
ELEVER I SORG ■ NY TEKNOLOGI ■ KUNST ■ NORSKFAGET ■ SKRIVING ■ ENGELSKEKSAMEN ■ LÆRINGSSTØTTENDE PRØVER ■ KROPPSØVING
■ SAMISKE TEMA ■ VITENSKAPELIGHET ■ KOMPETANSEUTVIKLING

BEDRE SKOLE
Nr. 2 – 2018 Tidsskrift for lærere og skoleledere

Utenlandske øyne
Ifølge de som lanserte det såkalte «PISA-sjokket» har vi fortsatt en middelmådig
skole, må vi tro, ettersom PISA-resultatene ikke har endret seg nevneverdig til
tross for nye læreplaner og mer kontroll. Men det fins mange målestokker, og noen
av dem burde vi kanskje i større grad bruke.

En artikkel av Anne Grete Solstad i denne utgaven av Bedre Skole heter:
«Kvaliteter vi ikke ser. Norsk skole sett med utenlandske øyne». Nå er det ikke så
mange par øyne som ser på den norske skolen her, bare 11 par, lærerstudenter fra
Europa og USA. Men disse observasjonene er interessante fordi de trekker fram
egenskaper som vi selv kanskje regner som selvfølgelige: «Lærerne brydde seg om
elevene, og elevene kunne være seg selv uten press på å lykkes eller ha angst for å
bli straffet», sier en av studentene. De var dessuten overrasket over at det selv på
ungdomstrinnet ble brukt rollespill, og at kreativitet og variasjon ble oppmuntret.

Slike utsagn beviser jo ingen ting. Det kan ha vært høflige studenter, eller det
kan hende de bare fikk se våre beste skoler. Men vi kan kanskje likevel tillate
oss å mistenke norsk skole for å ikke være så middelmådig som noen vil ha det
til. Det er jo interessant at det studentene fremholder som spesielt bra, er at
de opplever en skole med mindre press for å lykkes og med mer tid til varierte
undervisningsmetoder. Det studentene indirekte sier, er jo at vi har kommet
ganske langt innenfor to av tidens viktigste satsingsområder: psykisk helse og
dybdelæring.

I et samarbeidsprosjekt mellom Canada og Norge om å bedre matteopplæringen
ble canadierne så inspirert av den norske ideen om elevråd at de importerte
ideen til Canada. Men dette gjorde de på sin egen måte, ved at de etablerte
såkalte matematikkråd, der elevene ga tilbakemelding til lærerne om hva slags
undervisning de mente fungerer best. Ideen var så god at de norske skolene i
prosjektet har importert den tilbake og har hatt stor nytte av den. Slik har norsk
elevdemokrati resultert i en bedre og trolig mer effektiv matteundervisning både i
Canada og i Norge. Kanskje vi trenger utenlandske øynene for å kunne dra nytte av
kvalitetene vi har i vårt skolesystem. Det er i alle fall tydelig at det fins folk som blir
inspirert og kan lære av vår «middelmådige» skole.

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.: 913 72 688

Abonnement: Hilde Aalborg

ha@utdanningsnytt.no

tlf.: 91 19 99 89

Annonser: Ann-Kristin Valby

kikki@salgsfabrikken.no

tlf.: 90 11 91 21

Bedre Skole kommer ut fire ganger

i året. Godkjent opplagstall pr. 2. halvår

2016 og 1. halvår 2017: 109 558.

Årsabonnement 2018: 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

Fotomontasje forside: Adobe Stock og
Melkeveien Designkontor

leder

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

	 4	 Forgrunn

	14	 Dødsfall i nær familie – hvordan skolen kan ivareta eleven
Atle Dyregrov, Martin Lytje og Kari Dyregrov

	20	 Av og til bør man ta en tur over bekken for å hente vann
Tore Brøyn

	22	 �Utprøving og innføring av ny teknologi i skolen – hva har vi lært?
Cathrine Tømte og Jørgen Sjaastad

	28	 Livets Tre i kunst og håndverksfaget
Anne-May Fossnes og Jan-Erik Sørenstuen

	35	 Praktiske arbeidsformer i norskfaget
Marit Krogtoft

	38	 Å undervise forfatterspirer
Ingrid Hilmer

	42	 Hovedårsaker til ikke bestått eksamen i engelsk
Astrid Haugestad og Desmond Mcgarrighan

	48	 Engelsk VG1: Nye læringsstøttende prøver
Lisbeth M. Brevik og Hildegunn Lahlum Helness

	54	 �Tilrettelegging og inkludering i kroppsøving:
«Gymmen er best … fordi det er gøy»
Kari Opsahl

	60	 Kvaliteter vi ikke ser. Norsk skole sett med utenlandske øyne
Anne Grete Solstad

	64	 �Paradokser og utfordringer med samiske tema i de
praktiskpedagogiske utdanningene
Hans P. Dahl-Hansen

	69	 �Hva slags vitenskapelighet trenger profesjonsutøvere?
Lærerutdanningen som case
Finn Daniel Raaen

	76	 Om levande lærarkunnskap – eit filosofisk essay
Knut Ove Æsøy

	81	 �Taus kunnskap eller kollektiv praksis.
Relasjonelle perspektiver ved skolebasert kompetanseutvikling
Kari Berg

	88	 Tillitsfull kompetanseutvikling i skolen
Erik Bulie

	93	 Bokessay: Kunnskapsdepartementet – fra kaos til kontroll
Harald Thuen

	97	 Bokomtaler

14

28

Innhold

Fire prosent av barn i den vestlige verden
mister en eller begge foreldre før de er 18 år.

Hvorfor regner vi ikke levende
kunnskap som kunnskap?76

Naturkunst brukt
i undervisningen.

Samiske tema blir stemodelig behandlet.64

Det skrives mer
Antallet vitenskapelige artikler, bok-
kapitler og bøker økte med 6 prosent
i 2017, sammenlignet med året før,
ifølge tall fra NSD.

Det ble publisert 25 033 artikler, bøker
og bokkapitler i 2017, hvilket er nær 6
prosent mer enn året før, ifølge Norsk
senter for forskningsdata (NSD).

Forskerne ved Universitetet i Oslo pu-
bliserte mest, forskerne ved Universitetet
i Stavanger hadde størst økning fra året
før, mens forskerne ved private høgskoler
hadde størst tilbakegang i publiserings-
frekvensen.

Menn publiserte mer enn kvinner, kvin-
nene publiserte bare 32 prosent av totalen.

Antallet publiseringer er hos NSD
omgjort til publiseringspoeng. Ut fra det
ser topp ni-listen slik ut for 2017:

•	 Universitetet i Oslo 6425 poeng
•	 Norges teknisk-naturvitenskapelige

universitet (NTNU) i Trondheim 5184
•	 Universitetet i Bergen 3145
•	 Universitetet i Tromsø 2011
•	 Norges miljø- og biovitenskapelige

universitet (NMBU) 1077
•	 Universitetet i Stavanger 1020
•	 HiOA/OsloMet 960
•	 Universitetet i Agder 801
•	 Høgskolen i Sørøst-Norge 712

Blant høgskolene økte Samisk høgskole,
Høgskolen i Østfold og Høgskolen i Sørøst-
Norge mest.

Private høgskoler faller imidlertid kraftig
på rankingen. Det teologiske menighets-
fakultet, Høgskolen Kristiania og Westerdals
Oslo ACT har en tilbakegang i publiseringen
med henholdsvis 18, 35 og 37 prosent.

Uten penn og papir
Mange lærere og studenter sliter
med arbeidsmetoder fra forrige
årtusen, ifølge høgskolelektor
Marianne Høgelia ved Høgskolen
i Sørøst-Norge.

Marianne Høgelia er opptatt av studietek-
nikk og har skrevet en lærebok om digital
studieteknikk, framgår det av et intervju
på nettsidene til Høgskolen i Sørøst-Nor-
ge. Hun synes selv ordet «digital» foran
studieteknikk er unødvendig.

– Er det mulig å studere i dag uten
det digitale? Nei, selvsagt ikke, alt er jo
digitalt, sier hun. Det gjelder å notere
og ikke stole på hukommelsen. Dagens
notater bør imidlertid tas digitalt – selv
er Hagelia «storforbruker» av program-
mene Evernote og OneNote. De er som
«gammeldagse» notatbøker, men med
flere muligheter.

Ifølge Hagelia er studieteknikk et for-
sømt kapittel i norsk skole. God studietek-
nikk er viktig, og i vår tid vil god studietek-
nikk si å beherske digitale verktøy: – Både
lærere og studenter kaster bort mye tid
fordi de ikke ser mulighetene som ligger i
dette verktøyet.

– Mange som faktisk bruker digitale
verktøy, gjør det imidlertid altfor ustruk-
turert. De ordner ikke stoffet i mapper, de
holder ikke orden på mappene, og de har
ofte elendig søketeknikk på egen maskin,
sier hun.

Ett særlig viktig råd har hun til dem
som studerer, eller som skal bli studenter:
– Ikke stol på hukommelsen din. En uke
etter forelesningen husker du praktisk talt
ingen ting. Ta notater – blant annet!

FORGRUNN

Spesialundervisning i krise
Engelsk spesialundervisning er i krise
på grunn av en generell og komplett
ressursmangel, skriver den britiske
avisen The Independent.

Avisen viser til en undersøkelse som om-
fatter 900 skoler, en undersøkelse som
viser at offentlige budsjettkutt rammer
såkalte SEND-elever svært hardt. SEND
står for elever med ‘Special Educational
Needs and Disability’.

Mer enn halvparten av skolene mel-
der om reduserte lærerressurser til elever
med behov for spesialundervisning. En
annen undersøkelse viser at nær en fire-
del av foreldrene til SEND-barn ikke har
barna sine i skolen i det hele tatt.

En delegat på årsmøtet til the Asso-
ciation of Teachers and Lecturers (ATL),
en avdeling av den britiske lærerorganisa-
sjonen National Education Union (NEU),
siteres på følgende: «SEND-krisen har
nådd epidemiske dimensjoner. Barna og
familiene deres er i krise. Det finnes ikke
penger, ingen steder å være, ingen støtte.»

NEUs generalsekretær Mary Bousted
finner situasjonen forferdelig: «Dette er

en sann målestokk for hvordan
dette landet behandler sine

mest sårbare. Regjeringen
faller igjennom med dunder
og brak. Barn med behov
for spesialundervisning blir
sviktet.»

Illustrasjon: © Adobe Stock

Illustrasjonsfoto: ©
 A

dobe Stock

Illustrasjonsfoto: ©
 A

dobe Stock

4

Da er god hjelp avgjørende! Forskning har
vist at tiltak som baseres på en nøyaktig,
individuell kartlegging er den sikreste
veien til suksess når det kommer til lesing.

LOGOS er en datatest som bistår med
akkurat dette. Den kartlegger leseferdig-

heten til den enkelte elev, og gir deg
forslag til slike individuelle tiltak basert på
elevens testresultater.

Testen tas individuelt og må administreres
av en sertifisert testleder. Du kan lese mer
og bestille LOGOS på logometrica.no

ALLE KAN LÆRE Å LESE!
Men for noen er veien vanskeligere og
lengre enn for de fleste.

Fisk er hjerneføde
«Fisk er hjerneføde» ble noen av oss
fortalt som barn. Forskning i Bergen
tyder på at ordtaket faktisk er sant.

232 barn mellom fire og seks år i 13 bar-
nehager i Bergen har deltatt i en studie
i regi av Regionalt kunnskapssenter for
barn og unge (RKBU) Vest, Uni Research
Helse. Halvparten fikk kjøtt til lunsj tre
ganger i uken i 16 uker, den andre halv-
parten fikk fet fisk. Fiskespiserne ble
smartere!

– I resultatene våre ser vi spesielt en
forbedring hos fiskegruppen på tester
som viser barnets evne til hurtighet.
Evnen til å jobbe raskt økte mer i fis-
kegruppen, sammenlignet med i kjøtt-
gruppen, sier forsker Ingrid Kvestad ved
RKBU Vest, på Havforskningsinstituttets
nettsider.

– Jo mer fisk de spiste, jo større var
økningen. Hos kjøttgruppen så vi ikke en
slik endring, sier en annen forsker, Jan-
nike Øyen ved Havforskningsinstituttet.

Fiskespiserne fikk servert sild og
makrell. Forskerne antar at barnas økte
kognitive evner kan ha å gjøre med økt
andel av omega 3-fettsyren DHA i blodet,
ifølge Øyen.

Øyen sier dette er den første studien
i sitt slag. Det er aldri før blitt utført en
såkalt intervensjonsstudie på fisk, kjøtt
og læring i denne aldersgruppen. Hun
sier seg for øvrig imponert over at barna
fant seg i så mye sild og makrell gjennom
16 uker.

Barnas kognitive ferdigheter ble målt
med WPPSI-testen, mye brukt i Norge,
ifølge Havforskningsinstituttets nettsider.

Illustrasjonsfoto: ©
 A

dobe Stock

ANNONSE

5Bedre Skole nr. 2 ■ 2018 – 30. årgang

Bakgrunn
Bruk av hørselssystemer og akustisk tilrettelegging er noen av
de mest effektive metodene for å forbedre hørselssituasjonen
for et hørselshemmet barn i klasserommet. Men kan disse
tiltakene forbedre lyttesituasjonen for klassen som helhet?
Og hva har dette å si for arbeidshukommelsen til elevene?

Dette rapportutdraget viser resultater fra vår studie (utført i
samarbeid mellom Comfort Audio, nå Sonova, og Ecophon) der
arbeidshukommelsen ble testet i ulike situasjoner. Klassen som
deltok i studien var en ordinær 5. klasse på 20 elever, hvorav
én elev hadde et moderat hørselstap.

Metode
Studien var delt inn i tre faser; hver fase varte i ca. en måned.
I slutten av hver fase skulle klassen gjennomføre ulike tester,
utført i både et stille og et støyende miljø:
Baseline test: Studien startet med en baseline test
Fase 1: I den første fasen ble et digitalt hørselssystem installert
i klasserommet og klassen begynte å bruke det.
Fase 2: I den andre fasen ble klasserommet akustisk tilrettelagt,
med lydabsorbenter som reduserte ekko og gjenklangstiden og
maksimerte klarheten i talen. I denne fasen ble ikke hørsels-
systemet benyttet
Fase 3: I den tredje fasen ble hørselssystemet brukt i det
akustisk tilrettelagte klasserommet.

Resultat:

Resultatene (grønn søyle) viser at den hørsels-
hemmede eleven hadde god effekt av å bruke et
hørselssystem i klasserommet, også før de akustiske
tiltakene ble gjort. Allikevel ser vi at eleven hadde
en markant forbedring, på hele 47%, ved bruk av
hørselssystemet i et akustisk tilrettelagt klasserom.
Gjennomsnittsresultatet for klassen (grå søyle) ble
forbedret med 12% etter de akustiske
forbedringene. Legg også merke til at den hørsels-
hemmede eleven oppnådde bedre resultater enn
klassen som gjennomsnitt etter tiltakene ble gjort.

Oppsummering
For å oppsummere denne studien kan man si at for at
1+1=3, må akustikken være god og et godt hørselssystem
bør benyttes. De positive effektene påvirker ikke bare den
hørselshemmede eleven, den gjør hele undervisnings-
opplevelsen bedre for alle i klasserommet; både for resten
av klassen og for læreren.

“...jeg forstår ikke hvordan vi klarte oss før,

men igjen, hadde vi noe valg?”
 - Læren for 5. klassen

Hørselshjelpemidler og akustiske forbedringer i skolen

1+1 kan bli 3 -ved bruk av et hørselssystem i et
akustisk tilrettelagt klasserom

J Am Acad Audiol. 2011 Mar;22(3):156-67. doi: 10.3766/ jaaa.22.3.4
Kontakt oss på info.wireless@phonak.no dersom du ønsker å lese den fullstendige rapporten. Hjemmeside: www.phonak.no/skolen

November 2014
Av Anna K. Lejon, who has a master’s degree in Audiology from Lund University, Sweden. She has clinical experience

in hospitals and private clinics in Sweden. Currently the Audiological Product Specialist at Sonova Sweden AB

45

43

41
39

37

35

po
en

g
i a

rb
ei

ds
hu

ko
m

m
el

se
st

es
te

n

47

49

51
53

Klassen i gjennomsnitt

Hørselshemmet elev

Baseline test Bruk av hørselssytem Bruk av hørselssytem
i et akustisk regulert
klasserom

Content_sak_BedreSkole.indd 1 26.03.2018 09.48.09

ANNONSE

Illustrasjonsfoto: ©
 A

dobe Stock

Kreative lærere har det morsommere
Og det har elevene deres også, i tillegg til at de lærer mer, ifølge en forsker
og en reklamemann.

Hvorfor ikke lære elevene om apartheid
gjennom å nekte alle i olabukser

adgang til kantinen? Første-
amanuensis Cecilie

Dalland ved OsloMet
– storby-universitetet,
og kreativ leder Haa-
kon Thaule-Hatt i

reklamebyrået Chan-
gemaker er tilhengere

av forskjellige former
for stunts
og kreative

påfunn for å
levendegjøre

underv is-
ningen på

alle klassetrinn. Sammen har de skrevet
boken Kreativitet i skolen.

De sier på OsloMets hjemmesider at
kreativitet kan være et hjelpemiddel til å
få elevene «logget på» undervisningen.
Dersom klassen «sovner», kan læreren
ta et skritt tilbake og gjennom et kreativt
stunt «restarte» klassen og remotivere
elevene.

De sier videre at de godt skjønner
at lærerne ikke kan arrangere kreative
stunts hele tiden, men at slike stunts en
gang iblant kan hjelpe elevene til selv å
bli kreative. Læreren skal ikke være klovn
hele tiden; kreativiteten skal brukes til å
hjelpe elevene til å lære fagene bedre.

Som Thaule-Hett sier: – Skal elevene
bli kreative, trenger de å ha vært gjennom
kreative prosesser selv.

Rene ungdomsskoler er aktivitetshemmende
Lærerne ville at elevene skulle ta ansvaret for en times fysisk aktivitet per dag,
men elevene ville at lærerne skulle ta styringen.

Stortingets helsekomité vil ha en time
med fysisk aktivitet hver dag for elev-
ene i grunnskolen. To ungdomsskoler
i Alstadhaug kommune i Nordland har
forsøkt å etterleve oppfordringen, melder
Nordlandsforskning.

Det har vist seg vanskelig å få det hele til
å fungere, ifølge forsker Annelin Gustavsen
ved Nordlandsforskning, som har evaluert
forsøket i Alstahaug.

– Lærerne ville at elevene selv skulle
ta ansvaret for aktivitetene. Elevene ville
imidlertid at lærerne skulle ta styringen, sier
Gustavsen. – Resultatet er blitt mye skulk.

Hun sier, med forbehold, at rene
ungdomsskoler kan ha begrensede ute-
miljøer der ungdommer står i gjenger og

prater med hverandre. Elever som ikke
kjenner noen, lar seg ofte skremme fra
å leke fritt.

– Både dette og tidligere
prosjekter forteller oss at
elever på rene ungdoms-
skoler er vanskeligere å
aktivisere enn elever
på kombinerte skoler,
altså der hele grunn-
skolen er samlet på
samme skole, sier
Gustavsen. – Elever på
kombinerte skoler har ofte
bedre tilgang til et godt
utemiljø. Elevene er dessu-
ten vant til fysisk aktivitet

gjennom lek, og de føler seg trygge på
både området og medelevene, som de
kjenner godt.

Hun understreker at dette er et pro-
sjekt begrenset til to skoler og at det har
vart i bare to år; mer forskning trengs.

Imens arbeider lærerne ved sko-
lene med å utvikle metoder

for å få aktivitetsprosjek-
tet til å fungere bedre.

Illustrasjonsfoto: ©
 A

dobe Stock

Illustrasjonsfoto: ©
 A

dobe Stock
FORGRUNN

7Bedre Skole nr. 2 ■ 2018 – 30. årgang

Elever med utviklingshemming blir
henvist til studieforberedende program
– men ingen av dem skal studere

■■ av tore brøyn

Elever med utviklingshemming blir ofte rådet til å søke seg inn
på det studieprogrammet som har færrest timer. Samtidig er det
et problem at denne elevgruppen ikke får utnyttet sitt potensial,
men i stedet blir forberedt til et liv på uføretrygd.

30 prosent av elevene med utviklings-
hemming i videregående skole går på
studiespesialisering, et program som
i utgangspunktet skal gi et grunnlag
for videre studier ved universitet og
høgskole. Men ingen av disse elevene
skal inn på høyere utdanning. Det er
en rapport fra NTNU, Overgang skole
arbeidsliv for elever med utviklings-
hemming, som beskriver dette. Chris-
tian Wendelborg er en av forskerne
bak rapporten, og har et mulig svar
på dette tilsynelatende paradokset.

– Ut fra svarene vi fikk har vi en
mistanke om at man råder foreldrene
til å velge slik fordi dette er et billigere
alternativ for fylkeskommunen. Det
forholder seg nemlig slik at man ved
studieforberedende har 5 færre timer
i uken enn på de andre programmene,
sier Wendelborg.

At programmet heter «studiespe-
sialisering» har, ifølge Wendelborg,
liten betydning i denne sammen-
heng. Loven sier at det ikke er lov å
opprette alternative tilbud for denne
gruppen, og at disse, akkurat som alle
andre elever, skal tilhøre et ordinært
studieprogram. I praksis er det ikke
studieforberedelser man holder på
med for denne gruppen, men heller

ulike tilbud om arbeidslivsmestring
eller hverdagsmestring.

Bedre inkludering på yrkesfag
Men kan det finnes andre argumenter
for å lose dem inn på studiespesiali-
sering enn at fylkeskommunen kan
spare penger? Ifølge rapporten er det
i alle fall ikke noe som tyder på at elev-
ene skulle få noe bedre tilbud innenfor
studiespesialisering enn på de andre
programmene.

– Vi har sett at lærere i programfa-
gene er mer positive til å ha utviklings-
hemmede elever med i sine timer enn
lærerne i fellesfagene, som for eksem-
pel matte og engelsk. Og elever med
utviklingshemming deltar mest med
andre elever uten funksjonsnedsettel-
ser i yrkesfaglige utdanningsprogram,
enten programfag eller yrkesfaglig for-
dypning, sammenlignet med fellesfag
og programfag på studieforberedende
utdanningsprogram, sier Wendelborg.

Lave forventninger til elever med
utviklingshemming
Det fleste elevene med utviklings-
hemming går likevel på yrkesfaglige
studieretninger. Restaurant- og matfag
er blant de største (14 %), mens Helse

og oppvekstfag,
Bygg og an-
leggsteknikk og
Teknikk og in-
dustriell produk-
sjon, Service og
samferdsel kom-
mer på de neste
plassene med
mellom 10 og
8 prosent hver.

Man kan lett tenke seg at disse fagene
vil egne seg bedre for denne elevgrup-
pen, og Wendelborg er enig i dette,
men peker samtidig på at utfordrin-
gene rundt videregående utdanning
for elever med utviklingshemming er
svært omfattende.

– Det grunnleggende problemet
er at videregående skole ikke er spe-
sielt engasjert i å gi verken inkludere
disse elevene i skolen eller gi dem et
tilbud kunne føre dem inn i arbeid.
Vi har sett at forventningene til hva
psykisk utviklingshemmede kan lære
blir lagt for lavt. De får ikke utnyttet
sitt potensial. Man forventer ikke at de
skal ha noen karrière etter skolen, og
da blir de heller ikke kvalifisert for et
arbeidsliv. Det er ikke skolens ansvar
alene å sørge for at de utviklingshem-
mede skal komme i arbeid, her er man
også avhengig av å samarbeide med
det lokale arbeidslivet og med NAV,
sier Wendelborg.

FORGRUNN

Christian Wendelborg

8 Bedre Skole nr. 2 ■ 2018 – 30. årgang

«Gjester» i videregående
Wendelborg peker på det faktum at de aller
færreste blant de vel 17 000 personene i
yrkesrettet alder i denne gruppen ender i
et arbeidsforhold, bare vel 5,6 prosent. Og
av disse er det bare 36 som har sysselsetting
som eneste inntekt.

– I praksis er det en automatikk i at denne
gruppen skal ende på uføretrygd. Over 80
prosent blir uføretrygdet når de er 18–19 år
gamle, uten at det finner sted noen arbeids-
kapasitetsavklaring. Når de er 25 år gamle,
så går så å si alle på uføretrygd i større eller
mindre grad. Jeg syns holdningen til disse
elevene kan illustreres godt med et sitat fra et
opptakskontor jeg hadde kontakt med da jeg
undersøkte forholdene rundt elever med ut-
viklingshemming i videregående skole. «Å,
du mener ‘gjestene’ vi har, som skal tilbake
til kommunal omsorg?», var kommentaren
jeg fikk, sier Wendelborg.

Kantinekortet er utviklet av ESPOS
www.kantinekortet.no

Hvis en virksomhet omsetter for mer enn 50 000,-
eks. mva. i løpet av et år, må driften være i tråd med
den nye kassasystemloven. Løsningen er elektronisk
og heter Kantinekortet.

• Ingen ressurskrevende kontanthåndtering
• Enkle og oversiktlige salgsrapporter
• Bedre foreldrekontroll
• Sikrer kjøp av sunnere mat
• Gir reduserte køer og mer spisetid for elevene

Kantinekortet brukes av mer enn 50 skoler over
hele landet, og sammen kan vi finne en god løsning
for din skole også.

Ta kontakt med oss:
Tlf: 40 64 52 15
Mail: kontakt@kantinekortet.no

Ny lov kan påvirke kantinedriften
på hundrevis av skoler

fra 1. januar 2019.

ANNONSE

Retten til å velge
utdanningsprogram
I Rogaland fylkeskommunes tilsyn
med videregående skole fra 2014
ble det avdekket at elever med
utviklingshemning systematisk
blir tatt inn på studieforberedende
utdanningsløp.

Tilsynet påpekte at denne praksisen
er ulovlig, ettersom også elever med
utviklingshemning har rett til inntak på
ett av tre utdanningsprogram. Denne
retten kan ikke avgrenses ved at fylkes-
kommunen tilbyr tilrettelagte tilbud på
enkelte utdanningsprogram.

Dersom en elev søker på et utdan-
ningsprogram der det ikke blir tilbudt
et slikt særskilt tilrettelagt tilbud, skal
eleven bli tatt inn på dette programmet
med nødvendig tilrettelegging. Fylkes-
kommunen har plikt til å informere
eleven og foresatte om denne retten,
heter det i tilsynsrapporten.

9Bedre Skole nr. 2 ■ 2018 – 30. årgang

SAMMEN-prosjektet
Integreringsprosjektet SAMMEN,
i regi av SOS Barnebyer, får skryt i
en ny evaluering utført ved NTNU.
Skolene i Oppegård kommune har
tatt det i bruk.

I perioden 2010–2017 fikk rundt 7000
unge mennesker opphold i Norge. I sin
tid kom de alene hit til landet. Så hvordan
integrere dem i samfunnet? Det er dette
SAMMEN-prosjektet forsøker å ta tak i.
Forsker Berit Berg ved NTNU i Trondheim
gir prosjektet godt skussmål, og hennes
evalueringsrapport ble i april overlevert
til kulturminister Trine Skei Grande.

Berg sier til NTB at prosjektet er en
integreringssuksess: – Når ungdommer

møtes med utgangspunkt i felles inter-
esser, gjør dette at rollene blir mer like-
verdige. Flyktningene får språktrening og
kunnskap om norske miljøer og samfunn,
de norske ungdommene får innsikt i flykt-
ningenes erfaringsbakgrunn.

– Skolen er en viktig rekrutteringsa-
rena til SAMMEN-prosjektet, sier pro-
gramsjef Sissel Aaraak i SOS Barnebyer
til Bedre Skole. Rådgiver Heidi Melby i
SOS Barnebyer sier til Bedre Skole at så
langt har Oppegård kommune i Akershus
inkludert prosjektet i valgfaget Innsats
for alle.

Berg mener alle norske kommuner bør
engasjere seg i prosjektet, som så langt
er tilbudt 16 kommuner.

Kollektiv
artikkelskriving

Eller er det troverdig når en
nisiders artikkel har 5154
medforfattere?

Dét forekom i en artikkel produsert
ved CERN i Sveits. CERN er verdens
største senter for partikkelfysikk.

CERN-forsker Anna Lipniacka sier
i en artikkel publisert av De nasjonale
forskningsetiske komiteene at hun
selv står som en av 3000 medforfat-
tere til en artikkel om Higgs-bosonet,
publisert i 2012. Slik blir det når alle
som har den minste befatning med
det artikkelen handler om, skal med
som medforfattere.

Norske Trygve Buanes er en av
29 norske medforfattere til samme
artikkel. Fordi han har et navn på B,
kommer han tidlig i forfatterrekken, og
først av de norske. Han sier om artik-
kelen og sitt medforfatterskap at det
er ‘kult’, men ‘ingenting jeg har jobbet
vesentlig med’.

Informasjonsforskeren Blaise
Cronin ga i 2001 ut boken Hyper-
authorship («Hyperforfatterskap»).
Ifølge Cronin forekom det i 1981 bare
én artikkel med 100 forfattere. Men
alt på begynnelsen av 1990-tallet
forekom det nesten 200 artikler med
så mange forfattere, eller flere.

Illustrasjonsfoto: ©
 A

dobe StockIllustrasjon: ©
 A

dobe Stock

ELEVER I SORG ■ NY TEKNOLOGI ■ KUNST ■ NORSKFAGET ■ SKRIVING ■ ENGELSKEKSAMEN ■ LÆRINGSSTØTTENDE PRØVER ■ KROPPSØVING ■
SAMISKE TEMA ■ VITENSKAPELIGHET ■ KOMPETANSEUTVIKLING

BEDRE SKOLE
Nr. 2 – 2018 Tidsskrift for lærere og skoleledere

ØNSKER DU Å ANNONSERE I BEDRE SKOLE?
BEDRE SKOLE er Utdanningsforbundets tidsskrift for
lærere og skoleledere med pedagogisk debatt,
aktuelle artikler, reportasjer og intervjuer som
omhandler pedagogiske og skolepolitiske spørsmål.

NESTE UTGAVE KOMMER 14. SEPTEMBER
HUSK MATERIELLFRIST 16. AUGUST

For spørsmål og bestilling kontakt:
kikki@salgsfabrikken.no
Telefon 901 19 121

NÅ UT TIL
166.000
 LESERE!

Kantar TNS 2017

Les mer: utdanningsnytt.no/diverse/annonseinformasjon

10 Bedre Skole nr. 2 ■ 2018 – 30. årgang

Retten til spesialundervisning

Tid for å sette opp brikkene på nytt
■■ tekst og foto: tore brøyn

Å foreslå at retten til spesialundervisning skal fjernes, var ingen
opplagt konklusjon, forteller Thomas Nordahl. Men til slutt så
ekspertgruppen ingen andre løsninger.

Thomas Nordahl har ledet ekspert-
gruppen som står bak rapporten
«Inkluderende fellesskap for barn og
unge». Her blir det foreslått å fjerne
den juridiske retten til spesialunder-
visning, for at den spesialpedagogiske
kompetansen skal kunne flyttes nær-
mere elevene. For selv om kunnska-
pen er mangelfull, vet vi i alle fall at
det systemet vi har hatt i over 40 år
ikke fungerer særlig bra, hevder han.

Så hva har arbeidet med rapporten
gitt det av ny kunnskap?

– Jeg har jobbet i felten så lenge
at det meste er kjent fra før. Men når
vi ser det i sammenheng på denne
måten, så ser man noen mønstre. Det
som overrasker meg mest er hvor
dårlig dette faktisk fungerer over alt,
likevel fortsetter vi med det samme.
Men vi har nå et godt grunnlag for
å si at dette er et lite funksjonelt og

et ekskluderende system og vi kan si
dette med basis i forskning, og det er
mer entydig enn jeg hadde trodd.

Hva skulle du g jerne visst mer om?
– Jeg skulle gjerne visst mer om

hvordan det går med barn og unge
som har fått spesialundervisning, for
eksempel hvordan det går i overgan-
gene fra barneskole til ungdomsskole,
overgangen til videregående skole,
osv. Det fins ingen longitudinelle
undersøkelser som viser hva slags liv
disse elevene får.

Vi bruker milliarder på spesialun-
dervisning, men vi vet nesten ingen
ting om de langsiktige resultatene.

Thomas Nordahl har
ledet ekspertgruppen
bak rapporten
Inkluderende fellesskap
for barn og unge.



11Bedre Skole nr. 2 ■ 2018 – 30. årgang

FORGRUNN

Dette fordi det fins regler angående
studier på individnivå. Vi får kritikk
for dårlige studier, men de gode studi-
ene er i praksis ikke mulig å realisere.

Hva vurderer du som de viktigste
tiltakene dere foreslår?

– For det første at alle skoler og
barnehager skal ha et pedagogisk

støttesystem som skal kunne tre i kraft
tidlig. Når læreren ser at en elev tren-
ger noe ekstra, så skal elevene få dette
raskt. Tilbudet skal være fleksibelt og
differensiert.

For det andre at vi må få en peda-
gogisk veiledningstjeneste. Denne skal
ha andre oppgaver enn PP-tjenesten.

Det er et paradoks at PP-tjenesten
nesten ikke ser elevene som de vur-
derer. Det som skjer er at en kom-
petent PP-rådgiver vurderer elevene
som hun nesten ikke møtes, og så blir
spesialundervisningen overlatt til
en assistent. Det ville vært omtrent
som en lege skulle utrede en pasient
på avstand, for så å la en hjelpepleier
gjennomføre behandlingen.

Hvorfor ikke kalle veiledningstjenes-
ten for PPT, det er jo de samme folkene
som skal jobbe der.

– Til dels er det de samme som skal
arbeide der, men de skal arbeide på en
annen måte. 1300 årsverk går årlig til
å utrede sakkyndige vedtak. For meg
er det ikke så viktig om vi kaller vei-
ledningstjenesten PPT eller ikke, men
de må ikke befinne seg milevis unna
elevene. Samtidig gir også et nytt navn
et signal om endrede arbeidsmåter

Stemmer det at dere var i tvil om
dere skulle fjerne den juridiske retten
til spesialundervisning?

– Vi var ikke sikre, vi drøftet fram og
tilbake. Men vi så til slutt ingen andre
løsninger. Vi så for eksempel til Dan-
mark, der de vedtok at ingen skal ha
spesialundervisning før de har behov
for minst 9 timer. Vi tenkte i denne
retningen, at retten til spesialundervis-
ning skulle være for noen få, med store
og klare behov. Men hva har det ført
til i Danmark? At det er veldig mange
som har behov for akkurat 9 timer.
Og hva skjer når du har så stort behov
som 9 timer? Jo da blir det fort vedtak
om egne spesialklasser som ikke er en
del av fellesskapet, og det skjer i noen
grad i Danmark nå. Du får en motsatte
konsekvens enn det du ønsker.

Hvilke motforestillinger hadde dere
med å fjerne denne retten?

– Det er og vil alltid være barn og
unge som har behov for ekstra hjelp og
støtte. Og noen vil ha behov for varige
individuelle tiltak, med klare avvik fra

fakta:
Rapport om særskilt tilrettelegging
Rapporten Inkluderende fellesskap
for barn og unge ble overlevert til
Kunnskaps- og integreringsminister
Jan Tore Sanner 4. april. Bak
rapporten står en ekspertgruppe
som ble oppnevnt av regjeringen
i fjor, og som ble ledet av Thomas
Nordahl. Oppgaven var å gi en
bred tilstandsbeskrivelse og foreslå
forbedringer.

Ekspertgruppen slår fast at dagens
system har store utfordringer:
•	 manglende kompetanse hos

dem som underviser
•	 lang tid før barn og unge får

hjelpen de trenger
•	 et ekskluderende system

der elever får undervisningen
utenfor klasserommet

•	 lave forventninger til elevenes
læring

Ekspertgruppen foreslår blant annet
at det etableres et eget pedagogisk
støttesystem i alle barnehager og
skoler. Det vil gi flere barn bedre
hjelp raskere og uten behov for
sakkyndig vurdering. Det skal
ikke være behov for en sakkyndig
vurdering og enkeltvedtak for å
motta hjelp fra dette pedagogiske
støttesystemet. På denne måten
vil man frigjøre ressurser fra
administrativt arbeid som i stedet
kan settes inn som direkte hjelp for
barn og unge.

Rapporten foreslår videre at
det etableres en ny tverrfaglig
pedagogisk veiledningstjeneste i
alle kommuner og fylkeskommuner.
Denne skal erstatte og inkludere
dagens PP-tjeneste og deler av
Statped.

Ekspertgruppens forslag er sendt
ut på høring, og høringsperioden
vil være tre måneder.

12

Reaksjoner på ekspertgruppens
anbefalinger
Rapporten får støtte for sin analyse av situasjonen, men det blir
stilt spørsmål ved tiltakene som blir foreslått.

I strid med grunnleggende
forvaltningsrett
Jens Petter Gitlesen, leder i Norsk
Forbund for Utviklingshemmede, er
enig i ekspertgruppens vurdering av at
barn og unge med behov for særskilt
tilrettelegging ikke får det tilbudet
de har behov for og rett til. Men han
stiller seg tvilende til at omdispone-
ringen av 1300 stillinger fra dagens
sakkyndighetsarbeid samt 300 stil-
linger fra Statped vil føre til en bedre
ressursutnyttelse. Han mener vi ikke
har noen garanti for at kommunene vil
benytte disse stillingene til elevrettet
veiledning i skolen. Gitlesen hevder
at tiltakene er for svake så lenge vi
allerede har mange tiår med erfaring
for at skoleeier ikke utfører sine plikter
til å ansette kvalifisert personell. Han

mener også at det er i strid med grunn-
leggende forvaltningsrett å ta bort
enkeltvedtak om spesialundervisning.

Tar ikke hensyn til nyere forskning
I en artikkel i Morgenbladet 27. april
er Monica Melby-Lervåg og Ona Bø
Wie fra Institutt for Spesialpedagogikk
ved Universitetet i Oslo også enige i
hovedkonklusjonen til utvalget: at
spesialundervisningen har dårlig kva-
litet og kommer for sent, og at dette
ikke bør fortsette.

Men de anklager Nordahl-utvalget
for å bygge sine konklusjoner på lite
forskningsbasert kunnskap. De mener
det er urealistisk at skolene skal kunne
ta seg av utredningen av elevene, så
lenge rapporten selv understreker at
lærerutdanningene inneholder for lite

spesialpedagogikk. De mener den har
oversett viktig forskning rundt hva
som forårsaker vansker, nemlig sam-
mensatte årsaker der både arv og miljø
virker inn, og at man ikke har et godt
nok grunnlag for å hevde at bare mel-
lom 1 og 3 prosent av alle barn har et
varig hjelpebehov.

De hevder videre at rapporten brin-
ger lite oppdatert forskning på hvilke
tiltak som faktisk har effekt for barn
med læringsutfordringer, og at man
har en for stor tro på at tidlig innsats
vil føre til at behov for ytterligere hjelp
vil bortfalle eller reduseres senere.

Thomas Nordahl imøtegikk kritik-
ken fra de to forskerne i Morgenbladet
4. mai, der han hevdet at de kommer
med uriktige påstander med hensyn til
hva som står i rapporten, og at de ikke
kan ha forstått mandatet til ekspert-
gruppen.

læreplanen. Og vi må jo sikre at disse
får møtt sine behov. Vi må sikre at
disse blir møtt på en forsvarlig måte.

Og nå vil noen av disse barna gå i
skoler med et kompetent støttesystem,
som kanskje alltid har vært der, mens
andre vil gå i skoler med et ikke fullt så
kompetente fag folk rundt seg. Er dette
forsvarlig?

– Den variasjonen vi har i skoler
i Norge er ikke særegen for denne
gruppen elever, men gjelder alle
elever i skolen. Og det er en utfordring

uansett hvilke elever vi snakker om.
Jeg er enig i at det kan bli en vanske-
lig overgangsperiode for mange, men
det vi egentlig står overfor her er to
muligheter. Den ene er å tenke at god
pedagogikk kan styres gjennom et re-
gelverk. Og at individets rettigheter
kan sikres gjennom dette regelverket,
at vi har noen klagemuligheter og en
fylkesmann som skal kunne iverksette
noen sanksjoner. Denne typen strate-
gier i skolen er prøvd, og fungerer ikke
etter hensikten.

Det skolen trenger er kompetanse.
Det barn og unge trenger er å møte
kompetente voksne. Når det gjør det,
så får de et godt tilbud. Det er lite
belegg for at regelverket kan sikre
at vi får gode skoler. Tvert imot. All
forskning viser at det det gjelder er å
løfte skolens kompetanse.

13Bedre Skole nr. 2 ■ 2018 – 30. årgang

Dødsfall i nær familie
– hvordan skolen kan ivareta eleven

■■ av atle dyregrov, martin lytje og kari dyregrov

Når barn mister personer i nær familie, kan det være avgjørende for deres videre
utvikling at skolen har gode oppfølgingsrutiner – og at de har lærere som «ser» og
støtter dem.

Det antas at rundt 4 prosent av barn i den vest-
lige verden mister en eller begge foreldre før de
er 18 år (Pearlman, Schwalbe & Cloitree, 2010).
Det betyr at det til enhver tid befinner seg mange
tusen barn i skoler og barnehager som har opplevd
foreldretap. I tillegg mister mange barn søsken,
nære venner og andre slektninger. De fleste skoler
møter hvert år elever i sorg.

Det er ikke én måte å sørge på, og det finnes
ikke faste faser barnet skal igjennom. Hvem barnet
mister, forholdet de hadde til den døde, barnets
personlighet, og ikke minst omsorgsmiljøet rundt
barnet, er med å bestemme barnets reaksjoner.
Vanligvis er konsekvensene større etter plutse-
lige dødsfall enn etter forventede dødsfall. Men
langvarig sykdom før dødsfall kan prege hele

Illustrasjonsfoto: ©
 A

dobe Stock

Bedre Skole nr. 2 ■ 2018 – 30. årgang14

familien. Et mindre skolebarn påvirkes sterkt av
foreldres reaksjoner, mens eldre barn kan reagere
ut fra at de forstår den langsiktige betydningen
av å miste mor eller far. Er barn til stede ved et
plutselig dødsfall, eller finner den døde, øker
traumevirkningene.

De fleste barn som mister er nær person greier
seg bra. Samtidig viser undersøkelser at nærmere
halvparten får daglige funksjoner svekket. Det
gjør det svært viktig å støtte opp om barna slik at
de får et best mulig utgangspunkt for senere liv.

En forelders død medfører en akutt krise i
familien og sorgstudier har vist en klar økning i
psykiske problemer og plager for barn i etterkant
(A. Dyregrov & Dyregrov, 2016). Det skjer en
nedgang i skoleprestasjoner, og en økning i sosial
tilbaketrekning og atferdsproblemer. Normale
reaksjoner som tristhet og lengsel, økt engstelse,
sinne m.m. avtar over tid, men varer lengre enn
hva voksne tror. Det kan bli vansker i kontakten
med jevnaldrende fordi venner glemmer fort
(K. Dyregrov, 2006; Lytje, 2016a). Foreldre og
søskens dødsfall skjer ofte plutselig og drama-
tisk, noe som ofte gir traumatiske ettervirkninger
som forvansker sorgen (A. Dyregrov & Dyregrov,
2016). For en mer utfyllende presentasjon av
konsekvensene av tap henvises leseren bl.a. til A.
Dyregrov (2006, a, b), K. Dyregrov (2006, 2009),
og Lytje (2016a, 2017).

Barns opplevelse av skolen
I forskningsarbeider fra Senter for Krisepsyko-
logi (K. Dyregrov, 2006; 2009) og i en dansk
doktoravhandling (Lytje, 2016b) er det påvist
hvor sensitiv returen til skolen er for sørgende
elever og hvor viktig skolens møte med dem er.
Elevene ønsker å bli sett, men de ønsker samti-
dig ikke å få for mye oppmerksomhet. Lærere er
usikre på hvilken rolle de skal ha, og kjenner seg
i krysspress mellom å ivareta omsorgsrollen og
den pedagogiske rollen (A. Dyregrov, Dyregrov,
& Idsøe, 2013; K. Dyregrov, Endsjø, Idsøe, &
Dyregrov, 2014).

Selv om mange kjenner seg godt ivaretatt i sko-
len, er frustrasjonen stor blant mange, ikke minst
fordi måten de møtes på varierer så mye fra lærer

til lærer. I denne artikkelen gir vi noen råd basert
på lang erfaring med å hjelpe etterlatte barn, og
med bakgrunn i den forskning som vi og andre
har gjennomført for bedre å forstå situasjonen for
sørgende elever.

Elever som opplever er godt skoleklima der til-
tak iverksettes for å støtte deres retur til skolen og
deres læringsevne, takler skolesituasjonen bedre
enn de som mangler sosial og akademisk støtte.

Svekkede skoleprestasjoner
En rekke studier har vist at skoleprestasjonene
til elever som har mistet en nær person svekkes
(Dowdney et al., 1999; A. Dyregrov, 2004; K. Dy-
regrov, 2009). Nylig er det vist at de som mister
foreldre i barndommen har 26 prosent mindre
sjanse for å få en universitetseksamen (Høeg et
al., 2018). Elevene sliter spesielt med konsentra-
sjon og hukommelse, slik at læring går senere
enn normalt (K. Dyregrov, 2006). Noen mulige
forklaringer er:
•	Svekket motivasjon. Det kan være den forel-

der som vanligvis motiverer eleven til innsats
som dør. De kan også tenke: Hva er vitsen
med å bruke så mye energi på skolearbeid når
jeg likevel kan være død i morgen?

•	Påtrengende minner eller fantasier forstyrrer
konsentrasjon og hukommelse. Minner kan
bryte tankebaner, forstyrre søvn og svekke
læringsevne.

•	Tristhet og savn kan senke tanketempo og gi
manglende overskudd og energi.

•	Kroppen kan forbli i beredskap, noe som tap-
per energi og svekker konsentrasjon og læring.

•	Sosial tilbaketrekking. Barnet kan trekke seg
bort fra andre. Det kan svekke samarbeid om
skoleaktiviteter (lekser) med medelever.

