
BEDRE SKOLE
Nr. 3 – 2018 Tidsskrift for lærere og skoleledere

TEMA: DEMOKRATI OG MEDBORGERSKAP ■ SKOLE SOM TVANG ■ MOBILBRUK ■ LEDELSE I KLASSEROMMET ■ FORNYET LÆREPLAN ■
FREMTIDSSKOLEN ■ FRAFALL I VIDEREGÅENDE ■ VURDERING

Oppslutning om
demokratiske verdier
Demokrati og medborgerskap er innført som ett av tre fagovergripende tema i fagfor-
nyelsen, og dette er også tema i Bedre Skole denne gangen. Under prioriterte områder
i fagfornyelsen står det blant annet at «Oppslutning om demokratiske verdier og
prinsipper binder borgerne sammen og er en forutsetning for at demokratiet skal
fungere godt». Denne «oppslutningen» har vi til nå har tatt som en selvfølge, men kan
den en dag forsvinne? Ulike internasjonale hendelser har gjort at vi må se demokratiet
i et annet lys enn vi har gjort til nå. Vi har sett at det kan manipuleres og at folks
engasjement for å beholde et demokratisk styresett ikke kan tas som en selvfølge.

Men før vi kan arbeide for å bevare oppslutningen om demokratiet, så må vi be-
stemme oss for hva de «demokratiske verdiene og prinsippene» går ut på. I sin artikkel
peker Kjetil Børhaug på at diskusjonen rundt demokratiopplæring blir vanskelig
fordi man rett og slett ikke er enige i hva vi mener med «demokrati». Han nevner
tre forståelser som alle er representert i læreplanens overordnede del: Demokratisk
kompetanse, som brukes om de demokratiske prosessene, eller det vi gjerne kal-
ler politisk deltakelse. Samhandlingskompetanse, som betegner det som er aktuelt i
elevenes egen livsverden: skole og arbeidsliv. Til slutt nevner han en tredje inngang,
demokrati forstått som «det gode», en samlebetegnelse for gode verdier og intensjoner
for utdanningen.

Å definere hva vi legger i begrepet demokrati, vil bare være starten på arbeidet med
å finne fram til et fag som virker. Forskning viser, ifølge Guro Ødegaard, som har arbei-
det med den internasjonale demokratiundersøkelsen ICCS, at det ikke nødvendigvis
er en forbindelse mellom det å kunne noe om demokrati og det å handle demokratisk.
Så når det står i fagfornyelsen at elevene «skal stimuleres til samfunnsdeltakelse…»,
så må skolen finne fram til måter å gi elevene erfaringer med demokrati – og gi dem
troen på at det er meningsfullt å holde på med dette.

Dersom elevene skal kunne engasjeres, så må de bli konfrontert med et demokra-
tibegrep som omfatter det de faktisk er interessert i og områder der de kan gjøre sin
stemme gjeldende. Samtidig må temaet begrenses, slik at det blir mulig å gjennomføre
det i praksis. For med en dårlig definert og altfor ambisiøs satsing på demokrati og
medborgerskap kan vi risikere at det hele forblir værende i den overordnede skyen
og aldri når ned til elevene.

Men om vi lykkes med demokrati og medborgerskap som del av skolefagene, så
får vi kanskje elever som ikke bare viderefører, men gjenoppdager og utdyper de våre
demokratiske verdier og prinsipper. Det kan bli en generasjon som er bedre rustet for
krisetider enn sine foreldre – og som dagens voksne derfor vil kunne lære av.

BEDRE SKOLE	

Postboks 9191 Grønland, 0134 Oslo

E-postadresse: bedreskole@udf.no

Tlf.: 24 14 20 00

Ansvarlig redaktør:

Tore Brøyn

tore.broyn@udf.no

tlf.: 913 72 688

Abonnement: Hilde Aalborg

ha@utdanningsnytt.no

tlf.: 91 19 99 89

Annonser: Ann-Kristin Valby

kikki@salgsfabrikken.no

tlf.: 90 11 91 21

Bedre Skole kommer ut fire ganger

i året. Godkjent opplagstall pr. 2. halvår

2016 og 1. halvår 2017: 109 558.

Årsabonnement 2018: Kr 380,–

for vanlig abonnement. Gratis for

medlemmer av Utdanningsforbundet.

Løssalg kr 98,–.

Bedre Skole er medlem av Fagpressen

og redigeres etter Redaktørplakaten og

Vær Varsom-plakatens regler for god

presseskikk. Den som likevel føler seg

urettmessig rammet, oppfordres til å

ta kontakt med redaktøren. Pressens

Faglige Utvalg, PFU, behandler klager

mot pressen.

Layout: Melkeveien Designkontor

Trykk: Ålgård Offset AS

ISSN 0802-183X

Fotomontasje forside: Adobe Stock
og Melkeveien Designkontor

leder

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

	 4	 Forgrunn

TEMA: Demokrati og medborgerskap
	13	 Skolens samfunnsmandat

Janicke Heldal Stray

	18	 Demokrati i den nye læreplanen
Kjetil Børhaug

	24	 Reportasjer
• Blant de beste på demokrati – men vi må bli bedre
• Nyskolen – Elevdemokrati læres ved å øve, øve, øve
• Ungdommers forhold til politikk og demokrati

	31	 Diskusjon som flerfaglig demokratisk ferdighet
Peter N. Aashamar, Nora E.H. Mathé og Lisbeth M. Brevik

	36	 Samlingsstunden som arena
Karen Iden Austrheim

	42	 Demokratilæring gjennom bruk av kontroversielle spørsmål
Emil Sætra

	48	 USA: En offentlig skole – ingen garanti for likeverdighet
Tore Brøyn

	52	 Tvang – skoleforskningens blinde felt
Alexander Meyer

	59	 Debatt: Mobilbruk i skolen
Simen Spurkland

	60	 Ledelse i klasserommet – et læringsperspektiv
Kristin Helstad

	66	 Fornyet læreplan: Noen didaktiske råd til Utdanningsdirektoratet
Svein-Erik Andreassen

	73	 Må finne fleksible løsninger for fremtidsskolen
Eva Paulsen

	76	 Frafall i videregående skole: Erfaringer fra IKO-modellen
Mira Sletten, Anne Grete Tøge og Ira Malmberg-Heimonen

	82	 Sprik i vurdering ved eksamen
Liv Cathrine Krogh

	86	 Pensjonssparing til matematikkeksamen – i 1952 og i 2017
Aina Fossum

	92	 Bokomtaler
KR

KR

KR

KR

26

42

Innhold

Ved Nyskolen i Oslo er elevenes rett til
medbestemmelse en selvfølge.

Pensjonssparing var tema for to eksamensoppgaver
– med 65 års mellomrom.86

Kontroversielle spørsmål kan være
egnet for demokratilæring.

Hvilken rolle spiller det for læringen at skolen
er obligatorisk?52

Vil ha miljøengasjerte elever
Naturfaget må settes i sentrum hvis vi ønsker å få elevene til å engasjere seg
miljøpolitisk, sier OsloMet-forsker som har utviklet en undervisningsmodell
for bærekraftig utvikling.

Kirsti Marie Jegstad underviser i kjemi
på grunnskolelærerutdanningen ved Oslo
Met – Storbyuniversitetet og på videre-
utdanningskurs for lærere. Hun har nylig
tatt doktorgraden i miljøproblematikkre-
levant pedagogikk ved Norges miljø- og
biovitenskapelige universitet (NMBU) i
Ås kommune i Akershus. I forbindelse
med doktorgradsarbeidet har hun utvi-
klet en modell for lærere som viser dem
hvordan de kan ta utdanning for bære-
kraftig utvikling inn i skolefagene, særlig
kjemi og naturfag, men Jegstads mener
modellen også egner seg godt til bruk i
de andre fagene.

Modellen går ut på at elever i ung-
domsskole og videregående skole skal
arbeide aktivt i og utenfor klasserommet
ut fra forskjellige problemvinklinger.

– Jeg vil at de skal få problemløs-
ningskompetanse ved å bli stilt overfor
autentiske utfordringer, sier hun til Bedre

Skole. – De må få tilegne seg utforskende
arbeidsmåter, og da holder det ikke med
tavleundervisning.

En problemstilling som plastembal-
lasje handler både om plastforurensning
og om ivaretakelse av mat for å sikre
minst mulig matsvinn. Jegstad vil øve
elevene opp i en for og imot-tenkning
i slike spørsmål. Dyrking av økologisk
mat, eksempelvis, dreier seg både om
miljøvennlige måter å dyrke mat på,
men også om spørsmålet om å kunne
dyrke nok mat. Hva hvis økologien fører
til matmangel? Det er denne typen tenk-
ning rundt bærekraftighet Jegstad ønsker
å gi elevene.

Svensk ungdom
med angst
Svensk ungdoms forbruk av angst-
dempende medisiner har vokst
kraftig på få år, ifølge tidsskriftet
PLOS Medicine.

Andelen barn og unge under 24 år
som får medisiner mot angst, epilepsi,
søvnløshet og andre nevropsykiske
lidelser økte med 20 prosent mellom
2006 og 2013, ifølge en studie ved
Karolinska institutet.

Ifølge forsker Anna Sidorchuk og
hennes kolleger lider særlig de eldste
aldersgruppene under diagnoser som
angst, depresjon, schizofreni, følel-
sesmessig ustabilitet og reaksjoner
på sterk stress.

Ifølge seniorrådgiver Christian Berg
ved avdeling for legemiddelstatistikk
ved det norske Folkehelseinstituttet ser
vi ingen tilsvarende økning blant nor-
ske barn og unge i det samme tidsrom-
met. Forskrivingen av medisiner som
har økt kraftig i Sverige, har holdt seg
stabilt lav i Norge.

Berg har ingen forklaring på hvor-
for vi ikke har det samme mønsteret
i Norge som i Sverige, men han slår
overfor forskning.no fast at:

– Den totale bruken er svært lav i
begge land. Endringer i så små tall er
det vanskelig å si noe særlig om. Jeg
blir umiddelbart skeptisk til å trekke
for store konklusjoner basert på end-
ringer i bruken av medisiner som veldig
få bruker.

FORGRUNN

Illustrasjonsfoto: © Maciej Bledowski

Illustrasjonsfoto: ©
 Jiri H

era

Illustrasjonsfoto: ©
 rostyle/A

dobe Stock

4

ANNONSE

Illustrasjonsfoto: ©
 Piotr W

aw
rzyniuk

Økende skjermbruk blant unge
Unge bruker stadig mindre tid ansikt til ansikt med hverandre og stadig mer tid
foran ulike typer skjermer, ifølge en undersøkelse fra Ungdatasenteret/NOVA.

Bare siden 2015 har de unges tid foran
dataskjermene på fritiden økt markant.
På tre år har andelen ungdomsskolejen-
ter med det som er definert som «høy
skjermbruk» økt med nær 10 prosentpo-
eng, og er nå 55 prosent. Disse bruker
mer enn tre timer hver dag utenom skole-
tiden foran en eller annen digital skjerm.

For ungdomsskoleguttene er veksten
på nær 7 prosentpoeng og er nå oppe i 60
prosent, ifølge årets Ungdata-undersøkelse.

For videregåendeelever er veksten
ikke fullt så stor, men tidsmengden brukt
foran skjermen er enda større. Nær 64,5
prosent av guttene og nesten 59 prosent
av jentene bruker mer enn tre timer daglig

foran skjermen. Om lag en tredel av både
ungdomsskole- og videregåendeelever
bruker mer enn fire timer daglig foran
skjermen utenom skoletiden.

Forskningsleder Anders Bakken ved
Velferdsforskningsinstituttet NOVA sier
til Klassekampen at det er sosiale medier
som driver veksten, mens dataspillbruken
ser ut til å ha stagnert. Skjermbruken sten-
ger imidlertid i økende grad de unge ut
fra den virkelige verden. Nær en tredel av
ungdomsskoleelevene oppgir at de bruker
to kvelder per uke sammen med venner.

Det er NOVA som publiserer Ungda-
ta-undersøkelsene, og både NOVA og
Ungdatasenteret er underlagt OsloMet

– Storbyuniversitetet. Årets undersøkelse
om skjermbruk for 2016–2018 baserer
seg på svar fra 249 000 respondenter
i ungdomsskole og videregående skole.

5Bedre Skole nr. 3 ■ 2018 – 30. årgang

for alle

Les mer på www.klassetrivsel.no
eller ring 21 98 40 81

Skolevisjoner AS • +47 21 98 40 81 • info@klassetrivsel.no • www.klassetrivsel.no

Grunnskoler og videregående skoler både i Norge og Danmark målretter trivsels- og relasjons-
arbeidet deres med det digitale verktøyet Klassetrivsel og sparer dermed tid og letter lærernes
arbeidsoppgaver i en hektisk hverdag.

Få en GRATIS PRØVEPERIODE på Klassetrivsel.no
(uforpliktende).

klassetrivsel.no

Utdanningsforbundet og Senterpartiet
uenige om lærernormen
Utdanningsforbundets leder Steffen Handal er relativt godt fornøyd med den
nye lærernormen. Senterpartiets parlamentariske leder Marit Arnstad er
mindre begeistret.

Den store vinneren når det gjelder de nye
lærerårsverkene som må til for å oppfylle

lærernormen,
er Oslo. Ho-
vedstaden får
nesten halv-
parten av de
200 millioner
ekstra kro-
nene som er
bevilget. Marit
Arnstad sier
til Nationen:

– Oslo kommer til å støvsuge skoleverket.
Steffen Handal sier seg på debattplass

i Aftenposten 15. august i år forholdsvis
godt fornøyd med lærernormen. Han
trekker heller fram Dovre kommune i
Oppland som det gode eksempel. Han-
dal mener mer generelt at lærernormen
vil gi lærerne større muligheter til å se
og følge opp hver enkelt elev, og at en
rimelig lærertetthet på alle skoler er en
nødvendig forutsetning for en likeverdig
opplæring. Men han etterlyser blant
annet lønnsmessige tiltak for å få lærere

som i dag ikke
er i skolen, inn
i den igjen.

A r n s t a d
mener imid-
lertid at forde-
lingen av ek-
stramidlene vil
gjøre at mange
distriktskom-
muner vil tape
dobbelt: – Vi har hele tiden påpekt at
lærernormen vil bety store geografiske
forskjeller. I en situasjon med underdek-
ning av lærere vil mange distrikter miste
muligheten til å få kvalifiserte lærere.

Foto: ©
 Stortinget

Foto: Line Fredheim
 Storvik

FORGRUNN

Steffen Handal.

Marit Arnstad.

 Elever kan lære
 utholdenhet
Et forskerteam i Sverige har utviklet historiespillet
Tidens borg. Erfaringen er at spillet i forbausende stor

grad er egnet til å styrke svake elevers utholdenhet og
pågangsmot.

Hvordan hjelpe de
elevene som er så sikre

på å mislykkes at de gir opp
før de får begynt? Det ville forsker-

teamet ved Lunds og Linköpings univer-
siteter finne ut av, og de utviklet histori-
espillet Tidens borg som de konfronterte
barna med. I to til tre uker observerte de
108 elever i alderen 10 til 12 år når de
spilte spillet i historietimene.

Professor Agneta Guiz ved Lunds uni-
versitet sier ifølge forskning.no at spillet
viser at utholdenhet ikke er en personlig

egenskap vi er født med, men at uthol-
denhet faktisk kan læres.

