
en annen måte: Siden lærerne ikke viser til felles
vurderingsressurser i arbeidet, blir det mindre
sannsynlig at vurderingene kan reproduseres av
andre lærere. Og nettopp reproduserbarhet er et
kvalitetskjennetegn for pålitelige tekstvurderinger.

Når lærerne i denne studien ikke så lett tar i
bruk de felles normgivende vurderingsressurs-
ene, dukker spørsmålet opp om hvilke gjentak-
ende strategier lærerne da faktisk tar i bruk. Jeg
fant tre hovedstrategier som viser seg å være
suksessfulle i så måte. En av disse er, skal vi si hel-
digvis, knyttet til bruken av de felles vurderings-
ressursene. De to andre er henholdsvis knyttet til
en utbredt læringsfremmende vurderingspraksis
og en privatpraktiserende praksis. Vi skal kort
se på alle tre.

Læringsfremmende vurderingspraksis
Det er grunn til å anta at lærere, særlig på de lavere
årstrinn siden elevene her ikke blir vurdert i form
av karakterer, har en tendens til å avpasse respon-
sen til elevene etter deres oppfatning av elevenes
individuelle potensial. Det betyr at lærerne ikke
vurderer elevtekstene ut fra felles forventnings-
normer, men heller ut fra mål som blir ansett å
være realistiske for den enkelte. For å unngå en slik
sammenblanding av elev og prestasjon i utvalgs-
prøvene, er elevtekstene som lærerne i vurderer-
panelet vurderer, anonymiserte. Likevel ser det ut

Bedre Skole nr. 1 ■ 2016 51

til at lærerne finner det vanskelig å ikke ta hensyn
til eleven, som har en tendens til å manifestere seg
i teksten. Til tider er denne tilbøyeligheten så sterk
at lærerne til og med skaper imaginære formative
vurderingssituasjoner der de ser for seg samtalen
med eleven. I vurderingen av en ellers sterk tekst
skrevet av «en grei og arbeidsom elev» sier for
eksempel en lærer at «[teksten] din er kanskje
for muntlig med alle disse parentesene», men
«fordi du mestrer så mange andre ting så bra»,
bestemmer lærerne seg for ikke å trekke for åpen-
bare svakheter. Lærerne har også mentale bilder
av «late gutter»-tekster. Da kommer det utsagn
som «jeg forstår ikke hva han babler om!», «Han
forstår ingenting!», og «Han er helt fortapt!».
Det er all grunn til å tro at det følger en strengere
vurderingspraksis med en slik språkbruk enn med
vokabularet som følger med «grei elev»-tekstene.

Privat vurderingsstrategi
Gjennom flere år som skrivelærere ute i skolen
har lærerne i vurderingspanelet opparbeidet seg
oppfatninger om hva de forventer av elevene etter
gitte årstrinn. Denne erfaringen tar de med seg når
de vurderer utvalgsprøvene, og vi ser at lærerne
eksplisitt lener seg til disse erfaringene. I det korte
utdraget under, hvor Anne og Tone er i ferd med
å konkludere om en elevteksts rettskriving, ser
vi hvordan Anne trumfer Tone gjennom å vise til
egen erfaring:

Tone: 	� Alt i alt så synes jeg dette er som
forventet. Han bruker ikke mange
kompliserte ord, egentlig.

Anne: 	� I min syvendeklasse ville han vært
langt over gjennomsnittet.

Tone:	 Ja?
Anne:	� Ja. Etter min oppfatning er rettskriv-

ingen her bedre enn det som kan
forventes.

Tone:	� Da markerer vi at det er bedre enn
forventet, da.

Andre ganger ser det ut til at lærerne ikke engang
trenger å sette ord på arbeidet de gjør. De ser ut
til å være enige uten noen form for diskusjon. Ek-
semplet under fungerer som illustrasjon:

Tore:	 Det er ei jente.
Gunn:	� Som skriver direkte til en leser. Så, jeg

synes dette er en M3, ja. Selvsagt.
Tore:	 Enig.
Gunn:	� Flott, flott, flott, flott. Så, da er det M3

på både kommunikasjon og innhold.
Tore:	 Ja, det vil jeg si.
Gunn:	 Ja.

Det er ønskelig – og uunngåelig – at lærerne
støtter seg til sine personlige normer i arbeidet.
Likevel er det problematisk fordi tidligere studier
har vist oss at norske lærere ikke deler oppfatning
om hva man skal forvente av elevene på ulike års-
trinn (Fasting, Thygesen, Berge, Evensen & Vagle,
2009). En utstrakt bruk av personlige normer som
vurderingsstrategi utfordrer utviklingen av en fel-
les vurderingskultur. Når denne praksisen i tillegg
er taus, som det siste utdraget er et eksempel på,
forblir de overveielsene som lærerne gjør, ukjente.

Felles vurderingsstrategi
Som nevnt var det en tendens til at lærerne tok i
bruk vurderingsveiledningen stadig mer når de
skulle felle dommer over tekstene. Veiledningen
inneholder foruten informasjon om vurderings-
skalaen og de ulike tekstdimensjonene tekstene
skal vurderes i, beskrivelser av hva som forventes
innenfor de ulike skalanivåene i de ulike tekstdi-
mensjonene, samt tekstvurderinger som eksem-
plifiserer forventningsnormene. Beskrivelsene
og teksteksemplene er nøkkelressurser i arbeidet
med storskala tekstvurdering (Sadler, 1987). Jeg
tar med et eksempel på hvordan lærerne tar i bruk
veiledningen. I utdraget er tre lærere usikre på
hvordan de skal vurdere kommafeil som dukker
opp i en elevtekst:

Kåre:	� Men spørsmålet er hvor alvorlig

slike kommafeil er?
Stine:	 Men hun er på vei…
Ragnhild:	� Hva sier vurderingsveiledningen

om dette?
Kåre:	� Den sier at det er å forvente at elev-

en kan bruke komma både mellom
helsetninger og etter foranstilt
leddsetning.

Stine:	 Ja, det er riktig.

Bedre Skole nr. 1 ■ 201652

Kåre:	 Så, kanskje er hun litt under da?
Ragnhild:	 Ja.

Stine ønsker tydelig å premiere eleven for å
være «på vei» (jf. formativ vurderingsstrategi
beskrevet over), men ved å støtte seg til vurde-
ringsveiledningens forventningsnormer blir de
raskt enige om at eleven presterer «litt under».
Dette er et lite eksempel, men det illustrerer noe
sentralt: Med tanke på at hovedformålet for å
etablere vurderingspanelet var å skape en felles
vurderingspraksis, er eksemplet eksemplarisk.
Legg også merke til hvordan lærerne når fram til
beslutningen gjennom felles innsats. Kåre reiser
et viktig spørsmål som Stine svarer på ved å ta
i bruk en formativ vurderingsstrategi. Ragnhild
kommer så på banen og tilbyr en konkurrerende
strategi som raskt finner støtte, også hos Stine.
Selv om eksemplet er lite, viser det hvordan både
dialogen i seg selv, som inneholder både støtte og
grader av motstand (jf. Stines kommentar), og
bruken av felles vurderingsressurser, bidrar til å
gjøre vurderingen transparent, og dermed også
reproduserbar.

Hvordan forstå dette?
I doktorgradsarbeidet har jeg altså vært opptatt av
å forstå hva som foregår i fasen mellom lærernes
lesning av elevteksten og vurderingen av tekstens
dimensjoner. Jeg har også vært opptatt av om
denne fasen endrer karakter etter hvert som lærer-
ne blir mer skolerte og rutinerte. Undersøkelsene
mine viser at lærerne endrer vurderingspraksis
mot en felles praksis, men at disse endringene
går langsommere enn man kanskje kunne håpe
og anta. Lærernes opparbeidede måter å løse
tekstvurderingsarbeidet på, og deres erfaringer
om hva en tekst er «verdt», sitter i. Dette skaper
utfordringer for skriveprøven. En ting er at læ-
rerne anvender flere samtidige strategier som trek-
ker i ulike retninger. Eksemplene viser i så måte
hvordan private og formative strategier er gode
strategier med tanke på å nå fram til en beslutning,
men at de er mer problematiske med tanke på å ut-
vikle tolkningsfellesskap. En annen ting er at stu-
dien viser at det er et tidkrevende arbeid å skape et
slikt tolkningsfellesskap. Det blir gjort mye riktig
arbeid med å utvikle skriveprøven. Håpet må være

at lærernes arbeid innenfor vurderingspanelet får
tid til å utvikle seg slik at vi på sikt får det kvali-
fiserte ekspertvurdererpanelet som Skole-Norge
trenger som premissleverandør for den kvalifiserte
elevtekstvurdering. Kanskje viktigere i så måte
vil det være at en slik skriveprøve, dersom den
viser seg å være vellykket, indirekte også vil være
premissleverandør for skolens skriveopplæring.

NOTER
1	� I denne artikkelen presenterer jeg noen hovedfunn i

avhandlingen. Av plasshensyn fremstår eksemplene i
artikkelen som noe isolerte. Interesserte som ønsker et
større innblikk i materialet og analysene, henvises til
avhandlingen (Vurderingsdialogen. En undersøkelse av
tekstvurderingspraksis ved nasjonal læringsstøttende prøve i
skriving, Trondheim, NTNU/HiST).

2	� Skrivehjulet er modellen som best illustrerer forståelsen
av skriving og tekstskaping innenfor skriveprøven. For
mer informasjon om Skrivehjulet, se hjemmesiden til det
nasjonale skrivesenteret.

3	� Se Udirs hjemmesider for mer informasjon om de lærings-
støttende skriveprøvene.

litteratur
Fasting, R., Thygesen, R., Berge, K.L., Evensen, L.S., & Vagle, W.
(2009). National assessment of writing proficiency among Norwegian pupils
in compulsory schools. Scandinavian Journal of Educational Research, 53,
617–637.
Jølle. L. (2014). Pair assessment of pupil writing: A dialogic approach for
studying the development of rater competence. Assessing Writing: An Inter-
national Journal, 20, 37–52.
Jølle, L. (2015). Vurderingsdialogen. En undersøkelse av tekstvurderingspraksis
ved nasjonal læringsstøttende prøve i skriving. Trondheim: Norges teknisk-
naturvitenskapelige universitet, HiST NTNU.
Sadler, D.R. (1987). Specifying and promulgating achievement standards.
Oxford Review of Education, 13, 191–209.
Thygesen, R., Berge, K.L., Evensen, L.S., Fasting, R.B. (2007). Sluttrap-
port: nasjonale prøver i skriving som grunnleggende ferdighet [Final report:
National tests in writing as a key competency]. Stavanger: Nasjonalt senter for
leseopplæring og leseforsking, Universitetet i Stavanger.

Lennart Jølle er førsteamanuensis ved Fakultet
for lærer- og tolkeutdanning, NTNU. Artikkelen
«Tekstvurdering og skriveprøven» baserer seg på
avhandlingen Vurderingsdialogen. En undersøkelse av
tekstvurderingspraksis ved nasjonal læringsstøttende
prøve i skriving (2015). Før Jølle begynte ved lærer-
utdanningen i 2009, arbeidet han i en årrekke som
norsklektor i den videregående skolen i Trondheim.

Bedre Skole nr. 1 ■ 2016 53

Skoleeierne og den lokale
læreplanvirksomheten

■■ av britt ulstrup engelsen

Både i Mønsterplanen for grunnskolen av 1987 (M87) og Læreplan for Kunnskaps-
løftet av 2006 (LK06) ble det lagt vekt på at det måtte skje et lokalt læreplanarbeid.
Til begge læreplaner er det blitt publisert veiledninger for det lokale arbeidet,
men forventningene er ganske ulikt formulert i de to veiledningene. Dette kan ha
sammenheng med ulike oppfatninger av lærerrollen og lærerens lokale frirom.

Innenfor tysk pedagogikk og didaktikk har man
tradisjonelt ment at lærerne hadde en lisens til
å undervise – noe som ga dem metodefrihet i
formidlingen av det undervisningsinnhold som
læreplanen anga (jf. Hopmann, 1991). Dette lærer-
synet har påvirket norsk pedagogikk og didaktikk
(jf. Gundem, 1993; Mølstad, 2015). Lærernes pro-
fesjonelle verktøy var, ut fra dette synet, didaktik-
ken. Didaktiske kategorier (mål, innhold, elever,
arbeidsmåter, vurdering og rammefaktorer) kunne
ligge til grunn for utvikling av et didaktisk språk
som lokale lærere kunne benytte ved felles lokal
planlegging. De didaktiske kategoriene kunne set-
tes sammen i ulike planleggingsmodeller for det
lokale planarbeidet (i Norge har det vært vanlig å
anbefale didaktiske relasjonstenkning som modell
for slikt arbeid; jf. Engelsen 2015a). M87 ga uttrykk
for et slikt tradisjonelt lærersyn. På grunnlag av
myndighetenes vedtatte nasjonale og sentralt gitte
læreplan ble lærerne forventet å utvikle læreplaner
som riktignok måtte være innenfor rammen av
den sentralt gitt rammeplanen, men der frihets-
gradene for øvrig var store. Utdanningsmyndig-
hetene stolte på lærernes profesjonelle didaktiske

kompetanse, og lærerne hadde vide fullmakter til
å utvikle lokale læreplaner (jf. Hegtun, Horsfjord,
Møller & Ålvik, 1991; Raaen & Ålvik, 1987).

I tilknytning til LK06 blir lærerne omtalt som
profesjonelle (St.meld. nr. 30, 2003 – 2004), men
i utdanningspolitiske dokumenter fra 2000-tallet
begrenses profesjonaliteten til å kunne tilrette-
legge for arbeidsmåter og læringsmåter som på
best mulig måte gir elevene det læringsutbytte
som læreplanens kompetansemål vektlegger (jf.
Skar, 2012). Lærerne blir med andre ord forven-
tet å konkretisere og operasjonalisere det som
utdanningsmyndighetene har vedtatt, og som de
gjennom læreplanen har gitt retningslinjer for. På
tross av at nyere utdanningspolitiske dokumenter
framhever lærerprofesjonaliteten, er det lett å se
for seg funksjonærlærere som utfører den opplæ-
ringen og leverer det læringsutbyttet som utdan-
ningsmyndighetene har vedtatt – innenfor relativt
snevre frihetsgrader (jf. Brøyn, 2009; Engelsen,
2015b; Mølstad, 2015).

Veiledningene til både M87 og LK06 inklude-
rer retningslinjer for de kommunale utdannings-
myndighetenes eller for skoleeiernes ansvar og

Bedre Skole nr. 1 ■ 201654

roller i det lokale arbeidet med læreplanene. Disse
retningslinjene er imidlertid formulert på to helt
ulike måter for henholdsvis M87 og LK06. Dette
har trolig sammenheng med at to ulike lærersyn
kommer til uttrykk i tilknytning til de to lærepla-
nene.

M87: Et kommunalt støtteapparat
M74 var en forløper for M87. I denne læreplanen
ble oppmerksomheten rettet mot den enkelte
læreren: «Innenfor de rammer som læreplanen
setter, er det den enkelte lærers ansvar å velge
stoff, arbeidsmåter og hjelpemidler» (M74, s. 25).
Friheten for lokale lærere ble videreført i utviklin-
gen av M87. I høringsutkastet til generell del av
M87 (Grunnskolerådet, 1984) ble det understre-
ket: «Det er et gjennomgående prinsipp i forslaget
til Mønsterplan at arbeidet på den enkelte skole
må planlegges og organiseres ut fra lokale behov
og forutsetninger» (Grunnskolerådet 1984, s. 33).
Men høringsutkastet minnet om at kommunale
skolemyndigheter likevel hadde flere funksjoner
i det lokale læreplanarbeidet:

Skolestyret må legge forholdene til rette for
arbeidet. Den pedagogiske veiledningstjenes-
ten må samarbeide med skolene og fange opp
behov derfra. Den kan peke på muligheter og
aktuelle kilder til informasjon og utarbeide ma-
teriell som flere skoler kan ha nytte av. Den må
formidle erfaringer med lokalt læreplanarbeid
mellom skolene og hjelpe skolene til å få kon-
takt med aktuelle instanser og organisasjoner i
lokalmiljøet. (Grunnskolerådet, 1984, s. 102)

Hovedtyngden av det lokale planarbeidet ville na-
turlig måtte ligge på den enkelte skole, understre-
ket høringsutkastet til fagplandel (Grunnskolerå-
det, 1985b). «Det er her den faglige vurderingen
må gjøres og konkrete planer bli utformet» (s. 37).
Forholdet mellom lokale skoler/lærere og lokale
utdanningsmyndigheters oppgaver og ansvar ble
tatt inn også i selve M87 (jf. f.eks. M87, s. 65).

Veiledningsheftet i lokalt læreplanarbeid
(Grunnskolerådet, 1985a) ga råd om hvordan
man rent praktisk kunne organisere det lokale
læreplanarbeidet (s. 44), og hvor skolene even-
tuelt kunne få hjelp til dette arbeidet (s. 54ff).

Skolesjefen og den pedagogiske veiledningstjenes-
ten kunne bistå de lokale skolene på ulike måter,
blant annet ved å analysere de behovene skolen
hadde for bistand i lokalt læreplanarbeid og i utvi-
klingsarbeid og ved å bistå skolene i dette arbeidet
gjennom informasjon, veiledning, etterutdanning,
og praktisk tilrettelegging (jf. s. 54). Skolestyret
skulle føre tilsyn med gjeldende lov, forskrifter,
planer og kommunale vedtak, og fortsatte veiled-
ningen: «Dersom skolestyret skal kunne ivareta
sitt ansvar for prioritering, veiledning og tilret-
telegging på en god måte, må det ha kjennskap til
skolens arbeid, ønsker og planer. Dette kan blant
annet skje ved at skolestyret får lokale planer til
orientering. Det vil variere fra kommune til kom-
mune, avhengig av bl.a. størrelse og skoletall, i
hvilken grad skolestyret ønsker en slik orientering.
Det vil neppe være hensiktsmessig at alle lokale
planer legges fram for skolestyret» (s. 59).

Nei til kommunale fellesplaner
Noen kommuner (f.eks. Oslo og Asker) mente at
man på kommunalt nivå kunne lage lokale pla-
ner som skulle gjelde for alle kommunens skoler.

Foto: vali_111/fotolia.com

Bedre Skole nr. 1 ■ 2016 55

Departementet var mot dette og understreket at
det lokale arbeidet skulle legges til de enkelte sko-
lene og ikke til kommunenivået (Gundem, 1993).
Kommunene skulle bare støtte og veilede skolene
i det lokale arbeidet. I et skriv til skolestyret i Oslo
understreket departementet:

... Å overdra og sentralisere ansvaret for den
konkrete utforming av lokale årsplaner fra
skolenivå til kommunenivå, vil svekke skolens
eierforhold til planene og lærernes mulighet for
kompetanseutvikling og økt profesjonalisering
i planarbeidet. (skriv fra UDF til Oslo Skole-
styre av 5. januar, 1990; her hentet fra Gundem,
1993, s. 81)

LK06: Et kontrollapparat
Mens veiledningen til M87 ble publisert allerede
i 1985, ble en veiledning til hjelp i den lokale virk-
somheten etter LK06 publisert først i 2009 – tre
år etter at LK06 ble publisert. Denne veiledningen
ble revidert i 2014. Utdanningsdirektoratet opply-
ser på sin nettside at den skal ytterligere revideres.
Siste revisjon er foreløpig datert 12. mai 2014.

I avsnittet om «Ansvar for det lokale arbeidet
med læreplaner» blir det i 2014-versjonen av vei-
ledningen skilt mellom ansvaret til skoleeierne,
til skolelederne og til undervisningspersonalet
(Utdanningsdirektoratet, 2014, s 7ff). Skoleeiers
ansvar blir knyttet til paragraf 13-10 i opplærings-
loven – en paragraf som sier at skoleeier har ansvar
for å sikre at opplæringen er i samsvar med lov og
forskrift, medregnet LK06 (s. 8). Skoleeier har,
påpeker veiledningen, det overordnede ansvaret
for at skolene følger opplæringsloven, og at sko-
lene arbeider etter lokale læreplaner som ivaretar
LK06 (s. 9). Relevante tiltak for skoleeiere blir
liste i veiledningen:

•	Følge opp skolens resultater på ulike områder
(læringsutbytte, læringsmiljø, gjennomføring/
frafall o.l.)

•	Koordinere det lokale arbeidet med læreplaner
eller selv utvikle lokale læreplaner

•	Gi retningslinjer for det lokale arbeidet med
læreplaner

•	Bruke den skolebaserte vurderingen som
skolene gjennomfører, til å få innsikt i hvorvidt
organiseringen, tilretteleggingen og gjennom-

føringen av opplæringen bidrar til å nå målene
som er fastsatt i LK06

•	Følge opp skolenes lokale arbeid jevnlig gjen-
nom dialog med skoleledere gjennom spørsmål
som: er lokale læreplaner i samsvar med LK06,
er de lokale læreplanene egnet til at elevene
kan nå kompetansemålene, og at de får et
tilfredsstillende utbytte av opplæringen, og er
lokale planer tatt i bruk, og er de styrende for
opplæringen i praksis?

•	Ha rutiner for å se tilstandsrapporten og
skolebasert vurdering i sammenheng og drøfte
tilstandsrapporten på tvers av nivåer (Utdan-
ningsdirektoratet, 2014, s. 9)

2014-veiledningen til LK06 er med andre ord skre-
vet i et språk som legger vekt på at skoleeierne skal
kontrollere at de lokale oppgavene på skolene blir
utført på en adekvat måte.

En endring i synet på læreren
Fra M87 til LK06 ser det ut til å ha skjedd et skifte
i lærersyn – et skifte som får konsekvenser for for-
ventningene til skoleeierne. Ut fra M87-veilednin-
gen skulle kommunale instanser legge til rette for
og gi veiledning i det lokale planarbeidet. Lærerne
ble sett på som profesjonelle medarbeidere i lære-
planutvikling, og i et lokalt læreplanarbeid var de
forventet å fullføre den nasjonale og sentralt gitte
læreplanen etter retningslinjer fra utdanningsmyn-
dighetene. Skoleeierne fikk nærmest beskjed om
«å holde fingrene av fatet». I tilknytning til LK06
blir skoleeierne møtt med klare forventninger om
en meget aktiv styrende og kontrollerende rolle i
det lokale arbeidet med læreplanene. Ifølge M87,
skulle kommunale instanser fungere som et støtte-
apparat for lærerne ved enkeltskolen. Ifølge LK06-
veiledningene (2014-versjonen), skal skoleeier
kontrollere at skolen og lærerne der konkretiserer
og operasjonaliserer den nasjonale og sentralt gitte
læreplanen, på en slik måte at de «leverer» (ut-
trykket er hentet fra Mølstad, 2015) en opplæring
som fører til at elevene når det læringsutbyttet
som er beskrevet i læreplanens kompetansemål.

Fremtidens skole
I Ludvigsen-utvalgets utredning om fremtidens
skole (fornyelse av fag og kompetanser) tar man

Bedre Skole nr. 1 ■ 201656

også opp spørsmål om skoleeiernes ansvar og
oppgaver ved lokalt arbeid med læreplaner (NOU
2015: 8, s. 92). Språket ligner det vi finner i veiled-
ningene til LK06, med vekt på styring og kontroll.

