
BEDRE SKOLE
Nr. 3 – 2014 Tidsskrift for lærere og skoleledere

TEMA: LÆRERVURDERING ■ SKOLEN SOM ARBEIDSPLASS ■ ARBEIDSGLEDE ■ MENTORS ROLLE ■ NASJONALE LESEPRØVER ■ TEKSTSTYKKER
I MATEMATIKK ■ TATERLIV ■ LIKESTILLING ■ KLASSELEDELSE ■ SKOLELEDELSE ■ ETIKK ■ SPESIALUNDERVISNING

Gleden som innsatsfaktor

leder

Den norske retoriker,

forfatter og litteraturviter

Georg Johannesen, som

selv likte å titulere seg som

«lærer», skrev en gang at

pedagoger er mennesker

som har lært å kose seg

blant elever som lider. Morsomt spissformulering,

men den er ikke sann. I denne utgaven av Bedre

Skole presenterer vi to forskningsprosjekter

som tar for seg læreres trivsel og arbeidsglede.

Einar M. Skaalvik og Sidsel Skaalvik har funnet

at de desidert viktigste faktorene for at læreren

skal trives, er samværet med barn og unge og

det å se at elevene lærer og utvikler seg faglig

og sosialt. Anna-Carin Bredmar har forsket på

læreres arbeidsglede, og kommer fram til de

samme resultatene. Elevenes læring er det som

gir læreren arbeidsglede. Og vice versa, en lærer

som har arbeidsglede blir en god lærer for elevene.

Hun utelukker at en lærer kan trives i en kaotisk

klasseromssituasjon, og legger samtidig vekt på

hvordan lærerens glede i arbeidet er en viktig del

av det å være profesjonell.

Når vi snakker om følelser som del av

profesjonalitet, så beveger vi oss inn i et vanskelig

område. Det emosjonelle kan lett oppfattes som

en motsetning til det profesjonelle. Men dersom

lærerens følelser er en viktig faktor for elevenes

læring, så må vi skaffe kunnskap på feltet. Alle vet

at det skal mer til enn studiepoeng for å bli en god

lærer, samtidig som det har vært vanskelig å finne

ut hva det er den gode lærer egentlig kan. Men

det er vel ganske klart at det har noe å gjøre med

samspill med elevene, kunsten å være emosjonelt

lydhør.

Når forskere går inn og systematiserer lærernes

erfaringer på dette området, så vil vi ikke bare

få kunnskaper, men også et språk egnet til

å snakke om de emosjonelle faktorene som

ligger til grunn for det gode samspillet mellom

lærer og elever. Dette vil kunne være til hjelp

for lærere som ønsker å utvikle seg og utveksle

erfaringer på dette området. Det vil også være

viktig for å kommunisere til samfunnet de mange

aspekter ved lærerens arbeid – og at frykten for

«koseskolen» er overdrevet. Lærere trives når

læring finner sted.

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

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

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

Bedre Skole kommer ut fire ganger i året. Godkjent opplagstall pr. 2. halvår 2012 og 1. halvår 2013: 101.117. Årsabonnement 2014: Kr 380,– for vanlig

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

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

	 4	 Forgrunn

	10	 Skolen som arbeidsplass
Einar M. Skaalvik og Sidsel Skaalvik

	 16	 Læreres arbeidsglede
Tore Brøyn

Tema: Lærervurdering
	 19	 �Lærervurdering

– en krevende øvelse
Eyvind Elstad

	26	 �Den gode lærer har noe
på hjertet
Marit Ulvik

	 31	 �Nyutdannede lærere:
Mentors rolle ved
ansettelsesvurdering
Eli Lejonberg

	36	 �Til ettertanke: Lærervurdering,
eller hva vi nå skal kalle det …
Sølvi Lillejord

	39	 �Nasjonale leseprøver – hvordan
bruke resultatene
Cecilie Weyergang og Jostein
Andresen Ryen

	45	 Tekststykker i matematikk
Gerd Fredheim

	50	 �Vandri – et glimt av taterlivet
i gamle dager
Anne-Mari Larsen, Laila Bækkevold
og Sølvi Ann Fætten

	56	 �Forskning på tvers:
Likestilling – et brudd med
stereotypiene
Helga Aune

	60	 På tide å styrke engelskfaget
Anna Birketveit og Kåre Nitter
Rugesæter

	64	 �Øve, øve, jamt og trutt…
Klasseleiing og profesjonsutvikling
i praksisfeltet
Dorthea Sekkingstad og Ingrid Syse

	69	 �Ledelse i skolen. Nye holdninger
gir resultater
Per Tronsmo

	76	 Den vanskelige læreretikken
Per Tore Dalen

	 81	 Kompetanse for spesialundervisning
Peder Haug

	84	 �Debatt: «Ekspertene» har talt.
Anbefalinger fra ekspertgruppe
for spesialpedagogikk
Kjell Skogen

	89	 Bokomtaler

Tema: Lærervurdering har blitt et aktuelt
tema i norsk utdanningspolitikk.
Se artikler side 19 og utover.

Når gutter med dårlige karakterer faller ut
av skolen, så kan det være et resultat av
manglende likestilling. Se side 56.

Et flertall av elevene som får spesial-
undervisning, får det av personer som ikke
har formell spesialpedagogisk utdanning og
kompetanse. Se side 81.

innhold

FORGRUNN

TALIS 2013
Flere rektorer gir tilbakemelding på læreres arbeid
Norske rektorer har blitt bedre til å gi lærerne tilbakemeldinger. Dette er et
av funnene i OECDs store undersøkelse blant lærere og rektorer på ungdoms-
trinnet. 33 land, blant annet alle de nordiske landene, er med i TALIS (Teaching
and Learning International Survey).

Det har vært en positiv utvikling i Norge
siden 2008 når det gjelder tilbakemel-
ding til lærere. Da sa 66 prosent av nor-
ske rektorer at de vurderte lærerne årlig
eller oftere. I 2013 oppgir 78 prosent av
rektorene at de vurderer lærerne en gang
i året eller mer. Rektorene rapporterer at
de legger stor vekt på klasseromsobser-
vasjoner, elevresultater og tilbakemel-
dinger fra elever og foreldre når de gir
tilbakemeldinger til lærerne.

Omtrent halvparten av norske lærere
mener at tilbakemeldinger blant annet
fører til endret undervisningspraksis og
vurderingspraksis. I 2008 var det bare
en tredjedel av lærerne som rapporterte
om endret undervisningspraksis etter til-
bakemelding fra rektor. Lærere som får
konkrete vurderinger og tilbakemeldinger
som har betydning for undervisningen, er

mer tilfreds enn lærere som oppfatter
at tilbakemeldingene bare er gitt for å
oppfylle administrative krav.

Norske lærere trives på jobben
Mindre enn 5 prosent av lærerne sva-
rer at de ikke trives. Likevel er det bare
en tredjedel av lærerne som mener at
læreryrket blir positivt verdsatt i sam-
funnet. Dette er i tråd med snittet i
TALIS, men i høytpresterende land som
Finland, Singapore og Korea er det rundt
to tredjedeler av lærerne som mener at
læreryrket har høy anseelse.

Bruker mindre tid på
kompetanseutviklingstiltak
Norske lærere bruker mindre tid på
kompetanseutvikling enn sine kolleger
i andre OECD-land. Mens de norske

lærerne kun brukte 3,5 dager på kurs
og workshop i 2013, var gjennomsnittet
for lærere i TALIS 8,5 dager. Totalt har
87 prosent av lærerne deltatt i minst én
etter- og videreutdanningsaktivitet det
siste året. Det er omtrent som OECD-
gjennomsnittet (88 %).

Dårlig saksbehandling truer elevers læring
og rettssikkerhet
Saksbehandlingen i forbindelse med
spesialundervisning er preget av feil
og lovbrudd. Dette kan true elevenes
rettssikkerhet og læring. Det viser en
ny doktorgrad fra Institutt for spesial-
pedagogikk ved Universitetet i Oslo.
Ifølge forsker Camilla Herlofsen har både
skolen og det faglige støtteapparatet i
kommunene vansker med å bruke riktige
lover når de behandler saker om spesi-
alundervisning. De er heller ikke flinke
nok til å tolke lovverket og til å se lovene
i sammenheng.

Foreldres og elevers syn får liten vekt
Herlofsen har analysert åtte elevsaker fra
fire ulike skoler fordelt på to kommuner
for å undersøke lokal praksis for behand-
ling av saker om spesialundervisning. Et
hovedfunn i studien er at lovens krav
om samarbeid med elev og foreldre ikke
ivaretas godt nok. Foreldrenes syn på
barnets behov, styrker og vansker vekt-
legges lite. I undersøkelsen finner hun
heller ikke dokumentasjon som viser at
elevenes mening om opplæringstilbudet
blir hørt slik som det skal.

Standardløsninger
Herlofsens studie viser også at vedta-
kene om spesialundervisning gjerne er
standardiserte og i liten grad knyttet
opp til den enkelte elevens faktiske opp-
læringssituasjon. Forskeren mener dette
gir grunn til bekymring. Hun mener
studien viser et generelt behov for økt
spesialpedagogisk kompetanse både i
skolen og hos PP-tjenesten i kommunene.
I tillegg etterlyser hun mer kunnskap om
lov- og regelverk.

(Fra Institutt for spesialpedagogikk,
UiO)

Foto: ©
 Robert Przybysz/fotolia.com

4 Bedre Skole nr. 3 ■ 2014

Dansk ironi
Den danske læreren Lina Møller Hvid, som arbeider ved
Bording Skole i Danmark, har fått mye oppmerksomhet og
«likes» på Facebook for et «takkebrev» som hun har skrevet til
den danske undervisningsministeren, Christine Antorini. Hun
takker her for at ministeren gjennom sin lov om arbeidstid og
fulle tilstedeværelsesplikt på skolene har lyktes i å vise lærerne
hvor utrolig mange timer de egentlig arbeidet gratis før de fikk
den nye loven. Hun takker også for at hun har hjulpet lærerne
å innse at det ikke er nødvendig å møte godt forberedt til alle
timene, så lenge man har en solid, spennende og motiverende
undervisning gjennom systematisk og gjentatt bruk av klas-
siske læreboksystemer.

Spesielt takker hun ministeren for at hun har fått henne
til å innse at jobben som lærer slett ikke er så viktig som hun
gikk rundt og trodde. «Tak fordi du har overbevist mig om, at
mit job bare er et helt normalt job som alle andre, og for at du
har fjernet det enorme ansvar jeg gik med på mine skuldre»,
skriver hun.

Spesialpedagogisk
ekspertgruppe ønsker
mer evidensbasert
forskning
Den spesialpedagogiske forskningen, i
likhet med den pedagogiske forskningen,
har i lengre tid vært preget av kvalitativ
forskning, mener Forskningsrådets
ekspertgruppe for spesialpedagogikk.
Rapporten «Utdanning og forskning i
spesialpedagogikk – veien videre» ble
publisert i juni, og gruppen har vært ledet
av Berit Rognhaug.

Ifølge rapporten kan ikke den kvalita-
tive forskningen, i likhet med den kvanti-
tative, uttale seg om alt. Det er behov for
forskning som kan bygge det spesialpe-
dagogiske fagområdet videre ut over den
forskningen vi kjenner til i dag. Ekspert-
gruppen anbefaler forskningsmetodiske
tilnærminger for bedre å kunne doku-
mentere evidensbasert spesialpedagogisk
praksis. (Kjell Skogen har et debattinnlegg
om ekspertgruppens rapport på side 84 i
dette nummeret av Bedre Skole)

Til alle lærere på mellomtrinnet
Enki er den nye spillbaserte ressursen for mellomtrinnet.
Det er unikt fordi du som lærer får et kraftig verktøy som
gir deg all nødvendig statistikk om elevenes fremgang.
Alt er nettbasert, og det krever ingen forkunnskaper!

Registrer deg på: www.enkifag.no
www.facebook.com/asiogames
Telefon: 977 42 900
E-post: post@asio.no

Gjennom et tre år langt samarbeid med norske skoler,
Forskningsrådet og Innovasjon Norge er versjonen for
mellomtrinnet nå klar. Prøv Enki gratis!

En kartlegging av forskningsfeltet
IKT og læring
På oppdrag fra Kunnskapssenter for ut-
danning har Barbara Wasson og Konrad
Morgan utarbeidet en statusrapport over
forskningsfeltet IKT og læring.

Datagrunnlaget for statusrapporten
på området IKT og læring består av de
mest innflytelsesrike arbeidene som
er publisert i fagfellevurderte tidsskrift
i tidsrommet 2000–2013. Her identi-
fiserte forfatterne 680 artikler, blant
disse utgjør 67 artikler topp 10 %. I
tillegg har man kartlagt norske PhD-
avhandlinger og en rekke prosjekter.

Teknologien viktigere enn pedagogikken
Tematisk viser forfatterne til at forsk-
ningstemaet IKT og læring er et stort og
komplekst område å undersøke. Endrin-
ger skjer raskt fordi man hele tiden får
økt forståelse av bruks- og læringspoten-
sialet i teknologien. Mange av studiene
er eksplorerende. De drives oftere frem

av teknologiske nyvinninger i stedet for
grunnleggende forskningsspørsmål knyt-
tet til pedagogisk design, undervisning
eller læringsutfordringer. Videre viser
også datamaterialet at forskningen har
lite innvirkning på praksis.

Vanskelig å finne fram til prosjektene
Metodologisk stiller forfatterne spørs-
målstegn ved publiseringsmonopolet
som vanskeliggjør allmenn tilgang til
forskningslitteratur og at ikke engang
offentlig finansiert forskning alltid er of-
fentlig tilgjengelig. Det har også vist seg
vanskelig å finne frem til fullførte norske
avhandlinger, ferdigstilte prosjekter og EU-
prosjekter. Noen universiteter har gode,
fullstendige og åpent tilgjengelige databa-
ser, mens andre universiteter ikke passer
på at avhandlinger og prosjekter legges ut.

Rapporten ligger tilgjengelig på Kunn-
skapssenter for utdannings nettsider.

ANNONSE

5Bedre Skole nr. 3 ■ 2014

Laget dataspill for bokstavlæring
■■ av steinar sund

De to bachelorstudentene Marius Mat-
hisen og Mario Markoc har laget et spill
som gjør det både enklere og morsom-
mere å lære bokstaver og sette dem
sammen til ord.

Det nyutviklede spillet har fått navnet
Carmenta, etter den romerske gudinnen
av samme navn. Hun er blant annet kjent
for å ha omformet det greske alfabetet til
latinske bokstaver. Spillet har de utviklet
som en del av bachelorstudiet ved Høg-
skolen i Buskerud og Vestfold i løpet av
deres siste semester.

Marius forteller at de har samarbei-
det med Jeløya skole i Moss, en skole
for barn med spesielle behov. Dette
har de gjort for å sikre produktet et
høyt faglig nivå. De ønsket å utvikle en
app for målgruppen fire til seks år som
også kunne brukes av eldre barn med
læremessige utfordringer av forskjellige

slag, for eksempel barn med lese- og
skrivevansker eller barn med psykisk
utviklingshemming. Fremmedspråklige
barn vil også kunne ha utbytte av å ar-
beide med denne applikasjonen.

Et stort savn
Programmet tar sikte på å lære bok-
stavenes utseende, lyd og hvordan de kan
settes sammen til ord på en pedagogisk
og morsom måte innenfor den historiske
rammen til det gamle Romerriket.

– Vi fikk input på hva pedagogene
anså som viktig. Gode applikasjoner er
et stort savn, forteller Marius. Utvalget
av bilder til innlæringen av ord og bok-
staver er også tradisjonelt begrenset,
men med denne applikasjonen kan de
ta bilder selv ved hjelp av iPadens inne-
bygde kamera og legge dem rett inn i
programmet. Dermed er det mulig å

tilpasse øvelsesmaterialet til barnas eget
nærmiljø og det de selv er opptatt av. På
den måten kan lærer eller foreldre også
skape sin egen portefølje av oppgaver
og legge dem inn i programmet. Dette
er ifølge de to utviklerne svært viktig og
skaper nødvendig variasjon.

Ingeniørstudenter lager dataverktøy for sosial læring
■■ av steinar sund

De to ingeniørdesign-studentene Kris-
tine Tveito og Lars-Kristian Johansen har
laget et dataspill for sosial kompetanse
som sin bacheloroppgave på ingeniør-
studiet datateknikk ved Høgskolen i
Buskerud og Vestfold. De mener skolen
mangler verktøy for sosial læring i sko-
len, spesielt når det gjelder håndtering
av konflikter. Elevene lærer gjerne gjen-
nom bøker eller film og snakker om kon-
flikter og sosiale hendelser etterpå. De
mener et interaktivt spill passer ypperlig
for dagens barn og ungdom.

De har laget et todelt system
med en historiepresentasjon og en

rapporteringsdel. Programmet er tekst-
basert og passer derfor best for alders-
gruppen 9 til 11 år. I løpet av historien
får barna muligheten til å velge mellom
alternative historielinjer og skrive inn
svar på spørsmål. Rapporteringsdelen
brukes til å loggføre historien og svarene
elevene gir underveis, slik at læreren kan
evaluere det i etterkant.

I spillet beskriver de en konflikt mel-
lom tre karakterer. Brukeren blir introdu-
sert for konflikten og får muligheten til å
gjøre seg opp en mening om den, blant
annet ved å prate med karakterene.

– Jo mer de prater, jo mer får de vite,

forklarer Lars- Kristian. Underveis i spil-
let får brukeren muligheten til å gjøre en
del viktige valg for å forstå konflikten.

Spillet er beregnet på skolesammen-
hengen, og Kristine understreker at det
er veldig viktig at en lærer er involvert.
Programmet selv gjør nemlig ingen vur-
deringer av elevenes svar eller de valg
elevene gjør underveis. Lars-Kristian
forklarer at elevene på denne måten får
muligheten til å lære hvordan konflikter
oppstår og hvordan en situasjon kan
oppfattes forskjellig av ulike personer.
Den samme situasjonen kan påvirke dem
på forskjellig måte.

FORGRUNN

Skjermbilder fra Carmenta. Først får spilleren lære å
kjenne bokstavene og hvordan de høres ut. Deretter kan
de bygge bokstavene til ord. Bildene i programmet kan
hentes fra barnas eget miljø, slik at de kan skrive navn på
ting som de har et spesielt forhold til.

6 Bedre Skole nr. 3 ■ 2014

App for rollespill:

Hva sier du til kirurgen som har
plassert nesa di opp ned?

■■ tekst og foto: tore brøyn

Kjetil Tveit Hasselberg er lærer. De to siste årene har svært mye av hans tid gått med til å utvikle
Role Planet, en app for rollespill i engelskundervisningen.

Vi befinner oss i en 5.-klasse ved
Sørumsand skole. Lærer Kjetil Tveit
Hasselberg kobler raskt telefonen sin
opp mot en projektor og høytalere, og
så er han i gang. Gjennom tegninger
og tekst beskrives en situasjon som
involverer en plastisk kirurg og en
nyoperert dame. Problemet er at nesa
hennes er plassert opp ned. Elevene
settes sammen i grupper på to, der
den ene tar damens rolle, den andre
legens. Det hele settes i gang ved hjelp
av øvelsens åpningsreplikk: «Doctor,
what happened to my nose?», og
dermed går praten livlig og gestikuler-
ende ved alle pultene.

Etter en stund avbryter læreren, og
gir noen fraser som kan brukes: «At

least I should get at discount», «Why
doesn’t your nose point upwards?»,
«Trust me, this will be the trend next
year» m.m., og så byttes rollene. Elev-
ene har det morsomt, og alle er med.
Det kunne jo hende at det er fordi det
befinner seg en journalist med kamera i
klasserommet, men Hasselberg overbe-
viser meg om at i denne formen for rol-
lespill er det lett å få alle elevene med.

– Det viser seg at når man setter
elevene sammen to og to, og jeg hol-
der en diskret avstand, slik at de ikke
føler at det er noen som lytter, så vil
alle elevene kunne delta, sier han.

Bruk av humor
Og det er ikke tilfeldig at han benytter

seg av humor. Halvparten av de 200
rollespillene i appen er humoristiske
fordi det viser seg at humor bidrar til å
løse opp redsel, og dette gjør at selv de
mest tilbaketrukne elevene vil ønske
å delta. Men det er da en forutsetning
at læreren unngår å presse elevene.
Hasselberg er for eksempel forsiktig
med å vise at han lytter til samtalene,
særlig i begynnelsen.

– Å bruke rollespillet til å sette
karakterer er utelukket, det ville øde-
legge hele opplegget, sier Hasselberg.

 At rollespill er bra for å få elever
til å ta engelsken i bruk, er ikke noe
nytt. Hvorfor trenger vi en app til
dette? Hasselberg mener rollespil-
lene man finner i engelskbøkene,

Elevene i klasse 7b ved Sørumsand skole diskuterer på engelsk med utgangspunkt i en
nylansert app for rollespill. I forgrunnen fra venstre, Vegard og Mikkel, bak i midten Tuva.

Eksempel på hvordan rollespillene
presenteres i appen.

7Bedre Skole nr. 3 ■ 2014

FORGRUNN

■■ tekst og foto: bengt sigvardsson

Krigen i Syria har ført til at
70 prosent av barna ikke
kan gå på skolen. I Libanon
forbereder nå syriske lærere
flyktningbarn på å integreres
i landets skoler.

I begynnelsen av 2011 brøt borger-
krigen i Syria ut. I september samme
år nådde den Idlib, i det nordvestre
Syria, der den 35-årige firebarnsmo-
ren Najwa el-Ber arbeidet som grunn-
skolelærer.

– Skolene ble stengt. Gjennom et
helt år kunne vi ikke forlate huset vårt
på grunn av stridigheter og bombing.
Senere inntok FSA (den Frie Syriske
Arméen) hjemmet vårt og brukte det
til å skyte mot regjeringssoldatene.
Selvfølgelig besvarte regjeringssol-
datene med å skyte tilbake, og huset
vårt ble ødelagt. Vi ble tvunget til å
flykte, sier Najwa.

Over ni millioner av Syrias 22 mil-
lioner innbyggere er på flukt. Drøyt
tre millioner har tatt seg over til na-
bolandene. Jeg treffer Najwa og fire
andre syriske lærere på et senter for
sosial utvikling i bydelen Bourj al-
Barajneh i Libanons hovedstad Bei-
rut. De er noen av de over en million
syriske flyktningene som befinner seg
i Libanon. I rundt ett år har lærerne
arbeidet ved senteret for å forhindre
at dagens syriske barn skal bli en
«fortapt generasjon».

– Vår jobb er å forberede syriske
flyktningbarn på å begynne i libane-
siske skoler, sier den 25-årige engels-
klæreren Muhammed Khayat Aleppo.

Ifølge UNICEF gikk 97 prosent
av de syriske barna i grunnskolen i
2011. I dag har andelen sunket til 30
prosent. I Libanon går bare 100 000

Den 22-årige læreren Najla El-Dereiy flyktet
til Libanon fra krigen i Syria, der hun i dag
underviser syriske flyktningbarn som skal
integreres i libanesiske skoler.

Syriske barn uten skolegang
ofte er lite inspirerende for elevene.
Appen gir et større utvalg og en del
tilleggsfunksjoner, for eksempel en
ordbok på 1600 ord, mulighet for å
legge inn egen uttale av ord og sam-
menligne med engelsk og amerikansk
uttale m.m. Mange av de seriøse
rollespillene er knyttet til en rekke
internasjonale dager, for eksempel
FN-dagen, internasjonal poesidag
osv., slik at rollespillet kan brukes til
å aktualisere slike tema.

Få tjener penger på å utvikle
apper. Arbeidet med denne appen
har krevd svært mye tid og arbeid,
og Hasselberg tror det er små sjanser
for at han skal kunne få igjen det som
er lagt ut.

– Men en viss mulighet er det. Det
viser seg at rundt 4 prosent av alle
som utvikler apper, tjener penger på
dem. Vi tror på denne ideen og håper
at vi i det minste skal kunne få igjen
det vi har lagt ut av tid og penger.
For Hasselberg vil det si kr 150 000
i rene utgifter til tegner og voicing
på engelsk og amerikansk. Men det
viktigste har vært tidsbruken. Selv
har han tatt seg 20 prosent ubetalt fri
fra skolen gjennom de siste to årene.
Hans samarbeidspartner i London,
Johan Basberg, som har programmert
det hele, har brukt et helt årsverk.
Hvis de to utviklerne skal få tilbake
det de har lagt ut, er de helt avhengige
av at appen slår an internasjonalt.

Hasselberg avslutter med et lite
hjertesukk:

– Det er vanskelig for aktive læ-
rere å finne tid og penger til å utvikle
gode ideer i skolen i dag. Jeg savner
et lavterskeltilbud for lærere som har
pedagogiske opplegg som de ønsker
å utvikle, for eksempel at man kunne
kjøpes fri noen timer i uken, sier han.

8 Bedre Skole nr. 3 ■ 2014

av de 400 000 syriske flyktningbarna
på skole. De to landenes læreplaner
er svært like, men forskjellen er at li-
banesiske barn lærer seg engelsk eller
fransk i småskolen. I Syria begynner
man å lære engelsk først i fjerde klasse.

– I Syria var all undervisning på
arabisk. I Libanon er lærebøkene og
undervisning i matematikk og na-
turvitenskap på engelsk eller fransk,
forteller den 26-årige småskolelæreren
Montaha Sleik fra Damaskus.

– Mange reiser tilbake til Syria for
å gjennomføre sin eksamen, ettersom
de ikke klarer å henge med i de libane-
siske skolene, sier Muhammed.

Lærerne tror det ville hjelpe om
syriske lærere kunne vært med i ti-
mene, men den syriske lærerutdan-
ningen blir ikke godkjent i Libanon.
I april satte derfor det libanesiske

sosialministeriet i gang forberedende
undervisning ved 50 sentre, med
støtte fra UNICEF og UNHCR. På
senteret i Bourj al-Barajneh undervi-
ser sju syriske og tre libanesiske lærere
cirka 500 elever i alderen 6 til 13 år.

– Vi gir intensivkurs i engelsk paral-
lelt med undervisning i andre fag, sier
Muhammed.

Av 500 elever som fikk opplæring
på senteret i 2013, ble 300 tatt opp i
libanesiske skoler. Livs- og boforhol-
dene tvinger mange til å hoppe av
undervisningen ved senteret. Det er
forbudt å opprette offisielle flyktning-
leirer. Flyktningene bor derfor spredt
hvor som helst hvor de kan finne tak
over hodet, noe som virker inn på
elevenes mulighetene til skolegang. Et
annet problem er høye levekostnader.

– Mange dropper skolegangen fordi
de må arbeide, sier den 22-årige små-
skolelæreren Najla El-Dereiy fra Idlib.

Motivasjonen for skolegang påvir-
kes også av at mange barn har vært
internflyktninger i Syria og ikke har
gått på skole på to–tre år. Elever med
ulik alder går i de samme klassene.
Nesten alle lider av krigstraumer.

– Det er svært frustrerende. Eleve-
ne trenger hjelp, men vi kan ikke gjøre
noen ting. Vi lider under de samme
problemene som de gjør, og vi føler
oss maktesløse, men vi må gjøre oss
selv sterke, avslutter Najwa.

Det fins over én million syriske
flyktninger i Libanon, et land
med 4,5 millioner innbyggere.
Flyktningene bor spredt
rundt i hele landet, og bare
100 000 av de 400 000 syriske
flyktningbarna i Libanon går på
skolen. Norskfaget og

skjønnlitteraturen
Pål Hamre disputerte fredag 15.
august for ph.d.-graden ved Univer-
sitetet i Bergen med avhandlinga
«Norskfaget og skjønnlitteraturen.
Ein studie av norskfaglege norm-
tekstar 1739-2013». Avhandlinga
er ein breitt perspektivert studie av
korleis lesing har vore legitimert som
del av skulefaget norsk sidan skulen
vart organisert i 1739 og fram til i dag.
Granskinga omfattar norskfaget slik
det har blitt tradert i det vi i dag kallar
grunnskulen, den vidaregåande skulen
og grunnskulelærarutdanninga.

Avhandlinga dokumenterer
skjønnlitteraturen sitt «rise and fall» i
norsk skule. Vekstperioden var del av
venstrestatens nasjonale identitets-
bygging med integrativt motiv. Under
arbeidarpartistaten vart dette gradvis
svekt, dels som eit skifte av fokus frå
faget til barnet, dels som ei pedome-
trisk interesse for meir målbare og
nytteorienterte sider ved faget.

Dei siste tiåra finn vi dei same
tendensane med omvendte politiske
forteikn: Gudmund Hernes som ven-
strestatens hittil siste danningsagent
med sine 1990-talsreformer, Kristin
Clemet med interesse for målbare
og nyttige sider ved faget inne i det
nye tusenåret. Avhandlinga gir slik
ein historisk bakgrunn for litteratur-
didaktiske refleksjonar i ei samtid der
lesing av norsk skjønnlitteratur har
mist si privilegerte og sjølvsagde rolle
i norskfaget.

Foto: ©
 S.Kobold/fotolia.com

9Bedre Skole nr. 3 ■ 2014

Skolen som arbeidsplass
■■ av einar m. skaalvik og sidsel skaalvik

Et større prosjekt har utforsket hva det er ved arbeidet i skolen som fremmer
positive og negative sider ved læreryrket. Konklusjonen er at skolen trenger lærere
med skolefaglig og pedagogisk kompetanse og en stor grad av autonomi og med-
innflytelse på skoleutviklingen. Å dyrke fram en kollektiv kultur og minske tidspresset
er viktige faktorer for å skape trivsel og arbeidsglede.

Det store flertallet lærere i grunnskolen i Norge har
høy trivsel, er engasjert i undervisningen og elsker
arbeidet sitt. Mange sier at de ikke kunne tenke
seg et bedre arbeid enn å være lærer. Dette er et
godt utgangspunkt for å utvikle en god skole, hvor
elevene lærer, utvikler seg og får økt motivasjon for
læring og utdanning. Det framgår av et nylig avslut-
tet forskningsprosjekt, «Skolen som arbeidsplass»,
som har vært støttet av Norges forskningsråd.

Prosjektet har bestått av to delprosjekter: en
intervjustudie og en survey. Intervjustudien besto
av kvalitative åpne intervju av 36 lærere med stor
spredning i alder og undervisningserfaring fra små-
skoletrinn, mellomtrinn og ungdomstrinn, mens
surveystudien omfattet et nasjonalt utvalg på 2269
lærere fra hele grunnskolen. Intervjustudien om-
fattet i seg selv så mange lærere at det ble mulig å
trekke ut tendenser basert på intervjuene, noe som
sjelden er mulig i kvalitative studier. Disse tenden-
sene ble dernest bekreftet gjennom surveystudien.

Til tross for høy trivsel bekreftet både intervju-
studien og sureystudien resultater fra internasjonal
forskning som viser store belastninger i lærerrollen:
høy grad av stress, utmattelse, arbeidsrelaterte hel-
seproblemer og ønske om å forlate læreryrket. Dette
er et alvorlig problem for skolen, ikke bare for den
enkelte lærer, fordi mange dyktige og motiverte læ-
rere mister engasjementet, overskuddet og troen på
seg selv. Mange av disse velger også å forlate yrket.

I denne artikkelen skal vi oppsummere noen re-
sultater fra prosjektet «Skolen som arbeidsplass»:
hva det er ved arbeidet og arbeidsforholdene i sko-
len som gir trivsel og glede, men også hva det er
som er utfordrende, belastende, helseskadelig og

som fremmer motivasjon for å avslutte yrkeskar-
rièren som lærer.

Trivsel og gleder i arbeidet
Intervjuene startet med et åpent innledende
spørsmål om lærernes umiddelbare tanker om
det å arbeide som lærer. Alle lærerne responderte
umiddelbart ved å snakke om trivsel og glede ved
arbeidet. Trivselen ble bekreftet ved at over 90
prosent av lærerne som deltok i surveystudien, ga
positivt uttrykk for trivsel med arbeidet.

Lærernes utsagn om hva som skaper trivsel og
glede ved arbeidet, kan kategoriseres i seks delvis
overlappende grupper av trivselsfaktorer:
1.	 Arbeidet med og samværet med barn og

ungdom
2.	 Se barn og ungdom lære og utvikle seg faglig

og sosialt
3.	 Arbeidet med skolefagene – både under for-

beredelsen og undervisningen
4.	 Variasjonen i arbeidet – ingen dager er like –

det uforutsigbare
5.	 Selvstendigheten i arbeidet
6.	 Kontakten med kolleger

Den desidert sterkeste trivselsfaktoren var arbeidet
med barn og ungdom og det å se og bidra til at barn
og ungdom lærer og utvikler seg. Det er med andre
ord selve undervisningen som motiverer lærerne.
Det er slett ikke overraskende, fordi arbeidet med
barn og ungdom også er den sterkeste motivasjo-
nen for ønsket om å utdanne seg som lærer.

Mange lærere opplever også arbeidet med
skolefagene som givende. Det gjelder både å lese

Bedre Skole nr. 3 ■ 201410

seg opp i fagene, å planlegge hvordan elevene skal
arbeide med fagene og selve undervisningen, som
vanskelig kan skilles fra det faglige innholdet.

Mange lærere nevner også variasjonen i arbei-
det, det uforutsigbare, selvstendigheten i arbei-
det og kontakten med kollegene som en kilde til
trivsel. Men her må vi være litt mer forsiktige i
våre konklusjoner. Mens det uforutsigbare gjør
arbeidet spennende og avvekslende for mange
lærere, kan det også bli en kilde til usikkerhet
for noen lærere. Det er en utvikling som i sær-
lig grad kan gjøre seg gjeldende etter at læreren
har hatt problemer og opplevd ikke å ha kontroll
over situasjonen. Selvstendigheten er en kilde til
trivsel for alle lærere, men mange lærere opplever
at de gradvis mister eller blir fratatt deler av sin
selvstendighet.

Utfordringer og belastninger
Den høye trivselen med undervisningsarbeidet
lover godt for utviklingen av skolen. At det er selve
undervisningen og samværet med elevene som
er den sterkeste trivselsfaktoren, gir enda større
grunn til å tro at skolen kan utvikle seg positivt.
Men samtidig som lærerne trives med kjerneopp-
gavene i arbeidet, opplever de også store utfor-
dringer og belastninger.

Når lærerne forteller om utfordringer og belast-
ninger, er det de samme forholdene de omtaler.
Alle lærerne står overfor utfordringer i arbeidet.
Det betyr ikke at alle utfordringene blir en be-
lastning. Utfordringene kan bli en belastning når
uløste oppgaver hoper seg opp eller når lærerne
ikke greier å takle utfordringene. Det oppleves
som særlig stor belastning hvis dette vedvarer over
tid. Lærernes utsagn om belastninger kan samles
i åtte kategorier:
1.	 Tidspress
2.	 Takle variasjonen i elevenes forutsetninger
3.	 Disiplinproblemer
4.	 Relasjonelle problemer og samarbeids-

problemer
5.	 Mangel på autonomi
6.	 Verdikonflikter
7.	 Stadige endringer og omstillinger
8.	 Mangel på medinnflytelse over skolens

virksomhet

Den enkeltstående belastningen som framheves
av flest lærere, er tidspresset i skolen. Det finner vi
både i intervjuene og survey-studien. Det framgår
av survey-studien at 70 prosent av lærerne opplever
tidspresset i skolen som en stor belastning. Ytterli-
gere 24 prosent opplever det som en belastning i
noen grad. Under intervjuene kommer alle lærerne
spontant inn på tidspresset. Med andre ord, alle
lærerne ser ut til å oppleve tidspress i skolen, og
majoriteten av lærerne opplever at det er en stor be-
lastning. Statistiske analyser viser også at tidspresset
er den sterkeste enkeltstående årsak til utbrenthet.

Tidspress er en betegnelse som inkluderer 1) at
lærerne har for mange oppgaver på for kort tid, 2)
at de opplever skoledagene som hektiske og med
liten mulighet til å ta en pause og 3) at de ikke får
tid til å forberede undervisningen i den tiden de er
på skolen, men at den ofte må gjøres på kveldstid
og i helgene. Tidspresset skyldes ifølge lærerne
pålegg om dokumentasjon og rapportering, ulike

Foto: © micromonkey/fotolia.com

Bedre Skole nr. 3 ■ 2014 11

typer av møter, og samarbeid på team uten at dette
inkluderer forberedelse til undervisningen.

Mange lærere opplever også variasjonen i elev-
enes forutsetninger som en stor belastning. Det
skyldes ifølge lærerne at de ikke har tid til, men
heller ikke kompetanse til å ivareta alle elevene når
variasjonen i elevenes forutsetninger blir stor. Satt
på spissen ser det ut til at inkluderingen i skolen er
gjennomført som en fysisk plassering, men uten at
skolen og lærerne har fått de ressursene, inkludert
kompetanse, som er nødvendig for å gjennomføre
inkluderingen i selve undervisningen. Flere lærere
opplever manglende mulighet for reell tilpassing
til elevenes behov som en konstant bekymring.

Disiplinproblemer utgjør også en stor belast-
ningsfaktor for mange lærere. På spørsmål om
undervisningen ofte forstyrres av utagerende
elever, svarer én av fire bekreftende. Samtidig
svarer enda flere (én av tre) bekreftende på at de
må bruke mye tid og krefter på å holde ro og orden
og at atferdsproblemer ofte gjør det vanskelig å
følge en plan for undervisningen. Belastningen på
lærerne er derved større enn det en ville finne ved
å observere uro i timene. Arbeidet med å skape ro
og orden i timene synes å være en belastning i seg
selv, også for de lærerne som mestrer det. Nest
etter tidspresset viser statistiske analyser av sur-
veystudien at disiplinproblemer er den sterkeste
enkeltstående årsaken til utmattelse blant lærerne.

Relasjonelle forhold er en viktig kilde til trivsel
for mange lærere. Men når det oppstår problemer
i de relasjonelle forholdene, blir det en kilde til
belastning. Det gjelder relasjoner til kolleger (of-
test team), foreldre og skolens ledelse. Statistiske
analyser viser at relasjonelle forhold har stor be-
tydning for lærernes trivsel, følelse av tilhørighet
til skolen og tillit til egen kompetanse.

Som gruppe opplever lærerne høy grad av
autonomi. Statistiske analyser viser også at det er
en klar sammenheng mellom grad av autonomi
og lærernes engasjement i undervisningen. Der-
for er det betenkelig at mange lærere opplever
at autonomien eller handlingsrommet er i ferd
med å innsnevres. Selv når det gjelder valg av ar-
beidsformer i egen undervisning, forteller mange
lærere at de føler en gradvis sterkere overstyring.
Dette er alvorlig fordi lærerne står i en situasjon
hvor de må handle og hvor de trenger trygghet på

eget handlingsvalg. Det er også lærerne som best
kjenner elevene og deres behov. Derfor trenger
lærerne autonomi i undervisningen for å kunne
ivareta elevenes behov på best mulig måte.

Lærerrollen er sterkt verdiladet. Lærernes trivsel
og følelse av tilhørighet til skolen påvirkes derfor
sterkt av det vi kan kalle verdisamsvar eller verdi-
konflikt. Med verdisamsvar forstår vi at lærerne
opplever at de rådende normene og verdiene ved
skolen er i samsvar med egne normer og verdier.
Verdikonflikt kan oppstå hvis lærerne føler at de må
bruke arbeidsformer eller gjennomføre tiltak som
de har liten tro på eller som ikke er forenlig med
deres egne verdier. Det er et problem som gjelder
en forholdsvis liten gruppe lærere (10–12 %), men
som har store konsekvenser for dem det gjelder.
Problemet kan også bli større hvis tendensen til
at lærerne mister autonomi i undervisningen, for-
sterkes.

Når lærerne peker på stadige endringer og
omstillinger, refererer flere til en stadig strøm av
prosjekter og utviklingsarbeid som de blir pålagt,
men uten at lærerne har deltatt i forutgående
drøftinger av hva skolen har størst behov for eller
i beslutningsprosessen.

Selv om vi her har pekt på en rekke enkeltfakto-
rer som kan være belastende, er det noen forhold
som trenger å presiseres. Det første er at ikke alle
belastningsfaktorene oppleves som store belast-
ninger av alle lærerne. Men de oppleves belastende
av mange lærere. Det andre vi bør presisere er at
det varierer fra skole til skole og fra lærer til lærer
hvor belastende disse forholdene oppleves. Det
tredje som er verd å bemerke, er at de største kon-
sekvensene av belastninger rammer lærere som
opplever en opphoping av belastningsfaktorer.

Konsekvenser av stress og belastninger
Konsekvensene av belastningene i lærerrollen
framkommer på to måter i prosjektet. Gjennom
intervjuene får vi et bilde av hva lærerne selv opp-
lever som konsekvenser av belastninger. I survey-
studien registrerer vi belastningene og mulige kon-
sekvenser, for eksempel utmattelse, uten at lærerne
tar stilling til årsaken til at de føler utmattelse.
Deretter analyserer vi statistisk hvilke potensielle
belastningsfaktorer som predikerer trivsel, utmat-
telse, følelse av tilhørighet, psykosomatiske plager

Bedre Skole nr. 3 ■ 201412

og ønske om å slutte som lærer. Disse metodiske
tilnærmingene ga stort sett de samme konklusjo-
nene, noe som styrker påliteligheten av resultatene.
Konsekvensene av stress og belastning i lærerrollen
kan klassifiseres på følgende måte:
1.	 Lavere mestringsforventning
2.	 Utmattelse (og utbrenthet for noen)
3.	 Nedstemthet
4.	 Psykosomatiske plager
5.	 Lavere følelse av tilhørighet til skolen
6.	 Redusert engasjement
7.	 Sykemeldinger
8.	 Lavt selvverd
9.	 Motiv for å slutte som lærer
10.	Helt eller delvis uføretrygd
11.	Førtidspensjon

Analysene av intervjuene indikerer en utviklings-
tendens når det gjelder konsekvenser av belast-
ninger. De første sporene av vedvarende belast-
ninger viser seg hos mange lærere i form av lavere
mestringsforventninger (lavere forventninger om
å takle utfordringene og mestre undervisningen)
og en økende følelse av utmattelse (mangel på
energi). Når lærerne opplever krisesituasjoner,
for eksempel store konflikter med foreldre, kan
disse symptomene utvikle seg raskt.

Lave mestringsforventninger og utmattelse
fører med seg bekymringer. Lærerne begynner
å forvente problemer og dveler mer ved tanken
på hva som kan gå galt. Dette fører i neste fase til
nedstemthet og psykosomatiske plager. I første
omgang prøver lærerne å takle disse problemene
gjennom en kombinasjon av hardt arbeid og hvile.
Det høres paradoksalt ut, men betyr at lærerne
ofrer mye av privatlivet og det sosiale livet. Det
er særlig unge lærere som forteller at de ikke har
overskudd til sosialt liv, trening eller egne barn. Når
arbeidet er gjort, trenger de å hvile og slappe av.

Men etter hvert som lærerne blir eldre og har
fungert med store belastninger over flere år, er
ikke helger og kvelder lenger tilstrekkelig til å få
igjen energien. Da kommer sykemeldingene, som
de tidligere har prøvd å unngå. Sykemeldinger
oppleves som en ytterligere belastning på kolle-
gene, som må trå til fordi mange skoler ikke har
noe system for å sette inn vikarer for lærere som er
sykemeldte over kortere tid. Derfor føles det også

ekstra belastende å være sykemeldt.
Belastninger, sykemeldinger og følelse av ikke

å gjøre en god og fullverdig jobb, rammer etter
hvert lærernes selvfølelse eller selvverd. Enga-
sjementet reduseres og mange lærere begynner
å dvele ved tanken på å finne et annet arbeid,
redusere stillingsandelen, førtidspensjonere seg
eller søke hel eller delvis uføretrygd.

Hva kan gjøres?
Skolen trenger dyktige og engasjerte lærere, som
har overskudd og som har tro på seg selv. Lærer-
nes motivasjon og engasjement viser at vilkårene
ligger godt til rette for dette. Men det betinger at
det legges til rette for en slik utvikling. Vi vil sær-
lig framheve noen områder hvor vi ser behov for
tiltak eller endringer.

Den profesjonelle lærer
Skolen må hegne om den profesjonelle lærer, som
har skolefaglig og pedagogisk kompetanse, stor
grad av autonomi i undervisningen og medinn-
flytelse på skoleutviklingen. Når mange lærere
forteller om overstyring når det gjelder valg av
arbeidsformer og om en generell redusert auto-
nomi, vitner det om en bekymringsfull utvikling
av styringen av skolene. Dette er en utvikling som
følger i kjølvannet av ideologien om målstyring og
ansvarliggjøring (accountability). Denne ideolo-
gien innebærer at det er skoleeier og skoleleder
som er ansvarlig for skolens virksomhet og resul-
tater. Men ansvarliggjøringen kan også omfatte
lærerne. Vi har tidligere vist at lærernes ansvar
kan oppfattes på ulike måter:
•	ansvar for å gjennomføre undervisningen slik

en blir pålagt
•	ansvar for elevenes resultater på prøver
•	ansvar for å gjennomføre undervisningen et-

ter beste faglige skjønn, og hva lærerne ut fra
kjennskapet til sine elever mener er best for
deres faglige og sosiale utvikling.

Den første formen for ansvar oppleves av flere
lærere som økende og problematisk på flere
måter. Den har som forutsetning at samme under-
visningsform eller arbeidsform og samme måte
å organisere elevene på, passer for alle klasser,
grupper og elever. Den bygger på en oppfatning

Bedre Skole nr. 3 ■ 2014 13

om at beslutninger om arbeidsformer og måten
å gjennomføre undervisningen på, kan tas uten
kjennskap til de aktuelle elevene. Det betyr også at
den sterkt begrenser lærernes autonomi, selv om
behovet for autonomi følger av lærerrollen.

Den andre formen for ansvar er også problema-
tisk. Denne oppfatningen overser at det er store
forskjeller mellom elevene, både med hensyn til
evner, interesser, motivasjon for skolearbeid og
hjemmemiljø. Selv om forskjellene er mindre mel-
lom skoleklasser enn mellom enkeltelever, kan
det også være store forskjeller fra klasse til klasse.
Å vurdere, sammenligne og rangere lærere ut fra
elevenes prestasjonsnivå, vil derfor være å se bort
fra disse forskjellene.

Den tredje oppfatningen innebærer at lærerens
ansvar må være å motivere og stimulere elevene,
og å bidra til at elevene utvikler seg så langt som
mulig ut fra sine forutsetninger. Lærerens ansvar
bør være å velge tiltak, arbeidsformer og innhold
som fremmer elevenes læring og utvikling. Det
vil si at lærerens ansvar bør være å gjennomføre
undervisningen slik han eller hun etter beste fag-
lige skjønn og kjennskap til elevene mener tjener
elevene best. Det krever en høy grad av profesjo-
nalitet og en god lærerutdanning.

Behov for en kollektiv kultur
Det trenger ikke å være noen motsetning mellom
profesjonelle lærere og utvikling av en kollektiv
kultur på skolene. Tvert imot, profesjonelle lærere
med høy grad av autonomi krever en kollektiv kul-
tur. En kollektiv kultur innebærer først og fremst at
alle som arbeider ved skolen har et felles sett av mål
og verdier. Disse målene og verdiene utgjør rammer
for lærernes autonomi, fremmer lærernes følelse av
tilhørighet til skolen, letter samarbeidet mellom læ-
rerne og reduserer konflikter. Felles mål og verdier
fremmer også det vi har kalt «verdisamsvar» og re-
duserer verdikonflikter. Vi må også understreke at
verdier ikke kan fremmes gjennom diktat. Verdier
formes gjennom drøfting og argumentasjon. En
kollektiv kultur kan derfor bare utvikles gjennom
at lærerne tas med på drøftinger av skolens mål og
verdier (se «Avklaring av rektorrollen» nedenfor).

Reduser tidspresset på lærerne
Tidspresset er det enkeltstående forholdet som

sterkest predikerer utmattelse og utbrenthet blant
lærerne. Tidspresset skyldes som tidligere nevnt
frekvensen av møter, det økte papirarbeidet i
skolen, kravene til dokumentasjon, ikke bare av
tiltak, men på enkelte skoler også referat fra møter
og kontakt med foreldre. Dels skyldes tidspresset
også at arbeidsformene i skolen har endret seg.
Lærerne forteller at samarbeid i lærerteam tar
mer tid enn det tradisjonelt har gjort, ofte uten at
lærerne nødvendigvis opplever at det letter plan-
leggingen av undervisningen. Dernest kommer
flommen av prosjekter og utviklingsarbeider som
lærerne opplever som et pålegg.

Behovet for å redusere tidspresset på lærerne
er stort. Det innebærer en nødvendig reduksjon
av dokumentasjon, papirarbeid og møter, men
også en opprydding og beskyttelse av lærernes
tid til undervisning og planlegging. Vi skal ikke
gi uttrykk for noen mening om lærernes plikt til å
være til stede på skolen når de ikke har undervis-
ning. Men uansett bestemmelser om arbeidstid,
er det helt nødvendig å beskytte lærernes tid til
uforstyrret planlegging og etterarbeid.

Kompetanse
Profesjonelle lærere med høy grad av autonomi må
også ha høy kompetanse. Det gjelder både skolefag-
lig og pedagogisk kompetanse. Lærerne etterlyser
begge deler. Den pedagogiske kompetansen de
etterlyser, er i særdeleshet elevkunnskap og spesi-
alpedagogisk kompetanse. Et gjennomgående tema
under intervjuene var at lærerne ikke følte at de
greide å ivareta elevenes behov i klasser med stor
variasjon i elevenes forutsetninger. Det er et pro-
blem alle lærere møter. Det skortet både på tiden
lærerne hadde til de enkelte elevene, kunnskap
om hvordan de skulle organisere undervisningen
og mangelen på spesialpedagogisk kompetanse.
Vi vil særlig framheve behovet for spesialpedago-
gisk kompetanse på alle skoler, men også behovet
for at den enkelte lærer har et minimum av slik
kompetanse. Det er derfor nødvendig å vektlegge
spesialpedagogikk sterkere i den allmenne lærerut-
danningen og i etterutdanningen av lærere.

Avklaring av rektorrollen
Både i Norge og i andre land er rektorrollen i end-
ring. Rektor har fått et tydeligere ansvar for hele

Bedre Skole nr. 3 ■ 201414

skolens virksomhet, noe som også innebærer økt
beslutningsmakt. Den kraftfulle leder settes opp
som idealet, samtidig som rektor sterkere enn tid-
ligere blir oppfattet som representant for skoleeier.
Denne utviklingen har på mange skoler ført til større
avstand mellom rektor og lærerne. Dette bekreftes
også av lærerne i vår undersøkelse. De opplever at
avstanden har økt, samtidig med at så vel indivi-
duell autonomi som kollegialt medansvar har blitt
innskrenket. Men en kollektiv kultur utvikles som
nevnt ikke gjennom påbud. Den utvikles gjennom
kollegiale drøftinger av mål og verdier i fora der
lærerne opplever at det er legitimt å ytre meninger
og komme med forslag, og der formålet er å drøfte
seg frem til gode løsninger som hele kollegiet kan stå
bak. Iverksetting og ledelse av slike drøftinger bør
være en del av rektors rolle som pedagogisk leder, og
pedagogisk ledelse bør fremmes som rektors mest
sentrale oppgave. Hvis det er nødvendig, bør det
vurderes om rektor kan frigjøres for andre oppgaver
for å gi rom for pedagogisk ledelse.