Tidens borg utfordrer elevene steg for
steg. Oppgavene i spillet øker stadig i
vanskelighetsgrad. En figur i spillet inte-
ragerer med spillerne og avkrever dem
begrunnelser for valgene deres.

Erfaringene med Tidens borg har vært
så positive at forskerteamet tidligere i år
deltok på den internasjonale konferansen
London Festival of Learning 2018, der de
presenterte spillet og forskningsprosjek-
tet det inngår i.

Illustrasjonsfoto: ©
 chalabala/A

dobe Stock

Bedre Skole nr. 3 ■ 2018 – 30. årgang

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

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

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

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

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

Unge blir mer pessimistiske
Færre unge enn før tror de kommer til å få leve gode og lykkelige liv, ifølge
årets rapport fra Ungdatasenteret ved OsloMet – storbyuniversitetet.

Ifølge rapporten tror færre ungdoms-
skoleelever, både jenter og gutter, at
de kommer til å ta en høgskole- eller
universitetsutdanning. Antallet ung-
domsskoleelever som tror de aldri vil bli
arbeidsløse, har krympet med nesten 10
prosentpoeng. Også elevene i videre
gående har blitt mer pessimistiske når
det gjelder frykten for arbeidsløshet.

Denne negative trenden kommer
etter 10–15 år med data som viser oss
en stadig mer veltilpasset og skik-
kelig ungdom, med stadig nedgang i

ungdomskriminalitet, rusmiddelbruk og
vold. 2018-tallene kan tyde på et brudd
i denne utviklingen. Undersøkelse som
dekker de siste to årene viser at gutter
driver med mer butikknasking enn før,
med mer hærverk enn før, og mer med
andre salgs regelbrudd. Blant jentene er
endringene kun mindre.

De unge har de siste par årene også økt
misbruket av tobakk, alkohol og cannabis,
og særlig guttene er blitt mer voldelige.

Ifølge Anders Bakken, leder av Ung-
datasenteret, skjer dette parallelt med

flere rapporter om psykiske helseplager.
Årets tall viser at omfanget av psykiske
plager øker blant guttene, ikke bare blant
jentene, sier han til forskning.no. Men
Bakken konkluderer med at vi fremdeles
har en veltilpasset, aktiv og hjemmekjær
ungdomsgenerasjon, og at vi ennå ikke
vet om bruddet i den positive utviklingen
vil være en varig trend.

Rapporten bygger på svar fra 249 100
elever på ungdomstrinnet og i videre
gående opplæring. Svarene dekker årene
2016–2018.

ANNONSE

Illustrasjonsfoto: © alexshutter95/Adobe Stock

7Bedre Skole nr. 3 ■ 2018 – 30. årgang

FORGRUNN

Nyutdannede grunnskolelærere får ikke god nok
digital kompetanse, hevder forsker ved Universitetet
i Stavanger (UiS).

Doktorgradsstipendiat Elen Johanna Instefjord ved UiS har
undersøkt hvordan bruk av digital kunnskap i læreryrket
inngår i undervisningen ved 19 lærerutdanninger her i
landet. Hun er til daglig høgskolelektor ved grunnskole-
lærerutdanningen ved Høgskolen på Vestlandet.

– Selv om studentene ofte blir kalt digitalt innfødte
og er gode på det tekniske, trenger de å lære kritisk bruk
av digitale verktøy. I tillegg er det ulikheter i den digitale
kompetansen blant elevene, samtidig som studier viser at
mange lærere fortsatt mangler de kunnskapene og ferdig-
hetene de trenger for å bruke teknologien på en god måte
i undervisningen. Nyutdannede lærere synes ikke de har
lært nok om dette i løpet av lærerutdanningen, sier Inste-
fjord, som har stilt spørsmål til 654 fjerdeårsstudenter,
387 lærerutdannere og 340 praksislærere.

Hun fant også at mens lærerstudentene hadde heller
lave tanker om lærerutdannernes teknologiferdigheter,
hadde disse høyere tanker om seg selv i så måte. Hun
fant imidlertid at det råder betydelig motstand mot bruk
av digital teknologi blant enkelte lærerutdannere.

Norske lærerutdanninger har med andre ord ennå et
stykke vei å gå, mener Instefjord. Høgskolene kan imidler-
tid ikke lastes alene, først i fjor kom Utdanningsdirektora-
tet med Rammeplan for lærerens profesjonsfaglige digitale
kompetanse.

Lærerutdannere kan ikke nok om
bruk av teknologi i undervisningen

Illustrasjonsfoto: © vectorfusionart/Adobe Stock

	

MED MÅL OG MENING -
SPESIALUNDERVISNING
SOM VIRKER 	

Spesialundervisning som virker og
tilpassa opplæring med mål og mening
krever metoder basert på forståelse av
læreprosesser og hvordan barn og unge
har typiske måter å tenke på.
I våre kurs får du
- Forskningsbasert forståelse av ulike måter å

bruke hodet på, og hvordan dette henger
sammen med det barn og unge skal lære.

- Praktiske metoder som forankrer en
forståelse av elevens læring til virkeligheten
og gir barn og unge erfaringsbasert læring.

- Redskaper for å planlegge og
gjennomføre praksis ut fra en forståelse av
hvordan ulike læreoppgaver krever ulike
måter å bruke hodet på.

VI TILBYR KURS OG MATERIELL
FOR SPESIALUNDERVISNING
OG BEGYNNEROPPLÆRING

 www.pedverket.no

8 Bedre Skole nr. 3 ■ 2018 – 30. årgang

ANNONSE

: www.universitetsforlaget.no @: bestilling@universitetsforlaget.no : 24 14 75 00

Nyheter fra
Universitetsforlaget

Bachelor i byggeplassledelse
Elever som vil velge yrkesfaglig studieretning, kan nå få en yrkesfaglig
bachelor – foreløpig imidlertid kun i det nye studiet byggeplassledelse.

Den som vil sikte seg inn mot den nye
bachelorgraden, må ha fagbrev eller
teknisk fagskole i ryggen. Deltidsstudiet
i byggeplassledelse begynner i januar
2019, mens heltidsstudiet begynner
neste høst.

– Politikerne, LO og NHO ønsker en
sømløs vei fra yrkesfag i videregående
opplæring og inn i akademia. Et bac-
helorstudium viser alle at det er en reell
karrièrevei også for dem som vil satse på
yrkesfag, sier lektor Trond Bjørge, daglig
leder ved Høyere yrkesfaglig utdanning
(HYU) ved den offentlige Fagskolen inn-
landet, til Fagbladet.

Det stilles en rekke krav til håpefulle
søkere. De må ha fylt 23 i opptaksåret,

og kunne dokumentere fem års fulltids
arbeidserfaring og/eller utdanning – i
praksis fagbrev og minimum to års prak-
sis. Kravene til videregåendefag som
norsk, engelsk, matematikk, naturfag,
samfunnsfag og historie er ikke avskrek-
kende: det holder med karakteren 2 (eller
bedre). Søkere som har fylt 25 kan søke
på realkompetanse, det vil si minst fem
års lønnet eller ulønnet arbeid, organisa-
sjonspraksis eller annen utdanning.

Bjørge påpeker at den nye graden
innebærer at ingeniører fra tekniske
fagskoler får en snarvei til bachelor: De
slipper å ta alle fagene på nytt, de tilbys i
stedet et helt nytt utdanningsløp.

Illustrasjonsfoto: ©
 Syda Productions/A

dobe Stock

9Bedre Skole nr. 3 ■ 2018 – 30. årgang

ANNONSE

FORGRUNN

Slipper førsteåret om igjen
Fra inneværende skoleår kan elever som vil skifte til yrkesfag etter å ha gått
et år på studiespesialisering, kunne gjøre det uten å måtte gå Vg1 om igjen.

Statsminister Erna Solberg presenterte
nyordningen på Unge Høyres sommer-
leir på Hove i Arendal i august, melder
frifagbevegelse.no.

– Ungdom skal slippe å sette livet sitt
på vent, sa statsministeren. – Nå sørger
vi for at det blir enklere å bytte, og likevel
meningsfullt å fullføre det første året på
studiespesialiserende.

Å begynne på yrkesfag og siden velge
studiespesialiserende har vært mulig,
men å begynne på studiespesialiserende
har fungert som en blindvei for enkelte,
ifølge Solberg.

Nyordningen innebærer at elever som
bytter etter et år på studiespesialiseren-
de, vil kunne fullføre videregående opp-
læring på normert tid. Ordningen gjelder
alle de yrkesfaglige programområdene
som tilbys andre året på videregående.

Elever som benytter seg av ordningen
vil måtte bruke 196 timer på det yrkesfag-
lige pensumet de ikke har fått med seg.
Disse timene er organisert i et nytt fag kalt
«yrkesfaglig opphenting». De 196 timene
tilsvarer den tiden ordinære Vg2 yrkes-
fagelever bruker på fellesfagene norsk,
engelsk, matematikk og kroppsøving.

Møteplassen for moderne og innovativ læring
Gjør deg klar til høstens viktigste inspirasjonsdager - settdagene.com

Meld deg
på nå!

ii

28.-29. november 2018
Norges Varemesse Lillestrøm

ArrangørerSamarbeidspartnere Kompetansepartnere

Illustrasjonsfoto: ©
 W

avebreak M
edia M

icro/A
dobe Stock

10 Bedre Skole nr. 3 ■ 2018 – 30. årgang

TV-aksjonen 2018:

Mindre alene sammen
«Mindre alene sammen» er tittelen på årets TV-
aksjon 21. oktober. I år er aksjonen til inntekt
for Kirkens Bymisjons arbeid for inkludering,
fellesskap og et varmere samfunn.

Det er mange måter å være utenfor på. Det kan
handle om å mangle en seng å sove i eller å ikke
være en del av arbeidslivet. Det kan handle om å
ikke kunne delta på fritidsaktiviteter, eller om å bli
holdt utenfor i lek.

Aksjonsmidlene skal blant annet gi barn og unge
en mulighet til å delta – og redusere hindringer som
lite kjennskap, økonomi, språk eller manglende opp-
følging hjemme. Pengene som blir samlet inn, skal gå
til å skape nye møtesteder og fellesskap i Norge – og
å motvirke utenforskap.

Undervisningsopplegg
TV-aksjonen har i samarbeid med læringsnettstedet
Salaby.no/Gyldendal utviklet egne skolesider for
arbeid med tema for aksjonen i klassen. Undervis-
ningsopplegget er tverrfaglig og kan gjennomføres
på alt fra to skoletimer til en full skoledag.

Med filmer, fortellinger, quiz, samtaleopplegg og
musikk møter elevene utfordringer om mennesker
som opplever å stå utenfor et fellesskap. Det er
også laget eksempler fra skolehverdagen, om opp-
start på ny skole, kleskoder, mobbing og vennskap.
I et avsnitt i opplegget kan det blant annet avdek-
kes hvor mye du har til felles med den du trodde var
forskjellig fra.

Kantinekortet er utviklet av ESPOS
www.kantinekortet.no

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

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

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

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

Ny lov kan påvirke kantinedriften
på hundrevis av skoler

fra 1. januar 2019.

ANNONSE

Illustrasjonsfoto: ©
 A

linute/A
dobe Stock

Bedre Skole nr. 3 ■ 2018 – 30. årgang 11

ANNONSE

Bli bedre i stand til tilpasse opplæringen for elever med spesifikke lærevansker!
Kursene er 100 % nettbasert og består av 10 leksjoner. Kursstart: 15. november.
Ta kontakt! www.dysleksinorge.no/nettkurs eller telefon 22 47 44 50.
Dysleksi Norge tilbyr i samarbeid med Norsk Nettskole nettkurs om:
• Dysleksi
• Dyskalkuli
• Spesifikke språkvansker DYSLEKSI

NORGE

Har du elever med

DYSLEKSI?
DYSKALKULI?
SPESIFIKKE SPRÅKVANSKER?

NETTKURS
Vi har

TEMA DEMOKRATI OG MEDBORGERSKAP

Skolens samfunnsmandat
■■ av janicke heldal stray

Dersom demokratiforståelsen i skolens formålsparagraf ikke er i samsvar med
kunnskapspolitikken som føres, vil dette kunne ha konsekvenser for idealet om
medborgerskap og utformingen av det fremtidige demokratiet.

Skolen har et samfunnsmandat, hvilket betyr at
samfunnet har gitt skolen et oppdrag. Dette opp-
draget er bredt. Det starter med individet, den
enkelte elev, som skal tilegne seg kunnskaper, fer-
digheter og kompetanser. Dette skal legge grunn-
laget for at eleven senere i livet skal kunne ha et
arbeid og forsørge seg selv. I tillegg til kunnskaper,
ferdigheter og kompetanser skal skolen bidra til
at elevene utvikler holdninger og verdier. Disse
er artikulert i formålsparagrafen og er samlet ett
uttrykk for hvilken type borgere nasjonen ønsker
at skolen skal bidra til å danne. På denne måten
kan skolens samfunnsmandat forstås som et indi-
viduelt prosjekt og et samfunnsprosjekt. Felles for
begge er at skolen skal utdanne og danne personer

som støtter opp om og viderefører samfunnet som
politisk prosjekt − med andre ord demokratiet.

I formålsparagrafen presenteres en liberal, i
betydningen vidsynt og raus, forståelse av den de-
mokratiske medborgeren som skolen skal danne. I
samarbeid med hjemmet og i samspill med kultur,
tradisjoner og historie, skal elevene dannes og
utvikle lærelyst. Eleven skal lære å tenke kritisk,
bli bevisste, få medansvar og handle etisk, og opp-
læringen skal fremme demokrati, likestilling og en
vitenskapelig tenkemåte. I formålsparagrafen etable-
res bildet av en selvstendig, rettferdig, solidarisk og
tolerant person, som respekterer ulikhet, mangfold
og bidrar til muligheten for demokratisk sameksis-
tens. Dette demokratiidealet er i overensstemmelse

Illustrasjonsfoto: © Viacheslav Iakobchuk/Adobe Stock

Bedre Skole nr. 3 ■ 2018 – 30. årgang 13

med den tradisjonelle enhetsskoleideologien som
ønsket å fremme sosial mobilitet, slik at alle skulle
få de samme mulighetene, både i arbeidsliv og
samfunnslivet. Formålsparagrafen bidrar også til en
bestemt forståelse av demokratiet som henger igjen
fra den samme enhetsskoleideologien. Denne ideo-
logien, som det lenge var tverrpolitisk enighet om,
bygget på velferdsstaten som selve grunnmuren.
Med velferd som sosial garanti for alle borgere skulle
elevene utvikles og dannes til et medborgerskap
som støttet opp om denne varianten av demokratiet
– en variant som skiller seg fundamentalt fra andre
demokratier som for eksempel det amerikanske,
engelske og franske. Den norske modellen var am-
bisiøs, men den var kanskje aller mest bygget på en
nasjonal selvtillit befestet i troen på et samfunn som
inkluderte alle, der alle hadde muligheter for å klare
seg selv og mulighet for deltagelse i politikk – og
samfunnsliv. Utfordringen den gang, som nå, var
hvordan samfunnsmandatet som er artikulert for
skolen i formålsparagrafen, lar seg realisere gjennom
læreplanen og fagplanene. Det er nemlig her – i den
faktiske, praktiske skolehverdagen – demokratiet
læres og leves.