Skoleeierne har ansvar for at skolenes opp-
læring er i tråd med læreplanverket og øvrige
regelverk, påpeker utvalget. De har ansvar for at
elevene får den opplæring de har krav på. «Derfor
har de også et ansvar for å legge til rette for at
det lokale arbeidet med læreplaner foregår på en
forsvarlig måte» (s. 92). Utvalget fortsetter:

Skoleeiernes mål må være å legge til rette for å
utvikle skolenes samlede faglige og fagdidak-
tiske kompetanse for å kunne gi opplæring i
tråd med målene i læreplanverket. Prosessen i
et fremtidig lokalt arbeid med læreplaner bør
derfor legges opp parallelt og med utgangs-
punkt i felles forankrede mål som kompetanser
for fremtiden og innholdet i skolen. (NOU
2015: 18, s. 92)

Utvalget mener at det ikke er tydelig nok nedfelt
i dagens regelverk at skoleeierne har ansvar for å
legge til rette for prosesser og kvalitet på skolens
utviklingsarbeid knyttet til de nasjonale lærepla-
nene. En slik presisering bør komme i «fremtidens
skole», påpeker utvalget:

Ved en presisering i regelverket vil alle skoleei-
ere i større grad enn i dag måtte ta ansvar for å
organisere og tilrettelegg for skolenes utvi-
klingsarbeid og kapasitets- og kompetanseut-
bygging på dette området. (s. 92)

Jeg spør: Vil «fremtidens skole» være best tjent
med et lokalt arbeid med læreplaner, der lærerne
og skolen underkastes en stadig styring og kontroll
fra skoleeier for at «opplæringsproduktet» skal
være mest mulig i samsvar med kompetansemå-
lene i den nasjonale planen? Eller: Vil «fremtidens
lærere» fungere best i et lokalt læreplanarbeid der
kommunale instanser primært gir støtte og veiled-
ning, samt oppmuntrer til kreative profesjonelle
lokale løsninger innenfor de rammer som den
nasjonale læreplanen gir?

litteratur
Brøyn, T. (2009). Veiledninger til læreplaner. Intervju med Laila Fossum,
leder for Avdeling for læreplaner i Utdanningsdirektoratet. Bedre skole, 4,
s. 18–19.
Engelsen, B.U. (2015a). Kan læring planlegges? Arbeid med læreplaner – hva,
hvordan, hvorfor? 7. utgave Skrevet mot LK06: Læreplan for Kunnskapsløftet.
Oslo: Gyldendal Akademisk.
Engelsen, B.U. (2015b): Skolefag i læreplanreformer 1939 – 2013. Oslo: Gyl-
dendal Akademisk.
Grunnskolerådet (1984). Høringsutkast til Mønsterplan for grunnskolen.
Revidert utgave. Generell del. Oslo: Universitetsforlaget.
Grunnskolerådet (1985a). Lokalt læreplanarbeid. Veiledningshefte til
revidert Mønsterplan for grunnskolen, midlertidig utgave 1985. Oslo: Univer-
sitetsforlaget.
Grunnskolerådet (1985b). Høringsutkast til Mønsterplan for grunnskolen.
Revidert utgave Fagplandel. Oslo: Universitetsforlaget.
Gundem, B.B. (1993). Mot en ny skolevirkelighet? Læreplanen i et sentralisering-
og desentraliseringsperspektiv. Oslo: Ad Notam Gyldendal.
Hegtun, A., Horsfjord, V., Møller, J. & Ålvik, T. (1991). Skolens egen
læreplan. Fra praksis til plan – fra plan til praksis. Oslo: Cappelen.
Hopmann, S. (1991). Retracing Curriculum theory: The multiple realities
of curriculum making. I: B.B. Gundem, B.U. Engelsen & B. Karseth/(red.):
Curriculum Work and Curriculum Content: Theory and Practice: Contemporary
and Historical Perspectives: Conference Papers: University of Oslo, Institute for
Educational Research. 10 – 12 October, 1990. Oslo: Pedagogisk forskningsin-
stitutt, s. 49–98.
LK06. Læreplan for Kunnskapsløftet av 2006. Oslo: Kunnskapsdepartementet.
Utdanningsdirektoratet. (Læreplaner for gjennomgående fag i grunnopplæ-
ringen, justert utgave i 2013; se Utdanningsdirektoratets nettside.)
M74. Mønsterplan for grunnskolen av 1974. Oslo: Aschehoug
M85. Mønsterplan for grunnskolen. Revidert og midlertidig utgave 1985. Oslo:
Aschehoug
M87. Mønsterplan for grunnskolen av 1987. Oslo: Aschehoug
Mølstad, C.E. (2015). State-based curriculum-making: approaches to local
curriculum work in Norway and Finland. Journal of Curriculum Studies, 47,
4, 441–461
NOU 2015: 8. Fremtidens skole. Fornyelse av fag og kompetanser. (Ludvigsen-
utvalget)
Raaen, F.D & Ålvik, T. (red) (1987). Håndbok i lokalt læreplanarbeid. Oslo:
Gyldendal
Skar, S. (2012). Lærerkompetanser og lærerprofesjonalitet. Analyse av St.meld.
11 (2008 – 2009). Læreren, rollen og utdanningen. Oslo: Universitetet i Oslo:
Pedagogisk forskningsinstitutt. Masteroppgave
St.meld. nr. 30 (2003 – 2004). Kultur for læring
Utdanningsdirektoratet (2009). Veiledning i lokalt arbeid med lære-
planer. Udir.no
Utdanningsdirektoratet (2014). Veiledning i lokalt arbeid med læreplaner.
Udir.no

Britt Ulstrup Engelsen er dr.philos. og professor eme-
ritus i pedagogikk ved Institutt for pedagogikk (IPED),
Universitetet i Oslo. Ulstrup Engelsen har skrevet flere
bøker, blant annet Forstår vi undervisningsmålene?
(1973), Kan læring planlegges? (1990; 7. utgave 2015),
Når fagplan møter lærer (1993), Ideer som formet vår
skole? (2003), Skolefag i læreplanreformer 1939 – 2013
(2015). For øvrig har hun bidratt med diverse artikler
og forskningsrapporter innenfor generell didaktikk/
fagdidaktikk og lære- /fagplanteori.

Bedre Skole nr. 1 ■ 2016 57

Videreutdanning og kunnskapsdeling:

Læreres kunnskapskultur
■■ av marianne maugesten og ingebjørg mellegård

Den enkelte skole og skoleeier har ansvar for at kunnskapsdeling skal gjennomføres
når lærere tar videreutdanning. I en studie undersøkes hvordan lærere som deltar i
videreutdanning i engelsk og matematikk, opplever at kunnskapsdeling med kolleger
har påvirket deres kunnskapskultur. Resultatene viser at lærerne og skolelederne
har begrenset erfaring med slik kunnskapsdeling, men at denne form for lærings-
fellesskap kan initiere gode fagsamtaler og bidra til en helhetlig læringsprosess.

I skoleåret 2015–2016 har over 5000 norske lærere
fått tilbud om videreutdanning i ulike fag gjennom
strategien Kompetanse for kvalitet. Formålet med
videreutdanningsstrategien er «å styrke elevenes
læring og motivasjon i grunnopplæringen ved å
øke læreres faglige, fagdidaktiske og pedagogiske
kompetanse» (Kunnskapsdepartementet, 2011, s.
9). Stortingsmelding nr. 31, Kvalitet i skolen, under-
streker at «systematisk etter- og videreutdanning
fungerer best når lærerne samtidig deler og utvi-
kler kunnskap i et profesjonsfellesskap på skolen»
(St.meld. nr. 31, 2008, s. 40). Innenfor strategien
Kompetanse for kvalitet er skoleleder tillagt et spe-
sielt ansvar for tilrettelegging for kunnskapsdeling
(Kunnskapsdepartementet, 2011). Utdanningsmyn-
dighetene uttrykker i disse dokumentene et ønske
om å utvikle profesjonelle lærere som bidrar til en
delingskultur. Hvordan kan dette gjøres?

Vi har gjennomført en studie blant videre-

utdanningsstudenter i engelsk og matematikk ved
Høgskolen i Østfold om kunnskapsdeling i pro-
fesjonelle læringsfellesskap. I denne artikkelen
beskriver vi hvordan det gjennom videreutdanning
kan legges til rette for kunnskapsdeling på skolene,
og hvordan lærerne opplever slik kunnskapsdeling.

Kunnskapsdeling og kunnskapskultur
Årlig blir studiene i Kompetanse for kvalitet eva-
luert nasjonalt av deltakerne. I evalueringen fra
2011/2012 sier 33 prosent av deltakerne seg enige
eller helt enige i at de har samarbeidet med kol-
leger for å «realisere noe av det de har lært». Det
kan bety å informere i fellestid eller dele ut arti-
kler eller annet stoff fra studiet. Bare 20 prosent
av lærerne i grunnskolen sier at ledelsen tilret-
telegger for kunnskapsdeling etter at lærerne har
vært på videreutdanning. Det kan dermed se ut
til at læreres videreutdanning i liten grad fører

Fo
to

: f
ot

ol
ia

.c
om

Bedre Skole nr. 1 ■ 201658

til kunnskapsdeling på arbeidsplassen (Klewe &
Neset, 2012). Vi gjennomførte en undersøkelse
blant våre videreutdanningsstudenter i engelsk og
matematikk ved Høgskolen i Østfold høsten 2012
hvor de samme tendensene kom fram.

Begrepet kunnskapskultur brukes om hvor og
hvordan profesjonsutøveren søker ny kunnskap.
Lærerprofesjonens kunnskapskultur beskrives
som mer individuell enn kollektiv, og den er av-
hengig av personlig initiativ (Munthe & Postholm,
2012). Lærere står i det daglige overfor komplekse
oppgaver og utfordringer som krever oppdatert
kunnskap. I en studie fra 2008 (Jensen, 2008)
om faglig oppdatering oppgir lærere muntlig
erfaringsutveksling med kolleger som viktigste
kunnskapskilde. Her skiller lærere seg fra andre
profesjonsutøvere som ingeniører, sykepleiere og
revisorer. Lærere mener å ha liten tilgang til kunn-
skapsressurser som er utviklet spesielt for å hjelpe
dem i jobben som lærer (St.meld. nr. 31, 2008).

Hvorfor kunnskapsdeling?
I et profesjonsfellesskap der kunnskapsdeling
foregår, er det muligheter til å videreutvikle gode
fagsamtaler. Ifølge Helstad (2014) må samtalene
være utforskende og spørrende. Gjennom slike
samtaler kan lærerne utvikle et profesjonsspråk
som kan bearbeides sammen med kolleger. Ifølge
Kvam (2014) er tilgang til teori viktig for at sam-
talepraksisen skal føre til en forbedring av under-
visningen. Gode fagsamtaler kan også sette i gang
en refleksjon over egen og andres undervisning
samtidig som en spørrende og kritisk holdning
gjennom samtalene krever at man som lærer be-
grunner og argumenterer for de valgene man gjør.

Ved en slik kunnskapsdeling som våre studenter
gjennomførte i et veldefinert læringssamfunn, fikk
kolleger og ledelse også tilgang til nyere forskning.
All etter- og videreutdanning av lærere skal være
forskningsbasert, noe som betyr at studentene
skal kjenne til nyere forskningslitteratur og delta
i forskningsprosjekter knyttet til egen praksis.

Teori og praksis framstilles ofte som motset-
ninger. Den forskningsbaserte undervisningen i
videreutdanning bidrar til at lærere gis mulighet
til å henge teorien på noen knagger. Ifølge Ertsås
og Irgens (2012) er teoretisering «prosesser der
en lærer reflekterer over, formulerer, analyserer,

begrunner og utvikler praksis ved teori av ulik
styrke» (s. 201). For å framstå som en profesjonell
lærer må man ha evnen til å teoretisere egen prak-
sis. Det betyr å begrunne blant annet arbeidsmåter
og oppgavevalg på en kompetent måte. Gjennom
kunnskapsdelingen vil det være muligheter for å
styrke koblingen mellom teori og praksis og mel-
lom individuell kompetanseheving og skolens
utvikling (St.meld. nr. 31, 2008).

En studie om læreres kunnskapskultur og
kunnskapsdeling
I vår studie undersøkes hvordan lærere i videreut-
danning opplever at kunnskapsdeling innenfor et
veldefinert læringsfellesskap påvirker deres kunn-
skapskultur. I dette læringsfellesskapet blir et møte
mellom lærernes undervisningspraksis, det profe-
sjonelle læringsfellesskapet og ny forskningsbasert
kunnskap mulig. Med utgangspunkt i evalueringsre-
sultatene, utdanningsmyndighetenes forventninger
om kunnskapsdeling samt kravet til skoleledelsen
i styringsdokumentene om tilretteleggingsansvar,
la vi i våre videreutdanningsstudier i engelsk og
matematikk inn et arbeidskrav om kunnskapsdeling.

Arbeidskravet innebar at studentene ved vi-
dereutdanningene skulle dele forskningsbasert
kunnskap fra studiet med kolleger ved sin arbeids-
plass, og det var klare retningslinjer for rammen av
kunnskapsdelingen. Valg av tema for kunnskapsde-
lingen var ulik for de to fagene: engelskstudentene
presenterte en fagartikkel og teori knyttet til et
gitt tema, vokabular; mens matematikkstudentene
valgte blant ulike tema fra studiet.

I forkant sendte vi informasjon til skolenes
ledelse med begrunnelse for gjennomføring av
arbeidskravet. Studentene skulle samle 4 til 6
kolleger i sitt fag. I tillegg var det et krav om at
en person fra ledelsen skulle delta. Tidsrammen
for samlingen var på rundt én time hvorav ca. 20
minutter til selve presentasjonen; etter presenta-
sjonen skulle lærerne diskutere temaet. I etterkant
skrev studentene en refleksjonstekst med beskri-
velse av innholdet i diskusjonen og responsen fra
deltakerne samt en avsluttende refleksjon over
kunnskapsdelingen. Vi var interessert i å vite mer
om hvordan lærernes kunnskapskultur ble påvir-
ket og utviklet gjennom kunnskapsdeling i et slikt
veldefinert læringsfellesskap.

Bedre Skole nr. 1 ■ 2016 59

Tabellen til høyre viser antall studenter og ut-
valget av informanter, samt fag og trinn.

Studien har en kvalitativ tilnærming, og det er
studentenes refleksjonstekster som utgjør empirien.
Disse ble skrevet i etterkant av gjennomføringen av
kunnskapsdeling innenfor et læringsfellesskap som
beskrevet i arbeidskravet ovenfor. Det er viktig å
understreke at datatilfanget er videreutdannings-
studentenes subjektive refleksjoner som så har vært
gjenstand for forskernes analyse, og som igjen bygger
på vår subjektive forståelse av det lærerne beskriver
i sine tekster. Det primære i en slik kvalitativ tilnær-
ming ligger nettopp i en beskrivelse av og en søken
etter forståelse av et fenomen (Repstad, 2007).

En generell trend i datamaterialet var at studen-
tene hadde liten erfaring i å dele forskningsbasert
kunnskap med kolleger, men de uttrykte en sterk
motivasjon for å tilegne seg ny kunnskap. Det er
her viktig å poengtere at studien bygger på én sam-
ling i læringsfellesskapet; resultatene sier derfor
ikke noe om hvorvidt skolen fortsetter med denne
typen kunnskapsdeling eller i hvilken grad forsk-
ningsbasert kunnskap tas i bruk i skolen. Dette vil
kreve flere undersøkelser i et lengre tidsperspektiv.

Analysen av datamaterialet viste funn som
kunne samles i tre hovedområder: Faglig diskusjon
og refleksjon hos student og kolleger, Faglig diskusjon
og refleksjon hos ledelse og Organisering og presen-
tasjon. Her vil oppmerksomheten i vesentlig grad
vies de to førstnevnte områdene.

Innenfor området Faglig diskusjon og refleksjon
hos student og kolleger utkrystalliserte det seg tre
kategorier av funn: helhetlig læringsprosess, be-
vegelse i kunnskapskultur og teoretisering.

Arbeidskravet la til rette for en aktiv lærings-
form hvor studenten bidrar med ny kunnskap inn i
profesjonsfellesskapet ved egen skole, en arbeids-
form som inngår i Desimones (2009) kjennetegn
ved effektfull videreutdanning. En av studentene
uttrykker dette slik:

I have learned a lot during the process. The
preparation time made me study literature from
our list more efficiently. The presentation tur-
ned out to be a boost for my self-confidence as
a language teacher. Writing this reflection text
made me more aware of how collocations may
improve my own writing. Most of all I experi-
enced the value of sharing competence.

Studenten beskriver her opplevelsen av en helhet-
lig læringsprosess: de nødvendige forberedelsene
for å tilegne seg kunnskapen, gjennomføring av
presentasjonen som styrker profesjonsutøveren,
refleksjonsnotatet i etterkant som bidrar til utvik-
ling i egen språkutvikling og til slutt en erkjennelse
av kunnskapsdelingens verdi.

Som beskrevet ovenfor er læreres kunnskaps-
kultur i vesentlig grad preget av muntlig erfa-
ringsdeling med kolleger, men her blir det stilt
krav til studenten om å presentere nyervervet
forskningsbasert kunnskap. Resultatene antyder
en bevegelse i lærernes kunnskapskultur, både
i et individuelt og kollektivt perspektiv. Det er
gjennomgående at studentene er blitt utfordret
til nytenkning:

Det er definitivt mye å hente på slike samlinger
der vi kolleger kan dele med hverandre. Det gir
ofte inspirasjon til nytenking i egen undervis-
ning og ofte får man også bekreftet egne tanker
eller erfaringer. Dette gir både faglig styrke
og et styrket kollegium som begge deler vil
komme eleven til gode.

Studenten uttrykker her en tosidighet ved kunn-
skapsdeling: ny kunnskap motiverer til utvikling
av praksis samtidig som egen undervisnings-
praksis bekreftes. Dette reflekterer betydningen
av det Desimone (2009) beskriver som koherens
mellom eksisterende og ny kunnskap; profesjons-
utøveren må se sammenhengen mellom sitt eget
pedagogiske ståsted og ny kunnskap. En annen
student framhever at nytenking er avhengig av
læringsfellesskapets kvalitet. I dette ligger det
at læringsfellesskapet preges av trygghet og tillit
mellom deltakerne samt et ansvar hos den enkelte
lærer for å søke ny kunnskap.

Enkelte av studentene møtte motstand fra

Tabell

Trinn Antall
studenter

Utvalg Lærere fra barnetrinn/
ungdomstrinn

Engelsk 1
(grunnstudium)

1.–10. 28 10 5 fra barnetrinn
5 fra ungdomstrinn

Matematikk 2
(påbyggingsstudium)

5.–10. 11 10 2 fra barnetrinn
8 fra ungdomstrinn

Bedre Skole nr. 1 ■ 201660

kolleger da de brakte ny kunnskap inn i etablerte
miljøer. Noen av studentens kolleger utviste skep-
sis og tilbakeholdenhet overfor forskningsbasert
kunnskap, noe som i dette tilfellet rørte ved eta-
blerte oppfatninger av språkopplæring. Men god
kunnskap og argumentasjon fra studentens side
førte ifølge studenten selv til bevegelse i kunn-
skapskulturen.

I refleksjonstekstene kommer det også fram at
læringsfellesskap avdekker kollegers manglende
kompetanse innenfor feltet:

(…) dette for flere var nytt stoff og de så beho-
vet for å lære. (…) Litt trist er det å oppdage lav
kompetanse blant lærerne på dette området,
men det manglet ikke på lyst til å tilegne seg
stoffet og de så helt klart at dette er noe de må
gjøre snarest.

Evnen til å teoretisere egen undervisningspraksis
er i henhold til Ertsås og Irgens (2012) en betingel-
se for å fremstå som en profesjonell yrkesutøver.
Gjennomgående i studentenes refleksjonstekster
er at de har erfart denne formen for kunnskaps-
deling som annerledes enn tidligere:

(….) I hope it can help us to move our profes-
sional discussions from WHAT to do to HOW
and WHY doing it. We are far too often on the
WHAT level.	

I studentenes uttalelse ligger det en bevisstgjøring
av at kunnskapsdeling innenfor dette læringsfel-
lesskapet fører til at samtalen beveger seg fra å
fokusere ensidig på hva man gjør til hvordan og
hvorfor. En annen student uttrykker dette skiftet
i nivået på diskusjonen som «det oppleves som
meningsfylt å kunne dele erfaringer og belyse dag-
ligdagse problemstillinger på et høyere pedagogisk
nivå». Resultatene fra studien peker i retning av
at denne formen for kunnskapsdeling innenfor et
veldefinert læringsfellesskap kan utløse teoreti-
seringsprosessen.

I arbeidskravet lå det en klar føring om at en
representant fra skoleledelsen skulle delta sammen
med lærerne i læringsfellesskapet. Dette er i tråd
med føringene i strategidokumentet for Kompe-
tanse for kvalitet (Kunnskapsdepartementet, 2011).
I studiens sammenheng er det ikke skoleledelsen,
men utdanningsinstitusjonen ved studenten,

som initierer kunnskapsdelingen. Studien viser
at representanter for ledelsen er til stede på så
å si samtlige presentasjoner, og slik studentene
beskriver innspillene fra ledelsen, peker disse
i tre retninger. Ledelsen signaliserer en positiv
holdning til kunnskapsdelingen og foreslår flere
slike samlinger, også innenfor andre fag. Videre ut-
trykker ledelsen en nytteverdi knyttet til læreplan,
eksamensoppgaver og overgang mellom barne- og
ungdomstrinn, og til sist, ledelsen gir uttrykk for
at samlingen gir dem faglig oppdatering. Dette er
i full overensstemmelse med utdanningsmyndig-
hetenes beskrivelse av skoleeiers ansvar: «For å
kunne lede skolen i riktig retning, må rektor ha
innsikt i det faglige og pedagogiske arbeidet» (St.
meld. nr. 31, 2008, s. 45).

Konsekvenser for videreutdanning
Videreutdanningsstudentenes uttalelser peker
entydig i den retning at det ligger et verdifullt po-
tensial i profesjonsfellesskapet som læringsarena,
både individuelt og kollegialt. I et slikt læringsfel-
lesskap hvor teori møter praksis, åpnes det for en
mulig aktivering av teoretiseringsprosessen der
første skritt er en verbalisering av den uuttalte teo-
rien som ligger tildekket i enhver praksis (Ertsås
& Irgens, 2012). Prosessen og læringsmiljøet
bekreftes av Munthe og Postholm (2012): «For
å støtte læring, er det viktig at lærere får anled-
ning til å tilegne seg ny kunnskap, prøve den ut
i praksis og reflektere over resultatene sammen
med kolleger, slik at læring skjer i samarbeid»
(s. 141). Videre legger de vekt på at yrkesutø-
verne må få tid og mulighet til å reflektere over
og diskutere sin undervisningspraksis med kol-
leger innenfor trygge og konstruktive fellesskap.
Studentene selv er tydelige på at denne formen
for kunnskapsdeling oppleves som en endring, da
den tar samtalen til et høyere nivå enn bare å dele
erfaringsbaserte undervisningsaktiviteter. I hen-
hold til Munthe og Postholm (2012) vil lærere ikke
endre sin undervisningspraksis om ny kunnskap
kommer i konflikt med deres pedagogiske syn og
før-kunnskap. Derfor er det viktig at læringspro-
sessen initieres i egen undervisningspraksis og at
avstanden mellom eksisterende kunnskap og ny
kunnskap ikke er for stor.

I vår studie kommer det tydelig fram at

Bedre Skole nr. 1 ■ 2016 61

studentene har svært begrenset erfaring med
denne form for kunnskapsdeling innenfor vi-
dereutdanning; dette bekreftes i resultater fra
evalueringer av Kompetanse for kvalitet (Klewe &
Neset, 2012). På bakgrunn av dette kan det være
berettiget å stille spørsmålet om utdanningsmyn-
dighetene har underkommunisert skoleledelsens
ansvar for å integrere kunnskapsdeling på lokalt
plan. Videre viser resultatene fra studien at det
her ligger en mulighet for nært samarbeid mel-
lom utdanningsinstitusjonen og skoleledelsen
for tilrettelegging for kunnskapsdeling i lærings-
samfunn. Slik legges et grunnlag for utvikling av
delingskulturer, noe som gjør det mulig å sette
ny forskningsbasert kunnskap i omløp i kollegiet.

I etterkant av denne studien er det naturlig å
spørre seg om hvilken betydning resultatene vil ha
for oss som tilbydere av videreutdanning, både på
et individuelt og et institusjonelt nivå. I styrings-
dokumentene for den nasjonale strategien Kompe-
tanse for kvalitet understrekes det at studiene skal
være praksisnære og profesjonsrettete; forståelsen
av disse begrepene bør utvides. Så langt har vide-
reutdanning primært hatt fokus på klasserommet
som studentenes utprøvingsarena for nyervervet
kunnskap; resultatene fra studien sender et tydelig
signal om at personalrommet også bør inkluderes
som utprøvingsarena. På denne måten kan læreren
eller studenten øves i å være en aktiv deltaker i
profesjonsfellesskapet og slik tilføre skolen ny og
forskningsbasert kunnskap. Dette vil kunne på-
virke den etablerte kunnskapskulturen, både indi-
viduelt og kollegialt. Disse to utprøvingsarenaene,
klasserommet og personalrommet, utfyller hveran-
dre, og samspillet mellom dem ser ut til å kunne
bidra til at teoretisering og refleksjon genereres, to
faktorer som er helt vesentlige for at læreren skal
kunne framstå som profesjonell (Ertsås & Irgens,
2012; Munthe & Postholm, 2012). Kort oppsum-
mert vil dette bety at i «videreutdanningsstudier
må det legges til rette for at lærerens helhetlige
profesjonsutøvelse som både kunnskapsformidler
og kunnskapsdeler kan utvikles» (Maugesten &
Mellegård, 2015, s. 18).

Videreutdanningsstrategien Kompetanse for
kvalitet er vedtatt forlenget fram til 2025. I tilsagns-
brevet fra Utdanningsdirektoratet (19. november

2015) ligger det føringer om at kunnskapsdeling
ved studentenes arbeidsplass skal være en obli-
gatorisk del av studiene fra studieåret 2016–2017.

litteratur
Desimone, L.M. (2009). Improving Impact Studies of Teachers’ Professional
Development: Toward Better Conceptualizations and Measures. Educational
Researcher 38(3), 181–199.
Ertsås, T.I., & Irgens, E.J. (2012). Teoriens betydning for profesjonell
yrkesutøvelse. I: M.B. Postholm (Red.), Læreres læring og ledelse av profe-
sjonsutvikling (s. 195–215). Trondheim: Tapir Akademisk Forlag.
Helstad, K. (2014). Kunnskapsutvikling gjennom samtaler i tverrfaglige
læringsfellesskap. I: E. Elstad & K. Helstad (Red.), Profesjonsutvikling i skolen
(s. 134–151). Oslo: Universitetsforlaget.
Jensen, K. (2008). Nye utfordringer i kunnskapssamfunnet. Kunnskapsutvik-
ling og faglig oppdatering hos lærere, sykepleiere, dataingeniører og revisorer.
Bedre skole (2008:4), 54–57.
Klewe, L., & Neset, T. (2012). Utbytte av videreutdanning – 2 Deltaker-
undersøkelsen 2: Utbytte av deltakelse i Kompetanse for kvalitet. Strategi for
videreutdanning av lærere.
Kunnskapsdepartementet (2011). Kompetanse for kvalitet: Strategi for
etter- og videreutdanning 2012–2015.
Kvam, E.K. (2014). Pedagogiske samtaler. En kvalitativ studie av lærersamarbeid
i norsk grunnskole. PhD, Universitetet i Oslo.
Maugesten, M., & Mellegård, I. (2015). Profesjonelle læringsfellesskap
for lærere i videreutdanning – utvikling i kunnskapskulturen. Acta Didactica
Norge 9(1), 1–20.
Munthe, E., & Postholm, M.B. (2012). Læreres profesjonelle læring i skolen.
I: M.B. Postholm, P. Haug, E. Munthe & R.J. Krumsvik (Red.), Lærere i skolen
som organisasjon (s. 137–154). Kristiansand: Cappelen Damm Høyskoleforlaget.
Repstad, P. (2007). Mellom nærhet og distanse: Kvalitative metoder i sam-
funnsfag. Oslo: Universitetsforlaget.
St.meld. nr. 31. (2008). Kvalitet i skolen. Oslo: Kunnskapsdepartementet.