Seniorpolitikk og starten på læreryrket
Mange lærere opplever de siste årene av karrièren
som tunge. Det høye tempoet gir økende grad av
utmattelse og psykosomatiske plager. Dette med-
fører flere sykemeldinger, og mange lærere «løser»
problemet gjennom redusert stilling, delvis uføre-
trygd og førtidspensjon. For flere lærere medfører
disse «løsningene» både en økonomisk belastning
og reduksjon av selvverd. Tiden synes å være over-
moden for en seniorpolitikk som monner.

I intervjuene gir eldre lærere uttrykk for at de
ønsker redusert undervisningstid uten å få reduk-
sjon i lønn. Mindre tid til undervisning vil gi mer
tid til planlegging og etterarbeid i arbeidstiden.
Mange eldre lærere nevner også at de kan tenke
seg å være mentor for unge lærere. Det er viktig å
bygge på den kunnskapen og de erfaringene eldre
lærere har ervervet gjennom mange år i skolen. En
slik ordning, hvor det blir avsatt tid til veiledning
av unge og uerfarne lærere, vil også gi rom for
redusert undervisningstid for eldre lærere. Også
unge lærere ønsker eldre lærere som mentorer når
de kommer unge og uerfarne til en ny skole. Slik
det er nå, kvier mange seg for å be kollegaer om
hjelp fordi det tar tid fra viktige oppgaver som må
gjøres i en hektisk hverdag.

Starten på læreryrket kan oppleves ekstra
tung og vanskelig. Unge lærere forteller under
intervjuene at de bruker usedvanlig mye tid på
forberedelse av undervisning. På toppen av dette
gis unge lærere uten erfaring ofte undervisning i
klasser som andre lærere ikke vil ha, eller settes
inn som timelærere i flere klasser. Det kan gi en
svært uheldig første erfaring med arbeidet som
lærer. Det er derfor gledelig at den nye arbeidstids-
avtalen knyttet til lønnsoppgjøret gir ferske lærere
en liten reduksjon i undervisningstiden. Samtidig
ligger det et stort ansvar hos skoleledelsen for å
ivareta ferske lærere gjennom de arbeidsoppga-
vene de settes til.

Rapporter og utvalgte artikler fra prosjektet
«Skolen som arbeidsplass»
Skaalvik, E.M., & Skaalvik, S. (2013). Lærerrollen sett fra lærernes ståsted.
Trondheim, NTNU Samfunnsforskning. <http://samforsk.no/Sider/Publi-
kasjoner/Lærerrollen-sett-fra-lærernes-ståsted.aspx>
Skaalvik, E.M., & Skaalvik, S. (2012). Skolen som arbeidsplass. Trivsel,
mestring og utfordringer. Oslo: Universitetsforlaget.
Skaalvik, E.M. & Skaalvik, S. (2013). Teachers’ perception of the school
goal structure: Relations with teachers’ goal orientation, work engagement,
and job satisfaction. International Journal of Educational Research, 62, 199–209.
Skaalvik, E.M. & Skaalvik, S. (2011). Teachers’ feeling of belonging, ex-
haustion, and job satisfaction: the role of school goal structure and value
consonance. Anxiety, Stress, & Coping, 24, 369–385.
Skaalvik, E.M. & Skaalvik, S. (2011). Teacher job satisfaction and motiva-
tion to leave the teaching profession: Relations with school context, feeling
of belonging, and emotional exhaustion. Teaching and Teacher Education,
27, 1029–1038.
Skaalvik, E.M. & Skaalvik, S. (2010). Teacher Self-Efficacy and Teacher
Burnout: A Study of Relations. Teaching and Teacher Education, 26, 1059–1069.
Skaalvik, E.M. & Skaalvik, S. (2009). Does school context matter?
Relations with teacher burnout and job satisfaction. Teaching and Teacher
Education, 25, 518–524.

Einar M. Skaalvik er professor emeritus i pedagogikk
ved Norges teknisk-naturvitenskapelige universitet
(NTNU) og seniorforsker ved NTNU Samfunns-
forskning. Han har utført forskning på flere områder
innenfor pedagogisk psykologi og didaktikk.

Sidsel Skaalvik er professor emeritus i spesial-
pedagogikk ved Norges teknisk-naturvitenskapelige
universitet (NTNU) og seniorforsker ved NTNU Sam-
funnsforskning. Hennes forskning har vært rettet mot
lese- og skrivevansker, selvoppfatning, motivasjon,
elevenes læringsmiljø og lærernes arbeidsmiljø.

Bedre Skole nr. 3 ■ 2014 15

Læreres arbeidsglede
■■ tekst og foto: tore brøyn

Positive emosjonelle erfaringer i læreryrket har blitt svært lite studert, selv om de har en stor
betydning for det pedagogiske arbeidet. En doktoravhandling har undersøkt hva som gir lærere
arbeidsglede.

Det manglet ikke på advarsler da Anna-
Carin Bredmar fortalte sine kollegaer
at temaet for hennes doktoravhand-
ling skulle være læreres arbeidsglede;
det lød ikke vitenskapelig nok. Men
Bredmar insisterte på å beholde dette
umiddelbart forståelige hverdagsordet.

– Arbeidsglede er et godt ord, og
vi trenger en annerledes kunnskaps-
diskurs, en annen måte å omtale emo-
sjonalitet på, sier hun.

Anna-Carin Bredmar, som i dag
er ansatt i lærerutdanningen ved Lin-
néuniversitetet i Kalmar, har selv lang
erfaring som lærer, både fra grunn-
skolen og for studenter ved universi-
tetet. I sitt virke hadde hun lagt merke
til at følelser er påfallende fraværende
i tekster som omhandler skoleutvik-
ling og læreres kompetanse. Gjennom
å studere læreres arbeidsglede ønsket
hun å få kunnskap om et temmelig
uutforsket område: positive følel-
sesmessige aspekter rundt lærerens
arbeid, og dermed skape en bedre
forståelse for hva lærerens arbeid
egentlig går ut på.

– Vi kan nemlig ikke studere men-
nesker på den samme måten som vi
studerer tingene, og det blir farlig
når vi betrakter mennesket som en
maskin som vi bare kan fylle på mer
drivstoff på og presse til å yte mer og
mer. Mennesket er ikke konstruert
slik, sier hun.

Lærernes erfaringer – ikke deres
synspunkter
Bredmar bestemte seg for å utforske
læreres arbeidsglede ut fra en feno-
menologisk metode. Det betyr at hun
prøvde å legge fra seg de teorier hun
på forhånd hadde om hva arbeids-
glede for lærere kunne være. Hun
var heller ikke interessert i lærernes
oppfatninger om arbeidsglede, det
hun var ute etter var lærernes kon-
krete erfaringer med arbeidsglede. I
19 intervjuer med lærere fra fire skoler
fikk hun dem til å fortelle om disse
erfaringene, hva de følte der og da,
hva som var så spesielt med akkurat
denne erfaringen, osv. Hun fikk dem
også til å fortelle om erfaringer med
manglende arbeidsglede.

Svarene overrasket Bredmar. Hun
hadde trodd at lærernes arbeidsglede
er et snevert felt, men det viste seg
å være noe langt mer omfattende og
grunnleggende enn hun på forhånd
hadde tenkt seg.

– Det som slo meg under intervju-
ene, var hvor mangefasettert og ny-
ansert lærernes opplevelse av glede
i arbeidet er. Arbeidsglede er ikke
nødvendigvis «glede» i snever for-
stand, men kan romme en rekke ulike
følelser. Alt fra stemningen som man
nesten ikke legger merke til, til det å
kunne le fandenivoldsk sammen med
en kollega når man er totalt utslitt og

føler at man rett og slett ikke orker
mer. Å føle at man kan trøste elever
som opplever problemer, gir også en
form for arbeidsglede, selv om det
ikke er latter og humor som preger
slike situasjoner, sier hun

Bredmar valgte å gruppere lærer-
nes erfaring med arbeidsglede i sju
tema, som igjen ble delt i to hoved-
tema.

Arbeidsglede som gir støtte
Den ene kategorien er den type ar-
beidsglede som støtter læreren i arbei-
det. Den mest fundamentale er, ifølge
Bredmar, «arbeidsglede som stem-
ning». Dette er en form for arbeids-
glede som de fleste sjelden tenker på,
og som de tar for gitt: tryggheten på
at alt fungerer og at man gjør et godt
arbeid. Dette utgjør selve «gulvet»
i læreryrket og er fundamental for
læreres utøving av yrket.

I intervjumaterialet viste arbeids-
gleden seg også som en viktig kraft-
kilde. Det er når arbeidsgleden driver
deg gjennom intensive arbeidsdager
og skaper engasjement og gjør at du
klarer å håndtere motgang. En tredje
form for arbeidsglede som støtter
læreren i arbeidet, er opplevelsen av
emosjonelt nærvær, å ta del i elevenes
opplevelser og erfaringer og møte
deres behov.

16 Bedre Skole nr. 3 ■ 2014

Arbeidsglede som utvider
Arbeidsglede som ifølge Bredmar
utvider lærernes erfaringer, er gleden
over å oppleve sammenheng og samhø-
righet, å «spille sammen med» elever
og kollegaer. Videre kan arbeidsglede
være opplevelsen av en rytme og puls,
en positiv og balansert variasjon mel-
lom intensitet og hvile – spontanitet
og struktur. Gleden kan også brukes til
å åpne for entusiasme og forventning
blant elever og lærere. Glede er i seg
selv smittsomt og kan på denne måten
hjelpe læreren til å gjøre et bedre ar-
beid. Til slutt nevner hun arbeidsglede
som ettervarme. Det vil si den gleden
som springer ut av opplevelser som
læreren har opplevd i løpet av skoleda-
gen, men som gir læreren glede i lang
tid etterpå.

De ulike aspektene ved arbeids-
glede kan ikke sees uavhengig, men
glir inn i hverandre.

– Fjerner man den ene, forsvinner
lett de andre, sier Bredmar. Samtidig
legger hun vekt på at det ikke er et

enveisforhold mellom gleden og det
som skaper gleden. Kontakten med
elevene gir læreren arbeidsglede, men
samtidig er det lærerens arbeidsglede
som gir mulighet for kontakt med
elevene.

Når arbeidsgleden forsvinner
Når lærere rapporterer om manglende
arbeidsglede, så er dette i stor grad re-
latert til stress. Lærerne forteller om
dager da alt ser ut til å fungere, så poff,
er alt borte! Det er som hele timen fal-
ler fra hverandre i ulike fragmenter, og
når timen ikke fungerer, så forsvinner
også arbeidsgleden.

Arbeidsglede er ingen privatsak
Bredmar ser ikke arbeidsglede som en
ekstrabonus som kommer i tillegg til
lærerlønnen.

– Noen har anklagd meg for å legge
meg inn under lykkebølgen, at hvert
menneske skal arbeide for å maksi-
mere sin egen lykke. Men det er ikke
dette det dreier seg om. Lærerens

arbeidsglede er ikke en individuell
sak, lærerens arbeidsglede er avhengig
av elevenes arbeidsglede og vice versa.
Disse to kan ikke sees atskilt, sier hun.

Emosjonell beredskap
Hun kobler dessuten arbeidsglede tett
til lærerens emosjonelle beredskap.
Hun mener resultatene synliggjør det
emosjonelles dominerende betydning
for en fungerende og meningsfull
interaksjon mellom lærere og lever.
Gjennom å teoretisere over dette kan
vi få begreper som kan beskrive og
forklare de emosjonelle bevegelsene.
Gleden innebærer en spesiell kunn-
skap som bidrar til at læreren kan
handle klokt og være lydhør i skif-
tende klasseromssituasjoner. Dersom
et menneske ikke står fritt til å ta inn
og ta del det emosjonelle, vil det være
viktige aspekter ved tilværelsen som
ikke vil bli erfart.

De som legger vekt på resultater
i skolen og de som legger vekt på de
emosjonelle aspektene ved læreryrket,
har ifølge Bredmar de samme målene:
bedre læring for elevene. De har bare
ulike betraktninger om hva som skal
til for å nå disse målene. Hun har
med andre ord ikke noe imot at man
arbeider for å øke effektiviteten og
etterlyser resultater i læringsarbeidet.

– Men jeg mener at dette ikke er
tilstrekkelig. Man kan aldri nå målene
ved bare å presse og definere oppgaver
for lærerne. Og hvis noen skulle være
redde for at det å snakke om lærernes
arbeidsglede skulle komme i konflikt
med det å arbeide for en bedre skole,
kan de ta det helt med ro. Ingen opple-
ver arbeidsglede fra kaos, så det tren-
ger de ikke være redde for, sier hun.

Hva skjer så med lærerne når de
ikke lenger opplever arbeidsglede?

– Da slutter de, sier Bredmar.

Ifølge Anna-Carin Bredmar handler lærerens arbeidsglede ikke om å romantisere eller
idealisere arbeidet, men om å stå med begge føttene på gulvet. Lærerens arbeidsglede er
avgjørende for elevenes læring – og for at lærere skal ønske å være lærere.

17Bedre Skole nr. 3 ■ 2014

post@folkehelsesenteret.no

Følg oss på

NASJONALT SENTER
FOR MAT, HELSE OG
FYSISK AKTIVITET

Nasjonalt senter for mat, helse og fysisk aktivitet er et nyetablert ressurssenter, lokalisert
ved Høgskolen i Bergen. Den 28.-29. oktober inviterer vi til åpningskonferanse for senteret,
ved Høgskolen i Bergens nye lokaler på Kronstad.

MÅLGRUPPER FOR KONFERANSEN
Skoler, barnehager, helsestasjoner, skolehelsetjenesten samt universitetet og høgskoler med relevante utdanninger.

OM SENTERET
Senteret er opprettet som et samarbeid mellom Kunnskapsdepartementet og Helse- og omsorgsdepartementet.

Senteret skal formidle viktigheten av god ernæring og regelmessig fysisk aktivitet for barn og unges helse og læring.

Målet er at barnehager, skoler og primærhelsetjenesten sammen kan styrke barnehagens og skolens rolle

som helsefremmende, forebyggende og inkluderende arena.

KONFERANSEPROGRAMMET
I programmet for konferansen er det samlet en rekke spennende og praksisnære bidrag

innenfor temaene mestring og fysisk aktivitet og mat og danning for barn og unge.

For mer informasjon om konferansen og senteret se: http://folkehelsesenteret.no/apningskonferanse/

Vi håper du kommer!

La oss jobbe
sammen for god

helse og utvikling
hos barn og unge!

ÅPNINGSKONFERANSE
FOR NASJONALT SENTER FOR MAT,
HELSE OG FYSISK AKTIVITET
28. & 29. OKTOBER 2014

PÅMELDINGS-
FRIST

1. OKTOBER

TEMA: LÆRERVURDERING

Lærervurdering
– en krevende øvelse

■■ av eyvind elstad

Lærervurdering har blitt et aktuelt tema i norsk utdanningspolitikk. Spørsmålet
er hvordan en ordning med lærervurdering skal innrettes for at ordningen skal ha
gunstige virkninger for norsk skole.

Mange land (for eksempel Portugal, USA, Chile,
Flandern i Belgia) har iverksatt nasjonale ordnin-
ger med lærervurdering i den hensikt å forbedre
undervisningen. Norge er ett av få OECD-land
som i dag ikke har nasjonale reguleringer for
lærervurdering (Isoré, 2009; Nusche mfl., 2011).
Derfor har OECD anbefalt norske utdannings-
myndigheter å inkludere lærervurdering som en
av komponentene i det nasjonale systemet for kva-
litetsvurdering. (Nusche mfl., 2011). OECD tilrår
å styrke lærervurderingen som «developmental
appraisal». Arbeidet med å utrede nasjonale ret-
ningslinjer for en ordning med lærervurdering er
nå igangsatt. En arbeidsgruppe der både repre-
sentanter fra interesseorganisasjoner for elever,
pedagogikkstudenter, lærere, skoleledere og
kommunene er med, har kommet fram til forut-
setninger for å innføre en nasjonal ordning med
lærervurdering. Utdanningsmyndighetene har tatt
initiativ til en forskningskartlegging av hva slags
former for lærervurdering som kan ha positiv inn-
virkning på skolens kvalitet. Denne kartleggingen
konkluderer med at «medvirkning er nødvendig
for at lærervurdering skal lykkes» (Lillejord mfl.,
2014). Det betyr at arbeidet med lærervurdering
må ha en lokal forankring. Videre sier denne rap-
porten at «De skoler eller kommuner som klarer

Foto: ©
 schm

etfad/fotolia.com

Bedre Skole nr. 3 ■ 2014 19

å vektlegge læreres profesjonsutvikling i arbeidet
med vurderingen, får bedre resultater enn de som
lar arbeidet bli for dominert av skjema, kontroll
og byråkrati». Formålet med denne artikkelen er
å drøfte hva lærervurdering er, hva formålene kan
være, hva nyere forskning sier om lærervurderin-
gens effekter og hva som bør være forutsetninger
for at lærervurdering kan fungere på en konstruk-
tiv måte.

Hva er lærervurdering?
Dagens ordning med undervisningsevaluering
(Utdanningsdirektoratet, 2013) innebærer blant
annet at elevers tilbakemelding om lærerens un-
dervisning og elevens eget læringsarbeid vil være
sentrale komponenter. Undervisningsevaluering
er ment å brukes på regulær basis. Lærervurdering
er imidlertid noe mer enn undervisningsevalu-
ering. Lærervurdering innebærer at en annen
part – en kyndig veileder som kan være en sko-
leleder eller en kollega eller en ekstern ekspert
– vurderer lærerens arbeid og gir tilbakemelding
som har en forbedringshensikt. Det vil bety at
flere informasjonskilder – for eksempel under-
visningsvurdering, kollegaobservasjon, observa-
sjoner gjennom skolevandring – kan tas med i en
samlet vurdering og eventuelt gi grunnlag for å
støtte opp under læreres profesjonelle utvikling
gjennom veiledning. Omfanget av dette arbeidet
tilsier at lærervurdering ikke kan gjennomføres
ofte. I for eksempel Flandern gjennomføres ord-
ningen med lærervurdering hvert fjerde år. Der-
som tilbakemeldingen er god, kan vurderingen
ha positiv betydning for lærerens videre arbeid
med sin undervisning og profesjonelle utvikling.
Men tilbakemeldinger kan også ha utilsiktede
virkninger. Frykten for andres dom over egen
undervisning kan føre til en defensiv innstilling
til lærerarbeidet, for eksempel at man blir forsiktig
med å prøve ut nye ideer (Firestone, 2014). Det er
med andre ord slett ikke opplagt at lærervurdering
fører til forbedring. Ikke minst avhenger dette av
hensiktene med lærervurdering.

Hvorfor lærervurdering?
I en av klassikerne fra 1970-tallets lærerforskning
brukes ordet eggekartongstruktur som betegnelse
på læreres arbeidssituasjon (Lortie, 1975). Det
betyr at den enkelte lærer typisk har sitt virke

alene med sine elever. Situasjonsbetingelsene
tilsier begrenset profesjonell interaksjon i under-
visningssituasjoner med andre lærerkollegaer. I
dagens Skole-Norge vil det nok være mer hyppig
profesjonell kontakt mellom lærere enn det Dan
Lortie kunne observere i amerikanske skoler, for
eksempel gjennom samarbeid om undervisnings-
planlegging og etterarbeid. TALIS-undersøkelsen
fra 2013 viser at de fleste lærere i de landene som
er med i undersøkelsen, fortsatt arbeider hoved-
sakelig i isolasjon og sjelden i team med andre
lærere. Derfor trenger også lærere tilbakemelding
fra kompetente veiledere for at den enkelte lærer
skal kunne utvikle seg. En slik ordning kan også
omfatte samarbeid mellom lærere.

Norge ligger omtrent på det internasjonale
TALIS-gjennomsnittet når det gjelder andel av
lærere som ikke har mottatt tilbakemelding på det
arbeidet de utfører. 16 % av et representativt utvalg
av norske lærere sa i 2013 at de aldri har mottatt
tilbakemelding om sin profesjonelle jobb. 57 %
har fått tilbakemelding fra kollegaer, mens 45 %
har fått tilbakemelding fra rektor, 44 % har fått til-
bakemelding fra eksempelvis avdelingsledere, og
10 % har fått tilbakemelding fra eksterne eksperter
(Carlsten mfl., 2014). Ut fra disse tallene vil det
være en overdrivelse å si at det mangler en
tilbakemeldingskultur i norsk skole. Men
alt kan bli bedre, og gode ordninger for
veiledning og utviklingsarbeid kan nett-
opp bidra til å forbedre tilbakemeldings-
kulturen. Oppleves tilbakemeldingen som

TEMA: LÆRERVURDERING

Det er slett ikke opplagt at
lærervurdering fører til forbedring.

Bedre Skole nr. 3 ■ 201420

nyttig av læreren, vil potensialet for profesjonell
vekst være til stede.

Lærervurderingens hensikter
Lærervurdering er i seg selv ingen trylleformel
for skoleforbedring. Måten lærervurdering er
innordnet på, vil kunne influere hvordan de som
i første omgang skal lære, lærerne, forholder seg
til vurderingens tilbakemelding. I neste runde kan
lærervurderingen ha betydning for lærerens arbeid
og således også elevenes læringsprosess. Alle kan
ha nytte av god veiledning, men lærernes behov
for tilbakemelding fra en kompetent veileder vil
være forskjellig. Erfaringer fra Flandern viser at
lærere i de første praksisårene har større nytte
av vurdering med tilbakemelding enn det mer
erfarne lærere har (Delvaux mfl., 2013). Syklusen
i læreres profesjonelle utvikling er i samsvar med
denne forskjellen: med årelang erfaring fester det
seg handlingsmønstre som over tid blir etablerte
vaner (Huberman, 1989). Lærere er således mer
formbare i de første årene i sin yrkeskarrière enn
lærere med mange års erfaring. Derfor er det i de
første årene av yrkeskarrièren at tilbakemeldinger
har størst potensial for å kunne ha en gunstig støt-
tende virkning for den enkelte lærers profesjonelle
vekst. Men alle mennesker kan ha nytte av kon-
struktive tilbakemeldinger og utviklende samtaler
(Clutterbuck, 2004). Det gjelder erfarne lærere så
vel som nyutdannede lærere. Delvaux mfl., 2013
viser at kvaliteten på tilbakemeldingen (altså vei-
lederens profesjonalitet i praksis) samt veilederens
innstillinger til vurderingsordningen er to viktige
vilkår for at en ordning med systematisk lærervur-
dering skal kunne fungere godt. Annen forskning
legger vekt på at utviklingsorientert veiledning
har mer positiv innvirkning på innstillingene til
den som blir veiledet enn såkalt bedømmende
tilbakemelding (Hobson & Maldivez, 2013).

Det finnes også en kontrollerende og insentiv-
basert variant av lærervurdering som baserer seg
på prestasjonsmålinger, hovedsakelig av elevers
læringsframgang («value added») eller elevtil-
fredshet (ev. foreldretilfredshet). Målingene av
læringsframgang vil forutsette pålitelige og

holdbare målinger av elevprestasjoner før og etter
et skoleår (Koretz, 2008). (Å sammenligne skole-
klasser gjennomsnittskarakterer er i derimot ikke
måleteknisk tilfredsstillende for å kunne trekke

slutninger om undervisningskvalitet, Christop-
hersen mfl., 2010). Målinger av læringsframgang
krever et forholdsvis stort antall målinger som vi
ikke har tradisjon for i norsk skole (men målin-
ger av for eksempel læringsframgang på nasjo-
nale prøver på 8. og 9. årstrinn kunne i prinsippet
brukes på denne måten). Dersom slike målinger
på skoleklassenivå og/eller lærernivå foreligger
som en lærerbidragsindikator, vil noen kunne si
at lærere kan potensielt ansvarliggjøres for sin
profesjonelle jobb som lærer. «Lærerne skal få
et klart ansvar for hva elevene lærer i skolen» sa
tidligere statsminister Jens Stoltenberg i nyttårs-
talen for 2008. Spørsmålet er hva som skal være
rekkevidden for lærerens ansvar. Skal læreren stå
til ansvar for hva elevene lærer, må læreren også
ha et maktgrunnlag som samsvarer med ansva-
ret. Det hefter for øvrig store faglige kontroverser
til spørsmålet om «value-added» målinger kan
brukes som verktøy for «teacher accountability»
(Lillejord mfl., 2014). I en helt fersk metastudie av
lærervurdering i USA som baserer seg på å ansvar-
liggjøre lærere på grunnlag av målinger av elevers
læringsframgang, konkluderer forskerne med at
de ikke finner noe klart evidensgrunnlag for at
lærervurdering som har til hensikt å ansvarliggjøre
lærere for læringsresultater har effekt (Hallinger
mfl., 2014). Derimot argumenterer disse forskerne
for at skoleledere kan lykkes bedre dersom deres
innsats heller rettes mot undervisningsledelse og
skoleinterne prosesser som drives nedenfra og opp

Skal læreren stå til ansvar for hva
elevene lærer, må læreren også ha
et maktgrunnlag som samsvarer
med ansvaret.

Bedre Skole nr. 3 ■ 2014 21

i stedet for et lærervurderingssystem som ikke har
dokumenterbar effekt. Andre lærervurderings-
systemer legger vekt på å kombinere formålet
med å ansvarliggjøre lærere og utviklingsorientert
støtte for å bidra til profesjonell vekst (Delvaux
mfl., 2013). Målinger har imidlertid en iboende
sprengkraft ved at de kan brukes til noe langt mer
enn det de opprinnelig var ment til. Faktisk kan
«accountability»-hensikten helt fortrenge den ut-
viklingsorienterte hensikten med lærervurdering.
Kunnskapssenterets rapport hevder at «proble-
mene ser ut til å oppstå når nasjonale intensjoner
skal iverksettes lokalt» (Lillejord mfl., 2014).

Vurderingens egenart
Det som vurderes, kan være selve undervisningen
(lærerens undervisningsfaglighet, klasseledelse
m.v.), undervisningens forarbeid og etterarbeid
(for eksempel den enkeltes bidrag til fagseksjo-
nens arbeid: undervisningsplanlegging, elev-
vurdering). Noen velger å innarbeide et nøye
utvalgt eksempelmateriale i en såkalt portefølje
eller mappe som kan romme både tekster (for
eksempel undervisningsplaner) og videoopptak

av undervisning. I en omfattende satsning på
lærerevaluering i Chile ble lærermapper brukt som
informasjonsgrunnlag for evaluering.

Det kan i prinsippet også inngå tilfredshets-
målinger i lærervurderinger. Hensynet til elevtil-
fredshet og foreldretilfredshet er på ingen måte
uvedkommende for norske lærere og skoleledere,
men tilfredshet kan nøre opp under læreratferd
som «loser» elevene gjennom skolehverdagen.
Tilfredshetsmålinger kjenner vi også fra for-
brukerundersøkelser. God læring i en «skolsk»
kontekst vil kreve at den lærende strekker seg i
læringsprosessen, noe som innebærer noe annet
enn tilfredshet med lærerens «performance». Det
er et uavklart spørsmål om hvorvidt konsument-
tilfredshetsdimensjonen kan bidra til å fordreie læ-
ringsmodus fra ytelsesorientering til konsument-
tilfredshet (Garmannslund mfl., 2009). Det finnes
i dag tilfredshetsbarometre som er fremskaffet
på initiativ fra elever (for eksempel minlarer.no
i Norge, spickmich.de i Tyskland og Epuls.pl i
Polen). Felles for disse websidene er at alle kan
på anonymt grunnlag sende inn «karakter» og
bedømmelse av lærere og at disse omtalene eller
karakterene kan leses av alle. Fenomenet omfat-
ter også mange andre yrkesgrupper, for eksempel
leger og tannleger. Forskning viser at lærere er mer
reservert mot denne typen målinger og omtaler
enn for eksempel elever og lærerstudenter. Videre
er eldre lærere mer reservert enn yngre lærere,
og kvinner er mer reservert enn menn (Hinz,
2011). I den politiske plattformen for en regjering
utgått av Høyre og Fremskrittspartiet heter det
at «Regjeringen vil la elevene i den videregående
opplæringen evaluere undervisningen». Foreløpig
vet vi ikke hvordan det tenkte statlige initiativet
med at elever i videregående skole skal evaluere
undervisningen vil kunne virke inn på lærernes
persepsjoner, oppfatninger og undervisning samt
elevenes innstillinger.

Noen forskere vil si at man bør kombinere da-
takilder fra flere vurderingsordninger for å sikre
en viss pålitelighet og holdbarhet i vurderingene
av læreres undervisningsarbeid (MET Project,
2013). Det er en forskningsmessig utfordring at

TEMA: LÆRERVURDERING

Foto: ©
 Brian Jackson/fotolia.com

Bedre Skole nr. 3 ■ 2014

det er lavt samsvar mellom ulike instrumenter som
er blitt brukt i forbindelse med lærervurdering
(Harris, Ingle & Rutledge, 2014; Hill & Grossman,
2013). I dag har vi neppe et målbart vitensgrunn-

lag som gir en pålitelig og holdbar evidens til å
rangere læreres undervisningsdyktighet. Men
flere datakilder – observasjoner av undervisning,
faglig vurdering av undervisningsdesign, elevers
tilbakemeldinger, prestasjonsutvikling – vil kunne
gi visse indikasjoner som igjen kan danne grunn-
lag for tilbakemeldinger til lærere. Brukes et slikt
datamateriale med klokskap og anvendes det viten
om elevgrunnlaget som læreren skal forholde seg
til, er det et potensial for at en profesjonell veile-
der kan gi konstruktive tilbakemeldinger.

Forutsetninger for å innføre en nasjonal
ordning med lærervurdering
Vurderingens hensikt kan være ganske så forskjel-
lig i de ulike variantene av lærervurdering som er
nevnt ovenfor: Skal vurderingsordningen tjene
en hensikt som støtte til den enkelte lærers pro-
fesjonelle utvikling? Skal en vurderingsordning
være en kontrollordning? Eller skal den være en
offentlig gapestokk for mindre populære lærere?
Menneskers potensielle sårbarhet åpenbares i
lærervurderingssituasjoner (Garmannslund mfl.,
2009). Det betyr at relasjonell tillit til de som gir
tilbakemelding vil være en grunnleggende forut-
setning for at lærervurdering skal kunne fungere
konstruktivt og utviklende.

Tilbakemeldinger på utført arbeid er tatt i bruk
som verktøy på mange arbeidsplasser, også skoler.
Alvorsgraden stiger betraktelig når vurderinger
skal ha konsekvenser. Vurderingens hensikt reiser

prinsipielle spørsmål. Lærervurdering som ord-
ning innebærer som nevnt at lærerens arbeid
blir evaluert på en systematisk måte. Dermed
berøres interessene til både arbeidstakergrupper,
arbeidsgivere, nasjonale myndigheter og elever.
Med andre ord må forutsetningene for å innføre
en nasjonal ordning med lærervurdering avklares
med dem som berøres. GNIST-partnerskapet
opprettet derfor en arbeidsgruppe som fikk i opp-
gave å utrede forutsetninger for en ordning med
lærervurdering (GNIST-arbeidsgruppen, 2014).
Mandatet til gruppen (som ble ledet av denne
artikkelens forfatter) var «å identifisere og vur-
dere viktige forutsetninger for at lærervurdering
skal kunne bidra til å utvikle skolene som lærende
organisasjoner, bidra til lærernes profesjonsutvik-
ling, og virke positivt inn på elevenes læring og
utvikling». GNIST-gruppen vektlegger følgende
forutsetninger:
•	Partssamarbeid må være bygd på gjensidig

tillit mellom de partene som lærervurderin-
gen omfatter

•	En vurderingsordning må være systematisk,
forutsigbar og praktisk gjennomførbar

•	Konkret umiddelbar tilbakemelding er bedre
enn generell og tidsutsatt tilbakemelding

•	Vurdering skal prinsipielt føre til forbedring

Dessuten legger arbeidsgruppen vekt på at vur-
dering av læreres arbeid bør bygge på et forsk-
ningsfundament. Parallelt med arbeidsgruppens
prosess ble det nyopprettede Kunnskapssenter for
utdanning gitt i oppgave å utarbeide en systema-
tisk kunnskapsoversikt. Kunnskapssenteret har
foretatt en sammenfatning og vurdering av rele-
vant forskning på området (Lillejord mfl., 2014).

Til sammen danner GNIST-arbeidsgruppens
og Kunnskapssenterets rapporter et vitensgrunn-
lag som både er erfaringsbasert og forskningsba-
sert. Det er betydelig overlapp i anbefalingene i de
to rapportene. Resultatene fra Kunnskapssenterets
systematiske kunnskapsoversikt legger vekt på føl-
gende fire forutsetninger for at lærervurdering
skal kunne bidra til god kvalitet i skolen:
•	Metodekompetanse

I dag har vi neppe et målbart
vitensgrunnlag som gir en pålitelig
og holdbar evidens til å rangere
læreres undervisningsdyktighet.

Bedre Skole nr. 3 ■ 2014 23

•	Medvirkning, ansvar og tillit
•	Tydelighet og enkelthet
•	Ansvarsplassering, dialog og oppfølging

Kunnskapssenterets rapport viser også hvilke
fallgruver andre land har erfart. De finner for
eksempel at selv om lærervurdering kan ha et
eksplisitt utviklingsorientert formål i tillegg til
et kontrollerende formål, er det en tendens til at
støttende eller utviklingsorientert tilbakemelding
blir nedprioritert og kontrollfunksjonene overtar
(Lillejord mfl., 2014, s. 3).

Konklusjoner
Mange land har iverksatt lærervurderingsordnin-
ger, og mye tyder på at det vil bli etablert nasjonale
retningslinjer for lærervurdering i norske skoler.
Det vil være en utfordring å iverksette slike in-
tensjoner på en måte som fører til forbedring.
Nyutdannede lærere har et spesielt behov for
veiledning i sine første praksisår. Alle lærere kan
dra nytte av tilbakemeldinger når tilbakemeldin-
gene er gode og når den som gir tilbakemelding
framstår som profesjonell. Dette stiller krav til
veiledningens kvalitet. Kunnskapssenterets rap-
port vektlegger medvirkning som nødvendig for at
lærervurdering skal lykkes. Videre anses skoleei-
ere og skoleledere som «nøkkelaktører». Dette
betinger samarbeidsinnstillinger hos alle parter
som omfattes av ordningen. Men det er en rekke
fallgruver i spørsmålet om hvordan lærervurdering
best skal iverksettes som ordning. Framtidig forsk-
ning vil kunne si noe om hvordan skoleeiere og
skoler vil være i stand til å navigere i et krevende
farvann.

TEMA: LÆRERVURDERING

litteratur
Carlsten, T.C., Caspersen, J., Vibe, N. & Aamodt, P.O. (2014). Resultater
fra TALIS 2013. Norske funn fra ungdomstrinnet i internasjonalt lys. Oslo:
NIFU.
Christophersen, K.A. Elstad, E. & Turmo, A. (2010). Is teacher accoun-
tability possible? The Case of Norwegian High School Science, Scandinavian
Journal of Educational Research. 54 (5): 413–429.
Clutterbuck, D. (2004). Everyone needs a mentor: Fostering talent in your
organization. CIPD Publishing.
Delvaux, E., Vanhoof, J., Tuytens, M., Vekeman, E., Devos, G. & Van Pe-
tegem, P. (2013). How may teacher evaluation have an impact on professional
development? A multilevel analysis, Teaching and teacher education, 36: 1–11
Firestone, W. (2014). Teacher Evaluation Policy and Conflicting Theories of
Motivation. Educational Researcher, published online 27 January 2014
Garmannslund, P.E., Elstad, E. & Langfeldt, G. (2008). Lærernes
opplevelse av måling og rangering av kvalitetsaspekter ved undervisning og
læringsprosesser. I: Ansvarlighet i skolen, Oslo: Cappelen Forlag.
GNIST-arbeidsgruppen (2014). Rapport til drøfting i GNIST-partnerskapet
fra arbeidsgruppen som har utredet forutsetninger for en ordning med læ-
rervurdering. Oslo: GNIST. <http://www.gnistweb.no/aktuelt/271/nye-
rapporter-med-laerervurdering-som-tema.html>
Hallinger, P., Heck, R.H. & Murphy, J. (2014). Teacher evaluation and
school improvement: An analysis of the evidence, Educational Assessment,
Evaluation and Accountability, 26, 5–28.
Harris, D.N., Ingle, W.K. & Rutledge, S.A. (2014). How Teacher Evalua-
tion Methods Matter for Accountability: A comparative Analysis of Teacher
Effectiveness ratings by Principals and Teacher Value-Added Measures.
American Educational Research Journal, online 3 January 2014.
Hill, H.C. & Grossman, P. (2013). Learning from teacher Observations:
Challenges and Opportunities Posed by New Teacher Evaluation Systems,
Harvard Educational Review, 83 (2): 371–401.
Hinz, A. (2011). Attitudes of German Teachers and Students towards Public
Online Ratings of Teaching Quality. Electronic Journal of Research in Educa-
tional psychology, 9(2), 745–764.
Huberman, M. (1989). On teachers’ careers: once over lightly, with a broad
brush. International Journal of Educational Research, 13(4), 314e466.
Isoré, M. (2009). Teacher Evaluation: Current Practices in OECD Countries
and a Literature Review. OECD Education Working Papers No. 23. OECD
Publishing.
Kunnskapsdepartementet (2013). Karriereveier neste steg i lærerløftet.
Pressemelding 8. januar 2014 <http://www.regjeringen.no/nb/dep/smk/
pressesenter/pressemeldinger/2014/karriereveier-neste-steg-i-larerloftet.
html?id=748896>
Lillejord, S., Børte, K., Ruud, E., Hauge, T. E., Hopfenbeck, T.N., Tolo,
A., Fischer-Griffiths, P. & Smeby, J.-C. (2014) Former for lærervurdering
som kan ha positiv innvirkning på skolens kvalitet: En systematisk kunnskaps-
oversikt. Oslo: Kunnskapssenter for utdanning, <www.kunnskapssenter.no>
Lortie, D.C. (1975). Schoolteacher. A sociological Study. Chicago: University
of Chicago Press.
Master, B. (2014). Staffing for Success: Linking teacher Evaluation and
School personnel Management in Practice, Educational Evaluation and Policy
Analysis, 36 (2), 207–227.
MET Project (2013). Ensuring fair and reliable measures of effective teaching:
culminating findings from the MET project’s three-year study. Seattle: Bill &
Melinda Gates Foundation.
Murphy, J.F., Hallinger, P., & Heck, R.H. (2013). Leading via Teacher
Evaluation: The Case of the Missing Clothes? Educational Researcher, 42(6),
349-354.
Nusche, D., Earl, L. Maxwell, W. & Shewbridge, C. (2011) OECD Re-
views of Evaluation and Assessment in Education: Norway. Paris: OECD
Publishing.
OECD (2013). Synergies for Better Learning. An international perspective on
evaluation and assessment. Paris: OECD.
OECD (2014). TALIS 2013 Results: An International Perspective on Teaching
and Learning. Paris: OECD.
Tuytens, M. & Devos, G. (2014). The problematic implementation of teacher
evaluation policy: School failure or governmental pitfall? Educational Mana-
gement Administration & Leadership July 2014 42: 155–174.

Eyvind Elstad er professor ved
Institutt for lærerutdanning og
skoleforskning, Universitetet
i Oslo. Han leder en forsker-
gruppe ved navn TEPEC og er
involvert i forskning om læreres
profesjonelle utvikling og styr-

ingsformer i utdanningssektoren. Mer informasjon
finnes her: http://www.uv.uio.no/ils/personer/vit/
eyvindel/index.html

Bedre Skole nr. 3 ■ 201424

 - et ferdigpakket
undervisningsopplegg om snus og røyk

FRI er et gratis og effektivt program for ungdomsskolen. Mestring og evne til å stå imot press
er sentrale temaer, og metodene i FRI kan benyttes på flere temaområder.

Mer enn halvparten av alle ungdomsskoleklassene bruker allerede FRI. Programmet er
ekstra aktuelt i forbindelse med den nye loven om tobakksfri skoletid. Meld på klassen din
på fristedet.no, og få hjelp til å nå målene i læreplanen!

TEMA: LÆRERVURDERING

Den gode lærer har noe på hjertet
■■ av marit ulvik

Motivasjonen for mange lærere er å formidle fag og å bidra til elevers faglige og
sosiale utvikling. Skal skolen fremstå som en attraktiv arbeidsplass, må lærerne få
holde på med dette som de anser som sine primæroppgaver. Å være en funksjonær
som utfører det andre har bestemt, fremstår som lite interessant for mange med
høy utdanning.

Gode lærere har noe på hjertet, et anliggende
som kan synes nedtonet i dagens skoledebatt.
Veilederrollen er fremhevet, og læreren som
formidler møter motbør. Hvis en imidlertid spør
lærerstudenter og nye lærere om hvorfor de har

valgt læreryrket, er motivasjonen ofte knyttet til å
formidle fag og til å bidra positivt i barns og unges
utvikling (se f.eks. Roness, 2011; Smith, Ulvik,
& Helleve, 2013). Med en slik holdning kan det
noen ganger holde hardt å bevare engasjementet

Foto: ©
 fotolia.com

Bedre Skole nr. 3 ■ 201426

når skole og utdanning blir sett på som metoder
for kvantitativ og synlig læring, og der læreren
også reduseres til en metode (Rømer, 2014). Den
kvantitative læringen rettferdiggjøres med inter-
nasjonale konkurranser og økonomisk vekst. Det
diskuteres hva som er effektivt mer enn hva det
skal være effektivt for – noe som ofte er problemet
med såkalt evidensbasert praksis.

Dansken Holger Henriksen uttrykte allerede
i 1988 at lærere opplever en identitetskrise og at
lærerstyring har blitt noe negativt i planlegging
av undervisning. Læreren er for ham en som
har noe å meddele, ikke en anonymisert person
som har blitt en koordinator for andres ønsker.
I Norge har Skarpenes (2005) vist hvordan det
fra 1960-tallet har gjort seg gjeldende et økende
elevsentrert kunnskapssyn i videregående skole
der det er elevenes virkelighet som har fokus, ikke
at kunnskap skal gi en innføring i faglige tradisjo-
ner og teorier. Skolen skal gi elevene kunnskap
de kan bruke for å delta, men Skarpenes stiller
spørsmål ved om elevene får kunnskaper å fylle
deltagelsen med. Jeg vil legge til at det er noe ab-
surd ved at lærere skal studere fag i årevis for så
å trekke seg tilbake som fagpersoner og overlate
elevene til mer eller mindre gode lærebøker og
internett-ressurser. Den som kjenner både faget
og elevene, presses i retning av å være «the guide
on the side», eller samarbeidspartner, veileder og
tilrettelegger (Skarpenes, 2005). I seinere tid har
denne lærerrollen riktignok blitt problematisert
gjennom en NIFU-rapport (Opheim, & Wiborg
2012) som understreker betydningen av lærerstyrt
undervisning. Og spør en elever, fremhever de
lærere som byr på seg selv og som har et budskap
(Ulvik, 2009). I denne artikkelen vil jeg slå et
slag for den inspirerte og inspirerende lærer, en
lærertype som kan ha ulike fremtoninger, og som
jeg håper vi får beholde i norsk skole.

Den inspirerende lærer
Inspirert kommer av det latinske inspirare som
kan bety å blåse eller ånde inn. En kan tenke på å
blåse liv i, å vekke en interesse, å engasjere. Dette
er det noen lærere som klarer. Da forfatteren Jan
Kjærstad tok imot Nordisk råds litteraturpris,

benyttet han takketalen til å fremheve sine lærere:
«La meg få takke disse som drar oss opp. Utvider
oss. Gjør oss bedre enn vi er», sier Kjærstad (her
hentet fra Skolefokus, nr. 8, 2001, s. 9). Også i
romanen Oppdageren (1999) beskriver Kjærstad
gjennom sin hovedperson Jonas Wergeland hvor
viktig en lærer kan være: «Ingenting – absolutt
ingenting – kan erstatte utstrålingen fra et entu-
siastisk menneske» (s. 257). Romanen beskriver
lektor Dehli som lokket fram det beste i elevene,
også det de ikke kunne. Han brukte uortodokse
metoder, overrasket og snudde ofte ting på hodet.
Han ville gi elevene stiger så de nådde et høyere
nivå. Her kan føyes til at ordet elev kommer av
det franske ordet éléver som nettopp betyr å heve
eller å oppdra. Det er i fagene lektor Dehli utfolder
sitt talent, men på en måte der han treffer noe hos
elevene.

Det blir sagt at gode lærere aldri kan beskrives,
men må oppleves. Likevel gjøres det forsøk på å
beskrive gode lærer, ikke bare i litteraturen, men
også som her i en blogg fra 2012:

Når min favorittlærer var i klasserommet ble
klassekameratene veldig fine, kloke, snille,
rolige, verdige. Akkurat som ham. Jeg har tenkt
på hva det var han gjorde. Hva gjorde han for å
holde disiplin? Ingenting. Hva gjorde han for at
klassemiljøet skulle blomstre? Ingenting. Han
var. Helt til stede. Han var korrekt. Skjorte,
slips, blazer, bukse, sko. Briller. En eldre herre
for oss. Kanskje 60 den gangen. Vi var 16. Rolig,
men ikke sakte gikk han inn døren og opp til
kateteret som var plassert på en opphøying.
Han snakket bare om det han skulle snakke om,
geografi. Og det ble gøy. Han reiste seg knapt
fra stolen i løpet av timen. Kanskje for å trekke
ned et kart innimellom. Det var hverken grup-
pearbeid, prosjekter, utflukter eller multimedia.
Når han var i rommet så ble både han og vi
uten alder. Han hverken truet eller fristet med
prøver eller karakterer. Jeg gjorde det bra, det
gjorde sikkert de andre også. Alle gledet seg til
geografitimene. Han forsto hva vi sa, vi forsto
hva han sa. Han behandlet oss skikkelig. Jeg kan
ikke forestille meg at det skulle være nødvendig

Bedre Skole nr. 3 ■ 2014 27

for ham å oppføre seg annerledes om han satt
ved kongens bord (ellensoase.com/2012/01/17/
min-favorittlaerers-hemmelighet).

Geografilæreren brukte tilsynelatende ingen
spennende metoder eller nye virkemiddel. Vik-
tige element i beskrivelsen er lærerens faglighet,
hans respektfulle behandling av elevene og hans
tilstedeværelse. Dette bidrar både til elevenes
læring i faget og til at de behandler hverandre på
en god måte.

Noen lignende punkt kom fram da jeg for noen
år siden hadde en spørreundersøkelse blant elever
i videregående skole (Ulvik, 2009). De fremhevet
det faglige og det relasjonelle, men som noe som
gikk hånd i hånd. For elevene så det ikke ut til at
bestemte metoder hadde forrang eller at enkelte
fag framsto som mer attraktive enn andre. Det var
læreren som var avgjørende for om elevene opp-
levde å lære i faget og for om faget fremsto som
interessant. Læreren bare maser og maser, kunne
elevene si om noen lærere. Læreren forteller, ble
det sagt om andre. I begge tilfeller står læreren
foran klassen og snakker. Én klarer å engasjere,
en annen ikke. Den vanskelige kunsten å engasjere
elever er også tema for den svenske journalisten
Gunilla Granath (1998) som prøvde å være elev i
en svensk ungdomsskoleklasse i et halvt år. Hun
opplevde at det sjelden var tid til å tenke på sko-
len. Elevene blir drillet til overfladiskhet, og det er
derfor skolen blir så ubarmhjertig kjedelig, hevder
hun. Hun skriver videre: «Alt på skolen ser ut til
å være avhengig av læreren; om han eller hun er
kreativ og oppfinnsom eller sløv og drepende
kjedelig» (s. 32). I en time får klassen hun går i
besøk av en bibliotekar. «Jeg tror denne kvinnen
forteller om bøker i nesten en time i strekk, og
det er fullstendig stille i klasserommet hele tiden.
Slikt oppleves som et mirakel»(s. 35). Men hun
undrer seg: «Hva er det med forskjellige læreres
utstråling som får dem (klassen) til å lytte eller
ikke» (s. 18)? Innenfor klasseromsforskning blir
det sagt at det viktige er hva læreren gjør, ikke
hvem læreren er (Klette, 2013). Slik jeg ser det,
er det vanskelig å skille disse aspektene. Det en
gjør, blir farget av hvem en er, og det er noe av

dette Granath sier noe om, slik jeg tolker henne.
Klasseromsforskning har lært oss noe om hvilke
praksiser som synes å bidra til læring (Klette,
2013). Likevel er det deler av lærerjobben det ikke
kan lages standarder for (Lillejord m.fl., 2014).
Evnen til å inspirere kan være et eksempel på noe
som ikke er mulig å kontrollere. Det viser seg at
det er lærerens helhetlige kompetanse som synes
å ha betydning for elevene (ibid.). Det blir derfor
viktig å se på lærerrollen som en helhet, ikke som
summen av delpraksiser.

I st.meld. 11 (2008–2009), som handler om læ-
rerrollen, står det at gode lærere kan sine fag og
vet hvordan de skal undervise. Da kan en spørre
hvorfor norske lærere ikke gis større ansvar og
handlingsrom, likt finske lærere som nyter stor
autonomi og anseelse.

Undervisning som motkultur
Veilederrollen som har fått en fremtredende plass
i dag, er bygget på et konstruktivistisk lærings-
syn som innebærer at eleven konstruerer sin egen
innsikt, forståelse og kunnskap. En som har pro-
blematisert denne tilnærmingen, er Gert Biesta
(2013). Han ser på undervisning som noe som
bringer noe radikalt nytt til elevene, ikke bare får
fram det som allerede ligger der. Biesta peker på
at konstruktivismen synes å ha gitt opp ideen om
at lærere har noe å undervise i og at elever har noe
å lære fra sine lærere. Han ser undervisning som
noe som kommer radikalt fra utsiden. Thomas
Ziehe (2001) er inne på noe av det samme når han
understreker betydningen av at skolen tilfører noe
annet enn det som allerede ligger innenfor elevens
erfaringsverden. Elevene må få møte alternative
betydningsfulle verdener og få andre mentale, af-
fektive og konkrete erfaringer enn dem som kan
relateres til deres personlige livsverden. Poenget
med undervisning er ikke å repetere hva som al-
lerede eksisterer, men å bringe noe nytt på agen-
daen, hevder Biesta. Hvis undervisning handler
om noe som verken kan avledes fra eller stadfestes
gjennom noe elevene allerede vet, må de stole på
lærerens autoritet. Lærerens dype fagkunnskap
blir da ikke lenger bare ønskelig, men nødvendig.
Og læreren kan ikke erstattes av en hvilken som

TEMA: LÆRERVURDERING

Bedre Skole nr. 3 ■ 201428

helst voksen med talent for å lede barn og unge.
Biesta ser undervisning som en gave, som noe som
oppstår i de sporadiske øyeblikkene hvor denne
gaven blir tatt imot. Å ha blitt undervist innebærer
at noen har avslørt eller åpenbart noe for oss. Når
elever snakker positivt om sine lærere, er det ofte
lærere som har klart dette, som nevnes.