•	Foreldre kan selv slite med sorg og posttrau-
matiske reaksjoner og blir mindre tilgjenge-
lige for støtte i skolearbeidet.

Hva skolen kan gjøre før et dødsfall
Ved alvorlig, livstruende sykdom må kontakten
med skolen starte forut for et dødsfall. Skolen må
sikre forståelse blant elevens lærere for de utfor-
dringer som barnet lever med. Skolehverdagen

Bedre Skole nr. 2 ■ 2018 – 30. årgang 15

må tilrettelegges slik at eleven kjenner seg godt
ivaretatt.

I denne perioden kan skolen:
•	Håpe på det beste – men planlegge for det

verst tenkelige scenario. Skolen må forberede
seg på at livstruende sykdom ender med døds-
fall. Planlegg og sammenfatt tiltak i en plan
om hva som skal gjøres. Det sikrer effektiv og
hurtig handling om dødsfallet skjer.

•	Hvis barnet lever med en forelder som er livs-
truende syk, kan det skape problemer i skoleh-
verdagen. Tilrettelegg skolesituasjonen og vit at
bekymring for den syke kan gi konsentrasjons-
problemer på skolen. Barns reaksjoner er unike,
og skolen må være oppmerksom på individuelle
utfordringer og vise forståelse for disse.

•	Sørg for god kommunikasjon mellom skole
og hjem. I et sykdomsforløp kan det ofte
skje hurtige forandringer. Det er ikke sikkert
at familien selv har ressurser til å gi løpende
oppdateringer. Det en god idé at det gjøres
konkrete avtaler om kommunikasjon med fa-
milien, slik at skolen er informert om hvordan
det går i hjemmet.

Like etter et dødsfall
Det er hjemmets oppgave å informere skolen der-
som en person i nær familie er død. Noen ganger
er dødsfallet kjent for skolen før denne kontakt eta-
bleres, for eksempel ved medieomtale. Uansett bør
dette bekreftes gjennom kontakt med hjemmet.

Dersom skolen indirekte får vite om hva som
har skjedd, vil vi anbefale at det tas aktiv kon-
takt mot hjemmet. Vurder hvem i lærergruppen
som kjenner barnet og familien best (har god
«kjemi»). Unngå at familien kontaktes av flere
forskjellige lærere.

Denne første kontakten har til hensikt å:
•	Formidle til hjemmet at skolen vil møte elev-

en med forståelse – dette signaliserer at skolen
har omsorg for eleven

•	Vise at skolen har en gjennomtenkt «plan»
for elevens retur

•	Fremme samspillet med elev og familie, slik

at elevens ønsker i forbindelse med retur til
skolen tas hensyn til. Avtale møte med elev/
familie for at returen skal bli tilfredsstillende

•	Husk på at familier har ulike behov
•	Skape en forventning om at eleven returnerer

til skolen så snart som det er mulig, men at det
vil legges til rette for at det skal være plass til
sorgen, og at oppgaver i skolen tilpasses situa-
sjonen

•	Fortelle eleven hva som skal skje de første
dagene, så usikkerheten omkring det ukjente
fjernes. Gi eleven mulighet til å kommentere
«planen» og komme med forslag til endringer
eller ting eleven gjerne vil ha annerledes

•	Klargjøre hvilke regler som gjelder for fravær,
for tilpasning av prøver, m.m.

Den vanskelige returen
For mindre barn kan returen være helt uproble-
matisk. De ønsker ofte lærers omsorg ved retur,
mens eldre barn og ungdommer kan være redde
for å skille seg ut. Ungdommer kan oppleve et
dilemma ved at de på den ene siden ikke ønsker å
skille seg ut, men samtidig ønsker å bli sett i den
nye situasjonen de er kommet i. For dem er det
helt vesentlig at lærer:
•	Ikke gjør dem mer synlig enn de ønsker ved å

rette fokus mot dem, som for eksempel daglig
møte dem med «Hvordan går det med deg i
dag?»

•	På en diskre måte sikrer at de forstår at de ikke
er glemt, at de ses av lærerne og at det er for-
ståelse for at sorg kan ta lang tid.

•	I samarbeid med eleven og klassen lager noen
rammer for hvordan det som har skjedd kan
snakkes om i fellesskap og når det er ok å stille
spørsmål. Dette letter samspillet mellom elev
og medelever. Hvis ikke dette tenkes på kan
medelever vise liten forståelse og eleven kjen-
ne seg svært ensom i sorgen.

•	Spør konkret om hvordan eleven vil møtes: «Er
det ok at jeg nå i begynnelsen spør deg noen
ganger i uken hvordan du har det? Jeg skal for-
søke å ikke gjøre det så alle ser eller hører det».

•	Lag rammer for hva eleven kan gjøre om han
eller hun får det vanskelig inne i klassen. Er

Bedre Skole nr. 2 ■ 2018 – 30. årgang16

det for eksempel ok å gå ut en stund og ta en
venn med? Dette sikrer at eleven ikke er usik-
ker på om det er ok å forlate rommet om de
har det vanskelig.

•	Forvent at eleven har svekket konsentrasjons-
evne og øket fravær. I en ny og vanskelig livs-
situasjon er det naturlig at eleven ikke møter
så forberedt som før.

•	Er forberedt på at det kan være bruk for ekstra
støtte i lang tid.

Informasjon til medelever
Den første samtalen mellom hovedlærer/kontakt-
lærer og elev er svært viktig for å sikre at eleven
opplever god ivaretakelse. Eleven må få velge hva
som skal fortelles til klassen og eventuelle andre
medelever, og – eleven må få velge grad av del-
tagelse i formidling av denne informasjonen. Noen
elever vil helst selv fortelle, mens andre vil være til
stede, noen vil komme med tilleggsinformasjon ut
over det lærer formidler, mens andre ikke vil si noe.
Noen orker ikke å være til stede. Elevens medvirk-
ning gir opplevelse av kontroll i en situasjon hvor
tilværelsen kan oppleves som «ute av kontroll».

Elever i sorg forteller at venner trekker seg
unna fordi de ikke vet hva de skal si eller gjøre.
Enkel informasjon fra lærere til medelever om
hvordan de kan støtte både ved retur til skolen
og over tid kan motvirke ensomhet og tilbake-
trekning.

Her er noen praktiske råd som kan inngå i infor-
masjonen:
•	Ta aktivt og tidlig kontakt – ikke unngå den

som har mistet.
•	Vis at du bryr deg, og still opp over tid.
•	Unngå å ta kontakt av nysgjerrighet.
•	Hør om han/hun ønsker å snakke om det som

har hendt? Noen ønsker ikke det, andre vil
gjerne fortelle igjen og igjen.

•	Reaksjoner er svært forskjellige, noen reage-
rer lenge og sterkt, andre lite. Ha tålmodighet
med dem som strever lenge.

•	Hvis din medelev sier nei takk til å snakke om
tapet, så er det ok. Men, det er ok å spørre om
igjen en annen gang.

•	Foreslå sosiale aktiviteter, sport, sammen-
komster, turgåing og annet.

•	Husk at selv om det er viktig å kunne snakke
om tapet, så er det også viktig å kunne ha det
som før. Det kan være til hjelp å ha det artig,
og å le sammen. Det gir pauser i sorgen.

Hva bør du unngå å si, og hva kan du alternativt si?
•	Ikke si: Jeg vet hvordan du har det – alterna-

tiv: Jeg tror ikke det er mulig å forstå hvordan
du har det, men jeg vil forsøke.

•	Ikke si: Jeg har også opplevd å miste noen, så
jeg vet akkurat hvordan du har det. Si heller:
Jeg har også mistet noen, men det er en stund
siden nå, så det kjennes ikke så vondt lengre.
Men kanskje jeg kan forstå litt om hvordan du
har det.

•	Ikke si: Det kunne ha vært enda verre.
•	Ikke si: Sånn må du ikke tenke (føle) – alter-

nativ: Det er lett å tenke sånn, men det er vik-
tig å lage mottanker også.

•	Ikke si: Ring meg hvis det er noe – alternativ:
Jeg ringer deg for å høre hvordan det går.

•	Ikke si: Går det bra? – alternativ: Kanskje du
synes at jeg spør deg for ofte om hvordan det
går? Hvis du ikke vil at jeg skal spørre, så bare
si ifra.

Hva hvis eleven ikke vil at noe skal sies?
Noen elever vil ikke at noe skal sies, for eksempel
etter et selvmord. Situasjoner er svært forskjellige
og samme strategi kan ikke alltid brukes. Dersom
en elev ikke vil at noe skal sies, men alle vet, er
vårt forslag at en beskriver for eleven hvilke kon-
sekvenser fortielse kan ha.

Jeg forstår at du ikke ønsker at vi skal si noe
til klassen, men det blir vanskelig fordi så mange
allerede vet. Om ikke noe sies til alle, så vil ikke
du vite hva de vet. Noen ganger oppstår det også
rykter som ikke er sanne og dersom vi fra skolens
side ikke sier noe, så kan du komme til å møte
usanne rykter som vil gjøre vondt for deg å høre.
Fordi det er kjent for flere hva som skjedde, opp-
lever vi et ansvar for å informere dem. Det vi har
tenkt å si er …

Dersom dødsfallet har blitt omtalt i media, er

Bedre Skole nr. 2 ■ 2018 – 30. årgang 17

det ekstra viktig at rykter og misoppfattelser ikke
får feste seg. Vår erfaring er at når en bruker tid
med elever/familie forstår de situasjonen og mot-
setter seg ikke at det gis informasjon. I særtilfeller
hvor dette blir vanskelig, anbefaler vi kontakt med
skolens fagapparat.

Når skal eleven begynne på skolen ig jen?
Skolen representerer struktur, kontinuitet og
trygghet i en krisesituasjon. På skolen har elevene
sitt vanlige sosiale miljø og støtten fra besteven-
ner og klassekamerater kan kjennes god og trygg
i dagene etter et dødsfall. All vår erfaring tilsier
at en tidlig retur er bra for elever. Imidlertid må
returen være planlagt som beskrevet over. Det er
ingen motsetning mellom å sørge og å gå på skole.
Men, det må være plass til sorgen og den må tas
hensyn til i skolehverdagen.

Elever kan gjerne returnere til skolen før be-
gravelsen. Noen makter ikke det, men med støtte
fra skolen og forståelse fra hjemmet er det mulig.

Noen elever sliter med å komme seg tilbake
til skolen. Det kan være fordi de er bekymret
for foreldre, eller for småsøsken hjemme. Dette
skjer spesielt om en forelder er helt slått ut etter
tapet. De kan også være redde for hvordan de vil
reagere når de kommer på skolen. I tidlig kontakt
med hjemmet kan en finne praktiske løsninger på
dette, for eksempel til hvem eleven kan henvende
seg om det blir vanskelig den første skoledagen
eller hvordan hjelp kan aktiveres til støtte for en
forelder som sliter.

Støtte til eleven over tid
Den vanskeligste tiden for en sørgende elev er van-
ligvis ikke like etter dødsfallet, men over tid. De er
nokså samstemte i at forståelsen fra omgivelsene
varer mye kortere enn det savn og den smerte de
kjenner inni seg. Det er svært viktig å vite at det
er opplevelsen av ikke å bli sett og forstått som
er den vesentlige, ikke om en objektivt sett blir
«oversett» eller ikke. Hvordan er det mulig å sikre
at en elev blir «sett» over tid?

Vi har noen forslag til hva som kan sikre god opp-
følging over tid:

Omsorg og støtte
•	Lag en oppfølgingsplan for eleven helt fra

starten av. Sørg for at den deles med andre
lærere som møter denne eleven. Legg vekt på
at lærere som er i kontakt med eleven har en
felles forståelse og holdning til eleven og at de
vet hvordan eleven ønsker å møtes.

•	Ha et månedlig møte med eleven de første 6
månedene for å høre hvordan det går og hva
som trengs å justeres.

•	La eleven slippe aktiviteter som gir uønsket
oppmerksomhet mot han/henne. Tillat mer
passivitet i en periode.

•	Tillat at eleven tar en timeout og får forlate
klasserommet om han/hun ønsker det.

•	Gi varsel til eleven om tema som berører al-
vorlig sykdom, død, traume osv. skal tas opp
i timen.

•	Pass på at du bryr deg over tid – strekk deg ut
mot eleven selv om du tidligere har blitt av-
vist.

•	Om eleven sliter merkbart med kontakten
mot medelever, trekker seg unna andre, eller
endres seg mye som person, så bør det sikres
at han/hun får psykologisk oppfølging.

•	Vær oppmerksom på at sorgen kan komme til-
bake med fornyet styrke i særlig sensitive pe-
rioder, så som rundt konfirmasjonen, den dø-
des fødselsdag og dødsdag, m.m. Anerkjenn
slike dager, snakk med eleven og gi rom for
sorgen inntil hverdagen vender tilbake.

•	Når eleven skal videre til ny skole, bør det i
samarbeid med elev og foreldre sikres at den
nye skolen er informert om situasjonen, selv
om det har gått flere år siden dødsfallet.

Pedagogiske tiltak
•	Følg med på faglig utvikling. Hvis eleven er

gammel nok til at det settes karakterer, så vur-
deres pedagogiske tiltak/ekstratiltak om flere
karakterer svekkes.

•	Ikke gi feedback på absolutt alle mindre feil –
det kan være demotiverende.

•	Aksepter at det for mange er vanskelig med
konsentrasjon og hukommelse. Det kan ved-
vare over tid.

Bedre Skole nr. 2 ■ 2018 – 30. årgang18

•	Lett karaktertrykket – se nye prøver i sammen-
heng med hva eleven tidligere har prestert.

•	La eleven stå over noen prøver om det kom-
mer mange på en gang.

•	Husk å utnytte de muligheter som opplæ-
ringsloven gir, for eksempel i forbindelse med
fremmøte og fravær og ekstra tid ved eksa-
men.

•	Er eleven en ungdom og er blitt skoletrett, så
se på mulighetene for en praksisplass utenfor
skolen eller en «permisjon» for en periode.

•	Kartlegg eventuelle behov for pedagogisk
støtte.

Avslutning
Som lærer er det viktig at du har et perspektiv på
det som skjer her og nå, og samtidig tenker langsik-
tig. Gode oppfølgingsrutiner og god hjelp fra skolen
kan fremme deres utdanningspotensial og bremse
skjevutvikling. Hjelpen fra lærere som «ser» og
støtter barn i sorg kan få livslang betydning.

Atle Dyregrov dr. philos, er psykolog og professor
ved Senter for krisepsykologi ved Universitetet i Ber-
gen. Han arbeider med oppfølging av barn og familier
som mister en kjær. Hans forskningsområde er sorg
hos barn og familier og katastrofepsykologi. Han har
skrevet en rekke bøker, bl.a. bøkene Sorg hos barn,
Barn og traumer og Sorg hos små barn. Han ble utnevnt
til Ridder 1. klasse av Den Kongelige Norske St. Olavs
Orden i 2014 for sitt arbeid på området.

Kari Dyregrov, dr. philos, er professor ved Fakultet
for helse- og sosialvitenskap ved Høgskulen på
Vestlandet (HVL), og prof. II ved Senter for Krise-
psykologi, UiB. Hun har forsket på etterlatte ved
traumatisk død i 25 år og har vært prosjektleder for
en rekke forskningsprosjekt. Hun har en rekke tids-
skrifts- og bokpublikasjoner, deriblant bøkene Sosial
nettverksstøtte ved brå død – hvordan kan vi hjelpe?;
Mestring av sorg; og Etter selvmordet. Dyregrov er nå
prosjektleder for END-prosjektet om etterlatte ved
narkotikarelatert død ved HVL.

Martin Lytje er utdannet PhD fra University of Cam-
bridge i England og postdoc i Kræftens Bekæmpelse,
Danmark. Hans interesseområde er å gjøre sor-
grammede barn og unges egne stemmer tydeligere,
samt å gi dem innflytelse over den hjelpen de skal
få. Han har skrevet flere artikler på dette område og
var hovedforfatter på Sorghandleplan 2.0, som er en
oppdatering av den sorgberedskapen som brukes i
det danske skolevesenet.

litteratur
Dowdney, L., Wilson, R., Maughan, B.,
Allerton, M., Schofield, P., & Skuse, D.
(1999). Psychological disturbance and service
provision in parentally bereaved children:
prospective case-control study. British Medi-
cal Journal, 319 (7206), 354–357.
Dyregrov, A. (2004). Educational conse-
quences of loss and trauma. Educational and
Child Psychology, 21, 77–84.
Dyregrov, A. (2006a). Sorg hos barn. En
håndbok for voksne. Bergen: Fagbokforlaget.
Dyregrov, A. (2006b). Små barns sorg. En
veiledning for voksne. Oslo: Barne-, ungdoms-
og familiedirektoratet – www.bufetat.no/
foreldreveiledning
Dyregrov, A., & Dyregrov, K. (2016).
Barn som mister foreldre. Scandinavian Psy-
chologist, 3, e9. http://dx.doi.org/10.15714/
scandpsychol.3.e9
Dyregrov, A., Dyregrov, K., & Idsøe,
T.M. (2013). Teachers’ perception of their
role facing children in grief. Emotional and

Behavioural Difficulties. DOI:10.1080/13632
752.2012.754165
Dyregrov, K. (2006). Skolens viktige rolle
etter selvmord. Bedre skole, 1, 46–51.
Dyregrov, K. (2009). The important role of
the school following suicide. New research
about the help and support wishes of the
young bereaved. OMEGA – Journal of Death
and Dying, 59, 2, 147–161.
Dyregrov, K., Endsjø, M., Idsøe, T., & Dy-
regrov, A. (2014). Suggestions for the ideal
follow-up for bereaved students as seen by
school personnel. Emotional and Behavioural
Difficulties, 0(0), 1–13. doi:10.1080/13632752
.2014.955676
Høeg, B.L., Johansen, C., Christensen, J.,
Frederiksen, K., Dalton, S.O., Bøge, P.,
Dencker, A., & Bistrup, P.E., Dyregrov,
A., & Bidstrup, P.E. (2018). Does losing a pa-
rent early influence the education you obtain?
A nationwide cohort study in Denmark. Jour-
nal of Public Health. Published online April

19. https://doi.org/10.1093/pubmed/fdy070
Lytje, M. (2016a). Voices we forget–Danish
students experience of returning to school
following parental bereavement. OMEGA
– Journal of Death and Dying. https://doi.
org/10.1177/0030222816679660
Lytje, M. (2016b). Unheard voices: Parentally
bereaved Danish students’ experiences and
perceptions of the support received following
the return to school. Dissertation. Doctor of
Philosophy. Jesus College, Faculty of Educa-
tion, University of Cambridge, UK.
Lytje, M. (2017). Voices that want to be
heard – Using Bereaved Danish Students
Suggestions to Update School Bereavement
Response Plans. Death Studies. https://doi.or
g/10.1080/07481187.2017.1346726
Pearlman, M.Y., Schwalbe, K.D., & Cloi-
tre, M. (2010). Grief in childhood. Funda-
mentals of treatment in clinical practice. Wash-
ington: American Psychological Association.

Bedre Skole nr. 2 ■ 2018 – 30. årgang 19

Partnerskap i matematikk mellom Norge og Canada

Av og til bør man ta en tur over
bekken for å hente vann

■■ tekst og foto: tore brøyn

Canadiske og norske skoler
møtes og samarbeider for å
utvikle matematikkundervis-
ningen. Et partnerskap er ikke
bare å lære av andre, men å bli
oppmerksom på hvilke kvali-
teter man selv besitter.

NORCAN, det treårige prosjektet
samarbeidsprosjektet mellom Norge
og Canada går inn i sitt siste år, og re-
sultatene begynner å komme. Mona
Røsseland hadde opprinnelig ansvar
for å støtte prosessene ved de tre nor-
ske skolene som er med i prosjektet,
men etter hvert har arbeidet hennes i
like stor grad blitt å dokumentere og
forske på det som har skjedd.

– Utdanningsforbundet ville at
deltakerne skulle skrive logger, slik
at vi kunne dokumentere eventuelle
effekter. Disse loggene har vist seg å
bli svært verdifulle for oss, særlig et-
tersom vi nå vet hva lærerne tenkte
også før prosjektet startet. En lærer
kommenterte for eksempel: «Jeg
skjønner ikke hvordan vi skal kunne
involvere elevene i dette!». Bemerk-
ningen var ganske typisk for holdnin-
gen da, senere holdningene endret seg
betraktelig, sier Røsseland.

Etablering av matteråd
Canadierne ble svært inspirert av den
norske formen for elevråd, særlig når de

hørte en av elevrådslederne fortelle om
dette. En av de canadiske deltakerne ble
så entusiastisk at da han kom hjem, så
etablerte han straks noe han kalte et
Math Council ved skolen sin. Dette er
et matteråd, der elevene kan gi råd til
lærerne sine, for eksempel: Hva er det
som fungerer i matteundervisningen?

Denne videreutviklingen av elev-
råds-ideen, gikk så tilbake til Norge
igjen, med det resultat at matteråd
er blitt etablert ved alle de tre pro-
sjektskolene. Røsseland forteller at en
av elevene i matterådet fikk en aha-
opplevelse når det plutselig var noen
som spurte: «Hvordan lærer du best?»
Det hadde hun aldri blitt spurt om før,

og det hadde hun aldri tenkt over før.
Et annet eksempel på ideer som

vandrer frem og tilbake var bruken av
None Permanent Vertical White Board.
Canadierne var imponert over teknik-
ken der norske elever samarbeider
om matematikk på hvite tavler som
henger på veggen med tusjer som lett
kan viskes bort. På den måten kan
læreren raskt se nøyaktig hvor man
er i prosessen. Canadierne hentet
hjem teknikken for å prøve den ut,
men ble overrasket over at denne ar-
beidsmetoden, som de hadde plukket
opp i Norge, opprinnelig var utviklet i
Canada. De hadde altså gått over bek-
ken etter vann.

Mona Røsseland har fulgt det norsk-canadiske samarbeidsprosjektet om matematikkunder-
visning tett. Et viktig resultat er at man har klart å involvere og samarbeide med elevene på
nye måter.

20 Bedre Skole nr. 2 ■ 2018 – 30. årgang

Gjensidig speiling er fruktbart
– Vi har lært mye om oss selv ved å
speile det norske og det canadiske sys-
temet mot hverandre, sier Røsseland.
Og hun slår fast, litt ubeskjedent, at vi
har kommet mye lenger i matteunder-
visningen en man har gjort i Canada.

– Faktisk er vi ganske gode på
matteundervisning her i landet. Vi
har kommet langt i å innføre nye un-
dervisningsmetoder med høy grad av
elevinvolvering, mens man i Canada
fortsatt mange steder har en stor grad
av lærerstyrt undervisning der elevene
er mer passive utenom oppgaveløs-
ning, sier hun.

Samtidig er Canadierne kommet
langt når det gjelder organisert skole-
utvikling, og det å få lærere til å forske
på egen undervisningspraksis. Hvert år
får lærerne et aksjonsforskningsskjema
der de må beskrive hvilken deler av
sin egen undervisning de velger å un-
dersøke nærmere det neste året med
tanke på forbedring. Dette blir samlet
inn og fulgt opp av skolens ledelse.

Rektor Marianne Haagensen ved
en av prosjektskolene, Børresen ung-
domsskole i Drammen, legger i til-
legg vekt på at de canadiske elevene
har kommet lenger når det gjelder
literacy innenfor matematikk. De må
i mye større grad skrive, bevise og
forklare gjennom føring av journaler.
På den måten blir de langt flinkere til å
beskrive sin egen måte å tenke på enn
det norske elever vanligvis er.

Vurdering
En felt som har kommet stadig
sterkere inn i løpet av prosjektet er
vurdering. Prosjektskolene har tonet
karakterer kraftig ned. Og når elev-
ene tar en prøve, så vil de ofte få den
tilbake for å kunne jobbe videre med
den. Karakteren får de først etter
andre innlevering. Elevene jobber mer
i grupper, man gir åpne oppgaver og

legger mer vekt på problemløsning.
– Alle elever har alltid en lærings-

partner, og hvis en elev rekker opp
hånda med spørsmål, så sier alltid
læreren: «har du spurt læringspart-
neren din?» Jeg kaller det «kognitiv
kondis», man må la elevene stå i pro-
blemene i en lengre periode for å få
til læring. Det motsatte er når læreren
straks går gjennom problemet og gir
eleven løsningen, sier Røsseland.

Et kapittel for seg er den norske
måten å praktisere muntlig eksamen
på. Canadierne har ikke hatt noe til-
svarende, og når de så hvordan dette
blir praktisert i Norge, så tok de ideen
hjem og fikk delstaten Alberta til å
adoptere det norske systemet umid-
delbart.

– For Alberta innebar dette en
virkelig systemendring. De bevilget
straks penger for å utvikle en muntlig
eksamen i matte, og dette skal nå prø-
ves ut i hele delstaten, sier Røsseland

Av og til en én ekstra time nok
Mona Røsseland er entusiastisk med
hensyn til samarbeidet, men kan også
fortelle om motgang underveis.

– Vi opplevde en treg start. Mens
forskere og skolefolk som hadde be-
søkt Canada var svært entusiastiske,
og ville komme i gang, så tok det
tid å få med alle lærerne på skolene.
Dessuten var det et problem noen
steder at lærerne delte seg i to lag, de
som arbeidet med prosjektet, og de

andre, sier Røsseland. Å få med hele
skolen ble en utfordring. Løsningen
var, som så ofte før, tid og struktur til
samarbeidet. Det som skapte endring
av å sette av én time per uke der man
skulle samarbeide om matematikkun-
dervisningen.

– Denne ene timen skulle vise seg å
bli avgjørende for skolenes utvikling,
sier hun.

Stephan Murgatroyd er canadisk forsker, og for-
teller at han er imponert over de norske skolene.

– De bruker 45 minutter på å undervise det jeg
ville brukt 18 minutter på, sier han.

– Er du sikker på at det er så bra da?
– Ja, det dreier seg om dybdelæring, om å gi

seg tid til å gå inn i problemstillingene, å lære på
en grundigere måte. Jeg syns det er imponerende
hvordan dere gjør det i Norge!

fakta:
NORCAN er et treåring skole-
basert forskningssamarbeid
mellom skoler og fagforeninger
i Norge (Utdanningsforbundet),
i Alberta (The Alberta Teachers’
Association) og i Ontario (The
Ontario Teachers’ Federation.
Partnerskapet involverer til
sammen ni skoler, tre av disse er
Norge. Partnerskapet ble startet
opp i 2015. Sentrale elementer i
samarbeidet har vært:
•	 Å etablere et nettverk av skoler i

Norge og Canada som arbeider
for å forbedre elevenes læring
og utvikling i matematikk.

•	 Samarbeid mellom skoleledere,
lærere og elever, og styrke
deres lederskap.

•	 Tilføre skolene en metodikk for
utforskende praksis – som kan
overføres til andre fag/skoler.

•	 Kunnskaps og erfarings-
utveksling/deling.

•	 Likeverd (equity) «A great
school for all»

21Bedre Skole nr. 2 ■ 2018 – 30. årgang

Utprøving og innføring
av ny teknologi i skolen
– hva har vi lært?

■■ av cathrine tømte og jørgen sjaastad

Når teknologi skal testes ut og innføres i skolen, hender det ofte at alt ikke går helt
etter planen. Men etter hvert er det visse mønstre som avtegner seg og som man
kan lære av når man planlegger nye prosjekter.

De siste årene har vi ved NIFU1 vært involvert i
mange prosjekter der teknologi i ulike varianter
har vært testet ut og delvis innført i skolen. Pro-
sjektene omfatter både 1.–10. trinn og VG1, og dels
rettet mot skolen som helhet, dels mot grupper av
lærere og dels mot utvalgte elevgrupper.2

Det disse prosjektene har felles, er at de invol-
verte skal i gang med noe nytt som er digitalt. Det
nye kan være alt fra å benytte en ny læringsressurs,
lære å anvende nettbrett eller datamaskiner med
1:1-dekning, lære nye arbeidsmetoder eller endre
faglig forståelse og undervisningspraksis. Hva som
er nytt, kan henge innbyrdes sammen, som når
alle lærere må endre undervisningspraksis for å
lære 1.-klassinger matematikk gjennom et nytt
pedagogisk læreverk (Dragonbox), når 10.-klas-
singer skal gjennomføre forsert løp i matematikk
som nettbasert omvendt undervisning (Den vir-
tuelle matematikkskolen), eller når VG1-elever
skal teste ut adaptiv læringsteknologi i deler av
1T-pensumet.

Som forskere har vi hatt forskjellige tilnær-
minger til disse prosjektene. Ofte har vi hatt det
som kalles et følgeforskningsdesign. Det betyr at

vi har studert et fenomen over tid, og at vi har
samlet data i ulike faser i perioden uttestingen
eller implementeringen har foregått. Basert på
foreløpige data og observasjoner har vi kunnet
komme med innspill underveis. Disse innspillene
har oppdragsgivere kunnet ta i bruk for justering
av utprøvingen eller implementeringsprosessen.
Et slikt design er avhengig av tett dialog mellom
forskere og oppdragsgivere og ikke minst av en fel-
les forståelse av ulike roller (Baklien, 2003). Det er
også viktig med en felles forståelse av hva som skal
kommuniseres (Linøe, Mikkelsen & Olsen, 2001).
Ikke overraskende gir et følgeforskningsdesign
også gode muligheter for å komme tett på ulike
involverte aktører. I mange av våre prosjekt har vi
hatt trepartsamarbeid mellom oss, teknologiutvi-
klere og skoler (og/eller relevant myndighetsaktør
i kommune eller fylkeskommune). I slike samar-
beidskonstellasjoner er det spesielt viktig med rol-
leavklaringer og felles forståelse av prosjektet – og
ikke minst en tydelig kommunikasjonsstrategi.

For å forstå prosesser knyttet til implemen-
tering av innovasjon, er firetrinnsmodellen til
Kirkpartick (1996) mye brukt. Modellen viser til

Bedre Skole nr. 2 ■ 2018 – 30. årgang22

fire stadier eller trinn som må forseres før man kan
forvente å se endring knyttet til personlig adferd
og til endring i institusjoner. Enkelt oppsummert
kan det første trinnet vise til reaksjon på det nye,
det andre til læring av det nye, mens de to siste
viser til endring i adferd og institusjon. Prosesser
som omfatter alle fire trinn, tar tid. Ingen av våre
avsluttede studier har vært tilstrekkelig langva-
rige til at vi kan påvise endring. Studiene våre kan
imidlertid vise til funn knyttet til modellens første
trinn, om hvordan involverte reagerer på det nye,
og om de har lært noe. I denne artikkelen vil vi
derfor dele våre erfaringer fra utprøving og im-
plementering av ny teknologi i skolen, i håp om å
bidra til å øke kvaliteten i nye, fremtidige prosjekt.

I hovedsak handler dette om fire momenter.
Relasjonen mellom disse er angitt i figur 1, neste
side. Først og fremst må prosjektledelsen lykkes.
Alle partene i trepartssamarbeidet må involve-
res. Det man må sikre seg, er at partene har den

nødvendige kompetansen. Teknologiutviklerne
trenger kunnskap om skolen, skolen og lærerne
trenger profesjonsfaglig digital kompetanse, og
forskerne trenger begge deler. Alle trenger skole-
faglig kompetanse for å lede et prosjekt som invol-
verer mange ledd og ulike nivåer i skolesystemet.
Videre må den teknologiske infrastrukturen sikres.
Svært ofte tar man feilaktig for gitt at skolenes ut-
styr og nett tåler datatrafikken som oppstår ved
bruk, og at utviklernes server og supportsystem
har stor nok kapasitet til å håndtere et hundretalls
brukere. Teknologiutviklerne og lærerne må også
diskutere innholdet i teknologien. Det må holde
en viss faglig, pedagogisk og teknisk kvalitet for at
lærerne skal kunne utsette elevene for dette nye
over tid.

Plan og prosjektbeskrivelse
Det foreligger gjerne planer eller prosjektbeskri-
velser når skoler skal prøve ut noe nytt og digitalt.

Illustrasjonsfoto: © Adobe Stock

Bedre Skole nr. 2 ■ 2018 – 30. årgang 23

Her presenterer vi to typer planer: en overordnet
prosjektbeskrivelse som involverer de tre part-
nerne (FoU-miljø, skoleeier/skoler, teknologi-
utviklere), og en spesialtilpasset utprøvingsplan
rettet mot brukere. Begge typer planer fungerer
best når de er tilpasset skolenes årshjul.

En overordnet prosjektbeskrivelse bør ta hen-
syn til skolers lokale organisering. Der noen skoler
organiserer lærerkollegiet i fagteam, jobber andre
faglærere mer på egenhånd i klassen sin. Dette kan
få betydning for hvordan prosjektet skal presen-
teres og følges opp. For eksempel har vi sett at et
prosjekt oftere har blitt forstått og fortolket mer
homogent i lærerteam enn ved skoler der lærere
jobber autonomt. Det betyr igjen at innsatsen med
innføring og forankring av planen må justeres i
henhold til skolenes lokale organisering.

Lærerne må i tillegg overbevises om hvorfor
dette nye er bedre enn det som allerede finnes,
eller i hvert fall like bra, og ikke minst må de føle
seg trygge på at elevene vil gjøre det like godt på
kommende prøver og eksamener. Det siste poen-
get er kanskje det mest utfordrende, men har man
arbeidet systematisk med god kvalitetssikring, vil
man kunne komme langt med den kunnskapen
som er utviklet i denne prosessen.

Det er også viktig at alle parter opplever eier-
skap til planen og at planen er tydelig på hvem
som skal gjøre hva. Erfaringsmessig blir roller og
ansvar ikke uttrykt eksplisitt nok. For lærerens del

betyr dette at de må forstå graden av forpliktelse
til å bruke det som skal piloteres. Har de sagt ja
til å delta, må de forholde seg til oppgavene som
prosjektet har tillagt dem. Det kan for eksempel
være at de må bruke ny programvare et visst antall
ganger i egen undervisning, at de må fylle ut et
loggskjema eller at de må ha forskere til stede i
klasserommet når de selv underviser.

Vi har sett at det å etablere en sentral koordi-
natorrolle er avgjørende for satsinger av denne
typen. En slik koordinator bør ha solid erfaring
fra læreryrket, siden mange av utfordringene er
knyttet til etablerte praksiser i skolen. Dessuten vil
en koordinator med egen erfaring som lærer bidra
til å skape ansvarsfølelse for satsingen som helhet,
i tillegg til å koordinere relevant informasjon for
alle. Ofte kan koordinatorer samarbeide med en
mindre gruppe lærere som kan fungere som et
ressursteam inn mot skolen.

En tydelig beskrivelse av hvem som kan besvare
tekniske spørsmål og fagdidaktiske spørsmål, er
også viktig. Skal disse henvendelsene gå gjennom
koordinator, eller er det andre personer som skal
svare? Som for eksempel teknologiutviklerne?
Hvordan kommer skolene i kontakt med rette
personer? Via e-post? Et lokalt nettforum? Via
telefon? Tydeliggjøring av hvem som er ansvarlige
for disse områdene er helt avgjørende når en lærer
står i et klasserom og plutselig ikke kommer på
nett, eller når en av elevene har problemer med

UTPRØVING AV TEKNOLOGI I SKOLEN

	 Prosjektledelse	 Kompetanse	 Infrastruktur	 Innhold

Prosjektplan

Implementering

Gjennomføring

Profesjonsfaglig digital
kompetanse

Skolefaglig kompetanse

Leverandør: Server og support

Skole: Utstyr, nett, lisenser

Faglig kvalitet

Pedagogisk kvalitet

Teknisk kvalitet

Figur 1: Oversikt over aktører og prosesser

Bedre Skole nr. 2 ■ 2018 – 30. årgang24

sin maskin. Da må han eller hun vite hvor det er
hjelp å få og hvor lang tid det eventuelt vil ta å
løse problemet.

For å lykkes med selve utprøvingsplanen er det
viktig at denne er mest mulig konkret, for da ser
lærerne nytten ved å skulle gå i gang med det nye
og digitale. Dersom planen i tillegg kan vise til
merverdi for den enkelte, har man kommet langt.
I mange tilfeller er det også viktig å spille på lag
med foreldre (f.eks. gjennom FAU) og skoleledere.
Et av de ofte stilte spørsmålene er om det som
skal gjøres, er forankret i forskning, og i så fall hva
forskningen viser.

Kompetanse
Når ny teknologi skal testes ut og eventuelt innfø-
res, vil mye avhenge av skolenes teknologikompe-
tanse og teknologiutviklernes skolekompetanse.
For å ta det siste først, hvis utviklere ikke forstår
den skolekonteksten de skal arbeide i, vil proble-
mene komme til å stå i kø. Ikke bare er det viktig
at utviklere forstår lærernes hektiske hverdag, men
de må også kjenne til skolenes formelle strukturer.
For eksempel har vi sett at det er avgjørende at ut-
viklerne kjenner til skolenes generelle retningslin-
jer og lokale strategier. Blant annet trengs innsikt
i skolens eller skoleeiers lokale organisering av
IT-drift. Videre nytter det ikke å ha laget «kul tek-
nologi» dersom den ikke er tilpasset norsk skole.
Innholdet må være tydelig forankret i kompetan-
semål, gi relevant læringsutbytte og ikke minst
være fagdidaktisk kvalitetssikret.

Som nevnt er også skolenes teknologikom-
petanse viktig, både i skoleledelsen og for hver
enkelt lærer. Begrepet profesjonsfaglig digital
kompetanse innebærer at lærere har tilstrekkelig
teknologisk, faglig og pedagogisk kompetanse
som gjør dem i stand til å tilpasse egen under-
visning til kompetansemål, klasse og elev. Et
teoretisk rammeverk som ofte benyttes i denne
sammenhengen er det som kalles TPACK; Tech-
nology, Pedagogy and Content Knowledge, det vil si
fagkunnskap (CK), pedagogisk kunnskap (PK) og
teknologisk kunnskap (TK) (Mishra & Koehler,
2008). Rammeverket viser til at en god balanse av
disse tre kompetanseområdene er det som skal til
for å være en profesjonsfaglig digital kompetent
lærer. Slik kompetanse kan variere mellom skoler

og innenfor hver enkelt skole. Dette har betydning
for hvordan uttesting og implementering av nye
digitale læringsressurser blir mottatt av lærere som
involveres. En lærer med liten erfaring i bruk av
teknologi i undervisningen vil reagere forskjellig
fra en lærer med mye erfaring.

Av og til er kompetanseutvikling en eksplisitt
del av prosjektet. Også i slike tilfeller bør man
kjenne til status på skolens profesjonsfaglige di-
gitale kompetanse på forhånd. Dessuten kan det
være viktig med konkrete arenaer for refleksjoner
og dialog knyttet til utprøvingen, slike kan være
både formelle og uformelle, og de kan finne sted
lokalt ved skolen eller på tvers av skoler, dersom
flere er involvert.

Videre er skoleleders digitale kompetanse vik-
tig for å lykkes med et prosjekt. Mye står og faller
på at skoleleder forstår omfang og konsekvens av
uttesting og implementering for lærere, elever og
foresatte. Dersom ikke skoleleder legger til rette
for at lærere får nok tid til å bli kjent med den nye
ressursen eller arbeidsmåten, kan det medføre at
lærerne ikke agerer slik prosjektgruppen hadde
lagt opp til. Vi har opplevd dette ved flere tilfeller,
noe som blant annet har resultert i utsettelser og
nye piloteringer.

Kvalitetssikring
Skolehverdagen er travel for lærere og ledelse.
Skal man i gang med noe nytt, er det derfor helt
avgjørende at det nye er av en slik kvalitet og med
en slik brukervennlighet at det er enkelt å begripe
hvordan det skal anvendes i klasserommet. Det er
kanskje innlysende at det er lite poeng i å innføre
noe som ikke er godt nok og som man ikke enkelt
kan ta i bruk. Gjennom våre studier har vi likevel
erfart at ressurser og teknologier som er valgt,
ikke nødvendigvis er tilstrekkelig velfungerende
når lærere skal benytte disse i egen skolehverdag.
Kvalitetssikring handler slik både om faglig-peda-
gogisk kvalitetssikring og teknisk kvalitetssikring.

Teknologiselskaper har ofte et ønske om å
prøve ut teknologien eller den digitale lærings-
ressursen i skolen, for i neste runde å arbeide
med ytterligere produktutvikling. Dette kan
være en fornuftig tilnærming. Likevel bør man
tenke nøye gjennom hvor uferdig man kan til-
late teknologien å være før man involverer skoler

Bedre Skole nr. 2 ■ 2018 – 30. årgang 25

og lærere for uttesting av produktene. Lærerne
må kunne se lovende resultater på et tidlig tids-
punkt, selv med en pilotversjon. Hvis ikke, er ikke
grunnlaget for utprøving i større skala til stede.
En mulig tilnærming for å sikre at teknologien
har tilstrekkelig kvalitet før uttesting, kan være å
nedsette en arbeidsgruppe bestående av lærere,
utviklere og forskere. Disse gruppene vil ha ulike
erfaringer som kan være verdifulle å ha med i
kvalitetssikringsarbeidet. I slike prosesser er det
viktig at særlig lærere får en god forståelse av hvor-
dan dette vil se ut i klasserommet og hvordan det
skal integreres med alt det andre de allerede gjør.
Lærernes tidlige forsøk med å bruke ressursen i
egen undervisning vil danne et viktig kunnskaps-
grunnlag for utviklerne. Dersom utviklerne tar
hensyn til læreres reaksjoner i møte med den nye
ressursen eller teknologien, vil det trolig danne et
godt utgangspunkt for hvordan det nye best skal
presenteres ved videre uttesting og bruk.

Lærernes perspektiver er også viktige med
tanke på at teknologien skal introduseres for å
bygge opp om pedagogiske ideer, og ikke mot-
satt: at aktivitetene skal tilpasses teknologien man
benytter. Forskere på sin side vil kunne trekke på
erfaringer fra andre lignende studier, og teknologi-
utviklerne vil kunne foreta nødvendige justeringer
og tilpasninger før ressursen testes ut på et større
lærerkollegium.

Infrastruktur
Selv om skolenes digitale tilstand nok er bedre enn
noensinne, finnes det fortsatt utfordringer knyttet
til infrastruktur. Selv om det høres litt elemen-
tært ut, anbefaler vi at man ikke undervurderer
hvor stor plass slike praktiske utfordringer ofte
har i klasserommet. Når slike inntreffer, svekkes
prosjektets faglige og pedagogiske fokus. I verste
fall har vi sett at man må gjenta pilotstudier for å
kvalitetssikre det faglig-pedagogiske innholdet, da
første pilot først og fremst handlet om å få tekno-
logien til å fungere. Et typisk eksempel er netthas-
tighet. Skal utprøvingen av ny undervisning støtte
seg på et trådløst nettverk, bør det være sterkt
nok til at det nye kan foregå parallelt med sko-
lens pågående aktiviteter. Da vi studerte nettbasert
forsert matematikkundervisning for ungdomssko-
leelever (Den virtuelle matematikkskolen, DVM),

viste det seg at dette ikke gikk bra ved de skolene
der man strømmet filmer i andre klasser parallelt
med DVM-undervisningen.

Vi har også sett at andre momenter som har
med skolenes infrastruktur å gjøre, kan få betyd-
ning for uttesting og eventuell innføring av det nye
og digitale. Skal alle elever i klassen, på trinnet
eller ved skolen benytte den nye ressursen eller
teknologien, forutsetter det at de har tilgang på
adekvat maskinvare med riktig brukergrensesnitt
for ressursen. Da kan man sjekke: Er ressursen
plattformuavhengig? Kan den fungere i skoler
som har satset på nettbrett, eller bare på pc-er?
Det hjelper dessuten lite å teste ut en ny ressurs
dersom den kun virker på et fåtall nettlesere som
skolen i verste fall ikke har tilgang til, eller at mas-
kinparken er for gammel til å håndtere aktuelle
animasjoner. Flere skoler driftes dessuten av kom-
munenes sentrale IT-avdeling, og da kan det ta tid
å få autorisasjon til å laste ned nyeste versjon av
nødvendig programvare for å ta i bruk ressursene.
Kommunale brannvegger kan også bidra til store
forsinkelser. Lærere kan ikke ta seg tid til å vente
på at slike tekniske utfordringer løses.

Oppsummering og veien videre
Som forskere har vi lært betydningen av alle disse
punktene nevnt ovenfor. Noe av dette høres ele-
mentært ut, men vi har altfor ofte sett eksempler
på avvik fra disse punktene og de negative konse-
kvensene det får for uttesting og implementering
av ulike former for ny teknologi. Vi har vist betyd-
ningen av å ha en plan med tydelig rollefordeling
og ansvar. Det er også viktig med kvalitetssikring
av innholdet, både faglig-pedagogisk og teknisk,
og denne må gjøres av personer utenfor utvikler-
gruppen. Dessuten må nødvendig teknologisk
infrastruktur være på plass før man kan gå i gang
med det nye. Kompetanse hos teknologiutvi-
klere, skoleledere og lærere er sentralt, ikke bare
må man ta hensyn til skoleledere og lærernes
profesjonsfaglige digital kompetanse, men også
teknologiutviklernes skolefaglige kompetanse.
Et siste punkt handler om forankring: når lærere
og utviklere jobber sammen i en prosjektgruppe
som er tett på skolen, og med ansvarsfølelse for
helheten, vil sjansene være større for å lykkes med
det nye og digitale.

Bedre Skole nr. 2 ■ 2018 – 30. årgang26

NOTER
1	� Nordisk institutt for studier av innovasjon, forskning og

utdanning
2	� NIFU har i denne anledning publisert rapporter og nota-

ter vedrørende Den virtuelle matematikkskolen (DVM),
innføring av adaptiv læring i matematikk, MatAdapt,
nettbasert videreutdanning av matematikklærere, Mate-
matikk 1 og 2 MOOC, begynneropplæring i matematikk,
Dragonbox, og begynneropplæring i skriving med
nettbrett, Pennal eller Pad-studiene. I tillegg har noen
av prosjektene vært rettet mot spesifikke elevgrupper,
for eksempel sterkt- eller svakt presenterende, eller mot
spesifikke trinn (DVM), og/ eller fag (DVM, MatAdapt,
Matematikk MOOC, Dragonbox, Pennal Pad).