En mer utførlig versjon av denne artikkelen er publisert i Acta Didactica:
Profesjonelle læringsfellesskap for lærere i videreutdanning – utvikling i kunn-
skapskulturen: <https://www.journals.uio.no/index.php/adno>

Marianne Maugesten er førstelektor i matema-
tikkdidaktikk ved Avdeling for lærerutdanning ved
Høgskolen i Østfold. Hun har lang erfaring fra under-
visning i grunnskolen, etter- og videreutdanning av
lærere samt Kompetanse for kvalitet siden oppstarten.
Hun underviser også i grunnutdanningen på både
Glu 1–7 og Glu 5–10, og har hatt mange oppdrag for
Utdanningsdirektoratet. Hennes forskningsfelt er
studenters og læreres læring.

Ingebjørg Mellegård er førstelektor i engelskdidak-
tikk ved Avdeling for økonomi, språk og samfunnsfag
ved Høgskolen i Østfold. Hun har lang erfaring fra
undervisning i grunnskolen og videregående skole,
etter- og videreutdanning av lærere samt Kompe-
tanse for kvalitet siden oppstarten. Hennes forsk-
ningsfelt er læreres læring.

Bedre Skole nr. 1 ■ 201662

■■ av finn daniel raaen og kirsten e. thorsen

Praksisskoler skal være en læringsarena der hele skolen bidrar som et kollektivt
prosjekt – i nært samarbeid med lærerutdanningsinstitusjonene. Dette skjer i liten
grad. Rektor er fortsatt først og fremst administrator og tilrettelegger, mens ansvaret
for studentene blir den enkelte praksislærers ansvar.

Med øvingslæreravtalen i 2005 (Kunnskapsde-
partementet 2005) opphørte ordningen med
individuelle avtaler mellom praksislærer og
lærerutdanningsinstitusjon. Den gjeldende avtalen
innebærer at praksislærerfunksjonen er knyttet til
lærerens stillingsforhold på skolen. Det er rektor
som dermed har et formelt arbeidsgiveransvar for
lærerne, også i rollen som praksislærere. Mens
praksisopplæringen tidligere til en viss grad var
et «privat» forhold mellom praksislærer og en
studentgruppe, presiserer 2005-avtalen praksis-
opplæring som et kollektivt prosjekt. Praksisopp-
læringen skal organiseres slik at hele praksisskolen
er læringsarena. Det innebærer at i tillegg til å være
tilknyttet praksislærers klasser, kan studentene

delta i andre læreres klasser og også ta del i skolens
utviklingsarbeid. Vi ser da at avtalen forplikter rek-
tor som ansvarlig for at lærerutdanningspraksis er
en integrert del av skolens virksomhet.

Intensjonen om hele skolen som læringsarena
samt rektors ansvar understrekes ytterligere i
nasjonale retningslinjer for nye grunnskolelærer-
utdanninger (Kunnskapsdepartementet 2010). Her
presiseres det at det er utdanningsinstitusjonen
som har det overordnede ansvaret med hensyn til
mål, innhold og progresjon i praksisopplæringen,
mens rektor har det overordnede ansvaret for prak-
sisopplæringen på skolen. Det slås her videre fast at
rektor skal delta i veilednings- og vurderingsarbeid
med studenter og i aktuelle samarbeidsfora mellom

Grunnskolelærerutdanningen:

Rektors rolle i praksisopplæringen

Ill
us

tr
as

jo
n:

 Ju
lie

n
Ei

ch
in

ge
r/

fo
to

lia
.c

om

Bedre Skole nr. 1 ■ 2016 63

lærerutdanning og praksisskole. Samarbeid fram-
heves i retningslinjene som en sentral premiss for å
få til helhet og sammenheng i praksisopplæringen.
Det skal være et gjensidig samarbeid mellom prak-
sisskole og fagmiljøene på lærerutdanningsinstitu-
sjonen, som skal bidra til utveksling av kunnskap
og lærerkrefter.

Utfordringer i samarbeidet
Omfattende forskning viser at det er betydelige
utfordringer knyttet til samarbeidet mellom de to
læringsarenaene i lærerutdanning (Cochran Smith
2004, Korthagen 2008, Ohnstad & Munthe 2008,
Zeichner 2010). I NOKUT-evalueringen (2006)
påpekes det at den teoretiske kunnskapen ikke
er tilstrekkelig integrert i praksisopplæringen.
Samarbeidsutfordringene kan synes å speile et
spenningsforhold mellom to ulike kunnskapssyn
(Joramb 2007). Det er flere holdepunkter for å
påstå at samarbeidet mellom lærerutdannings-
institusjon og praksisskole tradisjonelt kjenne-
tegnes ved en maktrelasjon der utdanningsinsti-
tusjonen både er den som definerer samarbeidet
og presenterer innholdet i den, der den teoretiske
kunnskapen framholdes som den kunnskapskilden
som fortjener mest autoritet (Clarke, Triggs, Va-
lerie & Nielsen, 2013).

Praksisopplæringen framstår som en oppgave
skolene tar på seg i tillegg til det som er skolens
ordinære oppgaver. Forskning viser at det å være
praksislærer ofte blir oppfattet som en sekundær
oppgave sammenlignet med ansvaret for opplæ-
ringen av elevene (Clarke et al. 2013, Ohnstad &
Munthe 2008, Tyjälä, 2008). Det finnes lite forsk-
ning som viser hvordan rektor ivaretar rollen som
pedagogisk leder av praksisopplæringen, utover
det som generelt framheves som kjennetegn på
pedagogisk ledelse og gode lærende utviklings-
prosesser på skoler (Day m.fl. 2007, Leithwood
& Riehl, 2003, Møller 2006). Pedagogisk ledelse
kjennetegnes ved klare visjoner og mål for virk-
somheten, faglig støtte og oppfølging av lærere, og
dialogiske prosesser mellom kollegaer.

Undersøkelsen
Som del av et større forskningsprosjekt TPQ
(Teachers` Professional Qualifications) som
innbefatter 20 forskere (2011-2015), har vi i en

delstudie undersøkt rektors rolle som leder av
praksisopplæringen på skolen og hvorvidt prak-
sisskolen kjennetegnes som en felles læringsare-
na. Dataene er hentet fra en spørreundersøkelse
med 69 rektorer på praksisskoler tilknyttet en
større lærerutdanningsinstitusjon og dybde-
intervju med fire av disse. Videre har vi
brukt data fra en spørreundersøkelse med
45 praksislærere tilknyttet den samme
utdanningsinstitusjonen. I spørreunder-
søkelsen med rektorene stilles det åpne
spørsmål om hvordan rektor ivaretar sin
rolle som leder overfor de ulike aktørene i
praksisopplæringen, hvilke tanker og erfarin-
ger de har om skolen som praksisskole, og om
samarbeidet med utdanningsinstitusjonen. Vi vil
her spesielt konsentrere oss om de svarene fra
spørreundersøkelsen med praksislærerne som
gjelder samarbeid med praksislærerkollegaer,
samarbeid og støtte fra rektor, og hvordan skolen
er som praksisskole. Intervjuene med rektorene
er knyttet til de samme spørsmålene som i spør-
reundersøkelsen.

Praksisskolen som felles læringsarena
I spørreundersøkelsen svarer alle rektorene at de
opplever at deres skole er en praksisskole. 62 %
svarer at dette gjelder i stor grad. Rektorene sier
at det å være praksiskole innebærer at alle lærere
på skolen har et ansvar for å ta godt imot studen-
tene og la studentene være med i deres klasser.
Det framgår imidlertid av undersøkelsen at en del
lærere er motvillige til å delta i praksisopplæring,
da de ikke får økonomisk kompensasjon for det.
Som en av rektorene gir uttrykk for:

Vi har på mange måter lykkes som praksis-
skole, men jeg tenker at spørsmålet om lønn og
forventninger … det er bare praksislærerne som
får økonomisk kompensasjon. Allikevel, praksis
blir (ifølge retningslinjene) betraktet som et fel-
les ansvar for alle lærerne på skolen. Det er noe
som ikke stemmer.

Ingen av rektorene viser til at skolen deltar i even-
tuelle FoU-prosjekter initiert av høgskolen.

Mange av rektorene gir uttrykk for et posi-
tivt syn på studentene. De blir beskrevet som

Bedre Skole nr. 1 ■ 201664

ressurser som kan bringe nye perspektiver inn i
den pedagogiske diskusjonen i personalet og bidra
til at erfarne lærere reflekterer over egen praksis.
Betraktningene er imidlertid generelle og ikke
knyttet til at studentene mer systematisk deltar i
skolenes pedagogiske utviklingsarbeid.

Videre er det fremtredende i både praksislæ-
rernes og rektorenes beskrivelser at skolen som
praksisskole først og fremst er et sted der studen-
tene skal synes det er hyggelig å være, og der de
føler seg inkludert. I liten grad sies det noe om
at lærerutdanningsoppdraget også kan være en
potensiell ressurs for utviklingen av skolens felles
pedagogiske utviklingsarbeid.

Forholdet mellom rektor og praksislærere
På spørsmål om de er involvert i praksislærers
arbeid, svarer 35 % av rektorene at de er sterkt
involvert, mens 60 % beskriver seg som moderat
involvert. Involvering blir beskrevet som å ha
møter eller samtaler med praksislærer for å skaffe
seg oversikt over planer for praksis. Rektorenes
tilnærming til praksis utdypes i intervjuene. Alle
beskriver sin hovedoppgave som å ha ansvar for
praktiske anliggender knyttet til praksisperioder.
En av rektorene sier det slik:

Først og fremst tilrettelegger jeg strukturelt i
forhold til hvor mange praksislærere trenger
jeg, hvilke fagkombinasjoner har studentene
behov for … og jeg organiserer dette.

I spørreundersøkelsen med praksislærerne kom-
mer det fram at 58 % opplever støtte og involve-
ring fra rektor. Svarene bekrefter at støtten i ho-
vedsak er knyttet til rent praktiske, organisatoriske
forhold. Et typisk svar er: «(Rektorene) er gode
til å hjelpe til med å forberede praksisperiodene,
for øvrig er vi overlatt til oss selv.» 30 % av prak-
sislærene sier at de er selvstendig ansvarlige for
gjennomføringen av praksisperioder.

I materialet finner vi ikke data som tilsier at det
er en faglig relasjon mellom rektor og praksislæ-
rer. Ingen av rektorene beskriver å ha systematisk
veiledning med praksislærere eller at de legger til
rette for felles veilednings- eller refleksjonsproses-
ser med alle praksislærerne på skolen. Noen av
praksislærerne gir uttrykk for at rektor er en støtte

og deltar i observasjon og veiledning om det er
kritiske situasjoner knyttet til enkeltstudenter, slik
en av praksislærerne uttrykker:

Ledelsen (på skolen) er ikke så mye inne i mitt
arbeid som praksislærer, men jeg får støtte om
jeg har behov for det.

Forholdet mellom rektor og studenter
På spørsmål om involvering i studentenes prak-
sis bekrefter 82 % av rektorene at de er i kontakt
med studentene i løpet av praksis. Eksempelvis
sier de at de tilrettelegger praktisk for studentene
med arbeidsplasser, lærebøker og nøkler, og at
de avholder gruppevise møter med dem. Når det
gjelder innholdet i disse møtene, er det snakk om
overordnede tema, som skolen som organisasjon,
skole–hjem-samarbeid og skolens pedagogiske
plattform. Som en rektor sier:

Et møte hvor jeg går gjennom skolens visjon
og skolens pedagogiske plattform og gleder og
utfordringer ved vår skole.

Dataene gir et bilde av at rektor i liten grad del-
tar i veiledning og vurdering av studentene. De
vil være tilgjengelige, men framgår ikke å ha en
systematisk plan for dette arbeidet. 25 % svarer
at de deltar i veiledningssamtaler med studenter
og praksislærer fra tid til annen, mens 9 % svarer
at de har individuelle veiledningssamtaler med
studentene. 50 % svarer at de deltar i vurdering av
studentene. Utdypende svar viser at dette er knyt-
tet til studenter som praksislærer trenger hjelp til å
vurdere, noe som ikke skjer så ofte. Eller sagt med
en av rektorene: «Jeg deltar i vurdering hvis det
er tvil om at praksis kan godkjennes.»

Spørreundersøkelsen med praksislærerne be-
krefter dette bildet av rektors rolle med hensyn
til veiledningen og vurderingen. Ingen av prak-
sislærerne oppgir at rektor deltar i veiledning og
vurdering. Én svarer at hun ikke kjenner til at
dette er rektors ansvarsoppgave. I intervjuene
utdypes dette temaet. Tendensen som kommer
fram her, er at praksislærerne opplever at veiled-
ning og vurdering er deres ansvar, men at rektor
er tilgjengelig og trår til om det er situasjoner som
krever det.

Bedre Skole nr. 1 ■ 2016 65

Samarbeid med lærerhøgskolen
Lærerhøgskolen arrangerer egne møter med
rektorene hvert semester. 84 % av rektorene sva-
rer i spørreundersøkelsen at de prioriterer disse
møtene ved at de alltid eller nesten alltid deltar
på dem. Innholdet på møtene blir beskrevet som
informasjon om hvordan praksis kan organiseres
og spørsmål knyttet til praksislæreres tilsettings-
forhold. 30 % av rektorene peker på at de ønsker et
mer faglig fokus i møtene. De etterlyser å få bedre
innsikt i lærerutdanningsfagene og oppdatering på
ny og relevant forskning ved institusjonen. Det blir
også uttrykt behov for å kunne dele erfaringer med
andre rektorer. Kritikken i forhold til samarbeidet
blir bekreftet og utdypet i intervjuene. Visjonen
for lærerutdanningen framstår som uklar. En av in-
formantene sier det slik: «Hva tror de på … hvilke
verdier og holdninger bygger utdanningen på?»
En annen trekker fram at utdanningen i for liten
grad drar veksler på aktuell kunnskap om grunn-
skolen i dag; sagt med rektors ord: «Høgskolen
har lite kunnskap om hvilken skole de sender
studentene ut i».

Drøfting
Funnene i undersøkelsen peker i retning av at rek-
tor håndterer praksisoppdraget som en adminis-
trativ mer enn pedagogisk oppgave. Dette gjelder
både i kontakten med praksislærere og studenter
og i rollen som ansvarlig for praksisskolen som fel-
les læringsarena. Rektorene er med i planlegging
og gjennomføring av praksis på den måten at de
tilrettelegger og organiserer praktiske løsninger
for både praksislærere og studenter. Rektorene
deltar sporadisk i selve praksisopplæringen i klas-
sene og fungerer i liten grad som pedagogisk støtte
og veileder for praksislærerne. De utnytter også i
svært liten grad muligheten for å organisere er-
faringsutveksling og kollegaveiledning mellom
praksislærerne på skolen for å stimulere og vide-
reutvikle deres kompetanse.

Praksislærerne er ressurser på praksisskolen.
Rektor har valgt dem ut på bakgrunn av enten
formell kompetanse og/eller lærerdyktighet, og
det er praksislærerne som i fremste rekke ivare-
tar skolens lærerutdanningsoppdrag ved at de er
«tettest på» studentene. Vi finner imidlertid at
praksislærerne opplever å ha et ganske selvstendig

ansvar for oppdraget. Rektor går inn i en rolle som
praktisk tilrettelegger mer enn som pedagogisk
leder som utfordrer, støtter og legger til rette
for lærende prosesser i organisasjonen (Darling
Hammond 2010, Finnan 2003, Leithwood and
Riel 2003).

Rektorene og praksislærerne i undersøkelsen
ser på skolene sine som praksisskoler. Praksis-
skolen som felles læringsarena blir beskrevet
som alle læreres ansvar for å «åpne dører» for
studenter, og som alles ansvar å bidra til at stu-
denter føler seg velkomne på praksisskolen. Vi
ser at studentene innlemmes i et sosialt mer enn
et pedagogisk fellesskap. I denne sammenheng er
det noe overraskende at rektorene ikke ser det å
være en lærerutdanningsarena som en læringsres-
surs for skolen. Studentene omtales i samtale med
lærerne som en pedagogisk ressurs som kan bidra
til at erfarne lærere reflekterer over egen praksis.
Våre data tyder imidlertid ikke på at rektorene på
noen måte aktivt bruker studentenes erfaringer i
praksis og de teoretiske perspektivene de bringer
med seg fra høgskolen, systematisk inn i skolens
pedagogiske utviklingsarbeid.

Spørsmålet om det å være praksisskole
har også en annen side. Det framgår at
ikke alle lærere uten videre synes det er
greit å skulle ta ansvar for praksisopp-
læring. Noen lærere viser motstand mot
en felles forventning om å være aktører i
lærerutdanningen uten verken formell forplik-
telse eller økonomisk kompensasjon. Dette er en
uavklart, men relevant problemstilling som blant
annet er berørt av Tislevoll (2010), og som bør få
mer politisk oppmerksomhet ved innføring av nye
5-årige lektorutdanninger. Forslag om nye ram-
meplaner anbefaler utvidet praksisopplæring og
at studentenes masterarbeid og annet FoU-arbeid
skal forankres i praksis (Rammeplanutvalget
for grunnskolelærerutdanninger på masternivå
(2015). Realisering av disse forslagene vil i bety-
delig større grad enn i dag kreve at alle lærere
på praksisskoler er delaktige i lærerutdannings-
oppdraget.

Det nåværende samarbeidet mellom høgskolen
og rektorene ser ut til å bygge opp under og befes-
te rektorenes administrative tilnærming til rollen
som ledere på praksisskolen, ved at samarbeidet

Bedre Skole nr. 1 ■ 201666

har hovedfokus på organisering av praksisopplæ-
ring og praksislæreres tilsettingsforhold. Rekto-
rene gir imidlertid uttrykk for å ha forventninger
til at samarbeidet også skal ha et tydeligere faglig
innhold, og at de selv skal kunne bidra med aktuell
kunnskap om praksisfeltet, noe som nå ikke blir
innfridd. Undersøkelsen ser derfor ut til å støtte
opp om den internasjonale forskningen vi viser
til innledningsvis, om at samarbeid mellom de to
læringsarenaene byr på utfordringer. Nasjonale
retningslinjer (2010) stiller krav til utdannings-
institusjonene om at fagmiljøene skal bidra med
lærerkrefter og kunnskapsutveksling. På bakgrunn
av dette finner vi det oppsiktsvekkende at ingen
av de 69 rektorene i spørreundersøkelsen kan vise
til at aktører fra høgskolen bidrar med FoU-arbeid
eller andre oppgaver som praksisskolene kan dra
veksler på i sitt pedagogiske utviklingsarbeid. Vår
undersøkelse viser at rektorene nettopp etterlyser
et faglig forankret samarbeid. De stiller også spørs-
mål om hvorfor ikke deres aktuelle kunnskap fra
praksisfeltet blir etterspurt av lærerutdanningen.
Samarbeidet synes altså ikke å bidra til å motivere
rektorene for praksisopplæring som et pedagogisk
prosjekt. Det kan være med på å forklare hvorfor
rektorene inntar en mer administrativ enn peda-
gogisk rolle som ledere av praksisskolene.

En ny lærerutdanningsreform skal innføres
fra 2015 med økte krav til praksisskoler som læ-
ringsarena i lærerutdanningene. Rektor har en
nøkkelrolle i å ivareta rollen som pedagogisk
leder for praksisskolen. Studien vår viser at det
er grunn til i større grad å vie oppmerksomhet til
samarbeidet mellom høgskoler og praksisskoler
for å støtte og gi rektor større faglig legitimitet til
å utøve en slik rolle. Høgskolen må i så fall ta et
særlig ansvar for dette samarbeidet. Det dreier seg
på den ene siden om å innlemme rektorene i et
samarbeid der de anses som likeverdige deltakere i
kunnskapsutveksling. Det dreier seg på den andre
siden om at lærerutdanningen utfordrer og stimu-
lerer sine fagmiljøer til å utvikle FoU-prosjekter
som er forankret i praksisskolers virksomhet, slik
at ulike aktører kan delta i kunnskapsgenererende
samarbeidsprosesser og være med å utvikle prak-
sisskolene som felles læringsarenaer.

litteratur
Clarke, A., Triggs, V. & Nielsen, W. (2013). Cooperating Teacher Partici-
pation in teacher Education: A review of the Literature. Review of Educational
Research, 84 (2), s. 163–202.
Cochran-Smith, M. (2004). The problem of teacher education. Journal of
Teacher Education, 55, s. 295–299.
Day, C., Sammons, P., Stobart, G., Kington, A. & Gu, Q. (2007). Teachers
matter: Connecting lives, work and effectiveness. Berkshire, England: Open
University Press
Darling-Hammond, L. (2010). Teacher education and the American future.
Journal of Teacher Education, American Association of Colleges for Teacher
Education. pp. 61(1-2) 35–47.
Finnan, C., Schnepel, K.C. & Anderson, L.W. (2003). Powerful learning
environments: The critical link between school and classroom cultures. Jour-
nal of Education for Students Placed at Risk, 8, s. 391–418.
Joram, E. (2007). Clashing epistemologies: Aspiring teachers’, practicing
teachers’, and professors’ beliefs about knowledge and research in education.
Teaching and Teacher Education, 23, s. 123–135.
Korthagen, F.A.J. (2008) Linking Practice and theory. The Pedagogy of
Realistic Teacher Education. New York and London: Routledge.
Kunnskapsdepartementet (2005). Øvingslæreravtale. Rundskriv F-04-05.
Kunnskapsdepartementet (2010). Nasjonale retningslinjer for grunn-
skolelærerutdanningen.
Leithwood, K. & Riehl, C. (2003). What do we already know about successful
school leadership? Paper prepared for the AERA Division A Task Force on
Developing Research in Educational Leadership. Washington, DC: NCSL.
Møller, J. (1996). Lære og lede. Dilemmaer i skolehverdagen. Oslo: Cappelen
Akademisk Forlag.
NOKUT (2006). Evaluering av allmennlærerutdanningen i Norge: Hovedrapport,
del 1, Oslo: NOKUT.
Ohnstad, F.O. & Munthe, E. (2008). Ensomme svaler? En studie av praksis-
skolelærernes rapportering om identitet, kollektivitet og gjennomføring av
praksisopplæringsperioder. Norsk Pedagogisk Tidsskrift, 6, s. 471–483. Ram-
meplanutvalget for grunnskolelærerutdanninger på masternivå (2015). Hentet
fra: https://hihm.no/prosjektsider/rammeplanutvalg-for-grunnskolelaerer-
utdanninger-paa-masternivaa/nyheter/forslag-til-nye-forskrifter-overlevert
Tislevoll, S. (2010). En studie av mellomrom: Triadiske samtaler som utgangs-
punkt for reflekterende empirisk forskning. Ph.d.-avhandling, Trondheim, NTNU.
Tynjälä, P. (2008). Perspectives into learning at the workplace. Educational
Research Review 3, s. 130–154.
Zeichner, K. (2010). Rethinking the connections between campus courses
and field experiences in college- and university-based teacher education.
Journal of Teacher Education, 61, s. 89–99.

Finn Daniel Raaen er professor ved Senter for pro-
fesjonsstudier, Høgskolen i Oslo og Akershus. Han
leder det NFR-støttede forskningsprosjektet «Teac-
hers’ Professional Qualification» om spenningsfor-
hold i lærerutdanningen. Raaens arbeidsområder er
profesjonsforskning, skolens organisasjon, læreres
mestring av yrket og danning. Han har publisert en
rekke bøker og artikler innenfor disse feltene.

Kirsten E. Thorsen er førstelektor i pedagogikk,
Høgskolen i Oslo og Akershus. Thorsen har lang
erfaring som lærer og skoleleder og har undervist
i pedagogikk i lærerutdanningen gjennom flere år.
Hennes forskningsinteresse er knyttet til lærerkva-
lifisering, og hun har blant annet siden 2012 deltatt
i det NFR-støttede forskningsprosjektet «Teachers’
Professional Qualification».

Bedre Skole nr. 1 ■ 2016 67

Fo
to

: f
ot

os
ch

ab
/f

ot
ol

ia
.c

om

Nysgjerrige elever
i fremtidens skole

■■ av robert mjelde flatås

Når «fremtidens skole» i disse dager diskuteres i ulike utvalg, er det på høy tid
å diskutere hvilke «danningselementer» som skal være med. Da er det viktig å huske
at skolens bidrag til danning først og fremst skjer gjennom skolefagene.

Utdanning uten danning er meningsløst. I denne
artikkelen vil jeg reflektere rundt prosjektarbeid
som metode i skolen sett i lys av danningsbegre-
pet. I perioden 2010–2015 har jeg gjennomført
11 store prosjekter med ulike elevgrupper på
mellomtrinnet. Elever har jobbet sammen i disse
prosjektene etter Nysg jerrigerpermetoden, som
er en aktuell, utforskende og prosjektbasert ar-
beidsform som barneskolelærere kan jobbe med
for å bidra til undring og refleksjon. I lys av mine
erfaringer som veileder bak flere slike prosjekt
ønsker jeg å se nærmere på hvordan bruk av pro-
sjektarbeid og Nysgjerrigpermetoden kan være
med på å fremme danning i skolen.

Utforske og skape
I NOU 2015:8 – Fremtidens skole, blir kompetanse
i å utforske og skape løftet frem som ett av frem-
tidens fire aktuelle kompetanseområder. Disse

områdene er tenkt å være fagovergripende og slik
være en del av alle fag. Kompetanse i å utforske
og skape blir knyttet til kreativitet, innovasjon,
problemløsning og kritisk tenkning. Det som skal
læres, skal kunne oppleves å være verdifullt og ha
relevans for elevens mestring og motivasjon. Dette
kan sees i nær sammenheng med filosofen John
Deweys tenkning, der relasjonen mellom kunn-
skap og handling i en problemløsende aktivitet blir
viktig. I en problemløsende metode er det elev-
ene selv som står i fokus ved at de selv samler inn
opplysninger og lager en problemformulering som
de skal belyse. Dewey (1916) er også opptatt av at
innholdet i undervisningen må ta utgangspunkt i
elevenes erfaringer. Hvis elevene ikke ser nytten
eller klarer å se seg selv i sammenheng med det
som blir presentert, vil de heller ikke åpne seg for
nye innspill.