Biestas sitt anliggende er å gi læreren tilbake
rollen som en som har noe å bringe. Da handler
undervisning om noe mer enn å fremme læring
gjennom å gjøre læringsprosessene så glatte og
behagelige som mulig og håpe at elevene vil
forlate skolen som tilfredse kunder. Mens læring
kan foregå en rekke steder, har undervisning sin
rettmessige plass innenfor utdanningssystemet.

Gi rom for den inspirerte lærer
Hvordan kan en ta vare på den inspirerte læreren
som på subtile måter klarer å engasjere elever?
Det er ikke én lærertype det er snakk om, og det
er et viktig poeng. Timmerman (2009) undersøkte
hvilke lærere som hadde vært lærerutdanneres
favorittlærere. Dette kan blant annet ha betyd-
ning for hvilke lærertyper som blir fremmet i
lærerutdanningen. Ut fra svarene kom han fram
til tre typologier. Disse er historiefortelleren, den
personlige lærer og den lekne lærer. Historiefor-
telleren kan både være den typen som forventer
at elever er stille og hører etter, men også den
mer elevsentrerte læreren som oppmuntrer til
diskusjoner. Den personlige læreren har en styrke
i å etablere personlige relasjoner til sine elever,
men det er kombinasjonen av personlige og pro-
fesjonelle kvaliteter som gjør inntrykk. Den lekne
læreren er læreren som bokstavelig talt er leken,
men som også i mer overført betydning leder klas-
sen på en lett og naturlig måte. Et interessant funn
i Timmermans studie er at selv om typologiene
ble fremholdt som modeller, kunne informanter
likevel legge til at en slik lærer kunne de selv ikke
være fordi de hadde en annen personlighet enn
favorittlæreren.

Et lignende poeng kommer frem i en studie
gjort av Rodgers og Raider-Roth (2006). De peker
på at det må være en sammenheng mellom den en
er som person og lærerrollen. God undervisning

kan ikke reduseres til bestemte handlinger eller
ferdigheter, men krever at læreren er helt og fullt
til stede i øyeblikket og åpen for det som skjer her
og nå. Dette involverer selvinnsikt, tillit, relasjon
og medfølelse. Sett fra elevens ståsted handler
læreres tilstedeværelse om å bli anerkjent, føle
seg sett og forstått, noe den tidligere omtalte
geografilæreren klarte å innfri. Et sentralt aspekt
ved tilstedeværelse er å være til stede i seg selv.
Dette kan skje når det er kontinuitet mellom liv
og lære. Dersom en prøver å være lærer slik andre
forventer, og som det er et press i retning av i dag,
kan det oppstå en splittelse mellom den en er som
lærer og som person, og det kan bli også bli van-
skelig å oppnå elevenes tillit fordi en ikke fremstår
som autentisk.

Læreren blir best ved å spille på sine personlige
kvaliteter. Dette er Henriksen (1988) inne på når
han skriver om hva det er som gjør at elever er
heldige som får ha ham til lærer. Svaret er, fritt
gjengitt, at han holder seg oppdatert på dagens
nyheter. Han har gode kunnskaper innenfor lit-
teratur. Dessuten spiller han fagott, og han kan
kjøre hundeslede. Det er det unike ved læreren
som må tas i bruk hvis læreren skal kunne by på
seg selv og være til stede i klasserommet med hele
seg. Geografilæreren hadde én stil, lektor Dehli
en helt annen. Men begge hadde et budskap, og
de så elevene. Dette betyr ikke at lærere ikke skal
utfolde seg innenfor rammer knyttet til mandat
og til yrkesfellesskapet de er en del av. Det er fri-
heten innenfor rammene som synes stadig mer
begrenset.

Konklusjon
Ut fra det som er argumentert for her, må læreren
få spille en avgjørende rolle i klasserommet. Det
vil gjøre det mer interessant å være lærer og, vil
jeg hevde, også mer interessant å være elev. Det
er ikke «the guide on the side» elevene husker.

Funksjonæren som dokumenterer det som er
bestemt av andre, vil være en annen lærerrolle
enn den som mange lærere er motivert for. Når
lærere blir møtt med mistillit, blir overstyrt og
mister muligheten for å være lærer på sin måte,
forsvinner deres særegenhet. Lærere må få spille

Bedre Skole nr. 3 ■ 2014 29

Fritt Ord inviterer deg som er elev i videre-
gående skole til å utforske og presentere
ytringsfrihetens helter og antihelter. Du kan
delta med tekst eller medieproduksjon.

Fritt Ord-konkurransen for elever
i videregående skole

Ytringsfrihetens
helter og antihelter

HVEM
ER
DIN
HELT?

frittordkonkurransen.no
Les mer og delta på

Vi besøker skoler, arrangerer lærerseminar
og tilbyr hjelp og veiledning til deltakere.

Vinn kr 20 000,-
og tur til Strasbourg

Innleveringsfrist 2. mars 2015

på sine styrker og få komme fram med det de og deres fag kan
bidra med i elevenes liv. Samtidig må de gi eleven rom. Å bli
inspirert og løftet til et høyere nivå, betyr ikke å bli styrt. Tvert
imot kan inspirasjon åpne for nye perspektiv og gi elevene flere
valg og muligheter inn i fremtiden.

TEMA: LÆRERVURDERING

litteratur
Biesta, G. (2013). Receiving the gift of teaching: From ‘learning from’
to ‘being taught by’. Studies in Philosophy and Education, 32, 449–461.
Granath, G. (1998). Gjest hos uvirkeligheten – en 48-årig sjuendeklas-
sings dagbok. Bedre Skole. Norsk Lærerlag.
Henriksen, H. (1988): Pædagogisk takt og kunsten at køre med hun-
deslæde. Århus: Kvan.
Kjærstad, J. (1999). Oppdageren. Oslo: Aschehoug.
Kjærstad, J. (2001). En tale til lesere og slitne lærere. Skolefokus, nr.8.
Klette, K. (2013). Hva vet vi om god undervisning? Rapport fra
klasseromsforskningen. I: R.J. Krumsvik & R. Säljö (red.), Praktisk-
pedagogisk utdanning. En antologi. Bergen: Fagbokforlaget.
Lillejord, S., Børte, K, Ruud, E., Hauge, T.E.., Hopfenbeck, T
N., Tolo, A., Fisher-Griffiths, P., & Smeby, J-C. (2014). Former
for lærervurdering som kan ha positiv innvirkning på skolens kvalitet.
En systematisk kunnskapsoversikt. Kunnskapssenteret for utdanning.
LK06. Kunnskapsløftet. Kunnskapsdepartementet.
Opheim, V. & Wiborg, Ø. (2012). Resultater fra en spørreundersøkelse
blant elever og lærere på 9. trinn og i videregående trinn 1. NIFU-
rapport 37. Utdanningsdirektoratet.
Rodgers, C.R. & Raider-Roth, M.B. (2006). Presence in teaching.
Teachers and Teaching: theory and practice, 12(3), 265–287.
Roness, D. (2011). Still motivated? The motivation for teaching during
the second year in the profession. Teaching and teacher Education, 27,
628–638.
Rømer, T.A. (2014). The oblique teacher. Paper presented at Nordic
Educational Research Association Conference in Lillehammer, March.
Skarpenes, O. (2005). Pedosentrismens framvekst. Kunnskapens rolle
I skolens nye sosialiseringsparadigme. Nytt norsk Tidsskrift, 4, 418–431.
Smith, K., Ulvik, M., & Helleve, I. (2013). Førstereisen. Lærdom
hentet fra nye læreres fortellinger. Oslo: Gyldendal.
St.meld. 11 (2008- 2009). Læreren Rollen og utdanningen. Kunn-
skapsdepartementet.
Timmerman, G. (2009). Teacher educators modelling their teachers?
European Journal of Teacher Education, 32(3), 225–238.
Ulvik, M. (2009). Slik eleven ser det. Skolens bidrag i unge menneskers
liv. Norsk pedagogisk tidsskrift, 93(2), 97–109.
Ziehe, T. (2001). De personlige livsverdeners dominans. Ændret ung-
domsmentalitet og skolens anstrengelser. Uddannelse, 10, 1–8.

Marit Ulvik er førsteamanuensis ved Institutt
for pedagogikk ved Universitetet i Bergen.
Hun har bakgrunn som lærer og øvingslærer
og underviser nå i lærerutdanningen. De siste
årene har hennes forskning vært knyttet til
profesjonell utvikling og har inkludert forskning
på lærerutdanning, nye lærere og veiledning.

Bedre Skole nr. 3 ■ 201430

■■ av eli lejonberg

En mentor som veileder en nyutdannet lærer får god kjennskap til den nyutdannedes
styrker og utfordringer i yrkesutøvelsen. Slik sett er det naturlig at mentor uttaler
seg om hvorvidt den nyutdannede er skikket til å jobbe som lærer. På den annen
side er tillit grunnleggende for at et mentorforhold skal fungere. Er det mulig for en
nyutdannet å ha tillit til en mentor som skal involveres i ansettelsesvurderingen?

Veiledning av nyutdannede lærere er blitt vekt-
lagt i alle stortingsmeldinger som omhandler
lærerutdanning eller kvalitet i skolen, siden 1996
(Bjerkholt, 2013). Etter gjennomføring av prøve-
prosjekter med veiledning for nyutdannede lærere,
ble intensjonen om en veiledningsordning for alle
nyutdannede lærere nedfelt i en avtale mellom
Kunnskapedepartementet og KS. Målet var at alle
nyutdannede lærere skulle ha en mentor fra høsten
2010 (Utdanningsdirektoratet, 2012). I 2014 oppgir

79 prosent av skoleeierne at de har et opplegg for
veiledning. Det er en økning på 14 prosentpoeng
siden 2010 (Kunnskapsdepartementet, 2011; Ram-
bøll, 2014).

Samtidig som veiledning av nyutdannede i
økende grad implementeres i norsk skole, ser vi
også at det blir lagt større vekt på ansvarliggjø-
ring og kontroll av lærerne. Norske myndigheter
fokuserer på vurdering av lærere i sine policy-
dokumenter. Dette er i tråd med anbefalinger fra

Nyutdannede lærere:

Mentors rolle ved ansettelsesvurdering

Foto: © Eli Bergew/fotofil.no

Bedre Skole nr. 3 ■ 2014 31

OECD som knytter standardisering og vurdering
til læreryrket i større grad enn vi har sett i Norge
til nå (Mausethagen & Granlund, 2012). Eksem-
pelvis vises det i Stortingsmelding 11 (2009) til
England, der nyutdannede lærere møter klare
standarder for hva som kjennetegner en profesjo-
nell lærer. Standardene bidrar til å forme nyutdan-
nede som skal inn i yrket og brukes til å vurdere
om lærerne generelt presterer slik det er ønskelig.
Stortingsmeldingen skisserer en ønsket utvikling
med sertifisering av lærere basert på slike standar-
der: «De nyutdannede lærerne er avhengig av en
positiv vurdering, basert på nasjonale kriterier for
hva som kreves av en lærer, for å bli sertifisert»
(Kunnskapsdepartementet, 2009).

I Sverige ble det i 2011 innført en sertifise-
ringsordning for nyutdannede lærere. Der er det
også utarbeidet en kompetansebeskrivelse som
beskriver hvilke kompetanser den nyutdannede
må ha for å godkjennes som lærer. Denne inne-
holder beskrivelser innen ulike kompetansefelt
som lederskap, samarbeid og kompetanse i møtet
med elever. Sertifiseringsordningen innebærer
ett års induksjonsperiode, der man får oppnevnt
en mentor. Mentoren skal bidra med støtte, råd
og generelt bistå i den nyutdannedes sosialise-
ringsprosess. Imidlertid skal mentoren også bistå
skoleleder i den endelige sertifiseringsvurderingen
av den nyutdannede etter at induksjonsperioden
er over (Gustafsson & Fransson, 2012).

I Norge har vi ennå ikke innført noen sertifise-
ringsordning for lærere. Imidlertid nevner flere av
våre politiske partier sertifiseringsordninger i sine
programmer (Elstad, 2013). Dessuten er det ofte slik
at nyutdannede begynner sin yrkeskarrière i norsk
skole i midlertidige stillinger, og de blir gjerne til-
delt en mentor som etter hvert får god kjennskap til
den nyutdannedes praksis. Er det ikke da naturlig
at denne mentoren uttaler seg når vikariater skal
forlenges, eller fast ansettelse vurderes?

Etiske perspektiver
Det etiske grunnlaget for mentorordningen
kan sies å være å hjelpe og ivareta veisøkeren
(Kristiansen, 2008). Hvilke etiske utfordringer
medfører det å involvere mentorer i vurderinger
for godkjennelse eller ansettelse av nyutdannede

lærere? Å veilede og å kontrollere kan sies å være
kontradiktoriske ønsker. Å sammenblande disse
to funksjonene i én og samme mentorrolle kan
dermed være lite hensiktsmessig og etisk proble-
matisk. Jeg vil belyse utfordringene knyttet til
mentors rolle når nyutdannede skal bedømmes,
ved å vurdere noen perspektiver som må vektleg-
ges dersom man legger konsekvensetikk til grunn,
i motsetning til dersom man legger nærhetsetikk
til grunn.

Konsekvensetikken omhandler effektene
av handlinger, for eksempel i form av kostnad-
nytte-analyse. En rasjonell vurdering av mulige
konsekvenser av de alternative utfall er antatt å
være utgangspunkt for valgene man stilles overfor.
Og det er altså konsekvensene av handlingene som
avgjør hvorvidt, eller i hvilken grad, de er moral-
ske. Dersom man utvider denne tenkningen til
universell konsekvensetikk, er den beste handling
den som maksimerer nytten for alle berørte parter
(Brevik, 2013; Vestøl, 2004).

Som en motsetning til dette fokuset på konse-
kvenser, setter nærhetsetikken forholdet mellom
«jeg» og «du» i sentrum. Sentralt i dette perspek-
tivet er tanken om «den andre», som er en beteg-
nelse på et annet menneske vi interagerer med.
Når vi står overfor en annen persons ansikt, det vil
si når vi står overfor «den andre», har vi et visst
ansvar for denne personen. Det er i dette møtet
vår etiske bevissthet våkner, ettersom vi ikke har
noe reelt valg om hvorvidt dette ansvaret er noe
vi ønsker å påta oss (Henriksen, 1997; Straume,
2001). Knud E. Løgstrup (1997) beskriver hvordan
ansvaret for andre vekkes i oss, og hvordan tilliten
er grunnleggende i menneskelig kommunikasjon.
Når en person henvender seg til en annen, utleve-
rer den seg og viser dermed tillit. Denne tilliten
forplikter den som mottar henvendelsen til å vise
ansvar for den som henvender seg, ettersom det å
vise tillit er en form for overgivelse. I dette ansva-
ret ligger det også makt, ettersom den som mottar
henvendelsen har mulighet til å bidra både positivt
og negativt overfor den andre. Kommunikasjon
mellom mennesker er således en veksling hvor
begge parter utleverer seg og begge parter holder
noe av den andres liv i sine hender. Slik vekkes den
etiske bevissthet hos mennesker.

TEMA: LÆRERVURDERING

Bedre Skole nr. 3 ■ 201432

Nærhetsetikken gir oss ikke en oppskrift for
hvordan vi skal handle eller enkle regler vi kan
følge for å opptre moralsk. Derimot bidrar dette
perspektivet til forståelse av mellommenneske-
lige relasjoner. Det er hvordan vi møter andre som
er fokuset i nærhetsetikken. Det er et grunnleg-
gende premiss at tillit følger med kommunika-
sjon mellom mennesker, og at denne tilliten
forplikter. Derfor er det avgjørende at man er seg
dette ansvar bevisst i relasjonen med andre. Det
nærhetsetikken fastslår, er at «den andre» skal
være utgangspunkt for de handlinger man fortar
(Løgstrup, 1997; Straume, 2001).

Utfordringer ved mentors doble rolle
I Sverige er utfordringen knyttet til mentors doble
rolle i forbindelse med lærersertifisering en kjent
tematikk. I materialet til Gustafsson og Frans-
son (2012) reflekterer rektorer selv over denne
utfordringen. Det nevnes at rektorene er i en
arbeidssituasjon hvor de er presset på tid. Det å
bruke mentor, som allerede kjenner den nyutdan-
nedes undervisningspraksis, kan spare rektor for å
bruke timer på observasjon og samtaler med den
nyutdannede. For rektor blir bruken av mentor
ved ansettelse vurdert som tidsbesparende, og
dette blir da også til syvende og sist avgjørende
for rektorenes valg.

Den vurderingen rektorene gjør i dette mate-
rialet, kan forstås med utgangspunkt i konsekven-
setikken. De ser både fordeler og ulemper ved at
mentor skal involveres i bedømmingen, og velger
det de anser som mest effektivt.

Et slikt effektivitetsfokus kan imidlertid være
problematisk ettersom mentors doble rolle kan
bidra til å svekke tilliten den nyutdannede har til
sin mentor, og dermed også være et hinder for den
nyutdannedes profesjonelle utvikling (Hobson &
Malderez, 2013; Hobson & McIntyre, 2013; Kram,
1988; Tschannen-Moran, 2009). Dessuten er det
mulig at rektor, til tross for eventuell økt tidsbruk,
ikke vil få tilgang til det samme grunnlaget for vur-
dering, forstått som innsikt i den nyutdannedes
praksis og refleksjon. Kvalifiserte mentorer har
spesiell kjennskap til hvilke utfordringer nyutdan-
nede ofte møter, og også til metoder for å avdekke
og jobbe med disse utfordringene. Det er dessuten

sannsynlig at den nyutdannede vil holde tilbake
informasjon og forsøke å fremstille seg som bedre
enn man er overfor en som kun skal vurdere den
nyutdannede (Hobson & Malderez, 2013; Hobson
& McIntyre, 2013).

Tillit og makt
Nærhetsetikken bidrar også med et fruktbart
perspektiv for å forstå mentorrelasjoner. I en
mentorrelasjon står mentor overfor «den andre»
og har dermed et ansvar for denne personen.
Karakteriserende for mentorrelasjonen er også
beskrivelsene fra nærhetsetikken om at man ut-
leverer seg og dermed viser tillit. Som nevnt er
Løgstrup (1997) opptatt av at denne tilliten for-
plikter til å vise ansvar for den som henvender seg.
Ettersom mentorrelasjonen er asymmetrisk i sin
natur, er beskrivelsen av overgivelse i relasjonen
kanskje mest karakteriserende for den nyutdan-
nedes situasjon, ettersom den nyutdannede ofte
kan oppleve å være prisgitt sin mentor når han
trenger assistanse eller hjelp i sin rolleutøvelse
(Kristiansen, 2008; Mathisen, 2008). Den makten
som ligger i dette, gjør det spesielt viktig å være
varsom i utøvelsen av mentorgjerningen. Det er
også et poeng i denne forbindelse at tilliten fordrer
at vi ikke frarøver den andre dennes uavhengighet.
Gjør vi den andre avhengig av oss, er også dette
å anse som tillitsbrudd (Løgstrup, 1997). Mentor
skal bidra til at den nyutdannede står støtt på egne
ben, og målet for mentor bør på sikt være å gjøre
seg selv overflødig (Mathisen, 2008).

Samtidig er det ingen tvil om at mentorrela-
sjonen er tosidig i den forstand at den også for
mentor har stort potensial til å bidra til profe-
sjonell utvikling (Hobson, Ashby, Malderez, &
Tomlinson, 2009; Kram, 1988). Således er det klart
at også den nyutdannede har et ansvar og «holder
noe av mentors liv i sine hender». Mentorpro-
grammer i norsk skole har imidlertid som uttalt
formål å bidra til den nyutdannedes utvikling, og
det er dermed naturlig at det er det som er best for
den nyutdannede som bør være hovedfokus når
sertifiseringsordninger vurderes (Kunnskapsde-
partementet, 2009).

Det er klart at det ligger makt i mentorrol-
len. Man har stor mulighet til å påvirke et annet

Bedre Skole nr. 3 ■ 2014 33

menneske i positiv eller negativ retning (Hobson
et al., 2009; Kram, 1988; Løgstrup, 1997). Det er
mentors ansvar å bruke denne makten til det beste
for den nyutdannede (Kristiansen, 2008). Der-
som mentor er av den oppfatning at det beste for
den nyutdannede er at mentor ikke skal bidra til
skoleeiers endelige vurdering, vil mentor således
være forpliktet av dette. Dersom mentor mener
at hun kun bør benytte sin kompetanse til å bidra
til den nyutdannedes utvikling, bør hun uttrykke
at hennes lojalitet ligger hos den nyutdannede og
videre gjøre det klart for dem som skal ansette
eller sertifisere den nyutdannede at hun ikke vil
bistå i vurderingen. Et slikt syn støttes blant annet
av Hobson og Malderez (2013), som finner at en
mentorrelasjon hvor mentor først og fremst er
vurderende og bedømmende i sin rolleutøvelse,
er i konflikt med å realisere potensialet som ligger
i mentorrelasjonen. For at mentorordningen skal
bidra positivt til den nyutdannedes profesjonelle
utvikling, er det avgjørende at det etableres en
relasjon hvor den nyutdannede kan føle seg trygg
på å åpne seg for sin mentor. Å skape en slik til-
litsrelasjon er utfordrende også uten at mentor har
en formell vurderingsrolle (Clutterbuck, 2004;
Hobson et al., 2009; Kristiansen, 2008; Ulvik &
Smith, 2010).

Hvem er mest kompetent til å vurdere?
Et annet spørsmål er i hvilken grad rektor er
kompetent til å utføre en endelig ansettelses- eller
sertifiseringsvurdering. Gustafsson og Fransson
(2012) fant at enkelte rektorer i deres utvalg trakk
i tvil sin egen kompetanse til å foreta denne be-
dømmingen. En kvalifisert mentor har analytisk
kompetanse som gjør vedkommende i stand til
å forstå og tolke den nyutdannede, i tillegg til
kompetanse om metoder og relasjoner som gjør
mentor kompetent til å bidra overfor den nyutdan-
nede (Mathisen, 2008).

Dersom vi antar at det er slik at mentor har
bedre forutsetninger for å foreta en «riktig»
vurdering av den nyutdannedes kompetanse, er
det et argument for at det er nyttemaksimerende
at mentor bidrar til vurderingen. Det er en lite
heldig konsekvens, forstått som lav nytteoppnå-
else, dersom den som vurderer ikke gjør den beste

vurderingen. Å beholde en lærer som ikke er kom-
petent i jobben, vil dessuten sannsynligvis med-
føre negative konsekvenser for elever, foreldre, og
kollegaer. Likeledes vil det å avvise en kompetent
lærer ha tilsvarende negative konsekvenser, da
elever, foreldre og kollegaer mister en viktig res-
surs. Samfunnet for øvrig er naturligvis også tjent
med en metode som sikrer kvalifisert vurdering
av kommende lærere. Også med utgangspunkt i
nærhetsetikken fremstår det som mest forsvarlig at
den som er best kompetent til å ivareta den nyut-
dannedes behov bidrar i den endelige ansettelses-
eller sertifiseringsvurderingen. At vedkommende
som sitter med denne makten er bevisst på egen
rolle og dessuten har stor relasjonskompetanse,
fremstår som ytterst viktig.

Brevik (2013) har vist at skolelederes valg kan
forklares med utgangspunkt i konsekvensetikken:
de velger det som gir positivt utfall for skolen som
helhet. Det vil si at de vil velge det alternativet
som maksimerer nytte for de involverte. Dersom
skoleledere vil gjøre en slik nyttemaksimeringsa-
nalyse også når det kommer til hvorvidt de vil
involvere mentor i ansettelses- eller sertifise-
ringsvurderinger, blir det grunnleggende at de er
oppmerksomme på de negative aspektene knyttet
til en slik involvering av mentorer. Ettersom det

TEMA: LÆRERVURDERING

Foto: © Eli Bergew/fotofil.no

Bedre Skole nr. 3 ■ 201434

å involvere mentor i utgangspunktet kan synes
som en praktisk og effektiv måte å gjennomføre
vurderingen på, er det sannsynlig at de med ut-
gangspunkt i nyttevurdering ønsker å involvere
mentor. Dersom de ansvarlige for ansettelses- og
sertifiseringsvurderinger er klar over de negative
sidene ved en involvering av mentorer, vil de
ha et bredere grunnlag for å vurdere nytten og
ulempene. Hvilke føringer som legges fra myndig-
hetenes side, vil være avgjørende for hvordan en
eventuell sertifiseringsordning etableres i Norge.
Dersom det ikke er ønskelig å involvere mento-
rer når nyutdannede skal bedømmes, bør dette
formuleres klart i de retningslinjer som eventuelt
skal utformes.

Åpenhet og profesjonell utvikling
Tillit er altså avgjørende for hvorvidt mentorfor-
holdet vil bidra til reell utvikling hos den nyut-
dannede og således oppfylle intensjonen med å
ha mentorer for nyutdannede lærere (Hobson &
Malderez, 2013; Kristiansen, 2008; Kunnskaps-
departementet, 2009; Løgstrup, 1997). Er det
mulig for en nyutdannet å ha tillit til en mentor
som snakker med rektor om den nyutdannedes
styrker og svakheter «på dommens dag»? Dersom
svaret på dette er nei, er dette et argument mot å
involvere mentor i ansettelses- og sertifiserings-
vurderinger av nye lærere. Men kanskje er ikke
et slikt samarbeid mellom mentor og rektor etisk
problematisk så lenge den nyutdannede er innfor-
stått med at det er slik vurderingen skjer?

Slik jeg ser det, blir det viktig å skille mellom
hva som er etisk forsvarlig og hva som gir best
mulig mentoring i denne sammenhengen. Dersom
den nyutdannede, fra første stund, er klar over at
mentor skal være delaktig i den avgjørende vurde-
ringen av den nyutdannedes kompetanse, vil det
ikke være etisk problematisk å involvere mentor i
bedømmingen. Men en slik åpenhet løser ikke ut-
fordringen med at en nyutdannet med en mentor
som til slutt skal bestemme dennes videre frem-
tid, har ekstra gode grunner til å forsøke å skjule
de utfordringer hun opplever. En slik tilbake-
holdenhet vil igjen sannsynligvis være til hinder
for at mentorrelasjonen vil kunne bidra maksimalt
til profesjonell utvikling hos den nyutdannede.

litteratur
Bjerkholt, E. (2013). Åpning av lukkede rom: en kvalitativ studie av innholdet
og dialogene i veiledningssamtaler mellom nyutdannede lærere og lokale veiledere
(Vol. nr. 168). Oslo: Unipub forlag.
Brevik, L.M. (2013). Research ethics: An investigation into why school
leaders agree or refuse to participate in educational research. Problems of
Education in the 21st Century, 52.
Clutterbuck, D. (2004). Everyone needs a mentor: Fostering talent in your
organisation: CIPD Publishing.
Elstad, E. (2013). Veiledning av nyutdannede lærere – og lærersertifisering.
Bedre skole.
Gustafsson, C., & Fransson, G. (2012). Kvalificerad som lärare?: Om profes-
sionell utveckling, mentorskap och bedömning med sikte mot lärarlegitimation.
Henriksen, J.-O. (1997). Grobunn for moral. Om å være moralsk subjekt i en
postmoderne kultur.
Hobson, A.J., Ashby, P., Malderez, A., & Tomlinson, P.D. (2009). Mentoring
beginning teachers: What we know and what we don’t. Teaching and Teacher
Education, 25(1), 207–216.
Hobson, A.J., & Malderez, A. (2013). Judgementoring and other threats
to realizing the potential of school-based mentoring in teacher education.
International Journal of Mentoring and Coaching in Education, 2(2), 89–108.
Hobson, A.J., & McIntyre, J. (2013). Teacher fabrication as an impediment to
professional learning and development: the external mentor antidote. Oxford
Review of Education, 39(3), 345–365.
Kram, K.E. (1988). Mentoring at work: Developmental relationships in organi-
zational life: University Press of America.
Kristiansen, A. (2008). Hva skiller en veiledningssamtale fra andre samtaler?
Veiledningssamtalens egenart og etiske utfordringer. I: D.G. Aasland, H.I.
Sævareid, S.B. Eide, H.H. Grelland & A. Kristiansen (Eds.), Til den andres
beste. En bok om veiledningens etikk: Gyldendal akademisk.
Kunnskapsdepartementet. (2009). White Paper 11 (2008–2009). Læreren.
Rollen og utdanningen [The teacher – the role and the education]. Oslo: The Ministry.
Kunnskapsdepartementet. (2011). Rapport om veiledning av nytilsatte
nyutdannede lærere.
Løgstrup, K.E. (1997). On trust. I: H. Jodalen & A.J. Vetlesen (Eds.), Closeness.
An ethics. Oslo: Universitetsforlaget.
Mathisen, P. (2008). Mentor: om mentoring i teori og praksis. Bergen: Fag-
bokforlaget.
Mausethagen, S., & Granlund, L. (2012). Contested discourses of teacher
professionalism: current tensions between education policy and teachers’ union.
Journal of Education Policy, 27(6), 815–833. doi: 10.1080/02680939.2012.672656
Rambøll. (2014). Veiledningsordning for nytilsatte nyutdannede lærere og
barnehagelærere. Resultater fra kartleggingen 2014.
Straume, K. (2001). Er barmhjertighetens tid forbi? Tidsskrift for Den norske
legeforening.
Tschannen-Moran, M. (2009). Fostering Teacher Professionalism in
Schools: The Role of Leadership Orientation and Trust. Educational Admi-
nistration Quarterly, 45, 217–244. doi: 10.1177/0013161X08330501
Ulvik, M., & Smith, K. (2010). Veiledning Av Nye Lærere: Nasjonale Og Inter-
nasjonale Perspektiver: Universitetsforlaget.
Utdanningsdirektoratet. (2012). Veiledning av nyutdannede, fra:
<http://www.udir.no/Utvikling/Veiledning-av-nyutdannede-larere/>
Vestøl, J.M. (2004). Relasjon og norm i etikkdidaktikken. Moralsk/etisk verk-
tøybruk i spennet mellom elevtekster og fagdidaktiske framstillinger.

Eli Lejonberg er stipendiat ved Institutt for lærer-
utdanning og skoleforskning ved UiO og har ansvar
for faget Veiledning og mentoring i lærerprofesjonen
ved UiO. Hun har tatt lektorutdanningen og mentor-
utdanning ved UiO, og har jobbet som lærer både
i ungdomsskolen og videregående skole, og som
mentor for nyutdannede lærere.

Bedre Skole nr. 3 ■ 2014 35

I en systematisk kunnskapsoversikt
har Kunnskapssenter for utdanning
gått gjennom flere tusen vitenska-
pelige artikler for å finne ut hvilke
former for lærervurdering som kan
ha positiv innvirkning på skolens
kvalitet (Lillejord m.fl. 2014). Det er
svært lite publisert forskning om læ-
rervurdering i Norge. Dette betyr ikke
at lærervurdering ikke forekommer,
men at den sjelden blir dokumentert.
OECD (2009) har påpekt at norske
lærere i for liten grad får tilbakemel-
ding på jobben de gjør, og anbefaler
at lærervurdering blir integrert i det
nasjonale systemet for kvalitetsvurde-
ring (Nusche m.fl. 2011). TALIS 2013
(OECD 2014) viser at flere norske
rektorer nå jevnlig gir lærerne tilba-
kemelding (en økning fra 66 % i 2008
til 76 % i 2013). OECD understreker
dessuten at det viktigste målet med
lærervurdering må være å fremme
profesjonslæring og skoleutvikling,
men at mange land strever med å få
dette til (Isoré 2009). At ledere av
utdanningsinstitusjoner vet for lite

om hvordan vurdering kan bidra til
læring, bekreftes i den systematiske
kunnskapsoversikten fra Kunnskaps-
senter for utdanning.

Arbeid med vurdering må ledes
Når lærervurdering skal innføres, er
det skoleeiere og skoleledere som har
ansvar for at vurderingen gjennomfø-
res på måter som både gir systemdata
og fører til læring. Kunnskapsoversik-
ten viser at alle land som innfører en
form for vurdering av læreres arbeid,
er opptatt av dette doble formålet:
Vurderingen skal både gi statistiske
data om tilstanden i den enkelte
skole, region eller distrikt (det som
kalles summativ vurdering), og bidra
til at den enkelte lærer, lærerne som
kollegium og hele skolen lærer av
vurderingen (formativ vurdering eller
vurdering for læring). Dette gjelder i
så forskjellige land som Chile, Kina
og Belgia. Likevel viser forskningen
som er gjennomgått, at vurdering
altfor ofte blir redusert til skjema og
kontroll, og at man aldri kommer i

gang med læringsprosessene. Det er
et paradoks hvis utdanningssektoren,
som skal være ekspert på læreproses-
ser, ikke klarer å bruke informasjon
om tilstanden i skolen til å utvikle sine
egne organisasjoner.

Forskningen om lærervurdering
viser at land, skoler og kommuner
som allerede har et godt system for
ledelse av utviklingsprosesser, lykkes
bedre med formativ vurdering enn
de som mangler et slikt system. En
mulig forklaring på at noen ikke kom-
mer lenger enn til å samle inn data,
kan altså være at den nødvendige
vurderingskompetansen mangler på
leder- og systemnivå. Det er dessverre
forsket for lite på hvordan ledere på
ulike nivåer i utdanningssystemet ten-
ker rundt spørsmål om vurdering og
hvordan de arbeider med å omsette
tall og prosenter til utviklingstiltak.

Kunnskap om prosesser
i utdanningssektoren
Konsulentfirmaet McKinsey har fulgt
utviklingen i noen utdanningssystemer

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

Lærervurdering, eller hva vi nå skal
kalle det …
Kunnskapssenter for utdanning har nylig publisert en systematisk kunnskapsoversikt om
lærervurdering. Hensikten med lærervurdering er både å få informasjon om læreres arbeid og å
bruke informasjonen til læring og utvikling. Men ofte samles det inn store mengder data, uten
at man kommer i gang med lærings- og utviklingsprosessene. Så hvordan kan skoler lære å lære
av vurdering?

36 Bedre Skole nr. 3 ■ 2014

i ulike deler av verden (Mourshed m.fl.
2011) og tar utgangspunkt i at forbe-
dring av arbeidet i en sektor forutsetter
samtidig innsats på følgende tre områ-
der: struktur, ressurser og prosesser.
De har registrert at politikere og ad-
ministrasjon som vil forbedre utdan-
ningssektoren, normalt arbeider med
ressurser og struktur, altså det som lig-
ger rundt prosessene. Det handler for
eksempel om å øke eller redusere elev-
enes skoletid, desentralisere ansvar,
øke ressurstilgang og antall ansatte i
skolen, forandre læreplaner, gi lærere
kurs i klasseledelse og skoleledere kurs
i skoleledelse. McKinsey mener at det
er problematisk at de som har ansvar
for utdanningssektoren er lite opptatt
av prosesser, fordi forbedring nettopp
handler om prosesser som skal skape
bedre betingelser for læring i skole,
klasserom og hos den enkelte elev.
Hvis politikerne egentlig ønsker å
gjøre noe med lærernes undervisning,
er ikke læreplanreformer tilstrekkelig.
Selv om struktur og rammebetingel-
ser er nødvendige forutsetninger for å
komme i gang med utvikling, må ikke
ledere tro at prosessene går av seg selv
så snart planer og strukturer er på plass.
Strukturendringer forutsetter at man
følger opp med gode prosesser

At skolelederne skal engasjere seg i
prosesser, bryter med århundrelange

tradisjoner for ledelse i utdannings-
sektoren. Skoleledelse er av organi-
sasjonsteoretikere beskrevet som
løst koblet til skolens kjerneaktivite-
ter (Weick 1976). Å si at det er løse
koblinger mellom ulike deler av en
organisasjon, betyr at det er liten
kunnskapsoverføring mellom dem
og at de som arbeider i slike organi-
sasjoner, ofte har for dårlig innsikt i
hva de andre gjør (Lillejord 2011).
Historisk har skolelederens viktigste
oppgave vært å fungere som en «buf-
fer» og beskytte skolens faglige arbeid
mot innsyn, forstyrrelser og kritikk.
Å redusere ledelse til administrasjon
kan fungere så lenge skolen forven-
tes å følge sentralt gitte regler. I et
dynamisk og flerkulturelt kunnskaps-
samfunn trengs imidlertid ledere som
forstår læreprosesser og engasjerer
seg i skolens utvikling sammen med
lærerne.

Når administrasjon blir byråkrati
Den systematiske kunnskapsoversik-
ten viser at mange lærere opplever
lærervurderingen som byråkratisk.
Med det mener de at det blir for
mange skjema å fylle ut, for mye do-
kumentasjon som samles inn og for
mange undersøkelser å delta i – uten
at de ser at det kommer noe ut av
innsatsen. I skolen har det lenge vært

Foto: ©
 A

ntonio G
ravante/fotolia.com

Bedre Skole nr. 3 ■ 2014

vanlig å skille mellom administrativ
og pedagogisk ledelse, men dette
skillet oppleves ikke lenger som
funksjonelt. Nå betraktes skoleledere
som faglige ledere som forstår skolens
spesielle utfordringer, har kjennskap
til hvordan menneskene som arbeider
der tenker, vet hva som skal til for å
lede dem og hvordan det er mulig å få
til utvikling i skolen (Lillejord 2011).
Hvis den faglige forståelsen er svak
og det er for lite kunnskapsutveksling
mellom lærere og ledelse, kan imid-
lertid ledere lett gripe til byråkratiske
løsninger.

På slutten av 1800-tallet ble
byråkratiet utviklet som organisa-
sjonsform for å sikre forutsigbar-
het, upartiskhet og rettferdighet for
borgerne (Weber 1975). Et byråkrati
er en hierarkisk organisering av be-
slutningstakere med klart avgrenset
beslutningsmyndighet som behandler
enkeltsaker etter et felles sett regler. I
et byråkrati står alle ansatte til ansvar
overfor ledelsen for at beslutningene
er i samsvar med regelverket. Byrå-
krater skal altså ikke vurdere selvsten-
dig og tenke selv, men undersøke om
alle får «riktig» behandling i henhold
til regelverket. Byråkratiske organisa-
sjoner er særlig effektive i stabile tider
og forutsigbare situasjoner. Derfor
har også de fleste institusjoner som
ble etablert i den samme epoken (for
eksempel skoler og sykehus) innslag
av byråkrati.

Byråkrater arbeider altså ut fra en
bestemt logikk. De tolker og gjen-
nomfører vedtak som er fattet av
andre (som står utenfor prosessene)
og skal gjøre det som er «riktig».
Fordi de har et fortolkningsmono-
pol, kan også byråkratiet lukke seg
mot kritikk. I dag er imidlertid ikke

hensikten med utdanning først og
fremst at de som arbeider i skolen,
skal følge regler og gjøre det «rik-
tige». Skoleledere skal legge til rette
for vedvarende læring – både for
elever, lærere og ledelse – noe som
forutsetter at lederne er interesserte
i lærernes profesjonskunnskap. Læ-
rere vet for eksempel mye om elev-
vurdering, både hvordan de skal vur-
dere elevarbeider og hvordan de skal
bruke denne kunnskapen til å bedre
elevenes læringsresultater (Howley
m.fl. 2013). Denne kunnskapen kan
og bør brukes i lærervurderingspro-
sesser for å unngå at de blir unødig
byråkratiske.

Lærervurdering eller vurdering for
profesjonslæring?
Mange reformer i utdanningssekto-
ren har forutsatt en kompetanse som
enten ikke finnes eller som er svak
blant dem som skal realisere reformi-
nitiativene. OECD og forskere som

har studert systemer for lærervur-
dering, sier at altfor ofte dominerer
den summative vurderingen over den
formative. Hvis det stemmer at det er
vanskelig å få i gang læringsprosesser
basert på resultatdata i skolen, må de
som har ansvar for å lede arbeidet,
utvikle vurderingskompetanse.

Det er også et spørsmål hva barnet
skal hete. Hvis betegnelsen lærervur-
dering får skoleledere og administra-
torer til å glemme at vurderingspro-
sessene skal føre til læring, kan det
kanskje hjelpe å kalle det noe annet.
Å omdøpe elevvurdering til vurdering
for læring har vært vellykket. Kanskje
kan man oppnå noe lignende med å
kalle vurdering av læreres arbeid
«vurdering for profesjonslæring».
Da kan ingen være i tvil om hva som
er hovedhensikten med vurderingen.
Tallene er kun et middel, læring er
målet.

litteratur
Howley, M.D., Howley, A., Henning,
J.E., Gillam, M.B. and Weade, G. (2013):
Intersecting Domains of Assessment Know-
ledge: School Typologies Based on Intervi-
ews with Secondary Teachers, Educational
Assessment 18(1), 26–48.
Isoré, M. (2009) Teacher Evaluation: Cur-
rent Practices in OECD Countries and a Lite-
rature Review. OECD Education Working
Papers No. 23. OECD Publishing. http:dx.
doi.org/10.1787/223283631428
Lillejord, S. (2011) Kunsten å være
rektor, I: Møller, J. og Ottesen, E. (red.):
Rektor som leder og sjef. Om styring, ledelse
og kunnskapsutvikling i skolen. Oslo: Uni-
versitetsforlaget.
Lillejord, S., Børte, K., Ruud, E., Hauge,
T.E., Hopfenbeck, T.N., Tolo, A., Fis-
cher-Griffiths, P. & Smeby, J.-C. (2014)
Former for lærervurdering som kan ha positiv
innvirkning på skolens kvalitet: En systematisk
kunnskapsoversikt. Oslo: Kunnskapssenter for
utdanning, www.kunnskapssenter.no

Mourshed, M., Chijioke, C. & Barber,
M. (2011) How the world’s most improved
school systems keep getting better. McKinsey
& Company.
Nusche, D., Earl, L. Maxwell, W. and
Shewbridge, C. (2011) OECD Reviews
of Evaluation and Assessment in Educa-
tion: Norway country review <http://
www.oecdi l ibrar y.org/docser ver/
download/9111271e.pdf?expires=1356104
025&id=id&accname=ocid57003439&ch
ecksum=4B92853145C5AF90C396D69A
ED7604B7>
OECD (2009) Creating Effective Teaching
and Learning Environments: First Results
from TALIS <http://www.oecd.org/edu-
cation/school/43023606.pdf>
OECD (2014): An International Perspective
on Teaching and Learning. OECD Publish-
ing DOI:10.1787/9789264196261-en
Weber, M. (1975) Makt og byråkrati. Oslo:
Gyldendals studiefakler

TIL ETTERTANKE

38 Bedre Skole nr. 3 ■ 2014

Nasjonale leseprøver
– hvordan bruke resultatene

■■ av cecilie weyergang og jostein andresen ryen

I disse dager gjennomføres nasjonale leseprøver for alle elever på 5., 8. og 9. trinn.1
Noen uker etter gjennomføring får landets lærere tilgang til et analyseverktøy for å
vurdere elevenes resultater, og dermed en gyllen mulighet til å forbedre elevenes
lesekompetanse – i alle fag.

Lesing er en av de fem grunnleggende ferdighe-
tene, men hva betyr det at lesing er grunnleg-
gende? Noen tenker på lesing som en ferdighet
elevene tilegner seg på barneskolen, og som de
deretter bruker til å lære seg nytt fagstoff opp gjen-
nom skoleløpet. Elevene lærer å lese, og så leser
de for å lære. Vi er ikke uenige i det. Men denne
forståelsen av lesing har også sine mangler. Lesing
er ikke en ferdighet som er ferdig utviklet etter 7.
trinn, eller etter 10. trinn, eller etter 3. klasse på
videregående skole. Det å lese er en kontinuer-
lig læringsprosess, og enhver ny tekst vil kreve at
leseren både må bruke og utvikle sin lesekompe-
tanse for å forstå akkurat denne teksten.

I det følgende skal vi se nærmere på hvorfor
nasjonale leseprøver bør ha en sentral plass i ar-
beidet med utvikling av lesing som grunnleggende

ferdighet, og hvordan læreren kan bruke resulta-
tene som utgangspunkt for videre leseopplæring.
Men først kort om hva som kjennetegner de na-
sjonale leseprøvene.

Hva skiller nasjonale prøver fra andre
leseprøver?
Det gjennomføres flere typer leseprøver i skolen
i dag. Prøvene har ulik utforming og ulike formål.
På 1., 2., og 3. trinn og på Vg1 gjennomføres det
obligatoriske kartleggingsprøver. Dette er diag-
nostiske prøver som har som formål å skille ut
elever som skårer under kritisk grense, for videre
å kunne tilpasse undervisningen til dem som tren-
ger særskilt opplæring. Kartleggingsprøvene har
en såkalt takeffekt, det vil si at mange elever vil
klare en stor del av oppgavene på prøven. Prøvene

Foto: © zimmytws/fotolia.com

Bedre Skole nr. 3 ■ 2014 39

skiller altså dårlig mellom middels sterke og svært
sterke lesere. I tillegg til kartleggingsprøvene i le-
sing, som tester elevenes lesehastighet og ordav-
koding, bruker mange skoler også analyseverktøy
som Carlsten og Kartleggeren.

De nasjonale leseprøvene skiller seg fra kartleg-
gingsprøvene på tre vesentlige punkter:
1) Nasjonale leseprøver skiller mellom elever på
alle nivå. Det betyr at også de flinkeste elevene
får utfordrende oppgaver. I 2013 var det bare 99
av nesten 59 000 elever på 8. trinn som fikk full
skår på prøven.
2) Nasjonale leseprøver består i å lese og forstå

ukjente tekster. Det lages nye prøver hvert eneste
år, og elevene vil derfor alltid møte ukjente tekster
på prøvedagen. Alle tekstene er autentiske, det
vil si at de ikke er skrevet for selve prøven, men
er hentet fra ulike medier; aviser, blader, bøker
og Internett.
3) Nasjonale leseprøver måler ikke ordavkoding og
lesehastighet direkte slik som kartleggingsprøvene
gjør. Lesing i de nasjonale leseprøvene handler
om å finne informasjon, tolke og forstå det man
leser og reflektere over form og innhold i tekstene.
Hver oppgave i prøven er knyttet til ett av disse
aspektene ved lesing.

Forskerne tenker seg at begge månene ble skapt i solsystemets barn-
dom, da to mye større kloder krasjet. Resultatet av kollisjonen ble jorda,
månen pluss altså en mindre måne med en diameter på omkring en tredel
av vår måne slik den er i dag.

De to månene gikk i omtrent samme bane rundt jorda, noe som før eller
siden måtte føre til et sammenstøt. Ifølge forskernes modell skjedde det
med en relativt lav fart på 8000–9000 km/t, og derfor ble ikke klodene
helt ødelagt. Det oppsto heller ikke noe enormt krater. I stedet spredte
materialet fra den minste månen seg ut over den ene halvparten av den
største. Det skjedde i løpet av et par timer.

Den minste månen ble til en mange kilometer tykk og ujevn skorpe
på månens bakside, mens havet av magma som skjulte seg under den
tynne måneskorpen, ble presset over til forsiden. Dette forklarer nåtidens
forskjeller i terreng og overflatesammensetning mellom de to sidene.

Figur 2 viser hvordan forskerne tenker seg at sammenstøtet skjedde.

Figur2
1. Månene gikk i bane rundt jorda, og til slutt kolliderte de.
2. Den minste månen (blå farge) traff den største, noe som utløste en eksplosjon.
3. Den minste månen spredte seg utover overflaten til den største månen.
4. Månerestene ble til en ujevn skorpe på baksiden av månen.

Teksten under er hentet fra «Illustrert Vitenskap». Bruk teksten når du
svarer på oppgavene som kommer etterpå.

Jorda hadde to måner
En gang hadde vår måne en liten makker som også kretset rundt jorda,
sier forskere. Men til slutt støtte de to månene sammen, noe som skapte
den tykke, ujevne skorpen på baksiden av månen.

Figur 1:
Månens forside og bakside. Baksiden er rød fordi den er preget av høyland og fjell, mens
forsiden domineres av vide sletter.

Forskerne har lenge undret seg over at månens bakside ikke ligner forsiden,
som vender mot jorda.

På forsiden finner vi for det meste store, mørke, lavtliggende sletter
av størknet magma1, mens baksiden i større grad er preget av høyland og
fjell. Også overflatens sammensetning avviker, for forsiden har et høyere
innhold av kalium, fosfor og de såkalte sjeldne jordartene.

Nå hevder to forskere å ha løst gåten. Forskjellen mellom månens for- og
bakside kan forklares med at jorda en gang hadde enda en måne i bane,
men at denne månen etter cirka 70 millioner års parløp kolliderte med
vår nåværende måne.

1	 glødende, smeltede bergarter

Bedre Skole nr. 3 ■ 201440

De nasjonale leseprøvene og læreplanen
I Utdanningsdirektoratets veiledningsdokumenter
heter det at de nasjonale leseprøvene «skal gi in-
formasjon til elever, lærere, skoleledere, regionale
myndigheter og det nasjonale nivået som grunnlag
for forbedrings- og utviklingsarbeid». I denne
artikkelen tar vi ikke for oss hvilken styringsin-
formasjon prøven gir til skoleledere og regionale
og nasjonale myndigheter, men ser på hvordan
tekster fra prøven kan brukes pedagogisk for å
forbedre og utvikle leseopplæringen på skolen.

De nasjonale prøvene i lesing skal ifølge Utdan-
ningsdirektoratet «måle om elevens ferdigheter
er i samsvar med læreplanens mål for de grunn-
leggende ferdighetene (…) slik de er integrert i
kompetansemål for hvert enkelt fag etter 4. og
7. årstrinn». Prøvene skal med andre ord teste
elevenes leseferdigheter i alle fag, men i en prøve
som består av 7–8 tekster, er ikke alle fag repre-
sentert hvert år. De teksttunge fagene, som norsk,
samfunnsfag og naturfag, dominerer, men også de
estetiske fagene er fra år til annet representert med
fagtypiske tekster eller tema.