Kunnskapspolitikkens muligheter og
begrensninger
Demokrati og medborgerskap henger tett
sammen. Et samfunn må være demokratisk for at
medborgerne skal kunne være aktive handlende
demokrater. Og andre veien: et samfunn uten
demokratiske medborgere kan vanskelig opp-
rettholde demokratiet som politisk styreform.
Demokratisk medborgerskap er noe som læres,
gjennom fagene og i samvær med andre. Skolen
blir regnet som den mest egnede institusjonen for
denne typen læring og erfaringer. I sin ytterste
konsekvens betyr det at skoleprestasjoner forstått
som karakterer og kunnskapsnivå i enkeltfagene,
ikke er avgjørende for utvikling av demokratisk
medborgerskap. Det som synes avgjørende, er hva
som skjer på skolen som fellesskapsprosjekt og
hvilke demokratierfaringer elevene får.

Samtidig viser forskning at demokratiet styrkes
proporsjonalt med befolkningens utdannings-
nivå. Ut fra dette kan vi slutte at utdanning og
demokrati henger sammen, men at det ikke er
skoleresultater i form av høye karakterer som er

avgjørende. Det som synes å spille en rolle er 1) at
samfunnet har et godt utdanningssystem som er
tilgjengelig for alle, 2) at demokrati ikke er isolert
til det politiske, men alle samfunnets institusjoner,
inkludert skolen, og 3) at skolen er organisert på
en måte som gjør at elevene tilegner seg hold-
ninger og verdier som bygger på demokratiske
tenkemåter. Dette er en vekselvirkning der både
skolen som institusjon spiller en rolle, sammen
med den sosiale og faglige læringen som skjer i
klasserommet. Sammen påvirker disse utvikling
av demokratisk medborgerskap.

Ludvigsenutvalget (NOU 2015:8) foreslo en
endring i fagplanene som innebærer mer dybdelæ-
ring. Dette har resultert i at faggrupper nå arbeider
med å foreslå fagspesifikke kjerneelementer for
alle fagene. Formålet er at elevene ikke skal lære
litt om alt, men heller få mer dybdelæring om ut-
valgte temaer. I melding til Stortinget, Fag, fordyp-
ning, forståelse – en fornyelse av Kunnskapsløftet
(Meld.St.28, 2016) foreslås at bærekraftig utvik-
ling, livsmestring og demokrati og medborgerskap
skal være tre hovedtematikker i alle (relevante)
fag, noe som skal gjenspeiles i det pågående arbei-
det med utvikling av kjerneelementene for fagene.

Det er kunnskapspolitikerne som er ansvarlig
for at skolepolitiske beslutninger formaliseres og
implementeres. Mens fagfolk kan forholde seg til
det de kan – i dette tilfellet skole – har politikerne
en litt annen rolle. De har i større grad et «over-
ordnet-perspektiv» og knytter skole og opplæring
til politiske målsettinger. Utformingen av politikk
er forankret i ideologi – inkludert hvordan skolens
samfunnsmandat fortolkes og hvilket samfunn
skolen skal bidra til å utvikle. Her spiller flere ting
inn, blant annet det man oppfatter som samfun-
nets behov her og nå – og i fremtiden. Skolen er
derfor et viktig redskap for å virkeliggjøre politiske
ambisjoner, både som individuelt prosjekt og felles
prosjekt. En oppgave for politikere er knyttet til
fordelingspolitikk og verdiskaping. Utformingen
av skolen er på denne måten balansert mellom po-
litikk og økonomi, men også et resultat av ideologi.

Mellom politikk og økonomi
Det er flere prosesser som påvirker og former
kunnskapspolitikk. Noe av dette er lokalt, noe
er globalt, og noen prosesser er en blanding av

TEMA DEMOKRATI OG MEDBORGERSKAP

Bedre Skole nr. 3 ■ 2018 – 30. årgang14

det lokale og globale. I det følgende skal jeg ta for
meg hvordan politiske og økonomiske prosesser
kan påvirke utformingen av utdanningspolitikk
og læreplanarbeid. På mange måter er dette to
motstridende prosesser som må ta ulike hensyn.

Politiske prosesser kan knyttes til samfunnsut-
viklingen generelt. I de senere årene er det særlig
bekymringene for økte motsetninger mellom
samfunnsgrupper som er satt på dagsordenen.
Økte motsetninger kan true demokratiet og gjøre
demokratiske prosesser vanskelige. Motsetninger
skjer særlig mellom politiske fløyer, religioner og
klasser. Vi ser dette gjennom økt høyreradikalisme
og nasjonalisme i Europa, mer vold mellom re-
ligiøse grupper – alt fra terrorisme til diskrimi-
nering basert på antatt religiøs tilhørighet – og
større klasseskiller i samfunnet. Dette gjelder ikke
kun i Norge, men i hele den demokratiske ver-
den. Dette er en av hovedbegrunnelsene for at de
fleste vestlige europeiske demokratier nå innfører
demokrati og medborgerskap som eget fag eller
som en grunnleggende tematikk i læreplanene.
Gjennom skolen og tilegnelse av kunnskap skal
elevene bevisstgjøres og lære om demokratiske
prosesser og tilegne seg en demokratisk identitet.
Dette innebærer at elevene skal få trening i å kom-
munisere, tenke kritisk og løse utfordringer på en
konstruktiv og demokratisk måte.

Den andre hovedprosessen som påvirker sko-
len, handler om økonomi. Denne tankegangen er
i særlig grad knyttet til globalisert internasjonali-
sering. De siste tiårene er den politiske diskursen
om skole og utdanning i større og økende grad
blitt dominert av en tenkning som knytter be-
folkningens prestasjoner og økonomi sammen.
I faglitteraturen brukes forskjellige begreper
som beskriver disse forholdene: human kapital,
ny- eller neoliberalisme, og New Public Manage-
ment (en markedstilpasset styringsideologi som
baserer seg på bruker–tilbyder-forhold, blant
annet gjennom hyppig evaluering av hvor fornøyd
brukerne er med tjenester som tilbys). Kjernen i
tenkningen er at et lands økonomiske fremtid og
internasjonale konkurranseevne avhenger av be-
folkningens utdanningsnivå. Det er særlig OECD
som er premissgiver i denne ideologien, noe som
har befestet seg gjennom utforming og bruk av
en rekke tester som skal kartlegge kunnskap

og læring på nasjonale nivåer. Den mest brukte
OECD-testen er PISA, som også norske elever tar.
Det voldsomme gjennomslaget PISA-tenkningen
har fått, har gitt en rekke ringvirkninger helt ned
på individnivå. PISA-tenkningen og retorikken
synes å passe godt inn i nyliberale og humanka-
pitalistiske forståelser av verden og økonomien,
noe som har medført en dreining av for eksempel
hvordan vi forstår hva en elev er, hva god skole er
og hvorfor kompetanser er blitt så viktig. Eleven
er i større grad en bruker, skolen er en virksomhet
og kompetanser er avgjørende for elevens suksess
videre i livet. Også norske kunnskapspolitikere og
myndigheter har stor tro på denne måten å tenke
skole på, og den humankapitalistiske, nyliberale
tenkningen har fått gjennomslag i Norge.

De økonomiske og politiske prosessene er altså
på mange måter motstridende. Det er mange årsa-
ker til dette, men et viktig poeng er at de bygger på
forskjellige typer ideologier og har ulike målset-
tinger. Mens læring til deltagelse i politiske pro-
sesser, som dialog, kritisk tenkning og lignende,
krever tid og samarbeid, er økonomisk begrunnet
læring i mye større grad individualisert. Nyliberal
styringsideologi av skolen rettes mot individet.
En av flere uheldige følger av dette er at elevens
bakgrunn – familiens kulturelle og økonomiske
ressurser − spiller inn på skoleprestasjoner. Dette

Illustrasjonsfoto: ©
 A

dobe Stock

Bedre Skole nr. 3 ■ 2018 – 30. årgang 15

kan ha konsekvenser, ikke bare for enkelteleven,
men også for medborgerskapsidealet og demo-
kratiet. Et relevant spørsmål som kan stilles, er
om økonomiske hensyn og mer individualisering
påvirker skolens samfunnsmandat og hvilken de-
mokratikonsepsjon skolen må forholde seg i det
kunnskapspolitiske landskapet.

Mellom børs og katedral, eller ny ideologi?
Når skolen er gitt et demokratimandat, er det helt
avgjørende at det er tydeliggjort hvilke idealer som
legges til grunn for mandatet: hvilket demokrati
snakker vi om, og hvilke borgere er det som er
tjenlige for dette demokratiet? I formålsparagra-
fen formuleres et medborgerideal som vi kan se i
sammenheng med de politiske samfunnsproses-
sene beskrevet ovenfor. Når vi ser på stortings-
meldinger og læreplaner, blir fortolkningene mer
avhengig av den enkelte fortolker – for eksempel
skolelederen og læreren, foreldrene, næringslivet
og kunnskapspolitikerne. Dette er ikke uvanlig for
denne type dokumenter, fordi nettopp fortolknin-
gene legger føringene for det som skjer i praksis.
Det er derfor viktig å spørre om vektlegging av
human kapital, den nyliberale tenkemåten og
bruken av tester som grunnlag for politikkutfor-
ming, påvirker skolens virksomhet. Formulert på
en annen måte blir spørsmålet om demokratiet
endres når eleven blir forstått som bruker og sko-
len en virksomhet. Et neste spørsmål er om det
er en annen type demokratisk medborger som
formes gjennom opplæringen, sammenlignet med
det idealet som fremsettes i formålsparagrafen.

Ett nytt medborgerideal?
Skolens demokratibyggende rolle påvirkes av po-
litiske prosesser. Når skolen dreies i den ene eller
andre retningen, gjenspeiles dette i medborger
idealet. Når tenkningen om hva utdanning er og
hva den skal føre til endres, kan dette forstås som
en pendelsvinging. Akkurat nå er de økonomiske
hensynene det viktigste i kunnskapspolitikken,
og de samfunnspolitiske hensynene ser ut til å bli
svekket. Dette uttrykkes blant annet i måten det
snakkes om utdanning på.

Et ledende argument i kunnskapspolitiske do-
kumenter og legitimerende for læreplanreformen
Kunnskapsløftet, er at så mye som 75 prosent av

vårt bruttonasjonalprodukt sitter i hodene på be-
folkningen. Det er vår kompetanse som er landets
rikdom. Et neste argument er at skolens kultur
kan og må bedres gjennom «benchmarking»,
ansvarliggjøring og overvåking av resultatkvalitet.
Det tredje argumentet som trekkes frem her, er at
vi er i en skjerpet internasjonal konkurranse som
fører til at elevene våre må sammenlignes med
andre lands elever og at opplæringen må tilpas-
ses næringslivets behov. Konsekvensene av disse
argumentene er at skolene i mye større grad og
oftere enn noen gang må øke og kartlegge elev-
enes kompetanse. Videre har ansvarliggjøring av
skoler som virksomheter ført til at skoleledere må
tenke nytt om skolen og skape en ny kultur som er
i overensstemmelse med den kulturen politikerne
ønsker. Inkludert i disse ønskene er økende kvali-
tet i skolen, færre elever som ikke gjennomfører
skolegangen, strømlinjeforming og effektivisering
av lærerutdanningene og strammere økonomi. En
tredje konsekvens er at elevene, som del av nasjo-
nen, blir hevdet å befinne seg i en internasjonal
konkurransesituasjon. Invitasjonen til næringslivet
har også ført til at det er en rekke «nye» aktører
som mener noe om skolen, inkludert NHO som
aktivt har forsøkt å påvirke skolens innhold for
å få dette mer i tråd med de behovene de mener
næringslivet har.

Utviklingen i skolen tyder på at kunnskapspo-
litikere og næringsliv i høy grad har lyktes med å
etablere en ny forståelse av skolens samfunnsopp-
gaver. Men et sentralt spørsmål som ikke disku-
teres og vi ikke vet svaret på, er om etableringen
av en ny måte å forstå skolens oppgave på også
påvirker det fremtidige demokratiet.

Det er ikke en forskers oppgave å opptre
dystopisk. En forskers oppgave kan – noen mener
bør – være å belyse bestemte perspektiver og
sammenhenger i samfunnet. Min oppgave som
skole- og demokratiforsker er i så måte å peke
på noen utviklingstrekk som det kan være grunn
til å være oppmerksom på. Den nyliberale kunn-
skapspolitikken bygger på en retorikk og logikk
som fremhever konkurranse, prestasjoner, kom-
petansetilegnelse og ansvarlighet. Ettersom skolen
er en sentral demokratibyggende institusjon, er
det holdepunkter for å hevde at dette påvirker
medborgeridealet og med det også det fremtidige

TEMA DEMOKRATI OG MEDBORGERSKAP

Bedre Skole nr. 3 ■ 2018 – 30. årgang16

demokratiet. Nyliberale demokratimodeller er ikke
noe nytt eller uprøvd. Vi finner noe som ligner på
dette for eksempel i USA og England, der kjer-
neverdier er å prestere godt, kunne konkurrere
på høyt nivå og vise ansvarlighet i virksomheter.
I disse landene skiller medborgeridealet seg fra
det norske, kanskje mest synlig gjennom en kultur
som har stor toleranse for ulikhet, både når det
gjelder økonomi, sosial mobilitet og utdannings-
valg. Dette henger sammen med svake velferds-
systemer, men også med utbredt bruk av private
skoler, skreddersydd for brukernes behov. Helt
avgjørende i denne demokratimodellen er at du
får det du betaler for. Det som synes å være viktig
fremover, er at kunnskapspolitikerne begrunner
skolens virksomhet i det som er en av de viktigste
norske kjerneverdiene, som både politikere og folk
flest kan enes om: at vi har et demokrati som fun-
gerer og en rettferdig velferdsmodell. Når skolen
reformeres eller mandatet endres, er det derfor
viktig å stille spørsmålet om hva vi vil med skolen
og hvilke samfunnsidealer skolen skal styres etter.

Hvis vi undervurderer hvor stor påvirkning skolen
har på nettopp samfunnets fremtidige utvikling,
står vi i fare for å få et demokrati som begrunnes
i konkurranse, toleranse for økende ulikheter og
prestasjonspremiering. Dette vil få konsekvenser
for og endre demokratiet. Om dette er en endring
til det bedre eller verre, er det for tidlig å si noe om.

litteratur
Meld.St.28. (2016). Fag - Fordypning - Forståelse – En fornyelse av Kunnskaps-
løftet. Oslo: Departementet.
NOU 2015:8. (2015). Fremtidens skole – Fornyelse av fag og kompetanser. Oslo:
Kunnskapsdepartementet.

Janicke Heldal Stray har doktorgrad i pedagogikk fra
Universitetet i Oslo. Hun arbeider som førsteama-
nuensis på Lektorprogrammet ved MF Vitenskapelig
Høyskole. Stray forsker på demokratisk medborger-
skap og skole og er forfatter av boken «Demokrati
på timeplanen».

Bedre Skole nr. 3 ■ 2018 – 30. årgang 17

ANNONSE

Når du velger faglitteratur
fra Gyldendal, vet du at du
har gjort et godt valg for deg
og dine studenter!

gyldendal.no/faglitteratur

Det beste faglige
innholdet og
innovative
læringsverktøy

Demokrati i den nye læreplanen
■■ av kjetil børhaug

Ein føresetnad for å kunna undervisa i det tverrfaglege temaet demokrati og
medborgarskap er at ein har ei klar oppfatning om kva ein vil leggja i omgrepet
demokrati. Den overordna delen av læreplanen er basert på tre ulike idear om kva
demokrati som skuletema skal vera.