Med Deweys slagord «learn to know by doing

Bedre Skole nr. 1 ■ 2016 69

and to do by knowing» vil læring også fremstå
som en dialektisk prosess der elevene får integrere
erfaringer, teori, observasjoner og handlinger
(Kolb, 2000). Gjennom å handle selv får elevene
muligheter til å reflektere over sine egne hand-
linger og slik kunne justere sin kunnskap. Ifølge
Dewey må aktiviteten være målrettet, slik at det
blir en kontrollert eksperimenterende aktivitet,
sprunget ut av et «følt behov» (Myhre, 1996).
Læreplanens generelle del (R-06) sier også mye
om hvor viktig vitenskapelig arbeidsmetode er
for å oppnå større aktivitet og skaperglede blant
elevene. Her blir det pekt på at vitenskapelig ar-
beidsmetoder utvikler både kreative og kritiske
evner, og er innen rekkevidde for alle elever.

Hva elevene bør lære og hvorfor
Danning er et komplekst begrep som favner mye. I
Stortingsmelding nr. 11, Læreren – rollen og utdan-
ningen, (2008–2009) står det at:

… å bidra til danning er en av skolens viktig-
ste oppgaver. Danning skjer i en prosess som
veksler mellom individuell og kollektiv læring
og utvikles gjennom refleksjon.

Danning kan videre sees på som et nøkkelord
når vi reflekterer over hvordan vi skaper en god
framtid for alle, hva viktige verdier er og over
hvilke kunnskaper og ferdigheter vi trenger i vår
tid. Den svenske forfatteren og pedagogen Ellen
Key (1900) mente at danning er det som er igjen
når vi har glemt alt vi har lært. Den kunnskapen vi
har tilegnet oss, blir internalisert på en slik måte
at vi ikke lenger trenger å huske den bevisst. Dan-
ning kan også sies å innebære refleksjon over egne
handlinger og verdier. Det skjer i samspill med
omgivelsene og med andre. I den generelle delen
i læreplanen (R-06) om det skapende menneske
står det at det fremste mål for utdanning er utvik-
ling, og at opplæringen skal møte barn og unge
på deres egne vilkår og samtidig føre dem inn i et
grenseland der de kan lære nytt ved å åpne sinn
og prøve evner.

Filosofen Jon Hellesnes (1992) skiller mellom
danning og utdanning. Utdanning blir sett i sam-
menheng med kunnskaper og ferdigheter man
trenger for å kunne utføre bestemte oppgaver og

løse avgrensede problemer; et utdanningsforløp
har dessuten en begrenset varighet. Danning deri-
mot er en livslang prosess og innebærer innsikt i et
bredere fagfelt og kunnskapsområder der instru-
mentell nytteverdi og spisskompetanse nedtones
i forhold til ønsket om å gi barn og voksne et
helhetlig og integrert syn på tilværelsen. Danning
kan dermed sees på noe som er felles for mange
mennesker, og som tjener fellesskapets sak.

Wolfgang Klafki, en av våre betydeligste teoreti-
kere innenfor tysk-kontinental didaktikk, peker på
at undervisning og læring blir forstått innenfor en
horisont der begrepet danning må avklares. Klafki
(2001) hevder at didaktikken må basere seg på
danningsteori, og viser til at det er et avhengig-
hetsforhold mellom det han kaller material, formal
og kategorial danning. Material danning har ho-
vedvekt på innholdet som det objektive aspektet
av undervisningen. I en undervisning med vekt på
material danning er det læreren som er kunnskaps-
formidler, elevene er passive og reproduksjon av
faktastoff står sentralt.

Formal danning har vekt på eleven som det sub-
jektive der elevene er aktive i undervisningen. Her
er fokuset ikke lenger så sterkt på konkret kunn-
skap, men heller en konsentrasjon om elevene sine
iboende evner og muligheter.

Kategorial danning blir da en kombinasjon av

Noen Nysgjerrigperprosjekter som
har fått spesielle utmerkelser
2009	� Kan stråling fra mobiltelefoner være farlig, og på sikt føre til

sykdom?

2010	� Får barn bedre konsentrasjon på skolen av å være i mye
fysisk aktivitet i løpet av skoledagen?

2011	� Finnes det mange kallenavn på personer i bygden vår, og var
det mer vanlig med kallenavn på personer før i tiden?

2012	� Kan vi bli flinkere i matematikk hvis vi får lov til å tygge tyggis
i mattetimene på skolen og når vi gjør matteleksene?

2013	� Hva er det som gjør at vi blir så nært knyttet til kosebamsene
våre?

2015	� Hva mener man med skritt som lengdemål, og hvor mange
skritt går vi egentlig på en uke?

Bedre Skole nr. 1 ■ 201670

material og formal danning. Det vil si at lærer er
kunnskapsformidler samtidig som elevene deltar
aktivt i sin egen læring. Tanken om undervisnin-
gens «hva» og «hvordan» blir sentral. Her er det
likeverdighet mellom lærer og elev, og dette er
målet med all undervisning (Hohr, 2011). Dette
kan tolkes slik at den enkelte elev må kunne se
det enkelte fag i en større sammenheng og man
snakker gjerne om «dybdelæring». Klafki vekt-
legger fordypning gjennom eksemplarisk læring,
noe som kan være en utfordring i vår tids infor-
masjonsflom. En slik kategorial forståelse av en
undervisning som gjør elevene i stand til å kate-
gorisere sine erfaringer, vil da ifølge Klafki kunne
lede til danning.

Det har lenge vært en tendens til å fremheve
danningens formale sider i skolen, noe som har
ført til et spenningsforhold mellom det formale
og materiale. Det er da nettopp i dette spennings-
forholdet selve danningen ligger, og her gjelder
det å se sammenbindingen mellom ferdigheter
og formål. Det handler om at ferdighetene skal
tjene danningen like mye som de skal gi nyttig
kompetanse. Ved å vektlegge danningens formale
sider får man en mer spesifikk styring av lærings-
resultatet (ytrestyring), og her blir ofte begrepet
kompetanse brukt: «Det handler om å utdanne
mennesker for morgendagens arbeidsliv». På
mange måter står dannelse, slik Hellesnes bruker
begrepet, i direkte motsetning til det som ligger
i begrepet kompetanse. Danning er noe som skal
gjennomsyre menneskets liv på alle områder hvor
det utfolder seg, og som kanskje også medvirker til
at det ikke bare utfolder seg på ett, men på mange
områder.

I den norske skolen ser vi en tendens i dag til
at organisering og tilrettelegging av læring i stadig
større grad retter seg mot teoretiske fag og stan-
dardiserte nasjonale prøver. Jeg tror mange elever
sliter med å forstå de teoretiske fagene, fordi man
fokuserer for mye på testing og standardisering og
for lite på ulike arbeidsmetoder, som for eksempel
prosjektarbeid.

Ved å gå fra formal danning (fokus på å lære
å lære) og material danning (fokus på å lære så
mye som mulig) til kategorial danning så kan fo-
kuset være å lære gjennom eksempler. Knytter vi
dette til prosjektarbeid som metode, gis elevene

10 stikkord
for hvordan Nysgjerrigpermetoden bidrar
til danning i skolen
	 �Fellesskap Elevene får god tid til å reflektere over egen rolle i et pro-

sjektarbeid, og trening i å samarbeide. Dermed blir også klassemiljøet
styrket. Gode fellesskapsopplevelser utløser energi og virkelyst.

	 �Bevissthet Å arbeide med et Nysgjerrigperprosjekt får frem andre egen-
skaper hos elevene enn det vi ser ellers og hjelper dem til å bli bevisste
på hvem de er. Noen elever er gode på data; andre er gode til å resonnere
og skrive leserinnlegg; andre behersker det å intervjue mennesker godt;
mens noen er gode på praktisk forståelse.

	 �Medbestemmelse Elevene får være med å bestemme mye når de får
jobbe i prosjektarbeid.

	 �Medvirkning og deltakende Nysgjerrigpermetoden gir stort rom for
barns medvirkning og deltagelse, elevene får selv velge tema, metoder
m.m. Det er et mål at elevenes egne tanker, teorier og refleksjoner skal
ivaretas og videreutvikles.

	 �Meningsfullhet og motivasjon Klassen forsker på noe som de selv lurer
på, og elevene opplever arbeidet gir mening. Dette blir en viktig drivkraft
for motivasjon

	 �Refleksjon Læreren legger opp til refleksjonsøkter i etterkant av et pro-
sjektarbeid der man reflekterer over hvordan man lærer, hvorfor de skal
lære og elevens egen rolle i læringsprosessen.

	 �Kunnskap om verden Elevene får kunnskap om verden rundt seg ved å
samle inn opplysninger og ta kontakt med ulike fagpersoner for å få svar
på problemstillinger.

	 �Nysgjerrighet Søkelyset rettes mot elevenes positive opplevelser ved å
tilegne seg og bruke sine kunnskaper om verden i praktiske situasjoner.
Viktige mål har vært å utforske nye sider ved seg selv og sitt lokalsam-
funn.

	 �Kritisk tenkning Vitebegjæret hos elever kobles sammen med vitenska-
pelig metode og kritisk tenkning. Elevene lærer å sette spørsmålstegn
ved sine egne og andres tanker og holdninger og forholde seg kritisk til
kildene for kunnskap. Jeg starter alltid et Nysgjerrigperprosjekt med å
stille elevene følgende spørsmål: «Hva er kunnskap?», og utfordrer med
dette elevenes forestillinger om verden.

	 �Medmenneskelighet Elever vil i arbeidet med et prosjekt ofte møte
nye og ukjente mennesker, for eksempel ved intervjuer. Ved å bli kjent
med ulike typer mennesker vil elevene kunne utvikle forståelse og større
respekt for andre.

Bedre Skole nr. 1 ■ 2016 71

muligheter til å jobbe tverrfaglig etter ulike te-
matiske problemstillinger der dialogen mellom
lærer og elev er viktig. Eleven blir da aktiv og
deltakende, men ikke overlatt til seg selv.

Prosjektarbeidets renessanse
Med Klafkis tanker i bakhodet blir det da viktig
å fastholde at danning og didaktikk henger nøye
sammen. De didaktiske valgene man som lærer
foretar seg ut fra læreplanens kompetansefor-
skrifter, medvirker til elevenes danning. Skolens
formålsparagraf ble endret i 2009, og intensjonen
med denne endringen var et ønske om å moderni-
sere og skape en helhetlig tilnærming til læring og
danning i et livslangt læringsperspektiv. Gjennom
elevenes danningsprosess skal skolen møte eleve-
ne med tillit, respekt og krav og gi de utfordringer
som fremmer danning og lærelyst. Elevene skal
utvikle kunnskap, ferdigheter og holdninger for
å kunne mestre livene sine, og for å kunne delta i
arbeid og fellesskap i livene sine. De skal få utfolde
skaperglede, engasjement og utforskertrang. Elev-
ene skal videre lære å tenke kritisk og handle etisk
og miljøbevisst (opplæringsloven § 1-1). Formåls-
paragrafen til skolen hviler på et helhetlig syn på
barn, som innebærer at læring og danning sees i
nær sammenheng. Disse perspektivene er viktige i
arbeidet med barn, og prosjektarbeid kan være et
viktig pedagogisk verktøy i arbeidet med å legge til
rette for gode danningsprosesser i skolen.

I prosjektarbeid blir eleven mer eller mindre
fristilt. Læreren blir veileder, eleven er forsker og
arbeidet skjer på tvers av timeplanen. Prosjektar-
beid er åpent innenfor rammene til læreplanen,
noe som kan sies å bryte med ideen om målstyrt
undervisning (Løvlie, 2000). Elevene vil i sam-
råd med sin veileder organisere, strukturere og
integrere læring, og de vil måtte tenke tverrfaglig.
Forskningsstrategien bak prosjektmetoden skal
ifølge Dewey være den hypotetisk-deduktive,
basert på utledning av empiriske konsekvenser
og hypotesetesting.

Lærerens rolle i prosjektarbeid
Etter at Kunnskapsløftet ble innført høsten 2006,
er det mindre krav til prosjektarbeid i skolen
enn den forrige læreplanen, L97, la opp til. Her
hadde man lagt stor vekt på å skape helhet og

sammenheng i opplæringen gjennom tema- og
prosjektarbeid. En rapport fra Nordlandsforskning
(NF-rapport nr. 24, 2003) viser at dette slo galt
ut på mange skoler og at mange lærere inntok en
passiv og tilbaketrukket veilederrolle. Lærerne var
usikre på sin rolle, og mange opplevde at elevene
kastet bort mye tid på å famle. Man kan i ettertid
stille seg undrende til at lærerne, da de mislyktes
med de nye arbeidsmåtene, for en stor del skyldte
på umodenhet og manglende disiplin hos elev-
ene. Men lærerne rettet heller sjelden fokuset på at
elevene kanskje trengte trening i å håndtere med
åpne oppgaver.

Lærerens rolle i arbeidet med prosjektarbeid
er å lede prosessen systematisk. Dette er viktigere
jo yngre elevene er. Læreren må tilrettelegge for
progresjon i tilegnelse av ferdigheter, utfordre
elevenes tankeprosesser, diskutere muligheter
og begrensninger, veilede og stille krav til pro-
sess og produkt. Det er også lærerens oppgave å
inspirere elevene slik at de får et eierforhold til
arbeidet. Prosjektarbeid innebærer en delegering
av avgjørelser til elevene, men læreren må likevel
ha kontroll over prosessen.

Jeg har erfart at gjennom gode og åpne samtaler
med elever utvikles evnen til å reflektere over egne
erfaringer og væremåter, og grunnen legges for
demokratiopplæring i en vid forstand. I et slikt
perspektiv er vi som lærere viktige refleksjons-
partnere for barna. Det handler om hvordan vi
som voksne forholder oss til elevenes undring i
hverdagssituasjoner og i organiserte pedagogiske
settinger, og da må vi åpne oss for å undre oss og
reflektere sammen med elevene.

Nysgjerrigpermetoden
Nysgjerrigpermetoden er en vitenskapelig, pro-
sjektbasert arbeidsmetode som kan brukes i alle
fag i barneskolen. Det er en arbeidsmetode hvor
elevene arbeider vitenskapelig i kombinasjon med
egen kreativitet (Nysgjerrigper, 2015). Metoden
integrerer arbeid med grunnleggende ferdigheter,
kompetansemål i fagene og sosial kompetanse.
Nysgjerrigpers arbeidsmetode er en forenklet
variant av hypotetisk-deduktiv metode. Elevene
skal selv finne en problemstilling som de formule-
rer hypoteser til. Sammen skal de så utvikle, velge
ut og gjennomføre metoder for å samle inn data og

Bedre Skole nr. 1 ■ 201672

litteratur
Dewey, J. (1916). Democracy and Education, An Introduction to the Philosophy
of Education (1966 ed.): The Free Press
Hellesnes, J. (1992). Ein utdana mann og eit dana menneske. Framlegg
til eit utvida danningsomgrep. I: E.L. Dale (red.), Pedagogisk filosofi. Oslo:
Gyldendal.
Hohr, H. (2011). Kategorial danning og kritisk-konstruktiv didaktikk - den
didaktiske tilnærmingen hos Wolfgang Klafki, I: Kjetil Steinsholt & Stephen
Dobson (red.), Dannelse : Introduksjon til et ullent pedagogisk landskap. Tapir
Akademisk Forlag.
Key, E. (2006 {1900}). Barnets århundre. I: T. Kroksmark (Ed.), Den tidløse
pedagogikken. Bergen: Fagbokforlaget.
Klafki, W. (2001). Dannelsesteori og didaktikk. Nye studier. København:
Klim forlag.
Kolb, D.A. (2000). Den erfaringsbaserte læreproces. I: K. Illeris (red), Tekster
om læring. Frederiksberg C: Roskilde Universitetsforlag.
KUF (1996). Læreplanverket for den 10-årige grunnskolen (L97). Oslo: Kirke-,
Utdannings- og Forskningsdepartementet.
Kunnskapsdepartementet (2006). Læreplanverket for kunnskapsløftet
(K06). Oslo: Kunnskapsdepartementet.
Løvlie, L. (2000). Mot et utvidet danningsbegrep. I: H.W. Andersen, S. Lie,
og M. Melhus (red.). KULT – i kulturforskningens tegn: en antologi. Oslo. Pax
Myhre, R. (1996). Grunnlinjer i pedagogikkens historie. Oslo: Ad Notam
Gyldendal.
Norges forskningsråd (2015). Nysgjerrigper Info. hentet fra <www.
nysgjerrigper.no>
Kunnskapsdepartementet (2015). NOU 2015: 8. Fremtidens skole. Forny-
else av fag og kompetanser, Oslo.
Opplæringslova (1998). Lov om grunnskolen og den vidaregåande opp-
læringa av 17. juli 1998 nr. 61. Hentet fra <https://lovdata.no/dokument/NL/
lov/1998-07-17-61>
Solstad, K.J. (red.), Rønning, W. og Karlsen, E. (2003). Tema- og
prosjektarbeid og lokalt bruk av lokalt lærestoff etter L97. Sluttrapport for
prosjektet «Likeverdig skole i praksis». Nordlandsforskning, NF-rapport
nr. 24/2003. Hentet fra <http://www.nordlandsforskning.no/getfile.php/
Dokumenter/Rapporter/2003/rapp_24_03.pdf>
Kunnskapsdepartementet. (2010) Læreren: Rollen og utdanningen.
St.meld.nr. 11 (2008- 2009). Hentet fra <https://www.regjeringen.no/no/
dokumenter/stmeld-nr-11-2008-2009-/id544920/?ch=1&q=>

Robert Mjelde Flatås arbeider som høgskolelektor
i pedagogikk ved NLA Høgskolen i Bergen. Flatås
har jobbet mye med utviklingsarbeid i grunnskolen
knyttet til elever som forskere og prosjektarbeid
som metode. I de siste sju årene, og med fire ulike
elevgrupper, har han vunnet åtte elevforskningspriser
i forskningskonkurranser som Årets Nysgjerrigper
og FIRST LEGO League. Flatås er veileder bak vin-
nerprosjektet i Årets Nysgjerrigper 2015, og har gitt
ut bokhefter for lærere i matematikk og norsk det
siste året.

teste hypotesene. Resultatene vurderes, elevene
oppsummerer og trekker sine konklusjoner, og
avslutningsvis presenterer de forskningsprosjektet
for andre. Et viktig mål med Nysgjerrigpermeto-
den er at elevenes skal få innblikk i grunnleggende
trekk ved vitenskap, samt det å få jobbe kreativt
og vitenskapelig i samarbeid med andre. Nysgjer-
rigpermetoden handler om å bli bevisst hvordan vi
skaffer oss ny kunnskap og hvor etablert kunnskap
kommer fra. Det er valgfritt hvor mye tid man bru-
ker på et nysgjerrigperprosjekt, det kan vare fra
noen få timer i en kort avgrenset periode til å pågå
gjennom et helt skoleår. Årets Nysg jerrigper er en
forskningskonkurranse for elever i 1. – 7. klasse
der elevene skal arbeide som ekte forskere ved
nettopp å kunne ta i bruk Nysg jerrigpermetoden
som forskningsmetode. I 2015 feiret Årets Nysgjer-
rigper 25-årsjubileum, og det var hele 3000 elever
som deltok.

Det avgjørende danningsmøtet
Jeg har i denne artikkelen forsøkt å få frem hvor-
dan prosjektarbeid som metode kan være med på å
sørge for det jeg har kalt for «det avgjørende dan-
ningsmøtet» mellom fagene og den enkelte elevs
læring og utvikling. Danning er ikke et entydig
begrep. Det kan ha mange ulike perspektiver som
åpner for like mange undervisningspraksiser. Sko-
lens bidrag til danning skjer først og fremst gjen-
nom skolefagene og ikke som en tilleggsaktivitet.

Prosjektarbeid er en krevende, men viktig ar-
beidsform i fagene. En ambisjon om kategorial
danning (jf. Klafki) står ikke i motsetning til det å
legge vekt på faglige resultater, men det innebærer
noe mer. Det handler om å føre barn og ungdom
inn i den kultur som de selv er en del av, gi dem
en sjanse til å bygge identitet i møtet med fagene
og gi dem opplevelser av fellesskap og tilhørighet.

At kompetanse i å utforske og skape nå får
oppmerksomhet igjennom Ludvigsenutvalgets
NOU om fremtidens skole, bør vi som brenner for
prosjektarbeid i skolen, benytte oss av. Det gjelder
å smi mens jernet er varmt, og vi kan håpe den
fremtidige justeringen av læreplanen blir et dan-
ningsløft der det materiale og det formale vil for-
sones. På den måten kan mange unge nysgjerrige
barn gå en lys fremtid i møte som de menneskene
de virkelig er.

Bedre Skole nr. 1 ■ 2016 73

■■ av knut omholt

Behovet for å styrke elevenes sosiale og emosjonelle utvikling er erkjent, men hva
en slik styrking skal bestå i, er ikke nødvendigvis klart. Denne artikkelen gir en
introduksjon til innholdet i og forholdet mellom det sosiale og det emosjonelle.
Et opplegg i videregående skole for å utvikle elevenes refleksjon omkring viktige
faktorer i sosial og emosjonell kompetanse blir beskrevet.

Elevers sosiale og emosjonelle læring og utvikling
må styrkes. Dette sier utvalget som har vurdert
hvilken innretning skolen bør ha fremover. Ut-
valget avla innstilling i juni i år: Fremtidens skole
– Fornyelse av fag og kompetanser (NOU 2015:8).

Utdanningsdirektoratet (2012a) definerer sosial
kompetanse «som et sett av ferdigheter, kunnska-
per og holdninger som trengs for å mestre ulike
sosiale miljøer, som gjør det mulig å etablere og
vedlikeholde sosiale relasjoner, og som bidrar til at
trivsel økes og utvikling fremmes» (med referanse
til Garbarino 1985). Fokus her er tilpasning til ytre
sosiale forhold.

Begrepet emosjonell kompetanse finner jeg ikke
på Utdanningsdirektoratets nettsider. Saarni (1999,
s. 3) definerer den som en kapasitet til oppnå det
utfall en setter seg fore, i et møte hvor emosjoner
utløses. Her er fokuset den enkeltes evne til å gjen-
nomføre sitt forehavende. Bandura (1977, 1989) sitt
begrep self-efficacy ligger til grunn her.

Presiserer vi sosial kompetanse i retning av
tilpasning til ytre forhold, og emosjonell kompe-
tanse i retning av å hevde sin indre kraft, så er det
et spenningsforhold mellom dem. Dette svarer
til den fundamentale spenningen i mennesket
mellom lengselen etter å oppleve tilknytning og

inkludering på den ene siden, og å utvikle seg til
et særpreget og selvstendig individ på den andre
siden. Hvordan en balanserer mellom disse po-
lene, kommer til å forme ens livsløp.

For at den sosiale og emosjonelle kompetansen
skal bli begripelig som grunnlag for mål i under-
visning, må den spesifiseres mer. Utdannings-
direktoratet opererer med en inndeling av den
sosiale kompetansen i fem dimensjoner (2012b).
Disse er evne til empati, samarbeid, selvhevdelse,
selvkontroll og ansvarlighet (basert på Gresham
& Elliott 1990).

Saarni (1999) deler den emosjonelle kompetan-
sen i åtte ferdigheter. En skal kunne 1) være klar
over egne emosjoner, 2) tyde andres emosjoner,
3) benytte et vokabular for emosjoner og ut-
trykk, 4) være empatisk, 5) skille mellom indre
emosjonell opplevelse og ytre emosjonelt uttrykk,
6) mestre vanskelige emosjoner og stressende
omstendigheter, 7) forstå emosjonell kommunika-
sjon i relasjoner, og 8) hevde seg selv. Ser vi disse i
forhold til de dimensjoner Utdanningsdirektoratet
angir ved sosial kompetanse, synes noen av dem
å være mer grunnleggende. Det gjelder særlig de
tre første, som er en basis for de dimensjoner som
direktoratet nevner som sosiale. Noen av Saarni

		 osial og emosjonell læring
		 Med maske som metode

Bedre Skole nr. 1 ■ 201674

Elevene får utlevert hver sin
papirbærepose. På innsiden
skriver hva de føler inni seg;
på utsiden hva de uttrykker
overfor andre.

sine emosjonelle ferdigheter svarer til de sosiale
dimensjoner. Det gjelder den fjerde, empati, som
forekommer også blant de sosiale. Og det gjelder
den sjette, som vi kan sammenholde med selv-
kontroll, og den åttende, som vi kan relatere til
selvhevdelse. Sammenholder vi bestanddelene i
den sosiale og den emosjonelle kompetansen med
hverandre, ser vi altså at disse kompetansene er
vevd inn i hverandre. Men faktorene i dem har noe
ulik vektlegging. Saarnis ferdigheter i emosjonell
kompetanse bygger opp under selvhevdelse, mens
direktoratets dimensjoner av sosial kompetanse
definisjonsmessig rettes mot tilpasning.

Masken
Jeg ønsket å prøve ut et opplegg med både sosial
og emosjonell læring med elever i videregående
skole. Temaet jeg valgte som utgangspunkt, var
masken. Dette var inspirert av mottoet organisa-
sjonen Mental helse hadde satt for årets Verdensdag
for psykisk helse 10. oktober, nemlig «Se hverandre
– kast maska!» Jeg hadde to klasser etter hverandre
i en sal ved Norges miljø- og biovitenskapelige uni-
versitet (NMBU) den ene dagen, med et forløp på
2 timer og 15 minutter hver, og én klasse den andre
dagen, med et program på 4 timer og 30 minutter.
Min beskrivelse nedenfor refererer til forløpet den
andre dagen. Klassen fulgte linje for studiespesiali-
sering. Det var 26 elever som møtte. Programmet
var relatert til at klassen i samfunnsfaget holdt på
med sosiologiske emner som «roller» osv.