Det kan noen ganger være vanskelig å se på
hvilken måte en leseprøve dekker eller tester et
kompetansemål. Lesing er ofte en ikke eksplisitt
uttrykt kompetanse som ligger under mange kom-
petansemål. Men noen kompetansemål omhand-
ler lesing direkte. For eksempel finner vi dette
kompetansemålet under Læreplanen i naturfag
for 7. årstrinn: «Mål for opplæringen er at eleven
skal kunne trekke ut og bearbeide naturfaglig
informasjon fra tekster i ulike medier og lage en
presentasjon». Nedenfor vil vi ta utgangspunkt i
en naturfaglig tekst fra nasjonal leseprøve på 8.
trinn i 2013 og vise hvordan noen av oppgavene
kan knyttes til kompetansemålet «å trekke ut og
bearbeide naturfaglig informasjon».

«Jorda hadde to måner»
Teksten «Jorda hadde to måner» er hentet fra det
populærvitenskapelige tidsskriftet Illustrert Viten-
skap. Teksten strekker seg over to sider og består
av en sammenhengende verbaltekst samt to store
figurer med tilhørende bildetekst. (Se illustrasjon
til venstre.)

Verbalteksten tar utgangspunkt i et spørsmål som
forskere har undret seg over lenge: Hvorfor ser
baksiden og forsiden av månen ulik ut? Det blir
først gitt en beskrivelse av hva som preger land-
skapet og overflaten på henholdsvis forsiden og
baksiden av månen. Videre framsettes en hypotese
som to forskere nylig har kommet med. Ifølge
denne skal jorda engang ha hatt to måner. De to
månene kolliderte, og materien fra den minste
månen spredte seg utover den største og laget en
annerledes overflate på månens bakside. Teksten
gir også en beskrivelse av hvordan de to opprin-
nelige månene ble skapt.

De to figurene illustrerer innholdet i teksten.
Den første figuren viser månens forside og bak-
side, og den andre figuren viser hvordan de to
månene smeltet sammen. Teksten som helhet
inneholder konkurrerende informasjon fordi den
beskriver to planetkollisjoner, og leseoppgavene
krever at elevene både leser og forstår figurene,
bildetekstene og den naturfaglige verbalteksten
med flere fagbegreper. Elevene må dessuten kunne
sammenholde informasjonen som blir gitt i de
ulike tekstelementene.

God leseopplæring krever samarbeid
Hvordan skal man drive god leseopplæring med
en tekst som «Jorda hadde to måner», eller med
hvilken som helst av tekstene i en nasjonal lese-
prøve? Prøven kan og bør fungere som et utgangs-
punkt for å snakke om lesing og leseopplæring
innenfor alle fag. Det kan derfor være fornuftig om
lærerne deler vurderingsarbeidet mellom seg, slik
at alle lærerne på trinnet får eierskap til prøven.
Etterarbeidet med den nasjonale prøven i lesing
er ikke norsklærerens ansvar alene.

Når prøven er rettet og resultatene lagt inn i
PAS, kan lærerne hente ut en rapport som inne-
holder informasjon om alle oppgavene samt resul-
tater for den aktuelle elevgruppen sammenlignet
med landsgjennomsnittet. Det er viktig at denne
rapporten brukes i kombinasjon med prøven når
resultatene skal analyseres. I det følgende skal vi
skissere en metode for analyse av resultatene sett
fra en naturfaglærers ståsted, men opplegget kan
selvsagt overføres til alle fag og alle faglærere.

Bedre Skole nr. 3 ■ 2014 41

1.	� Alle lærerne på trinnet samles til møte. Møtet i sin
helhet er satt av til å jobbe med nasjonale leseprø-
ver. Det bør settes av rikelig med tid!

2.	� Alle lærerne tar prøven. De får ca. 30 minutter til
å gjennomføre den.

3.	� Lærerne setter seg sammen (to og to eller i små
grupper) og snakker om prøven. Naturlige spørs-
mål i denne fasen av arbeidet kan være følgende:
•	 Hvilke tekster og oppgaver synes jeg var van-

skelige?
•	 Hvilke tekster ligner på tekster elevene møter

i min undervisning? (Naturfaglæreren studerer
her «Jorda hadde to måner» nøye. Teksten er re-
levant fordi den tester elevenes evne til å «trek-
ke ut og bearbeide naturfaglig informasjon», slik
det står i et kompetansemål i naturfag.)

•	 Hvilke lesestrategier kreves for å løse ulike
oppgaver?

Meningen prosessen fram til dette punktet er at alle
lærerne skal ha god kjennskap til prøven før de ser på
elevresultatene.

4.	� Lærerne studerer grupperesultatene for prøven.
Figuren nedenfor viser at grupperapporten, som
genereres i PAS, inneholder informasjon om
hvilket fag og hvilken teksttype de ulike tekstene
representerer og hvilket leseaspekt som er det
mest framtredende ved hver oppgave. Men den
viktigste informasjonen i arbeidet med å forbedre
leseopplæringen, ligger i de tre kolonnene Gruppe,
Nasjonalt og Avvik. Her kan lærerne se hvor van-
skelige de ulike oppgavene er, og hvordan den ak-
tuelle elevgruppen har prestert sammenlignet med
landsgjennomsnittet på hver enkelt oppgave. Disse
resultatene danner utgangspunkt for en refleksjon
rundt elevenes leseprestasjoner.

5.	� Etter at lærerne har tatt prøven, snakket sammen
og gjort seg noen refleksjoner omkring resultatene,
kan faglærere ta med hver sin tekst tilbake i klas-
serommet og bruke denne teksten i et pedagogisk
opplegg med klassen. Naturfaglæreren tar med
seg «Jorda hadde to måner» og bruker den som
utgangspunkt for et naturfaglig opplegg der lesing
har en sentral plass.

Lesing i naturfag – en naturfaglærers
refleksjoner
Grupperapporten øverst på neste side viser at opp-
gave 27 er kategorisert som en refleksjonsoppgave.
Oppgave 28 og 31 er i kategorien tolke, mens opp-
gave 29 og 30 er finne-oppgaver. De tre aspektene
finne, tolke og reflektere kan ikke knyttes til ulike
kompetansenivåer. Det er ikke slik at de svakeste
elevene kun vil klare finne-oppgaver, mens de
sterkeste leserne også vil mestre tolke- og reflek-
sjonsoppgaver. De fem oppgavene i rapporten over
viser akkurat dette poenget. Oppgave 30, som er
i kategorien finne, er blant de vanskeligste i hele
prøven. Oppgaven lyder slik: Ifølge teksten hadde
jorda engang to måner. Hvordan ble disse to månene
skapt? Her må elevene svare med egne ord, og for
å få godkjent svar må de vise at de har forstått inn-
holdet i teksten, der det står at de to månene ble
skapt «i solsystemets barndom, da to mye større
kloder krasjet». På 8. trinn var det 45,4 prosent
av elevene som greide dette. Ifølge data fra pilo-
teringen av prøven var det mange elever som ikke
fikk godkjent svar, fordi de skrev «i solsystemets
barndom» eller «kollisjon mellom to måner». Det
første svaret viser til når kollisjonen skjedde, og
det andre viser til en annen kollisjon som også er
omtalt i teksten. Feilsvarene kan være en indika-
sjon på at annen og konkurrerende informasjon i
teksten er utfordrende for elevene, eller at de ikke
har lest spørsmålet grundig nok. Naturfaglæreren
kan her konkludere med at de aktuelle elevene ikke
gjør det noe dårligere sammenlignet med lands
gjennomsnittet, men like fullt er det slik at omtrent
halvparten av elevene ikke har forstått kronologien
i framstillingen som blir gitt i teksten.

Naturfaglærerens sammenligning med nasjo-
nalt gjennomsnitt er svært relevant og nyttig for
å forstå hva elevene er gode til og hva de sliter
med. Rapporten viser at elevgruppen har skåret
under landsgjennomsnittet på både oppgave 28
og 29. På oppgave 30 derimot ser vi at elevene har
gjort det omtrent som landsgjennomsnittet, mens
de på oppgave 31 har gjort det betydelig bedre.
Naturfaglæreren bør nå stille seg spørsmålet:
Hvorfor har mine elever gjort det relativt sett svakt
på oppgave 29? Spørsmålet er godt, men før vi
prøver å finne svar, vil vi rydde unna noen vanlige
feiltolkninger, slik at naturfaglæreren (og andre

Bedre Skole nr. 3 ■ 201442

Vanskelig Faglige aspekter ved prøven

Oppg Tekst Gruppe Nasjonal Avik Fagtilknytning Teksttype Leseaspekt Oppgaveformat

26 Betzy Kjelsberg 51% 52% -1% Samf, matem Fagtekst Reflektere Flervalg
27 Jorda hadde to måner 70% 74% -5% Naturfag Fagtekst Reflektere Åpen
28 Jorda hadde to måner 65% 76% -11% Naturfag Fagtekst Tolke Flervalg
29 Jorda hadde to måner 47% 71% -24% Naturfag Fagtekst Finne Flervalg
30 Jorda hadde to måner 47% 45% 1% Naturfag Fagtekst Finne Åpen
31 Jorda hadde to måner 56% 43% 12% Naturfag Fagtekst Tolke Flervalg
32 Laks og ørret 84% 84% 0% Mat og helse, nat Oppskrift, fagtekst Tolke Åpen
33 Laks og ørret 44% 54% -10% Mat og helse, nat Oppskrift, fagtekst Finne Flervalg
34 Laks og ørret 53% 52% 1% Mat og helse, nat Oppskrift, fagtekst Tolke Flervalg
35 Laks og ørret 41% 53% -12% Mat og helse, nat Oppskrift, fagtekst Finne Flervalg
36 Laks og ørret 40% 45% -5% Mat og helse, nat Oppskrift, fagtekst Finne Flervalg
37 Laks og ørret 51% 55% -4% Mat og helse, nat Oppskrift, fagtekst Reflektere Flervalg
38 Laks og ørret 51% 62% -11% Mat og helse, nat Oppskrift, fagtekst Tolke Flervalg
39 Laks og ørret 56% 65% -25% Mat og helse, nat Oppskrift, fagtekst Reflektere Flervalg
40 Laks og ørret 47% 71% -25% Mat og helse, nat Oppskrift, fagtekst Tolke Flervalg
41 På vakt uten våpen 14% 39% -25% Norsk, samf Fortelling Tolke Flervalg
42 På vakt uten våpen 33% 65% -33% Norsk, samf Fortelling Tolke Flervalg
43 På vakt uten våpen 42% 57% -15% Norsk, samf Fortelling Tolke Flervalg
44 På vakt uten våpen 8% 32% -24% Norsk, samf Fortelling Reflektere Flervalg

P-verdi 55% 62% -7%

Grupperapporten inneholder informasjon om alle oppgavene samt resultater for den aktuelle elevgruppen sammenlignet med
landsgjennomsnittet.

lærere) kan bruke resultatene til faglig relevante
refleksjoner. Resultatet på oppgave 29 er ikke et
uttrykk for at elevene generelt sett er dårlige til
å finne informasjon. Andre oppgaver knyttet til
andre tekster viser nemlig at elevene får til det,
i større eller mindre grad. Men er de dårlige til
å finne informasjon i en naturfaglig tekst? Nei,
oppgaven gir heller ikke grunnlag for å trekke en
slik generell konklusjon. Prøven gir ikke grunnlag
for å si noe generelt om elevens finne-, tolke- eller
refleksjonskompetanse. Disse tre aspektene ved
lesing er nevnt for å hjelpe læreren til å se hvilken
del av lesekompetansen som er mest framtre-
dende. Men i mange tilfeller er det slik at det er
kunstig å skille for eksempel finne-kompetansen
fra tolke-kompetansen. Kanskje må eleven bruke
begge deler når oppgaven løses.

Men hva viser da resultatene fra oppgave 29?
Svaret kan ikke leses direkte ut av skjemaet, men
når man har lest teksten og løst oppgavene i for-
kant, vil man forstå hva problemet er. Oppgave
29 lyder slik: Hva er magma? Svaret er plassert i
en fotnote nederst på siden. Svaret på naturfag-
lærerens innledende spørsmål kan altså være så
enkelt som at elevene hans ikke er trent i å lese
eller bruke den informasjonen som er plassert i en
fotnote. Og sannsynligvis er dette en observasjon
som også har overføringsverdi til andre fag.

Dialog med klassen
Etter lærermøtet bør tekstene fra den nasjonale
leseprøven fordeles mellom faglærerne. Naturfag-
læreren tar med seg «Jorda hadde to måner» inn i
klasserommet og bruker teksten som utgangspunkt
for å snakke om elevenes prestasjoner. Når elev-
ene sitter med sine egne prøvehefter foran seg,
kan læreren også se hvilke feil elevene har gjort.
Dette kan være et nyttig og morsomt utgangspunkt

for å diskutere hvilke utfordringer som ligger i de
ulike oppgavene. Hvorfor har vi krysset av feil her?
Hvorfor er dette svaralternativet feil? Hvorfor vir-
ker det plausibelt? Svarene på disse spørsmålene
kan gi svar på hvorfor oppgaven er utfordrende.

Den siste oppgaven i «Jorda hadde to måner»
er forholdsvis vanskelig. På landsbasis fikk under
50 prosent av elevene poeng på oppgaven. I den
aktuelle klassen er resultatet mer oppløftende
siden gruppa ligger 12 prosent over landsgjen-
nomsnittet. Likevel er det slik at nesten halvparten
av elevene ikke har svart riktig, og av den grunn
kan det være verdt å se nærmere på hva denne
oppgaven krever av elevene. Oppgaven lyder slik:

I teksten er det to figurer. Hvilken påstand om
figurene passer best?

A	 Figur 1 viser to måner før de kolliderer.
B 	 Figur 1 viser jordas forside og bakside.
C 	� Figur 2 viser en måne som kolliderer med jorda.
D 	 Figur 2 viser to måner som kolliderer.

Alternativ D er her det riktige, men på landsbasis
svarer opp mot 20 prosent av elevene alternativ A.
Det samme gjelder for den aktuelle klassen. Elev-
ene selv gir læreren en pekepinn på hvorfor de
svarer feil på oppgaven. De forteller at de ikke leser
figurtekstene så nøye. Men uten å forstå hva bildene
faktisk viser, er det heller ikke mulig å forstå fullt
ut det faglige innholdet i teksten. Etter å ha jobbet
grundig med teksten, er elevene enige i dette.

Videre leseopplæring
Vi har nå sett at oppgavene knyttet til den natur-
faglige teksten «Jorda hadde to måner» gir en

Bedre Skole nr. 3 ■ 2014 43

pekepinn på om elevene oppfyller kompetanse-
målet etter 7. trinn som sier at «Mål for opplærin-
gen er at eleven skal kunne trekke ut og bearbeide
naturfaglig informasjon fra tekster i ulike medier
(og lage en presentasjon)». Oppgavene avslører
om elevene er i stand til å finne relevant informa-
sjon, tolke og forstå det de leser, og til en viss grad
reflektere over innholdet. Tekstene i de nasjonale
leseprøvene kan også benyttes når læreren skal
arbeide videre med leseopplæring på ungdoms-
skolen. Etter 10. årstrinn stilles det enda høyere
krav til elevene. Ifølge et av kompetansemålene i
naturfag skal elevene da kunne «identifisere na-
turfaglige argumenter, fakta og påstander i tekster
og grafikk fra aviser, brosjyrer og andre medier, og
vurdere innholdet kritisk». Teksten «Jorda hadde
to måner» egner seg også når eleven skal trenes i å
identifisere – og skille mellom – naturfaglige fakta
og påstander, og vurdere innholdet kritisk. For er
det et faktum at jorda hadde to måner?

For å trene elevene i å lese kritisk kan læreren
be elevene lese teksten på nytt, og deretter dele
elevene inn i to grupper. Den ene gruppen kan
bli bedt om å lete etter setninger som inneholder
fakta (noe vi med stor grad av sikkerhet kan si er
sant). Den andre gruppen kan lete etter setninger
som inneholder informasjon som er usikker, og
som derfor kan karakteriseres som påstander eller
hypoteser. Begge gruppene må tenke seg at de skal
forsvare funnene sine. De som leter etter fakta, må
kunne begrunne hvorfor og hvordan vi kan vite
dette med stor grad av sikkerhet. De som leter etter
påstander, må begrunne hvorfor dette er usikkert.

Naturfaglæreren vet at teksten «Jorda hadde
to måner» presenterer en hypotese som gir en
forklaring på hvorfor forsiden og baksiden på
månen ser forskjellig ut. For et utrenet blikk kan
det virke som om den informasjon som presen-
teres i teksten, er sann, men det er flere signaler
i teksten som avslører en usikkerhet. Det står for
eksempel at «forskerne hevder» og at «forskerne
tenker seg». Dette er ikke uvanlig for mange po-
pulærvitenskapelige tekster som elevene vil møte
utenfor skolesammenheng. Å få elevene til selv
å kunne skille mellom fakta og hypoteser eller
påstander, er viktig når man skal øve opp deres
kritiske sans.

Oppsummering
I denne artikkelen har vi forsøkt å vise hvordan
nasjonale prøver og elevenes resultater kan brukes
aktivt i arbeidet med å bedre leseopplæringen på
skolen. To viktig forutsetninger for at dette ar-
beidet lykkes, er at alle lærerne som har elevene,
deler på ansvaret med å drive god leseopplæring.
Alle lærerne må involveres i analysearbeidet, og
de må relatere resultatene til teksten og de enkelte
oppgavene. Resultatrapporten alene gir lite eller
ingen relevant informasjon hvis resultatene ikke
knyttes til teksten og oppgavene.

NOTER
1	 �Onsdag 17. september gjennomføres nasjonale leseprøver

for alle elever på 8. og 9. trinn. 5. trinn har sin gjennom-
føring onsdag 15. oktober. Resultatene vil komme rundt
månedsskiftet oktober/november.

litteratur
www.udir.no/Vurdering/Nasjonale-prover/Rettleiing-og-retningslinjer-
nasjonale-prover/1-Om-nasjonale-prover

Forslag til videre lesing
Roe, A., Lie, S. (2009). Nasjonale leseprøver i et didaktisk og testteoretisk
perspektiv. I: Astrid Eggen (red.) Vurdering, prinsipper og praksis Nye perspek-
tiver på elev- og læringsvurdering (s. 145-165). Gyldendal Akademisk.
Roe, A. (2010). Nasjonale leseprøver – hva de måler og hvordan resultatene
kan brukes. Bedre Skole 1, s. 41–47.
Frønes, T., Roe, A., Vagle, W. (2012). Nasjonale prøver i lesing – utvikling,
resultater og bruk. I: Therese N. Hopfenbeck, Marit Kjærnsli og Rolf V. Olsen
(red.) Kvalitet i norsk skole. Internasjonale og nasjonale undersøkelser av læ-
ringsutbytte og undervisning (s. 135-152). Universitetsforlaget.

Cecilie Weyergang arbeider ved Institutt for lærer-
utdanning og skoleforskning, Universitetet i Oslo.
Hun jobber til daglig med å utvikle leseprøver for
skoleverket, blant annet de nasjonale leseprøvene for
8. og 9. trinn. Cecilie har en master i norskdidaktikk
og har tidligere undervist i videregående skole.

Jostein Andresen Ryen arbeider ved Institutt for
lærerutdanning og skoleforskning, Universitetet i
Oslo. Han jobber til daglig med å utvikle leseprøver
for skoleverket, blant annet de nasjonale leseprøvene
for 8. og 9. trinn og osloprøvene i lesing. Jostein har
hovedfag i nordisk språk og litteratur og har ti års
erfaring som lærer på mellom- og ungdomstrinnet.

Bedre Skole nr. 3 ■ 201444

Tekststykker i matematikk
■■ av gerd fredheim

For at elever skal kunne klare å skape mening i en matematisk tekst, må de ha
kompetanse i å lese sammensatte tekster. Men å bygge seg opp en slik kompetanse
er ikke noe elevene uten videre klarer på egen hånd. En vei til bedre forståelse er å
selv konstruere tekstoppgaver basert på matematiske problemstillinger.

Lesing og løsing av tekststykker kan være ut-
fordrende for mange elever. Noen elever løser
problemstillingen ved å skumme bort teksten og
«behandle tallene på mildest mulig måte». For
mange elever betyr dette at dersom det største
tallet står først i teksten, da er det minus. Står det
minste tallet først, er det pluss.

I forbindelse med utgivelsen av elevboka Lese og
skrive i matematikk (Fredheim og Trettenes, 2014)
har jeg de siste par årene hatt fokus på elevenes for-
hold til tekststykker. Jeg har undervist elever fra 3.
til 8. trinn, og jeg har hatt gleden av å samarbeide
med lærere fra ulike deler av landet. I denne artik-
kelen vil jeg først ta utgangspunkt i grunnleggende
ferdigheter, kompetansemål i matematikk etter 4.
trinn foruten stillasbygging og nærmeste utviklings-
sone. Deretter vil jeg gi eksempler på hvordan et
tekststykke kan være bygget opp, en «oppskrift»
for å lese og løse tekststykker og til slutt noe om å
kunne lese ulike tekster i matematikk.

Grunnleggende ferdigheter
Ifølge læreplanen Kunnskapsløftet (2006:60) ut-
gjør naturlig nok det å kunne regne grunnstammen
i matematikkfaget:

Det handlar om problemløysing og utforsking
som tek utgangspunkt i praktiske, daglegdagse
situasjonar og matematiske problem. For å
greie det må ein kjenne godt til og meistre
rekneoperasjonane, ha evne til å bruke varierte
strategiar, gjere overslag og vurdere kor rime-
lege svara er.

Å kunne lese i matematikk er sentralt:
[…] å tolke og dra nytte av tekstar med matema-
tisk innhald og innhald frå daglegliv og yrkesliv.
Slike tekstar kan innehalde matematiske
uttrykk, diagram, tabellar, symbol, formlar og
logiske resonnement.

Men viktige er det også å kunne skrive i matematikk:
[…] å løyse problem ved hjelp av matematikk,
beskrive og forklare ein tankegang og setje ord
på oppdagingar og idear. Ein lagar teikningar,
skisser, figurar, tabellar og diagram. I tillegg
nyttar ein matematiske symbol og det formelle
språket i faget.

Ifølge læreplanen innebærer det å uttrykke seg
skriftlig i matematikk altså ikke bare matematiske
symboler og det formelle språket i faget, men også
å lage tegninger, gjerne i form av skisser eller fi-
gurer. Når elevene skal lære å tegne seg fram til en
forforståelse av tekststykkets problemstilling, er
det viktig å bevisstgjøre dem at tegning i matema-
tikk ikke er det samme som tegning i faget Kunst
og håndverk.

Muntlige ferdigheter er ferdigheter som det er
viktig at lærere systematisk og bevisst integrerer
som en del av oppgaveløsningen:

Å kunne uttrykkje seg munnleg i matematikk
inneber å gjere seg opp ei meining, stille spørs-
mål, argumentere og forklare ein tankegang
ved hjelp av matematikk. Det inneber òg å vere
med i samtalar, kommunisere idear og drøfte
problem og løysingsstrategiar med andre.

Bedre Skole nr. 3 ■ 2014 45

Elevene må få erfare betydningen av at å kunne
forklare både for seg selv og andre, bidrar til å øke
forståelsen. Dette gjelder enten det dreier seg om
samtale mellom elevene eller mellom elev og lærer.

Matematikkens ulike teksttyper
I hverdagen møter elevene krav om kjennskap til
ulike typer tekster. Dette er krav de også møter i
skolens fag og ved nasjonale prøver i både lesing,
regning og engelsk. Hva er en tekst i faget mate-
matikk? Det kan være et vanlig tekststykke, men
det kan også være et vanlig tekststykke kombinert
med en tabell, et søylediagram, et linjediagram, et
kart eller ei tidslinje.

Tabell, søylediagram, linjediagram, kart og tids-
linje er tekster som krever en annen lesestrategi
enn den elevene bruker når de leser kontinuerlige
tekster. Når elevene møter tekststykker som er en
kombinasjon av kontinuerlig tekst og for eksempel
en tabell, vil det være smart at eleven spør seg selv:
Hvordan er denne teksten bygget opp?

Stillasbygging og nærmeste utviklingssone
En måte å skape innsikt i tekstenes oppbygning på
er å la elevene selv lage tekststykker ut fra gitte kri-
terier. Gjennom å gi elevene noen holdepunkter
for hvordan de kan bygge opp et tekststykke, vil
de samtidig få verktøy for å bryte det ned i ulike
deler, for deretter å kunne sette delene sammen
igjen til en helhet. Elevene vil på denne måten få
verdifull teksterfaring og bli bevisstgjort på hvor-
dan lesing og skriving er to sider av samme sak.

«Oppskriften» for å lese og løse tekststykker
bygger på denne tenkningen; å støtte eleven i
prosessen fra lesing av tekststykket, via forforstå-
else, utregning, skriving av tekstsvar og til sist en
vurdering av hvorvidt svaret kan være sannsynlig
eller ikke. I denne prosessen er dialogen mel-
lom lærer og elev særdeles viktig: «Det du gjør
sammen med eleven i dag, det gjør eleven på egen
hånd i morgen» (fritt etter Vygotskij).

Hvordan et tekststykke kan være bygget opp
I løpet av de første skoleårene oppfordres elevene
ofte til selv å lage regnefortellinger. Et velkjent
eksempel er dette: Per har to epler. Han får tre
epler av mor. Hvor mange epler har Per til sammen?
Når elevenes skriveferdighet øker, blir de gjerne

bedt om å skrive ned sine regnefortellinger. Da er
det viktig at elevene har kunnskap om hvordan et
tekststykke kan bygges opp. Mine erfaringer er at
jo større tekstkompetanse elevene har, desto mer
bevisste blir de når de selv skal lage et tekststykke.
Et lesestykke kan ha:
•	Spørsmål eller en henvisning til hva eleven

skal gjøre
•	Tekst
•	Bilde/illustrasjon
•	Skjult informasjon
•	Unødvendig informasjon

Med skjult informasjon tenkes det at omtrent halv-
delen av den informasjon elevene trenger for å løse
oppgaven, finnes i teksten. Den andre halvdelen
må de lete etter i sitt eget hode.

Eksempel 1:
Gitte sin lillebror er 14 måneder gammel. Hvor lenge
er det til han fyller to år?

I dette tekststykket må elevene «lete» i sitt
eget hode etter hvor mange måneder det er i to
år.

Noen ganger inneholder et tekststykke mer in-
formasjon enn det som er nødvendig for å gi et
riktig svar, og dette er det viktig å bevisstgjøre
elevene på.

Eksempel 2:
Stian har 64 leker på rommet sitt. Han gir bort 11
leker til lillebroren sin. Han heter Rune og er 7 år
gammel. Hvor mange leker har Stian igjen på rom-
met sitt nå?

Den unødvendige informasjonen i dette spørsmå-
let er navnet på lillebroren og hvor gammel han er.

Når elevene skal lage tekststykker selv, kan lærer
gi dem varierte utfordringer som disse:

Bedre Skole nr. 3 ■ 201446

•	 Du skal lage et tekststykke som har spørsmål,
tekst, illustrasjon og skjult informasjon.

•	 Du skal lage et tekststykke som har spørsmål,
tekst, skjult informasjon og unødvendig infor-
masjon.

Dette er oppgaver elevene liker, men skal de lyk-
kes, må lærer først både introdusere og modellere
hvordan tekststykker med ulike komponenter kan
lages. Min erfaring, samt tilbakemelding fra læ-
rere, er at elevene på denne måten både får trening
i og får et bevisst forhold til analyse og syntese av
tekststykker. Når elevene kjenner prinsippene for
å bygge opp et tekststykke, har de også muligheten
for selv å vurdere hvordan de har løst oppgaven.

En «oppskrift» for å lese og løse tekststykker
De sju punktene som nå blir presentert, viser det
samme prosessfokus som ved lesing av fagtekster.
Det er noe som er viktig å gjøre både før, underveis
og etter lesing og løsing av tekststykker også.

1. Les og se på illustrasjonene
Stian har 64 leker på rommet sitt. Han gir bort 11
leker til lillebroren sin. Han heter Rune og er 7 år
gammel. Hvor mange leker har Stian igjen nå?

2. Sett rød strek under spørsmålet

3. Sett blå strek under viktig informasjon

4. Tegn en skisse

5. Regn ut

6. Skriv svaret

7. Tenk over om svaret kan være riktig

For å bevisstgjøre elevene på at dette er funksjo-
nell tegning og ikke Kunst og håndverk, har elev-
ene fått denne oppgaven på et ark hvor det har
blitt angitt hvor stor plass de får til å tegne. Å tegne
de 64 lekene kan by på en utfordring for elevene.
Fra de laveste trinnene har jeg fått forslag som å
tegne en bamse, noen kosedyr, LEGO, biler osv.
På 7. trinn kom elevene raskt med forslag om å
tegne lekene som om det var penger, det vil si som
10-ere og enere.

Jeg har også sett gode resultater når jeg har
snakket med de eldste elevene om at når de skal
finne viktig informasjon, kan det være smart å
tenke verb. Er det i den første og andre setningen i
dette tekststykket verb som kan gi en forforståelse
av hvilken regningsart som kan være aktuell? Det
samme gjelder analyse av spørsmålet.

Når det gjelder lesingen og læringens før, un-
derveis og etter blir det viktig å visualisere dette
for elevene. Det kan for eksempel gjøres på denne
måten:

Før: 1) lese teksten og se på illustrasjonene
Underveis: 2) sette rød strek under spørsmålet,

3) sette blå strek under viktig informasjon og 4)
tegne en skisse, 5) regne ut

Etter: 6) skrive svaret i en setning og 7) tenke
over om svaret kan være riktig

Under hovedområdet Tal i læreplanen står det

Kompetansemål
etter 4. trinn
Fagplanen i matematikk for 4. trinn har fire hovedområder: tall,
geometri, måling og statistikk.
•	 Tal – Gjere overslag over og finne tal ved hjelp av

hovudrekning, teljemateriell og skriftlege notat, gjennomføre
overslagsrekning med enkle tal og vurdere svar.

•	 Geometri – Plassere og beskrive posisjonar i rutenett, på kart
og i koordinatsystem, både med og utan digitale verktøy.

•	 Måling – Gjere overslag over og måle lengd, areal, volum,
masse, temperatur, tid og vinklar.

•	 Statistikk – Samle, sortere, notere og illustrere data med
teljestrekar, tabellar og søylediagram, og kommentere
illustrasjonane.

Bedre Skole nr. 3 ■ 2014 47

at «eleven skal gjennomføre overslagsrekning
med enkle tal og vurdere svar». Overslagsregning
kommer naturlig inn under før-fasen, mens det å
vurdere om svaret kan være sannsynlig, bør være
en naturlig del av etter-fasen. Når jeg har valgt å
ikke inkludere overslagsregning i de sju punktene,
er det fordi min erfaring fra klasserommet tilsier
at mange av elevene på de laveste trinnene har
mer enn nok med å huske de sju punktene. Min
anbefaling er at lærer tar overslagsregning munt-
lig på de laveste trinnene. Før selve utregningen
starter bør eleven ha vært innom de fire første
punktene. Da har eleven fått en forforståelse av
tekststykkets utfordringer, og bakgrunnen for å
velge regningsart er langt større enn om denne
refleksjonen utelates.

Å kunne lese ulike tekster i matematikk
Elevboka Lese og skrive i matematikk består av
tekster som eksempelvis fokuserer på diagrammer,
kart, tabeller og tidslinje. Min erfaring fra klas-
serommet viser om og om igjen betydningen av at
lærer stiller spørsmålet: Hvordan er denne teksten
bygget opp? Er det bare i den løpende teksten vi
kan finne den informasjonen som er viktig for å
kunne gi et riktig svar? Hva kan hensikten være
med at det er satt inn en tabell i dette tekststyk-
ket? Mange elever får en aha-opplevelse når de

Tekstene Full fart på sykkel, Sommerferielek,
Skoletid og Kjæledyr er hentet fra elevboka
«Lese og skrive i matematikk». Felles for disse
tekstene og bokas øvrige tekster er at:
•	 De har mål og øveord
•	 Tekstene er ikkekontinuerlige
•	 Alle delene i den enkelte tekst er knyttet opp

mot spørsmål og oppgaver knyttet opp mot
teksten.

På denne måten håper jeg at elevene på sikt skal
automatisere spørsmålene: Hva ser jeg her?
Hvordan er denne teksten bygget opp?

Full fart på sykkel
Teksten består av mål, overskrift,
bilder, øveord, kompass og kart. På
Norgeskartet er det tegnet inn traseen
for de tre sykkelrittene Nordsjørittet,
Styrkeprøven og Offroad Finnmark.
Sykkelrittenes lengde er også angitt på
kartet.

Sommerferielek
Teksten består av mål, overskrift, bilde,
øveord, løpende tekst, søylediagram
og oppskrift. Oppskriften viser de sju
punktene som er viktige når eleven skal
lese og løse et tekststykke.

Skoletid
Teksten er bygget rundt mål, øveord,
overskrift, liggende tidslinje, bilder
med tekst og faktaboks.

Kjæledyr
Denne teksten har mål, øveord,
overskrift, løpende tekst, bilde og tabell
med tre kolonner og åtte rader.

Eksempler fra Lese og skrive i matematikk

Bedre Skole nr. 3 ■ 201448

blir bevisstgjort på at kart, øveord, tallinje og ulike
grafiske framstillinger også er en naturlig del av
tekststykket. Nedenfor er gjengitt eksempler på
tekster fra elevboka.

«Pluss eller minus, lærer»? Dette er et velkjent
spørsmål. Mange elever ønsker et umiddelbart
svar slik at selve regneoperasjonen kan ta til. I
prosessen mot å løse et tekststykke blir lesing,
skriving, tegning og samtale rundt tekststykket en
viktig del av forforståelsen. Denne prosessen har
jeg delt inn i sju punkter, fordelt på før, underveis
og etter at eleven har lest og regnet. Under før du
regner har jeg lagt vekt på elevens forforståelse,
«om dette er pluss, minus, gange eller dele» ba-
sert på teksten og illustrasjonen. Underveis når du
regner er selve utregningsprosessen, mens etter
at du har regnet fokuserer på å skrive tekstsvar og
vurdere om svaret kan være sannsynlig.

Å lære nye ord er en del av fagets egenart, og
ordforrådet er avgjørende for leseforståelsen. Sen-
trale ord og begreper bør gjennomgås i forkant av
arbeidet, særlig med tanke på elever med forsinket
språkutvikling eller elever med minoritetsspråklig
bakgrunn (Fredheim og Trettenes, 2012).

Innenfor matematikkens ulike temaer kan
eleven møte matematiske ord og begreper som
kan være vanskelige å forstå. Elin Reikerås (2006)
har blant annet fokusert på elevers leseferdighet i
matematikk. Reikerås skriver at elever som strever
med lesing, vil ha god hjelp av «støtte via forkla-
ringer av enkeltord i teksten, og bruk av et enklest
mulig språk i instruksjoner». Det er selvsagt viktig
at læreren gjennom sin undervisning legger til
rette for slik støtte både gjennom valg av ord og
fokus på øveord.

Elever som har kunnskap om hvordan spørsmål
lages, blir gjerne flinkere til å besvare spørsmål
enn de elevene som ikke har denne kunnskapen.
Elevenes bevissthet om at det finnes to hoved-
grupper spørsmål, fakta- og refleksjonsspørsmål,
er også av stor betydning for leseforståelsen.
Erfaringsmessig fungerer det godt å forklare
elevene at faktaspørsmålene finner vi svar på i
teksten, enten finner de svaret akkurat der, eller
så må de lete etter svaret flere steder i teksten.
Tenke- eller refleksjonsspørsmål er spørsmål hvor
deler av informasjonen ligger i teksten. Resten av
informasjonen må de lete etter i sitt eget hode.

Tenkespørsmål kan også bety at informasjonen
bare finnes i elevens hode.

Å undervise elevene i leseforståelse i matema-
tikk er tidkrevende, spennende og særdeles viktig.
Mine erfaringer er at jo tidligere bevisstgjøringen
rundt tekststykkenes oppbygging starter, og jo tid-
ligere elevene får en oppskrift for å løse tekststyk-
ker, desto bedre. Tidlig innsats er en nøkkelfaktor
for å lykkes i alle fag.

litteratur
Anmarkrud, Ø. og Refsahl, V. (2010). Gode lesestrategier. Cappelen
Akademiske Forlag
Bråten, I. (1996). Vygotsky i pedagogikken. Oslo: Cappelen Akademiske
Forlag, 5. utgave 2008.
Bråten, I. (red.) (2002). Læring i sosialt, kognitivt og sosialt-kognitivt per-
spektiv, Cappelen Akademiske Forlag
Bråten, I. og Olaussen, B.S. (1999). Strategisk læring: teori og pedagogisk
anvendelse. Oslo: Cappelen Akademiske Forlag.
Dysthe, O. (2010). Skrive for å lære. Oslo: Abstrakt Forlag.
Graham, S. og Hebert, M. (2010). Writing to Read. Vanderbilt University.
Foreword by Vartan Gregorian.
Fredheim, G. (2011). Lese for å lære – en praksisbok i læringsstrategier. Oslo:
GAN Aschehoug.
Fredheim, G. og Trettenes, M. (2010). Lesing i fagene. Oslo: GAN Aschehoug.
Fredheim, G. og Trettenes, M. (2012). MER Lesing i fagene. Oslo: GAN
Aschehoug.
Fredheim, G. og Trettenes, M. (2013). START Lesing og skriving i fagene.
Oslo: GAN Aschehoug.
Fredheim, G. og Trettenes, M. (2014). Lese og skrive i matematikk. Oslo:
GAN Aschehoug
Frost, J. (2009). Språk- og leseveiledning – i teori og praksis. Oslo: Cappelen
Akademisk Forlag
Pearson, D. & Fielding, L. (1991). Comprehension Instruction.
Reikerås, E. (2006). Lese i matematikken. Hva betyr elevenes leseferdighet
for tilrettelegging av matematikk? Spesialpedagogikk nr. 4.
Roe, A. (2011). Lesedidaktikk: etter den første leseopplæringen. Oslo: Univer-
sitetsforlaget
Santa, C. og Engen, L. (1996). Lære å Lære.
St.meld. nr. 22 (2010-2011). Motivasjon-Mestring-Muligheter.
St.meld. nr. 23 (2007-2008). Språk bygger broer.
Utdanningsdirektoratet (2006). Læreplanverket for Kunnskapsløftet i
grunnskolen og i videregående opplæring
Øzerk, K. (2013). På tide at vi snakker om grunnleggende kunnskaper. Bedre
Skole 02/2013.

Gerd Fredheim er utdannet allmennlærer og har
lang erfaring som lærer og skoleleder. Hun jobber nå
heltid som lærebokforfatter og foreleser i Danmark
og Norge. Fredheim har utgitt bøkene «At læse for at
lære», «At skrive for at lære» og «Lese for å lære».
Sammen med Marianne Trettenes har hun skrevet
elevbøkene «Lesing i fagene», «MER lesing i fagene»,
«START lesing og skriving i fagene» og «Lese og
skrive i matematikk».

Bedre Skole nr. 3 ■ 2014 49

Vandri
– et glimt av taterlivet i gamle dager

■■ av anne-mari larsen, laila bækkevold og sølvi ann fætten

I læreplanen står det at elevene etter sjuende trinn skal ha kunnskap om nasjonale
minoriteter. Gjennom drama får barn oppleve hvordan det kunne være å leve som
tater på 1950-tallet.

Bedre Skole nr. 3 ■ 201450

Glomdalsmuseet har et nasjonalt ansvar for formid-
ling av romanifolkets/taternes1 kultur og historie. I
2006 ble utstillingen Latjo drom åpnet, og det ble
også laget en nettutstilling, en vandreutstilling og
en bok med samme navn. På museet kan skoleklas-
ser og barnehager lære hva en nasjonal minoritet
er, hvordan taternes liv var «før i tida», og hvordan
det er i dag. Glomdalsmuseet samarbeider med
Taternes landsforening og Dronning Mauds Minne
om et prosjekt om taterkultur til skolebarn.

Men hva er det å være tater? Hvordan levde
taterne før i tiden – og hvordan ble de møtt av de
fastboende? Hvordan er det å være tater i dag? I
gjeldende læreplan er et av målene for samfunns-
fag på mellomtrinnet at elevene skal kunne «gjere
greie for nasjonale minoritetar som finst i Noreg,
og beskrive hovudtrekk ved rettane, historia og

levekåra til dei nasjonale minoritetane» (Læreplan
K06). Men hva skal de lære, og på hvilken måte?
Hva er den taterkulturen som skolen skal formidle?

Kultur er et fenomen som det ikke finnes en
allmenngyldig definisjon på, og betydningen spen-
nes fra en sosialantropologisk til en underhold-
ningsrelatert forståelse (Salole 2013). En kultur
rommer et verdenssyn, verdier, idealer, normer
og uttrykk som skapes, deles og vedlikeholdes.
Det å trekke grenser omkring et fellesskap er et
helt grunnleggende aspekt ved identitet (Hylland
Eriksen 2001) og bidrar til å beskytte den felles
identiteten. De som ikke tilhører dette fellesska-
pet, ser det bare fra utsiden. Det prosjektet som
blir beskrevet her, tar sikte på å formidle kunnskap
på en slik måte at deltakerne kan få et innenfra-
perspektiv på en kultur som de fleste norske barn
er ukjent med, selv om den har vært en del av det
norske mangfoldet i flere hundre år.

Taterne en nasjonal minoritet
Taterne kan spore sin herkomst tilbake til én eller
flere grupper av folk som utvandret fra India på
1000-tallet og beveget seg vestover mot Europa.
De første taterne kom til Norge tidlig på 1500-tal-
let. Mottakelsen de har fått ulike steder, har vært
svært varierende, fra å bli gjort stor stas på, til å
bli jaget og forfulgt. Offentlige myndigheters po-
litikk har sjelden bidratt til å gjøre livet enklere
for taterne. Samtidig har taterne hatt en rolle i det
norske samfunnet hvor de har tilbudt sine varer og
tjenester til lokalbefolkningen og samhandlet med
dem. Begge parter har dratt nytte av hverandre på
denne måten. Manglende kjennskap og forståelse
av taternes kultur har bidratt til å skape mange
myter og feilaktige oppfatninger, som igjen har
blitt grunnlaget for holdninger og handlinger.
Da taterne ble anerkjent som nasjonal minoritet

Det høres latter og glade stemmer.
Langs veien kommer et stort tater-
følge med håndkjerre, kaffekiste, telt
og annet utstyr. De leter etter et sted
å slå leir for natten. Rett foran dem
ligger et stort, fint, grønt jorde, og de
bestemmer seg for å slå leir her.
Foto: Anne-Mari Larsen

Bedre Skole nr. 3 ■ 2014 51

i Norge i 1999, var det en viktig milepæl. Ved å
gjøre dette, forpliktet også den norske stat seg til
å hjelpe til med å bevare taternes kultur. Tidligere
har den offisielle politikken vært den motsatte.

Drama som metode for å lære om taterkultur
Handlingen i dette dramaopplegget er lagt til
1950-tallet, fordi det var en tid da taterne fortsatt
reiste og levde på sitt tradisjonelle vis, samtidig som
dette er så pass nært at måten å leve på blir delvis
gjenkjennelig for barna. Målet var at barna skulle
få oppleve med hele seg hvordan det kunne være
å leve som tater før i tiden. Det er større mulighet
for en forståelse dersom en tar aktivt del i en hand-
ling, og når en arbeider med drama, kan pedagogen
legge til rette for ulike oppgaver og utfordringer fra
det virkelige livet slik at barna får en aktiv bearbei-
ding av inntrykk og opplevelse. Deltagerne settes
i ulike situasjoner hvor de må ta valg og handle i
øyeblikket. Dramafagets pedagogiske nytteverdi
fungerer også som en konkretisering av lærestoffet,
og det gir mulighet til helhetlig læring fordi kropp,
følelser og intellekt aktiviseres i sosialt samspill
med andre (Sæbø, 2003: 86-87). Barn er opptatt
av å oppdage, undersøke og forsøke å forstå ting og
verden rundt seg. De samler erfaring, inntrykk og
opplevelse (se, høre, føle, lukte, smake) som danner
grunnlag for deres forståelse av verden.

Bakgrunnskunnskap til skolen
Som forberedelse til rollespillet besøkte en mu-
seumspedagog og en fra Taternes Landsforening
skolen og ga barna en innføring i taternes historie
og kultur. I tillegg fikk lærerne et veiledningshefte
med utdypende informasjon om taternes kultur og
historie, samt forslag til ulike aktiviteter i forkant
og etterkant av spillet. Elevene fikk sine roller og
ble delt inn i tre familier med hvert sitt ansvars-
område innenfor noen av de vanligste håndver-
kene og arbeidsoppgavene i taterkulturen, som
blikkarbeid, handel, trådarbeid, hekling, sang/
musikk, språk, mattradisjoner, klokker og kniver.
Når elevene har innhentet kunnskap om sitt an-
svarsområde, deler de sin erfaring med de andre i
klassen. Det er også voksne i flere ulike roller som
lærer, lensmann, bondekoner, og en spill-leder
som skal ha oversikt over spillet og hjelpe og støtte
der det er behov.

Gjennomføring med 7. klasse ved
Glomdalsmuseet
På museet blir barna tatt imot og får en oriente-
ring om hva som skal skje i løpet av dagen. Alle
får utdelt klær. Guttene får hatt, skjorte, vest og
fargerikt tørkle i halsen. Jentene får lange skjørt
eller kjoler, skaut og tørkle i mange ulike farger.
De skifter, går inn i sin nye rolle og presenterer
seg med navn og forteller hva deres arbeidsopp-
gaver og interesser er. Spillederen er ansvarlig for
presentasjonen, som er viktig for å hjelpe barna
med å finne sine roller. Hun stiller spørsmål om
hver deltakers familieforhold og arbeidsoppgaver
vedkommende har. Alle de voksne presenterer
seg, men avslører ikke for mye om sin rolle. Barna
skal ikke vite for mye om hvilken holdning den
enkelte voksne har til tatere. Det vil ta bort noe av
spenningen og utfordringen som barna kommer
til å møte i løpet av spillet.

Det er en voksen som er ansvarlig i hver familie.
Denne personen er det trygge, faste holdepunktet,
og har ingen skjult agenda som noen av de andre
voksenrollene har. De tar med hver sin gruppe,
samtaler om hvem de er og hvilke arbeidsoppgaver
de har. En gruppe setter opp telt, en lager mat på
bålpanne, en brenner, knuser og koker kaffe, en

Familien Rosenborg har funnet en god plass og satt opp teltet.
Foto: Anne-Mari Larsen

Bedre Skole nr. 3 ■ 201452

vasker og henger opp klær og en lager knagger av
ståltråd. Det er viktig å understreke samholdet i
familiene, og alle samles rundt varmen/bålpannen
for å være sammen, prate og spise maten barna har
laget. De eldre taterne forteller noe fra reise og
handel, og alle synger «Romano Raklo» (en sang
med tekst på norsk og romani). Under måltidet får
familiene besøk av læreren på skolen. Han snakker
om hvor viktig det er å gå på skole og avslutter
med å ta med seg samtlige barn til skolen. På sko-
len gir han oppgaver det ikke kan forventes at barn
på dette alderstrinnet skal ha kjennskap til. Han
er streng, provoserer, og gjør narr fordi han synes
barna har manglende kunnskap.

Mens barna er på skolen, går de voksne (barn i
rolle) på handelstur hvor de møter to ulike bonde-
koner. Den ene er blid, imøtekommende, inviterer
inn og er interessert i å vite mer om taterne. Hun
bytter varer mot vafler, frukt eller annet. Den
andre bondekona er lite hyggelig, streng, avvisen-
de og viser tydelig at taterne er mer forstyrrende
enn velkomne. Hun vil ikke handle noe med dem.

Til slutt samles alle rundt bålpanna og deler
sine opplevelser. Lensmannen og den strenge bon-
dekona, som også er leder i den lokale avdelingen
av «Misjon for hjemløse», kommer på besøk. De
hevder å ha avdekket manglende kunnskap hos
barna, at det er ødeleggende med reising, og der-
for vil de gi tilbud til to barn om en bedre fremtid
i fosterhjem. Det legges opp til en diskusjon, men
taterne kan ikke stille opp mot lensmannen og
bondekona som tar med seg to barn. På forhånd
er det avklart med lærer hvilke barn de kan ta med
seg. Hendelsen gjøres kort, og lensmann og bon-
dekona går ut av rollen og tar med barna tilbake til
fellesskapet. Situasjonen har ikke vært dramatisk,
men barna har likevel opplevd det urettferdige i
en slik handling.

Oppsummering og evaluering
Drama er en metode som appellerer til barn.
Følelser settes i sving, noe vi tydelig kunne se da
lensmannen og bondekona tok med to av vennene
deres. En utfordring ved akkurat dette opplegget
var at ingen av de voksne (med unntak av en lærer)
kjente barna. Det krevde derfor en noe strammere
regi, og vi erfarte at det er viktig å ha en ansvarlig
voksen i hver familie. Denne personen sørget for

å holde barna samlet, ga dem oppgaver, utfordret
dem med hensyn til deres kunnskap om tatere, og
støttet der hvor barna trengte en voksen person.

Spillet avsluttes med en samtale med hele grup-
pen: Hva gjør vi nå? Hva kan vi gjøre? Hvor tar de
barna? Kommer barna tilbake? Etter denne sam-
talen går alle ut av rollen og dagen avsluttes med
en felles oppsummering omkring spørsmålene:
Hvordan var det å være tater? Hva har vi lært?
Hvordan oppførte lærer, lensmann og damen fra
«Misjonen» seg? Kan det ha vært sånn i virkelig-
heten? Hvordan har taterne det i dagens samfunn?
Det er også et mål å rette fokus på ulike grupper i
dag. Kan for eksempel barna se noen sammenheng
med hvordan taterne ble behandlet og hvordan vi
møter nye grupper av mennesker som kommer
til Norge?

Når elevene er tilbake på skolen, har de fått i
oppgave å skrive ned hva de har lært.

I en klasse skrev to av barna som ble tatt med
av lensmannen og bondekona:

«Jeg har drømt om at jeg ble tatt fra mamma og
pappa og nå fikk jeg føle litt på hvordan det er».
«Det var godt å ha mange rundt seg som stilte
opp for deg.»

Noe av det barna sier at de har lært:
•	 Taterne tok godt vare på hverandre.
•	 Taterne sto sammen, det var grunnen til at

de var så sterke og aldri ga opp håpet.
•	 De hadde ikke så mye. De hadde ikke noe

makt, de hadde bare hverandre.
•	 De måtte flytte rundt. De var aldri helt

trygge.
•	 De kunne bli fratatt barna. Mange fikk ikke

se barna sine igjen. Noen tatere har funnet
igjen familien sin, men noen leter fremdeles.