I den nye læreplanen vert demokrati og med-
borgarskap sentralt. I 2015 kom Ludvigsenutvalet
med sin sluttrapport, Fremtidens skole (NOU 2015:
8) og året etter Melding til Stortinget 28. Fag –
Fordypning – Forståelse (Kunnskapsdepartemen-
tet, 2016). Med litt ulike ordval løftar begge fram
demokrati og medborgarskap som ei hovudsak
for den framtidige skulen. Meldinga til Stortinget
definerer demokrati og medborgarskap som eit

tverrfagleg tema, og slik vart det i den overordna
delen av læreplanen som kom i 2017.

Det er alltid ein fare for at det alle får ansvaret
for, endar opp som noko ingen kjenner ansvar for.
Sjansen for at det skjer er større dersom det er
uklart kva ein meiner med demokrati. Ofte vert
ordskiftet om demokratioppseding forvanska av at
vi misforstår kvarandre fordi vi har ulike forståin-
gar av kva vi snakkar om. I den overordna delen av

TEMA DEMOKRATI OG MEDBORGERSKAP

Illustrasjonsfoto: © katia26/Adobe Stock

Bedre Skole nr. 3 ■ 2018 – 30. årgang18

den nye læreplanen kan vi skimta tre nokså ulike
idear om kva demokrati som skuletema er. Det kan
vera nyttig å skilja mellom dei, og å drøfta nokre
av dei utfordringane kvar av dei har.

Tre syn på demokrati
Det kan vera forvirrande at det er så mange
måtar å forstå demokratioppsedingsoppdraget
på. Ludvigsenutvalet har eit prisverdig oppspel
til å skilja mellom i alle fall to hovudformer.
Ein kan lesa utvalet slik at det er eit skilje mel-
lom demokratisk kompetanse, som er til bruk i
dei demokratiske prosessane som forvaltar den
offentlege autoriteten i landet (det vi gjerne litt
lausleg kallar politisk deltaking) på den eine sida,
og på den andre sida; samhandlingskompetanse,
som ifølgje utvalet er til bruk i skule og arbeidsliv.
Også andre gjer liknande skilje mellom demokrati
som det som skjer i dei politiske institusjonane og
demokrati i elevane si eiga livsverd (Stray 2011,
Biesta og Lawy 2006). Med dette skiljet har utvalet
sett ord på noko viktig. Dette er ulik kompetanse,
tilpassa kvar sine deltakingsarenaer. Begge inngår
i ansvaret for demokratisk danning, men dei er
ulike. Begge formene finn vi igjen i overordna del
av læreplanen. I overordna del kan ein dessutan
sjå spor av ein tredje inngang til demokrati: som
ein samlekategori for gode verdiar og intensjonar
for utdanninga. Vi kan seia at her er demokrati
forstått som det gode. Det gode er mykje vidare
enn demokratisk kompetanse eller samhandlings-
kompetanse. Debatten om demokrati i skulen og
korleis vi skal få det til, ville vore tent med om vi
skilde klarare mellom desse tre.

Demokrati som det gode
Det er uråd å ikkje leggja merke til den sterke
vektlegginga av verdiar i tilknyting til demokratiet
i læreplanen. Det heiter på side 5 at demokratiet
byggjer på verdiar, og av dei som med reine ord
er knytt til demokratiet er menneskerettar, men-
neskeverd, åndsfridom, nestekjærleik, tilgjeving,
likeverd, solidaritet og likestilling. Det er ikkje
uvanleg at demokrati vert forstått slik, som ei
samling grunnleggande verdiar. Ofte er endå fleire
verdiar enn desse nemnde.

I kva grad det er sant at demokrati, forstått som
deltaking i skule, arbeidsliv og politikk, byggjer på
desse verdiane, kan nok diskuterast. Det er meir
nærliggjande å sjå dette som eit særprega demo-
kratiomgrep i norsk skuledebatt: demokrati vert
eit samleomgrep for ei brei vifte av ulike verdiar
som er viktige og gode. Når ein snakkar om demo-
krati som skulen sitt oppdrag, er det i mange høve
dette det eigentleg vert sikta til. Ikkje til konkrete
ordningar i arbeidsliv eller andre stader og kom-
petanse til å delta der, men til eit sett gode verdiar
som skulen skal fremja, og som får samlenemninga
demokratiske verdiar.

Samhandlingskompetanse
Som nemnd kan ein lesa Ludvigsenutvalet slik
at dei skil mellom samhandlingskompetanse,
som høver i skule og arbeidsliv, og demokratisk
kompetanse til bruk som deltakarar i det poli-
tiske livet.1 Det norske arbeidslivsdemokratiet
har mange røter og vert gjerne halde fram som
ein stor konkurranseføremon for Noreg (Levin et
al. 2012). Det er forankra i teoriar om motivasjon,
leiing og personalutvikling. Tilsette som har med-
verknad i eige arbeid er motiverte, tar meir ansvar
og brukar den kompetansen dei har meir aktivt.
Den aukande internasjonale konkurransen gjer
slik motiverande og kompetansemobiliserande
deltaking viktigare (Hyman og Mason 1995). Slik
medverknad krev samarbeid med dei ein jobbar
med, og i dette samspelet kan ein utfylla kvaran-
dre, læra av kvarandre og motivera kvarandre.
Som alle lærarar vil sjå: dette er til forveksling likt
det ein ynskjer seg i norske klasserom.

Slik samhandling og deltaking er definert av
Ludvigsenutvalet i termar av kommuniserande
møte mellom menneske (NOU 2015: 8, s. 27-30).
Det dreiar seg om å kunna:
•	argumentere, ytra seg og debattere, lytta og

forstå
•	kommunisera gjennom ulike medium
•	gi og ta i mot tilbakemeldingar
•	handtera konfliktar og ulike syn
•	prøva ut argument, vera sakleg
•	skapa gode relasjonar og ta ansvar for felles-

skapet med dei andre

Bedre Skole nr. 3 ■ 2018 – 30. årgang 19

•	ta omsyn til fellesskapet ved å regulera eigne
kjensler og handlingar

•	ha respekt og omsorg for dei andre i felles-
skapet

•	ta ulike roller i gruppa
•	arbeida i grupper
•	planleggja og gjennomføra arbeid i fellesskap
•	utføra oppgåver og nå mål saman

Denne samhandlingskompetansen finn vi igjen
i overordna del av planen, som eit krav om at
elevane skal vera demokratiske deltakarar på
skulen. Samarbeid, undersøkingar og delibera-
sjon er kjernen i dette demokratiomgrepet. I stor
grad liknar dette den forma for demokrati som til
dømes Biesta og Lawy (2006) knyter til elevane si
eiga livsverd og til medborgaroppseding gjennom
eigne demokratiske erfaringar, gjerne kalla opp-
læring g jennom demokratisk erfaring (Stray 2011).
Med andre ord, det demokratiet ein kan få til på
skulen og som er pedagogisk grunngitt, ligg nært
det demokratiet som er så viktig i arbeidslivet.

Dette er sjølvsagt ein regissert medverknad, det
er eit demokrati innanfor dei premissane arbeids-
plassen sine mål og grunnleggjande strukturar
utgjer, og dreiar seg om å finna gode framgangs-
måtar for mål og oppgåver gitt av overordna. Det
er til sjuande og sist underlagt arbeidsgjevar sin
styringsrett. Det er ikkje folket, det vil seia dei
tilsette, som er øvste autoritetskjelde her. Derfor
er Levin et al. tydelege på at dette er noko anna
enn det demokratiet som gjeld i stat og kommune
(2012). For i politikken gjeld folkesuvereniteten,
der er folket øvste autoritetsgrunnlag. I det
politiske demokratiet kan ulike syn på verdiar
og mål, på kven som skal ha makt, på grunnleg-
gande organisering av verksemda, stå mykje meir
radikalt mot kvarandre, og konfliktnivået vil ofte
vera mykje høgare. Deltaking i det politiske demo-
kratiet er ikkje primært noko som skjer mellom
menneske, men det skjer mellom organiserte kol-
lektiv (organisasjonar, parti, grupper) og det skjer
innanfor heilt andre spelereglar (institusjonar).
Derfor er skiljet mellom samhandlingskompetanse
og demokratisk kompetanse for politisk deltaking
viktig.2

Demokratisk kompetanse
Demokratisk deltaking kan også vera noko som
skjer i relasjonen mellom borgarane og den of-
fentlege autoriteten, som regel stat og kommunar.
Val, parti, organisasjonar, aksjonsdemokrati og
andre former for deltaking er institusjonaliserte,
det vil seia at dei har sine faste former, ulike iden-
titetar eller roller ein kan ta, slik at alle som er med
har felles forståing av kva til dømes arbeid i ein
interesseorganisasjon eller eit parti er (March og
Olsen 1995). Det er lettare å vera ein miljøaksjonist
for den som veit kva miljørørsla er, kva former for
deltaking, argumentasjon og organisering den har
institusjonalisert og for den som forstår korleis
miljørørsla relaterer seg til ulike offentlege organ
på ulike styringsnivå. Slik deltaking er noko anna
enn deltaking i arbeidslivet og krev ein særeigen
demokratisk kompetanse. Det er misvisande å
likna miljørørsla sitt politiske arbeid mot klima-
utsleppa med elevrådsarbeidet. Særleg viktige
skilnader er at i arbeidsliv og skule har rektor eller
arbeidsgivar det siste ordet. Elevdemokratiet skal
realisera dei måla og verdiar rektor og arbeidsgivar
forvaltar på vegner av sine eigarar. Elevdemokra-
tisk deltaking kan ikkje problematisera desse måla.
Men det har folket rett til i det politiske livet, dei
kan krevja nye overordna mål om eit klimanøy-
tralt samfunn. Vidare er politisk deltaking ikkje
primært eit spørsmål om mellommenneskeleg
kommunikasjon, slik som elevdemokratiet og
arbeidslivsdemokratiet er. Kanskje lokallaget av
Naturvernforbundet liknar, men å vera aktiv gjen-
nom Naturvernforbundet er å delta i eit kollektivt
prosjekt med mange andre, i ein meir fundamental
konflikt med motstandarar. Dette krev noko anna
og meir enn samhandlingskompetanse. Derfor er
det prisverdig at Ludvigsenutvalet skil mellom
demokratisk kompetanse og (arbeidslivsrelevant)
samhandlingskompetanse. Ein kan lesa overordna
del av læreplanen slik at den har det same skiljet
(begge delar er der), men det ville vore ein fordel
om skiljet hadde vore klarare formulert. Skiljet er
viktig, sjølv Biesta, som elles prioriterer demo-
krati i elevane si eiga livsverd, seier at den type
dialogbasert og undersøkande arbeid med eigne
saker som det er tale om i elevdemokratiet, vil føra

TEMA DEMOKRATI OG MEDBORGERSKAP

Bedre Skole nr. 3 ■ 2018 – 30. årgang20

til avmakt og apati når elevane oppdagar at det
politiske systemet ikkje fungerer som eit lokalt,
kommuniserande fellesskap (Biesta og Lawy
2006, s. 73-75).

Problem det må finnast ei løysing på
Demokrati som samleomgrep for gode verdiar,
som samhandlingskompetanse og som demokra-
tisk kompetanse for politisk deltaking kan sjåast
som komplementære element i utdanning for de-
mokratisk medborgarskap. Det er ikkje sjølvsagt
korleis dette skal gjerast. Det vil føra for langt å
gå inn i alle didaktiske aspekt ved dette feltet, eg
skal derfor avgrensa meg til nokre få, overordna
problem.

Eitt problem med dei mange grunnleggande
og gode verdiar er at dei i så stor grad blir lagt ut
som dei verdiane samfunnet faktisk er bygd på.
Dermed vert det ikkje opna for at desse verdiane
kan vera tvitydige, omstridde og kan henda berre
delvis realiserte. I mange samanhengar, til dømes
i somme norske lærebøker, vert det norske sty-
ringssystemet omtalt som det norske demokratiet,
som om styringssystemet er eit fullkome demo-
krati (Børhaug 2014). Det gir desse verdiane ein
legitimerande verkemåte.

Men demokrati er eigentleg ein radikal ide med
skarpe kantar, den utfordrar maktkonsentrasjon
og maktmisbruk, inkompetanse og dårleg styring.
Dersom dei demokratiske verdiane vert brukte
slik, får dei ein annan funksjon, som utgangspunkt
for kritisk tenking. Det er stor vekt på kritisk ten-
king i norsk skule – det er også med i den nye læ-
replanen. Men kritisk tenking må ikkje reduserast
til kjeldekritikk av det ein finn på internett, sjølv
om det er viktig nok. Kritisk tenking er også å ta
utgangspunkt i ideal, til dømes demokrati, og å
gjera seg opp meiningar om samfunnstilhøve og
avgjerdsprosessar er i samsvar med desse ideala.
Den kritikken er like viktig. Men det er ein vanske-
leg balanse, legitimering av viktige institusjonar er
også naudsynt. Balansen mellom kritisk tenking
og legitimering av viktige samfunnsinstitusjonar er
ikkje lett å finna (Apple og Ganding 2009).

Elevdemokratiet i formelle rådsorgan og i kvar-
dagen burde nok vore meir undersøkt, men det

kan sjå ut til at elevdemokratiet har utfordringar
med å realisera sin eigen retorikk om å vera demo-
kratiske heilt utan atterhald. Der er korrekt gjen-
nomførte val og råd, men saksfeltet blir for lite og
kontrollen frå rektor og lærarar for sterk, og det er
ikkje heilt truverdig å kalla dette for eit demokrati
fullt ut.3 Nettopp elevdemokratiet ville hatt godt
av å frigjera seg frå dei store orda om demokra-
tiske verdiar og om demokrati som folkestyre og
heller knyta seg til den meir kontrollerte, regis-
serte, men arbeidslivsrelevante samhandlingskom-
petansen. Elevdemokratiet burde bli omtalt i litt
meir edruelege termar, samstundes som det må ha
eit innhald elevane synest det er verd å bruka tid
og krefter på. Ei viktig hindring for det er nok at
læringsutbyte- og testregima blir strengare og gir
eit minkande rom for elevmedverknad i skulen si
kjerneverksemd. Deltakinga er forvist til utkanten
av skulekvardagen.

I omgrepet samhandlingskompetanse, som
liknar på samarbeidsformer på norske arbeids-
plassar, kan det liggja eit utviklande potensial.
Elevdemokratiet vil sjå meir truverdig ut dersom
det vert framstilt som parallelt til det ein ville fått i
arbeidslivet, og det ville vore meir overkomeleg å
prøva å realisera det i skulen. På Sotra i Hordaland
vart det gjort viktige forsøk for nokre år sidan, der

Illustrasjonsfoto: © Nomad_Soul/Adobe Stock

Bedre Skole nr. 3 ■ 2018 – 30. årgang 21

ein samarbeidde med arbeidslivet slik at elevane
skulle få sjå at det dei måtte kunna på skulen, også
var noko som vart brukt i arbeidslivet. Då handla
det mest om realfag, men denne motivasjonen
kunne nok også hatt noko å seia for kva sam-
handlingskompetanse er og kva slik samhandling
elevane må kunna meistra i framtida.