Temaet Maske går inn i sosial og emosjonell
læring på den måten at vi kan betrakte masken
som formidlingen mellom det indre psykiske og
det ytre sosiale. Vi bruker maske(r), i den forstand
at vårt vanlige ansiktsuttrykk eller vår vanlige
fremtreden utad ikke nødvendigvis er i samsvar
med det som foregår inne i oss. Erikson (1968a,
1968b) angir utvikling av identitet – en oppfat-
ning av hvem en er – som den viktigste oppgaven
i puberteten. Han bruker ikke ordet maske, men
det er dens betydning han beskriver her:

I denne situasjonen er de først og fremst
opptatt av hvordan de ter seg i andres øyne,
sammenlignet med hvordan de selv føler at de
er (Erikson 1968a, s. 229).

En ungdom sier:

Jeg skulle sannelig like å vite hva andre tenker
når de ser meg: forbipasserende i korridoren,
mine klassekamerater, lærere, selv mine beste
venner. Ser de hva jeg ser, eller ser de det jeg
prøver å få dem til å se? (min oversettelse, KO)
(Rozema 2011, s.xiv)

Etter at vi innledningsvis hadde snakket om hva
vi mener med «maske», hadde programmet to
hoveddeler: Først så vi på hvordan vi tilpasser oss
det ytre, så rettet vi oppmerksomheten innover
mot hva vi ønsker å uttrykke.

Uoverensstemmelse mellom indre og ytre
Vi tok utgangspunkt i spørsmålet om hvilke
faktorer med basis i det ytre som kan føre til at
vi ikke ganske enkelt uttrykker det vi opplever,
men omformer det til noe annet. Basert på Saarni
(1999) så vi på fire grunnlag for det:
•	å oppnå en fordel eller å unngå en ulempe

eller straff i en spesiell situasjon
•	å utvikle eller beholde en relasjon
•	å beherske en følelsesmessig belastende

hendelse
•	å følge sosiale regler og gjøre samkvemmet

lett og forutsigbart.

For hvert punkt hadde jeg beskrevet definisjon,
hensikt og eksempel i en tekst hengt opp på
den ene veggen i salen. Med disse tekstene som
utgangspunkt skulle elevene arbeide videre. De
gikk i tilfeldig sammensatte grupper med 4–5
medlemmer i hver. De skulle med utgangspunkt
i tekstene finne ytterligere tre eksempler på hver
type av årsak til uoverensstemmelse mellom indre
og ytre, ved å angi situasjon, hva de opplevde inne
i seg og hva de ga ut. Dette skulle de i hver gruppe
notere ned på et A3-ark de fikk utdelt. Tekstene
på veggen fremtrådte som boklig eller faglig kunn-
skap, og var det jo også. Men i fortsettelsen måtte
elevene bruke seg selv og sin egen erfaring og
artikulere denne overfor hverandre.

Gruppene fikk så utlevert hver sin papirbære-
pose. De skulle klippe den opp langs sidene, slik at
de kunne brette den ene innsiden ut og legge den
ned på bordet for å kunne skrive på den. De skulle

Bedre Skole nr. 1 ■ 201676

overføre til bæreposen de eksemplene de hadde
notert på arket, ved å ta dem for seg ett for ett og
skrive på innsiden av posen hva de føler inne i seg
i situasjonen og på utsiden hva de uttrykker. De
skulle så teipe sammen sidene slik at posen ble hel
igjen. Og de skulle tegne og klippe ut øyne og munn
til en maske. Posen kom nå til inni seg å ha ord for
de følelser en blir bærende på og på utsiden av seg
de en gir ut. Gruppene hengte bæreposene opp på
veggen under de tekstene de hadde tatt utgangs-
punkt i, slik at deres bearbeiding fulgte under disse.

Arbeidsmåten her var samarbeid, som er en
av komponentene i sosial kompetanse. Innholds-
messig henvendte denne delen av programmet
seg særlig til ferdighetene 1, 3 og 5 i emosjonell
læring (se ovenfor fra Saarni 1999): Elevene skulle
bli klar over hvilke emosjoner de erfarte i bestemte
situasjoner, de skulle sette navn på disse, og de
skulle skille mellom hva de opplevde inne i seg
og hva de viste utad. Uoverensstemmelse mel-
lom indre opplevelse og ytre uttrykk nevnt først i
dette kapitlet, resulterer gjerne i at vi rutinemes-
sig responderer på en bestemt måte i visse slags
situasjoner; vi utvikler det som kalles skjema eller
skript. Oppgaven første del av dagen tok sikte på
å kunne begynne å stille spørsmål ved slike auto-
matiserte responser.

Hvem er jeg?
Den andre delen av dagen henvendte vi oss pri-
mært til den siste ferdigheten Saarni (1999) har
med i den emosjonelle kompetansen, og som også
er en del av den sosiale, nemlig å kunne hevde seg
selv. Skal en kunne hevde seg selv, må en vite hvem
en er og hva en genuint har å komme med. Etter en
kortere økt med bevegelse og kroppsuttrykk, som
tjente som en oppvarming, gikk vi videre med en
billedlig tilnærming. Den begynte med at elevene
tegnet portretter av hverandre. De gikk i grupper
på 8–9 deltakere, og gruppene tok plass ved hvert
sitt langbord. Én person i gruppen satte seg på
den ene siden av bordet og de øvrige på den andre
siden. De sistnevnte skulle hver tegne et portrett
av den som satt overfor dem. Det skulle foregå på
den måten at en tok et A3-ark og en oljepastell og
tegnet modellen fra halsen og opp, mens en holdt
blikket festet på vedkommende hele tiden, uten å
se ned på arket. Jeg sa fra når de skulle begynne å

tegne og når de skulle slutte. Det skulle gå ganske
raskt og skissemessig. Når tiden for tegning var
over, skulle den som var blitt portrettert, samle
sammen de portrettene som var laget av ham og
ta vare på dem. Så var det den neste sin tur til å
bli tegnet, og slik gikk det til alle i hver gruppe
var blitt avbildet. Den enkelte elev hadde da en
bunke med 7–8 tegninger av seg selv. Portretter
som blir til på dette viset, blir gjerne litt skjeve og
rare. Og det er det som er meningen, for da kan de
være egnet til at en kan se ulike sider ved seg selv i
dem, også slike som er ubevisste og ubearbeidede.

Vi satte oss i en ring. Den enkelte skulle nå
bla gjennom sin bunke for å få en oversikt over
hvordan portrettene så ut. Så skulle en finne det
portrettet en ville valgt som passbilde eller sko-
lebilde eller annen legitimasjon. Da alle hadde
funnet dette bildet, skulle de holde det fram for
seg, slik at vi kunne la blikket gli rundt i ringen
og se hvordan disse tegningene så ut. Hver skulle
fortelle til den som satt ved siden av seg hvorfor
han hadde valgt det portrettet han hadde; hva
ved ham selv syntes han at bildet representerte?
Dette portrettet er den enkeltes bilde av hvordan
han skal ta seg ut for å være passabel, det er hans
maske. Det de forteller hverandre, er hvilke sider
av seg selv de får formidlet gjennom denne.

Blant de resterende tegningene skulle den
enkelte velge en som representerte en side ved
henne selv som kunne synes fremmed, men som
likevel øvde en tiltrekning; en side ved henne hun
gjerne skulle fått mer fram, som var spennende,
triggende, kreativ. Alle skulle vise det valgte por-
trettet til alle i ringen. Og så skulle hver fortelle
personen ved siden av seg hvorfor hun hadde valgt
det, og hva i henne selv hun så i det. Her er det en
skjult side vi er ute etter å komme i kontakt med.

For å få fram noe nytt i vår væremåte må vi som
oftest gi slipp på noe av den gamle måten å opptre
på. Det tredje spørsmålet elevene skulle se på, var
hva det var de måtte ofre for at de skulle kunne
gi plass for den siden de ville ta inn. De fortalte
hverandre om dette to og to.

Tegningene er i seg selv et eget språk for emo-
sjoner. Men for at portrettet ikke skal forbli kun
et glimt av noe en aner kan ha en betydning for
en, må den siden av en selv en ser i portrettet, få
komme til orde, slik at den kan bli mer bevisst,

Bedre Skole nr. 1 ■ 2016 77

og en kan forholde seg til den. Verbaliseringen
skjedde altså først ved at elevene delte med per-
sonen ved siden av seg. I fortsettelsen nå skulle
de skrive fritt i fem minutter det som den siden
portrettet representerte, hadde å si: hva den visste,
hva den følte, hva den hadde å bidra med, hva den
krevde, og så videre. De fleste skrev ivrig i vei.

Elevene skulle så se over det de hadde skrevet
og redigere det til en essens i tre setninger, for å
statuere hva de hadde fått ut av det valgte bildet.
Av disse setningene skulle de føre to-tre stikkord
inn i portrettet som angivelse av hva det represen-
terte. Gjennom tegningene og friskrivingen blir
det anledning til at det affektive kan bli engasjert,
slik at tilnærmingen ikke kun er kognitiv. Vi tar i
bruk begge hjernehalvdeler, ved at vi lar den høyre
fabulere først og den venstre formulere rasjonelt
deretter. Betydningen av den koplingen er utdypet
for eksempel av Pearson & Wilson (2009).

Tegningene med tekst fikk jeg inn fra dem som
ville gi tegningen fra seg, etter at de hadde tatt
bilde av den med mobilen. Det var 25 elever av
26 som leverte sin tegning. Omtrent halvparten
av elevene hadde på sitt portrett satt stikkord
som «åpenhet», «positivitet», «vennlighet»,
«glede». Noen hadde ord som «struktur», «sik-
kerhet», «kontroll». Og noen hadde skrevet
«spesiell», «annerledes», «gæer’n», «mystisk».
Det ville vært interessant, for eksempel gjennom
intervju, å finne ut hvordan det de ville ha mer tak
i, forholdt seg til deres eksisterende bilde av seg
selv. Var for eksempel de sidene de ville bringe inn
utfyllende eller alternative til dette?

I fremgangsmåten ligger en forståelse av at
selvet ikke er en enhet, men sammensatt av flere
deler. Elevene arbeidet etter Jungs metode aktiv
imaginasjon (Chodorow 1997, s. 10-11): En aktive-
rer fantasien med sikte på å komme i kontakt med
sider ved en selv som en ellers ikke har tilgang
til. Da jeg ba elevene velge den tegningen som
representerte en side de gjerne skulle ha tak i, var
det med en intensjon om at de ville velge et por-
trett som vekket en positiv egenskap som ligger
«i skyggen» (se f.eks. Jung 1990, s.158-229). Selv-
hevdelse – å hevde selvet – i emosjonell og sosial
læring, kan ikke – i hvert fall ikke kun – dreie seg
om å hevde den en nå en gang er blitt, men om å
lære hvem en kan bli og hva en da kan komme ut

med. Å lære å kjenne seg selv og å hevde sitt sanne
selv har en moralsk side. Det emosjonelle og det
sosiale møtes i dette utsagnet fra May (1976, s. 3):

(H)vis du ikke uttrykker dine egne originale
ideer, hvis du ikke lytter til ditt eget vesen, vil
du ha forrådt deg selv. Du vil også ha forrådt
vårt fellesskap ved å unnlate å gi ditt bidrag til
helheten.

At eleven skal finne sine egne skjulte ressurser og
lære å bruke disse til beste for samfunnet, må vel
være den emosjonelle og sosiale læringens ende-
lige mål.

Knut Omholt er førsteamanuensis i lærerutdannin-
gen ved Norges miljø- og biovitenskapelige univer-
sitet, Ås. Han har en tredelt bakgrunn: en faglig med
dr.scient.-grad innen samfunnsfag, en kunstnerisk
med utdannelse i sceniske og visuelle kunstfag og en
terapeutisk med diplomeksamen i kunstterapi. Han
er leder av prosjektene ‘Sosial og emosjonell læring
i fremtidens utdanning’ og ‘Rom for helhet – Kunst-
terapi med studenter’. E-post: knut.omholt@nmbu.no

litteratur
Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral
change. Psychological Review, 84, 191–215.
Bandura, A. (1989). Human agency in social cognitive theory. American
Psychologist, 44, 1175–1184.
Chodorow, J. (ed.) (1997). Jung on Active Imagination. Princeton, New
Jersey: Princeton University Press.
Erikson, E.H. (1968a). Barndommen og samfunnet. Oslo: Gyldendal Norsk Forlag.
Erikson, E.H. (1968b). Identity, Youth and Crisis. New York & London: W.W.
Norton & Company.
Garbarino, J. (1985). Adolescents development. An Ecological Perspective.
Ohio: Charles Merill.
Gresham, F.M. & Elliott, S.N. (1990). Social Skills Rating System. New York:
American Guidance System.
Jung, C.G. (ed.) (1990). Man and his Symbols. London: Penguin/Arkana.
May, R. (1976). The Courage to Create. New York: Bantam Books.
Kunnskapsdepartementet (2015). NOU 2015: 8. Fremtidens skole – For-
nyelse av fag og kompetanser. Oslo:
Pearson, M. & Wilson H. (2009). Using Expressive Arts to Work with Mind,
Body and Emotions. London & Philadelphia: Jessica Kingsley Publishers.
Rozema, D. (2011). Behind the Mask. Adolescents in Hiding. Bloomington:
iUniverse.
Saarni, C. (1999). The Development of Emotional Competence. New York &
London: The Guilford Press.
Utdanningsdirektoratet (2012a). Læring av sosial kompetanse. Hentet
22.10.2015 fra <http://www.udir.no/Laringsmiljo/Bedre-laringsmiljo/Elev-
relasjoner/Laring-av-sosial-kompetanse/>
Utdanningsdirektoratet (2012b). Dimensjoner i sosial kompetanse – til
bruk for lokale sosiale læreplaner. Hentet 22.10.2015 fra <http://www.udir.no/
Laringsmiljo/Bedre-laringsmiljo/Elevrelasjoner/Fagtekster/Dimensjoner-i-
sosial-kompetanse--til-bruk-for-lokale-sosiale-lareplaner/>

Bedre Skole nr. 1 ■ 201678

«Riktig» engelsk uttale
■■ av ulrikke rindal

Oxford-engelsk eller en standard amerikansk-engelsk blir gjerne sett på som mål
for den som skal lære seg å snakke engelsk i Norge, men dette er ikke nødvendigvis
de mest forståelige formene for engelsk. Og læreplanen gir heller ingen klar beskjed
om hva slags engelsk elever bør sikte mot.

Hvilken aksent sikter du mot når du snakker en-
gelsk? Hvorfor? De aller fleste mennesker i Norge
har et svar på dette spørsmålet. Det gjelder spesielt
engelsklærere og ikke minst elever som har en-
gelsk som skolefag. Om ikke alle har et klart svar å
gi, vil i hvert fall alle forstå spørsmålet. Og svarene
man får vil variere. Denne antakelsen – at dette
spørsmålet er fullt forståelig for nordmenn og at
svarene deres på spørsmålet vil variere – kan for-
telle oss en del ting om engelsk uttale i Norge. Det
forteller oss at nordmenn har tilgang til variasjon
i engelsk uttale; at vi vet om og kan gjenkjenne
forskjellige måter å snakke engelsk på, og at vi
kanskje klarer å knytte de forskjellige måtene å

uttale engelsk på til forskjellige geografiske steder
eller kanskje også til sosiale grupper. Antakelsen
forteller oss også at det ikke nødvendigvis er gitt
hvilken engelsk uttale som er den riktige å bruke
for nordmenn, at det ikke finnes en klar standard
engelsk uttale for skoleelever i Norge.

Hvis vi leter etter en standard engelsk uttale for
nordmenn – en «riktig» engelsk, er det lite hjelp
å finne i den nasjonale læreplanen (Kunnskapsde-
partementet, 2013). Hovedområdet Muntlig kom-
munikasjon i læreplanen for engelsk innebærer
blant annet «å bruke språket med tydelig uttale
og intonasjon», og ifølge et kompetansemål etter
10. årstrinn skal eleven kunne «bruke sentrale

Denne artikkelen
er en del av en serie
der aktuell didak-
tikkforskning for
skolefaget engelsk
presenteres.

Fo
to

: W
ill

ee
 C

ol
e/

fo
to

lia
.c

om

mønstre for uttale, intonasjon, ordbøying og ulike
setningstyper i kommunikasjon». Mer spesifikt
enn dette blir det ikke når det gjelder uttale, og
formuleringene utløser flere spørsmål enn svar.
Hva er de sentrale mønstrene for uttale og intona-
sjon? Og hva vil det si å ha tydelig uttale og intona-
sjon? Sentrale mønstre ifølge hvem? Tydelig uttale
for hvem?

Vi må altså lete andre steder etter standarder i
engelsk uttale. Tradisjonelt har vi (i verden, både
i og utenfor akademia) to hovedstandarder av en-
gelsk uttale: RP, altså Received Pronunciation, en
standard sørøstlig britisk-engelsk aksent populært
kalt «Oxford-engelsk» eller «Queen’s English»
(etter dronningen av Englands overklasse-aksent).
Og GA, altså General American, en standard
amerikansk-engelsk aksent uten spor av geogra-
fisk tilhørighet. Disse aksentene er de mest kjente
standard-uttalene av engelsk, og det er disse to vi
finner i fonetisk skrift i ordbøker. Som regel er det
også disse som blir presentert som referanseaksen-
ter i fonetikkemner i engelsklærerutdanningene,
og noen ganger blir studentene vurdert etter hvor
godt de klarer å etterligne en av dem. Derfor ville
mest sannsynlig de fleste engelsklærere, og følgelig
også en del skoleelever, svare «britisk engelsk»
eller «amerikansk engelsk» – og da implisitt
standardvariantene RP og GA – på spørsmålet
om hvilken uttale de sikter mot når de snakker
engelsk. Men selv om RP og GA er de mest kjente
engelskaksentene i verden, er de ikke nødvendig-
vis de mest forståelige. Og grunnen til det er at det
ikke lenger er så mange mennesker i verden som
faktisk bruker dem.

Engelsk er et verdensspråk
Standardaksentene RP og GA assosierer vi med
geografiske områder, nærmere bestemt England
og USA, men i dag er jo engelsk mye mer enn et
språk som bare er knyttet til enkelte nasjoner. På
grunn av Englands massive kolonisering for to-tre
hundre år siden og på grunn av spredningen av
populærkultur fra USA de siste tiårene, har det
engelske språket spredt seg globalt og blitt til ver-
dens største og mest utbredte globale kommunika-
sjonsspråk. I tråd med denne statusen som verdens
kommunikasjonsspråk – et globalt lingua franca
– kjennetegnes det engelske språket av alle de

menneskene i verden som bruker det nettopp som
et kommunikasjonsspråk, og i dag har flertallet av
disse mennesker et annet førstespråk (morsmål)
enn engelsk (Cogo, 2012; Crystal, 2007). Overalt i
verden brukes engelsk til å kommunisere på tvers
av nasjoner og kulturer, til ulike formål og i ulike
kontekster, og det er denne bruken som avgjør
hvordan engelsk snakkes. Derfor har forskning
på hvordan mennesker snakker engelsk i økende
grad fokusert på ulike grupper av mennesker som
ikke har engelsk som sitt førstespråk.

Læreplanen for engelsk signaliserer tydelig
denne statusen til engelsk som et globalt kom-
munikasjonsspråk. Den aller første setningen i
læreplanen, i Formål for faget, er «Engelsk er et
verdensspråk» (Kunnskapsdepartementet, 2013).
Leser vi videre, ser vi at engelsk blir presentert
som et nødvendig språk å kunne for å jobbe og bo
i Norge, i tillegg til et språk nordmenn trenger for
å kommunisere med mennesker over hele verden.
Hva dette betyr for hvordan vi skal snakke engelsk
utdypes i hovedområdet Muntlig kommunika-
sjon, hvor det står at det dreier seg om «å bruke
hensiktsmessige kommunikasjonsstrategier» og
«tilpasning av språket til formål og mottaker».
Det er altså ikke så relevant å lete etter én riktig
engelsk; isteden kan vi spørre hva (eller hvem) vi
trenger engelsk til, og hvilken engelsk som passer
til den konteksten og det formålet.

Engelsk uttale i Norge
I en doktorgradsstudie som omhandlet engelsk
uttale i Norge, ble norske elevers muntlige bruk
av engelsk utforsket (Rindal, 2013). Deltakerne i
studien var 70 elever i Vg2 som hadde valgt faget
Internasjonal engelsk. De var elever i tre forskjel-
lige klasser på tre forskjellige skoler i Oslo. I
studien ble elevenes engelskuttale analysert, og
holdningene deres til forskjellige engelske aksen-
ter ble målt. I tillegg ble elevene stilt nettopp det
spørsmålet som denne artikkelen startet med:
Hvilken uttale sikter du mot når du snakker engelsk?
Hvorfor? Det er svarene på dette spørsmålet som
diskuteres i denne artikkelen.

I et spørreskjema ble deltakerne gitt følgende
alternativer som svar på spørsmålet: Britisk, Ame-
rikansk, Annen, ’Nøytral’ og Jeg bryr meg ikke.1 Bri-
tisk og Amerikansk ble inkludert nettopp fordi de

Bedre Skole nr. 1 ■ 201680

er de mest kjente standardaksentene i verden. Med
Annen menes en annen kjent aksent av engelsk.
Med ’Nøytral’ menes en aksent som ikke kan
identifiseres som verken amerikansk-engelsk eller
britisk-engelsk, og dette alternativet ble inkludert
fordi pilotstudier viste at noen elever bevisst unn-
gikk å sikte på en geografisk gjenkjennbar aksent.2
Jeg bryr meg ikke ble inkludert som et alternativt
svar for elever som ikke ville ta noe bevisst valg.

Tabell 1 nedenfor viser svarfordelingen blant
de 70 Vg2-elevene.

Britisk Amerikansk Annen ’Nøytral’ Jeg bryr
meg ikke

23 30 2 11 4

Tabell 1. Svar på spørsmålet Hvilken uttale sikter du mot når
du snakker engelsk? Hvorfor?

Hvis vi begynner med det siste alternativet først,
er det veldig få elever som ikke bryr seg. De fleste
sier at de gjør et bevisst valg. Videre viser resul-
tatene at flertallet, ikke overraskende, velger en
av de mest kjente standardaksentene britisk eller
amerikansk. Det er en del som ikke velger noen av
disse, men la oss først se på grunner til å velge en
av standardene. Deltakerne svarte på spørreskje-
maet på engelsk, og svarene gjengis uten overset-
telse her. De to første er eksempler på grunner til
å velge britisk-engelsk, og de to siste er eksempler
på grunner til å velge amerikansk-engelsk:

•	I think that British English sounds a lot nicer
than American, and much more civilized.

•	I simply think that British English sounds
prettier and more intelligent.

•	I think British English sounds too upper class,
and a bit camp. American English is more
«neutral» in a way.

•	I think British English is too old fashioned
and arrogant in a bad way.

Hvis disse grunnene virker kjente, er ikke det så
rart; forskning på språkholdninger viser at slike
assosiasjonene til britisk-engelsk og amerikansk-
engelsk eksisterer over hele verden, både blant
mennesker som har engelsk som førstespråk og
de som har engelsk som andre eller senere språk

(Coupland og Bishop, 2007; Dalton-Puffer,
Kaltenboeck & Smit 1997; Rindal, 2015). Britisk-
engelsk blir assosiert med høy sosial status og ut-
danning – på godt og vondt, mens amerikansk-en-
gelsk blir oppfattet som mer uformelt og moderne.
Resultatene fra den studien som omtales her,
viser at for de norske elevene får britisk-engelsk
en formell funksjon og blir assosiert med skole,
mens amerikansk-engelsk er det mer vanlige eller
hverdagslige. Det interessante er at disse assosia-
sjonene eller funksjonene følger aksenten samme
hvem som bruker den – en norsk elev som høres
ut som han eller hun snakker britisk-engelsk kan
bli oppfattet som skoleflink, og dermed er dette
en grunn til enten å velge denne aksenten eller å
velge den bort.

Å være seg selv på engelsk
Ikke alle velger en kjent aksent som uttalemål. 11 av
70 deltakere krysset av for å ønske seg en nøytral
aksent. Spørreskjemaet i undersøkelsen åpnet
ikke for å begrunne valget om å bevisst unngå
britisk-engelsk eller amerikansk-engelsk, så dette
ble utforsket videre i intervjuer med noen av elev-
ene. Sitatene nedenfor er eksempler på hvordan
elever resonnerer rundt valg eller ikke-valg av
geografisk gjenkjennbare aksenter.
•	Hvis du skal sitte i timen og imponere læreren

litt, så må du kanskje prøve å helle litt mer mot
den engelske, da – britiske.

•	Når vi er sammen med venner og sånn, da skal
vi ikke snakke den britisk-engelsken vi prøver
å lære på skolen, da skal vi heller gjøre det vi
synes er kult.

•	Hvis jeg plutselig skulle begynne å snakke bri-
tisk, så ville det bare vært rart fordi jeg bor
ikke i Storbritannia, jeg er ikke brite, og jeg
er ikke påvirket av britisk kultur i det hele tatt
liksom, så det ville liksom forandret på deler
av identiteten.

•	Jeg vil liksom bli oppfattet som en som faktisk
kan språket, jeg vil liksom ikke bli oppfattet
som en amerikaner eller som en brite.

•	Det kommer an på situasjonen.
•	Jeg snakker på en måte det jeg har lært og det

jeg har plukket opp litt her og litt der.