•	 Vi har lært at skolen var ekstra streng mot
taterne og kjeftet på dem fordi de hjalp
familien istedenfor å gå på skolen for å lære å
lese å skrive.

Barna gir tydelig uttrykk for at det de har vært
med på, er både morsomt og lærerikt. De samme
evalueringene får vi fra lærerne som sier at det
barna har lært i løpet av dagen på museet, er ad-
skillig mer enn hva de kunne gjort med en tradi-
sjonell klasseromsundervisning.

Bedre Skole nr. 3 ■ 2014 53

Vi ser barnas interesse, og vi håper at dette er en
lærdom de tar med seg videre i livet som er med å
gjøre dem positivt innstilt til både de nasjonale mi-
noriteter og andre som kommer til Norge i vår tid.

En kultur rommer mange elementer, og ikke
alt er like synlig. Et isfjell, der bare en liten del er
synlig over overflaten, brukes gjerne som en bilde
på en kultur (Weaver 1993 i Salole 2010). Atferds-
delen er det man umiddelbart ser: mat, skikker,
tradisjoner, språk osv., mens grunnleggende an-
takelser og trossystemer, verdenssyn og verdier
utgjør den største delen og er mindre synlig både
for betrakteren og deltakerne selv. Et utenfra-
perspektiv vil bare gi innsikt i den synlige delen.
Vi ønsket at barna også skulle få ta del også i noe
av det underliggende ved taterkulturen, gjennom
å bruke rollespill der barna selv kunne gjøre noen
av de erfaringene som tatere har gjort. Å arbeide
med dette perspektivet har vært mulig fordi tatere
selv har vært med på å utvikle innholdet og har
vært aktive formidlere.

Når vi ser på barnas uttalelser om hva de har

lært, ser vi at de beskriver både ytre faktorer ved
taternes kultur, men også ord som gir uttrykk for
følelser: de tok vare på hverandre, de hadde bare
hverandre, de ga aldri opp håpet, de følte seg aldri
trygge. Uttalelser som «Jeg har drømt om at jeg
ble tatt fra mamma og pappa, og nå fikk jeg føle
litt på hvordan det er» kan være en indikator på
at elever gjennom dette opplegget har fått et lite
innblikk i taternes identitet.

Både for enkeltpersoner og større og mindre
grupper er det slik at selvoppfatning består av
både det man internt forteller hverandre at man
er, og den måten man blir oppfattet på fra om-
givelsene. Det fellesskapet vi definerer oss eller
blir definert innenfor, er altså bestemmende
for vår identitet. Denne grensen markeres ved
å vektlegge likhet innad og forskjell utad, og en
gruppes indre samhold styrkes når den utsettes
for ytre press (Hylland Eriksen 2001). Det bidrar
til segregering, og bildet utenforstående får av
gruppens kultur kan til tider bli et vrengebilde.
De senere årene har internasjonale konvensjoner

Taterne prøver å få bondekona til å kjøpe varer, men hun sier hun har alt hun trenger, og at det hun ikke har, kan mannen hennes lage.
Foto: Anne-Mari Larsen

Bedre Skole nr. 3 ■ 201454

og nasjonale utredninger fokusert på at det store
«vi» ikke er så enhetlig som man har tenkt, og at
både urfolk og nasjonale minoriteter er en del av
Norges kulturfortelling. Å ta disse konvensjonene
på alvor, betyr å arbeide for at tatere selv kan få
bekreftet sin identitet og utvikle sin kultur, og at
majoritetsbefolkningen kan få kunnskap om og
forståelse for taterkulturen.

NOTER
1	� Når det gjelder bruken av begrep så har vi i her valgt å

bruke «tater», men Glomdalsmuseet med sitt nasjonale
ansvar og offentlige dokumenter, for eksempel St.meld.
nr. 15, bruker «romanifolket/taterne».

Anne-Mari Larsen er cand.philol. og førstelektor
ved Dronning Mauds Minne høgskole for barneha-
gelærerutdanning. Hun har i flere år arbeidet med
formidling av taterkultur til barnehager og skoler.

Laila Bækkevold har hovedfag i kulturvitenskap fra
Universitetet i Bergen, og jobber som museumslek-
tor og leder for publikums- og formidlingsseksjonen
ved Glomdalsmuseet i Elverum, en avdeling av
Anno museum. Ett av museets ansvarsområder er
dokumentasjon av romanifolkets / taternes kultur
og historie i Norge.

Sølvi Ann Fætten, har siden 2005 vært høgskolelek-
tor Dronning Mauds Minne, med RLE som fag. Hun
har også utdanning som førskolelærer og forteller, og
har arbeidet i barnehage, kirke og kultursektor. Hun
har deltatt i det taterprosjektet siden 2013.

litteratur
Eriksen, T.H. (2001). Flerkulturell forståelse. Oslo:
Universitetsforlaget.
Kunnskapsdepartementet (2006). Kunnskapsløf-
tet. Læreplaner for g jennomgående fag i grunnskolen og
videregående opplæring. Oslo: Utdanningsdirektoratet.
Sæbø, A.B. (2003). Drama i barnehagen. Oslo: Uni-
versitetsforlaget.
Salole, L. (2013). Krysskulturelle barn og unge. Oslo:
Gyldendal akademisk.

 Les

 digitalt

1.	� Gå inn på
udf.no/bedreskole-eblad

2.	 Velg utgave
3.	 God lesing!

Når gutter faller, slutter eller går ut av skolen med dårligere karakterer, så kan det
være et resultat av manglende likestilling. Likeså det kjønnsdelte arbeidsmarkedet
og den høye andelen av deltidsarbeid blant kvinner. En grundigere forståelse av hva
likestilling reelt innebærer, kan også bli et viktig bidrag til integrering av innvandrere
i det norske samfunnet.

Denne artikkelen handler om tre ting: For det
første den rettslige forpliktelsen til å sikre alle
barn lik rett til utdanning (fullt pedagogisk ut-
bytte) uavhengig av kjønn. For det andre handler
det om hvilken betydning fastlåste kjønnsrol-
leoppfatninger kan få for nettopp utdanning,
arbeidsdeltakelse og demokratisk medborger-
skap. For det tredje handler likestilling på grunn
av kjønn om juss. Dette betyr at rettslige krav til
lik rett til utdanning uavhengig av kjønn handler
om rettsregler som skal gjennomføres i praksis
av ikke-jurister: pedagoger, ledere, skoleeiere og
administrativt personell.

Nordisk Ministerråd markerte i mars 2014 sitt
arbeid for likestilling i Norden gjennom 40 år med
to «workshoper» i forbindelse med FNs Kvin-
nekomités vårsesjon i New York. Kvinnekomitéen
hadde særskilt fokus på stereotype kjønnsroller
og jenters rett til utdanning. Nordisk råd bidro
med en ministerdebatt om likestilling og utdan-
ning og en ekspertpaneldebatt med overskriften
«Breaking stereotypes – Education for girls».
Undertegnede bidro i paneldebatten.

Retten til utdanning
1. Den rettslige forpliktelsen til å sikre alle barn lik
rett til utdanning uavhengig av kjønn
Barns rett til utdanning følger av norsk lov:
opplæringsloven, barnehageloven og menneske-

rettsloven. Retten til utdanning er også nedfelt
i menneskerettighetskonvensjoner som FNs
Barnekonvensjon og FNs Kvinnekonvensjon.
Den norske Grunnloven fikk våren 2014 en ny
bestemmelse som presiserer barns rett til utdan-
ning. Likebehandlingsprinsippet, det vil si retten
til likestilling og retten til ikke å bli diskriminert
på grunn av kjønn, følger av likestillingsloven,
menneskerettsloven og ikke minst er prinsippet
presisert i formålsbestemmelsene i opplærings-
loven og barnehageloven.

Det betyr at det er to grunnleggende mennes-
kerettigheter som skal gjennomføres i norsk rett.
I praksis skal dette skje i barnehager og skoler.
Selvsagt vil mange si: «Vi forskjellsbehandler ikke
på grunn av kjønn!» Statistikk viser imidlertid
at det norske samfunnet har svært kjønnsdelte
utdanningsvalg, hvor kvinner dominerer på høy-
ere studier og der unge menn utgjør majoriteten
av skoletapere. Tallene kan sikkert ikke alene
forklares i kjønn, men det er umulig ikke å sette
spørsmålstegn ved hvilken betydning kjønnsroller
har som forklaring på en slik deling i samfunnet.
Når forskjellene er systematiske etter kjønn, er det
rimelig å stille spørsmål ved om gutter og jenter
har vært sikret like muligheter til pedagogisk ut-
bytte uavhengig av kjønn.

Det er tre sentrale begrep i likestillingsjussen
som alle bør kjenne til: Forbudet mot direkte

Likestilling – et brudd med stereotypiene

FORSKNING PÅ TVERS AV HELGA AUNE
I denne spalten gir Bedre Skole smakebiter av prosjekter som foregår innenfor rammene av KiS (Kunnskap i skolen)
ved Universitetet i Oslo. I KiS samarbeider forskere fra fem fakulteter om å bringe fram skolerelevant forskning. KiS
har tre prioriterte områder: Realfag i utdanning, Språk i utdanning og Styring, ledelse og organisering av skolen.
Helga Aune arbeidet frem til 1. juni 2014 som postdoktor i utdanningsrett ved Juridisk fakultet, UiO. Hun er fra
1. september 2014 direktør/advokat i Advokatfirmaet Pricewaterhouse Coopers AS.

Bedre Skole nr. 3 ■ 201456

d i s k r i m i n e r i n g
handler om tilfeller hvor

det åpent forskjellsbehandles på
grunn av kjønn. Indirekte diskriminering, hvor
en tilsynelatende kjønnsnøytral handling i praksis
rammer kjønnsskjevt og hvor det ene kjønn stilles
dårligere enn det annet. Det tredje begrepet er
diskriminering på strukturelt grunnlag. Dette er
beskrivende for manglende likestilling fordi det
er strukturene, måten skolen eller en arbeidsplass
er organisert på eller velger å utføre sine oppgaver
på, som i praksis resulterer i diskriminering. Et ek-
sempel på diskriminering på strukturelt grunnlag
er all praksis som bygger på stereotype kjønnsrol-
lemønstre som underbygger at det ene kjønn er
overordnet det andre. Et annet eksempel er der
det formidles at en type utdanning egner seg for
kvinner mens en annen type utdanning egner seg
for menn. Stereotype kjønnsrollemønstre kan
hemme likestilling der hvert enkelt individ ikke
får utvikle sitt talent og potensial uavhengig av
kjønn. Spørsmålet er om tradisjoner og kultu-
relle oppfatninger om menns og kvinners sosiale
og kulturelle atferdsmønstre reproduserer eller

forsterker begrensende kjønnsrollemønstre som
hindrer reell frihet til å ta den utdanning eller det
arbeid som det enkelte individ skulle ha ønske om.

Fastlåste kjønnsrollemønstre
2. Fastlåste kjønnsrolleoppfatninger får konsekven-
ser for utdanning, arbeidsdeltakelse og demokratisk
medborgerskap
Likestilling er ikke at menn og kvinner er like,
men handler om at alle skal ha like muligheter
uavhengig av sitt kjønn. I takt med ny kunnskap
endres forståelsen av hva som er diskriminerende
holdninger og praksis. I 1882 fikk den første kvinne
tillatelse på særskilt grunnlag til å studere ved Uni-
versitetet i Oslo. Dette resulterte i et lovvedtak i
1884 som ga kvinner allmenn rett til å studere ved
universitet. Lovgiverne i 1884 hadde neppe sett
for seg at det i 2011 skulle resultere i en diskusjon
ved samme universitet om det skulle være mulig
å kvotere mannlige studenter til tidligere manns-
bastioner av studier som veterinær, odontologi og
psykologi, nettopp for å sikre at det skulle være
noen mannlige studenter ved studiet i det hele tatt.
Fakultetenes opptakskriterier er kjønnsnøytrale,

Foto: © fotolia.com

Bedre Skole nr. 3 ■ 2014 57

naturlig nok siden kjønn ikke er noen kvalifika-
sjon. Det skumle spørsmålet er om gutter får like
muligheter som jenter i barnehagene og skolene
når gutter systematisk har lavere karaktergjen-
nomsnitt etter grunnskolen. Det nytter lite å
kvotere ved universiteter, når den virkeligheten
universitetene ser, er resultatene av hva som har
skjedd lavere ned i barnehage og grunnskole. Valg
av studieretning foretas når barn/ungdommer er
12–14 år.

Vi vet også at det er leie tall for gutter med
innvandringsbakgrunn der hele 47 prosent fal-
ler ut av videregående opplæring, yrkesfaglig
retning. Jenter med innvandringsbakgrunn har
en frafallsprosent på 30 prosent fra videregående
opplæring, yrkesfaglig retning. For norskfødte
gutter med innvandrerforeldre er frafallet sunket
til 38 prosent, mens jentene er på 22 prosent.
Frafallsprosenten for etnisk norske elever er for
gutter 8 prosent og jenter 5 prosent (Birkelund
og Mastekaasa 2009). I et likestillingsperspektiv
er det interessent å merke seg at det er systematisk
guttene som kommer mest uheldig ut. Forklarin-
gene er mangefasettert. Biologiske forskjeller,
ulik sosial, økonomisk og kulturell bakgrunn er
noen forhold som kan tenkes å spille inn. Det er
imidlertid god grunn til å sette spørsmålstegn
ved hvordan stereotype kjønnsrollemønstre be-
festet i kultur, religion og lokalsamfunn bidrar
til å gi elever mestringsfølelse i møte med skole
og barnehage eller ikke. Manglende mestrings-
erfaring kan bidra til at elever trekker seg vekk.
Spørsmålet må reises av og i alle subkulturer hvor
det er distinkte kjønnsforskjeller på suksessraten i
utdanningssystemet. All forkunnskapen som skal
være på plass til skolestart i første klasse, kan ikke
underkommuniseres. Alle barn skal sikres en sterk
læringsplattform, ha lært å sitte stille, konsentrere
seg, utvikle finmotorikken og oppøve den sosiale
intelligensen.

Erfaringer med likestillingsarbeid i Urteha-
gen Barnehager i perioden 2012–2014 mellom

undertegnede jurist og pedagoger og assistenter i
fem barnehager har gitt innsikt i hvordan en retts-
lig standard som «likestilling» må konkretiseres
og forankres lokalt for å gi rettsregelen konkret
innhold og resultat i praksis. Innledningsvis var
det nødvendig å få oppklart hva som legges i ordet
«likestilling» og i formuleringen «lik rett til ut-
danning – fullt pedagogisk utbytte uavhengig av
kjønn». Likestilling handler ikke om å ta oppvasken
annenhver gang, men om like muligheter til å lyk-
kes i samfunnet nettopp fordi alle får lik mulighet
til å lykkes i utdanningssystemet. På foreldremøter
viste det seg at alle foreldre er for likestilling når
det handler om lik rett til utdanning. Utfordringen
for alle er «å holde opp speilet». Se oss selv og se
hvor vi ubevisst forskjellsbehandler: fordi det bare
er sånn vi alltid har gjort tingene. Noen eksempler:
Når guttene av sine mødre blir sendt ut for å rase fra
seg «fordi gutter har så mye energi», mens jentene
må være snille og rydde før de får gå ut, så er det
guttene som går glipp av kompetanse som disiplin,
å følge beskjeder og å samarbeide. Tilsvarende hvis
dette blir et mønster i skole eller barnehage, at de
bråkete guttene slippes ut i fri lek, mens de modne
(jentene) får gjøre førskoleoppgaver. Da er det gut-
tene som går glipp av opplæring i konsentrasjon
og læringssituasjonen. Det er en forutsetning for
å lykkes med likestillingsarbeid at de ansatte vet
når en handling kan være direkte eller indirekte
diskriminerende på grunn av kjønn.

Likestilling betyr at bredden av valgmuligheter
er stor for både kvinner og menn. En felles forstå-
else av arbeidsoppgaver i yrkesliv og privatliv har
over tid gitt endrede arbeidsfordelinger i familiens
omsorgsarbeid. Samtidig har andelen deltidsar-
beid blant sysselsatte kvinner vært konstant siden
1980-tallet (Aune 2013). Det ser ennå ikke ut til
at konsekvensen av den nye folketrygdordningen
hvor full opptjening av pensjon forutsetter 40 års
arbeidsinnsats, har blitt forstått til fulle. Nye end-
ringer som også vil påvirke oppfatninger av kjønns-
rollemønstre, er innføringen av lik verneplikt for

Bedre Skole nr. 3 ■ 201458

kvinner og menn, som forventes vedtatt av Stor-
tinget i 2014 med ikrafttredelse fra 2015. Det betyr
at jenter og gutter ikke har den forskjellen å vise til
for fremtiden. Jenter i forsvaret vil være normalt,
ikke et mindretall.

En rettslig standard
3. Likestilling er en rettslig standard som skal
g jennomføres i praksis av ikke-jurister
Begrepet «en rettslig standard» angir at det hand-
ler om en standard hvis innhold har en rettslig
kjerne av sannhet, men hvor det konkrete innhol-
det av standarden vil kunne endre seg i takt med
endret kunnskap og innsikt. I tillegg kommer det
kompliserende element inn – og som gjelder til
felles for en rekke standarder – at standardene skal
tolkes og anvendes av ikke-jurister. Ikke-jurister
vil fortolke standarden intuitivt etter sitt faglige
profesjonelle skjønn, men som ikke automatisk
av seg selv vil sammenfalle med standardens retts-
lige kjerne. Dette betyr at det er sektoransvarlig
(kunnskapsminister, departement og direktorat)
sammen med skoleeier som har ansvar for å sørge
for skolering av de ansatte om hva som kreves for
å oppfylle den rettslige plikten til lik rett til utdan-
ning uavhengig av kjønn. På den annen side er det
profesjonelle skjønnet til lærerne nødvendig for å
kunne se hvordan likebehandlingsprinsippet kan
gjennomføres i de ulike fags pedagogiske utfor-
dringer. Dette er en kompleks utfordring som stil-
ler krav til skolering om likestillingsjuss til forvalt-
ning, skoleeiere og pedagoger og administrativt
ansatte. Skolering må skje ved kursing, utarbei-
delse av veiledere, eksempelcaser og ikke minst
utvikling av lærebøker og undervisningsmateriell
for lærer- og barnehagelærerutdanningen. Retts-
lige standarder er ikke selvforklarende etter sin
formulering i lovteksten med hensyn til konkret
innhold og minimumskrav. Det er derfor behov
for veiledere og eksempler som ikke-juristene kan
bruke som utgangspunkt for tilpasninger lokalt.

Parallelt med utvikling av kunnskapsplattformen

i sektoren og presisering av krav, må tilsynsmyn-
digheter utvikle sitt veileder- og kontrollarbeid.
Ansvaret for å kontrollere at forpliktelsene etter
lovene: likestillingsloven, opplæringsloven og
barnehageloven, er presisert i lovene selv i tillegg
til ansvarsregler i kommuneloven.

Erfaringer fra likestillingsarbeid i arbeidslivet
tilsier at manglende overholdelse av regelverket
må sanksjoneres. Til syvende og sist handler det
om barns rettssikkerhet med hensyn til utdanning
og plattform for livslang læring.

Likestilling – noe mer enn din private
oppfatning
Erfaringer fra likestillingsarbeid i barnehager viser
at det er behov for kunnskap om likestillingsregle-
ne både blant lærere og foreldre. Retten til likestil-
ling uavhengig av kjønn er en klar rettsregel med et
forbud mot direkte og indirekte diskriminering på
grunn av kjønn. Å fastholde praksis og tradisjoner
i undervisningen som systematisk resulterer i at
det ene kjønn kommer dårligere ut enn det annet
(resultater som blant annet kan leses av statistikk
mange år senere), er en lovstridig handling. For
skoleeiere og barnehageeiere er det en reell risiko
for at den eller de som blir diskriminert, kan gå
til domstolene og kreve erstatning for sitt øko-
nomiske tap som følge av mangelfull utdanning.
Lik rett til utdanning uavhengig av kjønn er altså
noe mer enn privatpersoners meninger om hva
likestilling er eller «hvor langt likestilling skal gå».

litteratur
Aune, H. (2012): Opplæringslovens og barnehagelovens formålsbestemmelser.
Utdanning og stereotype kjønnsroller. Et helhetlig perspektiv: utdanning,
arbeid, demokrati og likebehandling. I: H. Jakhelln og T. Welstad (red.),
Utdanningsrettslige emner, Cappelen Damm forlag.
Aune, H. (2013). Deltidsarbeid. Vern mot diskriminering på strukturelt og
individuelt grunnlag, Cappelen Damm akademisk.
Mastekaasa, A. og Birkelund, G.E. (red.) (2009) Integrert? Innvandrere
og barn av innvandrere i utdanning og arbeidsliv, Abstrakt forlag.

Bedre Skole nr. 3 ■ 2014 59

På tide å styrke engelskfaget
■■ av anna birketveit og kåre nitter rugesæter

Engelskfaget har aldri vært en obligatorisk del av lærerutdanningen i Norge.
Konsekvensen er at mange lærere, spesielt på barnetrinnet, blir satt til å undervise
i engelsk uten formell kompetanse i faget. I en tid hvor engelsk blir stadig viktigere
som nøkkel til internasjonal kommunikasjon, er det på tide med et løft for
engelskfaget, både i lærerutdanningen og skolen.

En av de mest markante endringene i det norske
samfunnet de siste 20–30 årene er bruken av en-
gelsk språk i dagliglivet. I dag opplever man ikke
sjelden at kelneren kommuniserer med gjesten
på engelsk. At håndverkeren som kommer hjem
til deg er utenlandsk, er vel snarere regelen enn
unntaket. I arbeidslivet forventes det at ingeniøren
skal kunne forfatte rapporter eller følge opp avtaler
på engelsk hvis nødvendig. Flere og flere bedrifter
benytter engelsk også som internspråk i sin virk-
somhet. Helsepersonell skal kunne kommunisere
med pasienter på engelsk hvis behov, og det skjer
oftere enn før da én av ti innbyggere i landet er inn-
vandrer. I akademia oppfordres man til å publisere
på engelsk i internasjonale tidsskrift. I tillegg befat-
ter både barn og voksne seg i stor grad med engelsk
på fritiden gjennom digitale medier, musikk og
film. Vi reiser mer og lenger enn før, og Internett er
blitt vårt nye reisebyrå. Mange leser og følger med
på nyheter og sport like gjerne på engelsk som på
norsk. Listen er lang, engelsk i dagliglivet for både
barn og voksne er kommet for å bli. Engelsk har
blitt et verktøy som de aller fleste av oss trenger å
kunne bruke effektivt og med sikkerhet både i jobb
og i fritiden. Selv om ikke engelsk formelt sett er et
andrespråk i det norske samfunnet, innehar det en
helt annen posisjon enn andre fremmedspråk, og
må helt klart kunne karakteriseres som et lingua
franca i vår kommunikasjon med omverdenen.

Som mangeårige lærerutdannere er det interes-
sant for oss å reflektere over engelskfaget i skolen.
Har faget gjennomgått like store forandringer som
det engelske språks rolle i samfunnet for øvrig? I
hvilken grad reflekteres det at samfunnet trenger

kompetente språkbrukere som både kan beher-
ske «small talk» og kommunisere effektivt på sitt
fagfelt? Utvikler man språkbrukere som er mot-
takerorienterte og med et stort nok vokabular til
å uttrykke seg presist? I hvilken grad lærer elevene
å lese og søke målrettet informasjon på engelsk?
Vi har fulgt studenter i praksis gjennom mer enn
to tiår, og har vært engasjert i ulike forsknings-
og utviklingsprosjekter knyttet til engelskfaget i
grunnskolen, noe som har gitt oss et interessant
innblikk i hvilken klasseromspraksis som er tone-
angivende. På tross av tilgjengelig kunnskap om
hvordan man best lærer språk, og nye læreplaner,
ser vi fremdeles at undervisningsmetodene i over-
raskende stor grad er de samme som før. Glose-
prøvene og læreboktekstene dominerer stadig i
mange engelskklasserom, og elevene får i liten grad
anledning til å oppøve sin aktive språkkompetanse.

Hvordan man lærer språk
Nation (2001,2008), sitert i Hestetræet (2012: 178),
hevder at språk læres på fire forskjellige måter som
alle må ha sin plass i undervisningen. Han skiller
mellom meningsfokusert input (comprehensible
meaning-focused input, dvs. hvor eleven lytter eller
leser for å finne informasjon), språkfokusert læring
(language-focused learning, dvs. fokus på spesielle
ord og uttrykk som skal læres), meningsfokusert
output (meaning-focused output, dvs. fokus på å
snakke eller å skrive) og utvikling av flyt (fluency
development, dvs. fokus på språkbruk av kjent
vokabular og konteksten ordene blir brukt i). Vo-
kabular kan også grupperes som høyfrekvent eller
lavfrekvent alt etter hvor ofte ordene forekommer.

Bedre Skole nr. 3 ■ 201460

Ifølge Nation og Hwang (1995) er det å lære de
2000 hyppigst forekommende ordene i engelsk
et godt utgangspunkt for studier av språket. Men
man trenger mellom 6000 og 9000 ord for å
beherske muntlig og skriftlig kommunikasjon på
engelsk. Ifølge Hestetræet (2012: 179) er ekstensiv
lesing en måte å lære både høyfrekvent og lavfre-
kvent vokabular på; å beherske det førstnevnte
er en nødvendig forutsetning for det sistnevnte.

I språklæringen skilles det også mellom tilsiktet
og tilfeldig språklæring (intentional og incidental
language learning). Tilsiktet språklæring er bevisst
og med fokus på «study of words». Ifølge Schmitt
(2008: 341) er dette en effektiv metode som fører
til raskere læring og gjør det lettere å huske ordet.
Tilfeldig språklæring skjer derimot ubevisst. Nor-
ske barn og ungdommer i dag er ganske massivt
eksponert for engelsk gjennom media. En slik type
språkpåvirkning har god effekt, ikke minst blant
yngre barn i den fasen de er spesielt mottakelig for
språklig påvirkning («the critical period»). Dette
er det solid dokumentasjon på fra forskning (for
eksempel Vanderplank, 2009). Effekten er særlig
sterk når det gjelder språkforståelse.

Norsk i engelsktimene
Forskningsbasert kunnskap om hvordan man lærer
fremmedspråk, reflekteres i liten grad i engelskun-
dervisningen.

Selv om det heldigvis er noen hederlige unntak,
opplever vi ofte i praksis at undervisningen i barne-
skolen i overraskende stor grad faktisk foregår på
norsk. Dersom læreren sier en setning på engelsk,
synes det å være vanlig praksis å umiddelbart over-
sette til norsk. Den vanlige forklaringen fra lærerens
side er at dette gjøres for at svake elever ikke skal
føle seg utenfor. En slik tenkning fører til at det to-
tale læringsutbyttet for klassen blir mye dårligere.
For å trene språkferdigheter effektivt er det helt
essensielt at kommunikasjonen i engelskundervis-
ningen foregår på engelsk, og at læreren legger opp
til et interaktivt klasserom der elevene får trening
i å lytte til og å bruke språket, en metode som lig-
ger tettest mulig opp til naturlig språklæring. Slik
skaper man et læringsmiljø som gir både menings-
fokusert input og utilsiktet språklæring.

Det å blande to språk, målspråk og førstespråk,
i undervisningen kan faktisk være negativt i en

språklæringssituasjon, noe som igjen understreker
hvor viktig det er å bruke engelsk mest mulig i
timene. En undersøkelse av Mitterer og McQueen
(2009) er interessant i denne forbindelse. De fant
at det å se på engelskspråklig TV med undertek-
ster på førstespråket, i vårt tilfelle norsk, faktisk
var til hinder for språklæringen, mens dersom
undertekstene var på engelsk var læringseffekten
god. De forklarte dette med lexical interference,
dvs. at man blander sammen vokabularet i første-
språket og det språket som skal læres.

Passiv eksponering er ikke nok
Den kompetansen som elevene utvikler gjennom
passiv innlæring av engelsk, må utnyttes i en-
gelskundervisningen i skolen, men den må ikke
brukes som en sovepute. I en ny undersøkelse som
tar for seg norske 11–13-åringers grunnleggende
uttalestrukturer på engelsk (Rugesæter 2012, 2014)
går det for eksempel fram at utvidet språkinnlæring
gjennom media har svært liten eller ingen innfly-
telse på utviklingen av de deler av det fonologiske
systemet som nordmenn gjerne har problemer
med. Der er derfor liten tvil om at elevene trenger
opplæringsformer i skolen som har fokus på prak-
tisering og interaktiv bruk av engelsk.

Læreboken er ikke nok
I sin doktorgradsstudie, The Acid Test, fant Helle-
kjær (2005) at norske studenter som begynner på
høyere utdanning, ikke er godt nok forberedt til å
lese pensumstoff på engelsk. Dette skyldes at fokus
i skolen er på nærlesing av kortere læreboktekster,
og målet er at elevene skal beherske teksten i detalj.
Elevene leser i liten grad ekstensivt, for eksempel
romaner på engelsk hvor fokuset er på helheten
i teksten. Ifølge Krashen (2004) lærer man ikke
bare å forstå hovedinnholdet i en tekst, men også
vokabular, grammatikk og stavemåte. Ja, man blir
også bedre til å skrive gjennom å lese. I tillegg viser
forskning at når man eksponeres for nye ord og ut-
trykk mer enn 10 ganger, øker læringen av de nye
elementene i språket (Pellicer-Sánchez og Schmitt,
2010). Engelskundervisningen må legges opp slik
at elevene får et «språkbad». Det skjer når engelsk
brukes som arbeidsspråk i klasserommet og når
læreren gir forklaringer og instruksjoner på engelsk
og ikke på norsk. Det skjer også når elevene får tid

Bedre Skole nr. 3 ■ 2014 61

og ro til å lese ekstensivt på skolen
eller hjemme. Gjennom ekstensiv

lesing møter eleven språket i stadig nye
sammenhenger og får nettopp et «språkbad».

Effekten ekstensiv lesing har på språklæring, er do-
kumentert i mange studier. Birketveit og Rimmerei-
des studie (2013) av motivasjon og språklæring hos
en klasse norske 11-åringer som leste billedbøker og
illustrerte bøker ekstensivt, viste at elevene utviklet
bedre skriftlige narrative skriveferdigheter og skrev
lengre tekster med hyppigere bruk av adverbialer.
I tillegg viste studien at elevene hadde høy motiva-
sjon for lesingen.

At læreboken dominerer som læringsmateriale
i engelskfaget, viser både våre egne observasjoner
og forskning (Drew, 2004; Drew, Oostdam og van
Toorenburg, 2007; Hestetræet, 2012). I barnesko-
len er læreverket Stairs sterkt markedsledende.
En grunn til at denne boken er blitt så populær, er
trolig at den har tekster som er nivådelt (3 nivå), slik
at læreren kan argumentere for at læringsstoffet er
tilpasset ulike nivåer. Som andre læreverk er fokus
her på innhold, vokabular og grammatikk og øvin-
ger relatert til nytt stoff. Tekstene varierer i lengde,
men lengre tekster kan ofte være utdrag av bøker.
Med kun læreboken som utgangspunkt tør vi hevde
at de fleste engelsktimer blir forutsigbare og kan
oppleves som lite variert. Og mest bekymringsfullt
av alt er det at elevene får en begrensende ekspone-
ring for språket. De blir ikke utfordret i tilstrekkelig
grad. Ved å la læreboken bestemme aktivitetene i
engelsktimen, går lærerne i den fallgruven at de
tror at når elevene kan fylle ut arbeidsoppgavene
og scorer godt på gloseprøvene, kan de engelsk.
Arbeidet i timen vil bestå av gjennomgang av hjem-
melekse, ny lekse, gjennomgang av oppgaver i
arbeidsboken og en gloseprøve i ny og ne. Arbeids-
boken på de øverste trinnene (6.-7. klasse) gir få
utfordringer, spesielt når det gjelder å ta språket
i bruk gjennom å gi muntlige presentasjoner eller
skrive sammenhengende fortellinger. Ikke rart at
spranget over til ungdomsskolen blir krevende for
mange. Heller ikke rart at mange senere i studiene
eller arbeidslivet erfarer at de ikke har gode nok
engelskkunnskaper. God engelskkompetanse er
evnen til å bruke språket målrettet, presist og i en
kontekst. Det er også evnen til å lese og søke infor-
masjon både i kortere og lengre tekster.

Kunnskapsløftet fremhever lesing som en av de
grunnleggende ferdighetene i alle fag. På tross av
det man vet om effekten av ekstensiv lesning, består
lesing i engelskfaget i hovedsak av nærlesing. Selv
om det finnes et veritabelt skattkammer av egnede
engelskspråklige tekster (Birketveit & Williams,
2013), er det trist å konstatere at skolebibliotekene
i barneskolen synes å ha sovet i timen når det gjelder
engelskspråklige bøker. Svært få skoler har et utvalg
av engelskspråklige bøker som gjør det mulig å lese
ekstensivt. Når skolene kjøper inn nytt materiale,
er det som oftest nye lærebøker. Ved å prioritere
annerledes og heller investere i forskjellige typer
bøker på engelsk som omhandler ulike emner, gir
man elevene muligheter både til å velge lesestoff ut
fra personlige interesser og velge bøker på ulikt nivå.
Slik kan man få til tilpasset opplæring etter lystprin-
sippet gjennom å la eleven selv sitte i førersetet.
Samtidig vil man oppfylle målene i Kunnskapsløftet
om at elevene skal møte ulike typer tekster.

Et nødvendig løft for engelskfaget
Kravene uttrykt i Kunnskapsløftet er høye, og knyt-
tet til forståelsen av engelsk som et stadig viktigere
kommunikasjonsmiddel internasjonalt for et lite
land som Norge, men timetallet i ungdomsskolen
har paradoksalt nok gått ned, og ikke opp, de siste
årene. Engelsk, som ett av tre fag som har skriftlig
eksamen etter endt grunnskole, har et timetall fra
1. til 10. klasse som er under halvparten av mate-
matikk og mindre enn en tredel av norsk. Faktisk
hører engelsk med til de tre fagene som har færrest
undervisningstimer i grunnskolen (Udir, 2012).

Noen engelske bøker som kan egne seg for ekstensiv lesing i grunnskolen.

Bedre Skole nr. 3 ■ 201462

Å skape et interaktivt klasserom krever gode
engelskkunnskaper hos læreren, så vel som god
innsikt i moderne fremmedspråksmetodikk. Når
flertallet av dem som underviser i engelsk i bar-
neskolen ikke har noen formell utdanning i faget
(engelsk er fortsatt et valgfag i lærerutdanningen),
er forutsetningen for god språkopplæring ikke til
stede i svært mange klasserom. En annen faktor
er at i motsetning til norsk og matematikk er det
ingen karakterkrav når det gjelder engelsk ved
inntak til lærerutdanningen. Noe av forklaringen
på de gammeldagse metodene som fremdeles er
i bruk i engelskundervisningen, ligger nok i man-
glende formell kompetanse hos mange lærere.

Den store underkompetansen i engelsk er et stort
problem i den norske grunnskolen. I barneskolen
mangler ca. 70 prosent av lærerne som underviser
i faget formell kompetanse i engelsk (SSB, 2007).
Da den nye GLU-reformen ble innført i 2010, var en
av hensiktene å styrke faglærerprofilen. Vi arbeider
ved en av landets største lærerutdanninger, og hos
oss utdanner vi bare marginalt flere engelsklærere
nå enn tidligere, og langt fra mange nok til å fylle
underdekningen i regionen. Dersom engelskunder-
visningen skal styrkes og moderniseres i tråd med
det ny og sentral forskning forteller oss om språklæ-
ring, må det et kraftig løft til når det gjelder lærernes
kompetanse i faget. Sammenholdt med nedgangen
i timetallet for engelskfaget rimer det bildet vi ser,
svært dårlig med de ambisiøse målene vi finner i
Kunnskapsløftet og rollen engelsk har som et stadig
viktigere lingua franca i vårt land. I Sverige har man
gjort engelsk obligatorisk i lærerutdanningen. Det
er på høy tid at engelskfaget styrkes også i den nor-
ske lærerutdanningen, ikke minst med tanke på at
utdanningen fra 2017 skal bli 5-årig.

litteratur
Birketveit, A. & Williams, G. (Red.). (2013). Literature for the English
Classroom; Theory into Practice. Bergen: Fagbokforlaget.
Birketveit, A. & Rimmereide, H.E. (2013). Using authentic picture books
and illustrated books to improve L2 writing among 11-year-olds. The Language
Learning Journal. DOI:10.1080/09571736.2013.833280
Drew, I. (2004). Survey of English teaching in Norwegian primary schools.
Læringssenteret: Stavanger University College.
Drew, I., R. Oostdam, R. & van Toorenburg, H. (2007). Teachers’ expe-
riences and perceptions of primary EFL in Norway and the Netherlands: a
comparative study. European Journal of Teacher Education, 30(3), 319–341.
Hellekjær, G.O. (2005). The acid test. Does upper secondary EFL instruc-
tion effectively prepare Norwegian students for the reading of English text-
books at colleges and universities? (Doktoravhandling). Universitetet i Oslo.
Hestetræet, T. (2012). Teacher cognition and the teaching and learning of
EFL vocabulary. I: A. Hasselgren, I. Drew & B. Sørheim (Red.), The Young
Language Learner: Research-Based Insights into Teaching and Learning, (s.
177-190). Bergen: Fagbokforlaget.
Læreplanverket for Kunnskapsløftet (2006). Oslo: Utdanningsdirek-
toratet. Hentet fra <http://www.udir.no/kl06/ENG1-03/Hele/?lplang=eng>.
Krashen, S.D. (2004). The Power of Reading. Portsmouth: Heinemann.
Mitterer, H. & McQueen J. (2009). Foreign Subtitles Help but Native-
Language Subtitles Harm Foreign Speech Perception. PLoS ONE 4(11), 1–5.
Nation, I.S.P. (2001). Learning Vocabulary in Another Language. Cambridge:
Cambridge University Press.
Nation, I.S.P. (2008). Teaching Vocabulary: Strategies and Techniques. Boston:
Heinle.
Nation, I.S.P. & Hwang, K. (1995). Where would general service vocabulary
stop and specific vocabulary begin? System, 23: 35–41.
Pellicer-Sánchez, P. og Schmitt, N. (2010). Incidental vocabulary acqui-
sition from an authentic novel: Do Things Fall Apart? I: Reading in a Foreign
Language, 22 (1), 31–55.
Rugesæter, K.N. (2012). Phonological competence in English among
Norwegian pupils and implications for the teaching of pronunciation in the
English classroom. I: A. Angela, I. Drew & B. Sørheim (Eds.), The Young
Language Learner. Research-based Insights into Teaching and Learning. (s.
119-130). Bergen: Fagbokforlaget
Rugesæter, K.N. (2014). Difficult Contrasts: an analysis of phonemic distinc-
tions in the English of young Norwegian learners seen against the backdrop of
incidental foreign language learning. Acta Didactica Norge, (under utgivelse).
Schmitt, N. (2008). Instructed second language vocabulary learning. Lan-
guage Teaching Research, 12(3), 329–363.
SSB (2007). Statistisk sentralbyrå. <www.ssb.no/a/publikasjoner/pdf/
rapp_200721/rapp_200721.pdf>.
Udir (2012). <www. udir.no/Upload/Rundskriv/2012/Udir-1-2012-vedlegg-1.pdf>.
Vanderplank, R. (2009). Déjà vu? A decade of research on language labo-
ratories, television and video in language learning. Lang. Teach. 43:1, 1–37.

Anna Birketveit er førstelektor i engelsk ved
lærerutdanningen, Høgskolen i Bergen. Hun
underviser i engelsk litteratur og didaktikk, og
har skrevet fagartikler og forskningsartikler om
bruk av barne- og ungdomslitteratur i engelsk-
undervisningen. Hun har vært medredaktør for
boken Literature for the English classroom: theory
into practice (Fagbokforlaget, 2013). Birketveit
har undervist både i grunnskolen og videregå-
ende skole.

Kåre Nitter Rugesæter er førstelektor i en-
gelsk språk ved lærerutdanningen, Høgskolen
i Bergen. Han har fartstid som språklærer i
skolen og 25 års erfaring fra lærerutdannin-
gen, hvor han primært har undervist i engelsk
fonologi. Han har også publisert artikler og
gitt ut lærebok innenfor dette feltet. I tillegg
har han arbeidet ved Universitetet i New-
castle og vært daglig leder ved Det Norske
Studiesenteret i York.

Bedre Skole nr. 3 ■ 2014 63

Klasseleiing for betre læringsmiljø er sett på dagsordenen gjennom stortings-
meldingar og andre styringsdokument. Ei undersøking viser at eigenrefleksjon,
erfaringsdeling og tilbakemeldingar frå elevane er dei vanlegaste strategiane
lærarane brukar for å utvikle denne kompetansen.

Nordahl (2010) forstår klasseleiing som «lærerens
evne til å skape et positivt klima i klassen, etablere
arbeidsro og motivere til arbeidsinnsats». I mel-
ding til Stortinget nr. 22 (2010-2011), den såkalla
ungdomstrinnmeldinga, blir skulebasert etterut-
danning i klasseleiing nemnt som eit prioritert
område i arbeidet med å heve kompetansen til

lærarane. Utdanningsdirektoratet (Udir) har sett
i gang eit storstilt femårig skulebasert kompetan-
sehevingsprogram der ungdomstrinnmeldinga er
lagt til grunn. Klasseleiing er eitt av områda som
blir løfta fram som viktig for å profesjonalisere
lærarstanden og auke kvaliteten på opplæringa
for elevar (Udir, 2012a).

Øve, øve, jamt og trutt…
Klasseleiing og profesjonsutvikling i praksisfeltet

■■ av dorthea sekkingstad og ingrid syse

Foto: © fotolia.com

Bedre Skole nr. 3 ■ 201464

Ramma for studien
Vi har studert fagtekstar frå 38 lærarar på ein
ungdomsskule som har delteke på skulebasert
vidareutdanning i klasseleiing (Høgskulen i Sogn
og Fjordane, 2010)1. Kurset gjekk over eitt skuleår.
Det var seks dagsamlingar og mellomliggjande
arbeid. Forelesingane på kursdagane hadde sen-
trale kjenneteikn på god klasseleiing som gjen-
nomgangstema (Udir, 2012b). I tillegg var det sett
av tid til refleksjon i mindre grupper rettleia av
høgskuletilsette. Lærarane valde sjølv kva utvi-
klingsområde dei ville arbeide med og kva tiltak
dei ville prøve ut. I løpet av kurset skreiv dei tre
loggar og tre refleksjonsnotat. Eksamensoppgåva
bygde på desse og var ein fagtekst der lærarane
oppsummerte og reflekterte over eiga utvikling
som klasseleiar i lys av relevant teori.

Vi har analysert desse fagtekstane for å finne
ut: Korleis utviklar lærarar kompetansen sin som
klasseleiar? For å få svar på dette har vi undersøkt
kva sider ved klasseleiing lærarane konkret vel å
arbeide med, og kva strategiar dei brukar for å
utvikle eigen kompetanse på dette området.

Funn og analyse
Vi finn to utviklingsområde som lærarane vel å
arbeide med og fire strategiar dei brukar for å
utvikle eigne ferdigheiter som klasseleiarar. Vi
presenterer først dei to utviklingsområda struktur
og relasjonar. Deretter ser vi nærare på dei fire
strategiane under eitt.

Klasseleiing og arbeid med struktur
Alle lærarane valde å jobbe med å få struktur på
undervisninga, og dei fleste fokuserte på god start
og avslutning på dagen og timen. Av og til er det
elevane som er årsaka til at timen ikkje startar pre-
sis, av og til dei sjølve: «Eg har trudd at eg var ein
svært presis person, men vil no halde auge med
meg sjølv: Er eg verkeleg presis?» Når timen eller
dagen er slutt, erfarer fleire at tida spring frå dei
før dei får tid til å summere opp og få ei skikkeleg
avslutning: «Må bruke meir tid på dette, men eg
får det ikkje til!!!»

Det same gjeld dei som prøver å få til gode
rutinar og gode overgangar mellom ulike

undervisningsøkter. Likevel klarar mange å endre
rutinar og får ein god start. Det dreier seg om å
prøve ut og ikkje gje opp. Ein lærar seier at ho må
«øve, øve jamt og trutt». Fleire nemner også at
dei treng tid til å reflektere kring eigen praksis for
å kunne endre denne.

Tabell 1 gir ein oversikt over kva lærarane gjer
når dei vel å jobbe med struktur. Tala i parentes
viser kor mange som har valt utviklingstiltaka.
Lærarane kunne velje fleire.

Klasseleiing og arbeid med relasjonar
Å byggje gode relasjonar til elevane er viktig for
mange av lærarane. Knapt halvparten av dei vel
å prøve ut bruk av positiv merksemd. Då er dei
særleg opptekne av å vere konkrete når dei rosar
og å prøve å halde fokus på det eleven skal halde
fram med å gjere, og ikkje det eleven skal slutte
med. Lærarar er vande med å korrigere åtferd.
Det blir opplevd som ei stor utfordring å gje ros,
særleg når dei har elevar som er krevjande. «Li-
kevel har eg ikkje gitt opp trua på at naboros er
ein metode som kan fungere, men her trengst det
mykje øving».

Vel halvparten av lærarane har fokus på å

Utviklingstiltak Kva gjer lærarane Erfaringar/utfordringar
1. �Oppstart

(36)
• møte presis/starte timen

presis
• starte med fag/

elevaktivitet
• presentere innhald/mål

med økta

• lett å bli hefta før
oppstart

2. �Avslutning
(16)

• lærar bestemmer når det
er slutt

• oppsummering av lærar/
elevar

• meldingar/lekse/faste
rutinar

• passe klokka
• rutinar sklir fort ut

3. �Overgangar
(5)

• ulike former for signal
• førebu elevane på

overgang
• faste strukturar

• korte, konkrete og
tydelege beskjedar
og ikkje for mange
samstundes

Tabell 1: Utviklingsområde 1: Struktur

Bedre Skole nr. 3 ■ 2014 65

etablere gode relasjonar gjennom fagleg aktivitet
og ved å lage reglar for forventa åtferd. Utfordrin-
gane som går igjen, er å ha fokus på det eleven
meistrar og å vere konkret i tilbakemeldingane. Å
balansere fokus på fag opp mot det å skape gode
relasjonar, er heller ikkje alltid like enkelt: «Mitt
fagfokus og ønske om et visst læringstrykk kan ha
lagt en demper på mulighetene for å etablere gode
nok relasjoner til elevene».

Tabell 2 gir ein oversikt over kva lærarane gjer
når dei vel å jobbe med relasjonar.

Klasseleiing og strategiar for å utvikle eigen
kompetanse
Lærarane nyttar seg i hovudsak av fire hovudstra-
tegiar. For det første skriv alle at dei reflekterer
over og vurderer eigen praksis. Mange klarar å
løfte seg litt opp og ser seg sjølve utanfrå. Då hand-
lar det om å «… halde oppe eit høgt bevisstheits-
nivå rundt eigen praksis, utprøving og refleksjon».
Fleire uttrykkjer at dei har mykje å lære sjølv om
dei har mange års erfaring. Den andre strategien
handlar om erfaringsdeling og samhandling med
andre lærarar. Meir enn halvparten viser til at dei
samarbeider med teamet/klasselærarane/trinn-
lærarane og hentar idear og tips frå dei. Nokre få
uttrykkjer eksplisitt at dei ønskjer meir samarbeid
då dei ser på lagspel med andre som viktig. Her er
dei mest opptekne av samarbeid om felles reglar
for åtferd. Berre to seier dei brukar kollegaer for
å observere eigen praksis i klasserommet for å
vidareutvikle seg.

Tilbakemelding frå elevane er den tredje stra-
tegien lærarane nyttar for å utvikle eigen prak-
sis. Vel ein tredel skriv at dei brukar innspel frå
elevane. Dette er ofte knytt til samtalar om kva
reglar for åtferd som skal gjelde. Nokre få seier
dei brukar logg der elevane kan kome med tips
og idear. Her er det litt uklårt om dette gjeld tips
til det faglege opplegget eller tilbakemelding til
lærar om hans/ hennar måte å leie læringsarbeidet
på. Ein skriv at ho har bedt elevane vurdere un-
dervisninga. «Dette gav meg mange interessante
innspel, både når det gjeld sterke sider og når
det gjeld forbetringspotensialet i min undervis-
ningspraksis». Andre viser til at elevsamtalen kan

vere ein arena for å få tilbakemelding frå elevar
på eigen praksis.

Den fjerde strategien er knytt til lesing av
faglitteratur. Alle viser til at dette har vore nyt-
tig for dei – særleg litteratur som gir konkrete
tips om korleis dei kan takle ulike situasjonar. Vi
finn også uttrykk for at lesinga gir nye perspektiv
på klasseleiing: «I dette studiet har eg fått meir
teoretisk kunnskap om klasseleiing. Nokre nye
vinklingar som har gjort at eg har reflektert over
min praksis som klasseleiar». Litteraturen blir
også brukt som eit korrektiv eller stadfesting på
at dei gjer det som er rett: «No skal eg lese og sjå
kva boka seier».

Diskusjon av lesernes valg
Vi ser at lærarane vel å konsentrere seg om område
som også forsking viser er viktige for god klasselei-
ing: regelkompetanse (struktur og klassereglar)
og relasjonskompetanse (Nordenbo, 2008, Hat-
tie, 2009, Nordahl, 2010). Lærarane ser at det å

Utviklingstiltak Kva gjer lærarane Erfaringar/utfordringar
1.
Bruk av positiv
merksemd

(20)

• naboros
• fokus på kva eleven skal

starte med, ikkje slutte
med

• konkret ros
• støttande relasjons-

bygging med vekt på
fagleg kontakt og fokus
på forventningar

• balansere læringstrykk
og etablere gode
relasjonar

• lett å gløyme fokus på
det elevane skal gjere

• lett å gløyme/oversjå
enkelte

• enkelte elevar krev mykje
tid – korleis fordele
merksemda mellom
elevane?

2.
Byggje relasjonar
gjennom fag og
etablere reglar for
åtferd
(23)

• fagleg engasjerte lærarar
• inkludere elevar i

utvikling av reglar
• alle elevar har ansvar for

oppgåver knytt til orden
• forventningssamtale

med elevane
• tydeleg formulerte

forventningar

• utfordring at det er ulike
reglar i klassane

• lærarar handsamar same
situasjon ulikt

Tabell 2: Utviklingsområde 2: Relasjonsbygging

Bedre Skole nr. 3 ■ 201466

byggje gode relasjonar er viktig, men vi ser også
at dei koplar relasjonsbygging til fagleg aktivitet og
utvikling av reglar for åtferd. Dermed er dei også
innom det tredje område Nordenbo (2008) peikar
på i sin rapport: didaktisk kompetanse.