Jørgen Sjaastad er lektor i matematikk og har en
doktorgrad i realfagsdidaktikk. I NIFU har han ledet
og deltatt i evalueringer av tiltak i grunnopplæringen,
i særlig grad knyttet til prosjekter innenfor matema-
tikk, realfag og teknologi. Han jobber nå som første-
amanuensis ved NLA Høgskolen.

litteratur
Baklien, B. (2000). Evalueringsforskning for og om forvaltningen I: O. Foss
& J. Mønnesland (red): Evaluering av offentlig virksomhet. NIBRs pluss-serie
4:2000. Oslo: NIBR s 53–78
Kirkpatrics Training model. Hentet fra <https://www.kirkpatrickpart-
ners.com/Our-Philosophy/The-Kirkpatrick-Model>
Koehler, M.J. & Mishra, P. (2008). Introducing technological pedagogi-
cal knowledge. I: AACTE (red.), The handbook of technological pedagogical
content knowledge for educators. Routledge/Taylor & Francis Group for the
American Association of Colleges of Teacher Education.
Lindøe, P., H., Mikkelsen, A. & Olsen, O.E. (2001). Fallgruver i følgeforsk-
ning, Tidsskrift for samfunnsforskning vol. 43, nr 2, s. 191–217

Cathrine Tømte har i over ti år stu-
dert teknologi og utdanning. Ved
NIFU har hun ledet flere studier om
teknologibruk i skoler og innenfor
høyere utdanning. Tømte har dok-
torgrad fra NTNU og jobber som
forsker 1 ved NIFU.

ANNONSE

gyldendal.no/faglitteratur

gyldendal.no/akademisk

Har du det du trenger til pensumlisten?

Bedre Skole nr. 2 ■ 2018 – 30. årgang 27

■■ av anne-may fossnes og jan-erik sørenstuen

I en workshop i naturkunst ble friske pilskudd brukt til å lage grønne rom i et utendørs
miljø. Slik blir kunst og håndverk brukt som metode for å arbeide med natur og miljø.

Land art, earthworks, eller earth art er det som
land art-kunstneren Robert Smithsson uttrykker,
en kunsttradisjon der landskap og kunst er uatskille-
lige. Vi snakker om kunst laget i naturen ved å bruke
naturens materialer som jord, stein, sand, organiske
materialer som stokker, greiner, blader, vann, snø
og is; introduserte materialer som sement, metal-
ler, asfalt og mineralpigmenter. Land art er en
kunstners protest mot plastestetikk og hensynsløs
kommersialisering av kunsten slik den fortonte seg
mot slutten av 1960-årene i USA. I korthet er det en
tradisjon basert på hvordan estetisk kunnskap kan
anvendes i utendørs naturmiljøer.

Tate Modern har en kortfattet definisjon på land
art som virker relevant i forhold til vårt prosjekt
i Edens Have:

Land art er kunst laget direkte i landskapet
ved å bearbeide selve landskapet til jordkunst,
eller ved å lage strukturer i landskapet og bruke
naturmaterialer som steiner, greiner eller trær.

Selv om land art-tradisjonen er blitt tatt i mange
retninger de siste 50 årene, ønsker vi å forholde oss
til disse opprinnelige definisjonene, og også i vårt
prosjekt ta den et stykke lenger ved å bruke grønne,
levende organiske materialer, som levende pil.

Sosiale læringsteorier i kunstutdanning
Vi kan lett forstå at barn lærer språk ved å leve
i en kultur med ord, at de lærer å synge ved å
herme sanger fra sin kultur, å danse ved å gå på
danseskole, å spille piano ved å forsøke å øve inn
og repetere de klassiske komponistene. Når det
kommer til visuell kunst, tror vi ofte at dette kun
dreier seg om gener, talent og muligheter til å
bruke vår kreativitet.

Vi glemmer at alle kunstnere kommer fra sine
ulike kulturer og at disse kulturene påvirker dem.
Pablo Picassos far var rektor ved Kunstakademiet i
Malaga. Han fikk sin sønn til å tegne sammen med
sine studenter, og da Pablo var tolv år gammel,
besto han opptaksprøven ved Kunstakademiet.
Og som han uttrykte senere: «Jeg brukte resten
av mitt liv på å lære å tegne og male som en fem-
åring.» Men han kunne ikke benekte kvaliteten på
det som virkelig hadde åpnet hans øyne, hender
og hjerne for visuell kunst. Faren hadde latt ham
arbeide sammen med 18-årige kunststudenter.
Hans «modeller» (innen modellæring) var sterke
forbilder, ikke for gamle, og tydeligvis midt i blin-
ken i forhold til modellæringsteoriene. «…. barnets
umiddelbare respons på modellens handlinger, blir
vekket direkte og samtidig, og ofte utført senere
uten at modellen er til stede» (Bandura, 1977).

Livets Tre
i kunst og håndverksfaget

 Elevene lager
flettverk av levende
pil i et naturkunst-
prosjekt. Bildene
er tatt i forbindelse
med prosjektet.

Bedre Skole nr. 2 ■ 2018 – 30. årgang28

Da Sovjetsamveldet ble etablert etter første
verdenskrig, ble mange berømte kunstnere i
Vesten opptatt av marxisme. De hadde til felles
en stor interesse for utviklingen av kollektive
samfunn og kulturer. Blant dem var noen av
våre fremste kunstnere, som Wassily Kandinsky,
Johannes Itten, Paul Klee og Laszlo Moholy-
Nagy fra Bauhaus-skolen i Weimar, også noen
av det 20. århundres mest kjente forskere innen
sosiale læringsteorier, som Lev Vygotskij, Alexei
Nicolaevitj, Urie Bronfenbrenner og Albert
Bandura.

De kollektive idealene og modellæringsteori-
ene, ble adopter og videreført av blant andre de
sosialist-/venstreideologene på Po-sletta I Italia,
der Loris Malaguzzi hadde som mål å utvikle ge-
nerasjoner av barn som ikke ville bli så lette bytter
for samfunnets maktfaktorer, ved å gjøre barn fri
til å stole på sine egne sanser (Sørenstuen 2011 og
Wallin 1982).

Loris Malaguzzi hadde studert Bauhaus-skolens
pedagogiske ideologier (Drosde 1998). Disse ble
hovedpilarene i hans didaktiske organisering av
de berømte Reggio-Emilia-skolene i Nord-Italia
etter andre verdenskrig. Malaguzzi baserte blant
annet sin ideologi på Vygotskijs teorier om «den
andre kompetente», og at «det du kan gjøre
sammen med kompetente personer i dag, kan du
gjøre alene i morgen» (Vygotskij, 1978). Ideer fra
Vygotskij ble adoptert i kunstutdanningen ved
Bauhausskolen i Weimar 1919–36.

Forskningstema
Da elevenes verk kan defineres i spennet mellom
land art og modellæring i et utendørsmiljø, stilte
vi noen få enkle spørsmål til elevene våre, etter at
det var fullført. Vårt forskningstema var: «Kan vår
påvirkning med kunstbilder, naturmiljø og aktive
modeller få betydning for elevens opplevelse av
sitt verk?»

Dømmesmoen
«Edens Have» er navnet på en liten park på Døm-
mesmoen, omgitt av store linde- og bøketrær.

Dømmesmoen har vært gård, hagebruksskole,
en avdeling av Universitetet i Agder (UiA), nå til-
hørende Grimstad kommune, og har fortsatt et av
landets fineste parkanlegg. I UiAs tid ble parken

brukt som land art-arena for kunst- og håndverks-
studiene. Lokaliteten er vesentlig, da den utgjør en
standard for hele prosjektet. Parken har betydning
som rekreasjonssted for ulike grupper av fastbo-
ende og turister.

Våre materialer
Vi har valgt pilmaterialet (salix) fordi den finnes
på stedet, som tidligere forskningsmateriale for
energiforskning ved UiA, og fordi nye skudd vok-
ser rett ut fra stammen i 3 til 5 meters lengder per
år. Den er myk og bøyelig og lett å få til å slå rot og
vokse dersom den blir plantet i rett tid, det vil si
mars til mai. Skal den plantes om sommeren, må
skuddene høstes om våren og lagres i kjølerom.
Pil er blitt mye brukt i kurvfletting over hele den
nordlige halvkule. Da er skuddene blitt tørket, og
deretter lagt i bløt i 60 graders vann i 24 timer.
Slik blir de svært lett-bøyelige uten at de knekker.

Et prosjekt som dette kan utføres over alt der
det er en glenne i skogen, park eller hage. Bare
pilen kommer i jorda etter maks to uker, kan den
plantes over hele Norden.

«Blomstrende Sørland» og prosjektgruppa
Arne Johannes Årflot i «Blomstrende Sørland»
har etablert en prosjektgruppe med bred estetisk
kompetanse for å utarbeide naturkunstprosjekter
for ungdomsskolene i Grimstad, sammen med Den
Kulturelle Skolesekken. Anne-May Fossnes, kunst-
ner; Anita Knudsen, gartner og keramiker; Jan-Erik
Sørenstuen, førstelektor, kunstner og forfatter.

I Nord-Europa har mange kunsthåndverkere
innen kurvfletting eksperimentert med både
døde og levende pilfletteinstallasjoner de siste 20
årene. Noen få kunstnere, blant dem den dansk-
sicilianske kunstneren Alfio Bonanno, begynte
med levende pil sammen med kunstnerne Arnfinn
Haugen og Arve Rønning i Risør i 1996. Jan-Erik
Sørenstuen deltok i prosjektet sammen med 20
studenter fra UiA (Sørenstuen 1999 og 2011). Vår
prosjektgruppe gjorde avtale med Holvika skoles
8. trinn med 52 elever og deres lærere i kunst og
håndverk og naturfag om å delta i dette aktuelle
prosjektet i Edens have en dag tidlig i april 2016.
Anne-May Fossnes har fortsatt å gi lignende tilbud
i 2017 og 2018.

Bedre Skole nr. 2 ■ 2018 – 30. årgang30

Introdusering av prosjektet på Holvika skole
Elever fra forrige års prosjekt (2015) hadde ifølge
våre analyser svært positive opplevelse fra sitt
prosjekt, og vi åpnet 2016-workshopen ved å la
to av dem formidle dette til det nye kullet.

I vår videre presentasjon ga vi oppmerksomhe-
ten til Robert Smithsons arbeid i land art, The spiral
Jetty in Utah, 1970, og til Gustav Klimts maleri i art
nouveau-stil, The Tree of Life, Wien 1905.

Begge disse verkene har i seg den verdensom-
spennende kulturelle inspirasjonen fra verdens-
rom, hav og land, som spiralformen i Melkeveien
og sneglehusene fra hager, skog og hav. Vann i
spiralform når vi drar proppen ut av badekaret,
og motsatt spiral på den sydlige halvkule, grunnet
jordrotasjonen som gjør at spiralen dreier hver sin
vei, den såkalte corioliskraften.

Naturmiljøet i Edens Have
En vakker slette omgitt av ti enorme lindetrær og
et bøketre gir rammene og naturens inspirasjon i
det aktuelle temaet Livets tre.

Vi utfordret elevene til å se omgivelsene og
Gustav Klimts Livets tre sammen, og å skape sine
egne variasjoner av spiraler og sirkler, og på samme
tid ha formen på stammen og greinene i minne.

Vi hadde videre fordelene av å kunne vise bilder
og video fra forrige års arbeid.1

Vi bestemte at de tykkeste (3 cm) og de lengste
(4 m) skuddene skulle plantes i form av en tun-
nelstamme, stor nok til at interesserte besøkende
kunne gå inn i den.

Vi ga elevene i oppgave å tegne de ulike for-
mene av spiralformede og runde hytter, og deret-
ter ble gruppenes skisser plassert i det som kan se
ut som Livets tre, på bakken, klare til å bli tegnet
opp med kalklinjer på plenen.

Vi bad elevene om å ta med mobilkameraer
eller telefoner for å dokumentere sine arbeider, og
for å muliggjøre estetisk arbeid med digitale bilder
i kunst og håndverksfaget etter ferdigstilling.

Forrige år hadde vi en utstilling av fototrykk på
tre i kafeen på Dømmesmoen.

Struktur
Utstyret vi brukte, var: pil, spett, hyssing av natur-
fiber, kniver, grensakser (store og små), torvjord
(til å etterfylle i spetthullene etter planting og

«Livets tre» av Gustav Klimt. Wikimedia Commons

Bedre Skole nr. 2 ■ 2018 – 30. årgang 31

vanning), elevens skisser og kameraer.
Deltakerne var 52 ungdomsskoleelever, (inklu-

dert en velkomstklasse med barn av utenlandsk
opprinnelse); en førstelektor, en kunstner, en
gartner, samt fire lærere.

Organisering
I begynnelsen av skoleåret ble lærerne oppmun-
tret til å innarbeide denne workshopen i sin
undervisningsplan for året. Et par dager før vår
utendørs kunstworkshop fant sted, hadde vi klas-
seromsundervisning med innføring i generell land
art, i Gustav Klimts maleri Livets tre og i det ak-
tuelle kunstprosjektet med levende pilskudd med
visning av bilder og video fra forrige års arbeid.

Deretter laget hver enkelt elev tegninger av enkle
sirkelformede, pilflettede rom, der de gikk videre
inn i gruppearbeider med 4–5 elever per gruppe.
Disse utarbeidet gruppens fellesbidrag til «levende
pil-rom», og diskuterte fasong og størrelse.

Hver gruppe ville få utlevert ca. 200 friske pil-
skudd av ca. 4 meters lengder.

På workshopdagen skulle elevene starte
kl. 09.00, med en kort praktisk innføring, lunsj
kl. 11.00, og arbeide til kl. 13.30.

Workshoper 2016
Lederen for Blomstrende Sørland, Arne Johannes
Årflot, sørget for prosjektgruppens progresjon i

arbeidet. Her fantes kompetanse innen generell
kunst, land art, undervisning, forskning, hagestell,
foto- og videodokumentasjon.

Vi bad elevene betrakte Gustav Klimts maleri
som et veikart liggende på bakken, knyttet til ste-
dets miljø. Livets tre var på forhånd tegnet opp
med kalkede linjer på bakken av prosjektlederne,
for å kunne skape et tredimensjonalt kunstverk på
bakgrunn av et todimensjonalt bilde.

Om morgenen ga vi en demonstrasjon av dyp
(ca. 20 cm) spetting, da dette viste seg å være den
største svakheten i foregående års prosjekt. Alle
elevene fikk «prøvespette», veiledet av prosjekt-
gruppen. Dette var svært viktig for å få til en god
start på pilveksten.

Deretter demonstrerte vi hvordan man lager
buer uten å brekke skuddene ved å starte med
store buer med ett skudd fra hver side av «tun-
nelen», bøye dem sammen i stor bue, for deretter
gradvis å forminske dem og knytte dem sammen.

Våre elever, samt (i uken etter) elever fra Dahl-
ske videregående skole, tok pilskuddene, og ved
hjelp av en grensaks klippet de av et par cm i den
tykke enden som skulle i bakken. Sammen laget
de ca. 20 cm dype hull, plantet skuddene med
ca. 15 cm mellomrom i to rader med ca. 70 cm
mellomrom, for å kunne konstruere sidene på
«stammetunnelen».

Et pilskudd fra høyre og et fra venstre rad ble

Bedre Skole nr. 2 ■ 2018 – 30. årgang32

bundet sammen til en bue over hodene deres,
med hyssing av naturfiber, et band på toppen og
et på hver side, uten å brekke skuddene. Vi gjen-
tok dette med alle skuddene i de to radene. Slik
bandt vi sammen alle tunnel-«renningene», og
renningene for de spiral- og sirkelformede rom-
mene. Dermed fikk hele installasjonen en form
for tak og vegger. Det var nødvendig å lage sterke
konstruksjoner gjennom hele installasjonen.

Slik kunne hele installasjonen nå betraktes som
en vev med renninger, som manglet innslag. Der-
etter begynte vi i endene av tunnelen å veve inn
innslagene diagonalt. Når vi hadde fylt hele veven
med innslag fra høyre side og stukket endene ned i
alle hullene, gjorde vi det samme fra venstre side.
Slik fikk hvert hull minst tre pilskudd nedplantet i
grunnen, og vi fikk en fast og tett vevsstruktur. Vi
etterfylte alle hullene med torvjord, fullgjødning
og vann, og stampet det hele ned med hælen.

Vi fant ut at ved å ta utgangspunkt i en kjent
kunstners arbeid, kunne vi lettere illustrere vårt
prosjekt og gi utøverne et felles fantasibilde. Ved
å bruke Livets tre av Gustav Klimt sikret vi oss et
felles estetisk utgangspunkt. Dernest følger utfor-
dringene i å transponere et todimensjonalt bilde
til en tredimensjonal installasjon.

Innenfor de oppgavene vi ga elevene, er det
fortsatt store muligheter til individuelle variasjo-
ner i størrelse, form, fasong, struktur, mellomrom,
tetthet, vevteknikker osv. I 2016-workshopen ser
vi at strukturens styrke, og de oppkalkede linjene
med avsatt plass for hver enkelt gruppes arbeid,
blir gode poeng for denne type utradisjonelle
arbeider.

Tilbakemeldinger
Fra Jan-Erik, som hadde med sitt barnebarn,
Marieke på sju år:

Alle skuddene hadde fått grønne knopper/
blader som viste at de utviklet røtter. Jeg tok
Marieke i hånda og fulgte henne til en av
inngangene til pilinstallasjonen. Hun løp inn,
i rom etter rom, spiral etter spiral, og i alle de
sirkelformede rommene.

Ubetenksomt spurte jeg om hun ville hjelpe
meg å telle antall rom. Hun verken så eller

hørte meg. Hun løp, berørte, krøp, om igjen og
om igjen uten å snakke.

Anne-May observerte videre to femåringer idet
de oppdaget en annen side av voksenlivet inne
i det Gustav Klimt-inspirerte flettverksbygget,
Livets tre:

Jeg hadde ganske enkelt kontortid på min mo-
biltelefon inni en av spiralene en varm vårdag i
mai. Plutselig kom disse to, en gutt og en pike,
løpende inni tunnelene. De ble litt forbauset
over å se en voksen person liggende der inne på
bakken. Jeg fortalte at dette var mitt kontor.

– Mmmm, da bor vi i rommet ved siden av da?
sa den ene til den andre.

Så flyttet de inn ved siden av meg!

En tilbakemelding fra en 13-årig elev:
Det betyr mye for meg, og jeg håper det inspi-
rerer andre. Det er fint at andre kan ha glede av
det vi lagde, særlig siden det var hardt arbeid.
Jeg la mer enn hjertet mitt i arbeidet. Det er
fint å kunne vise andre hva vi kan gjøre med
naturen. Jeg er veldig glad for at noen likte mitt
arbeid, og at de kan leike i det, og se hvor vak-
kert og coolt det er. Det var fint å være en del av
noe som var så morsomt!

Bandura definerer self-efficacy eller mestrings-
forventning som et individs tro eller tillit til egen
motivasjon for å mobilisere videre motivasjon,

«The spiral Jetty in Utah» av Robert Smithson. Foto: Wikipedia

Bedre Skole nr. 2 ■ 2018 – 30. årgang 33

kognitive ressurser og retninger på handlinger
som trengs for å utføre en bestemt oppgave innen
en gitt kontekst (Bandura 1977). Disse refleksjo-
nene er basert på elevens self-efficacy eller økende
mestringsforventninger. Opplevelser som dette
tar kanskje elevene videre i deres utvikling til
ansvarsbevisste, følsomme og hele mennesker.

Oppsummering
Både leikende barn og skapende unge opplevde
at dette arbeidet ga noe ekstra. Besøkende før-
skole- og småskolebarn kom inn i sin estetiske lei-
keverden. De unge følte at de deltok i noe som var
større enn skolens hverdag. De er tydeligvis i ferd
med å erfare norsk kulturs sterke naturtilknytning,
med følelse av respekt, ansvar og ydmykhet. Sko-
lens ansvar for å føre naturen og kulturen videre
fremstår som mer opplagt. Å finne steder, aktuelle
materialer, teknikker, aktive forbilder og modeller,
blir kanskje noe av fremtidens utfordringer i vår
skoles nye strukturer?

Samtidig kan utfordringene i større grad
komme til å ligge på utvikling av elevenes evne

til bearbeiding av slike opplevelser i visuell, digital,
muntlig og skriftlige medier.

NOTE
1	� https://www.youtube.com/watch?v=_gLhyPkDCJ0

litteratur
Bandura, A. (1977). Social learning Theory,
Prentice hall Inc.
Bandura, A. (1997). Self-efficacy and health
behavior, Cambridge University Press.
Bandura, A. (1998). Exercise of agency
in accenting the positive. Delivered at the
meeting of the American Psychological As-
sociation, San Francisco.
Bronfenbrenner, U. (1979) The Ecology of
Human Development, Educational perspecti-
ves. Harvard University Press.
Van Boeckel, J. (2013) At the Heart of Art
and Earth, Aalto University, School of Arts,
Design and Architecture.
Drosde, M. (1998). Bauhaus- Bauhaus ar-
chive 1919-1933, Benedict Taschen.
Flam, J. (1986). Robert Smithson: The Collec-
ted Writings, University of California Berkley.
Fliedl G. (1990). Klimt, Taschen.
Timo Jokela, Nils Aslak Valkepää,
m.fl. 2011). Mark of the Forest, environmen-
tal artists in Finland, Artist- group, edition
1000, printing house. Print 20.fi.
Huhmarniemi, M., Jokela, T., Vuorjoki,
S. (2003). Talven Taito Winter Skills, Oy
Sevenprint Ltd., Rovaniemi.
Jokela, T. (1995). From Environmental Art
to Environmental Education, UIAH.
Jokela, T. (1999). Wanderer in the Landsca-
pe- Reflections on the relationship between art
and the nordmenn environments. Landscape

and Western art, Oxford University Press.
Lenontiev, A.N. (1981) The Development
of Mind, a reproduction of the Progress
Publishers.
Næss, A. (1999). Økologi, samfunn og livsstil,
Oslo, Bokklubben Dagens Bøker.
Pererira, T. (2016). Eco-Sustainability:
A Revolution in Education, The Journal of
record.
Sørenstuen, J.-E. (2011) Levende Spor,
Fagbokforlaget, Bergen.
Sørenstuen, J.-E. (2004). Land art/ miljø-
kunst og Estetisk dokumentasjon i kunst og
håndverk i allmenn og førskolelærerstudiene
i Norge, HiA.
Sørenstuen, J.-E. (2099) Levende rom,
artikkel i Uderommet, Dansk pedagogisk
tidsskrift nr 4.
Hermansen, P., Tonoian, A, J.E. Søren-
stuen m.fl. (2015) LandSkapt kunst i natur,
Tellus Forlag.
Østergaard, E. (2013) Bedre Skole nr. 4.
Vygotskij, L. (1930–78) Mind in Society,
Cambridge, MA: Harvard University Press.
Wallin, K. (1982). Et barn har hundra språk,
Utbildningsradioen, Stockholm.
Warncke, C.P. (1998). Pablo Picasso: 1881–
1973, Big Series Art, Taschen.
Weintraub, L. (2007). Environmental Men-
talities: Twenty-Two Approaches to Eco-Art,
Advant Guardians og Artnow Publications.

læreplaner med åpninger for
land art i kunst og håndverks-
undervisningen
Kirke- og Utdanningsdepartementet
(1997). L97. Læreplan for den 10-årige grunn-
skolen, Oslo.
Utdanningsdirektoratet (2006).
Kunnskapsløftet, Læreplan for grunnskole
og videregående skole, Oslo.
Utdanningsdirektoratet (2016) pågå-
ende endringer), Læreplanverket.
Familie- og Forbrukerdepartementet
(1983). Målrettet arbeid i barnehagen, Univer-
sitetsforlaget 1983.

internett-kilder
Crump, J. (2015) Troublemakers- the story
of land art (NY, FF-53) 2015, <http://troub-
lemakersthefilm.com/>
Fossnes, A.-M. (2015) <https://www.
youtube.com/watch?v=_gLhyPkDCJ0>
Sørenstuen, J.-E. (2008). Dancing Flowers,
Universitetet i Agder, Grimstad <http://
home.uia.no/janes/Dancing-ny.pdf>
Sørenstuen, J.-E. (2016). Klimat-
oppmøtet kan endre skolens innhold,
Agderposten, 18. januar http://www.
pressreader.com/nor way/agderpos-
ten/20160118/281930246985037/TextView

Anne-May Fossnes bruker halvparten av tiden sin
som mastergradstudent i kunstfag ved UIA. Den
resterende tiden deltar og produserer hun pro-
sjekter innenfor et kunstfaglig område. Hun jobber
bredt med prosjekter som spenner fra naturkunst,
via video/projisering til kunst og sosiale relasjoner.
Anne-May er også en del av kontorfellesskapet To-
tenkron ved Rosegården Teaterhus.

Jan Erik Sørenstuen er tidligere førstelektor ved
Universitetet i Agder. Han er utdannet kunst- og
håndverkslærer og har senere tatt doktorgrad på
undervisning innenfor land art. Ved siden av å un-
dervise er han også praktiserende kunstner og har
hatt en rekke kunstprosjekter og utstillinger i Norge
og i utlandet. Han har også gitt ut bøkene Dancing
Flowers, Levende spor og LandSkapt kunst i natur.

Illustrasjonsfoto: ©
 A

dobe Stock

Bedre Skole nr. 2 ■ 2018 – 30. årgang34

Illustrasjonsfoto: ©
 A

dobe Stock

Praktiske arbeidsformer
i norskfaget

■■ av marit krogtoft

Hva betyr egentlig «praktiske arbeidsformer i norskfaget»? Å skrive eller drive med
gruppearbeid er praktiske aktiviteter, men er neppe tilstrekkelig for at man skal
kunne snakke om praktiske arbeidsformer i egentlig forstand.

Lærer Torbjørn skal undervise niendeklassen sin
i lyrikk. Ett av målene hans er å undervise dem i
begreper som «metafor» og «lyriske virkemid-
ler», og han har bestemt seg for å vise klassen en
musikkvideo. Musikk og lyrikk henger sammen.
Er han heldig, får
han elevene til å se

sammenhenger mellom de tekster de selv lytter
til, og de tekstene som står som pensum i litte-
raturhistorien. Han setter på videoen, og klassen
lytter oppmerksomt. Det er norsk hiphop-musikk.
Artisten synger, snakker og danser breakdance
(breiker). To av guttene i klassen begynner uventet
å breike i klasserommet.

Bedre Skole nr. 2 ■ 2018 – 30. årgang 35

Hva nå? Kan man danse i klasserommet? Er
dette uro? Eller kan dette være en «praktisk
arbeidsform i norskfaget»?

I 2012 ga Stortinget sin tilslutning til ungdoms-
trinnsmeldingen, og med den at både praktiske
og teoretiske elementer skal inn i alle skolens fag.
Daværende kunnskapsminister Kristin Halvorsen
sa i en pressemelding at elever, foreldre og lærere
nå skulle få innfridd ønsket om en mer praktisk
ungdomsskole.

Hva betyr det for et fag som norsk? I mitt doktor-
gradsarbeid kartlegger jeg begrepet «praktisk» som
i uttrykket «praktisk arbeidsform i norskfaget».
Jeg ser på hvordan begrepet «praktisk» brukes og
forklares i blant annet ungdomstrinnsmeldingen, i
artikler og i rapporter. Dessuten har jeg hatt samta-
ler med noen skoleledere, lærere og elever. Her skal
jeg dele noen av mine foreløpige funn.

Er det å skrive en tekst en praktisk
arbeidsform?
Praktiske arbeidsformer i norskfaget tenkte jeg
kunne være for eksempel: Undersøkelser av lokale
dialektforskjeller, utforskning av slang, bruk av
storyline, prosjektarbeid, dramatiseringer, eller
bruk av musikkvideo, slik Torbjørn gjorde. Men
så møtte jeg spørsmålet om ikke skriving faller inn
under dette, det er jo praktisk?

Å skrive, uansett fag, har åpenbart et praktisk
element i seg. Det er taktilt, kroppslig, kanskje
manuelt, enten det skjer på tastatur eller med
blyant. Men hva med det å uttrykke ideer, opp-
levelser, kunnskap eller følelser, altså å få det du
har av tanker eller følelser ned på papiret sånn at
du er fornøyd; er det en praktisk arbeidsmåte? Å
skrive et dikt? Å beskrive en solnedgang? Å plukke
fra hverandre et ulogisk resonnement? Eller er
det både – og, både teoretisk og praktisk? Her
dukker et nytt spørsmål opp: Hva det vil si at en
arbeidsform er teoretisk?

Én måte å se det på, er at det teoretiske er det
du tenker og det praktiske er det du gjør. Men det
er ikke så lett å holde fra hverandre, det vil si det
er ikke så lett å gjøre noe uten å samtidig tenke.
Kanskje litt lettere å tenke uten å gjøre noe, men
likevel ikke helt. Kroppen min, altså jeg, holder
balansen, registrerer temperatur, lys, lukt og lyder
rundt meg uten at jeg har oppmerksomheten min

rettet mot det. Er det teoretisk arbeid jeg driver
med da, når jeg tenker og samtidig sanser? Er
sansing teoretisk eller praktisk, eller begge deler?
Eller ingen av delene?

Jeg finner det altså vanskelig å definere, eller
avgrense, praktiske arbeidsformer. Og måten
ordet «praktisk» brukes på i det materialet jeg har
sett på, viser stor bredde. Ett eksempel på avstand
finnes mellom ungdomstrinnsmeldingen og Bok-
målsordboka, når førstnevnte sier at praktisk og
teoretisk er to sider av samme sak, mens ordboka
forklarer praktisk og teoretisk som motsetninger.
Et par eksempler fra NIFU-rapporter (Nordisk
institutt for studier av innovasjon, forskning og
utdanning) viser dessuten at det er sprikende
oppfatning av i hvilken grad vi er enige om hva
praktisk betyr. Én rapport fra NIFU sier at det er
«relativt stor felles forståelse av begrepet praktisk
undervisning», mens en annen NIFU-rapport sier
at det er vanskelig, «om ikke umulig, å komme
frem til en entydig definisjon av hva praktisk un-
dervisning er». I den ene NIFU-rapporten sies det
at det praktiske betyr at undervisningen forankres
i elevenes hverdag og forestillingsverden, og at det
ikke trenger å være noe taktilt. I ungdomstrinns-
meldingen sies det at praktisk opplæring kan bety
at elevene er fysisk aktive, men deretter presiseres
at den fysiske aktiviteten ikke er en forutsetning.
Verken det taktile eller det fysiske er altså en be-
tingelse i disse tekstene.

Elevaktivitet, derimot, ser ut til å være en
forutsetning for at en arbeidsform skal betraktes
som praktisk, både i ungdomstrinnsmeldingen og
i andre sammenhenger.

Noen av informantene mine forsøker å definere
begrepet. En 15-årig gutt sier det slik:

«Vi lærer gjennom det vi gjør, sånn praktisk.
Vi lærer liksom det vi gjør». Mens en av de læ-
rerne jeg har intervjuet, forklarer det slik: «Den
praktiske biten består av at de kan bruke seg sjøl
i større grad, bruke hender ... Altså, du skal hele
tida bearbeide teori».

Elevaktivitet – en minimumsdefinisjon
Ikke alt som knyttes til begrepet praktisk, passer
like godt sammen. Er teoretisk og praktisk motset-
ninger, eller to sider av samme sak? Kan det være
begge deler, omtrent som for- og baksida på et

Bedre Skole nr. 2 ■ 2018 – 30. årgang36

ark? Må elevens «bruk av hendene» knyttes til å
bearbeide teori, eller er det nok å lære å gjøre noe?
Og kan jeg bruke elevens definisjon i norskfaget, at
elevene skal lære det de gjør? Eventuelt at de skal
lære gjennom det de gjør? Det kan fungere bra for
et område som det tidligere nevnte skriving, eller
utarbeiding av en spørreundersøkelse, men hva
med et emne som litteratur i tidligere tider, eller
en syntaktisk funksjon som indirekte objekter?

Et minste felles multiplum ser ut til å være
at praktiske arbeidsformer er noe annet enn
tradisjonell tavleundervisning med påfølgende
oppgaveløsning, og at det praktiske er knyttet til
elevaktivitet. Likevel kan ikke elevaktivitet være
en fullgod forklaring på hva praktiske arbeidsfor-
mer er. Hvis så var tilfellet, kunne vi vel nøyd oss
med begrepet elevaktivitet? Videre kan man sette
spørsmålstegn ved om å skrive, å lese og å arbeide i
gruppe er gode eksempler på praktiske arbeidsfor-
mer som skal oppfylle elevenes, lærernes og forel-
drenes ønske om en mer praktisk ungdomsskole,
som Kristin Halvorsen lovte dem. Mer skriving i
skolen skaper neppe en mer praktisk skole.

Etter mitt syn tømmes begrepet «praktisk»
for innhold dersom det kan bety gruppearbeid.
Verken variasjon, gruppearbeid eller oppgaveløs-
ning trenger å være praktisk. Dette er heller ingen
nyhet i skolen, og det er vanskelig å se at det vil
gjøre ungdomsskolen mer praktisk. At praktisk
arbeid kan forutsette oppgaveløsning eller grup-
pearbeid, og at praktisk arbeid vil representere
variasjon i en skole som preges av tavleundervis-
ning og oppgaveløsning, står ikke i kontrast til
dette synet.

Som en tilleggsutfordring kan jeg nevne at det
finnes noe forskning som konkluderer med at
praktiske arbeidsformer (eksemplene kommer fra
naturfag) ikke fører til bedre læring av noe annet
enn prosedyrer og fremgangsmåter. Man søker
å forene to områder – en virkelig verden med
fysiske objekter og en idéverden der elevene skal
forstå det ikke-sansbare. Men det er ikke så ofte
skolene lykkes med de praktiske arbeidsmåtene
som en døråpner til det ikke-sansbare, ifølge noen
forskere.

Det finnes antakelig noen betingelser som må
oppfylles for at så skal skje, det kan dreie seg om
språkliggjøring, om refleksjon, om autentiske

samtaler, om lærerens evne til å sannsynliggjøre
sammenhengen mellom det sansbare og det ikke-
sansbare.

Når lærer Torbjørn nærmer seg begreper som
«metafor» i lyrikktimen gjennom å starte med en
musikkvideo fra samtidig norsk populærmusikk,
så forankrer han pensum i elevenes hverdag ved
hjelp av et kunstuttrykk. Når han lar dem bruke
sanser som hørsel og syn, bevegelse og rytme i
opplevelsen, og gir dem muligheter til å reagere
følelsesmessig (med glede, overraskelse, irritasjon
osv.), så inviterer han elevene inn i fagstoffet på
mange måter. Torbjørns forståelse av og kunnskap
om lyrikk kan bidra til at elevene kobler sin egen
opplevelse av dagens musikk til litteraturteori og
-historie. Sånn er Torbjørns time etter mitt syn et
eksempel på en praktisk arbeidsform i norskfaget.

Men hva med dem som begynte å breike i klas-
serommet? Kjenner jeg meg selv rett, hadde jeg
hysjet på dem og bedt dem sette seg. Men nå, i et-
tertid, kan jeg gruble videre på situasjonen og lese
om sjangeren. Hiphop, rap og breakdance kan ko-
bles til disse stikkordene: kunstnerisk uttrykk, på
gata, selvhevdende, konkurransepreget, musikk,
muntlige ord, skriftlig graffiti, akrobatisk kropps-
språk (breakdance), gatespråk, gate-klesmote osv.
Guttene som begynte å breike i klasserommet,
reagerte kroppslig, og på en måte som må sies å
kommunisere godt med sjangeren. De avdekket
og viste fram en sjangerkunnskap som fortoner
seg som høyst relevant.

Jeg er redd for at min kunnskap om dette
kunstuttrykket ikke er god nok til at jeg hadde
klart å improvisere og bruke guttenes breiking
som utgangspunkt for den samtalen som kunne
skape forbindelser mellom det sansbare i hiphop-
kulturen og det ikke sansbare i litteraturteorien.

Marit Krogtoft er førstelektor i norsk og stipen-
diat ved Nord universitet i Bodø, der hun underviser
i lærerutdanninga og på master i praktisk kunnskap.
Hun skriver doktoravhandling om praktiske arbeids-
former på ungdomstrinnet, med utgangspunkt i ung-
domstrinnmeldinga. Marit Krogtoft har hovedfag i
nordisk, samt PPU, fra Universitetet i Oslo og har
tidligere arbeidet som norsklærer i videregående
skole.

Bedre Skole nr. 2 ■ 2018 – 30. årgang 37

■■ av ingrid hilmer

Elever som ligger foran resten av klassen, har like stort behov for og rett på tilpassa
opplæring som andre elever. Her foreslås noen konkrete tiltak som norsklæreren
enkelt kan iverksette, og som vil kunne bidra til at disse elevene får de utfordringene
de trenger.

Å undervise
forfatterspirer

Illustrasjonsfoto: ©
 A

dobe Stock

Du kjenner dem på den dårlige samvittigheten:
elevene som kjeder seg i timene dine, de som alltid
får mye bedre karakterer på skriveoppgavene enn
resten av klassen. Du er klar over at disse elevene
også har rett på og behov for tilpassa opplæring,
men du klarer ikke helt finne tid til å gi dem det.
Kanskje vet du ikke helt hvordan du skal gjøre
det, heller. I denne artikkelen vil jeg fortelle deg
hva du bør og hva du kan gjøre for de høytpres-
terende skriverne i norsktimene. Artikkelen er
basert på masteroppgaven Forfatterne i klasserom-
met1, der jeg intervjuet ni elever fra tre forskjellige
ungdomsskoler og tre av norsklærerne deres om
motivasjon, skrivestrategier, respons og tilrette-
legging (Hilmer, 2017). Svarene jeg fikk, bekreftet
eksisterende teori og forskning om skriveproses-
ser og evnerike elever.

Hvem er de høytpresterende skriverne?
Evnerike elever er en helt spesiell elevgruppe, og
må ikke forveksles med de jeg i denne artikkelen
omtaler som høytpresterende skrivere. Evnerike
elever er en heterogen elevgruppe, og ikke alle
i gruppa presterer like godt på skolen. Det som
i hovedsak kjennetegner disse elevene, er at de
har et ekstraordinært læringspotensial (Smedsrud

& Skogen,
2015). I dag

blir de stort
sett identifi-

sert gjennom
IQ-tester – i den

grad de blir identi-
fisert (Skogen & Idsøe,

2011). I norskfaget er refleksjons- og
modenhetsnivå kanskje vel så viktig som

intelligens – særlig når intelligens ofte måles
gjennom ensidige IQ-tester som gjerne vektleg-
ger logisk-romlig intelligens over for eksempel
lingvistisk intelligens (Gardner, 2006). Dermed
har det for meg gitt mer mening å fokusere på
elever som av ulike grunner skriver godt enn på
evnerike elever spesifikt. Når jeg i denne artik-
kelen skriver om høytpresterende skrivere, sikter
jeg til alle elever som av ulike grunner presterer
godt i norsk skriftlig. Denne gruppa kan selvsagt
inneholde evnerike elever, men inkluderer også
elever som gjør det bra fordi de jobber hardt med
skolearbeidet og elever som er glade i og flinke
til å skrive.

Den gode skriveundervisninga
Hvordan bør du planlegge norsktimene for at elev-
ene skal bli flinke til å skrive?

Skriveundervisninga bør være eksplisitt og
prosessorientert (Kvithyld & Kringstad, 2013;
Kvithyld & Aasen, 2011; Mossige 2014). For ek-
sempel kan læreren introdusere klassen for en
modelltekst og sammen med elevene finne sjan-
gerkjennetegn. Deretter kan elevene ta utgangs-
punkt i modellteksten og skrive sin egen tekst ut
fra dette skjemaet. Her er det viktig at læreren
er klar over at de høytpresterende skriverne nok

Bedre Skole nr. 2 ■ 2018 – 30. årgang 39

ikke har det samme behovet for en grundig gjen-
nomgang av modellteksten som resten av klassen.
De høytpresterende skriverne oppfatter raskt
mønstrene i modelltekstene og trenger heller ikke
like tydelige skriverammer som de svakere elev-
ene, ettersom de i stor grad er i stand til å skape
sine egne skriverammer (Håland, 2013). For at de
høytpresterende skriverne skal unngå å kjede seg
over å måtte vente på resten av klassen, kan lære-
ren dele ut skriveoppgavene før gjennomgangen
av modelltekstene. Læreren kan gjøre en avtale
med de høytpresterende skriverne om at de kan
begynne å planlegge teksten når de har forstått
tekstkjennetegnene fra modellteksten.

Videre er det viktig at elevene får anledning
til å bearbeide tekstene sine etter å ha mottatt
respons. Elevene jeg intervjuet, var opptatt av at
de måtte få mulighet til å rette opp de svakhetene
læreren påpekte for å lære mest mulig av respon-
sen (Hilmer, 2017). I sosiokulturell skriveteori
og læringsteori er den signifikante andre eller
den kompetente andre vesentlig for elevens fag-
lige utvikling (Vygotskij, 2001). Elevene trenger
hjelp av læreren for å bli dyktigere skribenter.
Responsen må gis underveis i skriveprosessen,
være tekstspesifikk, selektiv og formulert sånn at
mottakeren forstår den, og den må fungere som en
dialog mellom skribent og respondent (Kvithyld &
Aasen, 2011). Det betyr at elevene må få mulighet
til å bearbeide teksten og at læreren må påpeke
spesifikke styrker og svakheter i teksten – ikke
bare skrive «godt skildra». Læreren må velge hva
hun vil kommentere i teksten, formulere det sånn
at eleven forstår det – og faktisk sjekke at eleven
forstår det. Her nevnte lærerinformantene mine
at de hadde positive erfaringer med muntlig re-
spons på elevtekster, ettersom de fikk mulighet til
å sjekke at elevene forsto det som ble sagt, i tillegg
til at elevene fikk mulighet til å stille oppklarende
spørsmål eller forklare hva de hadde prøvd på.

Selve skriveoppgaven er også viktig. De fleste
elever presterer godt når de får skriveoppgaver
med tydelig formulerte formål som stiller ekspli-
sitte forventninger til innhold, tekstoppbygging
og språkbruk (Kvistad & Smemo, 2015). Denne
type oppgaver begrenser imidlertid den kreative

friheten til de høytpresterende skriverne, som
heller trives med oppgaver som gir noen føringer
for tekststruktur, samtidig som de får mulighet
til å velge tema, sjanger og målgruppe selv (Pe-
terson, 2001). Det kan også være lurt å lage flere
skriveoppgaver som elevene kan velge mellom
(Vygotskij, 1995).

Konkrete råd til lærere
Lærerhverdagen er travel, og i et klasserom der
mange trenger hjelp, kan det være vanskelig å
finne tid til de aller sterkeste elevene. Nedenfor
har jeg laget en liste med helt konkrete tiltak som
skal være enkle å gjennomføre:

• �Eksplisitt og prosessorientert skrive-
undervisning: De høytpresterende skriverne
bør få skriveoppgavene før en felles gjennom-
gang av modelltekster, så de kan begynne tekst-
planlegginga når de synes undervisninga går for
sakte. Responsen må være selektiv og komme
underveis i skriveprosessen. Den må både rose
og kritisere konkrete tekstelement, og gi elev-
ene mulighet til å utvikle teksten videre.

• �Valgfrihet i skriveoppgaver: Lag mange
skriveoppgaver, og minst én som er tiltenkt de
høytpresterende skriverne. Denne oppgaven
kan godt gi føringer for tekststruktur, men må
åpne for at elevene selv kan velge tema, sjan-
ger og målgruppe. For eksempel: Det er dårlig
kommuneøkonomi, og lokalpolitikerne skal stenge
biblioteket for å spare penger. Se for deg at du er
en pensjonist som daglig besøker biblioteket for å
lese aviser og treffe venner, og tar med barnebarna
på lesestund på lørdager. Hva synes du om at bi-
blioteket skal stenges? Hvordan kan du påvirke
kommunepolitikerne? Skriv en tekst i en valg fri
sjanger.

• �Strengere vurderingskriterier: Fortell
de sterkeste elevene at du stiller strengere krav til
dem fordi de allerede mestrer det resten av klas-
sen jobber med. Her må elevene kunne forvente
respons på et nivå som tilsvarer det du krever
av dem.

Bedre Skole nr. 2 ■ 2018 – 30. årgang40

• �Akselerering: Gjør halvårsplaner for skolen
tilgjengelig for de høytpresterende elevene og
foreldrene deres sånn at de har mulighet til å
undersøke temaene de skal ha framover hvis de
kjeder seg i den ordinære undervisninga.

• �Fordyping: Når undervisninga blir for enkel,
kan de høytpresterende skriverne fordype seg i
materiale du har valgt ut alene eller i samarbeid
med dem. De høytpresterende elevene kan for
eksempel analysere språkbruken i brev av kjente
norske forfattere når resten av klassen lærer om
brev og dagboktekster.

• �Nivådeling: På store skoler kan tre eller flere
lærere dele hele trinnet inn i tre nivå. Nivåene
bør være midlertidige sånn at elevene kan velge
forskjellige nivå når det undervises om forskjel-
lige teksttyper. Bruk denne organiseringa én
eller flere ganger.

• �Samarbeidsgrupper: Sett sammen de
høytpresterende skriverne på trinnet i en re-
sponsgruppe som kan øve på å gi hverandre
underveisrespons. Be dem ta utgangspunkt i
responsen du har gitt på tekster de har skrevet
når de diskuterer kjennetegn på god underveis-
respons.

• �Eksperimentering med språk, stil og
sjanger: Oppmuntre de høytpresterende
skriverne til å lage en privat eller offentlig lit-
terær blogg, diktkonto på Instagram eller bidra
i et nettmagasin. Gi dem skriveoppgaver som lar
dem utforske og eksperimentere. Hent inspira-
sjon fra Skrivelysten? (Fosse, 2013) eller Elever
med akademisk talent i skolen (Idsøe, 2014, s. 94).

• �Les variert litteratur: Oppfordre de
høytpresterende skriverne til å lese tekster som
kan utfordre og inspirere dem. Samarbeid med
skolebibliotekaren.