Disse sitatene antyder noe pragmatisk og

Bedre Skole nr. 1 ■ 2016 81

funksjonelt rundt det å velge en aksent når man
snakker engelsk. Resonnementene til elevene
viser en tanke om at ulike aksenter passer til ulike
formål, og at valg av aksent avhenger av hva du vil
g jøre med engelsk. Det betyr at valg av engelsk
aksent kan være et individuelt og personlig valg.

Hva resultatene betyr for engelsklærere og
lærerstudenter
Resultatene i denne studien antyder at aksent
på engelsk – akkurat som aksent på norsk – kan
gjenspeile den du er, eller i hvert fall den du ikke
vil være (det ville liksom forandret på deler av
identiteten). I intervjuene kom det fram at elever
kunne bli ukomfortable med å «late som» de
kom fra et spesielt land (England eller USA) når
de snakket engelsk, og de argumenterte for at de
kunne være kompetente i engelsk uten å høres
ut som en brite eller en amerikaner. Det betyr
at muntlig språk, også på et andrespråk, hand-
ler om identitet, og det kan vi ta hensyn til når
vi underviser i muntlighet. Det pragmatiske og
personlige ved engelskspråklige valg er også helt
i tråd med læreplanen for engelsk, som er veldig
opptatt av at engelsk er et internasjonalt språk og
at man tilpasser språket til den man snakker med
og hva man snakker om – altså hva man vil g jøre
med engelsk.

Hvis det er slik at ulike engelskaksenter passer
til ulike formål, og at valg av aksent avhenger av
hva man vil gjøre med språket, er det hensikts-
messig å vite hva slags assosiasjoner eller verdier
språkbrukere – altså elevene – knytter til de ulike
aksentene. Som engelsklærer kan man stille elev-
ene sine nettopp det spørsmålet som ble stilt
i denne undersøkelsen. De fleste synes det er
morsomt å snakke om språkholdninger og egne
språkvalg, og en slik samtale vil øke elevenes meta-
språklige bevissthet, i tillegg til å gi læreren viktig
informasjon. Elevene kan også høre på lydopptak
(for eksempel på YouTube, uten bilde) og skrive
ned assosiasjonene de får til de ulike aksentene.
Får man noen umiddelbare oppfatninger om per-
sonen som snakker? Er assosiasjonene de samme
for alle i klassen? Eventuelt kan man starte i andre
enden: Hva slags oppfatninger ønsker elevene at
andre skal ha av dem? Vil man virke utdannet,
formell eller avslappet, eller ønsker man for all
del å ikke bli lagt merke til? Kan man framkalle
slike oppfatninger med en aksent?

En annen nyttig aktivitet kan være å vurdere
aksenten til mennesker med lignende språkbak-
grunn som en selv, for eksempel til norske kjen-
diser. Basert på identiteten eller stilen til kjente
nordmenn, hvilken engelskaksent tror du de har?
Man kan vise bilder av et litt tilfeldig utvalg – for

Hva slags aksent bruker norske kjendiser når
de snakker engelsk? Det er faktisk ikke sånn at
kronprinsesse Mette-Marit har valgt «dronningens
engelsk», eller at frittalende politiker på høyresiden
Siv Jensen bruker den mer uformelle amerikanske
aksenten, selv om man kanskje hadde gjettet
det. Faktisk så endrer de begge litt på uttalen
sin etter hvem de snakker med og hvilken
kontekst de er i – som jo er en hensiktsmessig
kommunikasjonsstrategi.

Foto: Rune Kongsro Foto: Jørgen Gomnæs, Det kongelige hoff

Bedre Skole nr. 1 ■ 201682

eksempel Fredrik Skavlan, Jens Stoltenberg, Siv
Jensen og kronprinsesse Mette-Marit – og få
elevene til å gjette engelskaksent og begrunne
gjetningen.

Basert på de assosiasjonene vi har til engelske ak-
senter, kunne man kanskje tenke seg at mange vil
gjette at kongelige, for eksempel en kronprinsesse,
ville valgt seg en RP-aktig aksent. Kanskje ville
man også gjette at en frittalende politiker som Siv
Jensen ville bruke en amerikansk aksent. Når det
gjelder disse to kjendisene er ikke dette tilfellet; i
den grad man kan kjenne igjen geografiske spor i
aksentene deres, er det omvendt. Dette kan være
et fint utgangspunkt for å snakke om stereotypier
og sammenhenger mellom språk og identitet.

Jens Stoltenberg har vi ofte hørt snakke en-
gelsk, han har en ganske sterk norsk aksent. Like-
vel er han leder i NATO. Fredrik Skavlans aksent
er en blanding av mye forskjellig, og han er en godt
likt programleder. Ifølge elevenes beskrivelser av
«nøytral» i studien ovenfor, ville mest sannsynlig
aksentene til både Stoltenberg og Skavlan havnet i
«nøytral»-kategorien, men med mer eller mindre
norsk påvirkning. Begge disse bruker engelsk som
kommunikasjonsspråk med mennesker med ulike
førstespråk, og man kan lure på om Stoltenberg og
Skavlan bevisst har valgt disse aksentene eller om

de ikke klarer å høres britiske eller amerikanske
ut, men det virker i hvert fall som det fungerer for
dem. Man trenger åpenbart ikke høres ut som en
brite eller en amerikaner for å nå langt! (Det er
faktisk svært vanskelig å i det hele tatt finne norske
kjendiser som høres amerikanske eller britiske ut
når de snakker engelsk.)

Er alt lov, da, eller?
Hvis valg av engelsk uttale er et personlig valg,
kan man da snakke akkurat som man vil? Nei. De
fleste engelsklærere og lærerutdannere er enige
om at det må være forståelig. Men så kommer det
vanskelige spørsmålet: forståelig for hvem? For
engelsklæreren? Ifølge læreplanen for engelsk
trenger nordmenn engelsk til å snakke med både
mennesker som har engelsk som førstespråk og
de som har engelsk som andre eller senere språk,
både til akademiske formål og til fritidsbruk. Hvis
man spør elevene hva de trengte engelsk til i løpet
av sommerferien, vil man kanskje ende opp med
denne lista:

•	bestille kaffe på en kafé i London eller New
York

•	spørre om veien på en togstasjon i Kina
•	besøke familie i Tanzania
•	road trip på Route 66

Jens Stoltenberg og Fredrik Skavlan er
talende bevis på at standard britisk engelsk
og standard amerikansk engelsk ikke
nødvendigvis er «riktige» engelsker når
formålet er kommunikasjon på tvers av språk
og kulturer.

Foto: Robert S. Eik/VGFoto: NATO

Bedre Skole nr. 1 ■ 2016 83

•	opptaksintervju på et universitet i Storbritan-
nia (svært sjeldent)

•	hjelpe turister på Karl Johan
•	snakke i telefonen med kundeservice for

å klage eller spørre om informasjon
•	spille dataspill hvor man snakker med

medspillere over nett

Til de fleste av disse formålene er ikke RP eller GA
de mest forståelige aksentene. Egentlig handler
ikke forståelighet så mye om aksent i det hele tatt
(Björkman, 2010). Det betyr ikke at man ikke
skal snakke om aksent – det er viktig, men det
handler mer om identitet enn om forståelighet. I
de kontekstene og til de formålene i lista ovenfor,
vil elevene mest sannsynlig trenge noen av de føl-
gende ferdighetene for at uttalen skal være tydelig
(slik læreplanen ber om) og for å gjøre seg forstått:

•	senke tempo
•	tilpasse volum
•	sjekke om andre har forstått
•	gjenta
•	be om oppklaring eller gjentakelse
•	legge trykk på riktig sted
•	bruke intonasjon til å høres bestemt

eller usikker ut
•	velge ord som er kulturelt og geografisk

gjenkjennbare
•	velge ord som kan imponere

en britisk universitetsprofessor
•	kjenne til kroppsspråk som kan

oppfattes som krenkende

Disse ferdighetene kan karakteriseres som «hen-
siktsmessige kommunikasjonsstrategier» som læ-
replanen ber om, og handler om pragmatisk kom-
petanse (Brubæk, 2012). Pragmatisk kompetanse
refererer til en funksjonell bruk av språk, og det
passer jo godt sammen med det pragmatiske og
funksjonelle rundt det å velge en aksent som kom
frem i studien ovenfor. Kanskje er det også et par
av disse situasjonene hvor man kan tenke at det vil
lønne seg å høres britisk eller amerikansk ut – men
det vil nok ikke hjelpe særlig på forståeligheten.

Standard-aksenter slik som RP eller GA er veldig
nyttige når vi skal snakke om og sammenligne
språkformer, og de er fine som utgangspunkt for
samtaler om språkholdninger og stereotypier. Men
basert på hva vi vet om verdensspråket engelsk og
på forskning om norske elever og identitet, burde
nok ikke britisk-engelsk og amerikansk-engelsk
presenteres som «riktige» eller som uttaleidealer
som elevene blir forventet å nå. Et slikt «ideal»
er ikke bare nærmest umulig å oppnå, det er også
helt unødvendig.

NOTER
1	� Spørreskjemaet var på engelsk, og svaralternativene var

følgende i original: British, American, Other, ’Neutral’ og
I don’t care. Spørsmålet i original var «Which accent do
you aim towards when you speak English? Why?

2	� Pilotstudiene ble gjennomført på en annen Oslo-skole
rett før datainnsamlingen, blant elever på samme alder.
«Nøytral» er termen som elevene i pilotstudien brukte.

litteratur
Björkman, B. (2010). So You Think You Can ELF: English as a Lingua Franca
as the Medium of Instruction. Hermes – Journal of Language and Communi-
cation Studies, 45, 77–97.
Brubæk, S. (2012). Pragmatic competence in English at the VG1 level: To
what extent are Norwegian EFL students able to adapt to contextual demands
when making requests in English? Acta Didactica Norge, 6(1).
Cogo, A. (2012). English as a Lingua Franca: concepts, use and implications.
ELT Journal, 66(1), 97–105.
Coupland, N. og Bishop, H. (2007). Ideologised values for British accents.
Journal of Sociolinguistics, 11(1), 74–93.
Crystal, D. (2002). English as a global language (2nd ed.). Cambridge: CUP.
Dalton-Puffer, C., Kaltenboeck, G. og Smit, U. (1997). Learner attitudes
and L2 pronunciation in Austria. World Englishes 16(1), 115–28.
Kunnskapsdepartementet (2013). Læreplan i engelsk. Oslo: Utdannings-
direktoratet.
Rindal, U. (2013). Meaning in English. L2 attitudes, choices and pronunciation
in English.
Rindal, U. (2015). Who owns English in Norway? I: Linn, A., Bermel, N. og
Ferguson, G. (red.): Attitudes towards English in Europe. Berlin: Mouton de
Gruyter, s. 241–270.

Ulrikke Rindal er førsteamanuensis i engelsk
didaktikk ved Institutt for lærerutdanning og sko-
leforskning (ILS) ved Universitetet i Oslo. Hun er
medlem av forskergruppen SISCO, og forsker på
sosiolingvistiske aspekter ved læring og undervisning
av engelsk. Rindal underviser i engelsk didaktikk på
praktisk-pedagogisk utdanning og for lektorstudenter
på masterprogrammet.

Bedre Skole nr. 1 ■ 201684

SE LEDIGE STILLINGER
I UTDANNINGSSEKTOREN HER:

Lærerjobb.no

Barnehager Skoler Administrasjon
/ Ledelse

Øvrige
undervisningssteder

LES OGSÅ BEDRE SKOLE DIGITALT

Fo
to

: E
li

Be
rg

e/
Fo

to
fi l

.n
o

og
 fo

to
lia

.c
om

Ebladet
 fi nner du på

udf.no/bedre-skole
eller på

Utdanningsnytt .no
GOD LESNING!

Bedre Skole nr. 1 ■ 2016 85

Var lei av å være direktør for dører
og vinduer

■■ tekst og foto: tore brøyn

Det har aldri vært bedre å
være rektor enn nå, sier rektor
Per Hedum ved Vestby videre-
gående skole. Men for bare
fire år siden satt han på sitt
kontor og lurte på om han
burde slutte.

Vestby Videregående skole hadde
vært gjennom en lang byggeperiode
med til dels katastrofale utslag. En-
treprenøren gikk konkurs underveis,
og på et tidspunkt ble skolen over-
svømmet av vann, og lærere og elever
måtte i en lengre periode evakueres ut
i brakker. Men man klarte å komme
seg gjennom alt dette, og til slutt stod
skolen ferdig, og elever og lærere flyt-
tet inn igjen.

– Det var da det ramlet inn over
meg, sier rektor Per Hedum. Jeg
hadde brukt all energien min i to år
på byggesaker, og nå satt vi i en ny-
oppusset og flott skole, men hadde
ellers svært lite å vise fram. Vi hadde
lav søkning, stort frafall og var ellers
ganske tradisjonelle og kjedelige når
det gjaldt fagsammensetningen. Jeg
hadde hatt lite tid til pedagogisk le-
delse, og kom til å tenke på et råd som
jeg hadde fått av en tidligere kollega:
«pass nå på at du ikke blir direktør
for dører og vinduer». Men det var
akkurat det jeg hadde blitt. I byg-
geperioden hadde vi hatt nok med å

overleve, og dessuten er det noe med
synet på rektors rolle i norsk skole;
ingen ting er bestemt før rektor har
sagt det. Dette hadde slått meg da
jeg før jul satt i et møte og måtte be-
stemme om vi skulle ha juletrær eller
nisser som motiv på dorullene. Jeg sa
til meg selv, her må du finne på noe,
Per, eller så må du skifte jobb.

Overmodne for endring
– Jeg gikk til ledergruppa mi og sa: nå
må vi tenke nytt! Vi må øke søknin-
gen, vi må få bedre gjennomføring, vi
må kort sagt sette noen flagg på denne
skuta som ikke andre har. Og jeg vil
ha de ansatte med på dette – det skal
være ekte medvirkning, ikke’no fake.
Lederne var straks med. Vi begynte å
lese oss opp på forskning, blant annet

Vivian Robinson og John Hattie, og
lederne fikk i lekse å lese kapitler
og legg dem frem på neste møte.
Vi fant fram til en rekke forslag om
hva vi kunne gjøre, vi la det fram for
personalet, og det viste seg at de var
overmodne for å prøve noe nytt. Og vi
hadde flaks, parallelt med at vi startet
vår snuoperasjon, så kom Akershus
fylkeskommune med et lederprogram
som passet som hånd i hanske med
våre ambisjoner, sier Hedum.

Skolen laget en ny virksomhets-
plan som besto av fire deler: et nytt
ordensreglement som skulle oppleves
som rettferdig, samtidig som det
strammet inn. Man la vekt på klasse-
ledelse; læreren skal være vennlig og
tydelig overfor elevene. Det skulle
aldri være tvil om hvem som er sjefen

PÅ REKTORS KONTOR

Mye går ut på å få ting til å skje raskt, sier rektor Per Hedum. Hvis et problem blir meldt inn
på mandag, så har vi ofte satt inn ekstra ressurser på fredag. Dette går ut på å ha flere slags
tiltak som umiddelbart kan settes inn, alt etter problemets art og alvorlighet.

86 Bedre Skole nr. 1 ■ 2016

i klasserommet. Man arbeidet med
vurdering for læring, og relasjonskom-
petanse.

– Det siste er det mest problema-
tiske. Kan dette overhode læres? Men
vi kunne i det miste satse på gode til-
settingsprosedyrer, sier Hedum.

Alfa og omega: raske tiltak
– Et tema var gode systemer for opp-
følging; når lærerne melder om pro-
blemer i september, så skal ikke eleven
vente til jul før det skjer noe. Vi ønsket
et enkelt og ubyråkratisk system som
kunne gi raske resultater. Det betyr
at vi raskt måtte kunne vurdere om
denne klassen trenger mer hjelp, om
vi skal sette inn ekstraressurser eller
gjøre andre tiltak. Vi ønsket én person
i ledelsen som fulgte opp systematisk
både fravær og faglige utfordringer.
Dette er nå kjernen i det vi driver
med, sier Hedum.

Hjelp settes inn umiddelbart
Skolen har nå et system der læreren
registrerer fravær på fredag. De som
har bekymringsmeldinger angående
enkeltelever møter til midttimen man-
dag og legger det fram for en gruppe
med blant annet utviklingsleder og
rådgiver, som vurderer hva de skal
gjøre.

Noen saker kan for eksempel gå til
tverrfaglig team på tirsdag: skolehelse,
rådgiver, miljøarbeider, assisterende
rektor og PPT. Dette er elever der det
kan være snakk om å vurdere utred-
ning på helse eller psykiatri, spesial-
undervisning.

Andre og lettere tilfeller blir hen-
vist til IKO-systemet (identifisering,
kartlegging og oppfølging). Dette er
en bestemt lærer som er øremerket for
å ta elever ut av klasser, særlig når det
går på struktur: har ikke fått levert,
har litt stort fravær og ligger etter,
osv. Denne læreren hjelper eleven til
å strukturere skolehverdagen sin.

Den tredje og siste muligheten er
styrkingsteamet i matte, norsk og en-
gelsk. Skolen har bevisst satset på at en
del av lærerne skal ha mye undertid,
og dermed kan være i beredskap. De
fungerer som en slags AMK-sentral
og rykker ut på kort varsel. Det vil si
at eleven får hjelp bare få dager etter
at bekymringsmeldingen er kommet.
Det kan for eksempel være åtte elever
i en klasse som har faretruende lave
grunnleggende ferdigheter i regning,
men man ser raskt at det neppe er pro-
blemer av en slik art at det krever spesi-
alundervisning; samtidig vil IKO-lærer
være utilstrekkelig. Da rykker styrkings-
teamet ut, for eksempel en mattelærer

som settes ekstra inn og jobber sammen
med læreren i klasserommet, eventuelt
tar elever ut av klassen i en periode. Når
man har fått kontroll over situasjonen,
kan representanten fra styrkingsteamet
trekke seg ut.

– Det blir omtrent som å ringe etter
en ambulanse. Ulempen er at dette er
dyrt, svært dyrt, og vi sliter hele tiden
med å finansiere dette, sier Hedum.

Rekordmange fullfører
Fra å være en skole med temmelig
middels eller dårlig gjennomfø-
ringsgrad og høyt frafall, er det nå
87 prosent av elevene som fullfører
med fagbrev eller kommer ut i lære.
Det er neppe mange skoler som kan
vise tilsvarende tall. Og Per Hedum
opplever at det aldri har vært bedre å
være rektor enn nå: – Hverdagen min
går nå stort sett til å følge opp peda-
gogisk skoleutvikling og bruke mer tid
på å samarbeide med lærere om hva
som virker og hva som ikke virker og
tilrettelegge for dette så godt jeg kan
ut fra økonomien.

Men hvem tar seg nå av dører og
vinduer?

– Dører og vinduer ligger nå til
driftsavdelingen. Hvis jeg får spørsmål
om dette, svarer jeg bare: dette kan
dere bestemme. Da slutter de å spørre.

Vestby videregående skole
Ligger i Vestby kommune i Akershus. Skolen ble
grunnlagt i provisoriske lokaler i 1980, først med
kun yrkesfaglige linjer. I dag har den 650 elever og
150 ansatte, med følgende utdanningsprogrammer:
•	 Studiespesialisering med forskerlinje,

Europaklasse og breddeidrett
•	 Bygg- og anleggsfag
•	 Restaurant- og matfag
•	 Service- og samferdselsfag
•	 Påbygningskurs til generell studiekompetanse
•	 Tilrettelagt opplæring i mindre grupper
Elever som gjennomfører og består: 86 prosent
Totalfravær for elever: 6,2 prosent

87Bedre Skole nr. 1 ■ 2016

Utdanning – et vidunderlig
risikoprosjekt
Bestrebelsene etter å få «mer kunnskap inn i skolen» for å sikre
framtiden er i ferd med å tappe skolen for viktige kvaliteter. Det
skolepolitiske språket er et forenklet språk, og det fanger ikke
opp viktige nyanser for hvordan arbeid i skolen nødvendigvis må
preges av overraskelser, ambivalens og improvisasjon.

Vi er som erfarne pedagoger i lærer-
utdanningen bekymret. Bekymringen
vår retter seg mot elevene, ungene og
ungdommene, men også mot lærerne,
rektorene, skolene som organisasjoner
og mot skolepolitikken som blir ført.
Vi kan fortsette med det andre som
også er lett å formulere: Vi er bekym-
ret fordi det ser ut til å være politisk
enighet om at vi skal ha mer kunnskap
inn i skolen. Det er med dette utsag-
net at ting begynner å bli vanskeligere
fordi vi ikke forstår hva kunnskap er
hvis den er noe vi skal ha mer av.

Vi gjør likevel et forsøk og starter
med å si at det problematiske er at det
i utsagnet ligger en forståelse av kunn-
skap som mengde og som noe løsrevet.
Når regjeringen nå har oppnevnt et

utvalg om høyt presterende elever,
gjør det oss ikke mindre bekymret
for «kunnskapens løsrevne plass» i
skolen. Det er på dette punktet i re-
sonnementet at vi som pedagoger i
en lærerutdanning finner det lettere å
tenke videre hvis vi ser for oss en læ-
rerstudent som med stor iver spør hva
vi legger i løsrevet. På det spørsmålet
ville vi svare: Løsrevet fra elevene.

Guppyene føder levende unger
La oss først si noe mer om både det
vanskelig forståelige og det bekym-
ringsfulle ved et kunnskapsbegrep
som er løsrevet fra elevene. La oss
deretter si mer om det regjeringsopp-
nevnte utvalget for høyt presterende
elever. Men vi vil starte med å ta dere

med inn i et av klasserommene vi
som pedagoger i lærerutdanningen
har vært på besøk i. Læreren under-
viser i denne timen i femte klasse om
begrepet pattedyr. Han har organisert
klasserommet slik at elevene sitter i
en sirkel og inviterer på det viset til
dialog. Læreren starter med å fortelle
at et av flere kjennetegn ved et patte-
dyr er at det føder levende unger. Det
skiller pattedyrene fra for eksempel
fiskene, forteller han. Anne sitter på
høyre side i sirkelen. Hun er en elev
som skolen mener har noen ekstra
utfordringer. Nå har hun hånden i
været. Når det er hennes tur til å få
ordet, begynner hun med å si at «det
er rart», og viser til det læreren har
sagt om pattedyr kontra fisker, før
hun fortsetter med å begrunne det
første utsagnet med «for guppyene
føder levende unger». Denne situa-
sjonen i klasserommet, innbefattet
kommentaren til Anne, er et godt
utgangspunkt for å si mer om det
problematiske ved kunnskap forstått
som løsrevet mengde.

KRONIKK AV RANNVEIG OLIV MYHR OG RAGNHILD OLAUG LILAND

88 Bedre Skole nr. 1 ■ 2016

Kunnskap mener vi er skapt av
mennesker i verden for å kunne forstå,
handle i og snakke om den. Kunnskap
skapes i konkrete historiske sammen-
henger og er ikke løsrevet fra men-
neskene og tiden som skapte den. Vi
kan si det slik at dette er kunnskap vi
er så heldige å ha arvet og kan la gå i
arv. Kunnskapen stilles også spørsmål
ved og omskapes slik vi ser det skjer i
samtalen mellom lærer og elev om hva
som kjennetegner et pattedyr. Eksem-
plet med Anne hjelper oss til å få øye
på elevene som bidragsytere. Læreren
står i dette tilfellet i en fantastisk situa-
sjon fordi Anne utfordrer hans egen og
lærebokas kunnskap og fordi han kan gi
klassen mulighet til å utforske begrepet
pattedyr, la de kjenne på at nettopp det
kan være vanskelig – og utviklende. At
kunnskap på dette viset skapes mellom
elever og lærere i klasserommet, er ikke
noe nytt under solen, verken for peda-
goger i lærerutdanningen eller lærere,
men kanskje trenger tiden vi er inne i
en påminnelse om hvor viktige erfarin-
ger dette er for elevene.

Situasjonen vi skildrer, er også en
situasjon preget av det konkrete. Pat-
tedyr og guppyer er til stede i elevene
og lærernes liv. Det er dette livet som
gir liv til kunnskapen. Elevene blir ak-
tive, interesserte, provoserte, ja kan til
og med melde seg ut av diskusjoner på

grunnlag av sitt liv. Kanskje kan vi bli
beskyldt for å slå inn åpne dører i den
norske skolehverdagen når vi bruker
plass på et tema som dette, men vi vil
hevde at det vi ser konturene av i dag,
er dører som er i ferd med å lukkes i
den skolen som en gang åpnet dem.

Foto: PiLensPhoto/fotolia.com

89Bedre Skole nr. 1 ■ 2016

Mangler perspektiv på samspill
Når Kunnskapsdepartementet pre-
senterer et nytt utvalg om høyt preste-
rende elever på sine nettsider, er det
vanskelig å se at det er lagt til grunn et
kunnskapssyn som sammenfaller med
det vi har presentert her. Vi savner i
det hele tatt i regjeringens oppnev-
nelse av et slikt utvalg at det går tydelig
fram at det ligger til grunn en innsikt
i og en omsorg for hva som faktisk
foregår av samspill i klasserommet
og betydningen av denne for elevene.
Klasserommet er en finmasket sam-
menheng, og det som foregår der, skjer
med en høy grad av sensitivitet både
sett fra lærernes og elevenes side. Vi
er av den oppfatning at klasserommet
er til fordi vi som mennesker trenger
å snakke om og forstå den verdenen vi
lever i. Læreren i vårt eksempel tilbyr
Anne en forståelse som hun med sin
erfaring fra akvarieverdenen ikke får
til å stemme. Læreren er trygg på seg
selv og de uforutsette spørsmålene
som kan dukke opp og skjuler ikke
at han mangler svar. Anne begrenser
seg heller ikke til å forundre seg høyt
over påstanden om at pattedyr kjenne-
tegnes ved blant annet å føde levende
unger. Når læreren forteller at pattedyr
også kjennetegnes ved at de oppholder
seg lenge ved avkommet sitt etter fød-
selen, er Anne fort opp med hånden og
sier at stripeekornet forlater ungen sin
etter bare ei uke. Når læreren forteller
at hvalen er å regne som et pattedyr,
undrer Anne seg i klasserommets of-
fentlighet over at hvalen jo tørker inn
på land. Vi har ikke hatt anledning til
å følge klassen etter denne undervis-
ningsøkta og vi vet ikke om læreren
fulgte opp spørsmålene til Anne. Men
vi vet at han i og med hennes spørsmål
hadde det beste utgangspunkt for å
arbeide videre sammen med klassen

om for eksempel evolusjonsteori. For
oss er det den muligheten Anne gis til
å få erfaring med å være bidragsyter
til klassens forståelse av pattedyr som
er det viktigste. Det er den gode opp-
levelsen ved det vi er ute etter å løfte
fram fordi det gode ved opplevelsen
kan gi lyst og vilje til å gå inn i lignende
situasjoner i framtiden. Et kav etter å
få «mer kunnskap inn i skolen» for å
sikre framtiden, mener vi er i ferd med
å tappe skolen for denne typen viktige
livsopplevelser. Om dette ambivalente
forholdet mellom skolens nåtidige og
framtidige oppgave, skriver André
Bjerke slik:

Ta kunstnerens blikk fra et barn,
ta formgleden fra det
og se, det vil trå på sitt spann og
vil kaste sin spade
og se, det vil glemme sin lyst og gå
under i skygge,
og broer og byer og skip vil det
ingengang bygge!