Sjølv om lærarane i vår studie sannsynlegvis
var påverka av den teorien dei fekk presentert på
første samlinga, vil det vere rimeleg å gå ut frå
at dei valde område der dei opplevde dei hadde
eit forbetringspotensial. Det kan likevel vere eit
spørsmål om dei valde område der dette potensia-
let var størst, eller om dei valde det dei opplevde
som minst nærgåande/minst utfordrande.

Undersøkinga vår byggjer på eigenrapporte-
ring frå lærarane. Argyris og Schön (1996) brukar
omgrepa uttrykt teori om det den enkelte seier
han gjer ut frå det han veit om seg sjølv, og bruks-
teori, om det han faktisk gjer, men treng ikkje
sjølv vere medviten om. Å redusere gapet mellom
det vi trur vi gjer og det vi faktisk gjer, blir då
viktig i ein utviklingssamanheng. Når lærarane
stort sett baserer seg på eigne erfaringar og opp-
levingar, kan det vere vanskeleg å vite om bruks-
teorien og den uttrykte teorien samsvarar. Her er
det grunn til å tru at tilbakemeldingar frå elevane
kan fungere som eit korrektiv for lærarane. Det
er ikkje noko i materialet vårt som tyder på at
lærarane brukar dette systematisk. Lærarvurde-
ring som eit verktøy for profesjonsutvikling er
eit tema som no blir nærare utgreidd og vurdert
(t.d. Gnist, 2014).

Vidareutdanningskurset har med seg mange av
elementa frå aksjonslæringstradisjonen: systema-
tikk i utprøvinga, erfaringsdeling og refleksjon,
lesing av teori og ny utprøving (Tiller, 2006). Den
felles refleksjonen er sentral i aksjonslæringspro-
sessen. Mange av lærarane i studien vår seier dei
snakkar med kollegaer og utvekslar erfaringar,
tips og idear, og får hjelp til å kome vidare. Det er
ikkje tydeleg i empirien vår kva kvalitet det er på
refleksjonane, kor djupe desse er og om lærarane
brukar teori som verktøy for å analysere og forstå
det som skjer. Vi vil likevel peike på at det at dei
måtte skrive om og reflektere kring kva dei gjorde,
kan utgjere eit analytisk element. Dette kan også
ha medverka til å auke medvitet kring handlingane

og auke forståinga av samanhengar slik vi har vist
at enkelte gir uttrykk for.

Eit viktig spørsmålet er: Samtaler lærarar på
ein måte som fremjar analyse og djupare reflek-
sjon som kan gi eit fugleperspektiv (metaper-
spektiv) på eiga klasseleiing? Kan dei stille dei
«rette» spørsmåla til eigen og andre sin praksis
som opnar for vidare refleksjon? Ertsås og Irgens
(i Postholm 2012) byggjer på Eraut (1994) når
dei seier at det å kunne bruke teori for å analy-
sere praksis, er ein føresetnad for kritisk å kunne
reflektere over praksis. Viss ikkje, kan dei lett bli
fanga i eigne, tidlegare erfaringar. Materialet vårt
gir ikkje svar på dette. Fleire uttrykkjer likevel at
dei er blitt meir medvitne om eigen praksis. Dei
byrjar tenkje og reflektere over om det dei gjer, er
det rette. Dermed bevegar dei seg frå det Argyris
og Schön (1996) kallar enkeltkretslæring (enkel
korrigering) til dobbeltkretslæring (gjer vi dei
rette tinga?).

Bruk av teori er eit viktig element i aksjonslæ-
ringsprosessen og er knytt til analyse og refleksjon
over aktiviteten (Tiller, 2006). Vidareutdannings-
kurset sette krav til lesing av litteratur, og deltaka-
rane skulle vise til litteratur når dei skreiv loggane.
Alle lærarane seier dei har hatt utbytte av teorien
dei har lese. Det er dei bøkene som gir praktiske
tips og råd dei fleste viser til, men mange skriv
også at lesing av litteratur gir dei større forståing
for kvifor det er viktig med relasjonar, motivasjon,
konkrete tilbakemeldingar osb. Litteraturen ser ut
til å påverke den indre dialogen og refleksjonen
kring det som skjer i klasserommet, og enkelte
gir uttrykk for at dei får ei aha-oppleving når dei
blir «tvinga» til å lese teori i samband med prak-
tisk utprøving. I kva grad dette også gir eit bidrag
til å lære å lære, altså læring på det øvste nivået
til Argyris og Schön (1996), gir ikkje materialet
vårt noko svar på. Det kan likevel vere grunn til å
trekkje ein forsiktig konklusjon om at når lærarar
individuelt og i fellesskap byrjar å setje delar av
eigen praksis under lupa på ein systematisk måte,
kan det auke motivasjonen for å sjå nærare på
andre sider av eigen praksis også.

Bedre Skole nr. 3 ■ 2014 67

Blir dyktige gjennom å øve
Lærarane i studien vår vel å utvikle kompetan-
sen sin som klasseleiar gjennom å arbeide med
å byggje relasjonar til elevane og å leggje gode
og tydelege strukturelle rammer kring lærings-
arbeidet. Hovudinntrykket vårt er at dei ved å
øve jamt og trutt opplever å bli dyktigare til å leie
læringsprosessar. Dei mest nytta strategiane går
gjennom erfaringsdeling med kollegaar, reflek-
sjon over eigen praksis og tilbakemeldingar frå
elevane. Lesing av faglitteratur ser også ut til å
bidra til kompetansehevinga. Meir systematikk
kring innhenting av data om eigen praksis, kan
sjå ut til å vere viktig for at lærarar skal utvikle
kompetansen sin som klasseleiarar ytterlegare.
Observasjon i klasserommet i tillegg til syste-
matisk bruk av tilbakemeldingar frå elevane,
kan dermed vere nyttig. Kunnskap om dialogen
som verktøy for å kunne stille «rette» spørsmål
til eigen og andre sin praksis, kan også vere med
på å fremje eit djupare refleksjonsnivå. Kva ram-
mevilkår lærarane får for å utvikle kompetansen
sin individuelt og i fellesskap på denne måten, blir
dermed viktig. Dette er eit leiaransvar.

NOTER
1	� Artikkelen byggjer på ein større artikkel der det er gjort

greie for metode og teori (Sekkingstad og Syse, 2013)

litteratur
Argyris, C. og Schön, D. (1996). Organizational Learning II: Theory, Method
and Practice. Reading, Massachusetts: Addison – Wesley.
Gnist (2014). Rapport til drøfting i Gnist-partnerskapet. Fra arbeidsgruppen
som har utredet forutsetninger for en ordning med lærervurdering. 04.04 2014
Henta 19.06.2014 frå <http://www.gnistweb.no/aktuelt/271/nye-rapporter-
med-laerervurdering-som-tema.html>.
Hattie, J. (2009). Visible learning – A synthesis of over 800 meta-analyses
relating to achievement. New York: Routledge.
Høgskulen I Sogn og Fjordane (2010). Klasseleiing. Studiehandbok
2010/2011. Henta frå <http://studiehandbok.hisf.no/no/content/view/
full/7821>.
Meld.St. 22 (2010-2011). Motivasjon – mestring – muligheter. Oslo. Det kon-
gelige kunnskapsdepartement. Henta frå: <http://www.regjeringen.no/
pages/16342344/PDFS/STM201020110022000DDDPDFS.pdf>.
Nordenbo, S.E. (2008). Lærerkompetanser og elevers læring i barnehage og
skole: et systematisk review utført for Kunnskapsdepartementet, Oslo. [Kø-
benhavn]: Danmarks Pædagogiske Universitetsforlag og Dansk Clearinghouse
for Uddannelsesforskning.
Nordahl. T. (2010). Eleven som aktør. Fokus på elevens læring og handling i
skolen. 2. utgave. Universitetsforlaget Oslo.
Postholm, M.B. (red) (2012). Læreres læring og ledelse av profesjonsutvikling.
Tapir Akademiske Forlag. Trondheim.
Sekkingstad, D. og Syse, I. (2013). Klasseleiing og profesjonsutvikling i
praksisfeltet. I FOU i praksis. Tapir akademisk forlag <http://tapironline.
no/fil/vis/1150>
Tiller, T. (2006). Aksjonslæring – forskende partnerskap i skolen. Motoren
i det nye læringsløftet. 2. utgave. HøyskoleForlaget. Kristiansand
Udir (2012a). Betre læringsmiljø. Henta frå <http://www.udir.no/Larings-
miljo/Laringsmiljo/Bedre-laringsmiljo2/>
Udir (2012b). Teoretisk bakgrunnsdokument for arbeidet med klasseledelse på
Ungdomstrinnet. Henta frå <http://www.udir.no/Upload/Ungdomstrinnet/
Rammeverk/Ungdomstrinnet_Bakgrunnsdokument_klasseledelse_vedlegg_1.
pdf?epslanguage=no>

Dorthea Sekkingstad er høgskulelektor i utdan-
ningsleiing ved Høgskulen i Sogn og Fjordane,
avdeling for lærarutdanning og idrett. Ho har vore
studieleiar for PPU-utdanninga (praktisk-pedagogisk
utdanning) og har leiar- og undervisningsoppgåver
knytt til PPU-utdanninga og vidareutdanningane
innan rettleiing og klasseleiing. Ho har arbeidd som
lærar og rektor i ei årrekkje.

Ingrid Syse er høgskulelektor i utdanningsleiing ved
Høgskulen i Sogn og Fjordane, avdeling for lærarut-
danning og idrett. Ho har lang erfaring som lærar,
avdelingsleiar og pedagogisk leiar ved vidaregåande
skule og har praktisk erfaring med å leie kommunale
og regionale skuleutviklingsprosjekt. Ho underviser
på masterstudiet i skuleleiing og på rektorskulen,
men er også involvert i klasseleiing og vurdering.

Bedre Skole nr. 3 ■ 201468

På få år har ledelse kommet høyt opp på dagsor-
denen i utdanningssektoren. Synet på hva som er
god ledelse, har endret seg vesentlig. Skoleledere
har fått mer støtte og hjelp til å utøve lederrollen,
og lederne har opparbeidet seg høyere legitimi-
tet. Statlige myndigheter har gått inn og tatt del-
ansvar for utvikling av lederskapet i skolen. Det
er etablert en nasjonal rektorutdanning, samt en
nasjonal standard eller norm for hva som anses
som god ledelse i skolen.

Siden oppstarten i 2009 har 1300 skoleledere
gjennomført rektorutdanningen. 500 deltakere er for
tiden i gang, og 500 nye vil bli tatt opp høsten 2014.

Regjeringen ønsker å videreføre og forsterke
rektorutdanningen. Det er etablert tilsvarende
lederutdanning for styrere i barnehager, og fra
høsten vil det også være i gang nasjonal lederut-
danning for PPT-ledere.

Etter at det nasjonale veilederkorpset ble

Ledelse i skolen
Nye holdninger gir resultater

■■ av per tronsmo

Nordmenn har tradisjonelt hatt et ambivalent forhold
til ledelse, både generelt og i skolen. Men i løpet av
de siste ti årene er det blitt både stuerent og aktuelt
å anerkjenne ledelse som viktig. Dermed er det også
stadig flere som ønsker å utforske mulighetene som
god ledelse kan gi.

Foto: © dispicture/fotolia.com

Bedre Skole nr. 3 ■ 2014 69

etablert i 2009, har 79 kommuner og fylkeskom-
muner fått ledelsesveiledning. 20 nye står for tur.

Ledelse har stor betydning
Ledelse kan ha svært stor betydning. På godt og
vondt. Både for enkeltpersoner, for grupper, for
organisasjoner og for land. Alle vet at god ledelse
kan ha stor effekt, utløse sterke krefter og et stort
potensial, og at dårlig ledelse kan ha store nega-
tive virkninger. Det vanligste problemet i mange
organisasjoner er kanskje mangelen på ledelse.
Det åpner opp for tilfeldigheter, «den sterkestes
rett», manglende prioritering, at problemer blir
liggende, at konflikter blir liggende, at prosesser
ikke styres og ledes, at beslutninger ikke fattes osv.

Slik er det i alle sosiale systemer, både i offent-
lig forvaltning, i næringslivet, i politikken, i fami-
lien, i idretten, i frivillig arbeid osv. Likevel har
det i mange kretser vært sterk skepsis til ledelse,
ikke bare til den konkrete ledelse som utøves der
og da, men også til betydningen av ledelse.

Et ambivalent forhold til ledelse
Mange i Norge har et ambivalent forhold til le-
delse (Sørhaug 1996). På den ene siden ønsker vi
oss sterke, dyktige og kraftfulle ledere. Vi dyrker
fremdeles Fridtjof Nansen, Roald Amundsen, C.J.
Hambro, Einar Gerhardsen, Jens Christian Hauge
og Gro Harlem Brundtland. På den andre siden
har vi en lang tradisjon for å bekjempe ledere og
autoriteter. En leder skal være «en av oss», i hvert
fall ikke mer enn «fremst blant likemenn». De skal
både være helt spesielle og helt vanlige. De skal på
en måte være både ledere og ikke-ledere. Det er
mange grunner til denne dobbeltheten.

Historisk har det vært slik at Norge inntil nylig
var et fattig land. Vi har vært dominert av svenske-
konger og danskekonger i århundrer, blitt ydmy-
ket og stått med lua i hånden. Kampen mot over-
makten, kampen mot autoritetene, striheten og
originaliteten er blitt nasjonale dyder. Askeladden
er blitt nasjonalsymbolet i våre eventyr. Peer Gynt
og Kjerringa mot strømmen er blitt symboler i vår
litteratur. Ingen av disse er vel akkurat ansvarlige
ledertyper. Det er nok ikke tilfeldig at vi to ganger
har stemt nei til det europeiske fellesskap, på tvers
av en bortimot samlet maktelites anbefaling.

Geografisk er det jo slik at befolkningen er

spredt ut over det ganske land, til dels i svært iso-
lerte og små områder. Evnen til å overleve alene
er trenet opp. Trangen til å styre selv er sterk.
Kampen mot sentralisering har gått hånd i hånd
med kampen mot embetsmannsstaten.

Politisk er det interessant å trekke fram student-
opprøret fra 1968, som ble sterkere i Norge enn i
de fleste andre land. Styrken i ML-bevegelsen var
særnorsk, og har nok vært med på å prege manges
forhold til ledelse. Igjen kan vi ane dobbeltheten:
En autoritær ideologi i kampen mot den etablerte
makteliten. Det har vært en dyd og en folkesport
å kritisere autoriteter. Det skal ikke så mye til før
vi mobiliserer fakkeltog i Norge. Det har i mange
kretser vært mer stuerent å være i opposisjon enn
i posisjon.

Religiøst har vi vel heller ikke alltid vært villige
til å innordne oss. Kirkeasyl kan sees på som en
av vår tids måter å protestere på. Hans Nielsen
Hauge har for mange vært selve lederidealet. En
sterk leder, men i opposisjon.

Ledelse som noe kontroversielt
Ledelse handler blant annet om makt, påvirkning,
interesser, verdier og konflikthåndtering. En del
av dette vil selvsagt være kontroversielt.

Norge er ett av de mest egalitære land i verden:
Det er liten avstand mellom leder og underord-
net (Hofstede 2005). En utbredt misforståelse er
imidlertid at idealet i våre arbeidsorganisasjoner
bør være mest mulig demokrati, at alle bør ha en
stemme (Boethius 1989). Altså at spesifikke krav
til for eksempel kompetanse nedtones til fordel
for stemmerett. Demokrati er først og fremst en
samfunnsform, mer enn en organisasjonsform
eller en ledelsesform. Det er ikke uten videre slik
at alle bør ha én stemme i en arbeidsorganisasjon.
Ulike personer har ulik kompetanse og ulike rol-
ler. Universiteter og sykehus er eksempel på or-
ganisasjoner som er organisert i hierarkier, først
og fremst etter kompetanse. Det skal vi være glade
for når vi havner på sykehus.

Torodd Strand (2009) sier:
Feil-innrettet ledermakt er ille, men mangel på
ledermakt kan også gi negative utslag. De mak-
tesløse lederne har ikke personlige forutsetninger
for å fylle sine roller, eller de er plassert slik at
motstridende krav eller for små ressurser hindrer

Bedre Skole nr. 3 ■ 201470

dem i å fungere godt. Maktesløse ledere kan ikke
ta stilling til konflikter og uklarheter, de kan ikke
hindre uønsket atferd, de kan ikke kanalisere
ressursene mot organisasjonens mål, de kan ikke
gi nødvendige garantier til organisasjonsmedlem-
mene og de må ty til fordekte og dysfunksjonelle
metoder for å opprettholde sin posisjon.

Ledelse handler mye om å håndtere overraskelser,
uforutsette hendelser, dilemmaer og «unntak fra
hovedregelen». Det objektive og rasjonelle kan
man som oftest håndtere gjennom regler, syste-
mer, strukturer, faste prosedyrer eller delegering.
Ledelse er å håndtere «rotet» (Mintzberg 2010),
og utøve skjønn.

Den skandinaviske ledelsesmodellen
Geert Hofstede (2001, 2005) har studert nasjo-
nale kulturer i en rekke land, og finner at den
skandinaviske ledelseskulturen skiller seg ut på
to ledelsesdimensjoner: Kort maktdistanse (det
vil si kort avstand mellom leder og medarbeider,
altså flat pyramide), samt en svært feminin kultur.

En norsk studie (Grenness 2012) viser at «den
skandinaviske ledelsesmodellen» er kjennetegnet av
•	høy etisk standard
•	teamorientering/preferanse for gode arbeids-

relasjoner
•	ambisjon om konsensus
•	likhet mellom kjønn
•	sterk vekt på prosess
•	konflikt-unngåelse
•	lite resultatorientert
•	langsom beslutningsprosess
•	lite synlige ledere
•	uklare kontrollmekanismer

Det er selvfølgelig to sider ved denne norske ledel-
seskulturen. Den ene er at den er i overensstem-
melse med verdier vi gjerne ønsker å bekjenne oss
til. Den andre er at den passer best i «godt vær».
Når det røyner på, kan vi lett få en utfordring. 22.
juli-rapporten (2012) tar opp dette. Rapportens
hovedkonklusjon er egentlig «tafatt ledelse på
alle nivåer».

Ledelsesutfordringer i utdanningssektoren
Det norske skolesystemet er sterkt desentralisert.

Ansvaret for grunnopplæringen ligger hos 428
kommuner og 18 fylkeskommuner. I et slikt
desentralisert system er man helt avhengig av
kompetente, kraftfulle, lojale og modige ledere.
Man trenger ledere som tar lederskapet, inntar
rollen, påtar seg ansvaret og som har legitimitet
hos lærere, foreldre og andre.

Utfordringene i skolen vil sannsynligvis øke.
Endringer i våre samfunn vil få betydning for sko-
len: Migrasjon og mobilitet, ny digital verden, mer
mangfoldig samfunn, individualisering, økende
forskjeller, spesielle utfordringer for guttene, mer
krevende foreldre, budsjettproblemer osv. (OECD
2010, 2013). Ledelse av endringsprosesser kommer
til å bli mer vanlig og mer krevende.

Vår nasjonale politikk bør derfor innbefatte å gi
lederne mer støtte, hjelp og profesjonell trening
og utvikling.

Utdanningsdirektoratets tidlige satsing på
ledelse
Utdanningsdirektoratet ble etablert 15. juni 2004,
med hovedoppgave å implementere Kunnskaps-
løftet.

Allerede i desember 2004 ble det utarbeidet
et internt utkast til strategi for en ledelsessatsing,
og vi begynte å drøfte ambisjonene både internt
og eksternt. Vi utarbeidet en skisse til faglig ram-
meverk, i samarbeid med mange av de fremste
fagmiljøene på ledelse og organisasjon i inn- og
utland (Strand 2009, Mintzberg 2005, Cameron
& Quinn 2013, Busk & Ehrstrand 2003). Vi møtte
imidlertid skepsis fra nær sagt alle kanter. Vi be-
sluttet derfor å gå forsiktig fram og ta ett skritt av
gangen. Vi fastholdt imidlertid tanken om at her
hadde sentrale myndigheter en viktig rolle å spille.
Hvorfor møtte vi skepsis og motstand?
•	Det ville representere en ny rolle for sentrale,

statlige myndigheter. Tradisjonelt har man
begrenset seg til å drive myndighetsutøvelse,
samt legge forholdene til rette. Den ansvarlige
skoleeier skulle så gjøre resten. Ved å være så
operativ som vi her la opp til, og gå så «tett på»,
ville vi lett risikere å «tråkke i andres bed».

•	Mange markerte en reell uenighet med oss
når det gjaldt synet på ledelse og ledelsens
betydning i skolen. Flere universitetsmiljøer
uttrykte dette høyt og tydelig.

Bedre Skole nr. 3 ■ 2014 71

Vi mener at det er flere grunner til at det kan være
legitimt for statlige myndigheter å gå inn i en slik
rolle:
1.	 Statlige myndigheter skal gjennomføre regje-

ringens politikk, som skal gjelde for alle kom-
muner. En viktig del av denne politikken er
utjevning. I dag er det store ulikheter i Norge
når det gjelder barns muligheter til å få en
god start. Staten skal bidra til å kompensere
for svake skoleeiere.

2.	 Statlige myndigheter har systemansvaret i sam-
funnet. Det dreier seg om å ta ansvar for helhe-
ten, som går på tvers av sektorer, profesjoner,
nivåer og offentlig/privat-dimensjonen.

3.	 Staten er en stor og ressurssterk aktør, sam-
menlignet med de fleste kommunene i Norge.
Staten har en stordriftsfordel, for eksempel
når det gjelder å kunne utvikle og gjennom-
føre gode lederutviklingstilbud.

Representanter for direktoratet reiste i tiden
2005–2009 land og strand rundt og holdt faglige
foredrag om ledelse, samt drøftet ledelsesspørsmål
og ledelsesutfordringer med alle interessenter,
aktører og aktuelle fagmiljøer i sektoren.

I 2008 kom det politiske vendepunktet, med
St.meld. 31 (2007–2008) «Kvalitet i skolen». Her
kom ledelse opp som et viktig tema, og det ble
åpnet opp for at statlige myndigheter også skal
kunne etablere støtte- og hjelpeaktiviteter over-
for skoleeier. Her fikk Utdanningsdirektoratet et
mandat til å sette fart i ledelses-satsingen. Et viktig
moment var imidlertid at dette skulle være støtte,
og ikke styring. Det skulle være frivillig å delta på
de tilbudene som skulle utvikles.

Selv om veien fram til dagens situasjon på en
del områder har vært konfliktfylt, kan vi i dag
konstatere at dette er historie. I dag er det en
samlet utdanningssektor som står bak satsingen,
aktivitetene og rammeverket.

Overordnede krav til den nasjonale
rektorutdanningen
Det ble stilt følgende overordnede krav til rektor-
utdanningen. Den skal
•	være et svar på de utfordringene skolen står

overfor

•	være et tilbud til rektorer og andre
skoleledere i grunnopplæringen i Norge

•	være styrt og målrettet
•	være behovsrettet
•	ha et praktisk siktemål

Skoleeier har selvsagt det formelle ansvaret for
kompetanseutvikling for sine skoleledere. Den
nasjonale rektorutdanningen er ett tilbud til sko-
leledere, og skal være i tillegg til, ikke i stedet for,
andre tilbud.

Syn på ledelse som legges til grunn i
rektorutdanningen
I konkurransegrunnlaget for lederutdanningen
står blant annet:

Ledelse er å ta ansvar for at en oppnår gode
resultater. En leder er også ansvarlig for at en
oppnår resultatene på en god måte, at med-
arbeiderne har et godt og utviklende arbeids-
miljø, og at den virksomheten som lederen er
ansvarlig for, også er rustet til å oppnå gode
resultater i framtiden. En rektor har derfor et
samfunnsoppdrag i tillegg til å sørge for den
daglige ledelsen av den enkelte skolen.

En leder er per definisjon ansvarlig for alt som
skjer innenfor egen virksomhet, og har i den
forstand en arbeidsgiverrolle. I tillegg til ansva-
ret for sin egen virksomhet har alle ledere et
medansvar for helheten i organisasjonen.

Å ha ansvaret betyr selvsagt ikke at lederen skal
gjøre alt selv. Ledelse utøves først og fremst
gjennom andre. Lederen delegerer oppgaver og
myndighet, men ansvaret kan ikke delegeres.
Det betyr likevel ikke at medarbeiderne er uten
ansvar, men det innebærer at lederen aldri kan
fritas for sitt ansvar.

Ledelse i vår sammenheng er verken en viten-
skap eller en profesjon, men en praksis som læres

Bedre Skole nr. 3 ■ 201472

gjennom erfaring, og som er forankret i den kon-
teksten ledelse foregår i. Henry Mintzberg (2009)
har laget en modell av dette:

Kunst (Art)

Visjon og kreative innsikter
Intuisjon

Ledelse
som en praksis

 Vitenskap	 Håndverk
 (Science)	 (Craft)

 Analyser	 Erfaring
 Systematisk evidens	 Praktisk læring

Ledelse finner sted der hvor kunst, håndverk og
vitenskap møtes. Kunst bringer ideer og integra-
sjon, håndverk skaper sammenhenger og bygger
på praktiske erfaringer, og vitenskap bidrar til
struktur og orden gjennom systematisk analyse
av kunnskap.

Det meste av arbeidet i en organisasjon som
kan standardiseres eller programmeres, trenger
ikke involvering fra ledere, det kan spesialister ta
seg av. Ledere sitter igjen med mye av «rotet» –
uhåndterlige problemer, kompliserte sammenhen-
ger, overraskelser, konflikter og dilemmaer. Dette
gjør ledelse til en myk praksis og skaper behov
for merkelapper som intuisjon, dømmekraft og
visdom.

Prioriterte kompetanseområder i
rektorutdanningen
1. Elevenes læringsprosesser
En utfordring er å ha et riktig ambisjonsnivå for
skolens virksomhet, det vil si verken for høyt eller
for lavt. En annen utfordring er å kunne gjøre gode
analyser av elevresultater og andre data om sko-
lens virksomhet som gir tilstrekkelig kunnskap
om hva som må til for å utvikle skolen videre. En
tredje utfordring er å legge til rette for at alle læ-
rere får veiledning og støtte i sitt praktiske arbeid
med undervisning og læring.

2. Styring og administrasjon
En utfordring er at mange rektorer ikke er klar
over eller utnytter sitt handlingsrom. Derfor
er kunnskap om lov- og avtaleverket og hvilke
forpliktelser og hvilken styringsrett rektor har,
særskilt viktig.

3. Samarbeid og organisasjonsbygging
En utfordring er å kunne utvikle skolen som or-
ganisasjon hvor ansatte samarbeider, bygger fel-
lesskap, kultur og lærer sammen. En annen utfor-
dring er å gi ansatte tilbakemelding slik at de blir
utfordret, støttet og veiledet. En tredje utfordring
er å legge til rette for ansattes kompetanseutvik-
ling. En fjerde utfordring er å gjennomføre «den
vanskelige samtalen». En femte utfordring er å
mobilisere skoleeier og andre aktører som samlet
system.

4. Utvikling og endring
En utfordring er å lede endringsprosesser. En
annen utfordring er å øke lærernes metode-
repertoar og sette lærerne i stand til å begrunne og
skape en praktisk, variert, relevant og utfordrende
undervisning. En tredje utfordring er å involvere
alle ansatte i utviklingsarbeidet.

Foto: ©
 N

ikolai Tsvetkov/fotolia.com

Bedre Skole nr. 3 ■ 2014 73

5. Lederrollen
Særlig viktige utfordringer for en skoleleder er, i
stikkords form:
•	Rolleforståelse
•	Trygghet i lederrollen
•	Mot og kraft til å lede
•	Personlig og faglig styrke til å stå opp og ta

lederskap
•	Identitet som leder
•	Legitimitet
•	Lojalitet

Effektiv utvikling av ledelse
Det er vanskelig å dokumentere effekten av leder-
utdanning, og det er få som har forsøkt å gjøre
det på en vitenskapelig måte. Likevel finnes det
mye kunnskap og erfaring når det gjelder hva som
virker og ikke virker. Det er viktig å ha en praksis-
nær tilnærming, og det sentrale er å forstå den
læringen som skjer i lederprogrammer i sammen-
heng med ledelse i praksis. Rektorutdanningen
baserer seg på disse erfaringene som er oppsum-
mert av Mintzberg (2005, 2009 og 2013), og som
også er gjengitt i Delrapport 1 fra evalueringen,
blant annet at:
•	Ledere kan ikke skapes i et auditorium.
•	Ledelse læres på arbeidsplassen, fremmet av

et spekter av erfaringer og utfordringer.
•	Utviklingsprogrammer kan hjelpe ledere å

skape mening fra deres erfaringer, gjennom å
reflektere over det personlig og med kolleger.

•	Det å bringe læringen tilbake til organisasjo-
nen må være en del av denne utviklingen for å
påvirke organisasjonen.

•	Lederutvikling bør derfor også handle om
organisasjonsutvikling.

•	Team av ledere forventes å drive endringer i
organisasjonen.

I tillegg har vi erfaring med at personlig nærgå-
ende aktiviteter, som for eksempel coaching,
mentoring, rollespill, ferdighetstrening, 360
graders tilbakemelding, aksjonslæring og
mester-svenn-læring, har god effekt på læring
og utvikling for ledere. Læring har begrenset
praktisk effekt dersom den ikke er tett koblet
til handling.

Deltakerne skal involvere egen skole og

organisasjon, inkludert skoleeier, i læringsaktivi-
teter slik at det lokalt skjer organisatorisk læring.

Kunnskap om ledelse
I konkurransegrunnlaget for lederutdanningen
står:

Den kunnskapsmessige/akademiske/kognitive
siden er vesentlig. Men ledelse er per definisjon
en type handlinger. I en praktisk sammenheng
er derfor ferdigheter i ledelse viktigere enn
kunnskap om ledelse. Men det er selvsagt ingen
nødvendig motsetning. Tvert imot, kunnskap
er som regel en av forutsetningene for hand-
ling. Skoleledere trenger både det man kan
kalle lederopplæring/lederstudier (innlæring
av kunnskaper), ledertrening (oppøvelse av
ferdigheter) og lederutvikling (bearbeiding av
holdninger).

Her er vi ved det som har medført de største ut-
fordringene for de fleste av tilbyderne. Akademia
arbeider jo først og fremst med kunnskaper. Å
trene på ferdigheter og å eksponere og bearbeide
holdninger, har tilbyderne måttet streve mye med.
Men de har i stor grad lyktes.

Skillet mellom kunnskap og handling er viktig.
Den mest omfattende, grundige og oppsumme-
rende boken om ledelsesforskning som er skrevet
på norsk, er professor Tian Sørhaugs bok «Mana-
gementalitet og autoritetens forvandling» (Sør-
haug 2004). Da forlaget lanserte boken, innledet
Tian Sørhaug med å si: «Dette er ikke en bok om
ledelse. Dette er en bok om kunnskap om ledelse.
Og det er noe annet!»

Gode evalueringer
Rektorutdanningen følges av to forskningsmiljøer
(NIFU/NTNU Samfunnsforskning 2011, 2012,
2013), som gjør grundige evalueringer. Så vidt vi
vet er det aldri gjort en så dyptgående evaluering
av et lederopplæringstiltak i Norge tidligere, ver-
ken i offentlig eller privat virksomhet.

Delrapport 1 (2011) er en faglig g jennomgang.
Her går man grundig gjennom rammeverk, fors-
kning på området, sammenligning med andre land
osv.

I Delrapport 2 (2012) er spørsmålet: Hvor for-
nøyd er deltakerne?

Bedre Skole nr. 3 ■ 201474

Dersom vi slår sammen alle spørsmålene som
er stilt og tar med alle seks programmene, får
vi en gjennomsnittsskår på 5,5 på en skala fra
1–6. Dette er usedvanlig høyt for denne type
virksomhet.

I Delrapport 3 (2013) er hovedspørsmålet: Hva
har deltakerne lært?

Her måler forskerne det som kalles mest-
ringsforventninger, som er en sentral indika-
tor på den individuelle kapasiteten til å endre
seg og utvikle seg som leder. Høye mestrings-
forventninger påvirker innsats, utholdenhet,
aspirasjonsnivå og mål. Her finner forskerne
signifikante endringer i mestringsforventnin-
ger hos deltakerne når det gjelder områder som
trygghet i lederrollen, endringskapasitet, engasje-
ment, autonomi og handlingsrom samt tidsbruk
til pedagogisk virksomhet.

Dette må så langt vurderes som svært gode
resultater. Den endelige rapporten kommer høs-
ten 2014. Den vil ha et litt større datagrunnlag,
og i større grad ha fokus på utdanningens effekt.

Nylig kom resultatene fra TALIS 2013 (NIFU
2014), som er et OECD-prosjekt hvor 33 land er
med. Her kom noen oppløftende resultater for
Norge, som kanskje delvis er en effekt av rektorut-
danningen. Det er en positiv utvikling i Norge når
det gjelder tilbakemelding til lærere siden 2008.
Da sa 66 prosent av norske rektorer at de vurderte
lærerne årlig eller oftere. I 2013 oppgir 78 prosent
av rektorene at de vurderer lærerne en gang i året
eller mer.

Rektorene rapporterer at de legger stor vekt
på klasseromsobservasjoner, elevresultater og
tilbakemeldinger fra elever og foreldre når de gir
tilbakemeldinger til lærerne. Omtrent halvpar-
ten av norske lærere mener at tilbakemeldinger
blant annet fører til endret undervisningsprak-
sis og vurderingspraksis. I 2008 var det bare en
tredjedel av lærerne som rapporterte om endret
undervisningspraksis etter tilbakemelding fra
rektor.

Internasjonal interesse for den norske
rektorutdanningen
Andre etater i Norge har uttrykt ønske om å eta-
blere lignende lederutdanning. Direktoratet har
hatt besøk av delegasjoner fra flere land som vil

høre om erfaringene. Direktoratet har også blitt
invitert til å holde foredrag om rektorutdanningen,
blant annet for myndigheter og utdanningslederne
i Finland. Fra OECD er vi bedt om både å skrive
(OECD 2013) og holde foredrag på konferanser.

Per Tronsmo er i dag seniorrådgiver i Utdannings-
direktoratet og har vært ansvarlig for den nasjonale
ledelsessatsingen. Han har bred erfaring fra ledelse:
som leder, forsker, rådgiver og lederutvikler. Han
har vært ansatt i Administrativt forskningsfond ved
Norges handelshøyskole, blant annet som leder for
«Solstrandprogrammet». Dessuten har han hatt
ansvar for en rekke lederutviklingsprosjekter i bedrif-
ter, departementer, direktorater, kommuner, skoler,
sykehus samt regjeringen. Tronsmo har tidligere vært
avdelingsdirektør i Statskonsult, og stabsdirektør i
Utdanningsdirektoratet fra 2004 til 2011.

litteratur
Boalt Boëthius, S. & Gerner, K. (1989). Ledare och ledda på daghem.
En analys av hur olika ramfaktorer inverkar på interaktionsprocessen. IGOR-
rapporter nr. 27.
Busk, Y., Ehrstrand, B. (2003). Rinkebyskolan. Stockholm, Natur och kultur.
Cameron, K.S. & Quinn, R.E. (2013): Identifisering og endring av organisa-
sjonskultur – De konkurrerende verdier. Cappelen Damm.
Evalueringsrapporter fra NIFU/NTNU-Samfunnsforskning:
<http://www.udir.no/Utvikling/Rektorutdanning/>
Grennes, T. (2012). På jakt etter en norsk ledelsesmodell (Magma nr. 4 2012).
Hofstede, G. (2001). Culture’s Consequences.
Hofstede, G, Hofstede, G.J. (2005): Cultures and organizations McGraw-Hill.
Kompetanse for en rektor – forventninger og krav: <http://
www.udir.no/Upload/skoleledelse/5/Kompetanse_for_en_rektor.
pdf?epslanguage=no>
Mintzberg, H. (2005). Managers, not MBA’s. Berrett-Koehler.
Mintzberg, H. (2009). Managing. Prentice Hall.
Mintzberg, H. (2013). Simply Managing. Pearson.
NOU 2012:14 (2012). Rapport fra 22. juli-kommisjonen.
NIFU (2014). Resultater fra TALIS 2013 – Norske hovedfunn fra ungdomstrinnet
i internasjonalt lys.
OECD (2008). Pont, Nusche and Moorman: Improving School Leadership.
OECD (2010). Trends shaping education.
OECD (2013). Educational research and Innovation. Leadership for 21st Century
Learning.
St.meld. 31 (2007-2008). Kvalitet i skolen
Strand, T. (2009). Ledelse, organisasjon og kultur. Oslo, Fagbokforlaget.
Sørhaug, T. (1998). Om ledelse – makt og tillit i moderne organisering. Oslo,
Universitetsforlaget.
Sørhaug, T. (2004). Managementalitet og autoritetens forvandling. Oslo,
Fagbokforlaget.
Utdanningsdirektoratet (18.12.08): Konkurransegrunnlag: «Konkurranse
om nasjonalt utdanningstilbud for rektorer»
Utdanningsdirektoratet (18.12.08): Kompetanse for en rektor – forvent-
ninger og krav. Grunnlagsdokument og utgangspunkt for anbudsutlysning

Bedre Skole nr. 3 ■ 2014 75

Den vanskelige læreretikken
■■ av per tore dalen

Den nye profesjonsetiske plattformen har problematiske sider som har fått for liten
oppmerksomhet. Det kommer fram når man ser den i lys av alternative og tidligere former for
pedagogisk etikk. Vekten på felles forståelse og samarbeid er ikke nødvendigvis så selvfølgelig
og kan ha uheldige pedagogiske konsekvenser.

25. oktober 2012 vedtok sentralstyret
i Utdanningsforbundet «den etiske
plattformen for lærerprofesjonen».
Frøydis Oma Ohnstad minnet oss
nylig om det med sin artikkel «Læ-
rerprofesjonens etiske plattform – og
hvordan lærerutdanningen kan bruke
den» (Bedre skole 2/2014).

Det synes som plattformen prinsi-
pielt sett er blitt betraktet som relativt
uproblematisk. Vanskelighetene lig-
ger i arbeidet med å gjennomføre den.
Dette burde i seg selv være nok til å
stanse opp og stille noen helt enkle,
men grunnleggende spørsmål: 1) Hva
kan det komme av at vi først nå får
en eksplisitt formulert pedagogisk
yrkesetikk? Det har tross alt vært
reflektert over pedagogikkens etikk
i over to tusen år. Det er naturligvis
heller ikke noen hemmelighet. Da
plattformen fylte ett år høsten 2013,
skrev Utdanning at det nye var «eit
felles uttrykk for dei verdiane og det
etiske ansvaret profesjonen har»
(Utdanning 18/2013). Det nye er altså
det felles grunnlaget for personalet.
Spørsmålet blir likevel: Hvorfor har
dette blitt så viktig nå når det ikke var
det før?

Det neste spørsmålet det kan være
naturlig å stille er: 2) Kan plattformen
i det hele tatt brukes i praksis? Den
forutsetter en pedagogikk basert på

meget bevisste overveielser med
utgangspunkt i eksplisitt formulerte
prinsipper, normer og verdier. Men
i den daglige undervisningen må det
tas beslutninger kontinuerlig der og
da. Det er sjelden mye tid til reflek-
sjon. Det oppstår nok «etiske dilem-
maer», men de dukker opp i den
pedagogiske rutine, og selv rutiner
forutsetter en form for profesjonell
etisk kompetanse. Når det legges så
stor vekt på at handlingsvalg skal be-
grunnes og legitimeres med referanse
til de formulerte prinsipper og ver-
dier, synes det ikke å være stor tole-
ranse for intuitiv, ureflektert handling
og etablert rutine. Handlingene må
være synlige for kolleger, og læreren
må være åpen for kritikk basert på
plattformen. Hvis dette blir realitet i
norsk skole, vil avstanden mellom før
og nå bli meget tydelig. Det kan gi en
nyttig anledning til å overveie noen
svært sentrale pedagogiske spørsmål.

Den personlige relasjon
For å se at plattformen ikke er så al-
deles uproblematisk i pedagogikken,
kan vi sette den i kontrast til andre
forståelser av etikk. Noen forfattere
har pekt på noe karakteristisk for de
nære personlige relasjoner som en
rasjonell etikk overser. En av dem er
den amerikanske psykologen Carol

Gilligan, som tok et oppgjør med
den Habermas-inspirerte etikken
som dominerte i hennes fagmiljø.
Den var etter hennes mening typisk
«mannlig», og i motsetning til den
formulerte hun en teori om en «kvin-
nelig» etikk som særpreger de nære
forhold mellom mennesker. Den
rasjonelle etikk er tilpasset den mer
upersonlige «offentlige» sfære.

Sosiologen Zygmunt Bauman ope-
rerer med en lignende motsetning,
men uten å relatere de to moraltyper
til ulike kjønn. Her er et karakteristisk
sitat:

Jeg er moralsk før jeg tenker. Det
er ingen tenkning uten begreper
(alltid generelle), standarder (også
generelle), regler (alltid potensielt
generaliserbare). Men når begre-
per, standarder og regler kommer
inn på scenen, går den moralske
impulsen ut; moralsk tenkning tar
dens plass, men etikk er utformet
i skikkelse av Lov, ikke moralsk
trang. Det vi kaller etikk ga Jean
Fourastié betegnelsen ‘morales
des savants’ [«de lærdes moral»],
som han stilte i kontrast til ‘mora-
les du peuple’ [«folkets moral»].
Den siste, antydet han, ‘er svært
nær instinkt. I motsetning til de
lærdes moral, kommer den ikke

76 Bedre Skole nr. 3 ■ 2014

fram gjennom resonnement og be-
vis’ … Han påstår også at moralen
(‘morales du peuple’) er ‘oppofrel-
sens moral’ – det vil si, den viser
seg å være det når den blir bedømt
i ettertid på grunnlag av dens virk-
ninger (Postmodern Ethics, 1993, s.
61, min oversettelse).

Det er altså ifølge Bauman en primær
moralsk impuls, som er grunnleg-
gende, men som skyves til side når
begreper og regler innføres. Den
rasjonelle etikk er ikke ugyldig, men
den er inadekvat i nære relasjoner
som bunner i den enes umiddelbare,
ureflekterte følelse av ansvar for den
annen. Det begynner med et forhold
mellom to, men kan med tålmodig-
het og følsomhet utvides til å omfatte
flere, i pedagogisk sammenheng lig-
ger det nær å tenke på en skoleklasse.
Forholdet er skjørt og krever tid og ro
til å etablere seg. Det er vanskelig å se
hvordan dette kan skje uten at læreren
kan lukke døra – både i bokstavelig og
overført forstand – og dyrke forholdet
til «sine» elever. Den åpne og gjen-
nomsiktige skoleorganisasjonen vi
har hatt de siste tjue år – i alle fall som
ideal – er ikke noen gunstig ramme for
en slik pedagogikk.

Foto: ©
 contrastw

erkstatt/fotolia.com

Bedre Skole nr. 3 ■ 2014

Administrativt og profesjonelt nivå
En viktig begrunnelse for reformene
i 1990-årene var tilnærmet konsensus
blant skoleforskere om at et overskyg-
gende problem var lærermiljøenes in-
dividualistiske kultur. Oppgaven var å
skape grunnlag for samarbeid (Andy
Hargreaves, Lærerarbeid og skolekul-
tur, 1996, s. 195). Det er naturlig å se
de politiske og administrative tiltak
som skulle sikre større samordning
og den nye etikkplattformen som ut-
trykk for samme problemforståelse.
Plattformen formulerer en allmenn
etikk som gjelder for forholdet mel-
lom lærere og elever, lærere seg
imellom og lærere og ledere. Når
man leser Ohnstads artikkel, får man
ikke inntrykk av at etiske dilemmaer
i forholdet mellom lærere og ledere
byr på spesielle utfordringer. Men
det er det all mulig grunn til å tro at
det gjør på bakgrunn av det vi vet om
hyppige og skarpe konflikter mellom
de to nivåene. Forholdet mellom ad-
ministrative og profesjonelle hensyn
blir lett uklart.

Tenkemåten på lederkontorene på
den ene siden og i klasserommene og
lærerværelset på den andre trekkes
lett i ulike retninger. Det kan få alvor-
lige konsekvenser i en byråkratisk
styrt skole. Hargreaves har gitt en rik
og godt underbygget framstilling av
de mange spenninger og konfliktfylte
forhold som har preget skoleutvik-
lingen de siste tiårene. Motsetningen
mellom det administrative og det
profesjonelle kommer til uttrykk i
to ulike tidsoppfatninger, som han
kaller «monokron» og «polykron»
tid. Forholdet administrativt/profe-
sjonelt kan for eksempel te seg slik:
Lav kontekstbevissthet / Høy kon-
tekstbevissthet; Planer og prosedyrer

/ Mennesker og relasjoner; Offentlig
sfære, økonomi og yrke / «Privat»
sfære, det uformelle, hjemmet;
Mannlig / Kvinnelig.

Den velrenommerte kanadiske or-
ganisasjonsforsker Henry Mintzberg
regner skoler (sammen med særlig
universiteter og sykehus) til såkalte
fagbyråkratier («professional bure-
aucracies») (The Structure of Organi-
zations 1979). Mintzberg sammenfat-
ter mye tidligere litteratur på feltet,
og han nevner at andre forfattere
foretrekker betegnelsen «kollegial»
organisasjon. Beskrivelsen passer i
hovedsak godt også på norske skoler
før 1990-årsreformene. Fagbyråkra-
tiet har en kompleks struktur, hvor
administrasjon og profesjon hører til
hver sin del. Den administrative delen
er nærmest en hjelpestruktur for den
profesjonelle. En noe forskjellig, men
på dette punktet beslektet framstil-
ling, gir Gunnar Berg og Erik Wallin
(Skolan i ett organisationsperspektiv
1982). Når skillet kollapser og profe-
sjonen ikke lenger har beskyttelse i
institusjonen, kommer lærerne i en
vanskelig skvis.

Lærernes tause kunnskap
Fagbyråkratiet er en mindre gjen-
nomsiktig og rasjonelt organisert
arbeidsplass, og det kan gi personlig
forankret kunnskap mer frihet. Gunn
Imsen har i artikkelen «Målstyring i
skolestua» (Klassekampen 21. mars
2009) pekt på at de valgene lærerne
gjør, i stor grad bygger på «erfaring
og taus kunnskap»:

Politikere og skoleeiere krever
kunnskap om «what works», slik
at «evidens» framstår som en ny
styringsstrategi. I skolesammen-

heng er det grunn til å stoppe opp
og spørre hva man mener med
forskning og at noe er forsknings-
basert, hva slags kunnskap en
ser for seg, og hvordan den skal
kunne tas i bruk. … Detaljerte,
forskningsbaserte anvisninger om
hvordan skolen skal undervise
vil ikke bare være en trussel mot
lærernes metodefrihet, men en
trussel mot selve lærerprofesjo-
naliteten.

Hvis lærerne faktisk bygger på per-
sonlig erfaring og «taus kunnskap»,
kan vi trygt si at det er et misforhold
ikke bare mellom administrasjon
og profesjon, men også mellom det
rådende kunnskapssyn og den kunn-
skap lærere faktisk bruker i sin daglige
gjerning. Og det kan synes som platt-
formens etikk er like fjern fra prak-
sis. Avstanden mellom det rådende
kunnskapssyn og taus kunnskap (i vid
forstand ikke bare hos termens opp-
havsmann Michael Polanyi, men også
Ludwig Wittgenstein, Thomas Kuhn
og andre) har Kjell S. Johannessen
nylig gitt en pregnant framstilling av
(Norsk filosofisk tidsskrift 2/2013). Slik
kunnskap er blitt til under personlige
og kontekstuelle forutsetninger, og
kan heller ikke formidles og prakti-
seres som isolerte resultater. Det er
dessuten innebygget en etikk i selve
den forskningsmessige kompetansen,
og det samme gjelder profesjonell
kunnskap mer allment forstått. Etikk
er her altså ikke noe som kommer i
tillegg til fagkunnskap, men er en del
av den.

Ikke minst den aktuelle disku-
sjonen om testregimet og hvordan
det styrer skolens arbeid, viser at
muligheten i høy grad er til stede for

78 Bedre Skole nr. 3 ■ 2014

at den profesjonelle basis i personlig
erfaring og taus kunnskap har van-
skelige betingelser. Det må betraktes
som en skjerpelse av noe som ligger
innebygget allerede i selve målsty-
ringskonseptet. Da de rasjonalistiske
målstyringsreformatorene studerte
fagbyråkratiene, så de nærmest et
uregulert kaos (Erik Oddvar Eriksen,
Den offentlige dimensjon, 1993, s. 97).
Kunnskapen var ikke bare taus, den
var også usynlig.

Handling og person
Plattformen fokuserer på handlinger,
de gode handlinger. Men etikk kan
også betraktes annerledes. Det gjør
Aristoteles, som Ohnstad trekker inn
et sted (s. 54). Temaet her er beho-
vet for mot. Mot er ikke en handling,
men forutsetning for visse handlinger
i form av en personlig egenskap, altså
ikke et formulert prinsipp, og det blir
også upresist i forbindelse med Aris-
toteles å kalle det en verdi. Når det
kommer til stykket, er ikke karakter-
egenskaper vesentlig for Ohnstad. Te-
maet kommer likevel tilbake på neste
side i form av «moralske prinsipper»
som ærlighet og rettferdighet, uten
å relateres til tidligere bruk av Aris-
toteles. En tredje forekomst finner vi
noe senere (s. 56), hvor det er beho-
vet for etisk trening det er snakk om.
Det kunne vært spennende og meget
konsekvensrikt om forfatteren hadde
utviklet forholdet mellom handling
og trening, for treningens resultat er
en annen person. Det er ikke minst
personen Aristoteles fokuserer på, i
likhet med den antikke moralfilosofi
og pedagogikk mer allment, også den
romerske, som kanskje har spilt større
rolle for vår pedagogiske tradisjon.
Målet er å utvikle den moralsk gode

person. Den moralsk gode person er i
besittelse av en rekke dyder, eller som
noen ønsker å kalle dem: dygder, for å
framheve at det dreier seg om å duge,
være i stand til å utføre den oppgave
man står overfor. Man skulle trene
på «dygdene», handle på den måten
som «dygdige» personer handler og
fortsette med det inntil man var blitt
«dygdig» selv. I motsetning til dette
er etikk i plattformens forstand blitt
noe svært intellektuelt noe. I pedago-
gisk tradisjon – kanskje helt fram til
et par-tre tiår etter andre verdenskrig
– var den mer eller mindre tett knyttet
til praktisk ferdighet, til kompetanse,
til det å kunne noe, i både praktisk og
teoretisk forstand. Moral og sak var
knyttet sammen, og slik var det også i
den amerikanske pragmatismen, der
John Dewey var en sentral skikkelse.
Også i Norge var han en viktig peda-
gogisk referanse, inntil for femti år
siden, kanskje enda lenger. «Learning
by doing» ville Aristoteles ha kunnet
nikke gjenkjennende til.