• �Forfatterbesøk: Spør en lokal forfatter om
vedkommende kan tenke seg å holde et kurs i
kreativ skriving for klassen din.

NOTER
1	� Masteroppgaven Forfatterne i klasserommet. Tilpasset

opplæring for ungdomsskoleelever med stort skrivetalen
beskriver kjennetegn ved skriveprosessen til høytprester-
ende skrivere og hvordan vi som norsklærere kan legge
til rette for at de skal kunne utvikle seg som skrivere.
Oppgaven er delvis basert på tidligere forskning, delvis på
egne empiriske undersøkelser.

litteratur
Fosse, T.I. (2013). Skrivelysten? Oslo: Cappelen Damm.
Gardner, H. (2006). Multiple Intelligences: New Horizons. New York: Basic
Books.
Hilmer, I. (2017). Forfatterne i klasserommet. Tilpasset opplæring for ungdoms-
skoleelever med stort skrivetalent, masteroppgave, Universitetet i Stavanger.
Idsøe, E.C. (2014). Elever med akademisk talent i skolen. Oslo: Cappelen
Damm.
Kvistad, A.H. & Smemo, J. (2015). Den gode skriveoppgaven? En studie av
fellestrekk ved vellykkede skriveoppgaver fra Normprosjektet. I: H. Otnes
(red.), Å invitere elever til skriving. Ulike perspektiver på skriveoppgaver (s.
221-242). Bergen: Fagbokforlaget/LNU.
Kvithyld, T. & Kringstad, T. (2013). Modellering af fagtekster – eksplicit
skriveundervisning skaber skrivelyst og mestring. I: S. Madsbjerg & K. Friis
(red.), Skrivelyst i fagene (s. 195-209). Dansk psykologisk forlag.
Kvithyld, T. & Aasen, A.J. (2011). Fem teser om funksjonell respons på
elevtekster. Viden om læsning, 2011 (9), 10-16.
Mossige, M. (2014). Tredeling av skriveprosessen for bedre underveisvur-
dering. Presentasjon av verktøyet Skrivetrappa og et undervisningsopplegg
hvor veiledning settes i system. I: T. Kringstad & T. Kvithyld, Vurdering av
skriving (s. 29-38). Bergen: Fagbokforlaget.
Peterson, A. (2001). NAEP/NWP Study Link Between Assignments, Better
Student Writing. The Voice 6(2). Berkeley: National Writing Project. Hentet
fra: <https://www.nwp.org/cs/public/print/resource/112>
Skogen, K. og Idsøe, E.C. (2011). Våre evnerike barn. En utfordring for skolen.
Kristiansand: Høyskoleforlaget.
Smedsrud, J. og Skogen, K. (2016). Evnerike elever og tilpasset opplæring.
Bergen: Fagbokforlaget.
Vygotskij, L.S. (1995). Fantasi och kreativitet i barndomen. Göteborg: Daidalos.
Vygotskij, L.S. (2001). Tenkning og tale. Oslo: Gyldendal akademisk.

Ingrid Hilmer er utdannet lektor i norsk fra Universi-
tetet i Stavanger, og nåværende kunst og håndverks-
student samme sted.

Bedre Skole nr. 2 ■ 2018 – 30. årgang 41

https://www.nwp.org/cs/public/print/resource/112

En analyse av klagesensors begrunnelser for ikke bestått eksamen i engelsk viser
at nøkkelen til å bestå eksamen først og fremst er innholdet i besvarelsen, ikke
språket. Dette bør få konsekvenser for elevenes eksamensforberedelser og innholdet
i engelskundervisningen.

Som mangeårige sensorer i engelsk og som sen-
sorer på den nasjonale klagesensuren vil vi her
forsøke å belyse noen mulige årsaker til ikke
bestått engelsk eksamen. Gjennom å analysere
klagesensorenes begrunnelser for laveste karakter,
mener vi det er mulig å si noe om hovedårsakene
til ikke bestått eksamen i engelsk, og slik bidra til
økt bevissthet rundt hva som kreves av elevene til
eksamen. Vi vil også dele noen tanker om hva som
eventuelt kan vektlegges mer i engelskundervis-
ningen. Forskningen vår er basert på klagesensu-
rens begrunnelser for å opprettholde karakteren

1 ved eksamen i engelsk (ENG1002 og ENG1003)
våren 2017.

Sensur og klagebehandling
Det understrekes på hvert sensurmøte at en ekstra
grundig faglig vurdering skal gis hvis en besvarelse
står i fare for å få ikke bestått. Karakteren 1 medfører
som regel at kandidaten mister retten til et vitne-
mål. Hendelsen får dermed alvorlige konsekvenser
utover det rent faglige. Kandidatene kan da ikke
søke på høyere utdanning eller bruke vitnemål i
forbindelse med jobbsøknad de neste seks måneder.

Hovedårsaker til ikke
bestått eksamen i engelsk

■■ av astrid haugestad og desmond mcgarrighan

Illustrasjonsfoto: ©
 A

dobe Stock

Bedre Skole nr. 2 ■ 2018 – 30. årgang42

Fylkesmannen skal sørge for at klagebehand-
ling blir gjennomført etter eksamen med sentral
sensur i videregående opplæring. I engelsk er det
fylkesmennene i Rogaland og Hordaland som har
hatt ansvaret for dette de siste årene. Før en klage
kommer til nasjonal klagesensur, har den blitt
vurdert av to sensorer, noen ganger tre hvis opp-
mann er brukt. Oppmann (leder for sensurmøtet
i faget) blir brukt som en tredje sensor hvis de to
sensorene ikke blir enige eller er i tvil. På klage-
sensuren vurderer to nye sensorer hver besvarelse/
klage. Her kan det også brukes en tredje sensor.
Totalt sett kan altså en eksamensbesvarelse bli
vurdert av seks kompetente sensorer, et system
som vel må sies å inneholde god kvalitetssikring.
Til sammenligning er for eksempel ordningen på
en annen måte i vårt naboland Danmark, hvor det
er institusjonen eller skolen selv som avgjør om en
klage skal behandles videre eller ikke (uvm.dk) og
to nye sensorer vil kunne bli utnevnt for å gi en ny
bedømmelse.

Eksamensoppgave og begrunnelser
Oppgaven til eksamen våren 2017 for engelsk
fellesfag (ENG1002, ENG 1003) besto av en
kortsvarsoppgave med to svaralternativer og en
langsvarsoppgave med fire svaralternativer. Kan-
didater som tilhører kode ENG1002 eller kode
ENG1003 blir her behandlet som én gruppe. Det
totale antall som fikk opprettholdt karakteren
1, var 62. Klagesensurens begrunnelser har en
lengde på fire til seks linjer i tillegg til selve kon-
klusjonen. Alle begrunnelser er anonymisert, og
analysen omfatter ingen vurdering av selve måten

å begrunne på. Ved både ordinær sensur og kla-
gesensur brukes eksamensveiledningen som et
viktig rådgivende dokument, og sensorene skriver
sine kommentarer inn i tre felt under overskriftene
språk, struktur og innhold.

Presentasjon og kategorisering av funn
Klagesensurens begrunnelser og innholdet i disse
gir mulighet for en oppdeling i tre hovedkategorier:
Karakteren 1 fastholdes på grunn av innhold (A),
karakteren 1 begrunnes med referanse til språk (B),
og i sistnevnte kategori (C), begrunnes karakteren
1 med både innhold og språk. Gruppe A er den klart
største gruppen med 35 besvarelser (56 %) og viser
at kandidatene stryker på grunn av mangelfullt eller
irrelevant innhold. Det er videre 18 besvarelser
(29 %) som ikke består eksamen grunnet både
mangelfullt innhold og språk. Kun åtte kandidater
(15 %) får en begrunnelse utelukkende knyttet til
språk og mangelfulle språklige ferdigheter.

Ved å foreta en tekstanalyse og kategorisere ord
som er mye brukt i begrunnelsene, får vi en mer
detaljert oversikt og inndeling av årsaker til ikke
bestått eksamen i de ovennevnte grupper. Vi har
videre funnet det mest interessant å kommentere
funnene i den største gruppen (A), hvor mangel-
fullt og manglende eller irrelevant innhold ser ut
til å ha hatt en avgjørende betydning for endelig
karakter. Tabell 1 gir en oversikt over nøkkelord
i begrunnelsene.

Begrepet relevans (relevant) brukes i 80 pro-
sent av begrunnelsene. Vi har derfor sett det som
hensiktsmessig å skille mellom to nivåer: delvis
relevant og ikke relevant i tabellen.

Tabell 1. Nøkkelord i begrunnelsene for å gi karakteren 1

Gruppe A Gruppe B** Gruppe C** Totalt

Kompetanse 22 (53 %) 4 (10 %) 15 (37 %) 41

Kilder 7 (70 %) 0 3 (30 %) 10

Svak forståelse 9 (60 %) 0 6* (40 %) 15

Delvis relevant 8 (44 %) 4 (22 %) 6 (33 %) 18

Ikke relevant 22 (73 %) 0 8 (27 %) 30

Kommuniserer 8 (89 %) 0 1 (11 %) 9

Kommuniserer delvis 7 (39 %) 4 (22 %) 7 (39 %) 18

Det første tallet er antall begrunnelser der ordet er brukt. Prosenttallet er andel av begrunnelsene der ordet fremkommer.
* I tillegg er det tre begrunnelser i Gruppe C der ordet «forståelse» er brukt som noe positivt.
** I en begrunnelse i Gruppe B og en i Gruppe C er ordet «relevans» brukt som noe positivt («forsøkt å svare relevant»), der
selve språket er problemet.

Bedre Skole nr. 2 ■ 2018 – 30. årgang 43

En viktig årsak til at nettopp disse nøkkelor-
dene går igjen i så mange begrunnelser, er at de
nevnes i eksamensveiledningens beskrivelser av de
ulike karakterene (Udir. 2017). Det blir derfor let-
tere for elever, lærere og foresatte å forstå grunn-
laget for klagesensurens konklusjoner dersom de
sammenligner den med eksamensveiledningens
krav til de ulike karakterene. I denne sammenhen-
gen er det i første omgang beskrivelsen av karak-
teren 2 som er mest aktuell, siden det er spørsmål
om karakteren 1 beholdes eller endres. For å oppnå
karakteren 2 må besvarelsen inneholde stort sett
relevante oppgavesvar som viser en viss forståelse
for oppgavens tema, instruksjoner, krav til om-
fang og kilder som er brukt. Kandidaten skal også
kunne gjøre rede for emner med noe overflatisk
drøfting og noe selvstendighet, og innholdet skal
være delvis underbygget av relevante eksempler.

Innhold A-gruppen
Ved å se nærmere på A-gruppens gitte begrunnel-
ser og ordvalg finner vi at ordene relevant, kommu-
nisere, kompetanse, kildebruk, forståelse, selvstendig
og uselvstendig ofte brukes i tilbakemeldingene
som gjelder innhold. Disse tilbakemeldingene
omfatter i hovedsak en total og samlet vurdering
av begge oppgavene. I enkelte tilfeller omfatter
tilbakemeldingene kun én av oppgavene, og da i
hovedsak langsvarsoppgaven.

Omtrent femti prosent (16 besvarelser) får
tilbakemelding om at innholdet i besvarelsen er
delvis eller lite relevant. Nærmere halvparten (17)
får også tilbakemeldinger om ikke-relevant eller
irrelevant innhold, mens to begrunnelser får til-
bakemeldingen svært lite relevant.

I den samme gruppen mottar 18 kandidater en
begrunnelse om at de kommuniserer delvis, noe,
greit eller at de bare kommuniserer. 17 kandidater
får vite at de enten har misforstått eller ikke forstått
oppgavene. Halvparten i denne gruppen har altså
et språk som kommuniserer noe eller delvis, men
får allikevel karakteren 1 begrunnet med innhold.

Kompetanse
Alle begrunnelser for karakteren 1 får automatisk
noen innledningslinjer som fastslår at besvarelsen
viser «svært lav kompetanse» i faget. Allikevel er
det 48 begrunnelser som avslutningsvis gjentar

at besvarelsen viser lav eller svært lav/meget lav
kompetanse. Det er også tre begrunnelser der
ordet «måloppnåelse» brukes på samme måte,
og sannsynligvis med samme betydningsinnhold.

Forståelse
Ordene «forstått», «misforstått» og «forståelse»
blir bruk i 20 (32 %) av begrunnelsene. Tabellen
viser de begrunnelsene hvor forståelse brukes ne-
gativt (svak forståelse). 12 av disse har et negativt
innhold, der misforståtte oppgaveinstruksjoner
eller svak forståelse for oppgavekravene knyttes
direkte til besvarelsens mangelfulle relevans. I
seks begrunnelser nevnes kandidatens svake le-
seforståelse/lesekompetanse som en forklaring
på mangelfull relevans.

Det er også åtte begrunnelser som nevner at
kandidaten viser «noe forståelse» eller at «deler
av besvarelsen viser forståelse» for oppgavens
krav. I disse tilfellene er det språket som er ho-
vedårsaken til karakteren 1.

Kilder
Kilder nevnes i 15 begrunnelser, hvorav 13 påpe-
ker at kildebruken er uselvstendig, eller at kilder
er brukt, men ikke oppgitt. Det virker som om
sensorene med vilje har ønsket å unngå å bruke
ordet «plagiat». I en begrunnelse nevnes det at
selv om kilder er brukt på en lite hensiktsmessig
måte i besvarelsen, har kandidaten oppgitt dem
på riktig måte.

Språk B-gruppen
Kun 15 prosent av kandidatene fikk karakteren 1
med begrunnelser som i hovedsak gjaldt språk og
språkferdigheter.

Ord som ble brukt i klagesensurens tilbake-
meldinger, var her språklig nivå, språkbeherskelse,
forstyrrende feil, meningsforstyrrende, ordforråd,
og lav grad av språklig (og skriftlig?) kompetanse.
I tillegg ble også verbet kommunisere brukt. Alle
unntatt én begrunnelse inneholdt ordene svært lav
språklig kompetanse eller svært lavt språklig nivå.
Fem av åtte begrunnelser fokuserte på delvis eller
mangelfull språklig kommunikasjon eller at språket
i seg selv hindret kommunikasjon.

Ordforråd eller vokabular blir bare nevnt i
én av denne gruppens begrunnelser. At språket

Bedre Skole nr. 2 ■ 2018 – 30. årgang44

var direkte feil, hadde forstyrrende feil eller var
meningsforstyrrende, nevnes i to begrunnelser.
En mer detaljert forklaring vedrørende språkfer-
digheter finner vi i to besvarelser hvor språklig
terminologi som ordklasser og ordbøyningsmønstre
blir brukt. Setningsstrukturen blir kommentert i
en besvarelse, og da i forbindelse med lange og
meningsforstyrrende setninger.

Analyse og tolkning av resultatene
Det mest overraskende funnet i begrunnelsene
er at en så stor andel kandidater fikk karakteren
1 grunnet et irrelevant, manglende eller ufull-
stendig innhold. Språket kommuniserer med
andre ord et innhold som ikke eller kun delvis er
et relevant svar på oppgaven. Allikevel ser vi at
hver fjerde kandidat i denne gruppen har et språk
som kommuniserer noe eller delvis. De kan med
andre ord gjøre seg forstått på engelsk. Språket
er i A-gruppen ikke årsak til laveste karakter,
og det virker derfor rimelig å stille spørsmålet
om hvorfor så mange besvarelser ikke oppfyl-
ler kravene til innhold. I eksamensveiledningen
(Udir. 2017) leser vi følgende: Alt eleven leverer,
skal vurderes som en del av elevens kompetanse.
Kjennetegnene er til hjelp for sensor i å definere
kvaliteten på elevens besvarelse. Ved å benytte kjen-
netegn på måloppnåelse, kan sensor danne seg et
bilde av elevens kompetanse, slik den fremkommer
i eksamensbesvarelsen.

Karakteren 1 skal brukes i tilfeller der oppgave-
svaret som helhet viser svært lav kompetanse i faget.
Svar som i sin helhet viser seg å være kopi av tidligere
publisert materiell, vil også bli vurdert til karakteren 1.

Kompetansemål
Fra eksamensveiledningen (Udir. 2017) står det
at til eksamen er det å utforme tekster også en
del av den kompetansen elevene viser i tråd med
kompetansemålene, det vil si «skrive ulike typer
tekster med struktur og sammenheng, tilpasset
formål og situasjon.

Kompetansemålene eller læreplanmålene
(Udir. 2013) peker på at kandidatene skal forstå
hovedinnhold og detaljer i tekster av varierende
omfang om forskjellige emner. Et annet læreplan-
mål sier at elevene skal kunne vurdere og bruke
egnede lese- og skrivestrategier tilpasset formål

og type tekst. Begge disse målene er sentrale på
en skriftlig eksamen i faget.

Forberedelsesdagen
Denne dagen anses som en del av eksamen. Et
spørsmål som derfor melder seg, er om elevens
bruk av forberedelsesdagen kan være en del av
forklaringen på hvorfor en del besvarelser nok lig-
ger innenfor emnet, men ikke svarer på noen av
de gitte problemstillingene i langsvarsoppgavene?
Dersom eleven har brukt dagen til å skrive en tekst
med tilknytning til forberedelsesmateriellet, kan
det i noen tilfeller være fristende å bruke den uten
å sørge for den nødvendige tilpasningen til en av
langsvarsoppgavene.

I noen få tilfeller virker det som om selve
språket er såpass uferdig at det vil kreve en god
del tid og innsats før kandidaten har en realistisk
mulighet til å bestå eksamen. Dette gjelder da
spesielt gruppe B hvor hovedårsak til karakteren
1 var språk.

Kildebruk og plagiat
Selv om disse forholdene ikke nevnes i klartekst,
er det formuleringer i noen av begrunnelsene som
tyder på at dette kan være tilfelle. For eksempel
«Teksten er ikke er relevant svar på noen av de
gitte oppgavene.» Eller «Teksten er et konglo-
merat av sitater fra en rekke ikke-oppgitte kilder.»
Det er selvsagt ikke problematisk at kandidater
kan bruke deler av egne tekster der det er rele-
vant. Det oppmuntres til bruk av kilder, men det
er svært viktig at også disse brukes på en etterret-
telig måte. Både resirkulering av egne tekster og
uriktig bruk av kilder kan for enkelte kandidater
synes som en lettvint løsning, men fører neppe
frem til noe godt resultat.

Et kompetansemål ber jo nettopp eleven
vurdere forskjellige kilder og bruke innhold fra
kildene på en selvstendig, kritisk og etterprøvbar
måte. (Udir. 2013). Korrekt kildebruk og regler om
plagiat er kanskje noe som kan tydeliggjøres mer.

Forståelse og kulepunkt
Fra eksamensrapporten 2017 (Udir. 2017) kan vi
for eksempel lese fra kommentar på langsvarsopp-
gave 2c at det var en del kandidater som nesten
bare viste til forberedelsesmateriellet og kun

Bedre Skole nr. 2 ■ 2018 – 30. årgang 45

refererte til andre kilder i en setning eller to. Dette
viser liten forståelse for oppgaveinstruksjoner. En
mulig forklaring er at kandidaten ikke har øvd nok
på å trekke ut essensen i oppgaveinstruksjoner.
Tidligere hadde de fleste langsvarsoppgaver ku-
lepunkter som måtte brukes i svaret. Ett av ar-
gumentene mot kulepunktene var at de hindret
de flinke elevene i å vise at de kan strukturere en
tekst. På den annen side er det liten tvil om at ku-
lepunktene var til stor hjelp for elever som befant
seg i den nedre delen av karakterskalaen. Det er
grunnlag for å hevde at kulepunktene hjalp sva-
kere elever til å strukturere en respons og skrive
lengre tekster. Når kulepunktene er borte, må
eksamenskandidatene selv lage sine egne punkter,
for eksempel ved å streke under viktige deler av
oppgaveinstruksjonen. Dette krever nok en del
øving i klasserommet før eksamen.

Noen få begrunnelser nevner svak leseferdighet
som en mulig forklaring på at oppgaveinstruksjo-
nen er misforstått.

Kommunikasjon
I motsetning til de andre nøkkelordene brukes
kommunikasjon som regel for å beskrive en positiv
side ved besvarelsen. Dersom det sies at språket

kommuniserer, er det et tegn på at det er innhol-
det som er besvarelsens svakhet. At språket «kom-
muniserer delvis» ifølge noen av begrunnelsene i
gruppe B, kan kanskje tolkes dit hen at karakteren
2 ikke er helt utenfor rekkevidde, men at kandida-
ten må arbeide med å forbedre språket sitt.

Oppsummering
I overraskende mange tilfeller tyder begrunnel-
sene på at nøkkelen til å bestå eksamen ikke er
språk, men innhold. På grunnlag av begrunnelsene
og vår analyse av disse, bør det derfor fokuseres
på følgende tre områder:
1.	 Oppgaven må være forstått.
2.	 Kandidaten må ha nok kunnskaper til å

besvare oppgaven.
3.	 Kandidaten må kunne svare relevant og med

egne ord.

Eksamensbesvarelser fra tidligere år og vurdering
av disse gir viktig informasjon og et godt utgangs-
punkt for samtaler mellom lærere og mellom
lærere og elever. En felles forståelse for hva som
kjennetegner kvaliteten ved eksamensbesvarelser
på ulike nivåer i faget, er viktig. Denne kunnska-
pen vil kunne hjelpe eleven til å bestå eksamen.

Illustrasjonsfoto: ©
 A

dobe Stock

Bedre Skole nr. 2 ■ 2018 – 30. årgang46

På bakgrunn av våre tall og analyser vil det være
viktig å fokusere mer på innhold. Relevant kunn-
skap, forståelse og selvstendige tekster kan være
avgjørende faktorer, spesielt for gruppen elever
som står i fare for ikke å bestå eksamen.

litteratur
Utdanningsdirektoratet (2015) Læreplan Engelsk
<https://www.udir.no/kl06/ENG1-03/Hele/Kompe-
tansemaal/kompetansemal-etter-vg1-–-studieforbe-
redende-utdanningsprogram-og-vg2---yrkesfaglige-
utdanningsprogram>
Fylkesmannen i Hordaland (2017) Om klager på
eksamen https://www.fylkesmannen.no/Hordaland/
Barnehage-og-opplaring/Grunnskule-og-vidaregaande-
opplaring/Klager/
Undervisningsministeriet Danmark (2018) Klager
over prøver <https://uvm.dk/gymnasiale-uddannelser/
proever-og-eksamen/klager-over-proever> 10.02.18
Utdanningsdirektoratet (2017) Eksamensrettlei-
ing – om vurdering av eksamenssvar 2017, ENG1002/
ENG1003 Sentralt gitt skriftlig eksamen. Passordbeskyttet
side. <https://sokeresultat.udir.no/eksamensoppgaver.
html#?k=eng1002%202017&start=1&openedmodalwin
dow=1&passwordcorrect=1>
Utdanningsdirektoratet (2017) Eksamensrap-
port – tilbakemelding fra sentralt gitt skriftlig eksamen
ENG1002 og ENG1003 Engelsk fellesfag. <https://
www.udir.no/eksamen-og-prover/eksamen/Eksa-
mensbesvarelser-med-begrunnelse-for-karakteren/>

Astrid Haugestad er høysko-
lelektor i engelsk litteratur og
didaktikk ved Høgskulen på
Vestlandet. Hun har arbeidet
flere år i videregående skole
og har vært medlem av eksa-
mensnemnd og klagenemnd

i engelsk. Haugestad har jobbet med nasjonale
prøver i engelsk og vært leder for arbeidet med ny
forsøkslæreplan i engelsk ved voksenopplæringen.

Desmond McGarrighan er høy-
skolelektor i språk og didaktikk
ved Høgskulen på Vestlandet.
Han har undervist i Norge siden
1972, først i ungdomsskolen og
på videregående skole og de
siste seks årene på høyskole-
nivå. McGarrighan er lærebok-

forfatter og var i ti år medlem av eksamensnemnden
for Eng1002/1003. I tillegg har han i flere år vært
sensor og klagesensor.

6 tips for enklere
vikarhåndtering

1: Gi alle ansatte oversikt over når de skal jobbe
Adgang til sin arbeidsplan på web gir oversikt over når de skal
jobbe og de kan se og melde interesse for ubesatte vikartimer.

2: Gi administrasjonen full oversikt
Forenklet hverdag med tilgang til arbeidsplaner, ubesatte timer,
vikarer, ansattes egenmeldinger, søknader om avspasering og
permisjon. Oversikt over lærernes underdekning.

3: La vikarene «shoppe» timer selv
Registrere ønsker om å ta en vikartime. Enkelt tilgang til
beskjeder og instruksjon som trengs til timen.

4: Unngå dobbeltregistreringer
Sørg for en god arbeidsflyt der du registrer data kun en gang
frem til timene overføres elektronisk til ditt lønnssystem.

5: Velg skybaserte løsninger
Med skybaserte løsninger har de full oversikt og kontroll, via
web på både PC, nettbrett eller mobil.

6: Samarbeid med andre skoler
Med felles løsning for alle skolene i kommunen, kan du enklere
samarbeide om vikarer.

Våre skyløsninger har over 110 000 brukere og er ledende innen
tids- og ressursstyring for kommuner i Norge

minTimeplan er et komplett verktøy for timeplanlegging
og vikarhåndtering. Jeg demonstrerer for deg!

geir.knutsen@triangel.no | mob: +47 922 23 333

ANNONSE

Bedre Skole nr. 2 ■ 2018 – 30. årgang 47

Engelsk VG1:

Nye læringsstøttende prøver
■■ av lisbeth m. brevik og hildegunn lahlum helness

Nye læringsstøttende prøver i engelsk gjør det mulig å følge elevers utvikling gjennom
det første året i videregående skole. Prøvene omfatter lesing, lytting og bruk av
engelsk.

De læringsstøttende prøvene er helt nye (Utdan-
ningsdirektoratet, 2017).1 Det er laget dobbelt sett
med prøver i lytting, lesing og bruk av engelsk,
og hvert sett består av to prøver som er like van-
skelige. Hvis elever for eksempel tar en leseprøve
tidlig på høsten og en ny på våren, vil både elever
og lærere få et mål på fremgang i løpet av skoleå-
ret. Dette gir gode muligheter til å følge elevenes
utvikling av engelskkompetanse over tid.

Hva prøvene måler
Prøvene måler en del av kompetansemålene i
engelsk for 10. trinn, samtidig har prøvene også
et blikk mot kompetansemål i engelsk for VG1
(Kunnskapsdepartementet, 2006, 2013). Som alle
andre prøver gir heller ikke disse prøvene det fulle
og hele bildet av elevenes kompetanse i lytting,
lesing og bruk av engelsk. Det de gir, er mulighe-
ten for å vurdere en del av elevenes kompetanse
innenfor ett eller flere av disse områdene. Tanken
er derfor at prøvene kan være til hjelp og nytte i
engelskundervisningen i løpet av VG1 og være en
del av den formative vurderingen, ved at lærere
og elever kan bruke prøvene til å følge elevenes
utvikling over tid. Lærerne velger hvilke(n) av de
læringsstøttende prøvene de ønsker å ta og når det
passer best. Prøvene gjennomføres elektronisk og
skåres automatisk.

De læringsstøttende prøvene i engelsk for VG1
har som formål å måle ferdighetene til de fleste
elevene i gruppen, fra de med lav kompetanse i
engelsk til de med høy kompetanse. En «gjen-
nomsnittselev» vil klare litt over halvparten av
oppgavene i en prøve. Dette i motsetning til
kartleggingsprøver, der formålet er å identifisere
elever som trenger ekstra oppfølging, og der de
fleste elevene klarer de fleste av oppgavene.

Tidligere: Kartlegging
Tidligere kunne elevene på VG1 ta en lese- og lyt-
teprøve i engelsk. Dette var en kartleggingsprøve,
og var i bruk i 2010–16. Den hadde som mål å iden-
tifisere elever under en bekymringsgrense, det vil
si de 20 prosent svakeste i elevgruppen. Målet var
at disse elevene skulle få ekstra oppfølging for å
utvikle engelskkompetansen sin knyttet til lesing
og/eller lytting.

Nytt: Følge elevenes utvikling over tid
Det som er nytt, er at det nå tilbys prøver både
i lytting, lesing og bruk av engelsk, at det er ut-
viklet to versjoner av hver av disse prøvene, og
at elevenes resultater plasseres på fem nivåer (se
figur 2). De læringsstøttende prøvene gir derfor
informasjon om alle elevene, ikke bare de under
bekymringsgrensen. Dette gir en helt ny mulighet

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

Bedre Skole nr. 2 ■ 2018 – 30. årgang48

for å følge utviklingen i elevenes engelskkompe-
tanse over tid, spesielt hvis den ene versjonen tas
tidlig på VG1 og den andre mot slutten. Det er
selvfølgelig også mulig å gjennomføre kun én av
versjonene.

De to versjonene måler det samme, har like
mange og samme type tekster og oppgaver, og
har samme vanskelighetsgrad. De to versjonene i
hver ferdighet er dermed parallelle og tilnærmet
statistisk like, selv om de ikke er identiske. Resul-
tatene på de to prøvene kan derfor sammenlignes
for å se den enkelte elevs utvikling fra den første
til den andre prøven. I den tilhørende veilednin-
gen for hver av prøvene står det hva man regner
som vanlig utvikling i løpet av et skoleår. Det er
altså mulig å følge den enkelte elevs utvikling og
så sammenligne elevens utvikling med forventet
fremgang i løpet av et skoleår.

Mål: Formativ vurdering
De læringsstøttende prøvene er designet som
formative vurderingssituasjoner. Mens summa-
tiv vurdering oppsummerer elevenes kompetanse
på det området som blir vurdert, er målet med
formativ vurdering å identifisere hva elevene
mestrer på området og hva de trenger å utvikle
videre, og at både lærere og elever bruker denne
informasjonen til å foreslå hvordan elevene kan
utvikle kompetansen sin på best mulig måte (se
f.eks. Black og Wiliam, 1998, 2009; Wiliam, 2011).
Formativ vurdering kan derfor ses på som en «nå-
tidsanalyse» av hvilken kompetanse elevene viser
at de har akkurat nå, for så å vurdere og konkret
planlegge hvordan elevene kan utvikle denne
kompetansen videre.

Eksamen er en typisk summativ vurderings-
situasjon, mens vurderingssituasjoner underveis
i skoleåret ideelt sett bør ha en formativ funksjon.
Målet med de nye læringsstøttende prøvene er
å tilby vurderingssituasjoner som kan fungere
formativt. Prøvene kan brukes til å analysere og
tolke prøveresultatene som bevis på hvor elevene
er i sin læring, hva de trenger å utvikle og hvordan
dette kan gjøres på best mulig måte. Veiledningen
har konkrete forslag til hvordan lærere og elever
kan jobbe med å utvikle de ulike ferdighetene og
delkompetansene de trenger eller ønsker å utvikle
videre. På den måten legger prøvene til rette for

Illustrasjonsfoto: ©
 A

dobe StockBedre Skole nr. 2 ■ 2018 – 30. årgang

vurdering for læring (VfL), som en prosess i løpet
av skoleåret.

Det europeiske rammeverket for språk
I vurderingen av elevenes engelskkompetanse bru-
kes Det europeiske rammeverket for språk, Com-
mon European Framework of Reference (CEFR).
Dette rammeverket brukes i økende grad i Europa
og i verden for øvrig, som en felles referanse. Figur
1 viser hvordan rammeverket beskriver hva en
person som lærer et språk, kan mestre på ulike
ferdighetsnivåer, fra begynnernivå (A1) til et svært
avansert nivå (C2). En basisbruker kan ikke bruke
språket selvstendig, men trenger hjelp og støtte for
å forstå og uttrykke seg. En selvstendig bruker kan
derimot bruke språket både til å lære mer språk
og til å bygge kunnskap. Avanserte brukere har
svært avanserte ferdigheter på et andrespråk (eller
fremmedspråk).

Studier i utlandet
Det er flere grunner til at vi relaterer resultatene
til det europeiske rammeverket for språk (2001,
norsk utgave 2011). For det første viser dette
rammeverket til en kvalitetssikret skala der ni-
våene bygger på hverandre. Dessuten kan det
være viktig for elevene å vite noe om hvilket nivå
engelskferdighetene deres tilsvarer. Fremtidige
utenlandsstudenter må i svært mange tilfeller do-
kumentere B2-ferdigheter i engelsk for å studere
ved engelskspråklige universiteter. Resultatet på
de nye læringsstøttende prøvene i engelsk forteller
lærere og elever om de allerede har ferdigheter på
disse nivåene, eller om de fortsatt har en vei å gå.

Mestringsnivå
Resultatene på de læringsstøttende prøvene rap-
porteres på fem mestringsnivåer, som er knyttet
til skalaen for det felles europeiske rammeverket
for språk (se Figur 1). Resultatene til hver elev blir
plassert på ett av fem nivåer, basert på hva eleven
har mestret på prøven (se Figur 2).

Mestringsnivå Det europeiske rammeverket
for språk (CEFR)

5 B2 og over

4 B2 lav

3 B1

2 B1 lav

1 A2 og under

Figur 2. Mestringsnivåer på de læringsstøttende prøvene
i engelsk

Nivåene i Figur 2 bygger på hverandre, og mest-
ringsnivåbeskrivelsene beskriver ferdigheter den
typiske eleven på dette nivået har. En elev som
får et resultat på nivå 4 eller 5 (lav B2 eller B2 og
over), forutsettes allerede å ha ferdighetene be-
skrevet for nivå 2 og 3. For eksempel, i beskrivel-
sen i Use of English for nivå 2 og 3 (lav B1 eller B1)
er kravet til rettskriving formulert slik: «Elevene
viser kjennskap til engelske stavingsmønstre, og
kan som oftest skrive vanlige ord korrekt». Den
samme ferdigheten er beskrevet slik på nivå 4 og 5:
«Eleven viser god kjennskap til engelske stavings-
mønstre, og kan skrive mange mindre vanlige ord
korrekt». Nivåbeskrivelsene viser dermed en viss
progresjon. Nedenfor viser vi noen eksempler fra
de tre prøvene.

Figur 1. Det europeiske rammeverket for språk (Utdan ningsdirektoratet, 2011, s. 26)

	 A	 B	 C
	 Basisnivå	 Selvstendig nivå	 Avansert nivå
	 Basisbruker	 Selvstendig bruker	 Avansert bruker

	 A1	 A2	 B1	 B2	 C1	 C2
	Gjennombrudd	 Underveis	 Terskel	 Oversikt	 Effektiv språkbruk	 Full mestring

Illustrasjonsfoto: ©
 A

dobe Stock

Bedre Skole nr. 2 ■ 2018 – 30. årgang50

Leseprøven
Prøven reading måler elevenes leseforståelse med
hensyn til to sentrale aspekter: formål med opp-
gaven og forståelsesnivå. Formålet med de ulike
oppgavene er å:
•	finne informasjon/forstå detaljer
•	forstå hovedinnhold
•	tolke og forstå
•	forstå sammenhenger

Med forståelsesnivå menes hva elevene trenger å
forstå for å velge det riktige svaret. For eksempel
kan det i noen oppgaver være nok å forstå enkelte
ord, mens det i andre oppgaver kan være nødven-
dig å forstå og koble informasjon fra flere setninger
i teksten. Lesetekstene varierer med hensyn til
lengde, emner og kompleksitet. Figur 3 viser et
eksempel på en oppgave der elevene må forstå
hovedinnholdet i teksten, og velge ett av fire svar-
alternativer. Denne typen oppgave krever mer enn
bare å hente informasjon ut av teksten.

Read the text. Click on the correct answer.

Most people hate calls from companies trying to sell them
something that they don’t need. These calls are often referred
to as ‘nuisance calls’ or ‘cold calls’. Britain’s government is
trying to take action to stop this kind of practice. Firstly, the
Government wants to make sure the company does not hide
its number. Secondly, the Government is checking whether it
is possible to fine companies that make nuisance calls.

Why does the Government want
to stop cold calls?

❍ The calls are uninformative.

❍ The calls are irritating.

❍ The calls are expensive.

❍ The calls are dangerous.

Figur 3. Reading: Forstå hovedinnhold.

Illustrasjonsfoto: ©
 A

dobe Stock

Bedre Skole nr. 2 ■ 2018 – 30. årgang 51

Lytteprøven
Prøven listening måler elevenes lytteforståelse.
Lyttetekstene varierer med hensyn til lengde,
emner, kompleksitet og varianter av engelsk. En-
kelte av tekstene kan de høre to ganger, og andre
får de høre én gang. Formålet med oppgavene er å:
•	forstå informasjon/detaljer
•	forstå hovedinnhold
•	tolke og forstå
•	forstå sammenheng i lyttetekster

Figur 4 viser et eksempel på en lytteoppgave, der
elevene lytter til tekster og dialoger. De kan ikke
lese lyttetekstene som står i kursiv, kun lytte. Elev-
ene får høre teksten og spørsmålet én gang sam-
tidig som de ser spørsmålet og alternativene på
skjermen. Oppgaven inngår i en serie på fire, der
personene har ulike meninger om et forslag som
handler om å senke aldersgrensen for bilkjøring
(lowering the minimum age limit for driving a car).
Eleven svarer ved å velge ett av de fire alternati-
vene – det som gjenspeiler argumentasjonen til
den personen som uttaler seg.

Bruk av engelsk
Prøven Use of English krever at elevene viser
kjennskap til variasjon og presisjon i skriftlig
bruk av engelsk. Noen oppgaver fokuserer også
på hvordan det er passende å uttrykke seg i ulike
situasjoner. Prøven vurderer i hvilken grad elev-
ene kan:

•	bruke vokabular (ord og uttrykk)
•	bruke grammatiske strukturer
•	bruke stil, register og passende uttrykksmåter
•	skape koherens i tekster (indre sammenheng)

Oppgavene i Use of English har ulike formål. Vo-
kabularoppgavene ber elevene vise i hvilken grad
de kan (a) velge et ord med flere betydninger som
passer kun ett sted i en kontekst, (b) bruke riktig
form av et ord der roten av ordet er oppgitt, og (c)
bruke riktig idiomatisk ord/uttrykk i en setning.
Oppgavene som måler grammatiske strukturer,
vurderer i hvilken grad elevene kan bruke (a)
riktig grammatisk struktur/form i en setning, og
(b) riktig bindeord i en tekst. Oppgavene innenfor
stil, register og uttrykksmåter ber elevene velge (a)
avslutning for en tekst som passer stilen ellers i
teksten, for eksempel formell/uformell stil og (b)
riktig ord/uttrykk som passer stilen i en setning.
Koherensoppgavene ber elevene (a) skape sammen-
heng i en tekst ved å velge riktig konklusjon, og
(b) velge riktige setninger i en sammenhengende
tekst, som passer med teksten ellers.

Figur 5 viser et eksempel på en vokabularopp-
gave, der elevene må bruke riktig form av tre ulike
ord der roten av ordet er oppgitt (success, compli-
cate, slip). I tillegg til at de må kjenne den riktige
formen, må eleven også stave ordet korrekt for å
oppnå riktig svar.

Lyttetekst
(leses opp)

I think that young drivers should have a 12-month supervised learning
period, gaining practice. During this year, they should not be able to
use their cars at night, have a zero drink-drive limit and should have
restrictions on the number of passengers they carry.

Listen to the opinion.
Click on the correct answer.

What does the person think about lowering the minimum age limit
for driving a car?

❍ The person is negative to the suggestion.

❍ The person suggests other solutions.

❍ The person wants more information.

❍ The person favours the proposal.

Figur 4. Listening: Tolke og forstå. Lytteteksten i kursiv blir kun lest opp (ikke vist skriftlig).

Bedre Skole nr. 2 ■ 2018 – 30. årgang52

Kvalitetssikret og utprøvd
På samme måte som de nasjonale prøvene i lesing,
regning og engelsk, er de nye læringsstøttende
prøvene i engelsk kvalitetssikret etter strenge
regler. Alle oppgavene er prøvd ut på flere tusen
VG1-elever på forhånd, i to omganger. Data fra
utprøvingen er analysert, og kun de oppgavene
som fungerer best, er med i prøvene. Dette betyr
at når prøvene er satt sammen, så vet vi hvor van-
skelige de er, og hvor godt de skiller mellom sterke
og svake elever. I begynnelsen av VG1 er de fleste
elevenes engelskkompetanse trolig på nivå B1 eller
over. Basert på tall fra utprøvingen kan det se ut
som rundt en tredel av elevene allerede i starten
av VG1 når nivå B2 i de ulike ferdighetene. Vi for-
venter at noen flere vil klare dette ved reell prøve.

NOTE
1	� En prøve i lesing og en i bruk av engelsk var klare høsten

2017. Fra skolestart 2018 blir disse supplert med en ekstra
prøve i lesing og bruk av engelsk, pluss to nye i lytting.

litteratur
Black, P., & Wiliam, D. (1998). Assessment and classroom learning. As-
sessment in Education, 5(1), 7-74.
Council of Europe (2001). Common European Framework of Reference for
Languages: Learning, teaching, assessment. Cambridge: Cambridge University
Press
Kunnskapsdepartementet (2006, 2013). Læreplan for grunnskolen og
videregående skole. Oslo: Kunnskapsdepartementet.
Utdanningsdirektoratet (2011). Det felles europeiske rammeverket for
språk. <https://www.udir.no/Upload/Verktoy/5/UDIR_Rammeverk_
sept_2011_web.pdf?epslanguage=no>
Utdanningsdirektoratet (2017). Læringsstøttende prøver. <https://
www.udir.no/eksamen-og-prover/prover/laringsstottende-prover/>
Wiliam, D. (2011). Embedded formative assessment. Bloomington, IN: Solution
Tree.

Lisbeth M. Brevik er førsteamanuensis i engelsk-
didaktikk ved Institutt for lærerutdanning og skole-
forskning, Universitetet i Oslo, og førsteamanuensis
II ved Institutt for fremmedspråk, Universitetet i
Bergen. Hun har blant annet bidratt i utviklingen av
de nye læringsstøttende prøvene i engelsk på VG1.

Hildegunn Lahlum Helness er universitetslektor ved
Institutt for fremmedspråk, Universitetet i Bergen.
Hun er språkprøveutvikler og arbeider med lærings-
støttende prøver i engelsk for VG1 samt de nasjonale
prøvene i engelsk.

Fill in the correct form of the words in brackets. Write one word in each gap.

In 1911, Bobby Leach was the second person, and the first man, to go over the 51-metre high Niagara Falls in a barrel and
survive the stunt. He became quite famous following this (success) undertaking. For several years,
he toured Canada, the United States and England, recounting his adventure at shows and lectures. He also posed for
pictures with the very same barrel he'd used for his stunt. In 1926, in New Zealand, Leach badly cut his leg when he
slipped on an orange peel. The wound became infected and his leg had to be amputated. Two months later, he died
from (complicate) caused by the amputation. So, ironically, the same man who survived the trip over
Niagara Falls in a barrel died from (slip) on an orange peel.

Figur 5. Use of English. Bruk av vokabular, ord og uttrykk. Oppgaven kan gi 0, 1, 2 eller 3 poeng.

Bedre Skole nr. 2 ■ 2018 – 30. årgang 53

Tilrettelegging og inkludering i kroppsøving:

«Gymmen er best
		 … fordi det er gøy»

■■ av kari opsahl

Unge rullestolbrukere forteller om sine erfaringer med skolens gymtimer. Fortellingene
viser at med enkle grep og god forståelse av inkludering er det mulig å tilrettelegge
for gode gymtimer for alle elevene.

I denne artikkelen forteller unge rullestolbrukere,
Vibeke, Filip, Sofie og Peder, om sine erfaringer
fra skolens gymtimer. Som helsearbeider har
jeg lenge grunnet over hva som skal til for å få
til gymtimer som fungerer for alle elevene. Tid-
ligere forskningsrapporter beskriver situasjoner
hvor barn med fysiske funksjonsnedsettelser
oftest sitter og ser på eller gjør lekser i klas-
sens gymtimer (Wendelborg, 2010; Tøssebro
og Ytterhus, 2006). I denne artikkelen vekt-
legges gymtimer hvor jenter og gutter deltar,
hvor tilrettelegging1 og inkludering finner sted.

Skikkelig kult, gymlæreren min sier alle skal
med! (Peder)

Gymlæreren tilrettelegger slik at alle er med, han
deler klassen i to eller tre grupper. Elevene gjør de
ulike aktivitetene, ingen tas ut alene eller må sitte
og se på. Skal det øves i høydehopp, kan selvsagt
Peder ikke være med, da gjør han andre aktivite-
ter sammen med andre, så roteres det slik at alle
som kan, trener høydehopp i løpet av to til tre

gymøkter. Det er mange måter å inkludere alle på.
Det empiriske grunnlaget for denne artikkelen

er hentet fra delprosjektet Om å være der det skjer
– unge gutter og jenter med fysisk funksjonsnedset-
telse.2 Mitt perspektiv er hele tiden å se barn og
unge som kompetente sosiale aktører, som med-
borgere med rettigheter og ansvar (Bjerke 2011;
James 1998). De unge rullestolbrukerne tilhører
etterintegrerings-generasjonen, de bor sammen
med sine familier og de går på nærskolen. Politiske
mål om integrering av stadig flere elevgrupper i
enhetsskolen er i dag avløst av visjoner om inklu-
derende praksis (Manger, 2009) og implemente-
ring av denne.

De unge presenterer seg
Her henter jeg frem hva de unge forteller fra deres
livsverden, for å gi en bakgrunn for deres virksom-
heter og opplevelser i skolehverdagens gymtimer.

Jeg er en helt annen person, jeg er ganske
morsom da, forteller Filip. Hvis jeg mister noe,
kan jeg be dem ta opp ting for meg … og de
hjelper meg … og det er jeg veldig glad for … for

Bedre Skole nr. 2 ■ 2018 – 30. årgang54

Illustrasjonsfoto: ©
 A

dobe Stock

jeg er ikke sånn som kan ta opp ting fra gulvet,
uten at det blir sånn, kan ikke du …

De andre elevene hjelper, uten å stille spørsmål, og
det er han glad for. Vygotskij hevder at det er de
sosiale aspektene ved en funksjonshemning og in-
teraksjonen som er avgjørende for barns utvikling
(Smidt, 2009). De unge informantene ble spurt
om de bruker begreper som funksjonsnedsettelse
eller funksjonshemning. Ingen gjør det. «Når jeg
møter små barn, så spør de ofte hvorfor jeg sitter i
rullestol. Da sier jeg, fordi jeg har en skade i hjer-
nen […] jeg er veldig åpen på det», sier Filip. De
unge bruker begrepet skade eller den medisinske
diagnosen. «Det at folk kaller andre hemma, det
irriterer meg altså, det er utrolig nedgraderende»,
sier Sofie.