Uttrykket «mer kunnskap i skolen»
mener vi har løsrevet kunnskapen
fra samspillet og varheten i de gode
situasjoner i skolehverdagen. I de
vare situasjonene vet vi aldri helt hva
kunnskapen vil bli. Den nederlandske
pedagogen Gert Biesta kaller dette
the beautiful risk of education. Når
det gjelder høytpresterende elever,
mener vi eksemplet med Anne viser
at læreren står i komplekse og vare
situasjoner der en elev har både ut-
fordringer, livserfaring, gode spørs-
mål og mot til å stille dem. I de vare
situasjonene i klasserommet vet vi
derfor heller aldri helt hvem elevene
kommer til å bli. Begrepet høyt pre-
sterende kan slik sett passe best til det
den tyske pedagogen Thomas Ziehe
benevner som et glansete og livsfjernt

språk om utdanning. Det er ofte et
politikkens språk.

Det skolepolitiske språket blir
for enkelt
Vår bekymring retter seg derfor først
og fremst mot det språket som føres
i skolepolitikken og den innvirkning
det kan ha på skolens praksiser. Det
gjelder både vår kritikk av benevnel-
sen «mer kunnskap i skolen» og vår
etterlysning av en mer gjennomtenkt
forståelse av skolens virksomhet lagt
til grunn for det nye utvalget for høyt
presterende elever. I begge tilfeller
mener vi et hovedproblem ligger i at
det skolepolitiske språket ikke fanger
opp den viktige ambivalensen som
ligger i at skolen må våge å hengi seg
til øyeblikket, slik vi har eksemplifi-
sert det med Annes spekulasjoner,
for å gjøre den jobben den er satt til.
Det gis ingen garanti for hva som kan
bli skapt eller hvem elevene kan bli i
dette. Når regjeringen begrunner sitt
nye utvalg med at for få norske elever
er på et høyt nok nivå på PISA og at
det derfor er behovet for å sette seg
tydeligere mål for framtiden, så ek-
semplifiserer dette et fravær av mot til
å stå i denne typen ambivalens.

Rannveig Oliv Myhr er første-
lektor ved NTNU, Program
for lærerutdanning (PLU),

rannveig.oliv.myhr@plu.ntnu.no

Ragnhild Olaug Liland er
førstelektor NTNU, Program

for lærerutdanning (PLU),
ragnhild.liland@plu.ntnu.no

KRONIKK

90 Bedre Skole nr. 1 ■ 2016

DEBATT

En tapt sak
Da vi på Handelshøyskolen BI for
over 10 år siden startet skolelederut-
danning og satte økt læringsutbytte
for elevene som vår viktigste priori-
tet, gikk det et sjokk gjennom Skole-
Norge. Deler av det har enda ikke
kommet til hektene. Å tillate seg å
si at vi kunne innrette læreratferd,
ledelsesatferd og ressursbruk på mer
eller mindre fornuftige måter for å
øke eller minke elevenes læring, var
uhørt.

Skolen var da ingen normal or-
ganisasjon som kunne styres, ledes
eller organiseres i retning av økt
læringsutbytte for elevene. Skolens
vesen var så spesielt at her var det
bare pedagogene som hadde noe
fornuftig å si. Det som ble påpekt
å være skolens middelmådighet i
elevenes læring, ble avvist. Skolen
speilet bare det den var bedt om å
levere gjennom læreplaner og for-
mål. Om noen var å anklage, så var
det samfunnet.

Derfor har det vært viktig å mis-
tro og underkjenne forskning og
atferd som har vist det motsatte.
Virkemidlene har ikke vært aner-
kjent akademisk kritikk, men be-
skyldninger om juks og løgn. Hattie
jukser, Oslo kommune jukser. Når
denne type argumenter ikke lenger
har bæreevne, finner man på noe
om de av oss som har satt Hattie på
pensum. Hattie er grei nok, men han
misbrukes. Komponisten går nå fri,
men pianisten, i dette tilfellet under-
tegnede, skal tas.

Professor emeritus Kjell Sko-
gen legger seg på denne linje i sitt
innlegg «John Hattie-feber i norsk
skole», Bedre skole nr. 2/2015.
Han skriver en konsertanmeldelse

uten å ha vært på konserten. Han
vet ingenting om hvordan vi på
Handelshøyskolen BI underviser
om skoleeffektivitet. Han bygger
sin anmeldelse på noen løsrevne
uttalelser om «byråkratisering» av
skolen som i denne sammenheng er
irrelevante og som han har hentet fra
andre steder.

I sin blogg har Kristin Clemet
nylig tatt et oppgjør med deler av
skoledebatten som polemisk, spe-
kulativ og ensidig (lektor Simon
Malkenes) og vist at forståelse av hva
en kilde eller sitat er, er fraværende
(professor emeritus Svein Sjøberg).
Med sitt innlegg melder Skogen seg
på i denne gruppen. Det er ikke til
å forstå.

Men slaget er tapt. Slå opp på
første side i «Strategien for vide-
reutdanning for lærere og skolele-
dere frem mot 2025» undertegnet
av Kunnskapsministeren, Utdan-
ningsforbundet, KS, Skolens Lands-
forbund, Norsk Lektorlag, Skolele-
derforbundet og Nasjonalt råd for
lærerutdanning hvor det står: «Mål:
økt læringsutbytte for eleven». Å
slåss under falskt flagg fører sjelden
fram. Heller ikke denne gangen.

Av Johan From
Professor og leder for skoleleder-

utdanningen, handelshøyskolen BI

Hverandre-
pedagogikk
Når en elev presterer dårlig og noen
begynner å tenke på om spesialunder-
visning kan være tingen, da kan det
være at skolen bør gjøre nøye iaktta-
kelser. Det kan ofte være spennende å
observere nyansene i hvordan eleven
deltar.

Midt i en time kan en for eksempel
se på:
•	Hvilken nytte har denne eleven nå

av å være sammen med de andre i
klassen?

•	Hvilken nytte viser det seg at
denne eleven inne imellom kan ha
av å ha medelever rundt seg?

•	Hva kan eleven gjøre sammen
med andre?

•	Hva kan eleven gjøre for andre?
•	Hva kan denne eleven gjøre

parallelt og samtidig med at andre
gjør andre ting?

•	Finnes det funksjoner, indirekte
eller indirekte, som denne eleven
nå fyller for klassen eller for noen
andre elever?

Når det store flertallet av elever fore-
trekker å være sammen med de andre
elevene, er det jo fordi det skjer noe
der som oppleves som verdifullt. – Vi
lærer ikke bare av hverandre. Vi lærer
også sammen. Vi lærer når vi er slik vi
blir nettopp ved å være sammen.

Trenger vi å utvikle en hverandre-
pedagogikk, som lærere og spesialpe-
dagoger kan ha sammen?

Av Hallvard Håstein
Rådgiver i pedagogiske fag

91Bedre Skole nr. 1 ■ 2016

DEBATT

Lær barna om psykisk helse på skolen

Med mer fokus på psykisk
helse i skolen kan resultatet
bli mindre fordommer, mindre
mobbing, redusert frafall i
skolen og færre selvmord.
Da jeg hadde vært innlagt for angst
og depresjon, opplevde mine barn at
klassekamerater ikke ville være med
dem hjem fordi moren var «gal». Vi
måtte informere på skolen. De man-
glet rett og slett kunnskap om hva
psykisk sykdom er.

En ungdom sa nylig til meg: «Har
du vært psykisk syk? Du ser jo så nor-
mal ut!» Denne uvitenheten kan vi
gjøre noe med.

Nesten alle kjenner noen som har
slitt psykisk, mange har slitt selv.
Dette er vår tids største folkesyk-
dom, og barn og unge trenger å lære
at dette ikke er mer farlig og mystisk
enn å brekke en fot, eller å ha en fy-
sisk sykdom.

Undervisning om livet
Kanskje kunne lærere invitere inn
mennesker som selv har erfaring
med psykiske helseproblemer til å
ha foredrag eller seminar for elevene.
Da ser elevene at dette er mennesker
som ikke er så ulike mamma, pappa
eller andre lærere, som fungerer i
hverdagen og har et normalt liv. I hel-
sevesenet har man positive erfaringer
med det å ansette slike erfaringskon-
sulenter til å undervise både pasienter
og behandlere. Jeg har selv vært på
noen ungdomsskoler og leirskoler
og undervist om mine erfaringer, og
fått gode tilbakemeldinger både fra
elever, foreldre og lærere.

Alle mennesker har en psykisk
helse. Hvorfor er vi så redde for å
snakke om den? Barn og ungdom
trenger å lære å sette ord på tanker og
følelser og få nødvendig kunnskap om
hva psykisk helse er. Vi kan gi dem
undervisning i hvordan motgang
møtes og kriser håndteres. Alle møter
motgang i livet, men vi lærer lite om å
møte denne før vi står i den.

Store krav – stor fallhøyde
Mange unge er usikre på sin identi-
tet, og en del opplever å bli syke av
stress. Høye krav og forventninger

fra skole og andre fører til symp-
tomer på utbrenthet. Man skal

ikke bare være best i noe, men
i alt. Sosiale medier forsterker
dette presset. Man har høye
forventninger til seg selv og
andre, og fallhøyden blir
stor når du over tid ikke kla-
rer å leve opp til dem. Fokus
på psykisk helse i skolen vil

innebære at barn og unge

lærer å sette grenser for seg selv, og at
noe kan være «godt nok» uten å være
perfekt. Vi må snakke med elevene
om at deres verdi ikke ligger i deres
prestasjoner.

Mitt ønske er at psykisk helse må
bli et eget fag i skolen. Mens vi venter
på dette, må lærere bake inn temaet
i undervisningen sin. Bare gjennom
åpenhet og kunnskap kan vi redusere
stigma og fordommer. Hva med en
hel temauke om psykisk helse?

Gi hjelp tidligere!
Psykisk uhelse har store negative
konsekvenser, både for den enkelte
og for samfunnet. Lav selvfølelse kan
føre til høyere sykefravær. Og i 2021
vil depresjon være årsak til de fleste
tilfeller av arbeidsledighet.

Folkehelseinstituttet har anslått at
psykiske lidelser koster samfunnet
over 180 milliarder kroner årlig, og
størsteparten er knyttet til depresjon.

Hvert år tar 550 mennesker livet
sitt i Norge. Det er tre ganger så
mange som det dør i trafikken.

Forskning viser at åpenhet om vår
psykiske helse har helsefremmende
og forebyggende virkning. Vi snakker
om tiltak for å sikre broer og hjelpe
folk som sliter. Vi snakker om å få
slutt på mobbing og hjelpe de som
bryter ut av skolen. Alt dette er vel
og bra, men vi må begynne hjelpen
tidligere. Vi må forebygge, undervise
og gjøre noe med uvitenheten!

Av Solveig Bartun Rob
Erfaringskonsulent Kronstad

distriktspsykiatriske senter (dps)

Fo
to

: A
lis

a/
fo

to
lia

.c
om

Bedre Skole nr. 1 ■ 2016

Om kunnskapsglede

Per Inge Båtnes
Kunsten å kunne
Om lede og glede i det personlige
kunnskapslivet

Gyldendal Akademisk
312 sider

av hallvard håstein

rådgiver i pedagogiske fag

Denne boka hand-
ler verken om å
lære eller om å
tilegne seg kunn-
skaper. Det er en
bok om det å an-
vende kunnskap.
Den handler om
det forholdet en
kan ha til det en faktisk kan og får til. Tit-
telen er treffende for innholdet: «Kunsten
å kunne. Om lede og glede i det personlige
kunnskapslivet.» Forfatteren er Per Inge
Båtnes.

Hva er kunnskap?
Båtnes legger vekt på at kunnskap ikke
bare er den teoretiske kunnskapen som
vi kan gjøre rede for, men også den kunn-
skapen som viser seg gjennom det vi gjør.
Som kilde for kunnskap inkluderer han
derfor det lærere erverver gjennom sine
iakttakelser og erfaringer, for eksempel i
forbindelse med sin omgang med elever
egen klasse. Kunnskapsglede knytter Båt-
nes ikke til tilegnelse og læring av kunnskap,
slik det gjerne gjøres i pedagogikken. Han
er derimot opptatt av den gleden som
følger det å kunne utøve kunnskap.

Om personlig kunnskap
Gjennom bokas første og største del gjør
han greie for sin modell som har som
formål å belyse vårt forhold til egne kunn-
skaper. Modellen er bygget opp om tre
perspektiver på det å være glad i kunnskap:
Omsorgsrelasjonen til kunnskap. Dette har

å gjøre med læreres innlevelse i det han
skal utføre. Den som har et omsorgsfor-
hold til kunnskapen, vil ofte glemme seg
selv i det han gjør.
Begrepsrelasjonen. Dette handler om
hvilke ord og uttrykk som benyttes når
kunnskapsutøveren skal uttrykker seg om
den kunnskapen han innehar.
Omdømmerelasjonen. Dette handler blant
annet om forholdet til egne kollegaer når
det gjelder utøvelsen av egen kunnskap.

Stadfesting av personlig kunnskap
For å kunne glede oss ved den kunnskapen
en har, trenger vi alle å oppleve bekreftel-
ser. Men vi trenger stadfesting også for i
det hele tatt å merke at vi kan noe. Uten
stadfesting kan vi ikke vite når vi er kyndige
og når vi ikke er det. Å erfare god respons,
er en viktig del av det å oppnå stadfesting.

Også følelser inngår som en del av det
å oppleve at en blir bekreftet gjennom det
en kan. Han viser til en egen undersøkelse
gjort i forbindelse med undervisning av
voksne studenter. På spørsmålet om
hvordan de vil skildre det å oppleve at
deres kunnskap blir stadfestet gjennom
det de gjør, bruker de uttrykk som: «er ek-
stremt til stede», «stolthet», «identitet»,
«humør», «selvrespekt» osv.

Når vi mottar stadfesting, får vi en
følelse av å være i «flyt», slik den kjente
forskeren Csikszentmihalyi uttrykker det.

Avvisning av personlig kunnskap
På samme måte som kunnskapsutøveren
er avhengig av bekreftende tilbakemeldin-
ger, er han også avhengig av å tåle kritikk
og avvisning. Uten at kunnskapen er til-
gjengelig for kritikk, er den lite å bygge på.
Det gjelder også på det personlige planet.
Den kunnskapsutøveren som nekter å
utsette seg for kritikk, vil bli meget sårbar.

Dersom en er avhengig av hele tiden
å kjenne seg trygg, blir det vanskelig å
korrigere og lære av feil.

Når noen avviser det vi kan, kan det
midlertidig føre til at ens identitet blir
truet, og at den kunnskapen en utøver,

kjennes mindre verdifull. Båtnes skriver at
den kunnskapen som er åpen for kritikk,
den fornyer seg selv. Han siterer Greorgy
Bateson: «learning something new, is to
understand that one has been wrong.»

Bærekraftig kunnskap
Båtnes oppfatter personlig kunnskap som
bærekraftig når kunnskapsutøveren viser
handlekraft og evne til å reflektere den
virkeligheten han handler innenfor.

De to siste kapitlene handler hen-
holdsvis om nøkkelen til et godt liv med
kunnskap (kap. 8) og om at gleden ved
kunnskap springer ut av gode interaksjo-
ner (kap. 9).

Denne boken vil jeg anbefale for læ-
rere, skoleledere og lærerutdannere på
alle nivåer. Her er en bok om å ta på alvor
det en allerede utfører og kan. Kanskje er
dette like vesentlig som etterutdanning i
det en ikke kan.

Utvikling av skolen som
et lærende fellesskap

Halvor Bjørnsrud (red)
Skolebasert
kompetanseutvikling
– organisasjonslæring for
delingskultur

Gyldendal Akademisk forlag
280 sider

av roy asle andreassen

førstelektor ved avdeling for humanistiske
fag og lærarutdanning, høgskulen i volda

Forventningene om
kontinuerlig endring
og utvikling hevdes
av flere å være et
permanent trekk
ved det moderne
samfunnet1. I nyere
politiske styrings-
dokumenter og
myndighetenes forventninger om utvikling

BOKOMTALER

93Bedre Skole nr. 1 ■ 2016

BOKOMTALER

i skolen er «skolebasert kompetanseut-
vikling» formulert som et tilsvar til disse
forventningene.

En skolebasert utviklingsstrategi er
imidlertid ikke en ny strategi, men har
røtter fra skolebasert vurdering allerede
på 70-tallet. Evalueringsutvalget la i
1978 fram sin innstilling (NOU 1978:2
Vurdering, kompetanse og inntak i skole-
verket), som da hadde et sammenfall
med en utstrakt desentraliseringsbølge
i offentlig sektor i den samme perioden,
noe som kom til å prege 80-tallets læ-
replanarbeid, i vesentlig grad M85 og
M87.2

De skolebaserte utviklingsstrategiene
ble avløst av målstyring på 90-tallet (St.
meld. 37 (1990–1991) Om organisering og
styring i utdanningssektoren), noe som ble
et element i en sterkere politisk sentrali-
sering og sentral styring i offentlig sektor, i
tråd med den internasjonale reformbeve-
gelsen New Public Management (NPM).

Når skolebasert og desentralisert
utvikling igjen settes på dagsorden, kan
dette sees på som en pendelbevegelse
hvor læring og utvikling igjen settes i
et skolebasert perspektiv. Men dagens
satsing på skolebasert utvikling bygger
imidlertid videre på nyere forskning om
organisasjon og ledelse, hvor organisa-
sjonslæring i skolen som profesjonelt
lærings- og praksisfellesskap er ram-
mene for den nye nasjonale satsingen
«Ungdomstrinn i utvikling».

Bokens redaktør og bidragsytere
Denne boka handler slik om skoleba-
sert kompetanseutvikling og de «nye»
strategiene i utviklingen i skolen. Boka
er skrevet av forfattere som selv er
deltakere i gjennomføringen av dette
utviklingsarbeidet, og kapitlene beskri-
ver hver for seg autentiske erfaringer
fra dette utviklingsarbeidet i rollene
som prosessveiledere fra høgskole og
lærerutdanning.

Flere av forfatterne har selv lang

erfaring fra skolen som lærere og sko-
leledere, men de har også lang erfaring
som forskere og forelesere i lærerut-
danning ved Høyskolen i Buskerud og
Vestfold (HBV). Bokens redaktør Halvor
Bjørnsrud har skrevet flere bøker om
aksjonslæring, læreres læring og skole-
basert utvikling i skolen de siste tiårene.

Organisasjon og ledelse
I boka understrekes det i flere av kapit-
lene hvordan skolens praksis og aktøre-
nes handlinger er innrammet i skolens
normer, holdninger, verdier og kultur.
Det er gjennom analyse og arbeid med
disse rammene en kan utfordre det som
Gunnar Berg i boka Skolekultur, nøkkelen
til skolens utvikling (1999) omtaler som
lærernes «aktørberedskap», eller å finne
(eller skape) handlingsrommet for sko-
lens utvikling. På denne måten blir skolen
som organisasjon utgangspunkt for læ-
rernes profesjonelle læringsfellesskap i
arbeidet med å planlegge, gjennomføre
og vurdere elevenes læring.

Organisasjonslæring forutsetter
derfor at det skapes arenaer for bear-
beiding av praktisk erfaring og læring i et
praksisfellesskap i den enkelte skole og
i den enkelte kommune, der deltakerne
selv konstruerer kunnskap og kan endre
hva som gir mening og gyldighet i den
praktiske konteksten de deler. «Slik kan
organisasjonslæring være med og skape
mening i arbeidet med satsingen på ung-
domstrinnet og tilrettelegge for bedre
læring for elevene» sier Halvor Bjørnsrud
i introduksjonen.

Organisasjonslæring handler om pro-
sesser, og forfatterne peker på at ledelse
blir en avgjørende faktor i skolebasert
kompetanseutvikling, hvor et aktivt og
involverende lederskap sikrer forankrin-
gen av utviklingsarbeidet på den enkelte
skole. Det understrekes at ledelse er mer
enn det rektor gjør, det handler om å
bygge relasjoner hvor ledelse blir delt og
ivaretatt mellom flere av (alle) aktørene

i skolen. Det anvendes begreper som
distribuert og delt ledelse.

Boka understreker også skoleeieren
som ansvarlig for det kommunale sko-
lesystem, hvor erfaringer fra arbeidet
med «Ungdomstrinn i utvikling» tyder
på stor forskjell i skoleeieres kompe-
tanse i utviklingsarbeid på skolenivå
(organisasjonsnivå). Der skoleeier har
et pedagogisk perspektiv på læring og
kompetanse, skapes arenaer for dialog
og erfaringsdeling mellom skoler og
skoleledere. Dette gir større rom for
faglig kommunikasjon og utvikling av et
kommunalt lederfellesskap og en kom-
munal skolekultur. Der skoleeier synes å
ha svakere forutsetninger for ledelse av
utviklingsarbeid på skolenivå, svekkes de
skolefaglige sammenhengene mellom
nivåene og mellom organisasjonene.
Dette fører i noen sammenhenger til et
løst koplet system med svake pedago-
giske sammenhenger.

Dette understreker at profesjonell
kompetanseutvikling handler om å ut-
vikle en handlingskompetanse innenfor
rammene av et forpliktende profesjonelt
fellesskap både på system- og organisa-
sjonsnivå.

Kompetanseutvikling for ledelse av
elevenes læring
Organisasjonslæring og skolebasert
utvikling er en overordnet målsetting på
skolenivå for «Ungdomstrinn i utvikling»,
hvor det tilsvarende i styringsdokumen-
ter formuleres som hensikt å utvikle en
«praktisk, variert, relevant og utfordren-
de undervisning og læringssituasjon» i
læringsrom og for elevenes læring.

I denne boka finner vi flere kapitler
som er skrevet av forfattere som alle
har veiledet innenfor satsingens fokus-
områder for lærernes arbeid med utvik-
ling av undervisning og elevenes læring.
Denne delen av boka gir et innblikk i er-
faringene fra prosessveilederne fra HBV
i deres arbeid med utvikling av praksis

94 Bedre Skole nr. 1 ■ 2016

og lærernes læring. Forfatterne bringer
her inn ulike perspektiver på læring i
lærernes profesjonsfellesskap, noe som
gir et bredt bilde av ulike tilnærminger
i arbeidet med aksjonsforskning og ak-
sjonslæring i ulike kommuner og på ulike
skoler. Dette understreker betydningen
av fleksible og differensierte strate-
gier i møte med skoler og skolekulturer.
Denne tilnærmingen stiller store krav til
kunnskap, erfaring og kompetanse hos
prosessveiledere og i kompetansemil-
jøet som skal bidra inn mot kommunene
og skolen i dette utviklingsarbeidet.

I arbeidet med kompetanseutvikling
for ledelse av elevenes læring og ut-
vikling gir boka et dybdedykk i mange
av utfordringene forfatterne har møtt i
skolenes arbeid for å skape arenaer for
profesjonell samhandling og samspill.
Disse samhandlingsarenaene er nøkkelen
til å skape felles hensikt og visjoner for
utviklingsarbeidet i skolen, samtidig som
dette også blir lærernes profesjonelle læ-
ringsfellesskap gjennom erfaringsdeling
og refleksjon i egne studier eller lesing
av litteratur.

Implisitt avviser denne boka påstan-
der i noe av utdanningsforskningen
som hevder at læreren er den viktigste
enkeltfaktoren for elevenes læring. Min
lesing av boka understreker betydningen
av å se de lange sammenhengene, eller
gjerne verdikjeden i et nasjonalt utdan-
ningssystem: Gode elever – har gode
lærere – som jobber på gode skoler –
som har god ledelse – som har gode sko-
leeiere under god nasjonal skolepolitisk
ledelse!

Hvem henvender boka seg til?
Jeg har jobbet i snart 45 år på alle nivå
i norsk utdanningssystem. Denne boken
har for meg bidratt til ny refleksjon om
den utviklingen jeg selv har deltatt i, men
også gitt meg tanker om framtida.

Boka henvender seg både til den er-
farne lærer og skoleleder, men vil også

kunne være en grunnbok for studenter i
lærerutdanning og masterutdanninger i
utdanningsledelse. Sist, men ikke minst,
henvender boka seg til alle som arbeider
med skolenes eget utviklingsarbeid.

NOTER
1	� Jf. P. Senge: The fifth discipline: the art and

practice of the learning organization (1990);
F. Blackler: «Knowledge, Knowledge Work
and Organizations: An Overview and Inter-
pretation» I: Organization Studies 16 (1995)
og E.J. Irgens (2011). Dynamiske og lærende
organisasjoner: ledelse og utvikling i et arbeids-
liv i endring (1990).