Men skulle Ohnstad ha utviklet
dette temaet, altså personlige egen-
skaper, ville bruddet med etikk-
plattformens vekt på prinsipper og
verdier blitt meget tydelig. Utvikling
av den moralske karakter er heller
ikke en oppgave for den moderne
skolen lenger. Det går an å si det enda
sterkere. Ifølge den rådende liberale
tenkningen ville det likefram være en
personlig krenkelse, et begrep som har
høy frekvens i Ohnstads tekst. Det
ville være å komme eleven for nær, å
krenke hans eller hennes autonomi.
Menneskets verdighet ligger ifølge
denne tenkningen ikke i det ved vår
person som er blitt til en del av vår
identitet, men i det forhold at vi velger
selv, og dermed velger fritt.

Da skolen fikk sin målsettingspa-
ragraf, var det udiskutabelt at skolen
skulle forme elevenes karakter, dan-
nelse var ikke minst karakterdannelse.
I etikkplattformens ånd må dette
sannsynligvis karakteriseres som
indoktrinering. Når testregimet har
fått så stor betydning og skjøvet de
moralske og verdipregete sidene av
målsettingen til side, kan det faktisk
også ha sammenheng med dette. Det
er atskillig tvetydighet og nytale i of-
fentligheten på dette punktet. Vi feier
problemet under teppet. På grunn av
den ulne holdningen hefter det noe
uavklart ved Ohnstads tekst i talen om
forpliktelse på verdier og prinsipper.
Det vil det være enten det dreier seg
om lærerutdanning eller elevutdan-
ning. Innenfor den rådende liberale
forståelse burde det ikke være mer
etisk akseptabelt å krenke lærerstu-
denters autonomi enn elevers. Den
eneste løsning på denne floken synes
å være at «forpliktelse» ikke forstås
som personlig moralsk forpliktelse,
men som arbeidstakers «regnskaps-
ansvar» overfor overordnet. Så lenge
man ikke skiller mellom det profesjo-
nelle og det administrative nivå, vil
det nødvendigvis være en uklarhet
her, og jeg vil hevde en fatal uklarhet.

Hvorfor først nå?
I det foregående er etikkplattformen
sett i sammenheng med 1990-tallsre-
formene. Men det tok litt tid før arbei-
det lyktes. Utdanning dokumenterer
1. oktober 2013 mange mislykkede
forsøk. Hvis vi tar med et beslektet
framstøt i 1994, er perioden fra Re-
form 94 og til nå dekket. Det er ikke
helt urimelig å tenke seg at proble-
mene nettopp skyldes at plattformen
bryter med noe som er dypt rotfestet

79Bedre Skole nr. 3 ■ 2014

i den profesjonelle tradisjon. Den
nye byråkratiske organisasjonsfor-
men som avløste fagbyråkratiet, har
åpenbart skapt en annen type kol-
lektiv og en annen type samarbeid.
Fagbyråkratiet – den kollegiale orga-
nisasjon – bestod paradoksalt nok av
profesjonelle individualister. Dette
ble som vi har sett, av reformatorene
betraktet som et problem, til og med
et uttrykkelig patologisk fenomen.
Symptomene var nidkjært forsvar for
autonomien. Lærere liker ikke å bli
iakttatt, og enda mindre å bli evalu-
ert. Forsøk på prinsipielt å forsvare
isolasjon og uavhengighet blir avvist
som rasjonaliseringer (Hargreaves s.
175). Ingen som har opplevd kritik-
ken i vårt land forut for 1990-tallsre-
formene, kan unngå å kjenne igjen
dette, ikke minst i det negativt ladete
begrepet «privatpraksis». Men den
profesjonelle autonomi og vern mot
innblanding fra både kollegers og
ledelsens side, er en gjenganger i lit-
teraturen om profesjoner. Fagbyrå-
kratiet er utformet nettopp slik det er
for å sikre autonomien. Det går klart
fram av Mintzbergs framstilling. Men
kombinasjonen av den dominerende
skoleforskning og den nye overbevis-
ningen om bedriftsøkonomisk organi-
sasjons- og ledelsesformers fortrinn
avgjorde saken.

Denne nye organisasjons- og
ledelsesforståelse er utpreget rasjo-
nell. Den favoriserer prinsippet om
å skille mellom fakta og verdier, og
plattformen er i tråd med dette. Fag-
stoffet på den ene side og verdier og
etikk på den andre er begrepsmessig
atskilte størrelser. Denne «moderne»
betraktningsmåten er i pedagogikken
kanskje bare noen tiår gammel. Den
amerikanske pragmatismen er ikke

moderne i denne forstand. Tvert
imot, her inngår fakta og verdier i en
uoppløselig enhet (Haldor Byrkjeflot,
Nytt Norsk Tidsskrift 3/1999). Peda-
gogikken har i det hele vært uvillig
til å akseptere de skarpe kategoriske
skiller og har markert avstand til bruk
av den teoretiske analyse i det prak-
tiske handlingsliv. Analysen kan være
pedagogisk destruktiv ifølge nyprag-
matisten Joseph J. Schwab, jf. essayet
«Eros and Education» (Science, Cur-
riculum and Liberal Education, 1978).
I den samme teksten kan vi også finne
framhevet den sentrale betydning av
det følelsesmessige båndet mellom
lærer og elev som vi behandlet over.

Skole og arbeidsliv
Den nye skolen er mer enn noensinne
styrt av hensyn som henger sammen
med moderne global markedsøkono-
mi. Det vakre ordet samarbeid synes
å tilhøre en annen tenkning, men det
er i tilfellet bare tilsynelatende. Team-
work er sentralt i moderne arbeidsliv.
Det er naturligvis i utgangspunktet
ikke bekymringsfullt. Det blir det
først når vi studerer de moralske kon-
sekvenser. De er ikke nødvendigvis
synlige med etikkplattformens briller,
men blir det hvis vi retter oppmerk-
somheten mot den moralske person
mer enn de moralske prinsipper. Ar-
beidslivsforskeren Richard Sennett

har skrevet en bok med tittelen Cor-
rosion of Character (1998), hvor denne
bekymringen kommer til uttrykk. Her
kan vi lese følgende:

Den moderne arbeidsetikken
fokuserer på «teamwork». Den
dyrker følsomhet overfor andre;
den fordrer slike «myke ferdighe-
ter» som å være en god lytter og å
være samarbeidsvillig; teamwork
legger mest av alt vekt på evne til
å tilpasse seg omstendighetene.
Teamwork er den arbeidsetikk
som er tilpasset en fleksibel
politisk økonomi. Til tross for all
den engasjerte tale fra moderne
bedriftslederes side om teamwork
på kontoret og i fabrikken er det
en arbeidsetikk som holder seg på
erfaringens overflate. Teamwork
er en gruppeaktivitet av forne-
drende overflatiskhet (s. 99, min
oversettelse).

Den moralske konsekvensen er ut-
trykt i boktittelen Corrosion of Cha-
racter, altså nærmest nedbryting av
den personlige moralske karakter.
Hvis dette er en mulighet som ligger
skjult i den profesjonsetiske platt-
formen, burde vi naturligvis hatt en
diskusjon.

Per Tore Dalen er cand. philol. og pensjonert lektor. Han har
tidligere arbeidet som lærer, hovedsakelig i videregående skole,
og som studieinspektør. Han har også vært konsulent hos sko-
lesjefen i Oslo, veileder i organisasjonsutvikling i Oslo-skolen,
samt konsulent i Rådet for videregående opplæring og Kirke- og
undervisningsdepartementet (KUD).

80 Bedre Skole nr. 3 ■ 2014

■■ av peder haug

Eit fleirtal av elevane som får spesialundervisning, får det av personar som ikkje
har formell spesialpedagogisk utdanning og kompetanse.

I forskinga om læringsutbyte blir det slått etter-
trykkeleg fast at læraren har stor innverknad på
læringa til elevane. Uttrykket «Teachers matter»
går att i faglitteraturen verda over. Ein studie i
USA viser at ein godt kvalifisert lærar på eit år
kan løfte elevane sine i utvikling og kunnskap
tilsvarande innhaldet i eit og eit halvt skuleår.
Ein lite godt kvalifisert lærar klarer berre å løfte
elevane tilsvarande innhaldet i eit halvt skuleår
på den same tida (Hanushek, 2014). Så viser for-
skinga også at elevar som har hatt mindre godt
kvalifiserte lærarar over fleire år, har vanskar med
å ta att det tapte. Det gjeld sjølv om dei seinare
får godt kvalifiserte lærarar (Hattie, 2009). Slik
kunnskap ligg mellom anna til grunn for dei store
satsingane på å utvikle lærarkompetansen. Det
gjeld for lærarutdanningane, og det gjeld dei store
nasjonale etter- og vidareutdanningstiltaka som
no er sette i gang.

Det finst tilsvarande forskingsresultat som
gjeld spesialundervisninga. Elevar som får spesial-
undervisning av lærarar med spesialpedagogisk
kompetanse, når lenger enn dei som ikkje får slik
kompetanse (Egelund og Tetler, 2009). Lærarar
med spesialpedagogisk utdanning rapporterer
også at dei er meir fagleg sikre og trygge i spesial-
undervisninga (Bele, 2010). I ein artikkel som er
under publisering, blir det også vist til at når elevar
får spesialundervisning av spesialpedagogar, er
vilkåra for læring betydeleg betre, enn når dei får
spesialundervisning av personale som ikkje har
slik kompetanse (Haug, 2014a). Difor kan det vere
ei god forsikring å la elevar som får spesialunder-
visning møte kvalifiserte spesialpedagogar.

Kravet til spesialpedagogisk kompetanse
Kva som skal til for å kunne kalle seg spesialpeda-
gog, er uklart. Eg har møtt personar som ikkje har

utdanning på feltet, men som gir spesialundervis-
ning og som difor kallar seg spesialpedagog. Det
mest vanlege er at spesialpedagogar har lærarut-
danning og vidareutdanning i spesialpedagogikk.
Kva slags kompetanse lærarar med spesialpeda-
gogisk vidareutdanning er forventa å ha, er ikkje
regulert hos oss. I utdanninga av spesialpedagogar
er det ikkje stilt krav til kva læringsinnhaldet skal
vere. Det er eit tilhøve som avvik frå slik ordninga
er til dømes i Finland (Hausstätter, 2008). Difor
er innhaldet i omgrepet spesialpedagog ganske
uklart, og kan vere alt frå å representere ein svært

Kompetanse for spesialundervisning

Illustrasjon: © tets/fotolia.com

Bedre Skole nr. 3 ■ 2014 81

smal og spesialisert kunnskap til det å stå for inn-
sikt i det allmenne omgrepet tilpassa opplæring
(Ekspertgruppen for spesialpedagogikk, 2014).
På den eine sida fortel difor det å bli undervist
av ein person med spesialpedagogisk utdanning
ikkje så mykje om kva kompetanse eleven faktisk
møter. På den andre sida gir vårt system høve til
stor fleksibilitet når det gjeld å utnytte spesialisert
kompetanse. I dette perspektivet er det interessant
at Kunnskapsdepartementet sette ned ei gruppe
som har vurdert behovet for spesialpedagogisk
kompetanse (Ekspertgruppen for spesialpedago-
gikk, 2014).

I opplæringslova er det ikkje stilt krav til kva
utdanning dei som gjennomfører spesialundervis-
ninga, skal ha. Det er tilstrekkeleg at kravet i para-
graf 10-1 er oppfylt, at den tilsette skal ha relevant
fagleg og pedagogisk kompetanse. Kva desse krava
er, går fram av forskrifta til opplæringslova, men
der står det lite om kompetansekrav til spesialun-
dervisning. Det tydelegaste her er at det ikkje er
kompetansekrav til assistentar, sidan dei ikkje kan
ha hovudansvar for spesialundervisninga. Omfan-
get av innsats frå assistentar i spesialundervisninga
er relativt stort. Trass i forskrifta får assistentar
no også eit hovudansvar for spesialundervisninga
(Haug, 2014b; Nordahl og Hausstätter, 2009).

Bruken av spesialpedagogisk kompetanse
Dette reiser to spørsmål. Det eine er om det finst
tilgjengeleg spesialpedagogisk kompetanse. Ek-
spertgruppa for spesialpedagogikk konkluderer
med eit stort udekt behov for spesialpedagogisk
kompetanse på mange område og knytt til mange
ulike institusjonar. Sjølv om det har vore ein stor
auke i talet på studentar i utdanninga, er behovet
langt frå dekt.

Det andre spørsmålet er om den eksisterande
spesialpedagogiske kompetansen blir utnytta til
spesialundervisning. I ei undersøking gjort i alle
skulane i 15 kommunar i Sør-Noreg er svarpro-
senten frå lærarane 86 (Speed-prosjektet)1.
Der hadde 27 % av lærarane (553) minst 30 stu-
diepoeng i spesialpedagogikk. Av desse hadde
75 % spesialundervisning som ein del av arbeidet.
Dei utgjorde berre 39 % av lærarane som hadde
spesialundervisning ved desse skulane. Heile
61 % av lærarane hadde ikkje slik utdanning, men

hadde spesialundervisning. I ein annan del av un-
dersøkinga stilte vi spørsmål om kven som hadde
hovudansvaret for spesialundervisninga til kvar
og ein av elevane som fekk slik undervising, til
saman 964 elevar (Haug, 2014b). Resultata viser
at spesialpedagog hadde hovudansvaret for 41 % av
elevane, lærarar utan spesialpedagogisk utdanning
hadde hovudansvaret for 54 % av elevane og as-
sistentar for 5 % av elevane. Andre undersøkingar
har andre tal enn dette, men i hovudsak er mønstra
dei same (Bele, 2011). Eit fleirtal av elevane som
får spesialundervisning, får det av personar som
ikkje har formell spesialpedagogisk utdanning og
kompetanse.

Spesialundervisning er ein krevjande del av
oppgåvene i skulen, men det er ikkje i særleg grad
stilt krav til kompetansen for å gjere dei, korkje
i styringsdokumenta for grunnskulen, i praksis
eller i lærarutdanninga. Med bakgrunn i den for-
skinga vi har tilgang til, er det rimeleg å peike på
at manglande kompetanse i spesialpedagogikk er
uheldig. Det har i liten grad kome fram i debat-
ten om skulen. Der har krava til kompetanse i dei
sentrale skulefaga i staden vore stilte mykje klarare
og fått gjennomslag. Det er godteke at lærarar som
underviser i dei sentrale skulefaga, må ha utdan-
ning i desse. No er det på tide at det også kjem
krav om kompetanse til dei som skal undervise
dei elevane som ikkje har utbyte av den ordinære
opplæringa.

Ei papirføreskrift
Mange har teke spesialpedagogisk utdanning, men
likevel for få. Det er også mange slike utdanningar
ved høgskular og universitet i Noreg, og dei er po-
pulære. Då lova om grunnskulen vart vedteken i
1975, var det klart at skulane i langt større grad enn
før ville få ansvar for elevar med særlege behov.
Aarek-utvalet hadde føresett dette, og etterlyste
ei pedagogisk fornying i skulen, ved å integrere
spesialpedagogiske kvalitetar i den generelle pe-
dagogikken (NOU 1973:15). Det kompetanseløftet
skulane trong burde ha kome frå 1975 av, då inte-
greringa tok til for alvor. Det skjedde ikkje. Både
tilsette ved spesialskulane og foreldre var redde for
at grunnskulen ikkje hadde tilstrekkeleg kompe-
tanse for å gje elevar med særlege behov ei spesial-
undervisning med høg kvalitet (Haug, 1999). Rett

Bedre Skole nr. 3 ■ 201482

nok vart 30 studiepoeng spesialpedagogikk lagt
inn som ein del av pedagogisk teori og praksis på
slutten av 1970-talet. Pedagogisk teori og praksis
hadde då eit omfang på 60 studiepoeng. Praksis
tok om lag 30 av studiepoenga og allmennpeda-
gogikken 30 studiepoeng. Resultatet vart at det
spesialpedagogiske elementet stort sett vart borte
i allmennpedagogikk og praksisopplæring (Haug,
2000). Det vart ikkje noko kompetanselyft. Difor
kalla Edvard Befring ordninga «ei papirføreskrift
utan særleg realinnhald» (Befring, 1991). Det var
kanskje grunnen til at det i 1983 kom eit krav om
at spesialpedagogiske emne skulle inn i alle faga
i lærarutdanninga. Ein studie eg gjorde i lærarut-
danninga i 2000, tyder på at så ikkje har skjedd.
Innslaget av spesialpedagogiske emne synest å
vere svært personavhengig. Innrettinga på det
spesialpedagogiske var også relativt sterkt prega
av ein tradisjon som ikkje lenger samsvara med dei
offentlege reguleringane på feltet (Haug, 2000).

Lenger har ein ikkje kome i å syte for spesi-
alpedagogisk kompetanse hos lærarar. I den nye
grunnskulelærarutdanninga har spesialpedago-
giske tema fått plass, men i kva grad og korleis
dei vert tekne omsyn til, veit vi ikkje mykje om. I
grunnskulelærarutdanninga er spesialpedagogikk
definert som eit skulerelevant fag, og kan inngå i
utdanninga i eit omfang på inntil 30 studiepoeng.
Dersom dei skal ta mastergrad i faget, har dei med
seg 30 studiepoeng på masternivå i spesialpedago-
gikk som ein del av den fireårige utdanninga. Dei
resterande studiepoenga opp til master tek eit og
eit halvt år. For dei vil difor mastergraden ta fem
og eit halvt år, og ikkje fem år.

Spesialundervisninga sine vilkår
I ein omfattande gjennomgang av historia til spe-
sialundervisninga i grunnskulen i Noreg stiller eg
mellom anna spørsmålet om den politikken ein
har valt på dette området i Noreg, er realiserbar
(Haug, 1999). Politikken handlar om inkludering,
om at alle skal vere i vanleg skule og klasse med
sosialt og fagleg utbyte. Den politikken er ikkje
realisert. Han har aldri fått vilkår for å verte rea-
lisert. Det har vore for stor tru på at politikken
skulle skape seg sjølv i praksis. Så er ikkje tilfelle.
Eit av dei områda der det har svikta, er å skaffe
nok relevant spesialpedagogisk kompetanse til

skulen. Innafor dagens retorikk vil spesialpeda-
gogisk kompetanse kunne vere med på å løfte
kunnskapsnivået i nasjonen. Minst like viktig er
at med meir spesialpedagogisk kompetanse i spe-
sialundervisninga vil mest sannsynleg vi få fleire
elevar som får oppleve å lukkast.

NOTER
1	 http://www.hivolda.no/speed

litteratur
Befring, E. (1991). Spesialpedagogikken opnar samfunnet for dei funksjons-
hemma. I: K.S. Melbostad, K.K. Grøndahl, I. Lønning og N. Mæhle (red.),
Med viten og vilje mot et lærerrikt samfunn? Oslo: Universitetsforlaget.
Bele, I. (2010). Læreres egenvurdering av spesialpedagogisk kompetanse – vik-
tige kilder til kompetanseutvikling. Norsk pedagogisk tidsskrift, 94(6), 476–491.
Bele, I. (2011). Hva er spesielt med spesialundervisning – slik lærere ser det?
I: P. Haug (red.), Kvalitet i opplæringa (s. 223-241). Oslo: Det Norske Samlaget.
Egelund, N. og Tetler, S. (red.). (2009). Effekter af specialundervisningen:
Pædagogiske vilkår i komplicerede læringssituationer og elevernes faglige, sociale
og personlige resultater. København: Danmarks Pædagogiske Universitetsforlag.
Ekspertgruppen for spesialpedagogikk. (2014). Utdanning og forsk-
ning i spesialpedagogikk – veien videre? Oslo: Norges forskningråd.
Hanushek, E.A. (2014). Boosting Teacher Effectiveness. I: C.E.j. Finn og R.
Sousa (red.), What lies ahead for america’s children and their schools. (s. 23-35).
Stanford CA: Hoover Institution Press.
Hattie, J. (2009). Visible Learning. A synthesis of over 800 meta-analyses
relating to achievement. London: Routledge.
Haug, P. (1999). Spesialundervisning i grunnskolen. Grunnlag, utvikling og
innhald. Oslo: Abstrakt.
Haug, P. (2000). For alle elevar? Lærarutdanninga og spesialundervisninga i
grunnskulen. Volda: Høgskulen i Volda og Møreforsking Volda.
Haug, P. (2014a). Spesialundervisning i praksis. Under publisering.
Haug, P. (2014b). Er inkludering i skulen gjennomførleg? I: S. Germeten
(red.), De utenfor. Forskning om spesialpedagpogikk og spesialundervisning.
(s. 15-38). Bergen: Fagbokforlaget.
Hausstätter, R.S. (2008). Utdanning til hvilket formål? Spesialpedagogikk
(3), 16–20.
Kjærnsli, M. og Olsen, R.V. (2013). Fortsatt en vei å gå. Norske elevers kom-
petanse i matematikk, naturfag og lesing i PISA 2012. Oslo: Universitetsforlaget.
Nordahl, T. og Hausstätter, R.S. (2009). Spesialundervisningens forutsetnin-
ger, innsatser og resultater. Hamar: Høgskolen i Hedmark.
NOU 1973:15. Utdanning av spesialpedagoger.

Peder Haug har vore tilsett ved Høgskulen i Volda
sidan 1976, frå 1997 som professor i pedagogikk.
Han har hatt lengre engasjement ved Møreforsking
i Volda, Norsk senter for barneforsking, NTNU i
Trondheim, Noregs forskingsråd og Universitetet i
Stavanger. Han har leia ei rekkje forskingsprosjekt
og gitt ut ei rekkje bøker og artiklar med tema frå

barnehage, skule, lærarutdanning og spesialundervisning. Reformer og
klasseromforsking er sentrale interesseområde. Han har erfaring frå
undervisning i lærarutdanningar på alle nivå. Han er for tida professor II
i spesialpedagogikk ved Institutionen för pedagogik, didaktik och utbild-
ningsstudier ved Universitetet i Uppsala.

Bedre Skole nr. 3 ■ 2014 83

«Ekspertene» har talt
Anbefalinger fra ekspertgruppe for spesialpedagogikk

■■ av kjell skogen, professor emeritus i spesialpedagogikk

Innlegget er en kommentar til
Forskningsrådets «Utdanning
og forskning i spesialpedago-
gikk – veien videre», Rapport
fra Ekspertgruppe for spesial-
pedagogikk, som ble publisert
våren 2014.

Kunnskapsdepartementet etablerte
en ekspertgruppe høsten 2012 som
skulle gjennomgå de spesialpeda-
gogiske utdanningene i Norge og
vurdere hvordan de burde innrettes
og dimensjoneres i årene som kom-
mer. Dette ble gjort på grunnlag av
Meld. St. 18 (2010–2011) Læring og
fellesskap, som fikk tilslutning fra
Stortinget den 18. november 2011,
og som foreslo at regjeringen skulle
nedsette en ekspertgruppe for å « …
utarbeide en kunnskapsstatus og en
analyse over behov for videre satsing
på spesialpedagogiske utdanninger
og spesialpedagogisk forsknings- og
utviklingsarbeid …» Gruppen ble
anmodet om å levere sin innstilling
høsten 2013, og innstillingen forelå
forsommeren 2014. I forbindelse med
oppnevningen ble det skrevet at det
«forutsettes at gruppens arbeid skal
være åpent og inkluderende». På

tross av dette har det imidlertid vært
minimale og ubetydelige lekkasjer fra
gruppens arbeid slik at vi alle har kun-
net bevare spenningen. Nå foreligger
imidlertid ekspertenes vurderinger i
form av 165 sider med tekst mellom
to permer.

I oppnevningsbrevet blir ekspert-
gruppen minnet om opplæringslo-
vens formulering; « ... opplæringa
skal tilpassast evnene og føreset-
nadene hjå den enkelte eleven ...».
Denne formuleringen fra § 1–3 er ikke
tilfeldig valgt, den representerer den
norske inkluderende enhetsskolens
ledestjerne som forplikter skoleeiere,
skoleledere og lærere, og som faget
spesialpedagogikk også må under-
ordne seg. Dette er formuleringen
som får kommunenes rådmenn og
KS sine representanter til å frykte
for sine budsjetter. For dem repre-
senterer § 1–3 et mulig pengesluk,
men frykten for § 1–3 kommer ikke
opp mot frykten for § 5 (spesialunder-
visningen). I denne sammenheng har
pengesparerne fått sterke støttespil-
lere blant enkelte ekstremister blant
inkluderingsideologene som hevder
at særlig § 5, og i noen grad også § 1–3
virker stigmatiserende og motvirker
inkludering. Enkelte har gått så langt
som å hevde at eksistensen av faget

spesialpedagogikk virker stigmatise-
rende.

Unnlater å ta fatt i
stigmatiseringsdebatten
Stigmatiseringsdebatten burde
oppfattes som en utfordring for den
såkalte ekspertgruppen. Noen av oss
hadde vel håpet at gruppen ville gripe
fatt i denne debatten og prøve å rydde
opp her på vegne at dem som ikke
får muligheten til å utnytte sitt po-
tensial for læring i dagens skole. Det
kan dessverre se ut som gruppen har
fulgt rådet fra draugen i Ibsens «Peer
Gynt»: Gå utenom! Den samme ten-
densen til unnvikelse ser ut til å ha
skjedd når det gjelder utfordringene
i forbindelse med samordningen av
den ordinære opplæringen og spesial-
undervisningen. Det må vel nærmest
kunne karakteriseres som en offent-
lige hemmelighet at den spesialunder-
visningen et barn får, ofte er knyttet
så dårlig sammen med den ordinære
opplæringen de mottar at effekten
ikke lenger er positiv, men negativ.
Sammen med det forhold at spesial-
undervisningen ofte gis av personell
uten spesialpedagogisk kompetanse,
har dette ført til at kritikerne av spe-
sialundervisningen har rett i at den
ofte er bortkastet eller skadelig. Dette

DEBATT

84 Bedre Skole nr. 3 ■ 2014

hevdet imidlertid også Spesiallærer-
skolens leder, Hans Jørgen Gjessing1,
for et halv århundre siden. At ekspert-
gruppen unnlater å gå nærmere inn
på og utrede spesialpedagogikkens
egenart, misjon og berettigelse, vir-
ker noe underlig. Hvordan skal man
kunne utarbeide kunnskapsstatus og
analysere utdannings- og forsknings-
behov for et fagområde som ikke er
nærmere definert eller avgrenset?

Spesialpedagogikkens kategorier er
utdaterte
En nærmere avklaring av spesialpeda-
gogikkfagets misjon ville kunne vært
det fundamentet som gruppen bygget
sine analyser og anbefalinger på. Det
er for eksempel mange som er bekym-
ret for at spesialpedagogikken fortsatt
støtter seg til den kategoriseringen av
brukerne som ble utviklet på slutten
av 1800-tallet. Tiden er vel overmoden
for en nytenkning på dette området.
Kategoriseringen med fem grupper
fungerte greit nok ved etableringen av
statens spesialskoler, men når målet er
en enhetsskole med tilpasset opplæ-
ring for alle (§ 1 – 3), blir svakhetene
tydelige. Ekspertgruppens forslag får
oss til å heve øyebrynene når de fore-
slår å opprette en sjette spesialisering
som kombinerer stoff fra logopedi og

audiopedagogikk samtidig som de be-
holder begge de to gamle kategoriene.
Det hele nærmer seg karikaturen når
de deretter, blant disse seks kategori-
ene, foreslår å løfte frem logopedien
med egen mastergrad.

Blant andre konfliktfylte tema som
ekspertgruppen unnlater å rydde opp
i, er om vi skal satse på individtilnær-
ming eller på systemrettede tiltak. Det
er vel bare norske pedagoger som kan
oppkonstruere en dikotomisering her,
men like fullt kunne vi ønsket at grup-
pen hadde bidratt til å legge denne
ballen død ved å begrunne at det er
samspillet mellom system og individ
som er poenget – det dreier seg ikke
om valg mellom to ulike og selvsten-
dige tilnærminger.

Organisering av spesialpedagogisk
utdanning
Vi har en tilsvarende ideologisk
strid når det gjelder organisering av
opplæringen. Statens spesialskoler
ble etablert innenfor et ideologisk
rammeverk hvor en trodde på en høy
grad av organisatorisk spesialisering.
Dagens ideologi ser ut til å befinne
seg i den andre grøften, nemlig at
det eneste riktige er at alle, uansett
spesielle behov, bør få sin opplæring
sammen med alle andre på samme

sted, av de samme lærere, til samme
tid og i en lik kontekst. Med andre
ord er en fundamentalistisk holdning
erstattet med en annen fundamenta-
listisk holdning, og fundamentalister
kommuniserer som bekjent bare
innenfor eget trossamfunn. Det ville
vært interessant om ekspertgruppen
hadde flagget sin ideologi og foretatt
en drøfting som kunne blitt formidlet
til våre politikere.

Ekspertgruppen unnlater også å
gjøre rede for hvordan vi skal frem-
skaffe den nødvendige kompetansen
for å gi tilpasset opplæring til evne-
rike. Dette kan selvsagt være fordi de
ikke erkjenner at spesielt evnerike i
den norske skolen har spesielle opplæ-
ringsbehov som allmennlærerne ikke
allerede mestrer.

La oss i denne sammenheng også se
nærmere på et større, mer omfattende
og komplisert problemområde. I pe-
rioden frem mot slutten av 1980-tallet
hadde vi vårt mest avanserte forsøk
på å utvikle og gi et innhold til den
spesialpedagogiske utdanningen for
lærere. Den klare hensikt var å bidra
til å gjøre skolen bedre skikket til
å gi en tilpasset opplæring for alle.
Denne utdanningen begynte med
en ettårig spesialpedagogisk utdan-
ning som forutsatte en gjennomført

85Bedre Skole nr. 3 ■ 2014

toårig grunnutdanning for lærere.
Dette betydde at studentene i spesi-
alpedagogikk tok med seg en allmenn
lærerkompetanse inn i sitt studium.
Dette første møtet med spesialpeda-
gogikken var også en mer generell
tilnærming som skulle gjøre lærerne
skikket til å møte de høyfrekvente og
enklere spesialpedagogiske utfordrin-
gene innenfor den ordinære opplæ-
ringen. Neste trinn av den spesialpe-
dagogiske utdanningen, som også var
ettårig, ble omtalt som andre avdeling
og bygget på den omtalte førsteavde-
lingen. Denne andre avdelingen besto
av fem parallelle spesialiseringer som
samsvarte med de statlige spesialsko-
lers kategorisering av funksjonshem-
mede. Den opprinnelige tenkningen
bak denne organiseringen var at
lærerne med førsteavdeling skulle
undervise i såkalte integrerte opp-
legg i den ordinære skolen, mens
lærerne med andre avdeling skulle
kunne undervise i spesialskolene. På
denne andre avdeling ble det bygget
en tredje avdeling (et hovedfag) med
vekt på forskningsmetode, organisa-
sjons- og innovasjonskunnskap. Også
i denne studiekomponenten ble den
praktiske forankringen opprettholdt.
Hensikten var å fremme utviklingen
av en bedre spesialpedagogisk praksis
som også var forskningsbasert og med
vekt på et systemperspektiv og på et
praksisforbedringsperspektiv. Studiet
ble lagt opp med praktiske prosjekter
som skulle planlegges, gjennomføres
og rapporteres. Fra 1986 fikk vi også
en doktorgrad i spesialpedagogikk
med et stort potensial for å bidra til

å fremme spesialpedagogisk forsk-
nings- og utviklingsarbeid. Dette
representerte begynnelsen på ut-
viklingen av en profesjonstilknyttet
praktisk/klinisk doktorgrad som vi
blant annet finner i det amerikanske
universitetssystemet. Ved tilknytnin-
gen til Universitetet i Oslo, som Insti-
tutt for spesialpedagogikk (ISP), via
Det utdanningsvitenskapelige fakultet
(UV), fikk imidlertid spesialpedago-
gikkfagets spennende utvikling en brå
slutt. Fakultetsledelsen, som kom fra
Pedagogisk forskningsinstitutt (PFI),
sørget for at doktorgraden i spesialpe-
dagogikk ble nedlagt, samtidig som
spesialpedagogikkens praksisforank-
ring ble motarbeidet i ly av basalfags-
og grunnforskningsromantikken som
rådet. Organisasjons- og innovasjons-
perspektivet ble dramatisk redusert
og er i dag praktisk talt fraværende
ved ISP.

Det kan også nevnes at en oppmy-
king og modernisering av kategorise-
ringen fra 1800-tallet ved et par–tre
anledninger har vært forsøkt initiert.
Dette har imidlertid hver gang blitt
effektivt stoppet av særinteresser ved
ISP, UiO.

Det kan virke som om ekspert-
gruppen enten a) ikke kjenner til fa-
gets forhistorie på de ovenfor omtalte
områdene, at de b) ikke har funnet
problemstillingene interessante, eller
at de c) ideologisk sett ikke har funnet
det hensiktsmessig å gå inn i dem.

Spesialpedagogikk i
lærerutdanningen
Gruppen bør imidlertid få støtte for

at de tar opp igjen det omstridte
forslaget om å gjøre lærerutdannin-
gen femårig og på mastergradsnivå.
Opplæringen av neste generasjon er
så viktig og så vanskelig at den for-
tjener profesjonelle yrkesutøvere.
Videre kommer gruppen med en
betimelig påminnelse om at dersom
vi mener alvor med at vi skal utvikle
en inkluderende enhetsskole, trenger
lærerstanden å styrkes med en god
porsjon fagkunnskap når det gjelder
opplæringen av barn og unge med
særskilte behov. Med andre ord må
lærerutdanningen få en reell kompo-
nent av den type fagstoff som vi i dag
kaller spesialpedagogikk. Den omtalte
Hans Jørgen Gjessing (op.cit.) påpek-
te at spesialpedagogisk kompetanse er
nødvendig, men at det også er viktig
at den fordeles mellom spesialpeda-
gogene og allmennlærerne. På det
tidspunkt hevdet naivistene blant
lærerskolelektorene at funksjonshem-
mede elever ikke var allmennlærerens
ansvar, men spesialpedagogenes. I dag
hevder naivistene blant akademienes
pedagoger at de funksjonshemmede
elevene riktignok er allmennlærernes
ansvar, men hevder ofte at det ikke er
nødvendig at disse lærerne har spe-
sialpedagogisk kompetanse. Verden
flytter seg, men ikke nødvendigvis
fremover. La oss kreditere gruppen
for enda et godt poeng. På slutten
av innstillingen ofrer de halvannen
side på «Hvordan oppnå helhet og
sammenheng mellom forskning,
utdanning og yrkesutøvelse? Dette
er imidlertid bare et eksempel på en
kort og fengende, men frittstående

DEBATT

86 Bedre Skole nr. 3 ■ 2014

«festtale». Konkretiseringen av dette
gjennomsyrer dessverre ikke innstil-
lingen som helhet.

Vi trenger en ny utredning
Til slutt et gratis råd til undervisnings-
ministeren, om at departementet bør
initiere en utredning av den norske
pedagogiske utdanning samt den
forskning som forutsettes for å drive
denne utdanningen på en faglig for-
svarlig måte.

La meg være ubeskjeden nok til å
hevde at en rekke uheldige omstendig-
heter har ført til at dagens forskning
og utdanning på dette feltet har utvik-
let seg til et fragmentarisk felt som
i stor grad mangler mening, mål og
helhet. Den politiske debatten gir
imidlertid visse signaler om at vi har
en tverrpolitisk enighet når det gjelder
behovet for å utvikle en bedre skole
i pakt med våre stolte skolepolitiske
mål om å sikte mot en inkluderende
skole med en tilpasset opplæring
for alle. Spissen på det norske sko-
lelandslaget (kunnskapsministeren)
har hermed fått en lissepasning – det
gjenstår bare å ta ballen ned og sette
den i nettet.

Ny studiestruktur gir muligheter
Den nye studiestrukturen kan være
et godt hjelpemiddel i dette arbeidet.
Våre politikere har vært forutseende
nok til å innføre en studiestruktur med
normalordningen: treårig bachelor,
toårig master og treårig doktor. Dette
åtteårige studieløpet gir stor flek-
sibilitet og mange muligheter i vår
sammenheng. Dette gir for eksempel

muligheter til å bygge opp en lærer-
utdanning med tre kompetansenivåer
som bygger på hverandre. Dermed
kan vi få oppfylt ønsket til ekspert-
gruppen og Gjessing (op. cit.) om å
bygge den allmenne spesialpedago-
giske kompetansen inn i grunnlærer-
utdanningen og deretter bygge den
ut mer spesialisert på høyere trinn i
utdanningen. For eksempel kan kom-
petansen når det gjelder mer vanlige
og generelle vansker innen lesing,
skriving og regning, samt undervis-
ning av spesielt evnerike, legges inn
i den pedagogiske grunnutdanning
som gis på bachelor nivå. Her må alle
lærere ha et visst minimum av kompe-
tanse i en enhetsskolesammenheng.
På den annen side kan kompetansen
når det gjelder tyngre lærevansker
eller funksjonshemninger på områ-
der som språk, hørsel, syn, adferd og
hjerneskader legges på master- og/
eller doktornivå. Det er her viktig å
merke seg at det vil være helt legitimt
å legge praktisk/kliniske utdanninger
på doktornivå slik det for eksempel
gjøres ved amerikanske universiteter
for en rekke fag som juss, psykologi
og medisin.

En slik utredning, med sikte på å
forbedre våre pedagogiske utdannin-
ger, bør gjøres i to trinn.

På trinn I, hvor lærer-, pedagogikk-
og spesialpedagogikkutdanning passes
inn i den nye studiestrukturen, bør en
liten gruppe utrede:
1.	 Kompetansebehovet i en inklude-

rende skole hvor en tar sikte på å
kunne gi en stadig bedre tilpasset
opplæring for alle,

2.	 Organiseringen av studiekompo-
nentene som skal gi den nødven-
dige kompetansen til de ulike
studenter

3.	 Hvilken forskningspolicy som kan
frembringe den forskning som
disse studiene forutsetter

På trinn II bør flere ulike grupper ned-
settes for å gi et faglig innhold til de
ulike komponentene fra utredningen
på trinn I.

Gruppen på trinn I, som foretar den
første delen av utredningen, bør bestå
av nøytrale og uavhengige medlem-
mer. Det er med tungt hjerte jeg må
si at vi akademikere innen de pedago-
giske fagområdene ikke har forvaltet
vår frihet og innflytelse på noen god
måte når det gjelder utviklingen av den
nødvendige kompetansen for en skole
med mål om å gi en best mulig tilpas-
set opplæring for alle. Det kreves nok
nye koster og betydelige økonomiske
ressurser å følge opp den nytenkning
som er nødvendig for å komme ut av
dagens uføre. Vi kan imidlertid stille
oss spørsmålet om et velstående land
med demokratiske idealer, har råd
til å la være. Dersom våre politikere,
mot formodning, ikke ønsker å reali-
sere den skolen som vår opplæringslov
sikter mot, så burde man fortelle det
til våre lærere, elever og foresatte – de
fortjener ikke å bli forsøkt lurt med
dobbeltkommunikasjon.

NOTER
1	� Gjessing, Hans–Jørgen (1967) Spesialun-

dervisningens personalbehov. Analyser og
forslag Oslo: Statens spesiallærerskole

87Bedre Skole nr. 3 ■ 2014

BOKOMTALER

Barnehage Grunnskole Videregående Universitet/
Høyskole

ER DU LÆRER
OG SØKER JOBB?

Superhefte
i matematikk

Vibeke Gwendoline Fængsrud
Superhefte U

House of Math
222 sider

av per jakob skaanes

matematikklærer på grunnskolen for
minoritetsspråklige

House of Math
og Vibeke Gwen-
doline Fængsrud
har gitt ut en
bok for elever på
ungdomsskolen
og andre som vil
repetere, eller
sette seg inn i
ungdomsskolematematikken. Boken er
tenkt som en hjelp til elevene gjennom
hele ungdomsskolen, men spesielt til
10.-klassinger som skal ha eksamen og
trenger hele ungdomsskolepensumet
tilgjengelig i én bok. Elevene bruker som
kjent én bok for hvert trinn. Nå skal det
sies at stoffet er organisert i et spiral-
prinsipp slik at mye av det man har i 8.
kommer igjen i 9. og 10., men da på et litt
høyere nivå. Fængsrud understreker at
Superhefte U ikke er ment å være en selv-
stendig mattebok, men et supplement
til elevenes lærebok, et oppslagsverk for
elevene.

Vibeke Fængsrud underviser i ma-
tematikk hos House of Math i Oslo. På
House of Math holder de kurs og driver
privatundervisning i blant annet mate-
matikk. De lager bøker og hefter i mate-
matikk, slik som Superhefte U. Fængsruds
utgangspunkt er at matematikk i hoved-
sak er hardt arbeid, det late geni finnes
ikke. Da Fængsrud gikk på videregående,
strevde hun fælt med matematikk og
fikk karakteren 1 det første året. Hun ga
seg ikke, og ved iherdig innsats og hardt

arbeid kjempet hun seg igjennom pen-
sumet og avsluttet svært bra. Det i seg
selv gjør meg interessert i å lytte til hva
hun har å fortelle oss matematikklærere.

Ungdomsskolens mattepensum på
222 sider
Superhefte U gir deg en komprimert ver-
sjon av matematikkpensumet for ung-
domsskolen og teller 222 sider. Fængsrud
har fordelt stoffet på ni kapitler, tematisk
det samme som i lærebøkene. Stoffet er
komprimert, men ryddig og oversiktlig og
svært poengtert. Det er korte forklarin-
ger, eksempler og oppskrifter på trinnvise
fremgangsmåter for hvordan man løser
ligninger på tre ulike vis, regnestykker
med parenteser og forskjellige regne-
arter, tips til hvordan man angriper pro-
blemløsningsoppgaver med mer. Dette
opplever jeg som svært klargjørende og
som god hjelp til enhver som er usikker
på hvordan oppgaver løses. Dette er godt
og poengtert.

Hele pensumet for ungdomsskolen
på drøye 200 sider skal holde hardt, og
det er ikke til å komme ifra at det kan
gå litt fort enkelte ganger. Man bør ha
god kjennskap til stoffet for å henge med
i svingene til tider, deriblant i kapittelet
om kombinatorikk. I gjennomgangen
av sentralmål ville det styrket fremstil-
lingen å ha med noen linjer om sterke og
svake sider ved gjennomsnitt, median
og typetall, selv om man alltid må foreta
en avveining mellom stoffmengde og
plass. Det er et eksempel om varians og
standardavvik som noen kan oppleve litt
forvirrende da gjennomsnittsverdien og
de ulike verdiene man regner gjennom-
snittet av, har byttet plass i forhold til
hvordan de står i formelen som brukes.
Dette har ikke noe å bety for svaret, kun
fremgangsmåten. Det er også et eksem-
pel på side 142–143 om statistikk som jeg
synes forvirrer litt, men kan hende jeg er
litt tungnem akkurat der.

Supplement til læreboken
Boken inneholder også en kort kapittel
med formler og nyttig informasjon, samt
en bolk på slutten med et utvalg oppga-
ver fra forskjellige eksamensoppgaver for
10. trinn med eksempler på hvordan man
løser disse. Fængsrud har forsynt hvert
kapittel med Fun facts, små humoristiske
og tankevekkende drypp fra matematik-
kens verden og grenseland, og med små
sitater fra kjente personer. Superhefte U
har en fyldig innholdsfortegnelse og en
god indeks, slik at man raskt finner frem
til det man leter etter. Boken inneholder
ikke oppgaver. Der blir elevene henvist til
læreboken, som har oppgaver i overflod.

Hvordan Superhefte U vil være de
svakeste til hjelp, er jeg usikker på, men
hvis man er god til å bruke innholdsfor-
tegnelse og indeks og har et visst grep
om pensum fra før, vil denne være til god
hjelp.

Bokens innhold er som nevnt mat-
tepensumet for ungdomsskolen. Den er
ikke vesentlig forskjellig fra lærebøkene.
Om man kopierer sammendragene til
kapitlene i lærebøkene på hvert trinn og
anskaffer seg Regelhefte og Eksamens-
forberedende hefte, vil man i det store og
hele ha det samme fagstoffet tilgjengelig,
bare uten innholdsfortegnelse og indeks,
eksempler og oppskrifter på fremgangs-
måter som du får i Superhefte U. Styrken
er at Superhefte U er én bok, den er lett
å finne frem i, og den gir oppskrifter på
hvordan man går frem.

Oppsummert virker Superhefte U å
være et godt supplement til læreboken,
med stoffet fra alle tre årene samlet
mellom to permer. Den er et godt hjelpe-
verktøy for elever i ungdomsskolen og for
elever i videregående som trenger å tette
enkelte hull i kunnskapene. I tillegg tror
jeg den må være kjekk å ha for foreldre
til elever på ungdomsskolen som trenger
en egen bok de kan slå opp i når stoffet
blir litt vanskelig.

BOKOMTALER

Barnehage Grunnskole Videregående Universitet/
Høyskole

ER DU LÆRER
OG SØKER JOBB?

89Bedre Skole nr. 3 ■ 2014

Nærvær og empati
i skolen

Helle Jensen
Nærvær og empati i skolen

Gyldendal akademisk
143 sider

av viggo johansen

filosof og kognitiv terapeut

Det stilles store
krav til dagens
lærere og peda-
goger. Ikke bare
når det gjelder
undervisning, men
også til målset-
ting, planlegging,
dokumentasjon og
en hel rekke andre krevende gjøremål. Na-
turligvis har dette sine positive sider, men
det øker samtidig presset på den enkelte.

I verste fall skaper det ovennevnte
en ubalanse mellom prestasjon og re-
lasjon. Når det i stadig større grad er
lærernes og elevenes prestasjoner som
står i fokus, så kan det kollidere med de
kvalitetene som skal til for å sikre et godt
lærings- og utviklingsmiljø – et miljø som
sikrer den enkeltes plass i fellesskapet
og hvor det skapes rom for å utvikle
nærvær, empati og medfølelse.

Nettopp dette siste beskrives i boken
Nærvær og empati i skolen (Gyldendal
akademisk, 2014). Helle Jensen, i sam-
arbeid med Katinka Gøtzsche, Charlotte
Weppenaar Pedersen og Anne Sæle-
bakke, har skrevet en god og viktig bok
om dannelsen av gode og bærekraftige
relasjoner. Boken har to deler, den første
omhandler nærvær, relasjoner og vår
naturlige kompetanse, mens dens andre
er rent praktisk og handler om øvelser i
utfordrende situasjoner.

Gode praktiske øvelser
Bokens styrke ligger i dens praktiske

anvendelse. Dette er en bok ikke bare
til å lese, men til å bruke. Nettopp fordi
det er en bok til å bruke, krever den noe
av leseren. Øvelsene som er beskrevet
i boken, er ikke vanskeligere enn at vi
forstår hvordan de skal gjennomføres
ved å følge beskrivelsene, men i tillegg
krever disse øvelsene at den som skal
bruke dem på andre, må bruke dem på
seg selv først. Så selv om boken ved
første øyekast er enkel, legger den opp
til at øvelsene skal integreres både i
den personlige og profesjonelle sfære
inntil de ikke lenger er øvelser, men en
bevisstgjøring og levendegjørelse av vår
naturlige evne til nærvær og empati.

De som er villige til dette, vil med all
sannsynlighet få mye tilbake. Vi kan alle
være enige om hva som er gode verdier
og hva som er god praksis i utfordrende
situasjoner med krevende elever, men
noe helt annet er å gjennomføre det i
praksis i en krevende hverdag. Det krever
mer enn gode intensjoner. Faktisk fordrer
det en god porsjon selvinnsikt, en type
selvinnsikt som de fleste må arbeide
med over tid for å tilegne seg. Det krever
mye empati, ikke minst med seg selv, å
møte barn eller ungdom med likeverd
og respekt, samtidig som man bevarer
evnen til å bevare balanse og kontakt inn
til seg selv.

Våre naturlige ressurser
En av hovedtankene i boken er at vi er
utstyrt med et sett naturlige ressurser
som det er viktig å opprettholde kon-
takten til. Helle Jensen legger vekt på
fem slike ressurser – hjerte, bevisst-
het, kropp, pust og kreativitet – som
alle står i et forhold til, og peker tilbake
på, individets opplevelse av helhet og
autentisitet. Øvelsene i boken har som
siktemål å bevare forbindelsen til disse
grunnleggende ressursene gjennom
dagen, også i krevende situasjoner. På
den måten er de fem grunnleggende res-
sursene inngangsportaler til utviklingen

og opprettholdelsen av nærvær, empati
og medfølelse.

For å forstå hvor viktig det er å være
i kontakt med de naturlige ressursene,
beskriver forfatteren hvordan vi i jakten
på et funksjonsdyktig jeg kan komme til
å forlate vår autentiske selvfølelse. Noen
ganger krever livet så mye at vi finner det
lettere å gi slipp på kontakten innover,
men med den katastrofale følgen at vi
mister kontakten til vår egen selvverdi
og selvfølelse.

Ved å oppøve evnen til å opprettholde
kontakten med hjerte, bevissthet, kropp,
pust og kreativitet, kan vi unngå en slik
indre splittelse. Jo tidligere vi lærer å
forankre oss selv i oss selv, gjennom
en eller flere av våre iboende ressurser,
desto lettere er det å bevare en følelse
av autentisitet gjennom alle stadiene i
jegets utvikling.

For læreren og elevene
Boken henvender seg like mye til lære-
rens forhold til seg selv som til utviklin-
gen av nærvær og empati hos elevene.
Faktisk er det vanskelig å skille disse fra
hverandre.

Det er like krevende som nødvendig å
opprettholde et blikk på seg selv i møte
med utfordrende elever og situasjoner.
Øvelsene bidrar til økt bevissthet for
hvilke situasjoner som rykker oss ut av
balanse, samt hvilke grunnleggende res-
surser vi da har en tendens til å miste
kontakten med. Dette er viktig arbeid
som med fordel kan gjøres i lærerteam.
Først må vi bli klar over på hvilke måter vi
selv har en tendens til å miste kontakten
med eget empatisk nærvær, så kan vi be-
gynne å fokusere på hvordan kontakten
kan gjenvinnes.

Ved å bevisstgjøre dette hos seg selv,
er det naturligvis betydelig enklere å vi-
dereføre øvelsene og perspektivene til
elevene. Det vil nok kreve målrettet og
langvarig arbeid for å faktisk få det til,
men de enkeltpersonene eller gruppene

BOKOMTALER

90 Bedre Skole nr. 3 ■ 2014

eller skolene som gjør det, vil med stor
sannsynlighet utvikle sin kompetanse til
å redusere stress og avbalansere både
arbeids- og skolemiljø.