Vibeke: Jeg vil ikke si at jeg er funksjons-
hemmet. (Hun ler)
Intervjuer: Nei ...
Vibeke: På spørsmål sier jeg at jeg har en
skade i ryggen … ikke at jeg er funksjonshemma
… jeg tror at det er andre folk som gjør meg
funksjonshemmet.
Intervjuer: Ja …
Vibeke: Ikke ta det på feil måte, men … det
er litt sånn, vennene mine tenker ikke på at
jeg sitter i rullestol … som, hvis vi skal noe …
så finner vi bare en måte vi kan gjøre det på
… æhh, du kan ikke være med fordi du sitter i
rullestol, det er ikke sånn.

Hun viser til en sosial modell hvor funk-
sjonshemning ikke ses som en egenskap
ved individet, men noe som skapes i møte
med omgivelsene (Shakespeare, 2006). Av
samme grunn omtales informantene her
som de unge, ikke som funksjonshemmede.
Rullestolen er en artefakt med mange bruksom-
råder og betydninger. Ofte er det rullestolen som
først får definere de unge som «funksjonshem-
mede»; deretter blir de oppfattet som henholdsvis
gutter, jenter, barn eller ungdom. Rullestolen er
designet for forflytning, ute og inne. Noen er
tunge og stødige, som de elektriske. Andre er
hånddrevne med lavt sittepunkt. Disse gir mulig-
het for stor fart og raske bevegelser og brukes i

kurvball, hockey, dans eller lek. Å forflytte seg ved
hjelp av rullestol er den eneste måten de unge her
kan bevege seg selvstendig på fra sted til sted. De
brukes i hverdagens virksomheter, mellom hjem
og skole, eller til fritidsarenaer og trening. De unge
har rullestoler for ulik bruk.

Skolehverdagen
De unge deltar i flere nettverk og på ulike arenaer.
De lever aktive hverdagsliv. De forteller at de liker
seg på skolen og at de fleste klarer seg bra fag-
lig. De har sine favorittfag og kroppsøving er ett
av dem, «gymmen er best ... fordi det er gøy»,
forteller de.

Å inkludere alle elever, uansett forutsetninger,
i klassens gymtime, er den store utfordringen
for gymlærere. Det innebærer at gymtimen må
tilrettelegges dersom intensjonen om en inklude-
rende skole skal oppnås. Når dette ikke skjer, kan
det skyldes den enkelte lærer, eleven selv, eller
materielle omgivelser. For Filip gjelder det siste.
Han deltar ikke i gymtimene med klassen fordi
gymsalen ligger et stykke unna skolen. Den tiden
det tar å komme seg bort og kle seg om, inne-
bærer at gymtimen nesten er over når Filip er klar.
Han har fysioterapi og svømming med far i stedet.
Men på skolens idrettsdager vil han gjerne være
til stede for å være med på det som skjer – å være
en del av klassen og klassens historie. Å være med
er avgjørende. Både gutter og jenter forteller hvor
viktig det er å delta slik at de ikke blir utenfor, noe
som kan oppleves som å ikke høre til, ikke være
en del av klassen, bli marginalisert.

Gymerfaringer
«Det er ikke alltid jeg gjør øvelser i gymmen, men
jeg er der alltid», sier Sofie. Om hun ikke deltar
i alle aktivitetene, er hun til stede og får med seg
det som skjer. Som Filip kan hun på denne måten
delta i klassens løpende samtale og slippe å føle
seg utenfor. Men Sofie vil helst delta i gymaktivi-
tetene, og her er det hun som foreslår:

… vi hadde noe, for jeg har mast på læreren min
om at vi måtte ha det, det er sånn rumpevolley-
ball … det er gøy, det er så gøy! Først så hadde
vi øvelse på det, så spilte vi! ... Men det var bare
en gang.

Bedre Skole nr. 2 ■ 2018 – 30. årgang56

At «det var bare en gang», er det flere som fortel-
ler. Kanskje er det slik fordi gymlærer da tenker at
nå har han gjort plikten sin, han har tilrettelagt for
alle. Slik er det ikke for Vibeke. Hun har en gymlæ-
rer som alltid tilrettelegger gymtimene for alle, og
Vibeke forteller at hun alltid deltar i aktivitetene.

Gymlæreren har ofte klassen nede på gulvet,
til oppvarmingsøvelser, lek og spill. Her er mu-
lighetene mange for rulling og åling, ikke komme
borti gulvet, holde seg på matta, svinge seg i tau og
bruke ball. Fordi de ruller over hverandre, dulter
borti hverandre, drar hverandre, kommer elev-
ene tett på hverandre; en kroppslig nærhet som
gjør at de blir kjent med hverandre på en annen
måte. Dette tydeliggjøres i Resalands studie av mer
fysisk aktivitet i skolen, hvor han dokumenterer
ikke bare helsegevinster, men også at «trivsel og
samhald i gruppene» blir mye bedre (Resaland
2011).

Når det er ballspill, starter ikke Vibekes gym-
lærer med å slippe noen baller og rope «oppvar-
ming!». Dermed unngår han at det er de sterkeste
og høyeste elevene som holder ballen i spill. Han
deler i stedet klassen i små grupper som skal kaste
ballen til hverandre. «Man får balløvelser først der
du får mange berøringer, to og tre elever rundt
en ball ...» forklarer gymlærer. Han bruker tid på
denne oppvarmingen, så blir det mer spill mot
slutten, kampen de fleste gleder seg til. På denne
måten får alle mange berøringer før de skal spille,
de tilegner seg ferdigheter og opplever utvikling
og mestring. Dette muliggjør aktiv deltakelse i
spillet for alle. Ferdigheter i håndtering av ballen
er en forutsetning for deltakelse, ikke bare de flin-
keste holder her ballen i spill, alle er inkludert. Når
det er kamp, er alle med, «Vibeke kan bli så ivrig
at hun detter ut av stolen», forteller assistenten.

Analyserer vi ballspill i et ergoterapeutisk per-
spektiv, ser vi at ballspill muliggjør lek og glede,
utvikling og mestring av ferdigheter. Spillet for-
utsetter forflytning, det kan skje i rullestol, kjelke
eller til fots, og spillet forutsetter håndtering av
ball. I ballspill kreves det motoriske ferdigheter;
grov og fin, kommunikasjonsferdigheter; høre og
lese mimikk og kroppsbevegelser, samt prosess-
ferdigheter; det å forstå spillet og betydning av
fart og posisjonering. Mange ferdigheter hvor hele
sanseapparatet er involvert, utvikles. Ballspill som

konkurranse gir også mulighet for læring av «tap
og vinn med samme sinn»!

Vibekes lærer gir mulighet for at alle får anled-
ning til å delta og bli bedre. De unge formidler
ofte hvor viktig det er å være med, gjøre som de
andre. På skolen til Vibeke har skolegården vært
skøytebane hele vinteren, og barna går på skøyter i
friminuttene. Det gjør Vibeke og, hun kjører «sla-
låmløyper» som de andre, og hun spiller hockey,
i sin piggekjelke. Hun deltar som de andre. Her
er praksiser hvor materielle og sosiale omgivelser
tilrettelegges slik at det fremmer barns aktive del-
takelse i virksomheter. I tråd med Vygotsky (1978),
Barnekonvensjonen (1989) og CRPD (2008),
muliggjøres Vibekes deltaking på skøyter og ski.
Assistenten kan hjelpe til med piggekjelken, men
Vibeke klarer seg oftest selv. På den store skidagen
er assistenten en forutsetning, da løypene ikke er
oppkjørt. Det kan bli tungt i oppoverbakkene; da
er assistenten med på å trekke kjelken opp. Tross
manglende tilrettelegging gjør hjelpemidler som
piggekjelke og personlig assistanse det mulig å
delta på skidagen og det sosiale og mestring kan
komme i fokus.

Kroppsøving
Å undervise i kroppsøving som inkluderer alle,
er en utfordring. Lærere må tilrettelegge, ellers
opprettholdes en undervisningspraksis som eks-
kluderer barn med funksjonsnedsettelser, hevder
Wendelborg. Skolens organisering av undervis-
ning påvirker elevers opplevelse av tilhørighet
(Wendelborg 2010). Problemstillingen den ene
og de andre; om fordeling og samspill, er aktuell.
Peders fortelling viser oss hvorledes hans gymlæ-
rer løste dette.

«For å arbeide godt med en elev med særskilte
behov, må en arbeide med hele klassen», sier
Vibekes gymlærer, som også er en klasselærer.
«Klassen må ha tillit til lærer og lærer må være
trygg på dem. Man må finne balansen mellom
bruk av tid til den ene og bruk av tid til alle».
Den sosiale konteksten er avgjørende for læring
(Vygotsky 1978). «Det er viktig å ta utgangspunkt
i det eleven kan» forteller han videre, «med er-
faringer og med surfing på nettet, tilrettelegges
det så for hele klassen». Han har kroppsøving og
spesialpedagogikk i fagkretsen og har hatt praksis

Bedre Skole nr. 2 ■ 2018 – 30. årgang 57

på Beitostølen. Slik sett er han godt kvalifisert for
å tilrettelegge gymtimer for alle. Han ser elevenes
ferdigheter.

Når klassen har svømmetime, vinner Vibeke i
crawl. Hun vinner fordi hun har god teknikk. Gym-
læreren ber henne derfor demonstrere for de andre
hvorledes crawl skal utføres. Det å bruke elever
som øvingsbilde, er i tråd med tenkningen til Vygot-
skij (op.cit.), elevene er i nærmeste utviklingssone,
de lærer av hverandre og handlingskompetansen
utvides. Vygotskij understreker at skal elever med
funksjonsnedsettelser inkluderes i vanlige klasser,
må man ha deres styrke i fokus, ikke deres svakhet.
Elevenes utvikling påvirkes av hvorledes lærer og
medelever forholder seg til dem.

Gymlæreren forteller at han alltid tar opp med
Vibeke hvorledes gymtimene kan tilrettelegges.
Han spør hva hun synes, om hun vil prøve. «Hun
er veldig positiv, sier alltid at hun prøver gjerne»,
sier han. Vibeke viser at hun har tillit til gymlærer,
hun formidler det i samtaler. Og gymlæreren viser
forståelse for inkludering; barns rett til å bli hørt
og til å delta.

Forhandlinger og rett til deltakelse
Barn og unges rett til å bli hørt, til deltakelse un-
derveis i prosessen, til medvirkning og deltakelse,
når de er i kontakt med profesjonelle utøvere, er
et sentralt tema (Qvortrup, 2010).

Trinn 7 er kongeåret i barneskolen. Elevene
er de store; de vet mest, er sterkest og har større
aksjonsradius. Skolen anerkjenner dette; de kan
ha privilegier som at de ikke må ut i alle friminutt.
Vibekes andre kontaktlærer sier dette:

… ja, de er jo store … det er viktig å høre på
unger vet du ... det er ofte det vi glemmer, vi gir
beskjeder, gir beskjeder, gir beskjeder ... og så
har de ofte fornuftigeargumenter ... i hvert fall
når de blir så voksne som 7. klasse ... Det er vik-
tig å la dem å komme frem med sitt, til saken,
det blir jo litt sånn forhandlingstaktikk ...

Vektlegging av forhandlinger reflekterer moderne
idealer om selvstendighet og det kompetente
barnet, hevder Bjerke (2009). Hans studie som
omhandler barns deltakelse i beslutningsprosesser
i samspill med voksne, viser at barn ikke vil ha

kontroll over alle beslutninger, men vil ha mulig-
het til å bli hørt. Barna forteller at de blir hørt i
større grad hjemme enn på skolen.

Når lærer går i dialog med elevene, skapes mu-
lighet for deltakelse og elevene utvikler ferdighe-
ter i å lytte, argumentere, komme til enighet; det
å utøve medborgerrollen sin. Når jeg spør Vibeke
om hvem som bestemmer i klassen, svarer hun,
«alle bestemmer jo ...». Dette viser praksiser som
fremmer samarbeid og deltaking.

På ungdomsskolen ser vi større grad av selv-
stendighet, de unge tar selv tak i ting, går alene på
møter, bytter støttekontakter eller vil ikke ha det.

Overgangen fra barne- til ungdomsskolen
Spenningen rundt karakterer var høy under
forberedelsene til ungdomsskolen, de unge
både gruet og gledet seg. Blant gymlærerne er
det å sette karakter i kroppsøving en heftig dis-
kusjon; skal karakter settes etter utførelse eller
innsats? «En må jo se ferdigheter i forhold til
funksjonsnivå ...» sier gymlæreren til Vibeke på
barneskolen, «og de er jo kjempegode ... burde
få en femmer, slik jeg ser det ... absolutt ... kan jo
ikke måles ut fra noe annet, andre kriterier ...».
Overgangen til ungdomsskolen har gått bra for
Vibeke og Filip, Sofie og Peder, både faglig og
sosialt. Og, her ser vi at Sofie får en femmer, be-
grunnet med innsats. Hun forteller:

Jeg fikk femmer i norsk muntlig, i kunst og
håndverk og i gym! Jeg var jo den i klassen som
de trodde hadde minst sjanse til å få det, så jeg
deler den femmeren med noen av de andre
gutta, for gutta pleier å være så sporty, det er
gøy! Det som er viktigst med skolen, det er jo
å prøve å jobbe og få så gode karakterer som
mulig og være sammen med venner, det er det
som er viktig egentlig – jeg er veldig fornøyd
med hvordan det er nå … det er liksom, jeg føler
at jeg blir godtatt.

Å gjøre det bra på skolen er viktig. Filip og Peder
legger ned mye arbeid. Det gjør også Vibeke. «Jeg
gjør så godt jeg kan, ligger nesten på linje med de
andre».

Like viktig er det å ha venner, «Jeg tilhø-
rer ingen gjeng, men jeg har mange venner på

Bedre Skole nr. 2 ■ 2018 – 30. årgang58

skolen», sier Filip. «Ja, det henger alltid noen gut-
ter på stolens hans i friminuttene», forteller lærer.

De unge har venner fra skole, nabolag og ulike
organisasjoner. Vibeke har mange nettverk, men
«de beste vennene jeg har … det er liksom en fami-
lie … vi som sitter i rullestol, vi har kjent hverandre
hele livet, liksom …». Filip har også mye kontakt
med bandyvennene sine, «Vi har jo kontakt på
mobil, Facebook, alt det der … de er på en måte
de jeg er kjenner best … vi er på samme nivå, vi
vet hvorledes det er …».

Selvfølgelig føler jeg meg litt mer hjemme
når jeg er sammen med de i rullestol, men det er
bare fordi de forstår meg bedre … jeg føler meg
ikke helt trygg på å kunne si alt til de her, men
jeg kunne ikke klart meg uten vennene på skolen
heller», sier Sofie.

Også læreren må bli sett
De fortellingene jeg her henter frem, viser oss
jenter og gutters ulike erfaringer i gymtimene,
stemmene deres er vektlagt. Vi ser hvor viktig det
er for de unge å være med, være med der det skjer,
delta på lik linje med de andre. Videre ser vi hvor
viktig skolens holdninger er, at inkludering må
arbeides for. Jeg ser at ofte kan det være enkle grep
som fører til deltakelse for alle, som bruk av grup-
per, det skal ikke alltid så mye til. Men lærerne
må også bli sett, sett av ledelsen og oppmuntret
til å gjøre ting annerledes, gjerne ta inn helsear-
beidere som kan bidra med sine kunnskaper og i
dette samarbeidet, løfte inkludering frem. Skolen
er en viktig arena for utvikling av kompetanse,
og etablering av relasjoner med jevnaldrende er
avgjørende (Vygotsky 1978; Corsaro 1992; Ulvund
2007). En inkluderende skole ivaretar dette.

NOTER
1	� Tilrettelegging innebærer elevers medvirkning, bruk av

gjenstander som rullestol, ståstativ og skinner, samt støtte
fra personer som assistenter og støttekontakter, helseper-
sonell.

2	� Prosjektet er et delprosjekt under forskningsprosjektet:
Snakk med oss – Profesjonsutøvelse og barns deltakelse.
I forskningsprosjektet er de unges hverdagsliv sett i et so-
siokulturelt perspektiv. For utdyping av teori og sentrale
begrep, metode og lovverk, viser jeg til dette prosjektet
(Gulbrandsen, 2014).

litteratur
Barnekonvensjonen (1989). United Nations Convention on the Rights of
the Child. <http://www.barneombudet.no/barnekonvensjonen/>
Bjerke, H. (2011). ‘It’s the way they do it’: Expressions of Agency in Child
– Adult Relations at Home and School, Children & Society, vol. 25, 93-103.
Corsaro, W.A. & Johannesen, B.O. (2007). The Creation of New Cultures
in Peer Interaction, I: Valsiner, J. & Rosa, A., The Cambridge Handbook of
Sociocultural Psychology, Cambridge University Press.
CRPD (2008) International Convention on the Rights of Persons with Disa-
bilities, WHO.
Gulbrandsen, L.M. (red.) (2014). Barns deltakelse i hverdagsliv og profesjonell
praksis. Oslo: Universitetsforlaget.
James, A., Jenks, C. & Prout, A. (1998) Theorizing Childhood, Camebridge:
Polity Press.
Manger, T., Lillejord, S., Nordahl, T. & Helland, T. (2009). Livet i
skolen. Grunnbok i pedagogikk og elevkunnskap 1, Bergen: Fagbokforlaget.
Qvortrup, J. (2010). Om børns rettigheder i voksensamfundet, I: A.T. Kjør-
holt (red.). Barn som samfunnsborgere, Oslo: Universitetsforlaget.
Resaland, G.K. (2010). Cardiorespiratory fitness and cardiovascular disease
risk factors in children – Effects of a two-year school-based daily physical
activity intervention. Doktoravhandling. Norges idrettshøgskole.
Shakespeare, T. (2006). Disability rights and wrongs, London: Routledge.
Smidt, S. (2009). Introducing Vygotsky, London: Routledge.
Tøssebro, J. og Ytterhus, B. (2006). Funksjonshemmete barn i familie og
skole – idealer og hverdagspraksis. Oslo: Gyldendal Akademisk.
Ulvund, S.E. (2007). Forstå 12 åringen din, Oslo: Universitetsforlaget.
Vygotsky, L.S. (1978). Mind in Society: The development of higher psychological
process. Cambridge, Massachusettes: Harvard University Press.
Wendelborg, C. (2010). Å vokse opp med funksjonshemming i skole og blant
jevnaldrende: En studie av opplæringstilbud og deltakelse blant barn med nedsatt
funksjonsevne. NTNU.
Wendelborg, C. (2010b). Barrierer mot deltakelse, Familier med barn og
unge med nedsatt funksjonsevne. Mangfold og inkludering. NTNU.

Kari Opsahl er utdannet ergoterapeut fra University
of Northampton og har hovedfag i sosialantropologi
fra Universitetet i Oslo. Hun har arbeidet som ergo-
terapeut med barn og unge og som høgskolelektor
ved ergoterapeututdanningen, Høgskolen i Oslo og
Akershus. Hun har publisert fagstoff og deltatt i ulike
forskningsprosjekt; det siste er Snakk med oss, hvor
hun er medforfatter av kapitler i bok med samme
navn, og hun er forfatter av artikkel i boka Barn og
unge. By, sted og sosiomaterialitet.

Bedre Skole nr. 2 ■ 2018 – 30. årgang 59

Illustrasjonsfoto: ©
 A

dobe StockKvaliteter vi ikke ser
Norsk skole sett med utenlandske øyne

■■ av anne grete solstad

Elleve utenlandske studenter besøker tre skoler i Bodø for å få et innblikk i norsk
grunnskole. Når studentene sammenligner det de ser med skolen i sine egne hjemland,
blir de overrasket over forskjellene.

Det skrives mye om norsk skole, ofte knyttet til
resultatene på standardiserte tester. Fagkunn-
skap kan man lese seg til, jobbe seg til, diskutere
seg til. Den kan måles og veies, vurderes og ka-
raktersettes. Men det fins sider ved profesjonell
kompetanse som handler om kvaliteter som ikke
kan måles. De utvikles over tid og vises gjennom
holdninger og handlinger i klasserommet.

Nettopp disse sidene ved skolen var det som
ble observert og kommentert av 11 utenlandske
studenter fra Europa og USA som tok studiet Ex-
perience Pedagogy ved Nord universitet høsten
2017. Studentene var fra fem ulike land i Europa,
og to av dem var fra USA. Som ledd i studiet var de
fordelt på tre forskjellige skoler i Bodø for å få et
innblikk i norsk grunnskole. Etter besøket skulle
hver enkelt skrive et refleksjonsnotat med vekt på
hva som var nytt og som forbauset dem, sammen-
lignet med erfaringer fra egne hjemland. Teksten
under tar utgangspunkt i studentenes tekster.

Forbauset over de gode relasjonene
Det som går igjen i alle refleksjonsnotatene, er
forbauselsen over de gode relasjonene mellom
lærere og elever. De beskriver et åpent, varmt og
oppmuntrende læringsmiljø der elevene ble sett
og respektert og til og med kunne få en vennlig
klapp på skulderen. Lærerne snakket med elevene,

ikke bare til dem. Elevene ble behandlet som li-
keverdige, og lærerne viste at de brydde seg om
dem: Lærerne brydde seg om elevene, og elevene
kunne være seg selv uten press på å lykkes eller angst
for å bli straffet. (8)1

Gode relasjoner legger grunnlaget for trygg-
het i læringssituasjonen, og trygghet er sentralt
for motivasjon og læring. Studentene opplevde
at lærerne var interessert i elevenes meninger og
verdsatte disse, og de oppmuntret elevene til å
spørre og til å finne egne svar. De var imponert
over at elevene ikke var redd for å stille spørs-
mål. En slik åpen tone mellom lærer og elever,
og friheten og tryggheten til å stille spørsmål og
uttrykke egne meninger, er tydeligvis ny for alle
studentene. En av dem sier det slik: Elevene var
ikke under press hele tiden. I mitt hjemland er elev-
ene ofte under konstant press og er ofte redd for å
g jøre feil og for å si noe galt. (10)

De reflekterer videre over læringsmiljø og me-
toder. De kommenterer at innlæringen var preget
av aktive læringsformer. De var overrasket over at
det selv på ungdomstrinnet ble brukt rollespill, og
at kreativitet og variasjon ble oppmuntret; elevene
samlet informasjon, diskuterte og presenterte på
en måte studentene oppfattet som mer menings-
full og lærerik enn det å skulle gjenta tekster fra
læreboka. Én student fra Tyskland bemerket at det

Bedre Skole nr. 2 ■ 2018 – 30. årgang60

Illustrasjonsfoto: ©
 A

dobe Stock

kanskje var mer intensitet over undervisningen
der hun kom fra, men hun mente dette kunne føre
til at mange elever avslutter skolegangen med lav
selvtillit. Hun opplevde at atmosfæren på den
norske skolen var mye varmere og mer åpen og
tillitsfull enn hun var vant til: Jeg var så forbauset,
… tenk at de [på ungdomstrinnet] tok tid til det
(rollespill) slik at elevene skulle forstå hva som
hendte i stedet for bare å få dem til å huske det som
sto i boka. (9)

Frihet og ansvar
Flere observerte også at elevene hadde frihet til
og ansvar for å utforme egne problemstillinger og
finne egne løsninger, med lærer som støttespiller
og veileder. Denne tilliten, sammen med mer ak-
tive læringsformer, skrev en av dem, gjør at elevene
ikke bare vil huske ting fra boka, men også forstå
meningen med det de jobber med. Én student
skriver om læreren hun var hos, at hun var … et
strålende eksempel på en lærer som både var fleksibel
og omstillingsdyktig, og som viste verdien av å ha tillit
til elevene. (6) Dette er i motsetning til student 11
sine erfaringer fra egen skoletid, som i hovedsak
hadde handlet om respekt, om å adlyde regler og
arbeide hardt for å memorere, ikke for å lære.

Flere studenter gir uttrykk for at skolen i eget
hjemland mangler mange av de kvalitetene de så i
norsk skole, slik som denne studenten: Jeg opplever
at systemet i Finland mangler mange av de kvalite-
tene som det blir lagt vekt på i den norske skolen.
I Finland er systemet svært karakterorientert, og
målet er at elevene skal skåre høyt på testene heller
enn å lære dem om livet og hvordan de skal bruke
sine ferdigheter og sin kreativitet til å komme opp
med egne løsninger (8).

En annen sier det slik: Jeg er mer enn overbevist
om at både min motivasjon og min personlige utvik-
ling ville ha økt betraktelig hvis jeg hadde møtt og
blitt undervist i et lignende læringsmiljø som det jeg
erfarte på denne skolen. (11)

Skepsis til overdreven iPad-bruk
Selv om begeistringen for det de observerte og
opplevde var dominerende, stilte de også spørsmål
ved enkelte forhold. De var for eksempel svært for-
bauset over, men også skeptiske til, så mye bruk av
iPad i undervisningen. Lærerne hadde imidlertid

forsikret dem om at teknologiske hjelpemidler
bare var én av mange undervisnings- og lærings-
former. Studentene ble beroliget av dette, men
undret seg likevel over at innkjøp av elektronisk
utstyr var opp til den enkelte skole2. Det er likevel
interessant at så unge mennesker uttrykker skepsis
til bruk av moderne teknologiske hjelpemidler
i undervisningen. På den positive siden ble det
også trukket frem at elevene fikk lese ulike bøker,
og at de fikk lese stille for seg selv. Desto større
var forbauselsen, sier én av studentene, da hun
skjønte at dette inngår i et konkurranseopplegg
mellom klasser og skoler i Bodø. Hun mente at
dette, selv om det kanskje kunne motivere til mer
lesing, ville ha negative konsekvenser for de elev-
ene som strever med lesing.

Læreplanens generelle del
Formålsparagrafen og den generelle delen av
læreplanen gir de overordnete perspektivene på
grunnskolens oppgave, en oppgave som omfatter
og pålegger lærerne mye mer enn å gi elevene fag-
lig kunnskap. Skolen skal åpne døren mot verden,
gi historisk og kulturell innsikt og forankring, vise
respekt for den enkeltes overbevisning, fremme
demokrati og vitenskapelig tenkemåte for å kunne
mestre livet og kunne delta i fellesskap i samfunnet
(fra formålsparagrafen i opplæringsloven, vedtatt
i 2008). Studentene hadde før skolebesøket ana-
lysert den norske læreplanens generelle del. Én
som hadde funnet formuleringene i læreplanen vel
ideelle, sa det slik: Jeg var mer enn forbauset over
hvor mye fra læreplanen som faktisk preget lærings-
miljøet i de klassene jeg var i. (11) Også de andre
studentene opplevde at læringsmiljøet på de tre
skolene var i tråd med den generelle læreplanen.

Alt kan ikke måles
Mange politikere synes å mene at testresultater gir
et godt bilde av skolens kvalitet. Vi kan vel heller
si at de gir et bilde av hvor gode eller mindre gode
elevene er på utvalgte områder i utvalgte fag. De
kvalitetene som de elleve internasjonale studen-
tene har observert og trekker fram, er viktige for å
kunne bli «gagns menneske i heim og samfunn»,
men de kan ikke måles. Kanskje tar de tid fra
pugging og annen undervisning som kunne økt
resultatene på standardiserte tester. Men det er

Bedre Skole nr. 2 ■ 2018 – 30. årgang62

ikke sikkert det ville økt forståelsen for lærestoffet,
kvaliteten ved skolen eller det totale utbyttet for
elevene. Kanskje snarere tvert imot.

Flere av studentene gir uttrykk for håp om at
utstrakt testing ikke skal gå på bekostning av å
vektlegge slike gode relasjoner som de så, eller
redusere lærerens frihet til å variere og tilpasse un-
dervisningen. Skole og undervisning burde fokusere
på barns utvikling, ikke på resultater på standardi-
serte tester, sa en student fra Nederland. (4)

På konferansen Miljøhorisont 2018 – Gjenbruks-
innovasjon for fremtiden3 i Bodø understreket
næringslivsleder Morten Jakhelln at ungdom må
vite at de er viktige. Læringsmiljø, som de som
studentene observerte, preget av åpenhet og
gode relasjoner og av respekt for ulike meninger
og mangfold, hvor elevene blir oppmuntret til
og har mot til å spørre, til å arbeide med ulike
problemstillinger, diskutere og uttrykke egne me-
ninger, vil bidra sterkt til nettopp det. Det vil gi
tillit at egne meninger er verd å høre på, noe som
igjen legger grunnlaget for demokratiforståelse og
senere deltakelse i samfunnet

Det er ingen tvil om at fagkunnskap er viktig,
men det hjelper lite hvis den pedagogiske og rela-
sjonelle kompetansen mangler. Norske politikere
synes å ha visjoner om at Norge skal klatre opp-
over på de internasjonale testresultatlistene. De
ønsker nok også at skolen skal bidra til utvikling
av gagns mennesker i tråd med formålsparagra-
fen. Da må de tørre å endre retorikk og satsing.
Kanskje vil det kunne redusere ikke-intenderte
konsekvenser av skolepolitikken, som nedbrutt
selvtillit, psykiske lidelser og usunn jakt på mer
eller mindre oppnåelige karakterer. Flere helsesøs-
tre inn i skolen kan nok minske problemene, mens
endring av retorikk og prioriteringer vil kunne
bidra til at færre skader oppstår.

Kvaliteten ved norsk skole bør ivaretas
Norsk skole og norske lærere utsettes ofte for
kritikk basert på middels testresultat. Da gjør
det godt å høre at noen ser og fremhever det som
er bra, kanskje unikt. Dette betyr ikke at de tre
skolene som studentene besøkte, og de lærerne
de møtte, nødvendigvis er representative for alle
norske skoler og lærere. Ei heller at alle skoler i
studentenes seks forskjellige hjemland er like lite

preget av gode relasjoner og et åpent læringsmiljø
som det disse studentene forteller om. Men det
forteller at det er kvaliteter i norsk skole som vi
skal verne om og utvikle videre.

Kanskje politikere og andre som har makt over
utviklingen i skolen, skulle høre på de utenfra-
stemmene som er presentert over. Vi ønsker alle
at alle elever skal være motiverte, at de skal lære
og forstå, og at de skal lykkes i livene sine. Vi
håper også at de skal lære å ha respekt for andre
og utvikle demokratiske holdninger. Da er triv-
sel, trygghet og mening sentrale stikkord. Det er
nettopp slike kvaliteter studentene, med forbau-
selse, har erfart i norske klasserom. De har erfart
profesjonell kompetanse som ikke kan måles med
standardiserte tester. Student 11 oppsummerer
møtet med norsk skole: Elevene var ikke redde for
skolen slik jeg var på min skole. Det jeg så i Bodø,
er slik jeg g jerne skulle ha hatt det på skolen, og slik
det bør være.

Flere av studentene takket for at de hadde fått
oppleve at skole kunne være slik. De vil gjerne
komme tilbake for å lære mer. Student 9 kom-
mer med en god oppmuntring til alle lærere som
står på for å skape et godt læringsmiljø preget av
varme, respekt og mening: Norge g jør en kjempe-
jobb med å utdanne ansvarlige og kunnskapsrike
unge mennesker. Kanskje vi skal ta tilbakemel-
dingen på alvor og begynne å være stolte av den
norske skolen?

NOTER
1	� Alle sitat er oversatt fra engelsk av forfatter. Tallene hen-

viser til de ulike studentene.
2	� Ifølge Avisa Nordland 17. mars 2018, er det nå vedtatt at

alle elevene i Bodø-skolene skal få gratis PC eller iPad.
3	 Arr. av Kreativt gjenbrukssenter i Salten

Anne Grete Solstad er pensjonert dosent, nå
timelærer ved Fakultet for lærerutdanning, kunst
og kulturfag ved Universitetet i Nordland, nå Nord
universitet. Hun er utdannet faglærer i forming fra
Statens lærerskole i forming og cand. polit. med
hovedfag i pedagogikk fra Universitetet i Oslo. Hun
har undervist i grunnskolelærerutdanningen, hatt
ansvar for GLSM-studiet og de senere år for vei-
ledningsstudiet for praksislærere og mentorer for
nyutdannede lærere.

Bedre Skole nr. 2 ■ 2018 – 30. årgang 63

■■ av hans p. dahl-hansen

I forskriftene for den praktisk-pedagogiske utdanningen blir det lagt spesiell
vekt på at utdanningen skal omhandle samiske forhold. Likevel ser det ut til at
praktiseringen av dette er temmelig vilkårlig og at dette først og fremst er blitt til
symbolsk ivaretakelse.

Norge har i dag flere statlige praktisk-pedagogiske
utdanninger (PPU) styrt av nasjonale rammer for
slike utdanninger. Forskriftene trekker fram krav
som de enkelte må innarbeide i sine fagplaner.
Forskriften skal sikre at:

Utdanningen kvalifiserer kandidatene til
å videreutvikle skolen som en institusjon
for læring og dannelse i et demokratisk og
flerkulturelt samfunn.

Forskriften sier videre at:
[…] denne skal sikre at kandidatene kan ivareta
opplæring om samiske forhold og har kunnskap

om samisk ungdoms rett til opplæring i tråd
med opplæringsloven og gjeldende læreplan-
verk for trinn 8–13. (Kunnskapsdepartementet,
1 april 2005 nr. 15 §3-2 annet ledd)

Jeg vil i denne artikkelen prøve å problematisere
temaet ved å vise at når forskrifter og rammepla-
ner inneholder vage formuleringer og manglende
utdyping, vil praktiseringen bli vilkårlig. I dette
tilfellet lider det samiske innslaget i de praktisk-
pedagogiske utdanningene av mangel på konkre-
tisering. Dette får også praktiske konsekvenser.
Jeg vil også søke mulige forklaringer på hvorfor

Paradokser og utfordringer
med samiske tema i de praktisk-
pedagogiske utdanningene

Illustrasjonsfoto: ©
 A

dobe Stock

Bedre Skole nr. 2 ■ 2018 – 30. årgang64

nettopp det samiske innslaget er kommet i denne
situasjonen til tross for at denne delen er særlig
framhevet i forskriftene.

PPU og praktiseringen av det samiske
Mitt kjennskap til PPU bygger på flere års erfaring
med undervisning. Jeg har også deltatt i ulike nett-
verk som alle arbeider med PPU. På dette grunn-
lag har jeg dannet meg et bilde av situasjonen. Det
virker ut fra dette som om at flere institusjoner på
«ulikt vis» løser dette ved å inkorporere samiske
innslag i sin undervisning og som en del av under-
visningen i «det flerkulturelle klasserommet». Det
ser imidlertid ut til at det samiske ikke peker seg
ut som et temaområde som blir tillagt særskilt vekt
utover at det inngår som en del av et flerkulturelt
fagområde.

I en artikkel pekes det på at de statlige førin-
gene generelt er utydelige og ikke gjør nyutdan-
nete lærere i stand til å møte det flerkulturelle
klasserommet på en profesjonell måte (Tolo 2014).
Flere andre forskningsbidrag støtter også opp om
dette (Dyrnes 2016 s.220-232). Når det samiske
ikke blir særskilt presentert, slik rammeplanen
sier, vil det lett bli inneklemt i en større sammen-
heng og bare bli ett av mange flerkulturelle innslag
i klasserommet.

Tolkningsteori som kan belyse bildet
Slik jeg ser det, har det oppstått en diskrepans
mellom den ideologiske og den gjennomførte
læreplan. Goodlad følger dette opp i sitt begreps-
system og viser til at læreplanen kan bli lest, tolket
og forstått forskjellig på de enkelte nivåene (Imsen
2006). Konklusjonen av dette er at jo mer uspe-
sifisert læreplanen er, dess større rom for ulike
tolkninger. I dette tilfelle faller dette særlig uheldig
ut for det samiske.

Når man har valgt å framheve det samiske i
læreplanen, så kan det forklares med nasjonale
politisk-historiske forhold. Samefolkets historie
er historien om et urfolk innenfor Norges grenser
som nasjonen har særlige forpliktelser overfor. For
nasjonale myndigheter er det derfor viktig å vise
til at samefolket er representert i sentrale fora og
ivaretatt som en naturlig del av samfunnet. Dette
skal også være synlig i skolepolitikken og utfor-
mingen av rammeplaner og forskrifter.

Innslaget av det samiske i forskriftene kan altså
betraktes som et eksempel på politisk symbol-
politikk:

Symbolpolitikk kan forstås som pseudo-
politikk, noe som kommer i stedet for eller
til fortrengsel for realiteter. Politikk uten et
skikkelig saklig, rasjonelt feste. (Rasch 1993)

Politisk symbolbruk er en del av en politisk reto-
rikk hvor man benytter symboler for å få fram ett
eller flere budskap. Ifølge March og Olsen bidrar
symboler og politiske ritualer å skape mening og
bidra til en fellesforståelse (March og Olsen 1989).
På denne måten blir symboler verktøy for å få fram
politiske budskap.

Når det samiske tas konkret inn i nasjonale
fagplaner, kan dette forstås som en del av nasjo-
nens ønske om å skape et positivt forhold til det
samiske gjennom inkorporering i de praktisk-
pedagogiske utdanningene.

Utformingen av læreplanen avgjør hvordan
den praktiseres
Det er forskjeller mellom den ideologiske lære
planen slik lærerne leser den, og slik denne tro-
lig oppfattes og videre gjennomføres. Denne
vinklingen er utgangspunktet for å se nærmere
på forholdet mellom idealer og realiteter. Jeg
har opplevd gjennom egen erfaring og fra ulike
PPU-institusjoner jeg har kontaktet, at disse har
tolket uklarhet og vaghet i rammeplanen som en
åpning for å legge ulikt innhold inn i sin undervis-
ning. Denne spesifiserer ikke nærmere hva som
menes med samiske forhold slik det står beskrevet
i læreplanen. Generelt støtter tidligere presentert
litteratur opp under dette. Nemlig at føringene
som rammeplanene gir i forholdet til det flerkul-
turelle klasserommet, er generelle, utydelige og
lite forpliktende.

Ved å fokusere på forholdet mellom ideologisk
læreplan og gjennomført læreplan viser jeg at det
tenkte ikke alltid samsvarer med det gjennom-
førte (Goodlad, 1991) Den ideologiske læreplan
uttrykker visjoner og er generell i sin karakter.
Den ideologiske læreplan er noe som antyder en
viss retning om en ønsket tilstand. I skolen, som
ellers, er det likevel slik at dersom man ønsker
at en tilstand skal operasjonaliseres, må målene

Bedre Skole nr. 2 ■ 2018 – 30. årgang 65

brytes ned til håndterbare og forståelige enheter
for å kunne gis læringseffekt.

Det samiske innslaget i læreplanene kan ses i
lys av, og som en del av, statlig utdanningsstyring.
Det finnes til enhver tid saker på den politiske
dagsorden som ønskes inkorporert i praktisk po-
litikk. Noen saker er viktigere enn andre. Innslaget
om det samiske i fagplanen er viktig, blant annet
fordi samene har status som urfolk i Norge. I opp-
læringsloven sies det at staten skal legge forholdene
til rette «for at samene kan sikre og utvikle samisk
språk, kultur og samfunnsliv» (Opplæringsloven,
2017)

Når det samiske i praksis ikke blir reflektert i de
praktisk-pedagogiske utdanningene i tilstrekkelig
grad og slik man kunne forvente, kan man søke
ulike forklaringer. Jeg vil peke på at den generelle
utformingen forplanter seg negativt nedover i ut-
danningsløpet. Praktiseringen og vektleggingen
av det samiske i PPU blir i dette perspektivet et
offer for tilfeldighetenes spill.

Det samiske som et politisk-symbolsk ritual
Det er viktig å vise at statens ivaretagelse av det
samiske er en del av det nasjonale utdanningssys-
temet. Måten å vise dette på kan ofte observeres
som symbolske ytringer, gjerne i form av begreper
som er hensiktsmessige for situasjonen.

Statsviteren Øyvind Østerud framstiller sym-
bolske ritualer som en erstatning for en politikk
som kan få varige og forpliktende konsekvenser.
Her blir formålet heller å uttrykke tilhørighet og
god vilje enn å påvirke realitetene. Østerud hevder
ved hjelp av maktperspektivet at dette kan ses på
som et spill hvor den som har makten, i dette tilfel-
let staten, søker å tilfredsstille den avmektige ved
hjelp av forløsende ord og begreper uten instru-
mentell betydning (Østerud 1991).

Bachrach og Baratz peker i sin bok Two Faces
of Power på maktens to ansikter. Det skjulte og det
åpne. Forfatterne peker særlig på det skjulte. I det
skjulte maktperspektivet er det et poeng for makt-
besitter å holde kontroversielle saker som kan
skape splid unna dagsorden (Bachrach og Baratz
1962) Det er grunn til å anta at Norges historiske
holdning til samefolket, som av mange oppfattes
som et mørkt kapittel, blir forsøkt holdt unna ved
å gjøre perspektivet generelt og uforpliktende. Illustrasjonsfoto: © O.C Ritz/Shutterstock/NTB scanpix

Bedre Skole nr. 2 ■ 2018 – 30. årgang66

Jeg har i tittelen på min artikkel benyttet begre-
pene paradokser og utfordringer. PPU er en ut-
danning som skal kvalifisere allerede fagutdannede
studenter til pedagogisk arbeid i skoleverket. PPU
er altså en pedagogisk sertifiseringsutdanning for
alle som skal undervise i det norske skoleverket.
Fagene består blant annet av pedagogisk teori,
opplæring om det norske skolesystemet, klasse-
romsprosesser, skoleutvikling, mobbing osv. Det
flerkulturelle klasserommet er også tema. Jeg har
gjennom observasjoner og egne erfaringer søkt å
danne meg et bilde av situasjonen for det samiske
innslaget i utdanningene. Her kommer det samiske
innslaget heller dårlig ut.

Forfatteren Kaisa Kemi Gjerpe har i artikkelen
«Sami curriculum – a symbolic commitment?»
studert det samiske læreplanverket. Hun proble-
matiserer de symbolske aspekter ved temaet. Hun
viser til flere fraværende avklaringer og mangel
på utdyping og snakker om nasjonal stillhet og
fortielse på flere nivå (Gjerpe 2017).

Formuleringen i forskriften om opplæring i
«samiske forhold» opplever jeg som vag og lite
forpliktende med de konsekvenser dette kan få.
Min hovedoppgave har ikke vært å utdype hva som
kunne være ønskelig å legge i begrepet. Heller å
vise til hvordan denne utydeligheten kan forklares
som en del av et politisk spill eller retorikk som har
historiske undertoner. Dette spillet/retorikken har
elementer av politisk symbolisme i seg eller det
som Gjerpe kaller en «symbolsk forpliktelse».
Som i politikken kan også fagplaner ha trekk av
symbolikk.

Avslutning
PPU er i hovedsak en opplæring i pedagogiske
teorier med utvalgte tema som har mer eller
mindre direkte koblinger til praksis. Utdanningen
inneholder også elementer av generell opplysning
og danning. I temaet om det norske skolesyste-
met i PPU burde det være naturlig at også sta-
tens forhold til det samiske er et viktig innslag.
Rettssosiologen Hadi Khosravi Lile viser til at
den viktigste delen om samenes historie ikke er
med i Kunnskapsløftet, nemlig statens forpliktelse

overfor samefolket (Lile 2012). Dette kan bidra til
å illustrere at vaghet og uklarhet i rammeplanene
kan forklares ut fra konkrete forhold. Det er etter
min mening svært betimelig når Lile stiller føl-
gende spørsmål:

«Hvordan kan man oppnå opplæringsmålet om
respekt og forståelse for landets urbefolkning
når elevene ikke lærer om fornorsknings-
historien – en statlig styrt rasistisk opplærings-
politikk som pågikk i 112 år?». (Lile 2012)

litteratur
Bachrach, P. & Baratz, M.S. (1962). Two Faces of Power. The American
Political Science Review, Volume 56, s.947-952
Dyrnes, E.M. m.fl. (2015). Hvordan forbereder PPU lærerstudenter seg
på det flerkulturelle klasserommet?, vitenskapelig publikasjon 03-04/2015,
Norsk pedagogisk tidsskrift.
Forskrift om rammeplan for praktisk pedagogisk utdanning
(2015). <https://lovdata.no/dokument/SF/forskrift/2015-12-21-1771>
Gjerpe, K.M. (2017). Samisk læreplanverk – en symbolsk forpliktelse?, Nordic
Studies in Education 03.–04.
Lile, H. (2011). FNs barnekonvensjon artikkel 29 (1) om formålet med opp-
læring. En rettssosiologisk studie om hva barn lærer om det samiske folk,
avhandling, Norsk senter for menneskerettigheter.
Goodlad, J.I. m.fl. (1979). Curriculum Inquiry. The Study of Curriculum
Practice. Mc. Graw-Hill.
Tolo, A. (2014). Utforming av utdanningspolitikk på det flerkulturelle områ-
det. I: K. Westrheim & A. Tolo (red.) Kompetanse for mang fold: Om skolens
utfordringer i det flerkulturelle Norge. Fagbokforlaget.
Imsen, G. (2006) Lærerens verden. Innføring i generell didaktikk. Universitets-
forlaget.
Opplæringsloven (2006). Lov om grunnskolen og den videregående
skolen 19.10.2006.
March, J. & Olsen J. (1989). Rediscovering Institutions: The Organizational
basis of Politics. Free press N.Y.
Rasch, B.E. (1993). Hva er symbolpolitikk? I: B.E. Rasch (red.) Symbolpolitikk
og parlamentarisk styring, Universitetsforlaget.
Østerud, Ø. (1991). Kap. 3 «Politikk, makt og beslutninger». I: Statsviten-
skap-innføring i politisk analyse. Universitetsforlaget.