Som påpeikt av mange er det eit problem at
undervisning om dei politiske institusjonane og
dei deltakingsformene som ligg der, er fjernt frå
elevane og vanskeleg for dei å relatera seg til. Ofte
forfell slik undervisning til nokså statisk institu-
sjonslære. Mange lærarar har mangelfull fagleg
ballast til å undervisa om dette, og då kan den tra-
disjonelle, formalistiske institusjonslæra vera ein
trygg skjulestad. Tysk demokratididaktikk, som
på grunn av krigsrøynslene har vore eit prioritert
område i Tyskland, har utvikla ein stor litteratur
som går i andre retningar enn å læra om formelle
strukturar og prosedyrar. Eit viktig omgrep her er
politisk dømmekraft, som set dei politiske sakene
i sentrum i staden for dei formelle strukturane:
Kva dreiar sakene seg om, kven meiner ulikt om
sakene, og framfor alt, elevane skal få høve til
sjølve å ta stilling ut frå overordna verdiar og kor-
leis dei definerer eigne interesser. Å ta stilling til
politiske saker i praksis er ofte å plassera seg i ein
konfliktstruktur som alt er der, med hovudsyns-
punkt, rørsler og organisasjonar på ulike sider.
Det kan i denne samanhengen vera grunn til å
minna om ein NOU som kom i 2011 (NOU 2011:
20). Dette utvalet drøfta også den demokratiske
medborgaroppsedinga, og eit av dei tiltaka utvalet
peikte på, var nettopp at den demokratisk opplæ-
ringa måtte skje i nærare møte med reelle politiske
rørsler og aktørar, og deira saker. I den grad ein vil
læra elevar noko om prosessar og institusjonar, vil
ein inngang vera å læra korleis ei sak faktisk blir
handsama og avgjort.

Ei hovudutfordring er motivasjon for politisk
deltaking. I ein studie av norske samfunnskunn-
skapslærebøker synte det seg at bøkene er svært
medvitne på at ein må motivera for politisk
deltaking (Børhaug, 2011). Den motivasjonen
lærebøkene tilbydde varierte, men tenderte mot
det individuelle nivået: at du kan påverka, at det

er meiningsfylt å få seia kva du meiner og at du
har ei moralsk plikt til å røysta. Faren med det
individuelle i det politiske livet er at det fører til
avmaktsopplevingar i større grad enn i samhand-
lingsdemokratiet lokalt. Også av denne grunn kan
det vera viktig å fokusera reelle saker, politiske
rørsler og aktørar der deltaking er noko kollektivt.

Politisk deltaking, som altså krev demokra-
tisk kompetanse, dreiar seg om valkanalen, men
ikkje berre den. Overordna del av læreplanen
peikar då også på både organisasjonsdeltaking og
aksjonskanalen. Den framstår likevel som noko
utdatert, nyare utviklingstrekk er ikkje med:
Den digitale revolusjonen dei seinare åra endrar
sjølvsagt vilkåra for både direkte deltaking og of-
fentleg meiningsytring radikalt. Politisk motivert
konsumåtferd er viktig i denne samanhengen. Den
utskjelte New Public Management fører også inn
nye former for deltaking med fellesnemnaren bru-
kardemokrati. Brukarar skal ha makt ved at dei
kan velja mellom ulike tilbod, gjennom brukarun-
dersøkingar eller brukarrepresentasjon i styrings-
systema. Christensen et al. (2017) kallar dette for
tenestedemokratiet, og dei argumenterer med at
ettersom folk flest har mykje nærare kontakt med
velferdsstaten enn med parti, interesseorganisasjo-
nar og aksjonsgrupper, er det vel så nærliggjande
for mange å prøva å påverka som brukarar.

Utfordringane er mange, og dei er berre kort
antyda i denne korte teksten. Vi har ikkje ein godt
utvikla didaktikk for demokratisk oppseding. Det
burde vi hatt.

NOTER
1 	� Heilt konsekvent er dei ikkje, for i gjennomgangen av den

demokratiske kompetansen, der vi finn valdeltaking mel-
lom anna, kjem samhandlingskompetansen mykje godt
inn igjen. Det er synd, for skiljet er viktig.

2	� Sjølv om denne samhandlingskompetansen må skiljast
frå den demokratiske kompetansen, er det likevel ein
samanheng mellom dei. Både March og Olsen så vel som
Putnam meiner slik kompetanse er ein føresetnad for
demokrati i andre samanhengar.

3	� Dahle, B.Ø. (2018). Ikke velg klassens klovn! – en studie
av elevrådsvalgenes demokratiske begrensninger og
potensial. Masteroppgave, Institutt for sammenlignende
politikk. Bergen: Universitetet i Bergen.

TEMA DEMOKRATI OG MEDBORGERSKAP

Bedre Skole nr. 3 ■ 2018 – 30. årgang22

litteratur
Apple, M., Au, W., & Ganding, L.A. (2009). Mapping
critical education. I: M. Apple, W. Au, & L. A. Gandin
(Red.), The Routledge International Handbook of Critical
Education. New York – London: Routledge.
Biesta, G.J.J., & Lawy, R. (2006). From teaching citize-
nship to learning democracy: overcoming individualism
in research, policy and practice. Cambridge Journal of
Education, 36(1), 63-79.
Børhaug, K. (2011). Justifying Citizen Political Parti-
cipation in Norwegian Political Education. Journal of
Educational Medial, Memory and Society, 3(2), 23-41.
Børhaug, K. (2014). Selective Critical Thinking. A
textbook analysis of education for critical thinking in
Norwegian social studies. Policy futures in education,
12(3), 431-443.
Christensen, A. (2017). Kompetencer i samfundsfag.
Ph.d., Institut for kulturvidenskaper, Syddansk Uni-
versitet), Odense.
Christensen, D.A., Linden, T.S., Ytre-Arne, B & Aars, J.
(2017). Tjenestedemokratiet. I: D.A. Christensen, T.S.
Linden, B. Ytre-Arne, & J. Aars,.(Red.). Tjenestedemo-
kratiet. Velferdsstaten som arena for deltakelse. (s. 2-28).
Oslo: Universitetsforlaget.
Hyman, J., & Mason, B. (1995). Managing Employee
Involvement and Participation. London – Thousand
Oaks – New Dehli: Sage.
Kunnskapsdepartementet (2016). Melding til Stor-
tinget 28 (2015-2016). Fag – Fordypning – Forståelse.
En fornyelse av Kunnskapsløftet. Oslo.
Levin, M., Tove, N., Ravn, J.E., & Øyum, L. (2012).
Demokrati i arbeidslivet. Den norske samarbeidsmodellen
som konkurransefortrinn. Bergen: Fagbokforlaget.
March, J., & Olsen, J.P. (1995). Democratic Gover-
nance. New York – London -Toronto – Sydney – Tokyo
– Singapore: The Free Press.
Norges Offentlige Utredninger (2011: 20). Ung-
dom, makt og medvirkning. Oslo
Norges Offentlige Utredninger (2015: 8). Frem-
tidens skole. Oslo.
Stray, J.H. (2011). Demokrati på timeplanen. Bergen:
Fagbokforlaget.

Kjetil Børhaug er statsvitar med
hovudfag i administrasjon og
organisasjonsvitskap. Han dis-
puterte ved UiB på ei avhandling
om utdanning og politisk sosia-
lisering. Børhaug er tilsett som
professor i samfunnsfagdidaktikk

ved Institutt for administrasjon og organisasjonsvit-
skap ved Universitetet i Bergen. Forskingsfelta til
Børhaug er for det fyrste knytt til fagdidaktikk, med
særleg vekt på samfunnsfaget som politisk sosiali-
sering. For det andre, styring, organisering og leiing i
barnehagesektoren.

ANNONSE

6 tips for enklere
vikarhåndtering

1: Gi alle ansatte oversikt over når de skal jobbe
Timeplaner, timelister og avspasering på web gir bedre oversikt
over arbeidsdagen. Se/melde interesse for ubesatte vikartimer.

2: Gi administrasjonen full oversikt
Forenklet hverdag: oversikt over tilstedeværelse, ubesatte
timer, ledige vikarer, egenmeldinger, avspasering/permisjons-
søknad. Oversikt over lærernes underdekning.

3: La vikarene «shoppe» timer selv
Vikarer melde enkelt interesse for ubesatte timer. Mottar all
nødvendig informasjon om timen, samt vikaropplegg med
mulighet for tilbakemelding.

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

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

6: Samarbeid med andre skoler
Samarbeid om vikarer, også på tvers av kommunegrenser.

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

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

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

Bedre Skole nr. 3 ■ 2018 – 30. årgang 23

Blant de beste på demokrati
– men vi må bli bedre

■■ tekst og foto: tore brøyn

Fagfornyelsen krever at elevene skal stimuleres til samfunns
deltakelse. For skolen kan dette bli en utfordring. For kunnskap om
demokrati betyr ikke nødvendigvis at man handler demokratisk.

At norske elever er gode på demo-
krati, er blitt en etablert sannhet etter
at norske elever har gjort det bra i den
internasjonale demokratiundersøkel-
sen ICCS. Men går det virkelig an å
konkurrere om kunnskaper og hold-
ninger til demokrati? Og hvor gode og
nyanserte er svarene man får fra spør-
reskjema? Guro Ødegård fra NOVA
har vært med i forskergruppen som
har arbeidet med den norske delen
av demokratiundersøkelsen. Hun
innrømmer at slike undersøkelser har
klare begrensninger, ettersom de ulike
landenes historie og kontekst spiller
en avgjørende rolle for ungdommenes
svar. Derfor kan det være vanskelig å
sammenligne demokratiske holdnin-
ger i ulike land. Samtidig mener hun
at undersøkelser som dette er nyttige,
ved at de kan hjelpe oss til å finne

tema som bør utforskes ytterligere, og
ikke minst, gi oss et bilde av hvordan
kunnskaper og holdninger til demo-
krati blant unge – i ulike land – endrer
seg over tid.

Ødegård mener det likevel er
problematisk å spørre 14-åringer om
hvordan de vil utøve sin demokra-
tiske rett. De er fortsatt utelukket fra
de fleste demokratiske arenaer, og de
må derfor svare ut fra hvordan de tror
at de vil handle i fremtiden.

– Det å studere framtidig planlagt
adferd, gir ikke et eksakt bilde på
hvordan unges deltakelsesmønster
faktisk blir i framtida. Over tid kan
det imidlertid fortelle oss noe om
hvordan holdningene til demokratisk
deltakelse endrer seg, sier Ødegård

For å få et bedre grep om hvordan
unge forstår demokrati og politisk
engasjement, mener Ødegård at un-
dersøkelser som dette bør suppleres
med kvalitative undersøkelser som
kan vise hva som ligger bak tallene.
Hun blir for eksempel nysgjerrig når
resultatene viser at bare én av tjue
ungdommer betegner seg som politisk
aktiv i sosiale medier. Hun tror inter-
vjuer med et utvalg vil kunne avsløre
hvorfor ungdommene svarer som de
gjør, hvordan de forstår spørsmålene
– og bidra til en dypere forståelse og
et mer nyansert bilde av dette feltet.

Ingen enkel vei fra kunnskap til
handling
Resultatene fra demokratiundersøkel-
sen viser at de skandinaviske landene
jevnt over skårer høyt. Samtidig viser
de at et land som Russland, der mange
er bekymret for den demokratiske
utviklingen, skårer nesten like høyt
som de skandinaviske landene når det
gjelder kunnskap om demokrati. Ned-
erland, som mange nok ville forvente
at skulle ligge på linje med de skandi-
naviske landene, skårer derimot langt
lavere. Ødegård mener en forklaring
på dette kan være at koblingen mel-
lom det å ha kunnskap om demokrati
og det å handle demokratisk, har vist
seg å være svak.

Denne høsten lanserer OsloMet
hovedrapporteringen fra ICCS-under
søkelsen, og Ødegård forteller at man
her blant annet har sett på tre faktorer
som alle kan tenkes å mobilisere unge
til politisk deltakelse: kunnskap om
demokrati, erfaring med å delta i de-
mokratiske institusjoner og det hun
kaller politisk selvtillit.

– Det viser seg at kunnskap om
demokrati er den faktoren som har
minst å si for elevenes vilje til politiske
handlinger i framtida. Det å delta i po-
litiske organisasjoner er bare det nest
viktigste. Det viktigste grunnlaget for
demokratiske handlinger er troen
på at man vil bli hørt og at man kan
gjøre seg gjeldende med sin stemme.
Utfordringen blir derfor hvordan vi
skal klare å utvikle ungdommers po-
litiske mestringstro. Her har skolen en

ICCS-studien
The International Civic and
Citizenship Education Study
(ICCS) har til hensikt å undersøke
hvordan 14.-åringer kjenner til,
utøver og forberedes til rollen
som demokratiske medborgere i
dagens og framtidens samfunn. I
alt 24 land deltok i ICCS-under-
søkelsen i 2016. En tilsvarende
undersøkelse ble utført i 2009.

TEMA DEMOKRATI OG MEDBORGERSKAP

24 Bedre Skole nr. 3 ■ 2018 – 30. årgang

spesiell utfordring etter fagfornyelsens
krav om at elevene skal stimuleres til
samfunnsdeltakelse. Opplæringen
skal ikke bare gi kunnskap, den skal
også bidra til handlingskompetanse,
sier hun.

Advarer mot for snever
demokratiopplæring
En annen utfordring til skolen er å
sørge for at demokratiopplæringen
ikke blir for snever. Demokrati er ikke
bare valgsystemet og demokratiske

institusjoner. Og i en tid der man ser
at demokratiet blir utfordret, er det
ifølge Ødegård viktig å synliggjøre
alternative arenaer for demokratisk
deltakelse og meningsytringer, sær-
lig knyttet til et lokalt engasjement,
aksjoner, osv. En kjerneverdi i de-
mokratiet er aktive medborger som
kan fungere som kritiske korrektiv til
det etablerte maktapparatet. Å styrke
elevenes demokratiske handlings-
kompetanse innebærer å ta på alvor
at elever er forskjellige. For noen

unge appellerer deltakelse gjennom
partiene, for andre elever vil mer
aksjonsorientert deltakelse gjennom
interesseorganisasjoner, sosiale media
osv. passe bedre. Vi må gi elever for-
ståelse for at man kan si sin mening og
påvirke på ulike måter.

– En bred tilnærming til demo-
kratifaget vil kunne bidra både til at
samfunnet har en bedre demokratisk
beredskap og til at vi får med oss alle
elevene, sier Ødegård.

Hovedfunn fra den norske
delstudien ICCS 2016
•	 Norske elever har høyt kunn-

skapsnivå og god forståelse av
demokrati, samfunnssystemer
og demokratiske prinsipper.

•	 Det er fortsatt gap i demokrati
forståelse mellom ulike elev-
grupper, men det er en tendens
til sosial utjevning blant norske
elever fra 2009 til 2016.

•	 Det er økte forskjeller i demo-
kratiforståelse og samfunns-
politisk engasjement mellom
gutter og jenter fra 2009 til
2016.

•	 Norske elever har høy tillit til
politiske institusjoner og posi-
tive holdninger til å fylle rollen
som medborger.

•	 Tradisjonelle medier er svekket
som politisk informasjonskanal
blant norske elever.