Boken spenner over flere alderstrinn,
og øvelsene er rettet mot hverdagen i
SFO, barneskole, ungdomsskole og vi-
deregående.

For dem som er interessert i en utvidet
forankring til emnet, kan Empati – det som
limer verden sammen (Arneberg Forlag,
2013), av Helle Jensen, m.fl., være en god
tilleggsbok.

En bok å bruke
Nærvær og empati i skolen passer for læ-
rere og pedagoger som ønsker konkrete
øvelser for å styrke både sine egne og
elevenes ferdigheter i nærvær og empati.
Øvelsene er såpass lettfattelige og godt
beskrevet at de kan anvendes med rela-
tivt lite forarbeid. En utpreget skeptiker til
denne type arbeid vil neppe bli omvendt
av å lese boken, og det er vel heller ikke
forfatternes siktemål. Den er holdt i
et enkelt språk og med et minimum av
referanser. Kort oppsummert, en bok til
å bruke.

Den norske skolens
utfordringer i et
flerkulturelt samfunn

Karianne Westrheim
og Astrid Tolo (red.)
Kompetanse for mangfold
Om skolens utfordringer i det
flerkulturelle Norge

Fagbokforlaget
276 sider

av marit rundberg

tidligere skoleleder, lektor og rådgiver

På omslaget til denne boka er det bilde
av et rom med mange ulike stoler og bord

rotet sammen til
et uformelig kaos.
Rommet roper
etter orden og
system. Slik kan
det være for en
lærer som får an-
svar for en klasse
hvor mange elever
har ulik kulturell bakgrunn. Hvordan skal
han kunne gi alle den opplæringen de
har krav på? «Kompetanse for mang-
fold» er en antologi som tar tak i denne
problemstillingen da den beskriver den
norske skolens utfordringer i et flerkul-
turelt samfunn. Forskere med bakgrunn
i pedagogikk, historie, rettsvitenskap,
medievitenskap, filosofi, sosiologi og
sosialantropologi kommer med faglige
innspill til et mangfoldig og kaoslignende
område og bidrar i boka med ett kapittel
hver. Karianne Westrheim og Astrid Tolo
har vært initiativtakere og redaktører for
alle de åtte kapitlene der flerkulturell
kompetanse belyses i et kritisk perspek-
tiv. Hensikten med boka er å peke på
ulike behov som samfunnet, elevene og
forskjellige skoler har, og å presentere en
kunnskapsmessig analyse – og et disku-
sjonsgrunnlag som kan bidra i arbeidet
med å heve kompetansen på det flerkul-
turelle området. Denne kompetansen
mener bidragsyterne ikke er god nok.
Målet med boka er å bidra til at fagper-
soner, studenter på fagfeltet, lærere,
skoleledere og skoleeiere og andre som
tar beslutninger innenfor en flerkulturell
praksis, skal få anledning til å reflektere
slik at beslutningene blir mindre tilfeldige
enn de er i dag.

For mye vekt på konsensus
Tilfeldighetene tilskrives den pedago-
giske debatten som har vært for kon-
sensus- og løsningsorientert, mener
Knut Kjeldstadli i forordet. I en skole
der tilpasset opplæring skal sikre alle
elever opplæring på sin egen måte, er

det individtenkningen som ligger til
grunn. Dette er ikke et universelt men-
neskebilde. Mennesket i andre kulturer
eksisterer i kraft av sine relasjoner, ikke
utenfor. Integrering for alle kan derfor bli
en integrering på de sterkes premisser.
Her lister han opp en del motsetninger i
debatten rundt kulturelt mangfold, blant
annet motsetningen mellom mangfold i
evner, anlegg, klassebakgrunn; kulturelt
mangfold skapt av historien og av mo-
derne innvandring – og ideen om enhet
i skolen, der alle går sammen med mål
om å bli integrert til å bli gode nordmenn.

Jeg skal her se spesielt på de to ka-
pitlene «Det flerkulturelle i et kritisk per-
spektiv» og «Utforming av utdannings-
politikk på det flerkulturelle området».
Disse kapitlene ser både på hva som bør
være grunnlaget for en god pedagogisk
praksis på dette feltet og på hvilken ut-
danningspolitikk som nå ligger til grunn,
og hvordan den bør utvikles videre.

Et kritisk perspektiv på det
flerkulturelle
Karianne Westrheim skriver i det før-
ste kapittelet om hvordan den kritiske
retningen innen teori på det flerkultu-
relle området er relevant for norsk skole.
Retningen stiller spørsmål ved skolens
og utdanningsinstitusjonenes evne til
å skape reell likhet, når det som oftest
skjer, er at de reproduserer forskjeller.
Hun mener at ulike elevers stemmer
ikke når fram i klasserommet når skolen
ikke har en pedagogikk som oppfordrer
til flerstemmighet. Problemet ligger i
nøytralitetstanken, som er en grunntanke
i den liberale og demokratiske politiske
tenkningen innen begrepet multikul-
turalisme. Man kan tenke og tro hva man
vil, men ingen kan hevde å ha verdier
som står over andres. Slik skapes en
taushetskultur som får konsekvenser
for samfunnet som igjen proklamerer at
«enhver er sin egen lykkes smed», alle
som vil, kan få det til. Til tross for gode

91Bedre Skole nr. 3 ■ 2014

BOKOMTALER

intensjoner i flere stortingsmeldinger de
senere årene, er den flerkulturelle skolen
og minoritetselevene nesten ikke nevnt
i forskriftene og rammeplanen for den
nye grunnskoleutdanningen. Norge har
stått på stedet hvil uten å utvikle en god
praksis på dette feltet. For å forbedre
dette, må flerkulturelle perspektiver og
temaer gjelde alle fag og tydeliggjøres
for alle i skolesamfunnet og ellers i
samfunnet. Lærerne må hjelpe elevene
til å forstå hvordan kunnskap påvirkes av
historiske, politiske, etniske og sosiale
klasseposisjoner. Man må bli enig om
hvilken kunnskap som skal holdes for
sann og hvordan den kan brukes til å
fremme en demokratisk skole. Fordom-
mer må rives ned slik at flerkulturell
pedagogikk blir en likhetspedagogikk
der alle får like muligheter til å gjøre det
bra på skolen. Alles stemmer må høres,
ingen må være tause. Når en slik gjen-
nomgående strukturell plan er laget for
lærerutdanningene og for skolen og det
finnes kompetanse til å gjennomføre
planene, kan man snakke om at norsk
skole har en reell flerkulturell skole for
et mangfoldig, flerkulturelt samfunn. Før
det skjer, er alle fine utredninger bare
tomme ord.

En utdanningspolitikk for det
flerkulturelle
Astrid Tolo tar utgangspunkt i den
nye formålsparagrafen for skolen. For-
muleringer som «vår norske og felles
internasjonale kulturarv» er store og
velformulerte, men hvem har definisjons-
makten for dette i skolen? Fordi det er lite
politisk uenighet om utdanningspolitik-
ken, blir uenighet og problematisering
også borte i skolen. Lærerne har ikke
retninger å gå etter, bare vage politiske
føringer når man skal ta praktiske valg i
hverdagen. Verdier som demokrati, an-
erkjennelse, likeverd og rettigheter skal
komme alle ulike grupper til gode. Det
kritiske perspektivet peker på analyser

av samfunnsinstitusjonene på et dypere
plan og vilje til å styre utviklingen i en
bestemt retning, men i den siste mel-
dingen til Stortinget (På rett vei, nr. 20
(2012-2013)) er det ikke lagt til rette for
dette. Heller ikke lærerens kompetanse
på feltet er problematisert. Den store
satsingen i norsk skole er å øke elevenes
skoleprestasjoner også for minoritetsele-
ver og flerkulturelle. Kultur som viktig for
identitet og som verdifundament i sam-
funnet, kan komme til å lide under et for
ensidig fokus på skoleprestasjoner. Det
nytter ikke å ha en klar formålsparagraf
på feltet, om den ikke blir fulgt opp i de
videre politiske føringene. Lærerprofe-
sjonene må selv ta tak i dette og aktivt
utvikle kunnskap og definere standarder
for profesjonsmoral i arbeidsoppgaver
de møter på det flerkulturelle området.
Troen på at en kan måle hvor god en skole
er gjennom prestasjonsresultat, skygger
for de komplekse diskusjonene som må
ligge til grunn for en bedre kompetanse
for mangfold i det flerkulturelle Norge.

Det er å håpe at innholdet i denne
boka ikke blir en bok for spesielt inter-
esserte på feltet, men en bok som angår
alle som arbeider i skolen. Problemstil-
lingene som tas opp, trenger en bred og
grundig diskusjon for innarbeiding av
en bedre flerkulturell praksis. Her må
en stor opprydding til.

Inkludering sett
utenfra og innenfra

Mirjam Harkestad Olsen
En inkluderende skole?

Cappelen Damm Akademisk
179 sider

av johannes drabløs

leder for pp-tjenesten i ålesund

Boken er skrevet av Mirjam Harkestad
Olsen, førsteamanuensis ved UiT Norges

arktiske universi-
tet og basert på
hennes doktorav-
handling. Forordet
er skrevet av pro-
fessor emeritus
Kjell Skogen. Han
spør innlednings-
vis om vi trenger
flere bøker om inkludering. Han kon-
kluderer med at dette er en viktig bok,
for det første fordi forfatteren på en god
måte omtaler og drøfter inkluderingsbe-
grepet basert på nasjonale og internasjo-
nale politiske grunnlagsdokumenter. For
det andre fordi hun i sin forskning tar for
seg inkludering sett fra elevens side og i
noen grad fra foreldre og læreres ståsted.

Forfatteren sier innledningsvis at
masterstudenter er bokens hovedmål-
gruppe. Studentene skal lære å bruke
forskningsverktøy gjennom studieløpet
og det legges derfor vekt på å belyse
forskningstilnærmingen, case-studie,
og metodikken knyttet til dette. Boken
er skrevet slik at hvert kapittel skal kunne
stå alene som et selvstendig pensum,
samtidig som den beskriver et sam-
menhengende forskningsprosjekt.

I forskningsarbeidet som boken byg-
ger på, er inkludering som fenomen un-
dersøkt både fra et utenfra- og et innen-
fraperspektiv. Utenfra ved en analyse av
inkludering som prinsipp eller som en
overordnet idé (bokens del 1) og innenfra
gjennom presentasjon og analyse av en
elevs fortalte erfaringer med den inklu-
derende skole (bokens del 2).

Å delta – å bli akseptert
I analysen av begrepet og prinsippet
inkludering legger forfatteren til grunn
at eleven for det første er sosialt inklu-
dert, det vil si har en positiv interaksjon
med medelever og andre ved skolen der
den enkelte opplever aksept og respekt
for det en er og der en har venner. For
det andre at den enkelte elev ikke bare

92 Bedre Skole nr. 3 ■ 2014

deltar, men i sin deltakelse blir regnet
med og opplever aksept og respekt fra
omgivelsene for sine bidrag. Forfatteren
refererer til forskning som viser at når
skoler lykkes med inkludering, handler
det både om det en konkret gjør og at
organisasjonen og organisasjonens
ledelse deler visjoner og holdninger. In-
kludering angår alle aktører. Inkludering
innebærer en skole som er i stand til å
tilpasse seg den enkelte elevs behov og
forutsetninger.

I drøftingen av hvordan opplærin-
gens organisering og innhold fremmer
inkludering, pekes det på at vurderingen
av tiltakene må relateres til målene:
Fremmer opplæringen at eleven bidrar
til fellesskapet, opplever økt deltakelse,
deltar i demokratiske prosesser og sam-
let sett får økt sitt utbytte faglig, sosialt
og kulturelt?

Kunnskapsløftet og inkludering
I et kapittel analyseres den ideologiske
forståelsen av inkludering i forbindelse
med «Kunnskapsløftet». Ifølge forfatte-
ren viser vektleggingen av begrepene seg
ulikt i de ulike sentrale dokumentene og
at det er mulig å se en gjennomgående
nerve av inkluderingstanken når en ser
og leser dokumentene i sammenheng.
Spørsmålet som stilles, er om selve lære-
planen står på egne bein eller om skolens
personale også må lese de bakenforlig-
gende dokumentene for å få tilgang til
den fulle betydningen av inkludering i
praksis. Til dette kommer at dokumenter
vil leses og forstås ulikt avhengig av den
kontekst og de institusjonelle rammer
leseren befinner seg i, som for eksempel
lærer, skoleleder, PP-rådgiver, politiker,
skoleeier osv. Denne problemstillingen
følges opp i det påfølgende kapittelet, og
det påpekes at kompleksiteten i inklude-
ringsbegrepet gjør at det ikke vil være
mulig å etablere en klar og entydig defini-
sjon. En persons beskrivelse av innholdet
vil variere ut fra hvilket beslutningsnivå

vedkommende er på og hvilken framtre-
delsesform av begrepet det skal sies noe
om. De ulike aktørene vil sannsynligvis
oppfatte inkludering og innholdet i begre-
pet ulikt, og dette vil også kunne medføre
at ulike aktører har ulik forståelse av hva
inkludering handler om i praksis. Forfat-
teren argumenterer for en debatt med
sikte på å oppnå enighet blant aktører på
samfunnsnivå og for at inkludering må
bli en lovfestet rettighet for aktører på
det personlige nivået, slik at institusjons-
og undervisningsnivået forpliktes til å
utarbeide handlingsplaner som ivaretar
inkludering for den enkelte elev.

Den erfarte inkludering
Bokens del to, «Den erfarte inkludering»,
tar utgangspunkt i historien til og møtet
med en elev i videregående skole. Han
ble utsatt for en alvorlig ulykke tidlig i
ungdomsskolen og fikk en hodeskade
som rammet sentrale funksjoner i hjer-
nen. Han ble avhengig av rullestol, har
store skjelvinger i hendene, talen ble
sakte og utydelig og impulsstyringen
svakere. Han beskrives av sin mor som
en veldig aktiv idrettsgutt som før ulyk-
ken var veldig kreativ og veldig flink til å
tegne. Han hadde mange venner og var
skoleflink. Han ble intervjuet av forskeren
mens han gikk det første året i videre-
gående skole. Han hadde hatt et lengre
opphold i sin skolegang i ungdomsskolen
etter ulykken, og når han begynte på
skolen igjen, beskriver lærerne svekket
korttidshukommelse og behov for hyp-
pig hvile. Selv uttrykte han bekymring for
om han var i stand til å holde det samme
skolefaglige nivået som tidligere og sorg
over at han ikke lenger hadde motorik-
ken som trengs for å tegne. Forfatteren
bygger denne delen av studien på elev-
ens fortellinger og gjør nøye rede for og
drøfter den forsk-ningsmetode som be-
nyttes (abduktiv strategi) der det skilles
mellom «story», elevens fortelling(er) og
«history» den fortellingen som forskeren

konstruerer ut fra elevens fortellinger.
Særlige krav til etikken i denne typen
forskning drøftes, og det presenteres en
etisk relasjonsmodell. Respekt for infor-
manten som subjekt og reflekterende
aktør framheves.

Forskerens funn basert på elevens
fortellinger framstilles gjennom føl-
gende temaer knyttet til inkludering der
elevens opplevelse er utgangspunktet:
selvbestemmelse, klassifisering (stigma-
tisering og kategorisering), fremmedhet
(ikke passe inn), påtale (den fremmede
må hele tiden forklare/forsvare sin rolle
og rett) og til slutt tilgjengelighet (fysiske
barrierer for funksjonshemming). Samlet
framstår dette for denne leseren som en
sterk og informativ historie som gir det
en kan kalle et innenfraperspektiv på
inkludering

Utopi eller virkelighet
Basert på analysen av begrepet inklude-
ring i læreplan og grunnlagsdokumenter
og elevens historie og perspektiver,
avsluttes boken med kapitelet «En utopi
eller mulig virkelighet?» Forfatteren på-
peker at de utydelige og dels motsigende
signalene som kommer fra analysen av
dokumentene og litteraturen, får mindre
betydning for hvorvidt en elev opplever
seg inkludert. Opplevelsen er knyttet til
handlingene – ikke til dokumentene. Det
understrekes avslutningsvis at en samlet
virksomhet som arbeider målrettet for
inkludering og aktørenes holdninger er
sentrale dersom en elev skal oppleve et
høyt nivå av inkludering.

Boken anbefales på det varmeste for
alle som er opptatt av inkludering i prak-
sis. Kapitlene om forskningsmetode har
masterstudenter som definert målgruppe
og gir etter denne leserens oppfatning
en god innføring. Det er imidlertid ikke
nødvendig å gå i dybden på forsknings-
metodikken for å få et svært godt utbytte
av boken.

93Bedre Skole nr. 3 ■ 2014

BOKOMTALER

Krysskulturelle barn
og unge

Lill Salole
Krysskulturelle barn og unge
Om tilhørighet, anerkjennelse,
dilemmaer og ressurser

Gyldendal Akademisk
291 sider

av hadi strømmen lile

universitetslektor, det juridiske fakultet, uio

«Obama-gene-
rasjonen» har de
blitt kalt: De kryss-
kulturelle, kame-
leonene som ikke
passer inn i noen
kategori, de som
surfer i flere far-
vann, som stam-
mer fra flere klaner og som ikke lar seg
forme av de tradisjonelle merkelappene
på menneskelige grupper.1 Jeg er selv en
slik raring – en samisk-iransk bahá’i. Av
og til er jeg vel litt norsk også. Det kom-
mer an på. Lill Salole har skrevet en bok
om barndommen til slike som meg (og
Obama). Hun kommer selv fra en interna-
sjonalt reisende, multietnisk og flerspråk-
lig familie, og tilbrakte sin oppvekst i seks
forskjellige land på ulike kontinenter.

Boken er delt inn i fire deler: Første
del er en introduksjon til hvem de kryss-
kulturelle barna er. Andre del handler om
ulike kulturer, om hvilke prosesser men-
nesker går gjennom når de skifter mel-
lom ulike kulturer og om barns utvikling
i et krysskulturelt perspektiv. Tredje del
handler om ulike temaer og problem-
stillinger som er av spesiell relevans for
krysskulturelle barn, med spesielt fokus
på tredjekulturbarn. Temaene handler
om tilhørighet, verdimiks og verdivalg,
annerledeshet, familieliv og relasjoner
på tvers av landegrenser og om identi-
tetsutvikling. Den siste og fjerde delen

handler om praktiske øvelser og forslag
til hvordan ulike profesjoner kan møte
og hjelpe disse barna. Hvert kapittel av-
sluttes med en faktaboks der de viktigste
begrepene som er gjennomgått, define-
res. Slike definisjoner er nyttig hvis man
ønsker å skaffe seg oversikt over boken
og hvis man er ute etter definisjoner
og perspektiver på spesifikke temaer.
Hver av de fire delene av boken avslut-
tes med lister over forslag til fagbøker,
skjønnlitteratur og spillefilmer. Forsla-
gene forklares kort, og det gir et nyttig
utgangspunkt for videre studier.

Hvem de krysskulturelle barna er
I første del av boken definerer hun «krys-
skulturelle barn» slik: «Barn som har levd
eller lever med regelmessig påvirkning
fra to eller flere kulturer i en betydelig
del av barndommen.»2 Hun forholder seg
stort sett til sin egen definisjon, kanskje
bortsett fra de gangene hun snakker om
internasjonale adoptivbarn. Jeg vil vel si
det slik at en som er adoptert til en norsk
familie som svært ung, ikke har vokst
opp med flere kulturer. Det kommer
kanskje litt an på hvor gamle de var da
de ble adoptert. Adoptivbarn er likevel
ikke en sentral del av boken. Hovedfokus
er såkalte tredjekulturbarn, barn som har
tilbrakt betydelige deler av sin oppvekst
utenfor foreldrenes hjemland.

Bokens andre del begynner med en
introduksjon til hva som menes med ulike
kulturer og hvordan de fungerer. Salole
gir en svært interessant introduksjon til
hvordan ulike mennesker formes, tenker,
forstår hverandre og kommuniserer med
utgangspunkt i ulike kulturer. De ulike kul-
turene danner briller som man ser og for-
står verden gjennom. Hun forklarer godt
hvordan krysskulturelle barn lærer å se
med ulike briller og vokser opp med ulike
perspektiver, hvordan deres perspektiv
på det å være menneske er bredere og
mer nyansert enn de barna som bare
vokser opp med én kultur. Hun beskriver

også godt hvordan krysskulturelle barn
slites mellom de ulike gruppenes snevrere
perspektiver og hvordan deres bredde-
perspektiv, i stedet for å bli ansett som
en positiv kompetanse, blir oversett eller
sett på som noe negativt. Jeg tror denne
introduksjonen om hvordan ulike kulturer
fungerer, er svært viktig for å forstå virke-
ligheten til krysskulturelle barn.

Utvikling og oppvekst
Det siste kapittelet i del to handler om
krysskulturelle barns utvikling og opp-
vekst. Det er et kapittel som forsøker å
favne noe bredt, men fungerer greit som
en overgang til del tre. Utgangspunktet
er at påvirkning fra flere kulturer har blitt
sett på som noe negativt, at det fører til
«utenforskap, uro og forvirring på grunn
av manglende kontinuitet og forutsig-
barhet.»3 Salole vil gjerne snu på denne
oppfatningen og mener den er overfor-
enklet og utdatert. Hun legger stor vekt
på at barn ikke bare er passive mottakere
av kultur, men «aktive agenter, skapere,
forvaltere og skapere av sin egen kultur
og tilhørighet.»4 Videre presiser hun at
«vi bør ha som underliggende premiss at
foreldre ønsker det beste for barnet sitt.
Forståelsen av hva som er best, derimot,
varierer fra kultur til kultur.»5 Under dette
punktet utdyper hun blant annet hvordan
utviklingsmål og ferdighetskrav kan vari-
ere. Men hun tar ikke noe standpunkt og
reflekterer ikke noe rundt det normative.
Det gjør hun heller ikke senere i boken.
Det normative er på mange måter ikke
noe stort tema i boken. Hva er egentlig
det beste for barna, hvor stor frihet har
foreldre til å bestemme slike spørsmål
selv og hvor går grensen? Oppdragelse,
oppvekst, opplæring og utvikling kan ikke
løsrives fra det normative, fra verdier og
ulike trosgrunnlag. Salole beskriver ulike
mennesker med ulike normer og verdier
som tilhører ulike kulturer og religioner,
men diskuterer ikke hvordan ulike tros-
retninger bør evalueres opp mot mer

94 Bedre Skole nr. 3 ■ 2014

globale felles kompromissverdier, altså
internasjonale menneskerettigheter. Jeg
tror det er viktig å møte barn og foreldre
med ulike verdier og kulturer med visse
normative rammer. Disse rammene kan
ikke bare bygge på «kristen og huma-
nistisk arv og tradisjon»6, men bør være
tuftet på internasjonale menneskerettig-
heter, som da kan defineres som globale
framforhandlede kompromissverdier.

Tredje del, som handler om ulike te-
maer i krysskulturelle barns liv, bygger på
forfatterens kvalitative studier og egener-
faringer med krysskulturelle barn. Denne
delen av boken er delt inn i fem kapitler
som hver for seg tar opp de ovenfor nevn-
te temaer. Denne delen av boken virker litt
rotete og mangler en klar problemstilling.
Det er mange avsnitt som begynner med
setninger som «mange barn opplever at»,
eller bare setninger som at «barn som er
slik og slik, beskriver ofte…». Jeg får ser-
vert en del biter her og der om hvordan
noen barn opplever enkelte situasjoner
og hva de tenker. Det underbygges med
sitater underveis. Det mangler derimot en
kritisk metodisk gjennomgang av validite-
ten og reliabiliteten til virkeligheten som
presenteres. Dessuten er det vanskelig
å si hvor utbredt eller vanlig de virkelig-
hetsbildene som presenteres er, når de
ikke bygger på noen kvantitative data.
Når det er sagt, får man et fint bilde inn i
ulike krysskulturelle barns verden og får
en smakebit på hvordan ulike problemer
knyttet til tilhørighet, identitet og press
fra ulike hold kan føles.

Hvordan møte disse barna
Siste del av boken handler om løsninger,
om metoder for å møte barna og hjelpe
dem og støtte dem i deres identitetspro-
sess. Det er flere morsomme, fornuftige
og logiske løsningsforslag som presente-
res. De bygger på forfatterens kvalitative
studier, hennes egne erfaringer samt erfa-
ringer fra programmet FLEXid. Det man-
gler imidlertid en vitenskapelig metodisk

tilnærming til stoffet, og jeg skulle ønske
modellene som presenteres i større grad
ble diskutert og problematisert: Hva
har fungert og ikke fungert? Men la gå:
Mange av forslagene virker fornuftige og
bør i det minste prøves ut. Slik jeg forstår
forfatteren, har forslagene fungert mer
eller mindre bra for henne og FLEXid.

Jeg vil likevel krangle litt på en ting
som forfatteren tar opp til slutt. Forfat-
teren mener at vi bør jobbe for «mindre
rigide rammer for norskhet, og flere nor-
ske verdensborgere.» Videre spør hun:
«Kan migrasjonsspørsmål bedre takles
dersom begrepet ‘inkludering’ erstatter
‘integrering’ i debatten?»7 Nei, er mitt
korte svar. Ordet inkludering er ikke bedre
enn integrering. Hvorfor skal det være slik
at man må være norsk for å være like-
verdig? Boken mangler en diskusjon om
begrepet norsk og nordmann. Det skilles
ikke mellom begrepene demos og etnos,
mellom statsborgere og folk. Det må være
lov å være en integrert likeverdig borger
av Norge uten å definere seg som norsk
og måtte inkluderes i norsk kultur, spesielt
hvis du er samisk. Mer enn 100 års for-
norskningspolitikk av samer og kvener
er ikke noe jeg tror Salole vil tilbake til.8
Ordet integrering bør ikke erstattes med
inkludering, men med likeverd. Det er tross
alt et viktig mål for hele boken å skape
økt forståelse for krysskulturelle barn,
men det er slik Salole selv sier: «Ord og
retorikk har makt.»9

Alt i alt er boken svært leseverdig,
og jeg anbefaler den på det varmeste.
Den gir innsikt i krysskulturelle barns
virkelighet, maner til refleksjon over vår
egen rolle og våre fastlåste forestillinger.
Jeg har lært svært mye om hvordan ulike
mennesker tenker, kommuniserer, forstår
og føler i møte med forskjellighet. I tillegg
klarer boken å ta meg inn i barnas verden,
de som er midt imellom. Jeg var selv et
barn midt imellom, men gjennom denne
boken har jeg lært å kjenne virkelighe-
ten til så mange flere. Det har vært en

dannelsesreise, og jeg takker Lill Salole
så mye for det.

NOTER
1	� Tally, Stephen: Raising the Obama Generation,

publisert i Mens Health Dads: <http://dad.
menshealth.com/parents/Raising-the-
Obama-generation.php>

2	 Side 29.
3	 Side 114.
4	 Side 115.
5	 Side 120.
6	 Se opplæringslovens formålsparagraf (§ 1-1).
7	 Side 266.
8	� Lile, Hadi Strømmen: Dagsavisen

(6.2.2012) Det norske folks samer:
<http://www.dagsavisen.no/nyemenin-
ger/alle_meninger/cat1003/subcat1010/
thread240588/#post_240588>

9	 Side 266.

Skoleutvikling

Marit Aas
Ledelse av skoleutvikling

Universitetsforlaget
167 sider

av marit rundberg

tidligere skoleleder, lektor og rådgiver

Norske politikere
har satt utdan-
ning som hoved-
satsingsområde.
I PISA, PIRLS og
TIMMS, OECDs1
komparative un-
dersøkelser, er
norsk skole rangert
midt på skalaen. Dette er ikke godt nok,
mener flere utdanningsforskere og po-
litikere. Norsk skole er middelmådig og
trenger store forbedringer. Denne boka,
skrevet av Marit Aas, forsøker å komme
skoleledere i møte ved å lære dem en me-
tode for skoleutvikling som kan hjelpe til
med å forbedre samarbeidsmetodene på
arbeidsplassen og slik gjøre skolen bedre.
Aas er førsteamanuensis og leder for den
nasjonale rektorutdanningen ved Insti-
tutt for lærerutdanning og skoleforskning

95Bedre Skole nr. 3 ■ 2014

BOKOMTALER

(ILS) ved Universitetet i Oslo. Hun har
hatt mange roller innen utdanning og
kjenner skolehverdagen fra innsiden,
både som lærer og leder. Forskningsfeltet
er derfor rettet mot skoleledelse, skole-
og kunnskapsutvikling.

I 2009 forsvarte hun sin doktorav-
handling Diskusjonens kraft, som om-
handlet ledelse av skoleutvikling, der
hun først som prosjektleder, deretter
som forsker fulgte sju skolers arbeid
med å implementere en ny praksis i
lesing, knyttet til den nasjonale sats-
ningen: Gi rom for lesing. Som ansatt
ved ILS siden 2003 har hun i tillegg fått
innsikt i hvordan mange skoleledere
opplever lederrollen som utfordrende,
med stadig nye krav om å drive en skole
i kontinuerlig endring og utvikling. Bokas
hovedhensikt er å gi skoleledere og
skoleeiere metodiske verktøy som kan
trygge deres lederposisjon og gi dem
hjelp til å undersøke og forstå praksis på
egen arbeidsplass. Men som hun sier,
alle som er interessert i skoleutvikling,
kan også ha nytte av å lese denne boka.
Boka inneholder åtte kapitler, og sju av
dem slutter med refleksjonsspørsmål til
innholdet, noe som gjør boka egnet til
bruk i et læringsfellesskap.

Lederutvikling som svar på PISA
Lederne i skolene som ble undersøkt i
denne boka, mener det er «PISA-sjokket»
og Kunnskapsløftets vekt på grunnleg-
gende ferdigheter som får dem i gang
med å utvikle leseprogrammene sine.
Norske skoleresultat i OECDs undersø-
kelser mener Aas begrunner behovet
for skoleutvikling, til tross for at disse
undersøkelsene bare tar for seg noen få
deler av norsk læreplan. At skoleledere er
nøkkelaktører som kan inspirere, samle og
drive utviklingen i skolen videre, begrunner
hun gjennom forskningsresultatene fra be-
rømte skoleforskere som Fullans, Hargre-
aves og Hattie. Kompetente og motiverte
skoleledere kan trenge nye redskap for å

gjennomføre den politiske satsingen, noe
rektorprogrammet på ILS vil hjelpe til med.
Mange hun har møtt på rektorskolen, føler
seg presset til å skape gode utviklings-
prosesser på egne skoler, samtidig som
de også selv har et sterkt ønske om å få
dette til. De trenger implementerings- og
endringskompetanse, mener hun, noe
denne boka har som formål å gi.

Ekspansiv læring
Teori og praksis er to ulike felt, og hun
har erfart at mange som studerer ut-
danningsledelse, har vært skeptiske til
abstrakt teori i begynnelsen av studiet.
De ville heller hatt praktiske oppskrifter
på hvordan de kan få jobben gjort. Li-
kevel har flere fått aha-opplevelser når
de er gitt innsikt i teorirammer som gir
en ny forståelse av praksis. De lærer å
reflektere over og stille spørsmål til egen
virksomhet. Aas legger et sosiokulturelt
læringssyn til grunn for sitt forsknings-
perspektiv. Mens behavioristisk og kog-
nitiv læringsteori rettes mot individets
læring, må mange aktører i en sosiokul-
turell læringsteori samhandle med den
kunnskapen de har og det språket de
bruker, for å fremme læring og utvikling.
Dette pedagogiske grunnsynet passer
godt til å fremme samarbeid og utvikling.
Aas bygger på et system fremsatt av
den finske utdanningsforskeren Yrjo En-
geström, som er professor ved Helsinkis
universitet. Engestrøm tar Vygotskijs og
hans elevers første og andregenerasjons
aktivitetssystem videre og utvikler «et
tredjegenerasjons aktivitetssystem», kalt
ekspansiv læring, der han blant annet leg-
ger inn dialog, mangefasede perspektiv,
nettverk og samhandling som viktige for
et godt samarbeid i et utviklingsprosjekt.

På en skole vil det alltid være mange
nye ideer, motstand, spenninger og inn-
spill til et skoleutviklingsområde mens
prosessen pågår. Ved å interagere med
hverandre kan disse ideene og spen-
ningene virke utvidende og berikende

på de målene som allerede er definert
inn i prosjektet. Dette gjør teorien mer
dynamisk enn et på forhånd fasttømret
prosjekt der deltakerne måler fremgang
i forhold til allerede definerte mål. Ikke
minst er skolens kultur og historie viktig
for å forstå spenninger og motstand. Aas
bruker eksempler fra leseutviklingspro-
sjektene i doktoravhandlingen sin for å
vise ulike måter å anvende metoden på.
Aas gir en god skisse av teoriene, som
hun igjen bruker til å beskrive problem-
stillinger hun møter i leseutviklingspro-
sjektene. Dette er verktøyet hun vil at
skoleledere skal ta i bruk i egen praksis,
selv om det har visse svakheter. Hun
nevner at ulike maktaspekt i et kulturelt
fellesskap ikke er godt nok beskrevet i
teorien. Skal man utvikle profesjonelle
læringsfellesskap, må enkeltlærerens
kunnskapsutvikling kombineres med
kollektiv læringsutvikling. Et distribuert
syn på ledelse der flere får ta initiativ og
delta, er en forutsetning for å lykkes.

Utviklingsprosess er viktigere enn mål
Ifølge Aas er ekspansiv læring nyttig for
å få i gang refleksjonsprosesser og slik
skape ny forståelse for den utviklingen
som finner sted. Modellen kan illustreres
som en læringssirkel, der man følger sju
ulike refleksjonsstadier i det utviklings-
området man ønsker å endre. Hvem
deltakerne er, hvilke mål og intensjoner
de har og hvilke verktøy de bruker, er like
viktig å få oversikt over som selve læ-
ringsutviklingen. En ekspansiv lærings-
sirkel varer i flere år og er ikke rettet mot
ett enkelt mål, men mot å få til en varig
utviklingsprosess i et utviklingsområde
der en ikke slår seg til ro med at en har
fått til en praksisendring, men er villig
til å vurdere den og ta den videre for å
finne bedre måter å anvende den på.
Når en arbeider med endringer, vil det
alltid oppstå spenninger og motsetnin-
ger av ulikt slag. Disse spenningene må
skoleledere kartlegge og sette i system,

96 Bedre Skole nr. 3 ■ 2014

for de er nyttige som pådrivere for ut-
viklingsprosessene. Slik kan man enga-
sjere alle deltakerne på en arbeidsplass
og unngå at noen blir motstandere av
utviklingen som finner sted. Hun gir her
mange eksempler på bruk av metoden
fra skoleutviklingsprogrammene hun har
ledet og studert.

Ingen snarvei
Hovedintensjonen med boka er å lære
skoleledere å bruke ekspansiv læring, den
er ikke et innlegg i debatten om innholdet
i dagens skolepolitiske hovedsatsning.
Som leder er man forpliktet til å hente inn
politiske føringer og ta dem i bruk i egen
praksis enten man er enig eller ikke. Den
sterke vektleggingen av kulturhistorisk,
sosiokulturell aktivitetsteori som drivkraft
i for utviklingen, styrker boka. Det ivare-
tar gode, norske skoletradisjoner som
enhetsskole, skoledemokrati og felles
kultur som grunnlag for en god og kritisk
refleksjonspraksis, der å gå en runde til og
finne nye løsninger før man forplikter seg
på ny praksis, er retningsgivende. Boka
gir ikke noen enkel suksessoppskrift på å
bli Norges eller verdens beste skole, slik
mange kommuner i effektivitetens navn
raskt ønsker å trylle fram ved hjelp av for
eksempel toppstyrt, balansert målstyring.
Å drive skoleutvikling er ikke en rettlinjet,
enkel operasjon, den må gjennomføres
ovenfra og ned og nedenfra og opp på
samme tid. Boka viser til at det kan være
ganske kronglete, men det går an å få det
til, og det er bokas styrke.

En bredere beskrivelse av skolens
mål med vekt på vår nye og svært vidt-
favnende formålsparagraf som en be-
grunnelse for behovet for skoleutvikling
hadde styrket bokas hovedintensjon om
en bedre kultur for læring. PISA, TIMSS
(Trends in International Mathematics
and Science Study) og PIRLS (Progress
in international Reading Literacy Study)
dekker bare en liten del av læringsmå-
lene i skolen vår, noe norske politikere og

utdanningsforskere må ta innover seg og
slutte å måle kvalitet på norsk skole på et
så smalt grunnlag.

NOTER
1	� PISA: Programme for International Student

Assessment, TIMSS: Trends in International
Mathematics and Science Study, PIRLS:
Progress in international Reading Literacy
Study, OECD: Organisasjonen for økonomisk
samarbeid og utvikling

Et forskerblikk på
læring i skolen

Therese Nerheim Hopfenbeck
Strategier for læring
Om selvregulering, vurdering og
god undervisning

Universitetsforlaget
176 sider

av knut roar engh

dosent ved høgskolen i vestfold

Therese Nerheim
Hopfenbeck er
ansatt som forsker
ved Centre for
Educational As-
sessment ved Uni-
versitetet i Oxford.
Hennes interesse-
område er elevers
selvregulering og vurdering for læring.
Norsk skole, der Nerheim Hopfenbeck på
nittitallet har undervist på ungdomstrin-
net, har vært gjenstand for flere av de
prosjektene hun har deltatt i.

Nerheim Hopfenbeck er opptatt av at
elever skal lære seg gode læringsstrategi-
er. Hun er sterkt kritisk til læringsstiler og
sier at læringsstrategier og selvregulering
står i sterk kontrast til læringsstilteoriene
til Dunn og Dunn. Mange av eksemplene
hun viser til for å konkretisere arbeidet
med læringsstrategier, er knyttet opp mot
ulike fag i skolen.

Læringsstrategier
Nerheim Hopfenbeck ser det som sin opp-
gave å vise sammenhengen mellom å lære
gode læringsstrategier samtidig med faglig
læring. Hun mener elevene vil se nytten
av effektive læringsstrategier når lærerne
viser at strategiene er en forutsetning for
å ta ut sitt læringspotensial i faget. Lærere
får presentert flere ideer til hvordan de kan
arbeide for å trene elevene til å bruke vel-
lykkede læringsstrategier, slike som sam-
tidig resulterer i bedre læring og i styrket
autonomi. Det gis flere og gode eksempler
på hvordan dette kan gjøres, og selv om
mange lærere vil kjenne seg igjen i flere
av eksemplene, tror jeg det er et poeng å
bidra til større bevissthet på dette områ-
det. Mine lærerstudenter etterlyser mer
fokus på læringsstrategier i utdanningen
sin, og jeg møter mange lærere som sier
at de aldri har hatt opplæring i bruk av
læringsstrategier i løpet av utdannelsen.

På Utdanningsdirektoratets nettsider
om vurdering for læring har Nerheim
Hopfenbeck to forelesninger der hun
skisserer viktigheten av autonome og
selvregulerte elever. I forelesningene har
hun lagt liten vekt på den selvregulerte
elevens evne til å delta i et lærende fel-
lesskap. Den læringskraften som eksis-
terer i samarbeidende grupper er ofte
underkommunisert også i Utdannings-
direktoratets arbeid med vurdering.

Alle tidligere forskere jeg har lest som
har arbeidet med læringsstrategier, tar
avstand fra pugging. Den vanligste be-
grunnelsen er at elever som blir vant til
å pugge, bruker pugging som strategi i
situasjoner der de i stedet burde ha brukt
kognitiv resonnering. En kuriositet som
sikkert vil bli diskutert, er at Nerheim
Hopfenbeck anbefaler lærere å trene
elevene til å pugge når pugg er nyttig,
slik at de for eksempel slipper å bruke
energi på usikker begrepsforståelse når
de leser en fagtekst. Elevene kan heller
bruke energien på å trenge inn i menin-
gen med lærestoffet, sier hun. I slutten

97Bedre Skole nr. 3 ■ 2014

BOKOMTALER

av boka likestiller hun faktakunnskap
med resonnerende kunnskap («en type
kunnskap er ikke bedre enn en annen», s.
143), noe som på en måte kan sies å slå i
hjel noe av det arbeidet hun vil at lærere
skal gjøre med tanke på å utvikle selvre-
gulerte elever som anvender kognitive og
metakognitive læringsstrategier.

Lite om selvregulering og samarbeid
Da jeg fikk denne boken om selvregule-
ring i hendene, var jeg spent på om hun
nå hadde mer fokus på selvregulerte
elevers bidrag til samarbeid og delta-
kelse i gruppevirksomhet. På side 24
ble jeg derfor glad over å lese følgende:
«Nyere læringsteorier er opptatt av at
vi lærer sammen med andre, og til og
med selvreguleringsfeltet beveger seg nå
i retning av ‘co-regulation’», og på side
34 sier hun at «samarbeid som strategi
er grunnleggende viktig.» Senere (s. 50)
siterer hun et forskningsprosjekt som
blant annet konkluderer med at «dyktige
og effektive lærere har høy grad av grup-
peaktiviteter og lite bruk av tradisjonelle
pulter på rekker». Dette perspektivet fin-
ner jeg ikke igjen hos henne, og indirekte
sier hun jo da selv at hun ikke er i takt
med utviklingen av selvreguleringsfeltet.

Men selv om Nerheim Hopfenbecks
eksempler i all hovedsak setter den indi-
viduelle eleven er i fokus, gir hun viktige
bidrag til å forstå hvordan lærere kan
undervise slik at de trener elevene til å
utvikle kognitive og metakognitive ferdig-
heter samtidig med god innlæring av fag.
Boka ville ha blitt styrket om forfatteren
hadde vist kjennskap til norske fagdidak-
tikere slik at hun kunne ha gått inn i de
læringsstrategiene de har omtalt i sin
vurderingslitteratur. Om hun også hadde
vist kjennskap til matematikksenterets
vektlegging av rike oppgaver slik dette er
presentert på nettet, kunne arbeidet med
å utvikle fellesskaplige læringsstrategier
fått et stort løft, slik som Lisbet Karlsen
gjør det i boka Tenk det (Cappelen Damm
2014). I den boka kobler Karlsen rike

oppgaver i matematikk, læringsstrategier,
selvregulering og vurdering.

Selvregulering og vurdering
To tredjedeler av boka dreier seg om
vurdering, spesielt den formative siden
av vurderingspraksisen, vurdering for
læring. Nerheim Hopfenbeck ser vurde-
ring for læring som en praksis som kan
styrke elevenes selvregulering, altså at
mange av de teknikkene som brukes i
en formativ vurderingspraksis er bidrag
til elevenes autonomi. Dette er en viktig
påpekning som ikke så ofte er gjort i
norsk pedagogisk litteratur.

Nerheim Hopfenbeck har ikke i det
hele tatt vist til noen i det pedagogiske
kompetansemiljøet i Norge, og de bøkene
og artiklene som er skrevet av dette mil-
jøet på norsk, men baserer seg i stor grad
på de samme kildene, som Paul Black,
Dylan Wiliam, Gordon Stobart og andre
medlemmer av den britiske Assessment
Reform Group. Resultatet har blitt at hun
bringer svært lite nytt inn i litteraturen om
vurdering for læring, med nevnte unntak
om den nære sammenhengen mellom
vurdering for læring og selvregulering.

Forfatterens begrepsbruk er noe an-
nerledes enn hva vi er vant til i Norge.
Egenvurdering blir for det meste omtalt
som selvvurdering, og hverandrevurdering
eller vennevurdering blir omtalt som par-
vurdering. Det siste passer dårlig på alle
de skolene der hverandrevurdering skjer
i grupper på tre eller fire, og dermed be-
skriver Nerheim Hopfenbeck heller ikke
noen strategi for hvordan elever i mindre
grupper kan utvikle sin vurderingskompe-
tanse og få bedre læringsutbytte. Dette
gjøres jo ofte under veiledning i elevsam-
taler om læring (oftest kalt fagsamtaler
i videregående), men det er ingenting
i boka som tyder på at forfatteren er
kjent med det arbeidet som gjøres med
elevsamtaler som vurderingssamtaler.
Heller ikke læringspartnere, som er det
jeg opplever som den mest populære
formative vurderingspraksisen i Norge,

er omtalt i boka. Dette kan jo være god
opplæring til selvregulering.

Et bidrag til norskspråklig vurde-
ringslitteratur er alle eksemplene som
er hentet fra annen forskning. Nerheim
Hopfenbeck er godt orientert om store
deler av den forskningen som er gjort på
vurdering internasjonalt, og kan derfor
presentere gode konkretiseringer av
formativ vurderingspraksis i skolen. Hun
refererer imidlertid aldri til opplærings-
lovens forskrift om vurdering, kanskje
kan dette forklare at elevmedvirkning
i vurderingspraksisen er lite vektlagt i
eksemplene i boka. Begrepet undervei-
svurdering nevnes heller ikke.

Undervisningsstrategier vs.
læringsstrategier
Dersom Nerheim Hopfenbeck hadde for-
holdt seg til den omfattende litteraturen
om vurdering for læring som er publisert
i Norge de siste 6–7 årene, tror jeg dette
kunne ha blitt en bedre bok. Styrken er
den sammenhengen hun beskriver mel-
lom lærerens undervisningsstrategier og
elevenes læringsstrategier. Hun viser at
elevens utvikling av autonomi og selvre-
gulering i læringsarbeidet forutsetter en
aktiv og engasjert lærer. Hennes vand-
ring mellom lærerens undervisnings-
strategier og elevenes læringsstrategier,
kan framstå som ustrukturert, men jeg
tror svært få vil ha vanskeligheter med
å følge den røde tråden i bokas kapittel
om læringsstrategier.

Nerheim Hopfenbeck skriver befri-
ende enkelt og instruktivt om kompliserte
prosesser i skolen. Boka er uvanlig lettlest
sammenlignet med annen pedagogisk lit-
teratur i Norge. Hennes oversettelser av
engelske sitater er gjort i en god norsk
språkform (selv om korrekturleseren
burde fjerne ordet suksessfullt), og for-
fatteren framstår som en dyktig forteller
og formidler. Dessverre mangler mange
av litteraturhenvisningene i den avslut-
tende litteraturlista, men det får kanskje
forlagets korrekturleser ta på sin kappe.

98 Bedre Skole nr. 3 ■ 2014

30. oktober
Gode lesestrategier på
mellomtrinnet

Sted: Lærernes hus, Oslo

Pris: 1000 (medlem), 1800 (ikke-medlem)

Kursholder: Vigdis Refsahl

Hvordan kan man som lærer på mellomtrinnet

støtte elevene i deres videre leseutvikling?

Kurset gir en innføring i følgende:

- hva lesestrategiene består av

- hvilke strategier som vil være sentrale å

vektlegge på mellomtrinnet

- hvordan man kan undervise i dem

Kurs og konferanser i regi av Utdanningsforbundet, høsten 2014
Kurs- og konferanseoversikt – www.utdanningsforbundet.no/kurs

15. oktober
Spansk, fransk, tysk muntlig
- eksamen og vurdering

Sted: Lærernes hus, Oslo

Pris: 1000 (medlem), 1800 (ikke-medlem)

Kursholdere: Sonja Skjær, Anita

Nyberg og Bèatrice Blom

Det er egen sesjon for hvert av språkene.

Kurset tar for seg vurdering av de muntlige

ferdighetene generelt og muntlig eksamen

spesielt. Vi ser på hvordan muntlig eksamen i

fremmedspråk bør være i ungdoms- og videre-

gående skole etter K06 og de nye reglene.

Ny eksamensform i matematikk fra våren 2015

21. oktober, Lærernes hus, Oslo

5. november, Scandic Ørnen Hotel, Bergen

19. november, Britannia Hotel, Trondheim

Pris: 1000 (medlem), 1800 (ikke-medlem)

Kursholder: Anne Cathrine Gotaas

Målgruppe: Matematikklærere på 10. trinn og vg1-vg3

Sentralt gitt skriftlig eksamen i matematikk blir endret fra våren 2015. Kurset vil ta for seg sentrale og

viktige verktøy som er nødvendig for å kunne mestre og gjennomføre den digitale delen av eksamen.

Fokus vil være på pedagogisk bruk i undervisningen og digital matematikkforståelse hos elevene.

Kurset er en workshop der deltakerne har anledning til å prøve ut underveis på egen medbrakt PC.

30.–31. oktober
Retorikk for pedagoger

Sted: Lærernes hus, Oslo

Pris: 2000 (medlem), 3600 (ikke-medlem)

Kursholder: Anne Jorunn Ravndal

Velkommen til et praktisk kurs i retorikk for

pedagoger! Målet er å gi deltakerne innføring

og trening i retorisk teori, pedagogikk og

praksis. Deltakerne skal i løpet av kurset

utarbeide og holde presentasjoner og innlegg

med utgangspunkt i retorikkens teori om

talekunsten.

20. oktober
Matematikk i skolen

Sted: Radisson BLU, Tromsø

Pris: 1000 (medlem), 1800 (ikke-medlem)

Kursholder: Mona Røssland

Målgruppe: Matematikklærere i grunnskolen

Hvordan skal vi klare å få alle elevene til å

oppleve mestring og samtidig bli utfordret nok

og få mulighet til å strekke seg lengst mulig i et

klasserom basert på felles undervisning?

Kurset blir en blanding mellom teori og praksis.

10.–11. november
Learning by Doing

Sted: Lærernes hus, Oslo

Pris: 2000 (medlem), 3600 (ikke-medlem)

Kursholdere: Marie Geelen og Jim Craigen,

begge fra Canada

Kurset bygger på de grunnleggende ferdig-

hetene og strategiene i samarbeidslæring.

Det knyttes til funn fra nyere hjerneforskning

 om hvordan vi best tar til oss læring. Du får

lære praktiske grep for klasseledelse og under-

visning. Kurset holdes på engelsk.

22. oktober
Atferdsutfordringer -
forståelse og tiltak

Sted: Lærernes hus, Oslo

Pris: 1000 (medlem), 1800 (ikke-medlem)

Møt landets fremste fagpersoner på området;

Thomas Nordahl, Ingrid Lund og Terje Ogden.

De vil snakke om:

• læringsmiljøets betydning i arbeidet med

 atferdsutfordringer

• innagerende atferd hos barn og unge

• psykososiale vansker og utagerende atferds-

 utfordringer

14. november
Klasseledelse

Sted: Britannia Hotel, Trondheim

Pris: 1000 (medlem), 1800 (ikke-medlem)

Kursholder: Terje Ogden

Å lede undervisnings- og læringsaktiviteter i

dagens skole, handler ofte om å fi nne et godt

balansepunkt mellom frihet og kontroll eller

mellom humor og alvor. Klasseledelse er

kanskje den viktigste forutsetningen for at

lærere skal lykkes i jobben, og er uløselig

knyttet til god undervisning.

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.)

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