Hans P. Dahl-Hansen er høgskolelektor ved Institutt
for pedagogikk, religion og samfunnsfag, Høgskolen
på Vestlandet. Har undervist over flere år i samfunns-
fag ved Nord Universitet og ved Praktisk pedagogikk
(PPU) ved Høgskolen på Vestlandet. Ved siden av
ulike foredrag vært kronikkforfatter og bidratt som
medforfatter i bøker og tidsskrift.

Bedre Skole nr. 2 ■ 2018 – 30. årgang 67

Illustrasjonsfoto: ©
 A

dobe Stock

Hva slags vitenskapelighet
trenger profesjonsutøvere?
Lærerutdanningen som case

■■ av finn daniel raaen

Lærerstudenter har behov for å tilegne seg vitenskapelige kunnskaper som senere
vil kunne gjøre dem i stand til å møte konflikter og håndtere problemer på en god
måte. Et viktig spørsmål er hva slags vitenskapsforståelser som er i spill i lærer-
utdanningen og hva som kan gjøres for å skape et felles vitenskapelig fundament
for de kommende profesjonsutøverne.

Profesjonell praksis kjennetegnes ved evnen
til å identifisere, diagnostisere, konkludere og
behandle problemer innenfor ens yrkesdomene
(Abbott, 1988). Vitenskapelig kunnskap er her av
flere grunner relevant. Den kan tilby en anerkjent
fortolkningsramme og meningsfulle begreper å
forstå praksis ut fra. I kraft av sine begreper vil
vitenskapelig kunnskap også kunne bidra til å
forenkle, presisere og skape forutsigbarhet når
beslutninger skal fattes. Den vil videre kunne
tilby nye og alternative perspektiver å fortolke
praksis ut fra. Vitenskapelig kunnskap er likevel
ikke alltid tilstrekkelig når det skal fattes praktiske
beslutninger, for praktiske situasjoner har ofte noe
unikt ved seg som gjør total forutsigbarhet umulig.
Når en som profesjonell skal fatte relevante beslut-
ninger, er det derfor også påkrevet med praktisk

erfaring i ulike situasjoner og kontekster. Jeg vil
argumentere for at det primært er de praktiske
utfordringene i yrket, og ikke alene en omfattende
teori, som skaper sammenhengen i profesjons-
kunnskapen.

Gyldig anvendelse av vitenskapelig kunnskap
Begrepene forskningsbasert kunnskap og forsk-
ningsferdigheter er blitt de nye mantraene i inter-
nasjonal (Boyer Commission, 1998; Santhanam,
2010) og nasjonal utdanningspolitikk (Nasjonale
retningslinjene for grunnskolelærerutdanningene,

Artikkelen er en forkortet utgave av et kapittel i boka
Vitenskapelighet og kunnskapsforståelse i profesjonene
(Christensen et al. 2018) på Universitetsforlaget.

Bedre Skole nr. 2 ■ 2018 – 30. årgang 69

2010). Men hva menes egentlig med vitenskapelig
kunnskap, og hva er det som gjør slik kunnskap
sann og gyldig? Dette kan og bør diskuteres.

Det kan skilles mellom fire måter som (praksis)
lærere, lærerutdannere og kommende lærere (stu-
denter) kan tenkes å gjøre bruk av vitenskapelig
kunnskap på. Disse formene for bruk av vitenska-
pelig kunnskap kan forstås som uforenelige. Det er
også mulig å argumentere for at disse typologiene
enkeltvis ikke er tilstrekkelig vitenskapelige. Mitt
utgangspunkt er at de er kombinerbare, og at det
er et spørsmål om definisjonsmakt hvorvidt de
enkeltvis er tilstrekkelig vitenskapelige og praktisk
relevante. Det skal i det følgende ses nærmere på
disse måtene å gjøre bruk av vitenskapelig kunn-
skap på.

Når lærere og kommende lærere i sin profe-
sjonsutøvelse støtter seg til forskningsresultater
fra referee-baserte tidsskrift og bøker (typologi
1), kan de sies å gjøre bruk av forskningsbasert
kunnskap. Det samme vil kunne gjelde når lærere/
kommende lærere i sin praksis utvikler kunnskap
gjennom en prosess som involverer bruk av tradi-
sjonelle vitenskapelige prosedyrer, med tanke på
å oppnå gyldige og pålitelige resultater (typologi
2). Michael Eraut (2004) beskriver dette som
de to eneste akseptable formene for «scientific
evidence». Han skiller disse fra det han kaller
«practice-based evidence», som ikke defineres som
vitenskapelig. Karakteristisk for den sistnevnte
formen for kunnskap er at den kommer til gjen-
nom profesjonell praksis, og at den blir utført i
overensstemmelse med de kriteriene som eksper-
ter innenfor profesjonen selv er enige om.

David Hargreaves (2000) argumenterer i over-
ensstemmelse med et slikt syn for at en styrking av
lærerprofesjonens status er avhengig av at lærere
i langt sterkere grad baserer sin kunnskap på en
evidensbasert forskningsforståelse. En slik forsk-
ningsforståelse forutsetter at man støtter seg til
kvantitative studier og eksperimentelle design,
hvori inngår nøyaktige og entydige begreper og
kriterier for å måle sosiale fenomen i skolen. Når
man på disse premissene kumulativt forbinder
funn med lignende andre funn, menes det å være
mulig å oppnå gyldig og pålitelig kunnskap om
hva som generelt virker («what works»). Teo-
retiske og kvalitative funn som ikke har en slik

basis, avvises. Dette skal forstås som typologi 1
og typologi 2 i sine tradisjonelle former.

Denne oppfatningen om hva slags vitenskape-
lighet lærere som profesjonsutøvere trenger, er
diskutabel. Selv om den evidensbaserte forsknin-
gen kan gi generelle svar på hva som er den rela-
tive effekten av forskjellige teknikker, kan den ikke
generere resultater som man kan være sikker på at
direkte er overførbare til en spesiell skolekontekst.
Med dette er det ikke meningen å si at teoretiske
og empiriske forskningsresultater som er hentet
fra referee-baserte tidsskrift og bøker eller som
er tilegnet gjennom vitenskapelige prosedyrer,
ikke kan bidra til å løse praktiske problemer for
profesjonelle; her mer spesifikt for lærerprofe-
sjonen. Om denne kunnskapen skal kunne bli
gyldig, trenger den imidlertid å kombineres med
kunnskap som er tilegnet innenfor det spesifikke
praksisfeltet det måtte dreie seg om. Profesjonelle
beslutninger blir dermed å forstå som veiledet av
forskningsresultater, men basert på erfaringer.
Dette kan beskrives som typologi 1 og typologi 2
i sine modererte former.

Det vil for det tredje argumenteres for at
profesjonskunnskapen vil kunne få en aktuell
praktisk vitenskapelig betydning når lærere,
eller kommende lærere, i skolehverdagen in-
tensjonelt og på en systematisk måte reflekterer
over og syntetiserer sin profesjonskunnskap
(typologi 3). Det vil nærmere bestemt si: 1) når
den informasjonen som lærerne eller de kom-
mende lærerne gjør bruk av i undervisningen er
systematisk innsamlet, bevart og dokumentert,
2) når disse dataene inngår som en integrert del
av intensjonelle prosesser der partenes aktiviteter
framstår som planlagte snarere enn spontane, 3)
når de spørsmålene som blir adressert, er foran-
kret i forskning og forskningsgenererte hypoteser,
4) når det gjøres bruk av vitenskapelige begre-
per i utforskningen av praktiske problemer, og
5) når spørsmålene som blir reist, innebærer å
prøve ut og evaluere nye tilnærminger, knyttet
til spenningsforholdet mellom teori og praksis
(Cochran-Smith & Lytle, 1990). Dette er aktivi-
teter som lærere i sin daglige skolevirksomhet
ofte vil kunne være i befatning med. Det er imid-
lertid ikke teknikkene og prosedyrene alene som
gjør det rimelig å forstå dette som vitenskapelig

Bedre Skole nr. 2 ■ 2018 – 30. årgang70

praksis. Det er like mye selve den intellektuelle
anstrengelsen det innebærer gjennom en prosess
å utvikle «tykke beskrivelser» gjennom stadig å
dykke dypt ned i et undervisningscase med sine
forskjellige aspekter for deretter å forholde dette
til hva allerede eksisterende forskning viser.

Læreres og kommende læreres profesjonskunn-
skap vil for det fjerde beskrives som vitenskapelig
når disse grupper gjennom sin løpende yrkesprak-
sis får befestet og revidert sin forskningsbaserte
«knowhow» (typologi 4). Det gjelder når forsk-
ningsbasert kunnskap – eksempelvis tilegnet
gjennom tidligere lesning av forskningsresultater
– har blitt nedfelt i de mange forskjellige rutinene
som den enkelte læreren finner det meningsfullt å
støtte seg til. Kunnskapen kan således ha blitt taus
og underforstått.

Mulighetsbetingelsene for utviklingen av
kritisk-reflektert utdanning, der vitenskap og
forskning er gitt en helt sentral plass, har vært
tema i pedagogisk forskning i mange år. Det var
et hovedtema i John Deweys arbeider, liksom hos
Richard Peters og senere hos Lawrence Stenhouse
og hos forskere som har vært inspirert av Sten-
house (f.eks. Cochran-Smith & Lytle). Det har
likeledes inspirert aksjonsforskningstradisjonen
(f.eks. Carr & Kemmis).

Partenes oppfatninger om behov for
vitenskapelighet
På tross av et slikt årelangt engasjement, viser
forskning at det stadig er et gap mellom hva som
er blitt fremholdt som relevante former for vi-
tenskapelighet for profesjonsutøvere, og det som
faktisk blir lagt vekt på i lærerutdanningens pro-
fesjonskvalifisering (NOKUT, 2006). Omfattende
internasjonale metastudier har konkludert med at
lærerutdanninger i alminnelighet er basert på for-
skjellige typer trenings-/opplæringsmodeller, der
høgskolene og universitetene primært tilbyr et sett
med vitenskapelig funderte teorier og ferdigheter,
praksisskolene tilbyr en ramme for å praktisere
denne kunnskapen, og der de nyutdannede, ofte
på individuell basis, har jobben med å finne ut av
hvordan de kan få til å anvende teoriene og fors-
kningsferdigheter i praksis (Wideen, Mayer-Smith
& Moon, 1998). Dette bekreftes også i norske stu-
dier. Sett mot denne bakgrunnen framstår ikke

mer forskningsbasert kunnskap som et selvsagt
svar på hva som trengs for å skape en mer relevant
profesjonsutdanning. Det kan snarere virke som
om forskningen, slik den praktiseres i lærerutdan-
ningen, er en del av problemet mer enn løsningen
på det.

Praksislærere beskriver ofte den forsknings-
baserte kunnskapen og de teoriene de er blitt
meddelt fra campus (høgskolen/universitetet)
som fremmed (NOKUT, 2006; se også Zeichner,
2005). Dette lar seg illustrere med erfaringene
fra et norsk forskningsprosjekt, TPQ-prosjektet
(«Teachers’ Professional Qualification project»). I
en studie i dette prosjektet ble alle praksislærerne
assosiert med den samme høgskolen, bedt om å
beskrive hvilke kvalifikasjoner som gjorde dem
egnet til å være praksislærere (Raaen, 2017a).
Ingen la vekt på forskningsbasert kunnskap. Da
de ble spurt om i hvilken grad de bidro til stu-
dentenes kompetanse når det gjaldt refleksjons-
prosesser i studiet, oppga de fleste praksislærerne
at de ikke var veldig fortrolige med å forbinde
praktiske situasjoner og teoretiske pedagogiske
perspektiver. Med få unntak rapporterte de at de
bare gjorde bruk av forskningsbasert kunnskap når
dette kunne knyttes direkte til deres profesjonelle
arbeid (jf. nevnte typologi 1 og typologi 2 i sine
tradisjonelle former). De beskrev seg ellers som
«rustne» på teori. På tross av dette beskrev flere
av disse praksislærerne sin praktisk-pedagogiske
virksomhet som systematisk gjennomført, og det
framgikk at den var støttet og utviklet med refe-
ranse til forskningsbasert kunnskap (jf. typologi
3). Det synes altså her å være et motsetningsfor-
hold mellom hva praksislærerne sier om sin befat-
ning med vitenskapelig relatert virksomhet, og
hva de beskrev at de faktisk gjorde. Dette vil være
interessant å undersøke nærmere.

Lærerstudenter resonnerer i stor grad som prak-
sislærerne. De beskriver ofte de teoriene de lærer
på campus som abstrakte, og praksis som den vik-
tigste arenaen for læring (Rosaen & Florio-Ruane,
2008). Illustrerende er i så måte en annen studie
fra det norske TPQ-prosjektet (Havnes, Eritsland
& Christensen, 2015). I sitt første års praksispe-
riode avviste lærerstudentene i stor grad teorier
som ikke umiddelbart lot seg ta i bruk i praksis.
«Kart» og «terreng» er metaforer som ofte var i

Bedre Skole nr. 2 ■ 2018 – 30. årgang 71

bruk. Gjennomgående hevdet studentene at «kar-
tet» ikke stemte med «terrenget», og at «terren-
get» var den korrekte versjonen. Når, i det tredje
året, betydningen av teori ble mer vektlagt, ble
det i hovedsak igjen referert til teorienes og den
forskningsbaserte kunnskapens instrumentelle
redskapskarakter: Teoriene innebar ikke i tilstrek-
kelig grad de oppskriftene for undervisningen som
studentene etterspurte. Det resonneres om bruk
av vitenskapelighet, i tråd med typologi 1 og ty-
pologi 2 i sine tradisjonelle former (Christensen,
Eritsland & Havnes, 2014). Dette avspeiler også en
internasjonal trend (Cochran-Smith & Zeichner,
2005).

Når det gjelder lærerutdannere, er det også
paralleller mellom internasjonale og norske forsk-
ningsfunn. Lærerutdannere på campus sier at de
ikke kjenner godt nok til forskning som kan vise
dem hvordan de kan støtte lærerstudentene i å
utnytte kunnskap som er tilegnet på campus, i sko-
lene (Cochran-Smith & Zeichner, 2005). En stu-
die fra det norske TPQ-prosjektet viser hvordan
høyskolelærere i pedagogikk primært baserer sin
teoriformidling på hva de selv personlig foretrek-
ker. Dette synes å skje uten at verken studentene
eller deres kolleger i praksisfeltet er trukket med
i samtaler og forhandlinger om hvordan det viten-
skapelige teorigrunnlaget kan komme til anven-
delse i praksisopplæringen (Gjems & Vinje, 2015).

Praksislærerne, lærerstudentene og campuslæ-
rerne har altså det til felles at de i hovedsak sier
de har behov for en type vitenskapelighet som
gjør det mulig direkte å ta i bruk teori og forsk-
ningsbasert kunnskap i praksis, slik det er vist at
kjennetegner typologi 1 og typologi 2 i tradisjonell
forstand. Det mangler i stor grad en forståelse
for at det også vil kunne ha vitenskapelig verdi å
trekke veksler på kunnskap som er generert gjen-
nom praksislæreres intensjonelle, systematiske og
forskningsinformerte undervisningsvirksomhet
(jf. typologi 3).

Vitenskapelighetens betydning i
profesjonsutøvelsen
Forskjeller og grenser mellom partene i utdan-
ningen må imidlertid ikke nødvendigvis oppfattes
på denne måten – som barrierer som må over-
stiges. De kan alternativt forstås som møtepunkt

for gjensidig utveksling og ekspansjon av praktisk
og teoretisk kunnskap og læring. Slik vil det igjen
kunne bli rom for en sammenligning mellom ens
egen og de andres begrepsbruk og for å diskutere
forskjeller og likheter i oppfatninger dem imellom.
I det nevnte norske TPQ-prosjektet gis det også
eksempler på hvordan lærerutdannere på campus
kan stimulere studenter til å skape praktisk me-
ning ut av den vitenskapelige kunnskapen som
blir formidlet til dem, gjennom et «oversettel-
sesarbeid».

I en studie (Christensen et al., 2014) ble lærer-
studentene gjort oppmerksomme på at campus
og praksisopplæringen hadde ulike funksjoner og
følgelig opererte ut fra forskjellige funksjonelle lo-
gikker, og det ble diskutert hvordan dette kom til
uttrykk i forskjellige vokabular om undervisning,
trening og læring på campus og i praksisopplæ-
ringen. Det rapporteres at denne informasjonen
gjorde det mulig for studentene å lettere forstå at
selv om det var et gap mellom undervisningen på
campus og opplæringen i praksis, betydde ikke
dette at det var umulig å se og skape forbindel-
ser mellom dem. Lærerstudentene rapporterte
snarere om at de gjennom informasjonen fra
campuslærerne hadde lært å se gapet som et ut-
trykk for eksistensen av ulike former for læring og

Illustrasjonsfoto: © Adobe Stock

Bedre Skole nr. 2 ■ 2018 – 30. årgang72

kunnskap, som de kunne bruke i sitt framtidige
arbeid som lærere. Oversettelsesarbeidet ble altså
vurdert som vellykket når de begrepsmessige for-
skjellene i språkbruk mellom aktørene på de to læ-
ringsarenaene ble gjort eksplisitte. Studentene ble
da i stand til å forene den analytiske, universelle
og forskningsbaserte kunnskapen med den norma-
tive, partikulære og erfaringsbaserte kunnskapen
i praksis. Dette var i tråd med den formen for bruk
av vitenskapelighet som er beskrevet å kjenne-
tegne typologi 1 og typologi 2, i sine modererte
former. Videre er det her tale om, intensjonelt og
på en systematisk måte, å tilrettelegge for å reflek-
tere over og syntetisere profesjonskunnskapen,
slik typologi 3 forutsetter.

Oversettelsesarbeidet mellom de forskjellige
læringsarenaene kan også skje på andre måter. I
en arbeidsplassbasert barnehagelærerutdanning
returnerte deltidsstudentene til barnehagen etter
korte perioder på campus (Furu & Granholt,
2014). Da ble de av styreren systematisk utfordret
til å dele og diskutere de nye temaene, teoriene
og begrepene de hadde lært om på campus, og
hva de oppfattet som den praktiske relevansen av
disse, sammen med sine kolleger i barnehagen.
Slik kommer den praktiske anvendelsen av flere
av de forut nevnte vitenskapelige typologiene til
uttrykk. Dette arbeidet med å oversette og re-
kontekstualisere kunnskapen som var tilegnet på
campus til praksis, beskrives ytterligere å ha blitt
styrket ved at styreren i barnehagen delte ut rele-
vant forskningslitteratur, slik at kollegene kunne
bli enda mer informert i diskusjonene. Dette ble
forsterket ved at lærerutdannerne fra campus
holdt forelesninger i barnehagene og tok del i
diskusjonene med personalet. Slik beskrives etter
hvert barnehagen å ha utviklet seg til et sted med
arenaer for ekspansiv og transformativ vitenskaps-
informert læring – ikke bare for studentene, men
også for praksisveilederne, styreren, personalet og
campuslærerne – etter som deres forskjellige per-
spektiv på kunnskap ble eksponert, konfrontert,
diskutert og videre utviklet. Prinsipielt skulle det
samme være mulig i grunnskolelærerutdanningen,
og for den saks skyld i andre profesjonsutdannin-
ger.

En annen case fra TPQ-prosjektet viser hvor-
dan pedagogikklærere på campus i sitt arbeid

med å forberede sine studenter for praksis hadde
spesielt nytte av eksempler som konkret kunne
illustrere implikasjonene av teori og forskning for
praksis. Det skjedde spesielt når disse eksemplene
ble oversatt og re-kontekstualisert i form av prak-
tiske øvelser som ble utspilt i klasserommet, på
campus (Gjems & Vinje, 2015). Disse praktiske
øvelsene ble diskutert med medstudentene og
pedagogikklærerne, med referanse til didaktiske
begreper og kontekster. Andre eksempler kan
være animasjoner, simuleringer og virtuelle ek-
sperimenter som kan hjelpe studentene på campus
til å omsette teoretisk og metodisk kunnskap til
praktisk bruk (Raaen, 2017b).

Hvordan institusjonalisere en reflektert
vitenskapelig praksis
Det foregående viser at fungerende samarbeid i
lærerutdanningen ikke kommer til av seg selv. Det
er ulike spørsmål partene trenger å avklare om de
skal kunne bli i stand til å etablere et samarbeid
som kan gi grunnlag for å skape meningsfulle,
praktiske synteser av den vitenskapelige og den
erfaringsbaserte kunnskapen. I en første fase må
man ville samarbeide. Hvorvidt det i det hele tatt
blir noe engasjementet, er knyttet til om den en-
kelte tror det er muligheter for å oppnå noe gjen-
nom et samarbeid – «what’s in it for me?» (Briggs,
2000). Dette kan skje gjennom å utforske hvilke
mål og oppgaver som står på spill, hvorvidt man
deler noen felles interesser knyttet til løsningen
av disse spørsmålene, og hva slags anstrengelse og
gevinster det vil innebære å utarbeide dem. Et av-
gjørende spørsmål synes å være hvorvidt en deler
syn, eller står langt fra hverandre, i forståelsen
av hva slags vitenskapelighet profesjonsutøvere
trenger.

I en neste fase kan det være relevant å knytte
utforskningen til en utveksling av hypoteser;
det vil si til antagelser om hva som kan være
virksomme løsninger på de spørsmålene man er
opptatt av. Slik vil det kunne bli tydelig for enhver
hva slags rolle partnerne tenker at forskningsba-
sert og erfaringsbasert kunnskap kan spille i de
praktiske løsningene. Dette lar seg eksemplifisere.
Forskning har vist at ferske lærerstudenter ofte har
helt spesielle hypoteser om hva de trenger for å bli
lærere. Disse er ofte basert på tidligere erfaringer

Bedre Skole nr. 2 ■ 2018 – 30. årgang 73

de har opparbeidet seg, gjennom sine adskillige år
som elever, i observasjon av sine læreres praksis.
I disse observasjonene har de imidlertid hatt lite
rom for å forstå hva som har vært deres læreres
resonnementer (Lortie, 1975). Nyere forskning
viser at praksislærere er opptatt av å få sine læ-
rerstudenter til å reformulere slike forenklede
hypoteser og oppskrifter om hva som virker, ved
i stedet å få dem til å rette hovedfokus mot elevene
og deres aktiviteter og behov (Nilssen, 2007).

I studier i TPQ-prosjektet illustreres det hvor-
dan partnerne gjennom involvering i ovennevnte
type klargjøringer, utforskninger og reformule-
ringer av hypoteser har kommet til bedre å for-
stå hverandres språk, terminologi, intensjoner,
kriterier og standarder: Gjennom deling av opp-
fatninger og i forhandlinger om hva som er den
«rette» forståelsen, har partene diskutert seg frem
til felles mål (Eid Kaarby & Lindboe, 2015) – som
igjen har dannet grunnlag for å utvikle et sett med
velfunderte prioriteringer.

Hvis en avtale over tid skal oppleves som bin-
dende, viser forskning at mulighetene for dette
øker om den forankres institusjonelt (Latour,
2004). En omforent institusjonalisert forståelse
av lærerutdanningens kunnskapsgrunnlag forut-
setter ikke nødvendigvis at man er kommet frem
til et uniformt eller monolittisk begrep om forsk-
ningsbasert og erfaringsbasert kunnskap. Når
man som samarbeidspartnere i lærerutdanningen
erkjenner at man opererer innenfor forskjellige
interessesfærer, ligger det også til rette for å fram-
forhandle en type felles meningsforståelse som
vil kunne romme både positive og utfordrende
spenninger. Der vil det stadig kunne være plass
for å utvikle helt nye konstruksjoner av kunnskap,
innenfor stadig nye hybride samarbeidsområder.
Dette er i forskningslitteraturen omtalt som «third
spaces for learning» (Klein, Taylor, Onore, Strom,
& Abrams, 2013). Innenfor disse rammene er det
rom for at alle de nevnte typologiene av forsk-
ningsviten vil kunne gjøres gjeldende.

I overensstemmelse med dette diskuteres det i
det omtalte TPQ-prosjektet hvordan det å skape

mening i lærerstudenters læring, på tvers av kon-
tekster og epistemiske kulturer, ofte innebærer å
forstå og lære av diskontinuiteter, istedenfor å lete
etter likheter. Forskning viser at et trepartsamar-
beid fungerer best når medlemmene erkjenner og
anerkjenner hverandres forskjellige oppfatninger
og tilnærminger, deler hverandres hypoteser og
om nødvendig reforhandler institusjonelle for-
ståelser (Nguyen, 2009). I neste omgang vil dette
kunne danne grunnlag for å formulere nye hypote-
ser om forholdet mellom forskningsbasert og erfa-
ringsbasert kunnskap, som vil kunne manifestere
seg i nye hybride begreper om forskningsbasert
og erfaringsbasert kunnskap.

Konkluderende bemerkninger
Det har i det foregående blitt argumentert for at
det profesjonsutøvere først og fremst trenger, er
vitenskapelig kunnskap som kan hjelpe dem til
å adressere konflikter og håndtere problemer i
praksis, på måter som best mulig kan sikre beho-
vene, rettighetene og interessene til dem de skal
betjene. Det foregående viser at dette i hverdagen
også innbefatter å kunne forholde seg til sosiale og
kulturelle forhold i en utdanningskontekst, som er
konstant i bevegelse og forandring. Dette fordrer
igjen en lærerutdanning som er i stand til å for-
berede sine studenter på en skolehverdag der det
dreier seg om mer enn bare å kunne respondere på
fra dag-til-dag-krav og kvittere ut kompetansemål
og ferdigheter. En framtidsrettet lærerutdanning
som tilstreber å bli relevant i et samfunn som er i
forandring, vil derfor også trenge å utdanne pro-
fesjonsutøvere som evner å problematisere og
diskutere spenninger og motsetninger i utdannin-
gen, og som på et vitenskapelig og erfaringsbasert
grunnlag ser verdien i å la seg engasjere i offentlige
diskusjoner og debatter om skolens mål og opp-
gaver. Slik vil skolelærere og lærerutdannere, som
profesjonsutøvere, kunne bli viktige bidragsytere i
de utdanningspolitiske debattene om premissene
og standardene for anvendelse av vitenskapelig
kunnskap i utdanningene.

Bedre Skole nr. 2 ■ 2018 – 30. årgang74

litteratur
Abbott, A.D. (1988). The system of profes-
sions. Chicago: University of Chicago.
Boyer Commission (1998) Re-inventing
undergraduate education: Boyer Commission
on educating undergraduates in the research
university. Stony Brook, Carnegie Founda-
tion for the Advancement of Teaching: State
University of New York, NY.
Briggs, A.R.J. (2000). Modelling what’s in
it for me? The application of modelling to
the management of accessibility, Research in
post-compulsory education, 5(1), s. 115-133. doi:
10.1080/13596740000200066
Carr, W. & Kemmis, S. (1986). Becoming
critical: Knowing through action research,
London, UK: Falmer.
Christensen, H., Eritsland, A.G. & Hav-
nes, A. (2014). Bridging the gap? Student at-
titudes about two learning arenas in teacher
education. I: E. Arntzen (red.), Educating for
the future: Proceeding of the ATEE 38th. An-
nual Conference, (s. 46-61). Halden, Norway
2013.
Cochran-Smith, M., K. Zeichner (red.)
(2005). Studying teacher education: The report
of the AERA panel on research and teacher
education. Mahawa, NJ: Lawrence Erlbaum.
Cochran-Smith, M. & Lytle, S.L. (1990).
Research on teaching and teacher research:
The issue that divides. American Educational
Research Association, s. 2–11.
Eid Kaarby, K.M. & Lindboe, I.M. (2015).
The workplace as learning environment in
early childhood education: An investigation
of work-based education. Journal of Widening
Participation and Lifelong Learning, 17(2), s.
8-29. doi.org/10.5456/WPLL.17.2SI.8
Eraut, M. (2004). Professional knowledge
in medical practice. I: A.O. Bosch, & H.
Pardell (red.), La profesion medica. (s. 1-10).
Barcelona, Spain: Fundacion Medicina y
Humanides Medicas.
Furu, A., Granholt, M. (2014). Barnehagen

som utdanningsarena for studenter i barne-
hagelærerutdanningen. I: A.B. Reinertsen, B.
Groven, A. Knutas & A. Holm (red.), FoU i
praksis 2013 conference proceedings, (s.103-110).
Trondheim: Akademika forlag.
Gjems, L. & Vinje, I. (2015). Teaching future
teachers in the subject of pedagogy. Journal
of Educational Issues, 1(1), s. 19-35. doi.
org/10.5296/jei.v1i1.7591
Hargreaves, D.H. (2000). The production,
mediation and use of professional knowledge
among teachers and doctors: A comparative
analysis. I: Knowledge management in the lear-
ning society, (s. 219-238). OECD/CERI, Paris,
France: OECD.
Havnes, A., Eritsland, A.G. & Christen-
sen, H. (2015). The theory practice nexus in
teacher education – learning across contexts.
Working paper. Center for the Study of Pro-
fessions, Norway, Oslo and Akershus Univer-
sity College of Applied Sciences.
Klein, E., Taylor, M., Onore, C., Strom,
K. & Abrams, L. (2013). Finding a third space
in teacher education: Creating an urban
teacher residency. Teaching Education, 24 (1),
s. 27-57. doi:10.1080/10476210.2012.711305
Latour, B. (2004). Politics of nature. How to
bring the sciences into democracy. Cambridge,
MA: Harvard University Press.
Lortie, D.C. (1975). Schoolteacher. A socio-
logical study. Chicago, IL: The University of
Chicago Press.
Nasjonale retningslinjer for grunn-
skolelærerutdanningene (2010): 1–7
og 5–10, Kunnskapsdepartementet. <https//
www.regjeringen.no>
Nguyen, H.T. (2009). An inquiry-based
practicum model: What knowledge, prac-
tices, and relationships typify empowering
teaching and learning experiences for student
teachers, cooperating teachers and college
supervisors? Teaching and Teacher Education
25, s. 655-662. doi:10.1016/j.tate.2008.10.001

Nilssen, V. (2007). Mentoring teaching of
mathematics: The importance of shared focus
of attention. I: M. Zellermayer & E. Munthe
(red.), Teachers’ learning in communities (s.
189-204). Rotterdam, Netherlands: Sense
Publishers.
NOKUT (2006). Evaluering av allmennlæ-
rerutdanningen i Norge 2006. Del 1: Hoved-
rapport, Rapport fra ekstern komité. Oslo,
Norway.
Rosaen, C. & Florio-Ruane, S. (2008). The
metaphors by which we teach. Experience,
metaphor, and culture in teacher education.
I: M. Cochran-Smith, S. Feiman-Nemser, D.J.
McIntyre & K. Demers (red.), Handbook of
research on teacher education: Enduring qu-
estions in changing contexts (s. 706-731). New
York, NY: Routledge.
Raaen, F.D. (2017a). Placement mentors
making sense of research-based knowledge.
Teacher Development, 21 (4). Routledge.
<http://dx.doi.org/10.1080/13664530.2017
.1308429>
Raaen, F.D. (2017b). Organisering og utbytte
av praksisopplæringen. I: S. Mausethagen &
J.-C. Smeby (red.), Kvalifisering til profesjonell
yrkesutøvelse (s. 106-118). Oslo: Universitets-
forlaget.
Santhanam, E. (2010). Trends in achieving
teaching-research connections – from glo-
bal perspectives to an institutional strategy.
Journal of University Teaching & Learning
Practice, 7 (2), s. 1-14.
Wideen, M., Mayer-Smith, J. & Moon, B.
(1998). A critical analysis of the research on
learning to teach: Making the case for the
ecological perspective on inquiry, Review
of Educational Research, 68, s. 130-178. doi:
10.3102/00346543068002130
Zeichner, K. (2005). Becoming a teacher
educator: A personal perspective. Teaching
and Teacher Education, 21, s. 117-124.
doi:10.1016/j.tate.2004.12.001

Finn Daniel Raaen er professor emeritus i peda-
gogikk ved Senter for profesjonsstudier, OsloMet
– storbyuniversitetet. Raaen har ledet flere større
forskningsprosjekt og utviklingsarbeid. Senest det
fireårige forskningsprosjektet «Teachers’ Professional
Qualifications» (TPQ-prosjektet) om spenningsfor-
holdet mellom teori og praksis i lærerutdanningene.
Raaen har også gitt ut en rekke bøker og artikler om
skoleledelse, læreplanutvikling, elev- og skolevur-
dering og om forutsetninger for elevers dannelse.

Bedre Skole nr. 2 ■ 2018 – 30. årgang 75

Om levande lærarkunnskap
– eit filosofisk essay

■■ av knut ove æsøy

Det er eit problem at den gjengs talemåten av omgrepet «kunnskap» ikkje reknar
med ein levande kunnskap, men refererer til ord og informasjon. Det som gjer ein
lærar verkeleg god, er kanskje ikkje mogeleg å uttrykke i ord – eller som teori.

Det vert sagt at røyndomen kan overgå fiksjonen.
Her skal eg ikkje snakke om fiksjon, men om teori.
Mi tese er at røyndomen overgår teorien. Vi seier
gjerne at menneske er flink i teori, men svake i
gjennomføringa. Eg vil forsøke å vise at menneske
ofte er flinkare i gjennomføringa enn i teori. Det
er ikkje slik at gjennomføringa (praksis) er ei
etterlikning av teori. Sanninga er at verbalisert
teori er ei etterlikning av praksis. Allereie Platon
påpeika dette. Til dømes drøftar dialogane Faidros1
og Gorgias2 korleis skriftspråk og talemåtar er for-
søk på å etterlikne røyndomen og visdomen, slik
denne teksten prøvar å seie noko om ein levande
lærarkunnskap ved hjelp av teoretisk orientering.

Det eg skriv, vil alltid komme til kort, slik
denne teksten òg vil komme til kort. Eg klarar
ikkje å skildre den reelle kunnskapen som læraren
har i praksis. Mykje tyder på at dess meir essensiell
kunnskapen er for praksis, dess vanskelegare er
det å sette ord på den. Om du spør ein god fot-
ballspelar om å skrive ned sin kunnskap, vil han
ikkje klare dette. Han vil kunne seie noko om det
mest elementære, men ikkje det som verkeleg gjer
han god. Den viktigaste kunnskapen må han vise i
praksis. Høgst sannsynleg vil han seie at han ikkje
tenker ved hjelp av ord når han utøver fotballkun-
sten. Mykje tydar på at det å tenke ved hjelp av
ord ville kunne svekke den konkrete utøvinga.
Vi har sett gode fotballspelarar som bommar

på ope mål fordi dei fekk for god tid, dei byrja
å tenke. Ein slik praktisk kunnskap kan vi kalle
for levande kunnskap3, medan verbalisert kunn-
skap blir eit skuggebilete, ein størkna kunnskap.
Her er det viktig å påpeike at òg den verbaliserte
kunnskapen er ein type praksis som inneheld ein
levande kunnskap. Vi kan seie at det å arbeide med
lesing og tekst er ei teoretisk handling, eller det er
å praktisere teori. Det å snakke eller å bruke andre
symbol (døme: maleri, teknologi, matematikk) er
ein del av praksis.

Skiljet mellom teori og handling
Informasjonsteknologi og teknologisk utvikling av
menneskeleg kunnskap viser skilje mellom teori
og handling. I dag har som kjent informasjons-
teknologien utvikla dataprogram som vil slå eit
kvart menneske i sjakk. Samstundes er ikkje denne
teknologien i stand til å skape ein robot som kan
sparke fotball betre enn eit menneske. Det er ikkje
så lenge sidan vi klarte å få ein robot opp å gå,
og det å springe synest å vere ein kunst som er
svært vanskeleg å utvikle ved hjelp av informa-
sjonsteknologien. Kva er årsaka til dette? I sjakk
er avstanden mellom tanke og handling tilnærma
1:1. Om du først kan tenke ut eit godt trekk i sjakk,
vil stort sett alle menneske klare å utføre det prak-
tiske trekket. Informasjonsteknologien har ingen
problem med å utføre eit sjakktrekk. I fotball er

Bedre Skole nr. 2 ■ 2018 – 30. årgang76

det ikkje slik. Her kan tv-sjåaren oppfatte seg sjølv
som den geniale teoretikaren som kan sitte heime i
stova og kommentere kva praktikaren burde gjere,
medan det berre er eit fåtal som klarar å gjere dette
i praksis. Årsaka er at avstanden mellom tanke og
handling er stor, og det er i praksis kunsten vert
utøvd. Slik er det òg i skulen, der praktikaren ut-
fører kunsten, medan mange andre tilskodarar har
sterke meiningar i teorien.

I motsetning til ei slik orientering, som av-
grensar kva teori er, kan det synast meir vanleg
å oppfatte teori som meir sann enn røyndomen
og praksis. Historisk sett har framveksten av vit-
skapleg aktivitet saman med ei språksosiologisk
vending ført til ei framsnakking av orda. Særskilt
framveksten av naturvitskapleg kunnskap gav rom
for det praktiske mennesket til å endre verda. For å
presisere; ord kan endre røyndomen, men praksis
gjer det. Påstanden om at praktikaren skal gjere
det som blir presentert som vitskapleg resultat,
er ei normativt tru på teori som løysinga for
den beste praksisen. Dette er mellom anna kalla
evidence-based best practices4. Evidensen er gjerne
forstått som ein vitskapleg metode som har ver-
balisert den allereie eksisterande praksisen eller
som ved hjelp av avgrensa og styrte undersøkingar
kan fortelje praksis kva dei burde gjere, korleis
dei burde gjere det og når. Dette er basert på ei
tru på vitskapen som styrande for praksis. Denne
trua heng gjerne saman med ein generell mistillit
til det praktiske mennesket som det blir hevda
handlar ut frå personlege oppfatningar og som
gjer feil (Æsøy, 2017). Her vil eg gjerne presisere
at observasjon av og refleksjon over det praktiske

mennesket tydar på at denne erfaringskunnskapen
ikkje er basert på personlege oppfatningar, men
på mellommenneskeleg samhandling (Molander,
1996). Det blir vidare hevda at det å handle ut frå
vitskapleg teori vil føre til større likskap og opti-
mal effektivitet i klasserommet. I motsetning er
mi tese at ei vektlegging av lærarens levande kunn-
skap i handling vil føre til meir rettvise klasserom
og betre elevane sitt høve til å vere menneske som
er i verda på ein god måte (jf. opplæringslova).

Vitskap som ideologi
På slutten av 1960-talet skreiv Jürgen Habermas
om vitskap som ideologi5. Her presenterte han
ein kritisk tanke om vår manglande oppfatning
av grensene for vitskapleg kunnskap. Om lag sam-
stundes blei det danna fleire samfunn i verda som
hadde som mål å skape eit perfekt samfunn basert
på vitskapleg kunnskap. Mellom anna hadde beha-
vioristisk forsking vist, gjennom avgrensa eksperi-
ment, korleis forsterkning kunne føre til kontroll
av menneske si åtferd6. Det vart hevda at enkelte
vitskaplege metodar var i stand til å uttrykke kva
som skulle vere mest effektiv å gjere (målsetnin-
gar) og korleis menneske skulle handle for å oppnå
desse måla. Målet var at leiinga av samfunnet ikkje
skulle vere basert på personlege preferansar, men
vitskapleg kunnskap. Dette tinga at vitskapen var
rein og utan interesser eller verdiar, noko som stod
i motsetning til det Habermas sine refleksjonar
viste.

Hilke Kuhlmann har skrive ei framifrå bok
som viser kvifor ein slik vitskapsideologi ikkje
fungerer i praksis. Ho refererer mellom anna til

Illustrasjonsfoto: © Adobe Stock

Bedre Skole nr. 2 ■ 2018 – 30. årgang 77

Roger Ulrich, som sjølv var vitskapsidealist og
forsøkte å gjennomføre ein behavioristisk utopi i
praksis. Ulrich påpeikar at vitskaplege påstandar
som er kontrollerande for åtferd, likevel ikkje er
realiserbare i røynda7. Eit bodskap eg tolkar ut av
boka hennar, er at vitskapen ikkje kan bestemme
målsetningar for menneskeleg aktivitet. Grunnen
er at menneskelege målsetningar er verdibaserte.
Vitskapleg aktivitet, som omhandlar menneske, vil
ha slike verdimålsetningar uttrykt i resultata. Når
vitskaplege påstandar vert grunna ut frå påstandar
om at dei har effekt og er funne ved bruk av sys-
tematiske metodar, så skjuler dette dei verdilada
og interessestyrte målsetningane bak påstandane.
Samstundes er sjølve innføringa av vitskaplege re-
sultat i praksis ei verdistyring som gjer vitskap til
den styrande ideologien. I røyndomen (og dermed
òg i skulen) er det til ei kvar tid ein mengde verdiar

som blir sette i spel og som menneska må velje.
Kuhlmann viser korleis overføringa av vitskapleg
kunnskap ender i praktiske verdikonfliktar fordi
vitskapleg kunnskap dikterer verdiar samstundes
som målet for vitskapen er å skjule eigne verdiar.
Gode praktikarar kjenner mange gode metodar
for at elevane skal lære å lese, men kan måtte velje
bort dette fordi andre og meir vesentlege verdiar
står på spel for enkelte elevar.

Kuhlmann viser òg at vitskapleg kunnskap som
skal vere til hjelp i praksis, blir kontrollkunnskap
som reduserer den menneskelege aktivitet. Verdiar
som kreativitet, anerkjenning, medverknad, tillit
og trass blir redusert om vi ikkje ser grensene for
vitskapleg innverknad på praksis. Rasjonalisering
av menneske og omgjevnadane tek ikkje høgde for
kor skjør og vill den menneskelege røyndommen
er. Eit tredje poeng som Kuhlman refererer til, er

Illustrasjonsfoto: © Adobe Stock

Bedre Skole nr. 2 ■ 2018 – 30. årgang78

at dei som forsøkte å innføre eit vitskapsbasert
samfunn, helst ville kontrollere andre og ikkje
sjølv bli kontrollert. Maktstyringa over andre vart
gjerne grunngjeve med at dette ville vere til det
beste for den enkelte og at vitskapen hadde bevist
at dette var den rette veg å gå. Det kan kjennast
overveldande for utøvarane når andre skal fortelje
kva som vil vere det beste å gjere i praksis. Sjølv-
sagt kan menneske komme med gode idear, men
det er framleis praktikaren som må velje kva for
teoriar han eller ho kjenner som verdifulle, og det
er praktikaren som må klare å forstå og overføre
ideane til praksis. I skulen gjeld dette både læraren
og elevane. Læraren må vurdere kva for verdiar
metoden framhevar og kva for verdiar som kjem
i bakleksa. I dag opplever eg at lærarar er svært
interesserte i å få gode idear til metodar som kan
fungere i praksis. Baksida er at denne trua på vit-
skapen antydar at lærarens levande kunnskap ikkje
er bra nok (Æsøy, 2017).

Ord er reiskap
Uansett korleis vitskapsideologane snur og vender
på sine normative krav ovanfor praktikaren, er
det læraren sjølv som må overføre dei teoretiske
påstandane til den levande praksisen. Vi må aldri
ende der at læraren fråskriv seg sin etiske klok-
skap, fordi han eller ho gjer det vitskapen seier er
til det beste for elevane. Læraren gjer autonome
val basert på den levande kunnskapen som allereie
er i læraren. Denne kunnskapen er ikkje avgrensa
til enkeltsituasjonar. I einkvar avgrensa situasjon
vil læraren ha heile eleven i ryggrada for sine
handlingar. Dette er den hermeneutiske sirkelen
mellom del og heilskap i praksis, som utgjer den
samla erfaringskunnskapen av rasjonelle teoriar,
etisk klokskap, motoriske evner og estetisk sensi-
bilitet som er i spel i samhandlinga mellom elevar
og lærar. Moderne kognitiv psykologi viser korleis
våre val er ei samanblanding av desse kunnskaps-
formene8. Det er i praksis at alle kunnskapsforme-
ne er i spel. Dette samsvarar med fotballspelaren si
evne til å handtere lêrkula best når han samhandlar
på fotballbana eller at læraren handterer lærings-
situasjonar best når han handlar i situasjonen. Eit
skilje mellom fotballspelar og lærar er at lêrkula
er utan eigenstyrt handlingsmønster, medan alle
elevane i læringssituasjonen sjølv er fulle av vilje,

tankar, evner og emosjonar i læringssituasjonen.
Det er barna sjølv som må ville lære og som skal
kjenne på eiga utvikling og oppleving av å bli eit
myndig menneske med rasjonelle teoriar, etisk
klokskap, motoriske evner og estetisk sensibilitet.
Eit slikt menneskesyn gjer det ekstra vanskeleg å
tru at det skulle gå an å planlegge seg til ein op-
timal eller friksjonsfri læringssituasjon. Ikkje ein
gong geologane klarar å predikere den viljelause
Mannens fall på Sunnmøre. Det betyr sjølvsagt
ikkje at vi skal la vere å planlegge, men at læraren
først og fremst må kjenne den levande kunnskapen
i møte med elevane for å vere ein dyktig lærar. Det
er ein mental hybris å tru at menneskelege val er
eintydig rasjonelle.

Vi skal ikkje slutte å skrive ned våre tankar eller
slutte å lese andre, men vi skal kjenne til grensene
for kva orda kan seie oss og hjelpe oss med. Vi må
bruke orda som reiskapar som sjølv er utvikla i ein
sosial praksis vi historisk er i slektskap med. Den
verbale kunnskapen eg her presenterer har ikkje
som mål å løyse praktiske problem, men å orien-
tere om røyndomen. Ein slik orienteringskunn-
skap er i mi oppfatning handlingsrettleiande utan å
vere kontrollerande. Menneske må vere merksame
på symbolbruken si bakside for å handtere orda
på ein god måte. Vi må akseptere at orda er ein
arbeidsreiskap og ikkje ei omnipotent løysing.