•	 Den norske skolen kjenneteg-
nes av sterke demokratiske
trekk.

– Kunnskap om demokrati relativt
lite å si for elevenes vilje til politiske
handlinger i framtida. Det som skaper
handling, er troen på at man vil bli hørt,
sier Guro Ødegård, forsker ved Nova.

25Bedre Skole nr. 3 ■ 2018 – 30. årgang

Nyskolen

– Elevdemokrati læres ved å øve, øve, øve
■■ tekst og foto: tore brøyn

Ved Nyskolen i Oslo praktiseres elevdemokrati på en mer utstrakt
måte enn man finner i andre skoler. Spesiell oppmerksomhet fikk
skolen da elevene for et par år siden selv tok initiativ til og fikk
fjernet lekser på ungdomstrinnet.

Daglig leder ved Nyskolen, Sunniva
Sandanger, forteller at den demokratis-
ke praksisen som man driver i dag, er et
resultat av en lang utvikling. Da skolen
startet opp etablerte man en ordning
med at hvem som helst kunne kalle inn
elever og lærere til fellesmøter, såkalte
saksmøter, når som helst, og oppmøtet
var frivillig.

– Det hang en klokke på veggen, og
når noen hadde noe på hjertet og ringte
i den, så var det møte. Diskusjonene
kunne ofte spore av. En elev fremmet
for eksempel en sak om at det skulle
brukes 4 000 til et lekeapparat. Men
da møtet var slutt, hadde man vedtatt
en felles tur på museum, og eleven
som hadde fremmet saken ble stående
forvirret og lurte på hva som egentlig
hadde skjedd, sier hun.

I dag har man funnet fram til en
langt strammere struktur. Det er fast
saksmøte for hele skolen hver fredag kl.
9.00. Man har prosedyrer for hvordan
sakene skal presenteres og diskuteres,
for eksempel for hvilken part som skal
komme til orde først. Det er elever fra
ungdomstrinnet som leder møtet, og
hvis man ikke bli ferdig med en sak,
så fortsetter man debatten uken etter.
Saken med leksefritt ungdomstrinn
brukte man for eksempel sju saksmø-
ter på å behandle. Og hvis ingen har

noen spesielle saker som skal tas opp
på møtet, så har man også rutiner for
hvordan den avsatte tiden kan brukes
til andre aktiviteter.

Saksmøtet er bare toppen av
isfjellet
Når man skal beskrive elevdemokratiet
ved Nyskolen er det lett å ta utgangs-
punkt i det ukentlige saksmøtet, der
lærere sammen med elever på alle
trinn sitter på sine faste plasser i et
stort rom og gjør vedtak. Men ifølge
Sunniva Sandanger, er saksmøtene
bare en liten, om enn synlig del av
hvordan Nyskolen praktiserer de-
mokrati. I tillegg er det egne og faste
møter for både barnetrinnet og ung-
domstrinnet. Elevene får også mulig-
het til å påvirke sin egen skoledag ved
at det diskuteres i gruppene hver mor-
gen. Men vel så viktig er det å snakke
med elevene mellom møtene.

– Det gjelder å være tett på, prøve
å fange opp det som skjer mellom
elevene, sier Sunniva. Det er ikke alle
elevene som kan klare å heve stem-
men sin på møtene. Disse må få hjelp
til å fremme sine saker fra lærere og
fra eldre elever, sier hun.

Hun legger vekt på at at for å praktisere
demokrati, så må elevene vite hva demo-
krati er og hvilke valgmuligheter de har.

– Demokrati er ikke å velge hva man
vil når man vil. Og elevene kan ikke
spørres om noe de ikke vet noe om.
De må vises den verden av kunnskap
som finnes, før de kan velge, sier hun.

Sist, men ikke minst, er det ifølge
Sunniva en stadig utfordring å moti-
vere barna til å ville bestemme over
sin egen hverdag.

– Barn i dag lengter hele tiden etter
det digitale. Å motivere barna i kon-
kurranse med dataspill er ikke gjort i
en håndvending. Mange undervurde-
rer dette problemet, men det er mulig
å få det til, sier Sunniva Sandanger.

Elevdemokrati krever ikke noen
spesiell tillatelse
Sosiallærer ved Nyskolen, Martin Jo-
hannessen forteller at han ofte møter
motforestillinger.

Daglig leder ved Nyskolen,
Sunniva Sandanger

TEMA DEMOKRATI OG MEDBORGERSKAP

26 Bedre Skole nr. 3 ■ 2018 – 30. årgang

– Lærere sier at de skjønner at det
går fint å praktisere utstrakt grad av
elevdemokrati på en skole med rundt
100 elever, men at det aldri ville vært
mulig på deres egen skole med over
1 000 elever. Da sier jeg at elevdemo-
krati er ikke avhengig av at hele skolen
er med samtidig. Ha møter på trinnet,
eller i en klasse. Det er mange måter
å gjøre dette på, men jeg tror mange
opplever dette som langt mer kompli-
sert enn det i realiteten er. Og når jeg
møter lærere som sier at dette ville vår
rektor aldri ha tillatt, svarer jeg at de
kan ha møter uten rektor, sier Martin.

Vi ønsker å utdanne demokratiske
samfunnsborgere
Så hva er det skolefaglige resultatet av
denne eksperimenteringen? Resulta-
tene er ifølge Sunniva Sandanger gan-
ske midt på treet, og det er hun veldig
fornøyd med.

– Det skal ikke stikkes under en
stol at en del av elevene som kommer
til Nyskolen er elever som har slitt på
andre skoler, og disse elevene sliter
også her. Når vi da klarer å plassere oss
midt i feltet resultatmessig, så regner
jeg dette som godt nok, sier hun. For
øvrig har man sett at elever som har
gått hele løpet på Nyskolen, i snitt gjør
det bedre enn de elevene som kom-
mer til underveis.

Hun har også opplevd år med spesi-
elt gode resultater, men dette var nok
litt tilfeldig, mener hun, de hadde et

kull med spesielt dyktige elever. Det
vesentlige er uansett å bidra til å skape
demokratiske samfunnsborgere.

– Vi ønsker å utdanne elever som
føler at de er helt ok. Vi ønsker at
elever fra Nyskolen skal være de men-
neskene som senere kan si ifra når
noen blir dårlig behandlet. Vi ønsker
at våre elever skal være de som stop-
per og ringer etter hjelp når det ligger
en på gata som trenger hjelp – og jeg
opplever at vi langt på vei har lykkes
i å få dette til på Nyskolen, sier hun.

Emil Bjørnstad Belgau er elevrådsleder, noe som også innebærer
å forberede de ukentlige saksmøtene ved Nyskolen. Han gikk i sin
tid inn som elevrådsleder fordi ha opplevde at det representative
demokratiet ved skolen ikke fungerte så godt. Han har derfor
arbeidet for å få bedre kontakt med elevene, blant annet gjennom
foredrag om hvordan elevrådet fungerer. – I hvilken grad kan vi kalle
oss elevenes representanter hvis vi ikke har en dialog med dem,
spør han. Han forteller at elevrådet ofte tar opp saker for elever
som ikke selv tør å fremme disse.

Det ukentlige saksmøtet ved Nyskolen blir ledet av ungdomsskoleelevene. De yngste kan få hjelp av eldre elever til å fremme sine saker.

27Bedre Skole nr. 3 ■ 2018 – 30. årgang

Ungdommers forhold til politikk
og demokrati

■■ tekst og foto: tore brøyn

En for snever forståelse av
demokrati og politikk kan
gjøre at ungdommer ikke ser
sin rolle i demokratiet. Skolen
må ta utgangspunkt i elevenes
engasjement og vise dem hvilke
muligheter de har til å påvirke.

Nora E.H. Mathé arbeider for tiden på
et doktorgradsprosjekt om ungdom-
mers forståelse og oppfatninger av de-
mokrati og politikk i samfunnsfag. En
av hennes foreløpige konklusjoner er
at det er vesentlig at skolen reflekterer
over og bevisstgjør seg hva den mener
med demokrati. Ifølge Mathé holder
det ikke bare å definere begrepene,
man må nå et dypere nivå av forståelse.

– Vi må spørre: Hvilken forstå-
else av demokrati presenterer jeg
for elevene? Hvis man leser politisk
teori, så ser man nemlig raskt at det
er uenighet i definisjonene. Samtidig
må vi prioritere. Vi må spørre oss
selv om hva som er viktig kunnskap
om politikk og demokrati for dagens
unge når vi tar i betraktning at vi har
begrenset tid, og målene i læreplanen
er gitt. Jeg har ikke svaret, men mener
vi må diskutere spørsmålene, sier hun.

Forståelsen av demokrati påvirker
måten vi deltar på
Mathé viser til en hypotese om at for-
ståelsen av demokrati blant de unge

påvirker hvordan de handler. Dette
er basert på studier, riktignok blant
voksne, som viser at forståelsen av be-
grepet «demokrati» påvirker hvordan
de deltar i demokratiet.

I sin studie har Mathé blant annet
spurt elever hva demokrati betyr. De
svarte alle «folkestyre», men når hun
spurte videre hva folkestyre betyr, så
ble elevene mer usikre.

– De forklarer gjerne folkestyre
med valg og stemmegivning. Jeg
måtte pushe dem litt for å få dem til å
se hvilke andre måter man kan delta
på, sier hun.

Elevene som Mathé har intervjuet
uttrykker støtte til demokratiet, men

flere opplever at deres rolle i demo-
kratiet ikke er viktig så lenge de er
under 18 år.

– Det gjelder å åpne noen dører slik
at de kan oppleve seg som deltakere,
selv om de ennå ikke har stemmerett,
sier hun.

Det kan ifølge Mathé gjøres gjennom
å vise at det fins andre og viktige roller
utover det å delta i valg. Det er for ek-
sempel også viktig å delta mellom valge-
ne. Hun har selv brukt underskriftskam-
panjer og e-poster til beslutningstakere
og andre personer i maktposisjoner som
eksempler på hvordan man kan drive
politikk og demokratiutøvelse utenfor
det som angår valg.

Nora E.H. Mathé er doktorgradsstipendiat i samfunnsfagdidaktikk ved Institutt for lærerut-
danning og skoleforskning, Universitetet i Oslo, og forsker på elevers forståelse av og forhold
til demokrati, politikk og samfunnsfag.

TEMA DEMOKRATI OG MEDBORGERSKAP

28 Bedre Skole nr. 3 ■ 2018 – 30. årgang

Skolen må møte elevene på deres
eget engasjement
Ifølge Mathé dreier ikke demokrati-
undervisningen seg bare om å vekke
uinteresserte elever til innsats. For
selv om elevene ikke definerer seg
som politisk aktive, så viser det seg at
de har engasjement for saker. De ser
kanskje bare ikke at det de er opptatt
av også er politiske saker. En av jen-
tene hun intervjuet sa for eksempel
at hun ikke er interessert i politikk,
men har «veldig sterke meninger om
sånn miljø og dyrevelferd». En viktig
oppgave for læreren er å finne fram til
og sette ord på dette engasjementet
elevene allerede har, og bruke det
aktivt i undervisningen.

Samtidig mener hun det er viktig at
lærere våger å gå i dybden og utfordre
elevene.

– Lærere er opptatt av at elever
skal ha meninger om ting, men de
spør kanskje ikke hvor disse menin-
gene kommer fra, og hvordan man
kan komme videre. Det holder ikke
bare å ha meninger, man må utforske
meningene, lære å forstå de politiske
diskusjonene og posisjonene. Man må
tørre å utfordre perspektivene, dette
er også en viktig del av demokratiet,
sier hun.

Mathé legger samtidig vekt på at
hun ikke ønsker å sette elevene i van-
skelige posisjoner. Men hun mener
det er viktig at elevene lærer at det
er normalt og nødvendig at man har
ulike synspunkter.

– For konsensus er ikke det norma-
le. Enighet betyr gjerne at noe dekkes
til, det er noe som ikke kommer fram.
Elevene har ofte en naturlig driv mot
enighet og kan oppleve meningsbryt-
ning som krevende, men de vil aldri
forstå hva politiske diskusjoner dreier
seg om, hvis de ikke lærer å yte saklig
motstand, sier hun.

Rådgiveren

EN EFFEKTIV VEI FRA KARTLEGGING TIL OPPLÆRING

Kartlegger funksjonsnivå i norsk, matematikk og engelsk,
og gir konkrete opplæringsplaner. Et av de mest brukte
verktøyene for kartlegging av grunnleggende ferdigheter.

Veilederen Basis

BASISTEST I NORSK, MATEMATIKK OG SAMFUNNSFAG
FOR MINORITETSSPRÅKLIGE

Kartlegger ferdigheter på tre områder, og er bygd på
Kompetanse Norges læreplaner i norsk og samfunnsfag for
voksne innvandrere. Enkel å bruke. Passer for videregående
og 10. klassetrinn.

Orddrill

KOM FORT I GANG MED TILPASSET SPRÅKOPPLÆRING

Inneholder nesten 20.000 enkeltoppgaver som trener
lesehastighet og leseforståelse. Gir også øving i å finne
stavelser, lære høyfrekvente ord og høyfrekvente setninger.

www.raadgiveren.no

Bestill her

Gjør jobben lettere
med våre pedagogiske
kartleggings- og
opplæringsverktøy

ANNONSE

29Bedre Skole nr. 3 ■ 2018 – 30. årgang

TEMA DEMOKRATI OG MEDBORGERSKAP

Illustrasjonsfoto: ©
 Photographee.eu/A

dobe Stock

Diskusjon som flerfaglig
demokratisk ferdighet

■■ av peter n. aashamar, nora e. h. mathé og lisbeth m. brevik

Demokratiet er avhengig av diskusjon og meningsbrytning. Derfor bør diskusjoner
med gode ytringsmuligheter være en naturlig del av skolens demokratiopplæring.
En videostudie har undersøkt hvordan diskusjoner utspiller seg i engelsk og
samfunnsfag på ungdomstrinnet.

I den pågående fagfornyelsen har temaet demo-
krati og medborgerskap fått status som ett av tre
flerfaglige temaer. Dette signaliserer en ny og
større oppmerksomhet på tema og kompetanser
som det kan arbeides med gjennom klasseroms-
diskusjoner. For eksempel beskrives det «å kunne
kommunisere, samhandle og delta» som en sen-
tral kompetanse i Meld.St. 28 (2015-2016), knyttet
til «lesing, skriving, muntlig kompetanse, sam-
handling og deltakelse, demokratisk kompetanse»
(s. 41). Det å kunne delta i diskusjon er nettopp
et eksempel på en demokratisk kompetanse som
er relevant på tvers av fag. Det vil si en ferdighet
som er viktig for å bli hørt, respektere ulikheter og
påvirke beslutningsprosessene rundt oss.

I denne artikkelen diskuterer vi funnene fra en
masterstudie av Peter N. Aashamar (2017). Studien
viser at elever ofte får mulighet til å diskutere i

timene, men at de sjelden deltar i meningsbryt-
ning. Dette kan redusere diskusjonens potensial,
ettersom elevene ikke utvikler nødvendig kom-
petanse i konflikthåndtering. I denne artikkelen
bygger vi på gode eksempler fra undervisningen
Aashamar observerte, og spør om hvordan lærere
kan oppmuntre til ytterligere diskusjon og me-
ningsbrytning i klasserommet.