2	� H. Bjørnsrud: Læreplanutvikling og lærersam-
arbeid (1995) og Skoleutvikling – tre reformer
for en lærende skole (2009).

Finnes altruisme?

David Sloan Wilson
Finnes altruisme?

Cappelen Damm
219 sider

av per jakob skaanes

idéhistoriker

Fridtjof Nansen skal
engang ha sagt at
«Nestekjærlighet
er realpolitikk, den
eneste mulige».
Dette kunne gjerne
vært åpningsordene
til David Wilson i
denne boken. Finnes
altruisme? er et engasjert og entusiastisk
kampskrift for altruisme som den beste vei
for å løse globale og mellommenneskelige
utfordringer. Ifølge forfatteren er dette et
paradigmeskifte, tilsvarende den koperni-
kanske vending, Darwins evolusjonsteori
eller teorien om kontinentaldrift. Strids-
spørsmålene var kontroversielle da, men
i etterpåklokskapens lys undrer man seg i
dag over at intelligente mennesker brukte
så lang tid på å komme til enighet om disse
tingene. Tilsvarende vil det være med

altruisme om noen tiår. Denne vil være
neste steg på evolusjonsstigen, prediker
Wilson i forordet. Vi må forsøke å bli al-
truister på vegne av planeten.

Wilson er grunnlegger av Evolutionary
Studies, Binghamton Universitys tverr-
faglige program for evolusjons-studier,
som omfatter flere institusjoner, deriblant
EvoInst, en tankesmie for politiske løs-
ninger ut fra et moderne evolusjonsper-
spektiv.

August Comte regnes som opphavs-
mannen til ordet altruisme. Han brukte
betegnelsen første gang på trykk i 1851 da
han forsøkte å utarbeide et moralsystem
som ikke behøvde en gudstro. Begrepet
er med andre ord av relativt ung årgang.
Man kan avgrense altruisme på flere
måter. Essensen er uselviskhet, å handle
til alles beste. En definisjon som Wilson
refererer til, er en som ble brukt under en
konferanse om altruisme i verdensreligio-
nene. Den lyder «Bevisst handling som i
siste instans er tenkt til beste for andre,
og som innebærer i det minste mulighe-
ten for at den ikke gagner eller for at den
medfører tap for den som utfører den»
(S. 10). Her er både handlingsaspekt,
tankeaspekt og følelsesaspekt ivaretatt.

Altruisme fremmed begrep i
verdensreligionene
På den nevnte konferansen om altruisme
i verdensreligionene fant samtlige av
eksperter på hver sin respektive religion
at altruisme var fremmed begrep i de
religiøse trossystemene. Underlig, vil
man gjerne tenke. På den annen side er
det kanskje ikke så rart, siden altruisme
orienterer seg mot alles felles beste, en
type utilitarisme som er menneskeori-
entert, eller i hvert fall orientert mot det
dennesidige, immanent. Religionene er i
sitt vesen orientert mot noe som er større
enn oss, det transcendente. Man kan
handle altruistisk, men ut fra et påbud
gitt fra oven, med henvisning til bud eller
guddommelige forordninger.

95Bedre Skole nr. 1 ■ 2016

BOKOMTALER

Gjennom 10 kapitler belyser Wilson
altruisme fra ulike hold, altruisme og
evolusjon, psykologi, religion, økonomi
og sykelig altruisme. Evolusjonsmessig
er det interessant i passasjer hvor Wil-
son gjengir Darwin til støtte for hvordan
altruisme og andre moralsk prisverdige
egenskaper utvikles gjennom seleksjon
mellom individer innenfor grupper. Ho-
vedbudskapet gjennom samtlige kapitler
understrekes jevnlig i boken: «Egoisme
slår altruisme innad i grupper. Altruis-
tiske grupper slår egoistiske grupper. Alt
annet er randbemerkninger» (s. 31).

Paradigmeskifte
Paradigmeskiftet Wilson henviser til går
slik jeg forstår det både på selve innstil-
lingen til etikk, hvordan man opptrer
overfor hverandre og overfor kloden.
Samtidig går det på hvilke briller man
betrakter handlinger og handlingsmøn-
stre på. Han polemiserer mot måter å
forstå handlinger ut fra egoistiske gener
og foreslår altruisme som vel så god for-
klaringsmodell. Å hevde at handlinger
ikke er altruistiske fordi de kan ha et ele-
ment i seg av egoistisk motivasjon som
at man føler behag ved å hjelpe andre,
er ifølge Wilson misforstått og et utslag
av egoisme-paradigmet vi må komme
oss ut av. Når «altruisme defineres ut fra
handling og ut fra relativ fitness innad,
i og mellom grupper, finnes den der
funksjonell organisering på gruppenivå
finnes» (s. 39).

Finnes altruisme? er utgitt i Cappelens
upopulære skrifter, en serie som tar mål
av seg å utgi moderne tenkere som el-
lers ville vært utilgjengelige for mange av
oss. Hensikten er å slippe til tenkere som
står i opposisjon til eller representerer
noe nytt i forhold til tradisjonell vestlig
filosofi – derav «upopulære» tenkere. I
tillegg er det viktig å tilgjengeliggjøre
ikke-vestlige tenkere også på norsk, selv
om disse allerede foreligger engelsk.

Boken er oversatt av Eivind Lilleskjæret.

Den er kompakt og innholdsmettet. Til
tider kan det være krevende å henge med
i svingene, da den kan bli litt teknisk i
språket. Jeg skal ta boken opp igjen etter
å ha fordøyd den en stund. Lærere i etikk,
religion og livssyn, elever og studenter i
tilsvarende fag er trolig i målgruppen for
denne boken, men den vil være interes-
sant også for andre som er interessert i
etikk og filosofi og vitenskapsfilosofi.

Barneridderne

Espen Schaanning
Barneridderene – en bok om
speiderbevegelsen

Cappelen Damm
652 sider

av per jakob skaanes

idéhistoriker

Speiderbevegel-
sens grunnlegger
Sir Baden-Powell
ønsket å legge
militære organi-
sasjonsformer,
praksiser og
idealer til grunn
for barneoppdra-
gelsen. Forbilder for dette fant Baden-Po-
well blant annet hos Kong Arthur og St.
Georg. Speiderne skulle bli en offervillig,
disiplinert og dedikert ridderkaste. Espen
Schaanning undersøker nærmere spei-
derbevegelsens idealer gjennom bøker
og tekster bevegelsens lederskikkelser
har gitt ut og intervjuer de har gitt.

Espen Schaanning har en fortid i
speideren, han er professor ved Insti-
tutt for filosofi, idé- og kunsthistorie og
klassiske språk ved Universitetet i Oslo.
Han har jobbet mye med Foucault, straff
og disiplinering, kontrollmekanismer og
beslektede emner. I forordet til Barnerid-
derne skriver Schaanning om speider-
bevegelsen som disiplineringsprosjekt.

Det kan i manges ører gi en noe negativ
klang, tatt i betraktning at disiplinering
gjerne assosieres med straff og streng
oppdragelse. Schaanning skriver at
speiderbevegelsen i utgangspunktet
bedriver disiplinering og streng kontroll
med den oppvoksende slekt. Termen
disiplinering må forstås mer i retning
av innøvelse av ansvarlighet, det vil si
styrke evnen til å kunne fungere i et fel-
lesskap, ikke korporlig straff for å tvinge
folk til å underordne seg. Schaanning un-
derstreker at disiplin kan ha mye nyttig
for seg og at mange gjerne kunne vært
litt mer disiplinerte enn de er til daglig.
Det ligger ingen form for fordømmelse
i betegnelsen disiplinering.

Speiderbevegelsens idégrunnlag
Schaannings prosjekt med boken er å
undersøke tankesettet som sentrale ak-
tører innen speiderbevegelsen har gjort
seg til talspersoner for, deres idéer om
hva speiderbevegelsen skal være og hva
den skal ha som mål. Derfor undersøker
han deres bøker og skrifter, artikler og
intervjuer og analyserer hvilke tanker
og idéer som ligger under det de skri-
ver. Han fokuserer med andre ord ikke
på hvordan speiderbevegelsen drives i
det daglige, dens praktiske organisering,
om dette er en god eller dårlig måte å
oppdra barn på eller lignende.

Boken er tredelt. Første del omhand-
ler speiderbevegelsens tidlige fase, da
den oppsto i 1907 og vokste i årene etter.
Andre del omhandler hvordan speider-
bevegelsens filosofi ble implementert i
Norge og tilpasset norske forhold. Den
tredje og siste delen omhandler poli-
tiske aspekter av speiderbevegelsen og
peker på ideologiske og organisatoriske
likhetstrekk mellom speiderbevegelsen
og fascismen.

Schaanning skriver om hvordan
Baden-Powel tok til orde for en beve-
gelse som oppdro unge menn til sunne,
sterke, tapre og lojale mennesker som

96 Bedre Skole nr. 1 ■ 2016

kunne tjene fedrelandet i gode og vonde
dager. De skulle også kunne bli gode sol-
dater, disiplinerte menn som var dyktige
ved fronten, en bevegelse av militær or-
ganisering. Viktige elementer var også
oppbyggelige tanker med kristen oppdra-
gelse og verdisyn. Man skulle være gode
forbilder for andre mennesker.

Når man kommer til speiderbøker her
hjemme, ser vi at det militære aspektet
er tonet ned. Baden-Powels tanker om
dyder skulle støtte opp under byggingen
av det britiske imperiet. Hans imperialis-
me var i liten grad knyttet til land og folk.
I Norge ble dette dreid mot fedrelandet,
patriotisme og nasjonalisme. Speider-
gutten skulle utvikle en kjærlighet til sitt
land, som Hans M. Gasmann formulerte
det. Han redigerte Speidergutboken frem
til 1940 og var speidersjef frem til 1945.

Speiderbevegelsen og NS
Et område som kanskje virker noe ømtå-
lig å bevege seg inn i, er slektskapet mel-
lom speiderbevegelsen og Nasjonal Sam-
lings ungdomsfylking og det ideologiske
sammenfallet mellom speiderbevegelsen
og fascismen. Baden-Powel så positivt på
mange trekk ved bevegelsene til Hitler
og Mussolini fordi de rent organisatorisk
hadde funnet gode måter å organisere en
bevegelse på. Dette betyr ikke nødven-
digvis at fascistisk tankegods er noe som
har hjemsøkt speiderbevegelsen.

Flere bøker som omhandler speider-
bevegelsen under krigen understreker at
speiderbevegelsen i Norge gjorde passiv
motstand mot okkupantene, mange var
aktive i motstandsbevegelsen, samtidig
som man fant en del innenfor NS’ rekker.
Schaannings fokus i denne sammenhen-
gen er at den apolitiske linjen speider-
bevegelsens ledere stod for, førte til i at
man aldri tok avstand fra nazistene og
deres politikk. Når Hitler-Jugend omtales
i tidsskriftet Speideren, er det i hovedsak i
rosende vendinger om den gode organi-
seringen, entusiasmen og disiplinen blant

medlemmene, den gode karakterforedlin-
gen. I tillegg ble det flere ganger tatt til
orde for å adlyde myndighetene, også når
myndighetene var okkupantene. Dette
kan være problematisk.

Boken er svært omfangsrik, og det er
kanskje ikke alle som velger å lese den
fra perm til perm. Men den er så spekket
med innhold om speiderbevegelsen at
den fungerer godt som en bok å slå opp i
og lese enkelte kapitler eller tema knyt-
tet til speiderbevegelsen. Boken har en
fyldig innholdsfortegnelse og en detaljert
indeks slik at man lett kan finne frem til
det man leter etter.

En snekkers dagbok

Ole Thorstensen
En snekkers dagbok

Pelikanen forlag
220 sider

av per jakob skaanes

idéhistoriker

Tømrer, svenn og
mester Ole Thor-
stensen skrev for
en tid tilbake en
kronikk i Morgen-
bladet. Kronikken
hadde overskriften
«de manuelle» og
hvor han blant
annet tematiserte
statushierarkiet
blant ulike typer arbeid, fra de manuelle,
til de mer intellektuelle, tankearbeidet.
Han ble siden utfordret til å skrive en bok
om tømrervirket. Han tok utfordringen og
skrev En tømrers dagbok, en skjønnlitterær
bok. Les den som en roman.

Livet som snekker
Snekkeren heter Ole Thorstensen, han
er fra Oslo og arbeider mest på Oslo-øst

med «mindre» byggarbeider. Han arbei-
der selvstendig, men i samarbeid med
andre håndverkere i yrker man samar-
beider med når man bygger for folk, elek-
triker, murer, maler osv. Vi blir med ham
på å innrede et loft med soverom, bad
og trapp ned til etasjen under. Når han
ikke arbeider, liker han å dra på fisketur,
på besøk på Teddys softbar og Bentse café
sammen med venner og kollegaer. Det
virker riktig så trivelig begge steder. Chili-
burger og salsa på Teddys kan anbefales,
når Thorstensens favorittkokk er på jobb.

I En tømrers dagbok får vi en første-
håndskilde til tømrerarbeidet. Thorsten-
sen reflekterer over egen virksomhet,
eget arbeid og over de ulike stadiene i
prosessen fra forarbeidet til et anbud,
hvordan man mønstrer bygget som
skal ominnredes, om å forholde seg til
kundene og deres privatsfære, og gjen-
nomføringen av arbeidene.

Hvordan er forholdet til de andre
leddene i byggeprosessen, arkitektene,
ingeniørene? Her får vi betraktninger om
dem og relasjonene til dem fra håndverk-
erens ståsted. Til tider opplever jeg en
front her, mot arkitektene, mot bygnings-
ingeniørene, men det blir også sagt mye
fint om kontakten og relasjonene til
samarbeidspartnerne. Her lærer både
tømrer, bygningsingeniør og arkitekt mye
av hverandre.

Å innrede et loft
Første del av boken blir vi kjent med
personen Ole Thorstensen. Her er mer
generelle betraktninger fra tømrerens
ståsted, om byggeprosess, polske arbei-
dere, kunder, familieadvokater i tvister om
arbeidsutførelse, hvordan man forholder
seg til jobber som legges ut på anbud.

Noen anbud er mer interessante enn
andre. Jo færre om tilslaget, jo bedre. Blir
det for mange, er sannsynligheten for å
få oppdraget for liten til at det er verdt
forarbeidet. Over i andre del blir vi med
i prosessen når anbudet er blitt godtatt,

97Bedre Skole nr. 1 ■ 2016

ØNSKER DU Å ANNONSERE I BEDRE SKOLE?

Markedskonsulent
Hilde Aalborg
ha@utdanningsnytt.no
91 19 99 89
24 14 23 30

Ta kontakt for et
uforpliktende tilbud!

NÅ UT TIL
107.000
 LESERE!

GODKJENT OPPLAG:
105.544

(FMK 2015)

BEDRE SKOLE kommer ut fire ganger i året og er Utdan-
ningsforbundets tidsskrift for pedagogisk debatt, med
aktuelle artikler, reportasjer og intervjuer som omhandler
pedagogiske og skolepolitiske spørsmål.

Målgruppen er skoleledere i grunnskolen, videregående
skole og pedagogisk personale på universitet og høyskole.

utdanningsnytt.no/diverse/annonseinformasjon

BOKOMTALER

forhandlinger om kontrakt og byggin-
gen av loft hos en kunde. Jeg merker til
min forundring at jeg blir litt stresset i
passasjene hvor Thorstensen beskriver
uenigheter mellom ham og kunden når
de skal skrive kontrakten. I store deler av
boken blir vi med på resten av prosessen
med å bygge loftet, endre konstruksjoner
innvendig og hele prosessen til loftet er
ferdig utbygd. Hvordan oppleves det å
tilbringe mye tid i andres privatsfære
bruke badet og kjøkkenet. Vi kommer
ganske tett inn på både hvordan og hvor-
for ting gjøres som de gjør. Jeg synes jeg
kan både ett og annet om bærekonstruk-
sjoner og om isolasjon og lufting i vegger
og tak etter ha lest denne dagboken.

Vektstangprinsippet og hjelpemann
Dagbok-formen kan være en fin måte
å få innblikk i et yrke man som regel
kun kjenner fra utsiden. Jeg har med

interesse lest hele boken og fulgt med
i betraktningene og den faglige høyt-
tenkningen så godt jeg har kunnet. Thor-
stensen beskriver og forklarer en rekke
betegnelser og navn på utstyr og reisverk
som jeg i beste fall kun har hørt om tidli-
gere. 2” x 4” betyr 48 x 98 mm planker.
Jeg stusser litt over matematikken i det,
men det har kanskje noe med avrunding
å gjøre. Knebukk, Vektstang-prinsippet og
gradvater. Jo, litt av det forstår jeg. Men
en hjelpemann? Det var helt nytt for
meg. Om du lurer, kan du lese om dem i
dagboken. Innimellom har Thorstensen
også gitt fremstillingen illustrasjoner av
byggkonstruksjonene og materialer.

Det er artig å få ta del i denne form
for introspeksjon over eget virke, tanke-
ne, refleksjonene, synsingen, beskrivel-
sene og funderingene. Man ser det hele
fra fagpersonens side, tar del i dennes
høyst personlige betraktninger. Det er

fyndig skrevet og fremstillingen skrider
frem av seg selv.

Jeg skulle gjerne lest dagbøkene til
folk i en rekke yrkesgrupper, særlig når
de skriver så godt som Thorstensen.
Dette gir innblikk i levd liv, hva folk driver
med og man får et nærere kjennskap til
yrker som er viktige for oss og for sam-
funnet. Dagbok-vinklingen kan sikkert
fungere også på en rekke andre yrker og
virksomheter.

Jeg som selv ikke hører med til de
manuelle, ville nok aldri ha satt meg
ned med en lærebok i snekkerfag eller
andre tilsvarende fag. En dagbok hvor
en fagmann eller -kvinne hever blikket
og reflekterer over yrket sitt, er nok mer
interessant for oss uinnvidde.

7. april
Programfag psykologi
SSP

Sted: Grand Terminus, Bergen
Pris: 750 (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.

4. april
Kurs for fremmedspråk-
lærere på ungdomsskolen

Sted: Lærernes hus, Oslo
Pris: 750 (medlem),1800 (ikke-medlem)
Målgruppe: Lærere i fremmespråk på
ungdomstrinnet.
Kursholder: Liv Soulére

En praktisk-pedagogisk kursdag med
metoder og aktiviteter som øker elevenes
forståelse og senker terskelen til både å
snakke og skrive i 2. fremmedspråk.

12. april

Godt forberedt til
norskeksamen på SSP?

Sted: Lærernes hus, Oslo
Pris: 750 (medlem), 1800 (ikke-medlem)
Kursholder: Mette Haraldsen

Skriftlig eksamen - hva kjennetegner den
gode besvarelsen?
Muntlig eksamen: Lokalgitt, men med
nasjonale føringer - hva er egentlig lov?

Kurs og konferanser i regi av Utdanningsforbundet, våren 2016
Kurs- og konferanseoversikt – www.utdanningsforbundet.no/kurs

31. mars-1. april
Minoritetsspråk og fl erspråk-
lighet, vurdering og utredning

Sted: Lærernes hus, Oslo
Pris: 2800 (medlem), 3500 (ikke-medlem)
Kursholder: Espen Egeberg

En stigende andel av den norske be-
folkningen har et annet førstespråk enn
norsk. På kurset presenterers internasjonal
forskning og erfaringer i utredning med
barn og elever. Kursholder tar utgangs-
punkt i erfaringer fra utviklingsarbeid og
samarbeid med ulike faginstanser, skoler
og barnehager.

14. april
Klasseledelse i den
digitale skolen

Sted: Victoria Hotel, Stavanger
Pris: 750 (medlem), 1800 (ikke-medlem)
Kursholder: Rune Johan Krumsvik

Flere studier viser mange positive utviklings-

trekk ved bruk av data i skolen, samtidig er

digitale distraksjoner utbredt i norske

klasserom. Dette kurset handler om hvordan

det er å være lærer i teknologirike lærings-

omgivelser, der både digital læring og digitale

distraksjoner er en del av det læreren må

håndtere som klasseleder.

7. april
Klasseledelse i den
digitale skolen

Sted: Britannia Hotel, Trondheim
Pris: 750 (medlem), 1800 (ikke-medlem)
Kursholder: Rune Johan Krumsvik

Flere studier viser mange positive utviklings-

trekk ved bruk av data i skolen, samtidig er

digitale distraksjoner utbredt i norske

klasserom. Dette kurset handler om hvordan

det er å være lærer i teknologirike lærings-

omgivelser, der både digital læring og digitale

distraksjoner er en del av det læreren må

håndtere som klasseleder.

14. april
Programfag psykologi
SSP

Sted: Grand Terminus, Bergen
Pris: 750 (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.

14. –15. april
Hvordan snakke med barn
og unge om problemer?

Sted: Lærernes hus, Oslo
Pris: 2800 (medlem), 3500 (ikke-medlem)
Kursholder: Anette Holmgren

Det er mulig å snakke med barn og unge om

problemer, uten å problematisere. Det er

også mulig å snakke med barn og unge om

problemer på måter som fremhever deres

egne ferdigheter, når det gjelder problem-

løsning og intensjoner.

5. april
Digital mobbing og
nettvett

Sted: Lærernes hus, Oslo
Pris: 750 (medlem),1800 (ikke-medlem)
Målgruppe: Lærere i grunnskolen, skole-
ledere, helsesøstre og andre
Kursholder: Janne Aasabø Johansen

Mobbing og krenkelser via sosiale medier
er et tiltagende problem, og det kan virke
som en uoverkommelig oppgave å få bukt
med dette. Redd Barnas åtte nettvettregler
kan være et bra sted å begynne.

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

18. april
Norsk på yrkesfag:
I rute før eksamen?

Sted: Lærernes hus, Oslo

Pris: 750 (medlem), 1800 (ikke-medlem)

Kursholder: Mette Haraldsen

Hvordan kan skolen og norsklæreren legge
til rette for at forberedelsene og selve
gjennomføringen av eksamen skal gi en
opplevelse av mestring både for elev og
faglærer?
 Kursdagen rommer blant annet flere
“sensorøkter”, der kursdeltakerne utarbeider
opplegg for muntlig eksamen, vurderer
skriftlige eksamensbesvarelser og
sammenlikner karakterer.

22. april
Klasseledelse i den
digitale skolen

Sted: Radisson BLU, Tromsø
Pris: 750 (medlem), 1800 (ikke-medlem)
Målgruppe: Skoleledere og lærere
Kursholder: Rune Johan Krumsvik

Flere studier viser mange positive utviklings-
trekk ved bruk av data i skolen, samtidig er
digitale distraksjoner utbredt i norske
klasserom. Dette kurset handler om hvordan
det er å være lærer i teknologirike lærings-
omgivelser, der både digital læring og digitale
distraksjoner er en del av det læreren må
håndtere som klasseleder.

7.–8. september
TVIL: VERDI(G)

Sted: Voksenåsen kultursenter, Oslo
Pris: 2950 ved påmelding før 24. juni.
Etter 24. juni er prisen 3450.

TVIL2016:VERDI(G) vil se det personlige og
samfunnsmessige i sammenheng, ved å
utfordre forestillinger om «innenfor» og
«utenfor». Gjennom foredrag, diskusjoner
og levende kunstformidling skal vi søke
etter kjennetegn på et godt felleskap.

Arrangører: Wilhelmsen Kulturformidling,
Utdanningsforbundet, Danmarks Lærer-
forening, Norsk Sykepleierforbund m.fl.

BEDRE SKOLE
Postboks 9191 Grønland
0134 Oslo

B

Ettersendes ikke ved varig adresseendring, men sendes tilbake til
senderen med opplysning om den nye adressen.

Utdanningsforbundets kurs og konferanser, våren 2016
Kurs- og konferanseoversikt – www.utdanningsforbundet.no/kurs

 Mer informasjon og påmelding: www.utdanningsforbundet.no/kurs eller tlf. 24 14 20 00

19. april
Hva bør rektor gjøre i
vanskelige skolemiljøsaker?

Sted: Lærernes hus, Oslo
Pris: 750 (medlem), 1800 (ikke-medlem)
Målgruppe: Skoleledere, lærere, rådgivere
Foredragsholdere: Jostein Alberti-Espenes,
Bodil Jenssen Houg og Katti Anker Teisberg

Dette kurset tar for seg caser knyttet til
§ 9a-3, og ser på rektors handlingsrom,
problematiserer begreper og drøfter løsnings-
rettet tilnærming. Praktiske eksempler samt
verktøy og modeller for håndtering av mobbing,
krenkelse og konflikter, vil bli presentert.

21. april
Vold i nære relasjoner

Sted: Lærernes hus, Oslo
Pris: 750 (medlem), 1800 (ikke-medlem)
Målgruppe: Rådgivere, skoleledere, lærere
Foredragsholder: Didrik Hægeland
Arrangør: Utdanningsforbundet og
Rådgiverforum-Norge

Temaer på kurset: Vold i nære relasjoner og
konsekvenser for barns utvikling og kognitiv
fungering, tilknytning og følelsesregulering.
Tegn blant barna. Handle på informasjon.
Din rolle i tverrfaglig samarbeid. Hva er til
det beste for barna?

23.-28. juni
Nordic Teachers' Space
Camp 2016

Sted: Andøya, Nordland
Pris: 3000 (ink.opphold og mat).
Målgruppe: Realfagslærere
Arrangør: Utdanningsforbundet og NAROM

Hensikten med sommerkurset er gjennom
praktisk anvendelse av fysikk, matematikk
og teknologi å øke interessen for, og i større
grad ta i bruk, romrelatere emner og tekno-
logi i skolen. Deltakerne vil få forelesninger i
spennende romrelaterte emner, samt gruppe-
arbeid hvor kunnskapen settes ut i praksis.
Slik får deltakerne ta aktivt i bruk unike
nasjonale ressursene som finnes på Andøya
Space Center.