Det eg skriv om er ingen ny diskusjon, og min
tekst inngår i ein slik sosial-teoretisk praksis. Ori-
entering av kva kunnskap er, har vore drøfta sidan
fenomenet kunnskap blei erkjent. Dette var før
moderne vitskap meir eller mindre tok einerett
på omgrepet. Forståinga av kva nytte vitskapleg
kunnskap kan gje og grensene for kva vitskapleg
kunnskap er, har lenge vore drøfta i akademia. Eit
døme i norsk samanheng er Jon Hellesnes’ klas-
sikar om ein utdana mann og eit dana menneske,
som fyrste gong vart trykt i 19699. Her talar han
om ei krise i den akademiske lærdoms sjølvforstå-
ing. I mitt møte med akademia kan eg ikkje sjå at
denne krisa er over, snarare tvert om. Debatten
om vitskapen sine grenser og mangfald er der,
men vi akademikarar kan synest mest opptatt
av å lære oss metodar for vitskapleg publisering
som dermed endar med stadig fleire ord. Det er
tross alt publikasjonar vi får betalt for. På liknande
vis kan læraren synast nøgd med å gjere det som

Bedre Skole nr. 2 ■ 2018 – 30. årgang 79

forskarar fortel dei er det rette å gjere. Det er eit
problem at den gjengs talemåten av omgrepet
kunnskap ikkje reknar med ein levande kunnskap,
men refererer til ord og informasjon. Eit anna pro-
blem er at verksemda i skulen er å trene elevane i
innsamling av ord og informasjon med eit stadig
rop om å gjere teorien meir praksisnær. Eit slikt
krav førar, ironisk nok, til at vitskapen vert meir
og meir opptatt av å komme med nyttige teoriar
for praksis.

Det blir sagt at Minervas ugle flyr i skumringa.
Sjølvinnsikta og klokskapen kjem i etterkant av
det vi gjer. Dette gjeld både akademikaren og læra-
ren. Etterpåklokskap forklårar fortida for framtida.
Dette er grunnleggande menneskeleg. Det handlar
om å innfinne seg med røyndomens manglar og
villskap som òg inneheld det skjøre og vakre. For
Hellesnes er daning det å kunne møte røyndomens
utfordringar med mot. Her ligg det ei erkjenning
av at vi allereie er kasta inn i situasjonar, og det
er nettopp det ukjende og motstanden som gjev
livet lærdom. Å lære er å gjere noko du ikkje kan
eller ikkje visste at du kunne, men hadde sjølvtru
og mot nok til å prøve. Nokre gongar handlar vi
sjølvsagt feil, men oftare og oftare gjer vi det rette
utan å tenke nøye gjennom kva som no gjorde at
vi klarte å handtere det røyndomen hadde å by på.

Du må ha teft!
Fenomenet levande kunnskap har mange tilsva-
rande termer. I akademisk form er det mellom
anna skrive om ekspertens intuisjon10, fortrolig-
hetskunnskap11, sensibilitet12, dømmekraft/prak-
tisk klokskap13, visdom14, kunnskap-i-handling15
og taus kunnskap16. Gjengse talemåtar i praksis
er å snakke om magekjensle, musikalitet, finger-
spitzengefühl eller teft for å uttrykke dette feno-
menet. Ein eldre lærar sa til meg medan eg jobba
i skulen: «Du må ha teft, Knut Ove. Du må ha
teft! Då vert du ein god lærar.» Eg lærte mykje av
å sjå kva denne læraren gjorde. Det å sjå dugande
lærarar i praksis kan gjere kven som helst audmjuk
og hugteken på ein og same gong. Det er som å
sjå ein god fotballkamp, med engasjement, nerve,
spenning, fart og med framvising av levande kunn-
skap i praksis. Då kan vi la mål vere verdimål og
mest av alt glede oss over det gode spelet.

NOTER
1	� Platon (2009). Faidros. Oslo: Bokklubbens Kulturbibliotek.
2	� Platon (1989). Gorgias. Oslo: Samlaget.
3	 �Omgrepet «levande kunnskap» har eg henta frå Bengt

Molander (1996). Kunskap i handling. Göteborg: Daidalos.
4	� Æsøy, K.O. (2017). Profesjon og vitskap: Ein samanlik-

nande studie av tankemønster i nyare grunnleggande
litteratur for grunnskulelærar- og sjukepleiarutdanninga.
ISBN: 978-82-326-2069-2. 224 s. (avhandling) NTNU:
Institutt for filosofi og religionsvitskap.

5	� Habermas, J. (1974). Vitenskap som ideologi. Gjøvik:
Mariendals Boktrykkeri (2. opplag).

6	� Kuhlmann, H. (2005). Living Walden Two: B.F. Skinner`s
behaviourist utopia and experimental communities. Urbana
and Chicago: University of Illinois Press.

7	 Ibid. s. 66
8	� Porges, S.W. (2011). The polyvagal theory: neurophysiolo-

gical foundations of emotions, attachment, communica-
tion, and self-regulation. New York: W. W. Norton.

9	� Hellesnes, J. (1992). Ein utdana mann og eit dana menneske
– Framlegg til eit utvida daningsomgrep. I: E.L. Dale (red.)
Pedagogisk Filosofi. Oslo: Ad Notam Gyldendal.

10	�Dreyfus, H.L. & Dreyfus, S.E. (1988). Mind over machine:
the power of human intuition and expertise in the era of the
computer. New York: Free Press.

11	� Omgrepet knytt eg til Kjell S. Johannesen som har skrive
mykje om dette temaet. Mellom anna i: K.S. Johannesen
(2013). Tause kunnskaper i nytt lys? – Viktige ansatser
og nye bøker innenfor feltet i Norsk filosofisk tidsskrift nr.
2/2013.

12	�Nortvedt, P. & Grimen, H. (2004). Sensibilitet og reflek-
sjon: filosofi og vitenskapsteori for helsefag. Oslo: Gylden-
dal akademisk.

13	� Aristoteles 1996. (2.utg.) Etikk. Oslo: Gyldendal Norsk
Forlag.

14	�Dette omgrepet kan ikkje knyttast til enkeltteoretikarar,
men både Platon og Hellesnes skriv godt om skilje mel-
lom visdom og kunnskap.

15	� Molander, B. (1996). Kunskap i handling. Göteborg:
Daidalos.

16	�Polanyi, M. (2000). Den tause dimensjonen: en innføring i
taus kunnskap, Oslo: Spartacus.

Knut Ove Æsøy er førsteamanuensis i pedagogisk
filosofi ved Institutt for Grunnskole- og faglærar-
utdanning, Oslo Met – Storbyuniversitetet. Han har
erfaring som lærar både frå barneskole og ungdoms-
skole og har doktorgrad i vitskapsfilosofi. For tida
arbeider han med ein grunnbok i pedagogikk om den
gode lærargjerninga. Forskingsinteressene er mel-
lom anna kunnskapsfilosofi, erkjennelsesteori, kritisk
teori, estetikk, profesjonsetikk og profesjonsutøva-
rens eigenomsorg. Han har skrive sin eigen blogg
sidan 2006: <http://paideia.blogg.no/>

Illustrasjonsfoto: ©
 A

dobe Stock

Bedre Skole nr. 2 ■ 2018 – 30. årgang80

https://www.hioa.no/tilsatt/koas

En studie har sett på læreres samspill med kolleger og skolenes ledelse for å finne
ut hvordan slike relasjoner påvirker skolens måte å utvikle seg på.

Betydningen av elev–lærer-relasjoner vet vi etter
hvert mye om. I senere år har vi i tillegg blitt mer
oppmerksom på at måten skolen organiserer
undervisningsarbeidet på og relasjonene mellom
kolleger og skolens ledelse, virker inn på lærernes
praksisfellesskap. Relasjoners betydning for under-
visningsarbeidet blir iblant omtalt som lærernes
tause kunnskap. Forblir den taus, kan den imidler-
tid ikke deles med noen, men om slik kunnskap blir
begrepsliggjort, ytret og delt mellom kolleger, kan

den bli en virksom del av lærergruppas kollektive
kunnskapsarsenal.

Relasjon som fenomen
Jeg har studert det jeg kaller relasjonsbasert læ-
ringsledelse som en tilnærming til lærernes praksis,
der de sosiale og faglige relasjonene til sammen
skaper lærings- og utviklingsmiljø både for lærere
og for elever. 1 Begrepet innebærer en videre tilnær-
ming til det vi vanligvis forstår med klasseledelse

Taus kunnskap eller kollektiv praksis
Relasjonelle perspektiver ved skolebasert kompetanseutvikling

■■ av kari berg

Illustrasjonsfoto: ©
 A

dobe Stock

Bedre Skole nr. 2 ■ 2018 – 30. årgang 81

ved at relasjoner er tett forbundet med elevenes
hovedvirksomhet, den faglige læringen.

Relasjoner oppstår gjennom samhandling, der
personer deler noe som har betydning for dem.
Undervisning er slik sett en trefoldig interaksjon
mellom lærere, fag og elever. Med bakgrunn i
Romanos (2004) fremstilling av et kunnskapsfel-
lesskap vil et lærerkollegium gjennom dialog og
samarbeid kunne utvikle et læringsfellesskap som
i neste omgang får betydning for yrkesutøvelsen i
det enkelte klasserom.

Til relasjoner knytter det seg alltid følelser.
Winnicot (1971) understreker at en god nok re-
lasjon (good enough relation) forutsetter at per-
sonlige forskjeller er anerkjent og til stede uten
at det forstyrrer den emosjonelle tilknytningen.
Relasjoner må kunne holdes i hevd på tross av
brudd på forventet rolle, ved at ingen føler seg
tvunget ut av relasjonene. Tankegangen marke-
rer, etter min vurdering, en nødvendig bunnlinje
i skolens læringsmiljø. En god nok relasjon er altså
en trygg og anerkjennende relasjon. Flyktige eller
usikre relasjoner skaper sårbarhet, og frykten for
å falle utenfor kan hindre fri utveksling av tanker,
meninger, aktiviteter og læring.

Relasjoner som forskningsfelt
En rekke studier understøtter målet for skoleba-
sert kompetanseutvikling om å styrke sammen-
henger mellom intervensjon i skolen og læreres
samlede kompetanseutvikling (Doyle, 2006;
Timperley, 2015). Fullan (2010) mener profesjo-
nell utvikling må stå sentralt på skolens agenda,
for å stimulere læreres bevissthet og evne til å
identifisere god undervisningspraksis og egne for-
bedringspunkter. Allerede pilotstudien for hele ut-
viklingsprosjektet viste at skoler synes å få utbytte
av en ekstra lyskaster på eget ressurstilfang, både
faglig og menneskelig, for å kunne systematisk ta
i bruk det utviklingspotensialet skolen og lærerne
faktisk rår over (Postholm mfl., 2013)

Tyngden av forskning på relasjoner i skolen
synes å ha et individrettet lærer–elev-perspektiv,
der det legges stor vekt på de egenskapene aktø-
rene bringer med seg inn i samspillet (Sabol &
Pianta, 2012). Lærerens grad av sensitivitet og
elevers atferdsuttrykk får gjerne stor oppmerksom-
het (Buyse mfl., 2011). I den senere tid har enkelte

skoleforskere tatt utgangspunkt i det som kalles
«developmental systems theory» (Pianta 1999),
der det understrekes hvordan relasjonene er en del
av et multinivåsystem. Hvert nivå inkluderer egen-
skaper ved henholdsvis individ, familie, klasserom
og samfunn. Nivåene har dynamisk og gjensidig
innflytelse på relasjonelle prosesser i skolen (Bron-
fenbrenner & Morris, 1998). Det synes imidlertid
som den forskningsmessige interessen i stor grad
har konsentrert seg om en optikk av individuelle og
egenskapsrelaterte forhold, og særlig da samspillet
mellom lærer og elev (Sabol & Pianta, 2012).

Denne studien utforsker læringsarbeidets
grunnleggende relasjonelle karakter i et system-
økologisk perspektiv, der relasjonene mellom
ledelse, lærere, elever og lærestoffet ses som
gjensidig avhengige. De nære møtene mellom
lærer og elever blir grunnleggende forstått i lys
av, og i relasjon til, læreres samspill med kolleger
og med skolens ledelse. Det er dette siste som er
denne artikkelens tema.

Tilnærming til læreres refleksjoner og praksis
Forskningstilnærmingen er kvalitativ, og det er be-
nyttet forskjellige kilder for å forstå de økologiske
sammenhengene mellom personlige relasjoner
og lærernes praksis. Metodisk er valgt en kom-
binasjon av etnografiske studier og casestudier
(Creswell, 2007), der formålet er å forstå læreres
læring og utvikling i skolekonteksten, og også se
hvordan skolens etos, utdanningspolitiske føringer
og personlige ambisjoner utgjør vilkår for skolen
som system og på det personlige plan.

Siden læreryrket er mangfoldig og komplekst
(Cochran-Smith, 2003; Day & Gu, 2010), er det
behov for en bred analytisk tilnærming. Lærings-
ledelse blir betraktet som et kollektivt anliggende
der lærernes møter med elever, kolleger og sko-
lens ledelse blir forstått innenfor rammen av en
skolekultur (Irgens, 2011). Med et slikt perspektiv
fremstår relasjoner i hele organisasjonen som sen-
trale områder for utvikling og undersøkelse.

Jeg har over et par års tid (2015–2016) fulgt
fire 1–10-skoler, to byskoler og to mindre sko-
ler i landkommuner. Hele forskningsmaterialet
består av 16 semistrukturerte intervjuer med
lærere og ledere, observasjoner av undervisning
og veiledningsnotater, feltnotater, lærerlogger og

Bedre Skole nr. 2 ■ 2018 – 30. årgang82

praksisfortellinger. Innsamlingen av data foregikk
dels underveis i utviklingsperioden på 1,5 år, dels
i etterkant.

I sosiokulturell forskning behandles kom-
munikasjon, tenkning og læring som relaterte
prosesser, formet av kulturen. Læring innenfor
denne tradisjonen blir betraktet som en dialogisk
prosess, der lærernes yrkesliv blir forstått innen
rammen av noen delte måter en bruker ord på,
tenker og handler sosialt for å få ting gjort. Skolens
dominerende diskurser utgjør vesentlige element
i det som kan oppfattes som læringskulturen.
Læringsresultater kan bli forklart ved hjelp av
kvaliteten på opplæringsdialogene, snarere enn
bare ut fra individuell kapasitet eller ferdigheter
(Mercer, 2004).

Analysen utforsker profesjonell refleksjon
innen en umiddelbar lærersammenheng. Hoved-
kildene er her intervjuer og veiledningsnotater.
Jeg har foretatt en tematisk kategorisering. Det
presenteres tre kategorier som i særlig grad viser
hvordan læreres profesjonsutvikling knyttes til
relasjonene i skolens personale. Den første kate-
gorien viser hvordan lærere og ledere kan komme
i utviklingsposisjon gjennom måten de arbeider
på. Ledelse av utviklingsprosjekter peker på vilkå-
rene for en kollektiv utviklingsinnstilling, mens
anerkjennelse og utvikling understreker noen or-
ganisatoriske og relasjonelle forhold ved lærernes
opplevelse av egen og skolens utvikling. Kategori-
ene danner struktur for presentasjonen av funn.

Læreres beretninger og refleksjoner
Undersøkelsen viser hvordan lokale vilkår for
kollektiv læring oppfattes og erfares av lærere og
ledere. Utsagn kan uttrykke profesjonell enighet,
markere konfliktområder, eller antyde hvilke
synspunkter som er mulige å fremføre innen den
bestemte skolekonteksten.

1. Å komme i utviklingsposisjon
Observasjon og veiledning ble benyttet for å sti-
mulere til utprøving og refleksjon av nye innsikter
i undervisningen. Samtidig gir det erfaring med
å gi og motta veiledning. Noen observasjoner
ble fulgt opp med individuell veiledning (Berg,
2016, 2017), andre ble arrangert av skolens pro-
sjektgruppe der flere deltok i observasjonene

og veiledningen. Følgende utsnitt er fra en kol-
lektiv veiledningsøkt, der elevene arbeidet med
grunnleggende ferdigheter i regning i norskfaget,
konsentrert rundt et gruppearbeid.

Prosjektgruppa (rektor, inspektør, 2 ressurs-
lærere) samt 2 utviklingspartnere var observa-
tører i undervisningsøkta og deltok i veiled-
ningen etterpå. Læreren var først ut med sin
opplevelse og vurdering av timen. Hen uttrykte
seg tilfreds med å ha nådd målene for økta. «Alt
gikk greit, egentlig». Veilederne fulgte så opp
ut fra prosjektgruppas skjema: først trekke fram
to positive ting, deretter stille ett spørsmål. Jeg
hadde følgende spørsmål til læreren: «jeg la
merke til at gutten med mørkt hår og hette-
genser nederst på veggrekka var ivrig med i
arbeidet sammen med de to jentene det første
kvarteret, men så datt han av, og ble ikke med i
arbeidet videre, – hva tenker du om det?»

Spørsmålet var ment som en åpen invitasjon
til å fortelle om egne vurderinger ut fra
situasjonen, personlig erfaring med klassen
og eleven og undervisningens mål. Men
læreren gikk umiddelbart i forsvar og låste
seg helt. Prosjektgruppa mente åpenbart at
spørsmålet var upassende, «for undervisningen
var jo så vellykket», underforstått at læreren
trengte ikke å legge fram egne vurderinger
og begrunnelser til kollektiv refleksjon om
begivenheten. (veiledningsnotat, skole 4)

Læreren viste gjennom undervisningen hvordan
god planlegging og sikker gjennomføring resulte-
rer i gode læringsaktiviteter for de fleste elevene.
At rommet for kritisk konstruktiv undersøkelse
av og refleksjon over praksis, synes å være rela-
tivt trangt, kan ha ulike årsaker. Personalet kan
føle seg utfordret av eksterne observatører, i
lys av nasjonal konkurranse om skoleresultater,
skolens omdømmebehov og personalets egne
utviklingsforventninger. Ifølge Faircloch (2008)
kan undersøkende eller kritiske spørsmål trigge
skolens allerede etablerte undervisningsdiskurser
og skape en ubalanse i forhold til hvordan hendel-
ser vanligvis blir lokalisert i skolens praksis.

Lærere henviser til to forhold når de blir spurt

Bedre Skole nr. 2 ■ 2018 – 30. årgang 83

hvorfor kollegaveiledning ikke er videreført som
arbeidsmetode fra tidligere prosjekter: tidsfakto-
ren: «Skal vi prioritere det, må det organiseres slik
at det gir utbytte», og trygghetsfaktoren: «Jeg er
ikke sikker på om vi er trygge nok til å gå inn i det».

Kommentar
Ved å løfte fram en elev som er kommet under ra-
daren til læreren, får lærere og ledelse anledning til
å drøfte mulige forbedringspunkter (Avalos, 2011).
De kan vurdere konteksten, og de kan undersøke
hvordan forbedret differensiering og undervis-
ningstilpasning kan foregå. Dersom lærere setter
ord på begivenheter og egne refleksjoner, vil de
kunne forløse eget kunnskapsbehov, undersøke
virkemiddelbruk og bidra til utvikling av en profe-
sjonell delingskultur. Læreren kunne i veilednings-
seansen diagnostisere hendelsen, oppfatte det som
et underliggende problem hos eleven; alternativt
at undervisningen ikke var treffsikker nok til at
eleven klarte å koble seg på læringsaktiviteten.

Individuell erfaring og praksis blir relevant for
kolleger når den blir artikulert, forstått og vurdert
gjennom kollektive refleksjonsprosesser. Ved å
sette ord på begivenheter og forhold blir lærere
i stand til å videreutvikle sin egen praksis, og
samtidig innta rollen som profesjonelle kolleger
overfor hverandre (Tripp, 2012). Eraut (2000)
understreker at der ting skjer fort og ofte uforbe-
redt, kreves en særlig beredskap til å foreta raske
beslutninger, slik vi ofte ser det i lærerens arbeid.
Artikulert kunnskap er ikke lenger taus, den kan
deles og reflekteres over. Ett vilkår for kompetan-
seutvikling i skolen er å legge til rette for arenaer
der ny kunnskap er i spill.

2. Ledelse og forventning om endring
Rangert etter lærernes kompetanse er skoleledelse
blant de faktorene som betyr mest for elevenes
læring, ifølge Robinson mfl. (2009). Materialet
gir flere eksempler på lærere og lederes posisjo-
nering i forhold til hverandre og til forventninger
om utvikling.

Vi har et mål om å skape en mer kollektiv
læringskultur, da. At skolen skal fremstå
som mer enhetlig utad […] Vi skal ha samme
holdningen ... skolen sine holdninger.

Illustrasjonsfoto: ©
 A

dobe Stock

Bedre Skole nr. 2 ■ 2018 – 30. årgang84

Det er ledelsen som legger premissene for
utviklingen. Jeg ser helt klart den røde tråden
og målet der ute, hvor vi skal og hvor vi vil. Men
jeg vet at lærerne har ikke samme oppfatning
[…]. Vi gjør sikkert ting for kjapt, hopper
sikkert fort fra det ene til det andre, det kan
godt hende (leder skole 2)

Lederen posisjonerer seg som en utviklingso-
rientert leder og er trolig mer foroverlent enn
lærerne. Personalet stilles overfor krav til innsats
og utvikling som ikke helt harmonerer med am-
bisjonene deres. Når ledere kommer i utakt med
dem de skal lede, opplever lærerne posisjonen
som truet. Satsinger blir oppfattet som «sånne
kenguru-tiltak», der det ene avløser det andre,
uten skikkelig forankring.

Vi er nødt til å få ting inn under huden. Da
gir det faktisk rom for at du etter hvert ser
endringer. Nye veier til utvikling krever tid
nok til prosesser – fordøyelse – og at man har
det motet som skal til for å gå inn i det nye.
Jeg kjenner meg selv så godt at masse av det
som jeg har lasta inn av lærdom, starter ikke
nødvendigvis i perioden prosjektet varer, jeg
tar med meg det beste, som modnes inn og blir
mitt. Først da kan jeg begynne å bruke min
versjon av det (Lærer skole 2)

Det er for mye motkulturert, vi er ikke alltid
klar over hvor vi vil hen […] Og så må vi ha en
kultur som tåler faglige og personlige uenigheter
mellom oss … da er spørsmålet om vi også har
en ledelse som ikke er redd for konflikter, som
tar sånt på alvor, som er trygg (Lærer skole 1)

Lærerne fremhever to vilkår for en god utviklings-
prosess. Det ene er at det legges nok ro i proses-
sene til at nye kunnskaper og ferdigheter kan
modnes. Det andre vilkåret er robuste relasjoner
hvor uenighet tåles og takles mellom kolleger, og
hvor ledelsen er trygg i lederrollen. «Hvis det ikke
fungerer godt på voksennivå, så blir det vanske-
lig, da må man være sterk aleine med jobben på
elevnivået», uttaler en lærer.

Forventning om endring blir opplevd som en
gyllen anledning til inspirasjon og fornyelse av

undervisningen, men til tider som et ork på top-
pen av travle dager. «Jeg skulle ønske ledelsen så
meg der jeg er i dag, og ikke først og fremst er
opptatt av der jeg skal være i morgen», sukker en
lærer.

Kommentar
Kvalitetsforskjellene på relasjonene mellom
ledelse og lærere synes å være betydelig på de
fire skolene, fra rimelig avklarte og trygge rela-
sjoner, til en skole der lærerne tyr til teamet for
anerkjennelse og motivasjon til arbeidet. Usikre
relasjoner til ledelsen bidrar til at enkelte trekker
seg unna. Det blir «vanskelig å samle folk og ha
en felles strategi» når ledelsen mangler lydhørhet
for lærernes behov. Studien understreker betyd-
ningen av lagspill, der de utvikler seg sammen,
som avgjørende for engasjement og framdrift (jf.
Meld. St. 21,2016-2017).

3. Anerkjennelse og utvikling
Gjennomgående opplever lærere teamene som
gode arenaer for støtte, motivasjon og trivsel.
Gode nok relasjoner blir i studien særlig temati-
sert i form av teamsamarbeid, anerkjennelse og
trygghet. Flere lærere understreker betydningen
av å tilhøre et team der de kan samarbeide godt,
være enig om det viktige, men tolerere individu-
elle forskjeller.

På teamet føler jeg at vi ser hverandres positive
egenskaper og løfter de opp, gir tilbakemelding
på det, for det gjør at vi får mer motivasjon til
å gjøre en enda bedre jobb […]. Men vi er ikke
flinke nok til å gi konstruktiv kritikk på det
faglige. Jeg kan for eksempel være bekymret
for den faglige oversikten til en kollega … og
elevene kommer og er bekymret for at de lærer
for lite i fag … Det syns jeg er kjempevanskelig,
der har jeg og kollegene mine mye å gå på altså!
(Lærer skole 3)

Enkelte etterlyser mer tid til refleksjon og deling
av erfaringer og undervisningsopplegg, og dersom
de føler at ledelsen ikke er helt på deres lag, vil
rommet for konstruktiv kritikk mellom kolleger
være nærmest et «underskuddsforetakende».

Noen av lederne er oppmerksom på at enkelte
faste team utvikler lukkede kulturer som hemmer

Bedre Skole nr. 2 ■ 2018 – 30. årgang 85

nytenkning og utvikling. «Team-bobler» kaller
en leder faste team som opptrer selvforsynte med
kunnskap og som «opptrer som subkulturer».
Mangel på felles normer for lærernes fleksibilitet
og utvikling oppleves krevende for alle.

Teamene har vært rimelig selvdrevne, de har
tidligere fått lov til å jobbe på sine faste team
over mange år. Det har vi prøvd å gjøre noe
med. Vi har i det senere i mye større grad flyttet
på lærere […] Det har vært fryktelig vondt, vet
du, for forandring fryder ikke! Det blir litt støy,
men så må en tørre å gjøre det likevel. Ledelsen
må bestemme, slik at vi kan sette sammen team
som fungerer for den bestemte elevgruppen.
(leder skole 3)

Det å lede en skole krever iblant tøffe avgjørel-
ser og innebærer dilemmaer mellom det å være
lagleder og det å ta upopulære beslutninger med
de relasjonelle omkostninger som følger med.
Når det er behov for nye team-konstellasjoner,
posisjonerer leder seg ved å henvise til en samlet
vurdering av det som er best for elevene og for
skolens utvikling.

Kommentar
Skolens profesjonelle kapital ligger i en sam-
arbeidskultur der det er høy terskel for faglig
uenighet, og der uenighet bidrar til skjerpet dia-
log. Forskning viser at utvikling av lærerprofesjo-
nen blir best mulig når utviklingen skjer innenfor
et arbeidsfellesskap (Hargreaves & Fullan, 2012).
Gjennom kollegiale refleksjons- og samarbeids-
prosesser kan en drøfte og reflektere over god
undervisningspraksis, melder lærerne. Men det
forutsetter gode relasjoner, slik at de både faglig og
personlig tilkjennes tilhørighet og anerkjennelse
for å være utprøvende og underveis.

Diskusjon
Artikkelen utforsker vilkår for læreres kollek-
tive læring i et system-økologisk perspektiv, der
relasjonene mellom ledelse og lærere ses som
gjensidig avhengige. Analyser av utvalgte utsagn
har vist at et relasjonelt perspektiv på utvikling
og læring i vesentlig grad er tuftet på en støttende
organisasjonskultur og robuste relasjoner.

Kultur for læring
Å etablere en kultur for læring skjer gjennom flere
prosesser. Utvikling av strukturer, systemer og
arbeidsformer understøtter samskapt læring, med
utvikling av felles språk om kunnskap og undervis-
ning. Studien peker på vilkår som stimulerer til,
eller forhindrer, at slik læring finner sted. Forvent-
ningspress knyttet til «effekter» av utviklingspro-
sjektet kommer både nedenfra, fra lærernes optikk
rettet mot umiddelbar nytteverdi, og fra ledelsen
i spenningen mellom skoleeiers ambisjoner om
stadig nye satsingsområder og raske resultater,
og skolens behov for konsolidering og fordøy-
else. Vi ser store variasjoner i hvordan skoleledere
posisjonerer seg vis-à-vis lærerne gjennom krav
og forventninger, og hvordan de understøtter
motivasjon og engasjement. Lærernes posisjo-
nering i utviklingsarbeidet og deres involvering
i beslutninger og tiltak varierer også mye mellom
skolene og blant enkeltlærere.

Studien viser at utvikling av en læringskultur
avhenger av hvordan relasjonene innbyr til tillit,
anerkjennelse og felles agenda. Teamene kan være
en egnet arena for kollegasamtaler, deling og re-
fleksjon. Men om relasjonene ikke er gode nok,
vil heller ikke teamene kunne bidra til en kollektiv
læringskultur.

Kollektiv profesjonsutvikling
I skolen vil noen diskurser kunne få dominerende
status; de vil identifisere og legitimere hva som er
nødvendig og tilstrekkelig kunnskap for profesjo-
nelle lærere. Målet i UiU-satsingen (Ungdomstrinn
i utvikling) om mer motiverende, relevant og
praktisk undervisning kan lede til instrumenta-
lisme. En risikerer at lærere oppfatter utvikling
ensidig som tilgang til anbefalte undervisnings-
former (Postholm mfl. 2017). Min studie viste
at lærere i prosjektet opplever det meningsfullt
med kollektiv refleksjon og erfaringsdeling, men
daglig drift og elevenes prøveresultat dominerer
diskursen i lærerteamene. Selv om enkeltlærere
både er oppdatert og aktive i faglig utvikling, har
faglig orienterte læringsfellesskap vanskelig for å
bli integrert i skolenes kultur.

Avsluttende kommentar
I UiU er målet at skoleinstitusjonen skal gjøre

Bedre Skole nr. 2 ■ 2018 – 30. årgang86

læring og utvikling til en systematisk vane for
lærere (Udir 2012). Læringen kan ifølge Bateson
(2000) skje på flere nivå og langs flere dimen-
sjoner. Husebø & Johannessen (2010) oppsum-
merer dette i tre punkter: 1) Lærere kan endre
undervisningshandlinger gjennom konkrete tips
og råd fra kolleger. Ifølge min studie var deling
av tips og triks dominerende utgangspunkt ved
inngangen til prosjektet. For å unngå instrumen-
talisme fordres økt bevissthet og begrepsfesting av
egen kunnskap og erfaring. 2) Lærere kan endre
handlingsmønster i klasserommet fordi de lærer
av å få handlingsvalg belyst gjennom diskusjon i
praksisfellesskap. Underveis ble dette en tydeli-
gere ambisjon for flere lærere og skoleledere. 3)
Det tredje nivået må vurderes som et sluttmål for
prosjektperioden. Læreres utvikling på en skole
krever gode nok relasjoner. Det kan skje ved at de
anvender omforente prinsipper, og deltar aktivt i
skolens praksisfellesskap (Jf. Mercer, 2004).

NOTE
1	� Artikkelen har bakgrunn i et landsomfattende utviklings-

prosjekt for lærere i ungdomsskolen, «Ungdomstrinn
i Utvikling». Som såkalt «utviklingspartner» var mitt
oppdrag å bistå et knippe ungdomsskoler. Basert på
forskningsmateriale som ble hentet inn både underveis i
utviklingsprosjektet og i etterkant, drøfter artikkelen
sammenhenger i læreres kollektive læring.

litteratur
Avalos, B. (2011). Teacher professional
development in teaching and teacher edu-
cation over ten years. Teaching and Teacher
Education 27(1), 10-20.
Bateson, G. (2000/1972). Steps to an ecology
of mind. Collected essays in anthropology, psy-
chiatry, evolution and epistemology. Chicago:
University of Chicago Press.
Berg, K. (2017). Relasjonsbasert læringsle-
delse. I: M.B. Postholm, T. Dahl, E. Dehlin,
G. Engvik, E.J. Irgens, A. Normann & A.
Strømme A. (red). Ungdomstrinn i utvikling.
Skoleutvikling og ledelse. s. 190-215, Univer-
sitetsforlaget.
Berg, K. (2016). Med forskerblikk på lære-
res praksisrefleksjoner. I: A.-L. Østern & G.
Engvik (red). Veiledningspraksiser i bevegelse.
Skole, utdanning og kulturliv. s. 253-264, Fag-
bokforlaget.
Bronfenbrenner, U. & Morris, P.A.
(1998). The ecology of developmental proces-
ses. I: W. Damon & R.M. Lerner (red.).
Handbook of child Psychology, vol.1. Theore-
tical models of human development. 993-1029.
New York: John Wiley & Sons.
Buyse, E., Verschueren, K., & Soumen, S.
(2011). Preschoolers‘ attachment to mother
and risk for adjustment problems in kin-
dergarten: Can teachers make a difference?
Social Development, 20, 33-50.
Cochran-Smith, M. (2003). The unforgi-
ving complexity of teaching: Avoiding sim-
plicity in the age of accountability. Journal of
Teacher Education, 54(1), 44-95.
Creswell, J.W. (2007). Qualitative inquiry,

research, design. Choosing among five approac-
hes. London: Sage.
Day, C., & Gu, Q. (2010). The new lives of
teachers. London: Routledge.
Doyle, W. (2006). Ecological approaches to
classroom management. I: C.M. Evertson, &
C.S. Weinstein (red.). Handbook of classroom
management, s. 97-126. USA: Lawrence Erl-
baum Associates.
Eraut, M. (2000). Non-formal learning and
tacit knowledge in professional work. Bri-
tish Journal of Educational Psychology, 7(1),
113-136.
Fairclough, N. (2008). Kritisk diskursana-
lyse. Overs. E. Halskov Jensen. København:
Hans Reitzels forlag.
Fullan, M. (2010). All systems go: The change
imperative for whole system reform. Ontario
CA: Corwin Press.
Garbo, J., & Raugland, V. (2017). Den bry-
somme profesjonaliteten – om skjønnsutøvelse
og styring. Oslo: Universitetsforlaget.
Hargreaves, A., & Fullan, M. (2012).
Professional capital. Transforming teaching
in every school. New York: Teachers College
Press.
Husebø, D., & Johannessen, Ø. (2010).
Kunnskapsformer og kunnskapsutvikling i
praksisfellesskaper. Trondheim: Tapir Aka-
demiske.
Irgens, E.J. (2011). Dynamiske og lærende or-
ganisasjoner. Ledelse og utvikling i et arbeidsliv
i endring. Bergen: Fagbokforlaget.
Meld. St. 21 (2016-2017). Lærelyst – tid-
lig innsats og kvalitet i skolen. Oslo:

Kunnskapsdepartementet.
Mercer, N. (2004). Sociocultural discourse
analysis. Journal of applied linguistics, vol. 1-2,
s. 137-168.
Pianta, R.C. (1999). Enhancing Relationships
between Children and Teachers. Washington,
DC: American Psychological Association.
Robinson, V., Hohepa, M., & Lloyd, C.
(2009). School Leadership and Student Out-
comes: Identifying What Works and Why. Best
Evidence Synthesis Iteration. New Zealand
Ministry of Education.
Romano, R.M. (2004). Reading relations.
I: C. Bingham & A.M. Sidorkin (red.). No
Education without Relation, s. 153-164, New
York: Peter Lang Publishing.
Sabol, T.J., & Pianta, R.C. (2012). Recent
trends in research on teacher-child relations-
hips. Attachment & Human development, vol.
14, Issue 3: Teacher- Child Relationships from
an Attachment Perspective, s. 213-131, Taylor
& Francis.
Timperley. H.S. (2015). Continuing Profes-
sional Development. International Encyclo-
pedia of the Social & Behavioral Sciences,
796-802.
Tripp, D.H. (2012). Critical Incidents in
Teaching: The Development of Professional
Judgment. London: Routledge.
Utdanningsdirektoratet (2012). Ram-
meverk for skolebasert kompetanseutvikling
for ungdomstrinnet, 2013-2017. Oslo: Utdan-
ningsdirektoratet.
Winnicott, D.W. (1971). Playing and Reality.
London og New York: Routledge.

Kari Berg er førsteamanuensis i pedagogikk ved
Institutt for Lærerutdanning, NTNU. Hun har lang
erfaring fra lærerutdanning og andre profesjonsut-
danninger. Hennes forskningsinteresser er særlig
relatert til ulike sider ved lærerprofesjonen, utvikling
og veiledning av lærere, og utsatte elevers opplæring.

Bedre Skole nr. 2 ■ 2018 – 30. årgang 87

Tillitsfull kompetanseutvikling
i skolen

■■ av erik bulie

Kunnskapsdepartementet presenterte i fjor sin framtidige modell for etterutdanningsbasert
kompetanseutvikling i skolen. Modellen innebærer at staten ikke lenger forhåndsdefinerer
konkrete tema og satsingsområder, men overlater til kommunene selv å prioritere med
utgangspunkt i nasjonale mål. En forutsetning er imidlertid at det skal skje i nært samarbeid
med universiteter og høgskoler. Så hva innebærer det?

Tenkningen om å utvikle profesjonsfaglige fellesskap med
universitets- og høgskolesektoren (UH-sektoren) finnes
i en rekke stortingsmeldinger og offentlige dokumenter1.
Her er det klare forventninger om systematisk samarbeid
om skoleutvikling der UH-miljøene er en mer aktiv part
enn før. Slike fellesskap skal på den ene siden stimulere
til forskningsbasert kompetanseutvikling i skolene, og på

den andre siden gi større relevans og praksisforankring av
de pedagogiske utdanningene.

Departementet ønsker å systematisere denne samhand-
lingen gjennom partnerskapsavtaler. Men hva forteller
kunnskaper og erfaringer fra partnerskap om mulighetene
for å lykkes?

Illustrasjon: ©
 A

dobe Stock

88 Bedre Skole nr. 2 ■ 2018 – 30. årgang

Partnerskap og tredje læringsrom
«Partnership», eller inngåelse av kompaniskap,
bygger på en tenkning der skolene og UH-miljø-
ene som driver skolerelevant forskning, gjensidig
stimulerer hverandres vekst og relevans. På den
ene siden må skolene forholde seg aktivt til for-
sking og akademisk kunnskap. På den andre siden
må pedagogiske miljø på høgskoler og universitet
orientere seg nærmere mot den praktiske virke-
ligheten i skolen. Målsettingene har røtter i den
mangeårige kritikken som er rettet mot at teori
og praksis nærmest eksisterer uavhengig av hver-
andre, eller der yrkesfelt og utdanning har liten
forståelse for hverandres virkeligheter og kunn-
skapsforståelser (Se blant annet Norgesnettrådet
2002; NOKUT 2006 eller Zeichner, 2010).

Å være partnere innebærer å gjøre noe
sammen. Midthassel (2017) omsetter det til sam-
skaping, det vil si noe nytt som ingen av partene
kan skape hver for seg. I norsk og internasjonal
forskning går forsøk på å forene ulike kulturer og
virkelighetsoppfatninger gjennom samskaping på
nye arenaer ofte under navnet tredje læringsrom
(«third space», Zeichner, 2010). Dette rommet
illustrerer at kunnskaper utvikles i meningsfelles-
skapet som oppstår når aktører med forskjellige
kunnskaper og erfaringer fra «first space» (prak-
tikerne i skolen) og «second space» (forskerne i
UH-sektoren) møtes. Ikke for å konkurrere om
hvem som har mest rett, men ved å sette sammen
egne og andres erfaringer til ny forståelse. Hybri-
ditetsteori handler langt på vei om det samme. På
mange måter har det likhetstrekk med kreolise-
ring. «Kre» i kreolisering kommer av å skape noe
(nytt) gjennom blandinger (hybrider) av for ek-
sempel forskjellige språk eller kulturelle uttrykk.

Målsettingen med et tredje læringsrom er å
utfordre etablerte diskurser, fortellinger og fore-
stillinger. At det settes spørsmålstegn ved rådende
forståelser, at taus kunnskap må gjøres eksplisitt,
og at vaner og handlinger må kunne begrunnes
i forhold til den kulturelle og sosiale konteksten
de utspiller seg i. Slik åpner rommet for under-
søkelser og forhandlinger om nye forståelser og
tenkemåter. Men på en nøytral grunn, det vil si
uten bestemmende føringer fra den ene parten.
Likeverdighet og symmetriske relasjoner må ligge

til grunn, alternativt vil den dominante parten i
partnerskapet trumfe gjennom en «autorisert»
oppfatning.

Et tredje læringsrom forutsetter et ønske om
å kaste nye lys over egen praksis. En avgjørende
premiss er at det finnes vilje hos begge parter. Det
betyr at det både i skole og høgskole må være
villighet til å legge om undervisningen i hver
sin opplæring eller utdanning hvis det gjennom
dialogen framkommer gode argumenter for det.
Ja, i prinsippet også tenke nytt om både kunn-
skaper og kompetanse og rollen vår som lærere
og lærerutdannere. Det forteller om lærere og
høgskoleansatte som er mottakelige for kritikk,
som utforsker egen praksis og er villige til å gå nye
veier for å møte framtidas behov (Zeichner, 2010).

Mulig å få til?
Ideen om partnerskap vekker i sin alminnelighet
bred tilslutning. I det minste er det vanskelig å
være uenig. Mange vil nok også hevde at det er
en forutsetning for å sikre relevans og profesjonell
faglig utvikling.

I en nylig publisert rapport fra Universitetet
i Stavanger (2017) peker flere forfattere på ulike
vilkår for å lykkes i partnerskap. Blant annet peker
Munthe (ibid.) på betydningen av tid og tillit. Enn
så banalt det kan høres, må det avsettes tid til det
partene samhandler om. Og akkurat slik gode og
tillitsfulle relasjoner mellom lærer og elev har
betydning for elevenes skoleprestasjoner, er vel-
utviklede tillitsforhold avgjørende for levedyktige
partnerskap.

Munthes funn stemmer godt overens med
nasjonal og internasjonal forskning på feltet. Lil-
lejord og Børtes forskningskartlegging av partner-
skap i lærerutdanningen (2014) vektlegger også
betydningen av at partene må kjenne hverandre
og at de evner å leve seg inn i hverandres forestil-
linger og meningsverdener.

Tillit handler om å ha positive forventninger til
den andres ord og handlinger. Det betyr i praksis
at vi stoler på at den andre har innflytelse (kom-
petanse), at vedkommende ikke egoistisk kun ser
seg selv i samarbeidet, og at vedkommende har
integritet. Integritet handler om at du gjør som
du sier.

Bedre Skole nr. 2 ■ 2018 – 30. årgang 89

Tillit vedtas ikke. Det utvikles i møter mellom
folk. Noen ganger kan tillit riktignok utvikles på
annenhåndsinformasjon, det vil si hva vi hører
eller leser om andre. Men til syvende og sist
springer tillit ut fra noe vi gjør, og som Aslaug
Kristiansen uttrykker det (2017, s. 15) ofte som et
biprodukt av handlinger rettet mot andre formål.
Når vi er interesserte i den andre, involverer oss,
deler informasjon og ellers er konsekvente i opp-
førselen vår, legger vi grunnlaget for å utvikle til-
litsfulle relasjoner. Det betyr at jeg tror den andre
vil meg vel, at jeg får støtte og ikke minst trenger
meg like mye som jeg trenger vedkommende.
Altså, at vi har noe å tilby hverandre.

Videre viser det seg at partnerskap som overle-
ver over tid, vil ha en felles visjon som strekker seg
ut over den praktiske oppgaven samhandlingen
opprinnelig var ment å løse. Dette er viktig fordi
partnerskapet både må vedlikeholdes og fornyes.
Det er særlig når samhandlingen overskrider den
enkelte part eller virksomhet i seg selv, at partner-
skapet blir livsdyktig (Lillejord og Børte, 2014).

I partnerskap blir rollene til partene utfordret
på en grunnleggende måte. For at partnerskap skal
lykkes, må det være en grunnleggende vilje til å
lære av hverandre (Munthe, 2017). Tradisjonelt
har det vært en oppfatning at det er forskerne i
UH-miljøene som produserer kunnskap, mens
praktikerne i skolen anvender den. Et gjensidig-
hetsprinsipp legger derfor økt press på forskermil-
jøene til å ta et oppgjør med denne oppfatningen.
Men det krever også en holdningsendring i prak-
sisfeltet. Lærere er også kunnskapsprodusenter,
selv om det er en annen kunnskapsform enn den
forskerne skaper.

Partnerskap om praksisopplæringa
i lærerutdanningene
Ved Høgskolen på Vestlandet, campus Stord, har
partnerskapsprinsippet ligget til grunn for praksis-
opplæringa i lærerutdanningene gjennom flere år.
Resultatene fra et mangeårig og fortsatt pågående
utviklingsarbeid i Haugesund kommune viser et
lignende mønster: et velutviklet partnerskap kre-
ver tid, tillit og rolleavklaringer. Her er samhand-
lingen naturlig nok rettet mot studenter i praksis-
opplæring, men med en grunnleggende målsetting
om å gi studentene en kritisk og undersøkende

holdning til egen praksis. For å konkretisere dette
blir det jobbet for å ta i bruk skolenes egne data
og systematiserte erfaringer, der studentene blir
invitert inn i forskende fellesskap sammen med
skolens ledelse, lærere og ansatte fra lærerutdan-
ningen ved Høgskolen på Vestlandet. Praksisopp-
læringa handler på mange måter om å inkludere
studentene i et profesjonsfellesskap etter samme
intensjoner som i den desentraliserte modellen
for kompetanseutvikling i skolen.

Å delta i fellesskap forplikter. Et kurs eller en
erfaringsdelingskonferanse kan gi inspirasjon og
være lærerikt, men leder ikke nødvendigvis til
handling hvis ingen rundt deg forventer at det skal
«skje noe» etterpå. Å stå ansvarlig overfor et ar-
beidsfellesskap kan derfor være en katalysator for
å komme i gang, gjøre erfaringer og sette nye mål.

Etter tre år med forsøks- og utviklingsarbeid
må det riktignok erkjennes at dette noen ganger
er lett å få til, andre ganger krevende. Det kan ikke
spores til én enkelt årsak, men det tegner seg like-
vel et mønster over tid som i korthet handler om
relasjoner og oppfølging fra ledelsen. Sistnevnte
er langt på vei spørsmål om at det avsettes tid og
ressurser. Å bygge relasjoner har indirekte med
tid å gjøre, men er først og fremst et spørsmål
om å utvikle tillitsforhold. Tillitsfulle relasjoner
innebærer samtidig en gjensidig forståelse av
hverandres roller.

Tid
Etter kort tid med svermerier om hva partnerskap
kan tilføre av gevinst, viser det seg ofte nødvendig
å nedjustere ambisjonene. Ikke gape over for mye
av gangen, og heller ikke forvente umiddelbare
endringer over natta. Tid er et spørsmål om både
økonomi og organisering. For det første må det
settes av tid til jobben som skal gjøres, og ledelsen
må også sette av tid til sin egen oppfølging. Ikke
bare i en prosjektperiode der det finnes ekstra
midler, men over ordinært budsjett.