Diskusjon – hva innebærer det?
Å diskutere innebærer å sette seg inn i andres
ståsted. Det kan føre til at vi ser noe fra nye vin-
kler, får våre forestillinger korrigert eller til og
med utvikler ny kunnskap sammen. Men hva vil
det egentlig si å diskutere? I dagligtalen kan dis-
kusjon være så mangt, men innenfor teori som
omhandler diskusjon forstås samtaleformen som
meningsutveksling der ulike perspektiver bringes

Bedre Skole nr. 3 ■ 2018 – 30. årgang 31

til torgs. David Bridges (1979) mener for eksempel
at diskusjoner kan kjennetegnes ved at:
1.	 De inneholder flere synspunkter.
2.	 Diskusjonsdeltagere er spørrende og svaren-

de overfor hverandres innspill og meninger.
3.	 Hensikten med å diskutere er å utvikle kunn-

skap, forståelse og/eller vurdere et tema for
diskusjonen.

Diskusjon innebærer forskjellige samtaleformer.
Et begrep som får mye oppmerksomhet når det
gjelder politisk og demokratisk kommunikasjon
i skolen, er deliberasjon (Englund, 2007; Parker,
2003; Samuelsson & Bøyum, 2015). Dette er en
diskusjonsform som kjennetegnes ved at den er
handlingsrettet. Det vil si at målet med å diskutere
er å finne frem til løsninger på felles problemer
eller utfordringer. Selv om deliberativ kommu-
nikasjon fremheves som spesielt viktig for å gi
elever erfaringer med demokratiske samtaler i
skolen, kan også andre former for diskusjon være
viktige for oppøving av ungdoms demokratiske
ferdigheter. Gjennom deltakelse i diskusjoner kan
elever trene på å sette seg inn i hverandres per-
spektiver og forstå andres meninger. Slike disku-
sjoner kan blant annet ha betydning for å utvikle
toleranse, respekt og empati for andre (Burbules
1993; Englund, 2007), verdier som løftes frem i
læreplanens nye overordnede del (Utdannings-
direktoratet [UDIR], 2017, s. 8).

Samtaledemokrati i klasserommet
Demokrati innebærer en form for folkestyre,
skjønt det er uenighet om hvordan demokratiet
bør forstås og praktiseres. En demokratiforståelse
som fokuserer på kommunikasjon og samtale, er
filosofen Jürgen Habermas’ idé om det deliberative
demokratiet. For Habermas (1999) er det først og
fremst offentlig diskusjon som driver samfun-
net fremover ettersom vi gjennom rasjonell og
saklig argumentasjon kan finne frem til enighet
om fornuftige løsninger til det felles beste. Deli-
berativt demokrati har blitt et populært begrep i
skoleforskning. Felles for mange som skriver om
temaet er tanken om at elever lærer demokratiske
ferdigheter gjennom å diskutere (Hess & McA-
voy, 2015; Samuelsson & Bøyum 2015). Dermed
blir det viktig at elever i stor grad medvirker i

undervisningen gjennom å argumentere, lytte til
og vurdere andres argumenter. Det er slik elever
får trening i å anvende diskusjon som demokratisk
kompetanse.

En mulig innvending er at å overføre delibera-
tivt demokrati til en skolesammenheng kan være
utfordrende, ettersom Habermas krever at man
kommer til enighet gjennom saklig og rasjonell
argumentasjon. Dette kan føre til at noen elever
lar være å ytre seg. De kan for eksempel føle at
argumentene deres ikke strekker helt til eller være
redde for manglende anerkjennelse av personlige
synspunkt. En annen innvending er at målet om
enighet kan sies å dekke over at det finnes ulike
verdier og synspunkt som ikke kan eller bør fore-
nes i konsensus.

Den politiske teoretikeren Chantal Mouffe
(1999) har et interessant alternativ til Habermas’
(1999) deliberasjon. Hun videreutvikler samta-
ledemokratiet i en mer tilgjengelig retning ved
å fremheve at uenighet kan være en konstruktiv
kraft i samfunnet. Ifølge henne er ideell politisk
kommunikasjon, for eksempel diskusjoner, en
fredelig kamp mellom meningsmotstandere. Her
er det ikke en forutsetning at alle skal komme til
enighet; i stedet samarbeider man med dem man
er uenig med. I motsetning til Habermas mener
derfor Mouffe at politisk handling også bør kunne
være et uttrykk for dissens. I skolen kan en slik
holdning til politisk kommunikasjon legge til rette
for mer tilgjengelige og pluralistiske diskusjoner.
Dette er fordi det blir større rom for å prøve ut me-
ninger og utvikle respekt for meningsforskjeller,
samtidig som det legges til rette for at elever kan
løse konflikter på en fredelig og kunnskapsfundert
måte (Mathé & Elstad, 2017).

Hvordan oppmuntre til diskusjon i
klasserommet?
Som lærer er det ikke alltid lett å få i gang klasse
romsdiskusjoner, men noen strategier kan være til
hjelp (Hess & McAvoy, 2015; Nystrand m.fl., 1997;
Liljestrand, 2002):
•	Åpne og autentiske spørsmål
•	Opptak: Om læreren spiller videre på eller

ber elevene utdype sine innspill og syns
punkter

TEMA DEMOKRATI OG MEDBORGERSKAP

Bedre Skole nr. 3 ■ 2018 – 30. årgang32

Åpne og autentiske spørsmål kan være hensikts-
messige måter å iverksette klasseromsdiskusjoner
på (Nystrand m.fl., 1997). Åpne spørsmål er spørs-
mål med flere mulige rette svar, for eksempel:
«Hvorfor ender den kalde krigen?». Også auten-
tiske spørsmål kan besvares på forskjellige måter,
men her er det er ingen forventninger om rette
eller gale svar, for eksempel: «Hva tenker du når
du ser dette bildet?». Slike autentiske spørsmål
kommuniserer i større grad enn åpne spørsmål
at elevenes egne resonnementer og refleksjoner
er viktige og derfor godt egnet til å oppmuntre til
samtale og diskusjon i klasserommet.

Åpne og autentiske spørsmål kan ha ulike for-
mål. For å legge til rette for og etablere delibera-
sjoner som inneholder reell meningsbryting kan
det være relevant å tenke på hvor handlingsrettet
spørsmålet er. Studier viser at handlingsrettede
spørsmål hvor det er uenighet om politiske hand-
lingsalternativ, er godt egnet for å fremme disku-
sjon og meningsbryting. Med andre ord, spørsmål
der elevene bes om å løse et konkrete problem
sammen (Hess & McAvoy, 2015; Samuelsson,
2016). Eksempler kan være å diskutere løsnings-
alternativer på utfordringen med frafall i videregå-
ende skole eller miljøproblemer og hvordan legge
til rette for bærekraftig utvikling i hverdagen.

Opptak viser til måten læreren responderer på
elevenes ytringer. Ifølge Nystrand med flere (1997)
kan deltagelse i samtaler og diskusjoner økes hvis
lærer eller medelever følger opp innspill med nye
spørsmål eller bygger videre på elevenes ideer.
Dette er fordi elevene opplever at deres bidrag blir
verdsatt og er betydningsfulle for undervisningen.
Opptak kan både innebære å plukke opp elemen-
ter i elevenes utsagn og stille nye spørsmål basert
på disse; eller det kan være å undersøke et utsagn
nærmere ved å etterspørre oppklaringer, eksem-
pler eller mer kritiske vurderinger av elevenes
egne uttalelser. På denne måten kan opptak også
bidra til å gi elevene trening i å håndtere motstand
og i å reflektere over og begrunne egne synspunkt.

Om studien
I sin masterstudie undersøker Aashamar (2017)
hvordan lærere etablerer diskusjoner og hva som
kjennetegner måten elever og lærere diskuterer
på. Studien innebar analyser av videoopptak av

helklassediskusjoner fra en ungdomsskoleklasse
sentralt på Østlandet. Videodataene ble hentet
fra prosjektet Linking Instruction and Student
Experiences (LISE) ved Universitetet i Oslo,
med prosjektleder Kirsti Klette og prosjekt
koordinator Lisbeth M Brevik. Prosjektet bruker
to faste kameraer plassert på veggen i hver ende
av klasserommet og mikrofoner som fanger lyd
fra lærere og elever. Utvalget besto av totalt åtte
undervisningstimer i samfunnsfag og engelsk
(fire timer i hvert fag). Klassen hadde forskjel-
lige lærere i fagene, men fagstoffet de jobbet med
berørte samme tematikk, nemlig krig og konflikt.
Fordelen med designet var at det utgjorde et godt
grunnlag for å sammenligne diskusjonspraksis
blant de samme elevene, på tvers av fag og lærere.
Analysene i denne artikkelen brukte transkriberte
videodata, og analysearbeidet besto av identifise-
ring av temaer med utgangspunkt i teorien som
ble skissert kort over.

Oppmuntring til diskusjon
I de observerte timene fikk elevene gode mulig-
heter til å komme til orde i både samfunnsfags-
og engelskundervisningen. Lærerne tilrettela for
dette på ulike måter: Samfunnsfagundervisningen
var kjennetegnet av gruppediskusjoner og sam-
taler, mens det i engelskundervisningen for det
meste oppsto diskusjoner i hel klasse. Et felles-
trekk på tvers av fagene var at lærerne ofte uttrykte
at de forventet at elevene diskuterte faglige temaer
seg imellom:

Samfunnsfagslærer: For hvis det er noe som
er uklart så må dere diskutere med hverandre,
kanskje Eirik [pseudonym] har skjønt det an-
nerledes enn deg.

Her oppmuntrer læreren fire elever til å diskutere
fagstoffet. Hun nevner eksplisitt at elevene gjen-
nom å diskutere kan utvide sin forståelse av emnet.
Dette kan ha bidratt til å skape et klasseromsklima
der diskusjon og samtale fikk en naturlig plass i det
faglige arbeidet.

Ulike typer spørsmål leder til ulike typer
diskusjoner
Et annet sentralt funn i studien var at lærerens
spørsmålsstilling påvirket hvilke typer samtaler

Bedre Skole nr. 3 ■ 2018 – 30. årgang 33

og diskusjoner som oppsto i klasserommet. Om
spørsmål bidro til å engasjere elevene i diskusjo-
ner, var i stor grad knyttet til spørsmålets åpenhet.
Autentiske spørsmål førte ofte til diskusjoner der
elevene ga uttrykk for individuelle oppfatninger
og synspunkt, det vil si diskusjoner med fokus på
kunnskapsutveksling, framfor vurdering av syns-
punkter. I slike diskusjoner kan elever få trening
i å lytte, se ting fra flere vinkler, utvikle toleranse
og i å utfordre egne oppfatninger. Dette er viktige
demokratiske kompetanser (Habermas, 1999;
Mouffe, 1999). Likevel er en begrensning at disku-
sjonene ikke gir erfaring med meningsutveksling.

Mer handlingsrettede spørsmål førte til en
annen type diskusjon. Diskusjonen under, som
er oversatt fra engelsk og handler om konflikten
i Nord-Irland, er et eksempel på dette (elevnavn
er pseudonymer):

Engelsklærer: Diskuter spørsmålet: Hvorfor
er det så vanskelig for to forskjellige grener av
samme religion å leve sammen?
(Elevene diskuterer i grupper. Læreren lytter til
og deltar i elevenes diskusjoner)
Engelsklærer: De to siste minuttene før pausen:
Hvordan løser vi disse problemene på en best
mulig måte? Dere er den oppvoksende genera-
sjonen, jeg velger å sette mitt håp til dere. Hva
diskuterte dere? Hvordan løser vi slike proble-
mer på en best mulig måte?  
Nicolas: Jeg mener det beste er å innse at
det finnes forskjellige forståelser av samme
religion, det må vi bare akseptere. Da kan vi si:
«Du tar dette området, jeg tar dette, slik unngår
vi konflikt». Det kunne ha fungert. Alternativt
kan vi bare bestemme oss for ikke å slåss.
Engelsklærer: Absolutt. Emilie?
Emilie: Jeg mener vi må tolerere at ikke alle
tenker likt som oss. Vi må bare la dem være
som de er, og la dem tenke som de tenker, uten
å begynne å slåss. Selv om du tror noen drar
til helvete, kanskje de ikke har noe imot å dra
dit? Eller, kanskje det er du som tar feil? Tenk
om grekerne hadde rett? Så står du der og har
vært kristen hele livet, du har hatet mennesker
og bla-bla-bla, og til slutt er det du som har tatt
feil. Det er ganske ironisk.
Engelsklærer: Ja, absolutt.

August: Ja, da er det bedre å være snill og glad.
Tenk om det ikke finnes noen Gud og når du
dør forsvinner du bare, og når du er glemt er
du virkelig borte. Da er det nokså dumt å sløse
så mye av livet på hat i stedet for å leve livet og
tolerere andre.
Engelsklærer: Absolutt, jeg er enig. Tord?
Tord: Jeg mener en god løsning er å dele landet
slik Nord-Irland og Irland gjorde. Protestantene
kan flytte til Nord-Irland og katolikkene kan
beholde Irland.
Engelsklærer: Absolutt, og det var det irene be-
stemte seg for. De dannet et protestantisk land
og et katolsk land. Det var bare et problem, det
skal vi snakke om etter pausen.

Læreren starter diskusjonen med åpne og autentis-
ke spørsmål. Det siste spørsmålet, «Hvordan løser
vi slike problemer på en best mulig måte?», kan
kategoriseres som autentisk og handlingsrettet
ettersom det ber elevene løse et konkret problem.
Vi ser vi at elevene foreslår forskjellige og delvis
inkompatible forslag til hvordan konflikten kan
løses. Læreren sier seg stort sett enig i elevenes
resonnementer, lytter og fungerer som ordstyrer i
diskusjonen. Her får altså elevene gode muligheter
til å utforske et åpent og handlingsrettet spørs-
mål, samtidig åpner samtalen i mindre grad for
meningsbrytning mellom ulike synspunkter og
handlingsalternativer.

Arbeid med demokrati og medborgerskap
på tvers av fag
Klasseromsdiskusjoner som bidrag til trening i
demokratiske kompetanser kan – og bør – jobbes
med på tvers av fag. Dette kan ses på som essen-
sielt både i lys av faglitteraturen og ny overordnet
del av læreplanen, der det å trene på å vurdere
egne og andres synspunkt fremheves som viktig
(UDIR, 2017, s. 9). Med utgangspunkt i våre data
vil vi foreslå tre strategier for å fremme menings-
brytning i klasserommet:

Strategi 1: Planlegg diskusjoner og gi elevene tid
til å gå i dybden. Tidspress kan være et hinder for
diskusjon og meningsbryting (Larson, 1997). Det
tar tid å diskutere, og i en skolehverdag preget av
et stort læreplanverk med mange kompetansemål
kan det oppleves som et press å bruke mye tid på

TEMA DEMOKRATI OG MEDBORGERSKAP

Bedre Skole nr. 3 ■ 2018 – 30. årgang34

kunnskapsformidling fremfor diskusjoner. Det kan
derfor være en god idé å planlegge klasseroms-
diskusjoner og sette av god tid slik at elevene kan
utfolde seg. I tillegg er det viktig å ta seg tid til dis-
kusjoner som oppstår spontant der det er mulig.