For at tid skal oppleves reelt for begge parter,
må det for det andre settes av timer innenfor
vanlig arbeidstid. Hvis tid tildeles i form av timer
til avspasering, er hverdagen mettet med såpass
mange gjøremål at det i praksis er vanskelig å
prioritere samarbeidstid. Den daglige jobben og
neste dags forberedelser gjøres først. Etter endt

Bedre Skole nr. 2 ■ 2018 – 30. årgang90

arbeidsdag vil de fleste snart fanges av private eller
familiære ettermiddagsaktiviteter.

For de høgskoleansatte vil avsatt tid til sam-
arbeid med praksisfeltet ha lett for å smuldre
bort hvis den kommer på toppen i perioder som
allerede er preget av intensiv undervisning eller
forskning. Da blir tid bare et tall på en arbeidsplan
og sjelden omsatt til det den var tenkt til. Det er
derfor en ledelsesutfordring hos begge parter å
både tildele tid og organisere den slik at den kan
tas ut samtidig. Det er ikke nødvendigvis slik at
partnerskap krever netto tilførsel av mer tid, men
den må organiseres slik at den er reell.

Den medgåtte samarbeidstiden er én ting. Part-
nerskap er strevsomt. Erfaringer fra Høgskolen
på Vestlandet forteller om mye tidsbruk på tan-
kevirksomhet og frustrasjoner over manglende
interesse, forståelse og noen ganger respekt. Det
krever utholdenhet å stå i dårlige samarbeidsfor-
hold. Slike tankeprosesser kan vanskelig verken
føres i et timeregnskap eller trylles vekk. Men det
kan likevel være verdt å huske på når nye partner-
skap planlegges.

Tillit
Å utvikle seg som lærer krever erkjennelser, inn-
rømmelser av feil, mangler og utilstrekkeligheter.
At vi søker mot noe vi ikke får til, eller som vi
kanskje ikke visste om. De største endringene i
den enkeltes klasseromspraksis kommer når det
systematisk reflekteres over både innhold, pro-
sess og premisser, der premissenes «hvorfor»-
spørsmål er av størst betydning. Refleksjoner over
«hva» (innhold) og «hvordan» (prosess) ender
ofte som tekniske og metodiske spørsmål, men
pløyer sjelden like dypt og grunnleggende som
begrunnelsene (premissene) for hvorfor vi gjør
som vi gjør.

Slike refleksjoner er lettere å gjøre i tillitsfulle
fellesskap. Ingen utleverer seg overfor fremmede.
Erfaringer fra praksisopplæringa forteller at dette
kommer gradvis, oftest etter små skritt av gangen i
flere år. Når vi blir kjent med menneskene bak de
formelle maskene, blir vi ofte mer forståelsesfulle
overfor hverandre. Det gir grobunn for å utvikle
tillit og trygge relasjoner.

Ingen kan etablere tillit gjennom strukturer
eller samarbeidsverktøy i seg selv. Folk må møtes.

Lillejord og Børte (2014) påpeker at modeller og
verktøy utviklet for å få samarbeidet til å gli, fak-
tisk ofte lager flere problemer enn de løser. Men
det kan legges til rette for stabilitet og forutsigbar-
het. Når nye partnerskapsavtaler inngås, bør det
være sentrale moment.

Rolleavklaring
Å være partner er noe annet enn å være gjest,
kontrollør eller tilbyder av «ferdig» kunnskap. I
partnerskapsavtaler som formaliserer kjøp av en
tjeneste som eksempelvis praksisopplæring, er det
riktignok ikke uvanlig at rolledelingen er avklart
med spesifiserte oppgaver der det står hvem som
gjør hva.

Men partnerskap i betydningen av at det
skal være en utviklingsgevinst for begge parter,

Illustrasjon: ©
 A

dobe Stock

Bedre Skole nr. 2 ■ 2018 – 30. årgang 91

utfordrer dette. Det krever at vi tenker nytt om oss
selv. Partnerskap betyr likeverdige roller, men ikke
like roller. Det er vanskelig å gi en ferdig oppskrift
på hvordan likeverdighet skal konkretiseres en
gang for alle. Erfaringene fra Høgskolen på Vest-
landet er at aktørene i hvert partnerskap selv må
framforhandle dette i sine respektive fellesskap.

Desentralisert ordning for
kompetanseutvikling i skolen
I skrivende stund har det snart gått ett år siden
kommunene fikk ansvar for å organisere den
nye desentraliserte ordningen for kompetanse-
utvikling i skolen. Etablering av velfungerende
kompetansenettverk og strukturer for samarbeid
er fortsatt en prioritert oppgave. Ennå gjenstår
det mye før dette er konkretisert på tiltaksnivå.

Med oppdraget kommunene har fått fra fyl-
kesmennene er det er fullt forståelig at det ret-
tes fokus mot lederutvikling, kvalitetssystemer
og strukturer som sikter mot varige endringer.
Stortingsmeldingene og tildelingsbrev fra myn-
dighetene er rike på slike formuleringer.

Men med foreliggende forsknings- og erfa-
ringsbaserte kunnskaper om samhandling og
partnerskap er det viktig at det ikke bare handler
om det. Kunnskapsgrunnlaget jeg bruker i denne
artikkelen, gjør kompetanseutvikling til et kultu-
relt spørsmål i vel så stor grad som et strukturelt
spørsmål. For å lykkes er det avgjørende at ikke
strukturene blir stående som tomme skall, men
faktisk stimulerer til vekst og utvikling av nye
profesjonsfellesskap. Økt oppmerksomhet på nett-
opp samhandlingen og fellesskapene vil dessuten
raskere tydeliggjøre hva det hele i bunn og grunn
handler om: elevenes læring og utvikling. I et
slikt lys blir systemer, nettverk eller modeller for
erfaringsdeling sekundære spørsmål.

Meritterende?
Når partnerskap om kompetanseutvikling opp-
leves som nyttig, er det motiverende å delta.
Avslutningsvis er det likevel fristende å spørre
om meritterende opprykksordninger i skolen
vil kunne gi en ekstra motivasjon. Slike systemer
finnes allerede i UH-sektoren, selv om det ikke er

helt selvsagt hva som faktisk er meritterende. Hvis
det i framtida blir opplevd som viktig å «aktivt
delta i det», ikke bare «forske på det», vil UH-
sektoren trolig kunne bli langt mer synlig som
utviklingsaktør enn i dag.

Vi står foran en spennende tid. Bruk eksiste-
rende kunnskaper på feltet for å utvikle gode part-
nerskap. Kompetanseutvikling er hardt arbeid,
men så er gevinsten til gjengjeld høy.

NOTE
1	� Se blant annet Meld. St. 21: Lærelyst, tidlig innsats og

kvalitet i skolen, Meld. St.16: Kultur for kvalitet i høyere
utdanning, Meld. St. 28: Fag – Fordypning – Forståelse
– En fornyelse av Kunnskapsløftet, «Overordnet del
– verdier og prinsipper», den nye generelle delen av
læreplanverket og «Lærerutdanning 2025», Regjeringens
strategi for kvalitet og samarbeid i lærerutdanningene.

litteratur
Kristiansen, A. (2017). Makt og tillit. I: KS, Skolelederforbundet & Utdan-
ningsforbundet (hefte) Ledelse og tillitsvalgte sammen om profesjonsutvikling
i barnehage og skole.
Lillejord, S. & Børte, K. (2014). Partnerskap i lærerutdanningen: En forsk-
ningskartlegging (3/2014). Oslo: Kunnskapssenter for utdanning, Norges forsk-
ningsråd.
Midthassel, U.V. (2017). Fra tilbyder til partner – om samarbeidet mellom
lærerutdanning og skoler sett fra UH-sektoren. I: K.A. Folkvord, G.D. Berg
& H. Lyngstad (red.) Skolebasert kompetanseutvikling i partnerskap. Rapport
nr. 70. Universitet i Stavanger.
Munthe, E. (2017). Skolebasert kompetanseutvikling i partnerskap. I: K.A.
Folkvord, G.D. Berg & H. Lyngstad (red.) Skolebasert kompetanseutvikling i
partnerskap. Rapport nr. 70. Universitet i Stavanger.
NOKUT (2006). Evaluering av allmennlærerutdanningen i Norge. Oslo:
NOKUT.
Norgesnettrådet (2002). Evaluering av allmennlærerutdanningen ved 5
norske institusjoner. Oslo: Norgesnettrådet.
Zeichner, K. (2010). Rethinking the connections between campus courses
and field experiences in college- and university-based teacher education.
Journal of Teacher Education, 61 (1-2), s. 89-99.

Erik Bulie arbeider som høgskolelektor i samfunnsfag
ved Høgskolen på Vestlandet. I tillegg til fagdidak-
tiske temaer innenfor samfunnskunnskap, jobber han
med spørsmål om profesjonskompetanser og nye
læringsrom mellom teori og praksis. Lærernes mang-
foldige kunnskapsgrunnlag danner utgangspunkt for
flere pågående utviklingsarbeider i nært samarbeid
med yrkesfeltet.

Bedre Skole nr. 2 ■ 2018 – 30. årgang92

Kunnskapsdepartementet
– fra kaos til kontroll

■■ av harald thuen, professor ved høgskolen i innlandet

Kunnskapsdepartementet har etter andre verdenskrig utviklet
seg fra et nærmest administrativt kaos til en stringent byråkratisk
og målstyrt organisasjon. Det har blitt et departement som for
en stor del har kvittet seg med pedagogikkens og skolens folk til
fordel for samfunnsvitere og ikke minst jurister.

Det er ingen liten oppgave histo-
rikeren Kim Helsvig har gitt seg i
kast med i sin siste bok, Reform og
rutine. Kunnskapsdepartementets his-
torie (1945–2017). Han forteller om et
departement som i perioder behand-
let over 100 000 enkeltsaker hvert år
og som på 1970-tallet hadde ansvaret
for ikke mindre enn tjue sakkyndige
råd. I løpet av de tre første etterkrig-
stiårene ble personalet firedoblet, fra
100 til over 400, og Kunnskapsde-
partementet, som da het Kirke- og
undervisningsdepartementet, ble det
største departementet i sentralforvalt-
ningen. Da tre byråsjefer døde i 1970

og flere saksbehandlere ble langtids-
sykemeldte, var det en utbredt oppfat-
ning blant de ansatte at det skyldtes
arbeidsbelastningen, forteller Helsvig.
Kunnskapsdepartementet historie er
ikke uten dramatikk.

Fortellingen om departementets
indre liv, spenninger og utvikling
speiler endringsprosessen i det nor-
ske utdanningssamfunnet etter krigen.
Utdanningssystemets kraftige ekspan-
sjon på alle nivåer, fra barnehage via
grunnskolen og videregående utdan-
ning til høyere utdanning, forskning
og voksenopplæring har resultert i at
rundt en tredjedel av Norges befolk-
ning nå har sitt daglige liv og virke i
utdanningssektoren. Ingen annen
samfunnssektor kan måle seg mot
utdanningssystemet i befolkningsom-
fang. Kunnskapsdepartementet satt i
førersetet for utviklingen og har hatt
hånd om politikk og sentraladminis-
trasjon.

Gjennom etterkrigstiden har alle
utdanningsnivå gjennomløpt omfat-
tende reformprosjekter. Prosessen
startet umiddelbart etter krigen med
den såkalte Samordningsnemnda som
skulle bringe orden i et konglomerat
av utdanningsveier, planer og regle-
menter fra førkrigstiden. Tiår for tiår
fulgte nye omfattende komitéinnstil-
linger med påfølgende reformer – sys-
tem, styring, organisering og innhold
– Kunnskapsdepartementet har knapt
hatt tid til noen hvileskjær. Hvordan
har departementet taklet sine oppga-
ver? Ja, det er dette Kim Helsvig har

BOKESSAY

Kim Helsvig:
Reform og rutine.
Kunnskapsdepartementets
historie (1945–2017).

Pax forlag
317 sider

93Bedre Skole nr. 2 ■ 2018 – 30. årgang

søkt å utforske og gi oss et svar på i sin
siste bok, og han var godt skodd for
oppgaven. Tidligere har han forsket
og skrevet utførlig om universitets-,
akademi- og forlagshistorie, felter med
berøringsflater til Kunnskapsdeparte-
mentets historie.

Tre perioder
Helsvig går rett på sak uten noen inn-
ledende forklaringer om hvilke over-
ordnete problemstillinger og grep han
har arbeidet ut fra. Trolig har han valgt
å gjøre det slik for å vinne en bredere
leserkrets, uten å kjede oss med aka-
demisk omstendelighet. Han sier lite
eller ingenting om hvordan han har
orientert seg i materialet og mylderet
av kilder. Studien bygger på litteratur
og trykte kilder, en del arkivmateriale
og for de senere tiår også intervjuer og
samtaler. Det har blitt en leservenn-
lig bok, ja, til og med spennende der
forfatteren enkelte steder går inn på
personmotsetninger og konflikter.
Fra et forskningssynspunkt kunne
en nok ønsket seg mer av bakgrunns-
informasjon om studien, men la det
ligge. Helsvig har valgt en fortellende
form i krysning mellom det ytre og
det indre – mellom politikkutforming
og departementets interne endrings-
prosesser. Han trekker korte og lange

linjer og framstiller historien skarpt
og poengtert i skifte mellom ulike
epoker. Boken er rikt illustrert, godt
oppbygd og lett å følge.

Etter et kort innledende kapittel
om departementets tidligere historie
med start i 1814 og opprettelsen av
«Første Departement», som Kunn-
skapsdepartementet het i sine tidligste
år, er boken disponert i tre hovedde-
ler: I: Utdanningsstaten (1945–1975);
II: Mot et nytt forvaltningsregime
(1970–1990); III: På kunnskapens
konkurransearena. Den politiske
konteksten og periodeinndelingen er
velkjent. I første periode dreier det
seg om «sosialdemokratiets lykkelige
øyeblikk». For Kunnskapsdeparte-
mentets del er dette tiden for innflyt-
ting i den nye (i dag rivningstruede)
Y-blokka i regjeringskvartalet, og for
den store grunnskolereformen, en ny
videregående skole, studenteksplosjon
og utbygging av universitets- og høg-
skolesystemet. Politisk skulle det ny-
etablerte Forsøksrådet for skoleverket
(1954) bli et viktig instrument, med
årene sterkt omstridt og gjerne omtalt
som «en stat i staten». Vi fikk samti-
dig egne råd for de enkelte skolenivå-
ene, lærerutdanningen, forsknings-
virksomheten og mer til. Og de ble
med årene både store, egenrådige og

selvforsterkende – ja, så dominante at
departementet ble et «rådenes depar-
tement», et sekretariat for rådene, en
rolle som først tok slutt i 1990-årene.

I andre del, «Mot et nytt forvalt-
ningsregime», ser vi med Willoch-
regjeringen, Lars Roar Langslet og
høyredreiningen i politikken slutten
på Arbeiderpartiets utdanningshege-
moni. Forsøksrådet og de såkalte sko-
leforskningsmidlene som ble forvaltet
av Planleggingsavdelingen i departe-
mentet under ledelse av Kjell Eide, ble
avviklet. Langslet ville ha slutt på «mi-
niforskningsrådene» i departemente-
ne og overlate forvaltningen til fristilte
forskningsråd. Slik ville han demme
opp for politiske bestillingsverk i fors-
kningen, innrettet for å gi legitimitet
til politiske beslutninger som var gitt
på forhånd. Hvorvidt Langslet lyktes
med det i utdanningsforskningen,
stiller Helsvig seg kritisk til: «Den
åpenbart politiske selektive bruken
av forskning og ulike kartlegginger
og undersøkelser går snarere som en
rød tråd gjennom hele historien om
departementets forvaltning (…) fram
til 1990-årene» (s. 151). Så er denne
perioden også tiden for introduksjo-
nen av moderniseringsprogrammet
«Den nye staten» – en internasjonal
reformbølge som tok sikte på effek-
tivisering av offentlige virksomheter
og tjenester, senke kostnadene og
skape lønnsomhet i systemene – med
årene kjent som New Public Manage-
ment (NPT). Departementene skulle
avlastes for detaljstyring og få bedre
anledning til å drifte politikken. Men
slik gikk det knapt for Kunnskapsde-
partementet, skal vi tro Helsvig, for
her så man heller «antitesen til ‘Den
nye staten’». Rådene regjerte nå i en
slik grad at de vendte seg «mot sin
egen skaper, departementet selv».

Tredje og siste del, «Kunnskapens
konkurransearena», rammes inn av

BOKESSAY

Illustrasjon: ©
 A

dobe Stock

94 Bedre Skole nr. 2 ■ 2018 – 30. årgang

kunnskapssamfunnet i spennet fra
Gudmund Hernes og 1990-tallsre-
formene til Kristin Clemet, Torbjørn
Røe Isaksen og Kunnskapsløftet.
Kunnskapsdepartementet har i pe-
rioden også hatt et knippe andre
statsråder, men hos Helsvig, som el-
lers i utdanningshistorisk litteratur,
faller disse helst i skyggen av Hernes
og Clemet. Politisk er dette epoken for
den «internasjonale vendingen» med
Bologna-prosessen og den såkalte
Kvalitetsreformen i høyere utdanning,
PISA-sjokket i grunnskolen med på-
følgende rigging av målstyringspro-
grammet, og barnehagens innlem-
ming i Kunnskapsdepartementet og
utdanningssystemet. I departementet
internt ser vi slutten på «rådenes de-
partement», samtidig sørger Hernes
for å avgrense lærerorganisasjonens
makt og innflytelse. Det samme gjaldt
fagpedagogene; Hernes ønsket heller
andre faggrupper rundt seg i depar-
tementskontorene, en linje Clemet
fulgte opp i utviklingen av departe-
mentet som «et sekretariat for politisk
ledelse».

Prioriteringer
Kunnskapsdepartementet betjener
mange saksfelt, det reiser nødven-
digvis et prioriteringsspørsmål i en
bok som dette. I de siste delene set-
ter Helsvig av mye plass til høyere
utdanning, og det er ikke vanskelig å
rettferdiggjøre det, tatt i betraktning
de store reformene sektoren har stått
overfor: Ottosen-komiteen med dis-
triktshøgskolereformen (1970-årene),
Hernes og Norgesnettet (1990-årene),
Kvalitetsreformen, høgskolefusjone-
ringer og nye universitetsdannelser
(2000-tallet). Helsvig er innom det
meste med unntak av de seneste
fusjoneringsprosessene. Men den
forholdsvis brede omtalen han gir av
stridighetene ved Universitetet i Oslo

i kjølvannet av virksomhetsplanleg-
ging og også Vitenskaps-Akademiet
rolle, kan en undres noe over, ikke
minst fordi dette er emner Helsvig og
andre nylig har behandlet i egne verk.
Samtidig synes han på det nærmeste
å hoppe bukk over departementets
forskningspolitiske saksfelt.

Boken sier også lite om hva som
skjedde «bak kulissene» i departe-
mentet under arbeidet med de store
reformprosjektene R94 og R97. Depar-
tementets gjennomføring og påfølgen-
de evalueringsopplegg, særlig av R94,
skapte liv og røre i Skole-Norge og
forskningsmiljøene, og departementet
måtte tåle mye kritikk for en autoritær,
hastig og lite lyttende stil. Men hvordan
så man saken internt i departementet,
sluttet rekkene lojalt opp om Hernes’
linje, eller var det spor av konflikt også
her? Og mer overordnet: Hvilken be-
tydning fikk utdanningsforskningen for
politikkens utforming i denne epoken
sammenlignet med de tidligere epo-
kene? Likeledes med innføringen av
den 10-årige grunnskolen som var en
kjernesak i Hernes’ program og som
han kjempet gjennom som en egen sak
etter at 6-årigsreformen var vedtatt.
Nettopp her finner vi noe av kjernen
i kunnskapsgrunnlaget for Hernes’
tanker om fornyelse av enhetsskolen.
Helsvig avkorter også analysen av Her-
nes reformideer når han kommer til at
6-åringsrefomen «først og fremst» var
«en likestillings- og arbeidslivsreform»
(s. 206). Den var også det, men likevel
først og fremst en kunnskapsreform,
med referanser til Hernes’ sosiologiske
perspektiver og samfunnsøkonomi i
det velkjente: «at landet ikke får nok
ut av befolkningens talent».

Politikk, byråkrati og akademi
Helsvig retter i første hånd blikket mot
toppen i departementet – mot stats-
råden og dennes nærmeste embets-

verk, departementsråden og ekspe-
disjonssjefer, og mot akademia og
fagkunnskap i samspill med politik-
ken. Det er i dette triumviratet av
politikk, byråkrati og akademi his-
torien tegnes ut og gir dynamikk til
fortellingen. Det topper seg rundt
tre-fire regimer: statsrådene Helge
Sivertsen (1950/60-tallet), Gudmund
Hernes (1990-tallet) og Kristin Clemet
(2000-tallet), og vi kan legge til Lars
Roar Langslet (1980-tallet). Langslet
var utelukket som statsråd i Kirke- og
undervisningsdepartementet etter at
han hadde konvertert til katolisismen,
men fikk hånd om forskningspolitik-
ken som statsråd i et nytt departement
for kultur og vitenskap.

Det kanskje mest spennende er
«spillet» rundt Arbeiderpartiets
Helge Sivertsen, departementets
første statssekretær i 1947 og statsråd
fra 1960. Hans nære venn og allierte
i utformingen av sosialdemokratiets
skolepolitikk er Eva Nordland, etter
hvert professor ved Pedagogisk forsk-
ningsinstitutt (UiO) og en lederskik-
kelse i etablering av studiealternativet
sosialpedagogikk og fagopprøret mot
den etablerte pedagogikken under
Johs. Sandvens ledelse. Men så er her
også en tredje person, Forsøksrådets
sterke leder fra 1954 og fra 1960 ekspe-
disjonssjef i Sivertsens departement,
Tønnes Sirevåg. Dramaet mellom
disse tre gir oss et levende bilde av det
personifiserte i politikkutformingen.
Vi kjenner på temperaturen rundt
statsrådens bord når han støttende
beroliger Eva Nordland: «Du er min
og ikke Tønnes Sirevågs rådgiver».
Og Sirevåg på sin side til Sivertsen:
«Hvis du kjører på Eva Nordland på
den måten, kan du ikke regne med
meg i departementet!» (s. 86/89).
At det kunne være konflikter mellom
karakterene Sivertsen og Sirevåg, er
ikke nytt, men den sterke betydningen

95Bedre Skole nr. 2 ■ 2018 – 30. årgang

Helsvig tilskriver Nordland i trekant-
forholdet og til syvende og sist for
politikkens profil, gir nyansert innsikt.
Vel visste vi og vel fortalte Nordland
oss som var hennes studenter på
1970-tallet, at hun hadde en åpen linje
til statsrådens kontor, først Sivertsen
og siden Bjartmar Gjerde. Men at hun
var så viktig og toneangivende som
Helsvig nå hevder, ante vi knapt. Min
kollega Yngve Nordkvelle minnes et
hjertesukk fra Eva Nordland under
studietiden på Blindern: «Jeg forstår
meg ikke på disse nye statsrådene.
Jeg ringer dit ned og sier jeg vil ha et
møte – og så svarer de ikke engang!»
Da er vi i 1980-årene, og Høyres Tore
Austad og Langslet har overtatt depar-
tementskontorene for utdanning og
forskning, og de lånte ikke øre verken
til pedagogen eller sosialdemokraten
Eva Nordland.

Helsvigs analyse er også interes-
sant sett fra universitetets og fagpe-
dagogikkens side idet Nordland og det
sosialpedagogiske studiet kan synes å
ha spilt en viktigere rolle for utdan-
ningspolitikken enn det «rivalen»,
Johs. Sandven og hans krets, noen-
sinne fikk. Helsvig går ikke i samme
grad inn på hva som skjedde i den
borgerlige fasen mellom statsrådene
Sivertsen og Gjerde, da Kjell Bonde-
vik (KrF) regjerte i departementet –
hvilke fagfolk spilte han inn? Enkelte
kilder kan tyde på at det verken var
Nordland eller Sandven, men heller
dosent Hans-Jørgen Dokka, som fikk
en sentral posisjon blant annet i for-
arbeidene til Mønsterplanen av 1974.

I siste del av boken går Helsvig tett
inn på et annet forhold mellom em-
betsverket og politikken, nå statsråd
Clemet og hennes departementsråd
Trond Fevolden. Motsatt Sivertsen og
Sirevåg beskrives de to i et konfliktfritt
parløp for rendyrking av mål- og re-
sultatstyringsprogrammet, Fevolden

administrativt orientert internt mot
departementets organisasjon, Cle-
met politisk mot skole, utdanning
og forskning. Departementets indre
styring og organisasjon speiler med all
tydelighet politikken i det ytre. Kunn-
skapsdepartementet blir selv en del av
NPT-regimet. Det er aldri lett å drive
historieforskning på egen samtid uten
tilstrekkelig distanse og kjennskap til
konsekvensene av de handlinger som
studeres. Helsvigs framstillinger lider
nødvendigvis litt av det i denne siste
delen der han arbeider i egen tid tett på
kildene. Livet på toppen i departemen-
tet ser ut til å ha vært et liv i harmoni,
uten særlig motsetninger og trefninger
mellom embetsverket og politikerne.
Setninger som dette: «Clemets arbeid
sammenfalt godt med departements-
råd Trond Fevoldens målsettinger» (s.
237); «Fevolden og hans medarbeidere
i departementets ledelse var hele tiden
nøye med å trekke de store reformene
i en retning som tilpasset sektoren
til den nye tidens styringsidealer»,
og «Men i ettertid er det også lett å
se at mye var lagt til rette for en slik
kursendring (Clemets skolereform
Kunnskapsløftet) gjennom betydelige
organisatoriske forandringer innad i
departementet i de foregående årene»
(s. 260), etterlater en undring om
hvem som egentlig satt ved roret på
toppen av departementet. Var det fak-
tisk slik at statsråden og departements-
råden var skjønt forente og samstemte
i alt hva de foretok seg? Man kan
skjønne at en framstilling som dette
kanskje ikke faller helt i smak verken
hos statsråden eller departementsrå-
den, uten at det skal være et mål.

Linjer
Helsvigs bok forteller naturligvis ikke
den fulle og hele historien om Kunn-
skapsdepartementets etterkrigshisto-
rie. Departementsarkivene inviterer

til ytterligere granskning. Helsvigs
framstilling av utdanningspolitikken
generelt er i hovedtrekk kjent fra
tidligere forskning, men han tar oss
med bak sceneteppet og gir innsikt
i hva departementet internt strevde
med i epoke for epoke og hvordan det
fant sine løsninger og form underveis.

Flere linjer trer fram: Et depar-
tement som administrativt utvikler
seg nærmest fra kaos til en stringent
byråkratisk og målstyrt organisa-
sjon. Et departement som går fra
å være rådenes sekretariat til å bli
politikkens sekretariat. Et departe-
ment som for en stor del kvittet seg
med pedagogikkens og skolens folk
til fordel for samfunnsvitere og ikke
minst jurister. Og et departement som
med årene beveget seg ut av en nasjo-
nal kontekst og ble innspunnet i en
global kunnskapsøkonomi. Helsvigs
bok forteller levende om disse sam-
menvevde endringsprosessene, men
så gjenstår et opplagt analytisk spørs-
mål, eller heller si bekymring: Har en
tiltagende rettsliggjøring av sektoren
begrenset politikkens handlingsrom?
Helsvigs studie tematiserer ikke spørs-
målet om politikkens rettsliggjøring,
men hans framstilling gir næring til
Maktutredningens (2003) analyser i
dette spørsmålet. Utdanningssekto-
rens europeisering med delegering av
departementets suverenitet til over-
nasjonale organer er en side av saken.
Et samtidig generelt trekk er velferds-
statens tiltakende rettsliggjøring av
relasjoner mellom enkeltmennesket,
virksomheter og staten, relasjoner
som tidligere var basert på tillit og
kulturtradisjoner. Det gir grunn til
å spørre: Er utdanningspolitikkens
verdibaserte valg i ferd med å miste
sin betydning?

BOKESSAY

96 Bedre Skole nr. 2 ■ 2018 – 30. årgang

Skolefravær
– et økende problem

Trude Havik
Skolefravær.
Å forstå og håndtere skolefravær
og skolevegring

2018
Gyldendal Akademisk

197 sider

av anne rita feet

lektor

Frafall, skulk, sko-
levegring, dropout,
skolefobi, skole-
nekting, bortvalg,
skoleangst ... Dette
er blant begrepene
som blir brukt om
fenomenet skole-
fravær, som er
temaet i Skolefravær. Å forstå og hånd-
tere skolefravær og skolevegring skrevet
av Trude Havik. Hun er postdoktor ved
Nasjonalt senter for læringsmiljø og
atferdsforskning ved Universitetet i Sta-
vanger, og hennes forskningsområder er
blant annet skolefravær, klasseledelse og
mobbing.

Skolefravær henvender seg til studen-
ter, forskere, PPT, lærerutdannere og læ-
rere. Mål med boken er at den skal være
utgangspunkt for refleksjon, og dessuten
gi økt kunnskap og handlingskompe-
tanse. Boken er delt i fem kapitler og
starter med å beskrive hva skolefravær
er, deretter drøfter forfatteren årsaker til
problemet og tar til slutt for seg mulige
tiltak for å løse problemet.

Hvem er de?
Antall elever med skolefravær øker, og
bak tallene skjuler det seg ulike barn
(s.5). Omslagsillustrasjonen, laget av
Hilde Thomsen, viser en svart jente-
silhuett som er omkranset av mørke,

bladløse trær. Jenta står i bunnen av en
trapp og ser opp på en grå skolebygning.
Skolebygningen virker overveldende
der den troner øverst i trappen og ser
ned på jenta med to stirrende «øyne»
og en stor, gapende «munn». Det er
som om den sier: «Nå spiser jeg deg».
Illustrasjonen gir leserne et glimt inn i
skolevegrernes følelsesmessige ubehag
i møte med skolen. Forfatteren utdyper
disse opplevelsene i boken, dessuten blir
vi lesere bedre kjent med skulkeren, «de
motvillige», streifere, elever i «mixed
group» og med alle dem som er borte
av «diffuse årsaker», slik som «vondt
i viljen», latskap, få krav fra foreldre,
uvaner, stress, trøtthet mfl. Fraværende
elever er med andre ord en svært hete-
rogen gruppe.

... men ingenting virker
Skolefravær kan bli et stort problem for
eleven selv, foreldrene og skolen. Mange
lesere kjenner seg nok igjen i følelsen av
at «man har prøvd alt, men ingenting vir-
ker». I boken Skolefravær gir Trude Havik
en grundig gjennomgang av både årsaker
til skolefravær og tiltak for å hindre dette.
Hun tar utgangspunkt i at det er utallige
grunner og risikofaktorer som fører til at
elever har høyt fravær, og disse deler hun
i tre kategorier: individuelle utfordringer,
risikofaktorer i familien og risikofaktorer
i skolemiljøet. Den sistnevnte kategorien
har fått bred plass i boken. Havik beskri-
ver også faktorer som kan bidra til å
opprettholde fravær, og hun kommer inn
på alt fra dataspill og lave krav hjemme,
til mobbing og faglige vansker på skolen.

Årsaksbeskrivelsene er grunnlag for
forfatterens presentasjon av tiltak mot
skolefravær. «Tiltakspyramiden» gir god
oversikt over tiltak på ulike nivå og er
tredelt: «generelle tiltak (forebygging),
tidlig intervensjon og målretta interven-
sjon» (s. 97). Forebygging blir fremhevet
som en nøkkel til suksess, fordi det gir
alle elever gevinst, inkludert elever i

risikogruppene. Forfatteren understre-
ker også at tidlig inngripen, i stedet for
en «vente-og-se-holdning», er sentralt.
Nært samarbeid mellom skole og hjem
er også avgjørende for å få et godt resul-
tat. Det som virker, ifølge Havik, er først
og fremst forebygging, tidlig innsats og
samarbeid.

Boken henvender seg til hjerte og
hjerne
Trude Haviks budskap formidles til leser-
ne ved å spille på flere retoriske strenger.
Omslagsillustrasjonens motiv, dystre far-
ger og froskeperspektiv gjør at leseren
selv kan oppleve hvordan den lille jenta
på bildet kjenner seg i møte med skolen.
Dette spiller sammen med bokens ek-
sempeltekster der vi møter Silje, Klara
og Sandra og får høre deres historier om
«vondt i magen», «jentestyr», mobbing
og angst. Enkle figurer av blant annet
«elevers flytsone» (s.60), eksempler på
utforming av «tiltaksplaner» (s.101) og
«hjelpehånden fra Psykologisk første-
hjelp» (s.125) konkretiserer fagstoffet
i boken. Hvert kapittel avsluttes med
refleksjonsspørsmål som inviterer til
lesestopp og ettertanke. Innholdet i Sko-
lefravær formidles oversiktlig, konkret og
grundig og er basert på bred forskning.
Alt i alt bidrar både fakta og følelser til å
løfte frem det faglige budskapet.

Avslutningsvis skriver Trude Havik:
«Mange foreldre og lærere føler seg mak-
tesløse når en elev har vært lenge borte
fra skolen» (s.168). Etter å ha lest denne
boka kjenner jeg meg litt mindre rådvill
i møte med stort skolefravær. Boken har
bidratt til at jeg vet mer om hva skolefra-
vær er, årsakene bak og hvilke tiltak som
kan settes i verk for å stoppe fravær. Og
sist, men ikke minst, har boken gjort meg
mer bevisst på hvilket ansvar og hvilke
muligheter skolen som institusjon, sko-
lens ledelse og hver enkelt lærer har for
å håndtere stort skolefravær. Trude Havik
uttrykker det slik: «Den aller viktigste

BOKOMTALER

97Bedre Skole nr. 2 ■ 2018 – 30. årgang

ressursen i skolen er læreren og hvor-
dan læreren ser og forholder seg til den
enkelte eleven» (s.159).

Samtale, samarbeid og
undervisning

Edel Karin Kvam
Læreres kollegasamtaler
Om profesjonalitet,
lærersamarbeid og utvikling av
bedre undervisning.

Universitetsforlaget 2018
155 sider

av jan oscar bodøgaard

historiker

I den norske
skolen har den
enkelte lærers be-
tydning vært an-
sett som sentral
i arbeidet med å
skape best mulig
læringsmiljø for
elevene, og til å
formidle de holdninger, kunnskaper og
ferdigheter som til enhver tid har vært
nedfelt i skolens mål. Ut fra den oppfat-
ning at en lærers arbeid er den enkelte
lærers anliggende, ikke en felles oppgave,
har læreren vært nærmest suveren i sin
pedagogiske gjerning og suveren i sitt
klasserom. Det er denne tradisjonelle
oppfatninga av lærerens rolle Edel Karin
Kvam forklarer hører fortida til.

Det er forholdet mellom lærersam-
arbeid og god undervisningspraksis i
grunnskolen Kvam ønsker å belyse i sin
bok Læreres kollegasamtaler. Om profe-
sjonalitet, lærersamarbeid og utvikling av
bedre undervisning. Hun tar utgangspunkt
dels i forskning som viser at lærersam-
arbeid kan være ett av flere verktøy for å
skape god undervisning, dels i endrede
pedagogiske retningslinjer for skolen,

med stadig større vektlegging av lærer-
samarbeid som forutsetning for å oppnå
læreplanmål og med betydning for kvali-
teten på undervisningen som gis.

Kollegasamtaler
Kvam går spesielt inn på kollegasamtaler
som en bestemt form for lærersamar-
beid. Kollegasamtale, forklarer hun, er
«en samtale mellom to eller flere lærere,
i formelt eller uformelt samarbeid, i un-
dervisningens for og/eller etterarbeid,
om fenomener som angår den delen av
undervisningen som foregår i direkte kon-
takt med elevene». Spørsmålet om hvor-
dan kollegasamtaler kan være verktøy for
å skape bedre undervisning, drøfter Kvam
ikke bare ut fra et teoretisk perspektiv,
men også et empirisk. Det baserer seg på
en kvalitativ undersøkelse Kvam foretok i
forbindelse med sitt doktorgradsarbeid,
og danner et solid fundament for hennes
drøfting av hvordan lærersamarbeid kan
forstås, både metodisk og i forhold til
lærernes profesjonsutvikling.

I dag er lærersamarbeid et uttrykt
mål i den rådende skolepolitikken, både
myndighetene og lærerne er så langt
enige, og de organisatoriske rammene
er på plass, nedfelt i arbeidstidsbestem-
melsene i skolen. Kvam på sin side på-
peker spørsmål rundt hvordan det skal
samarbeides og hva det skal samarbeides
om, blir ofte ikke definert. Det er derfor
ikke slik at lærersamarbeid nødvendigvis
nedfeller seg i kollegasamtaler som kan
være utviklende for lærernes undervis-
ningspraksis.

Ut fra egne undersøkelser argumente-
rer Kvam for at samtaler som muliggjør
analyse av undervisningssituasjoner,
hvor målsettinga for «undervisnings-
handlinger» blir konkretisert og får
tilbakemeldinger fra kollegaer, og hvor
teoretisk kunnskap blir anvendt, kan
skape bedre undervisning. Ei forutset-
ning er at kollegasamtalene kan bidra til
å synliggjøre hvordan undervisninga er

oppbygd, klargjøre dens mangfold og få
fram forklaringer, perspektiv og begrun-
nelser for lærerens handlinger. Slik kan
kollegasamtaler gi innsikt i egen under-
visningspraksis og mulighet for utvikling.

Lærerens profesjonsforståelse
Læreres kollegasamtaler er ingen murstein
av ei bok, men ettersom Kvam skriver
både presist og strukturert, framstår boka
kompakt, men uten å være teoritung.
Snarere vil trolig de fleste, om ikke alle,
som har noen tids erfaring fra grunnsko-
len som lærer, nikke gjenkjennende til de
problemstillinger Kvam reiser.

I bokas siste kapittel drøfter Kvam
forholdet mellom kollegasamtalen og læ-
rernes profesjonsforståelse, og hvordan
lærere bedre kan utnytte det potensialet
som ligger i samtalene. Dette ut fra at
hun tidligere har vist at kollegasamtalene
i praksis er lite preget av forskningsba-
sert teori som grunnlag for diskusjonene
rundt undervisningen, ikke fordi lærere
mangler slik teori, men fordi de fleste
har et ubevisst forhold til egen teorian-
vendelse.

Kvam drøfter, om enn svært kortfat-
tet, de utfordringer den nye kunnskapen
om kollegasamtalen reiser i forhold til
myndighetene, skoleledere og for læ-
rerutdanningene. Her kunne hun med
fordel ha gått mer konkret inn på hvordan
lærerutdanningene skal kunne oppfylle
sitt ansvar for å tilføre nye lærere den
nødvendige forståelse av det potensial
som ligger i kollegasamtalene.

Ettersom lærerutdanningene er
sentral i formidlingen av lærernes pro-
fesjonsforståelse, er det viktig, påpeker
Kvam helt til slutt, at de «allerede i ut-
danningen får øving i å ta utgangspunkt
i erfaringer fra undervisning, gjøre anta-
kelser om undervisningen eksplisitte, og
undersøke disse nærmere i lys av andres
antakelser og teoretiske perspektiv … Slik
kan teoretisk kunnskap transformeres
til en form for praktisk innsikt. Slik kan

BOKOMTALER

98 Bedre Skole nr. 2 ■ 2018 – 30. årgang

lærerprofesjonen være i utvikling.» I
lys av dette burde ikke bare lærere og
skoleledere, men også skolebyråkrater
og skolepolitikere, de som utformer mor-
gendagens lærerutdanning, ha nytte av
å lese Læreres kollegasamtaler. Om profe-
sjonalitet, lærersamarbeid og utvikling av
bedre undervisning.

Identitet som lærer

Line Wittek
Identitet som lærer

Cappelen Damm Akademisk
178 sider

av kirsten flaten

dosent, høgskolen på vestlandet

Tittelen til boken
ansporer til nys-
gjerrighet, hva og
hvordan er min
identitet som
lærer?

Boken bygger
på intervju med
lærere fra ulike
skoler og trinn, og forfatteren ønsker å be-
lyse direkte erfaring fra det å være lærer.

Læreridentiteten har en grunnleg-
gende relasjonell identitet ved seg, det
er umulig å være i klasserommet uten
å inngå i en relasjon. Teamarbeid med
kolleger og kontakt med foreldrene har
fått stadig økende plass i lærers hverdag
og kommer i tillegg til den kontinuerlige
samhandlingen med elevene. Dette har
også fått god plass i boken og blir belyst
både teoretisk og med sitat fra uttalelser
fra lærere.

Det blir også beskrevet hvordan læ-
rere er opptatt av å få tilbakemelding
fra kolleger, slik at de kan vurdere egen
undervisningspraksis. En av lærerne
som er intervjuet, sier «vi evaluerer oss
selv hele tiden», og legger til at det å få
andres vurdering på egen undervisning

og håndtering av elever, har vært en god
hjelp. Det er også interessant når en av
lærerne siterer hva hun tror andre mener
om henne som lærer.

Fageksperten
Forfatteren lanserer det nye begrepet
fagekspert om lærer, og begrunner dette
med endringen og utvidelsen av lærerrol-
len. Begrepet innebærer at den moderne
lærer skal være en som leder og inspirerer
elevene, i tillegg til å formidle kunnskap.
En av informantene kommenterer at hun
lytter til foreldre, men vet samtidig at hun
som lærer er den som har fagkunnskapen
og er den som må bestemme hvordan
utfordringer skal løses, eller hvordan en
vanlig hverdag i klasserommet skal se ut.
Når læreryrket blir satt i en slik kontekst,
ser man konturene av en samfunnsmessig
stor og viktig jobb. Informantene i boken
beskriver da også yrket som det aller
viktigste som finnes.

Praksissjokk
Praksissjokket er tatt med her, et begrep
som absolutt bør trekkes inn når man ser
at så mange som 33 prosent gir seg som
lærer etter ett år. Hvorfor det blir slik, er
det mange tanker rundt. Ikke minst det
at en helt nyutdannet lærer må få lov til
å ha en tabbekvote det første året. Eldre
lærere siteres på at det er kjekt med nye
kolleger, men også at disse nye kollegene
har stort behov for støtte i hverdagen.

Det trekkes inn at for de aller fleste er
det å håndtere hverdagen som lærer nært
knyttet til hva man gjør i klasserommet.
Mye skal håndteres på en gang og noe
kan forberedes, som undervisningen,
men så er det alt det som oppstår i
øyeblikket som man i mindre grad kan
planlegge for. Det antydes at en lærer tar
ca. 100 avgjørelser hver dag.

Metodiske tips
Mye av boken er viet det identitetsska-
pende og relasjonelle ved læreryrket. Her

snakker informantene om å se bakenfor
den atferden elevene utviser, og at det er
en grunn til at elevene er som de er. Dette
er et mantra gjennom hele boken. Her er
det et uttalt ønske om å forstå elevene og
møte dem der de er.

Hvordan skoler møter nyutdannede
lærere, er også tema. En rektor viser til
«hårete mål» om å være en skole som
nyutdannede bevist søker seg til, og blir
værende. For å nå slike mål er det innly-
sende at en imøtekommende og inklu-
derende holdning ligger til grunn. Her er
også innslag av direkte metodiske tips.
Det beskrives hvordan en ungdomsskole
har aldersblandet undervisning og hvilke
tilpasninger dette fører til for hele skolen.
Når man ikke har fast aldersinndeling, er
det mange flere valg som må gjøres når
man skal sørge for at alle elevene får den
undervisningen de skal ha i løpet av de
tre ungdomsskoleårene.

Her beskrives også en barneskole-
lærer som i stor grad lar naturfagunder-
visningen følge elevenes initiativ. Rol-
lene er klare, lærer er fageksperten, men
nysgjerrigheten og hva som trekkes inn i
undervisningen, hører til hos elevene. En
lærer forteller at hun startet ut som en
kjeftende lærer, men etterhvert som hun
registrerte at dette ikke hjalp, sluttet hun
med det. Et bra tips for nye lærere som
ønsker å lære av andres feil?

Boken kan bidra til at lærere kan være
stolte av sitt yrkesvalg. Den handler om
pedagogikk samtidig som den er krydret
med historier og sitat fra et utvalg lærere
som forfatteren har bygget sin under-
søkelse på. Lærerne som presenteres i
boken, fremstår som gode rollemodeller
for hvordan man kan skape en god hver-
dag for både elever og lærere.

99Bedre Skole nr. 2 ■ 2018 – 30. årgang

Kunsten å verta vaksen
I føredrag og ordskifte vil vi ta for oss kva det å verta vaksen handlar om.

Kva utfordringar står individ og samfunn overfor, og kva ressursar har vi til å møta dei?

Åsne Dorthea Grøgaard:
Lengten etter ansvar.

Ole Jacob Madsen:
«Generasjon prestasjon» — hva står på spill, for

hvem?

Nina Björk:
Vad förutsetter det goda livet? Om realistiske

drömmar.

Olga Dysthe:
 Dialog som rommar spenning og konfrontasjon

— eit bakhtinsk perspektiv.

Gry Stålsett:
«Ikke skam deg for at du er menneske.»

Eivind Meland:
Forvisningen av de spontane livsytringer — et
løgstrupsk perspektiv på den diagnostiserende

kultur.

Thorvald Steen:
Om selvrespekt og kollektiv forakt for svakhet.

Utdeling av Skjervheimprisen 2018.

Seminaret er ope for alle. Vi vonar det kan gje rom for tenksam refleksjon og gode samtalar.

SEMINARAVGIFT: Kr. 1000 per person. Student kr. 500. Hotellopphald / overnating kjem i tillegg. Seminaret har

20 stipend som studentar kan søkja på. MEIR INFO OG PÅMELDING: www.skjervheimseminaret.no

SKJERVHEIMSEMINARET
14.-16. september 2018
Stalheim Hotel
Voss

14.-16. september 2018
Stalheim Hotel, Voss

SKJERVHEIMSEMINARET

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

	_GoBack
	_Hlk501385814
	_Hlk501385912
	_Hlk500749073
	_Hlk500749088
	_Hlk500749132
	_Hlk509571203