Strategi 2: Grip inn i elevenes diskusjoner. Ved å
ha en aktiv rolle i diskusjonen kan læreren legge til
rette for meningsbryting. I eksempelet over kunne
læreren antagelig bidratt til meningsbryting ved
å oppfordre elevene til å sette ulike synspunkter
opp mot hverandre gjennom å bruke opptaksstra-
tegier, for eksempel ved å spørre: «Hva er den
mest hensiktsmessige løsningen?».

Strategi 3: Understrek at uenighet er viktig. Målet
må ikke være at elever hele tiden skal være uenige
med hverandre, men varierte diskusjoner kan
være en fordel. Lærere kan ha nytte av et bevisst
forhold til meningsbryting som en demokratise-
rende praksis og formidle til elevene at uenighet
og meningsbryting hører hjemme i demokratiske
samfunn. Ved å unngå å sette søkelyset på ulike
synspunkt kan disse utvikle seg uten å møte mot-
stand fra andre perspektiver.

Meningsbryting i klasserommet
I denne artikkelen har vi belyst hva klasseromsdis-
kusjoner er og hvordan de kan brukes for å la elev-
ene trene på å forstå ulike handlingsalternativer
og utfordre egne og andres perspektiver. Vi argu-
menterer for at denne type diskusjon kan brukes
i flere fag som et ledd i arbeidet med demokrati og
medborgerskap som tverrfaglig tema. Derfor har
vi foreslått tre strategier lærere kan bruke for å
tilrettelegge for klasseromsdiskusjoner, gjerne om
autentiske spørsmål i fag elevene opplever som
relevante og interessante. Det er viktig å påpeke
at det er mange former for klasseromssamtaler
som kan gagne både elevers faglige engasjement
og læring. Våre strategier kan fremme menings-
brytning og elevenes trening i å begrunne sine
synspunkter, men bør ikke gå på bekostning av
elevenes muligheter til å få diskutere fritt temaer
de er opptatt av der det er relevant.

litteratur
Aashamar, P.N. (2017). Diskusjon og demokrati (Materoppgave). Universi-
tetet i Oslo, Oslo.
Bridges, D. (1979). Education, Democracy and Discussion. Windsor: NFER.
Burbules, N.C. (1993). Dialogue in Teaching: Theory and Practice. New York:
Teachers
College Press.
Englund, T. (2007). Skola för deliberativ kommunikation. I: T. Englund
(Red.), Utbildning som kommunikation. Deliberativa samtal som (s. 153–168).
Göteborg: Bokförlaget Diadalos.
Habermas, J. (1999). Kraften i de bedre argumenter. Oslo: Gyldendal.
Hess, D.E., & McAvoy, P. (2015). The political classroom: Evidence and ethics
in democratic education. New York: Routledge.
Kunnskapsdepartementet [KD]. (2015-2016). Fag – Fordypning – Forstå-
else – En fornyelse av Kunnskapsløftet. Meld. St. 28 2015-2016. Hentet fra
<https://www.regjeringen.no/no/dokumenter/meld.-st.-28-20152016/
id2483955/>
Liljestrand, J. (2002). Klassrummet som diskussionsarena (Doktoravhand-
ling). Örebro universitet. Örebro.
Mathé, N.E.H. & Elstad, E. (2017). Elevers vurdering av politikeres bruk av
sosiale medier i et postfakta-samfunn og implikasjoner for samfunnsfaget.
Nordidactica 3, 71-96.
Mouffe, C. (1999). Deliberative Democracy or Agonistic Pluralism? Social
Research 66 (3), 745-758.
Nystrand, M., Gamoran, A., Kachur., R & Prendergast, C. (1997).
Opening Dialogue. Understanding the Dynamics of Language and Learning in
the English Classroom. New York: Teacher College Press.
Parker, W.C. (2003). Teaching democracy: Unity and diversity in public life.
New York: Teachers College Press.
Samuelsson, M., & Bøyum, S. (2015). Education for deliberative democracy:
Mapping the field. Utbildning och Demokrati, 24(1), 75–94.
Samuelsson, M. (2016). Education for Deliberative Democracy: A Typology
of Classroom Discussions. Democracy and Education, 24(1), 5.
Utdanningsdirektoratet [UDIR]. (2017). Overordna del verdier og prin-
sipper. Hentet fra <https://www.regjeringen.no/no/dokumenter/horing-om-
forslag-til-nygenerell-del avlareplanverket-for-grunnopplaringen-som-skal-
erstattegjeldende-generell-del ogprinsipper-for-opplaringen/id2542076/>

Peter N. Aashamar er lektor ved Mailand videregå-
ende skole. Han har master i samfunnsfagdidaktikk
fra Institutt for lærerutdanning og skoleforskning,
Universitetet i Oslo, hvor han forsket på data fra
videostudien Linking Instruction and Student Expe-
riences (LISE).

Nora E. H. Mathé er doktorgradsstipendiat i sam-
funnsfagdidaktikk ved Institutt for lærerutdanning
og skoleforskning, Universitetet i Oslo, og forsker på
elevers forståelse av og forhold til demokrati, politikk
og samfunnsfag.

Lisbeth M. Brevik er førsteamanuensis i engelskdi-
daktikk ved Institutt for lærerutdanning og skolefors-
kning, Universitetet i Oslo, og prosjektkoordinator
for videostudien Linking Instruction and Student
Experiences (LISE).

Bedre Skole nr. 3 ■ 2018 – 30. årgang 35

Demokratisk opplæring i skolen

Samlingsstunden som arena
■■ av karen iden austrheim

Elevenes samlingsstund om morgenen er et godt tidspunkt for å arbeide med
elevenes demokratiforståelse og for å praktisere demokrati i praksis. Ved å velge
en fast tid hver dag kan læreren sikre at dette får tilstrekkelig plass innenfor elevenes
skolehverdag.

Elevene i 2. klasse sitter på benker i en halvsirkel
foran den interaktive tavla. Det er dagens sam-
lingsstund.

«Kan vi synge demokrati?» spør en av elevene.
«Husk å rekk opp hånden hvis du vil si noe»
svarer læreren. Hun peker deretter på en annen
elev som har hånden i været. «Kan vi synge
planet-sangen?» spør hun. Det blir hånds-
opprekking om hvilken sang de skal synge, og
planet-sangen vinner.

Hver dag samles elevene foran i klasserommet for
å gå igjennom dagen i dag. Selv om elevene skal
tilegne seg konkrete kunnskaper og ferdigheter
for å klare seg i videre utdanning og arbeidsliv, har
skolen og læreren også en annen viktig oppgave.
Skolen skal gi elevene best mulige forutsetninger
for aktiv samfunnsdeltakelse og medborgerskap
(Kunnskapsdepartementet, 2016a, s. 23). Den dag-
lige samlingsstunden i begynneropplæringen kan
være en nyttig arena for dette.

TEMA DEMOKRATI OG MEDBORGERSKAP

Illustrasjonsfoto: © contrastwerkstatt/Adobe Stock

Bedre Skole nr. 3 ■ 2018 – 30. årgang36

I denne artikkelen vil jeg se nærmere på hvor-
dan læreren kan legge til rette for demokratisk
opplæring i samlingsstunden. Undersøkelsen er
gjennomført ved å observere en samlingsstund i
en 2. klasse og intervjue læreren om hvordan hun
arbeider for å fremme demokratisk opplæring på
denne arenaen. Det er interessant å undersøke
hvordan læreren arbeider med et så overordnet
begrep som demokratisk deltakelse i den konkrete
skolehverdagen, spesielt ettersom forskning på
demokratisk medborgerskap i skolen fortsatt var
i startfasen i Norge for bare noen år siden (Stray,
2011, s. 5-11). Artikkelen er ment både som en
påminnelse om den demokratiske opplæringens
plass i lærerens arbeid, og som inspirasjon til hvor-
dan læreren kan legge til rette for demokratisk
opplæring i hverdagen.

Samlingsstund på 2. trinn – datainnsamling
Under en observasjon av en 2. klasse la jeg merke
til at elevene sang en sang de kalte «demokrati»
i noen av samlingsstundene de hadde hver mor-
gen. Derfor valgte jeg å systematisk observere en
samlingsstund der demokratisk opplæring var
tema. Jeg valgte en ikke-deltakende observasjon
ettersom jeg tenkte dette ga den beste forutset-
ningen for å få mest mulig nøytral og interessant
informasjon (Bjørndal, 2017, s. 48). Observasjo-
nen ga meg som forsker mulighet til å undersøke
om mine opprinnelige tanker om samlingsstunden
var korrekt og til å undersøke den valgte problem-
stillingen nærmere. Jeg benyttet også kvalitativt
intervju av læreren i klassen ettersom denne me-
toden egner seg godt til å undersøke og beskrive
menneskers erfaringer og tanker, og samle inn
detaljerte beskrivelser (Christoffersen & Johan-
nesen, 2012, s. 77-78). Ved å benytte meg av begge
metodene fikk jeg innblikk i hvordan læreren gjen-
nomfører samlingsstunden, og hvilke tanker og
refleksjoner som ligger bak lærerens arbeid.

Demokrati i skolen	
Demokrati kan defineres på mange måter, og
ifølge John Dewey fordrer selve ideen om et
demokrati at meningen med begrepet blir kon-
tinuerlig utfordret, endret og diskutert (referert
i Biesta, 2006, s. 122). Når vi hører ordet demo-
krati, tenker vi gjerne på en styringsform der

landets borgere stemmer frem de som skal styre
landet. Men begrepet inneholder også en sosial
dimensjon. Dewey (referert i Biesta, 2006, s. 122)
betegner demokrati som «primarily a mode of
associated living». Det vil si at demokrati ikke
bare er en styreform, men også en form for liv
i fellesskap med andre, der vi kommuniserer og
deler felles erfaringer. Når jeg intervjuer lærerin-
formanten i undersøkelsen, fokuserer også hun
på den sosiale dimensjonen i demokrati når hun
forteller om sitt arbeid med demokratisk opplæ-
ring. Hun mener at demokratiopplæring gjøres
for at elevene skal «beherske samfunnet, kunne
hevde sin rett og være et medmenneske». Hun
snakker om viktigheten av respekt for andre og
deres meninger, det å tørre å ta ordet, ha egne
meninger og å lytte til andre.

Målsettingen om at utdanningen skal fremme
demokrati, er nedfelt i opplæringslovens formåls-
paragraf, og det står også at elevene skal utvikle
«kunnskap, dugleik og holdningar for å kunne
meistre liva sine og for å kunne delta i arbeid og
fellesskap i samfunnet» (opplæringslova, 1998, §
1-1). Vi ser også gjennom fornyelsen av generell
del i læreplanverket at demokrati i skolen er et
svært aktuelt tema. Den generelle delen beskriver
grunnsynet som skal prege den pedagogiske prak-
sisen i opplæringen, og demokrati blir fremhevet
som en grunnleggende verdi som det skal arbeides
med i hele utdanningsløpet i ny overordnet del
(Utdanningsdirektoratet, 2017, s. 8-9). Selv om
læreplanverket legger vekt på demokratisk opp-
læring, inneholder det verken konkrete retnings-
linjer eller fagplaner som beskriver hvordan dette
skal realiseres i praksis (Stray, 2011, s. 15).

Det blir med andre ord lærerens oppgave å
transformere de generelle og ideelle formålene
til konkret praksis i klasserommet. Dette mener
lærerinformanten er en utfordring. Hun snakker
om at det er lettere å forholde seg til for eksem-
pel kompetansemål, enn «store ord». Det som
er konkret, er lettere å arbeide med. Samtidig
presiserer hun at dette ikke betyr at det konkrete
er viktigere enn å danne elevene og gjøre dem
klare for samfunnet, det er bare mer utfordrende
i hverdagen. Janicke H. Stray (2011, s. 12) skriver:
«Demokratisk kompetanse handler om de red-
skapene vi som samfunnsmedlemmer bruker for

Bedre Skole nr. 3 ■ 2018 – 30. årgang 37

å ivareta egne og andres interesser i samfunnet».
Det vil si alle kunnskaper, ferdigheter, verdier og
holdninger vi innehar som gjør at vi er i stand til
å leve som demokratiske deltakere i samfunnet.
Lærerrollen er allerede mangfoldig og krevende
(Skaalvik og Skaalvik, 2012, s. 13). Når demo-
kratisk kompetanse dertil er så omfattende, og
læreplanverket mangler konkrete retningslinjer for
arbeid med området, så kan det være grunn til å
tro at også andre lærere i barneskolen kan oppleve
demokratisk opplæring som mer utfordrende enn
andre emner.

En annen utfordring lærerinformanten nevner,
er det å fremme individualitet og forskjellighet
på samme tid som hun skal føre elevene gjennom
samme løp. Hun mener at aksept for ulikhet og an-
dres meninger er et viktig grunnlag for demokra-
tisk deltakelse, men at det kan være utfordrende
å få dette frem så godt som hun ønsker i under-
visningen. Selvsagt skal elevene ha en tilpasset
opplæring, men de vurderes på samme grunnlag,
og læreren mener at «det er ikke til å stikke under
en stein at visse ferdigheter gir mer plusspoeng
i skolen enn andre». For eksempel vil en elev
kanskje ha vanskelig for å tro en lærer hvis han
sier at ulikhet er bra for gruppen og at eleven er
god nok som hun er, men samtidig gir henne lave
karakterer i alle fag. Her mener lærerinformanten
at nøkkelen er å lage et godt læringsfellesskap i
klassen. Hun legger til rette for at elevene kan lære
av hverandre gjennom samtaler og diskusjoner.
Det å vise at alle har noe viktig å komme med,
mener hun er viktig for at elevene skal tørre å
bli en aktiv del av samfunnet senere i livet. Dette
mener hun at hun oppnår gjennom sitt arbeid i
samlingsstunden. Elevene får delta i fellesskapet
på sine premisser, og hun forteller dem at det er
viktig «å lytte og reflektere over tankene til de
andre» for å utvikle seg selv.

Demokrati i samlingsstunden
Det kommer frem av observasjonene og inter-
vjuet at læreren ser klassen som et fellesskap
der hver elev har en viktig rolle, og de må lære
av hverandre. Elevene må få en demokratisk
forståelse og kompetanse for å oppnå et godt

fellesskap. Hun utnytter samlingsstunden elevene
har hver morgen fordi det er en trygg situasjon
for elevene, og fordi hun syns «dette fungerer
godt i min lærerrolle». Ved å velge en fast tid
hver dag sikrer hun at elevene får arbeide med
den demokratiske delen av skolens formål hver
dag. Det gjør også at hun kan være særlig opp-
merksom på situasjoner som kan være gode mu-
ligheter til å arbeide med demokratikompetansen
til elevene. Man kan tenke seg at særlig fokus på
demokratisk opplæring gjør at læreren glemmer
å arbeide aktivt med dette området i andre deler
av undervisningen, men i intervjuet presiserer
læreren at hun vektlegger arbeidet med demokra-
tisk deltakelse også i de andre delene av under-
visningen. Hun mener likevel samlingsstunden
er en særlig god og naturlig arena for de yngste
elevene å arbeide med en «fellesskapsfølelse»
på, der de kan komme med meninger og snakke
sammen som en gruppe.

I samlingen fokuserer hun alltid på noen ele-
menter hun mener er sentrale i den demokratiske
opplæringen. Hver morgen går én og én elev opp
foran de andre og sier navnet sitt og forteller om
dagens tema. Temaet kan være alt fra hva de
gjorde i helgen til å si sin mening om kildesorte-
ring eller favorittdyr. På 2. trinn fokuserer de både
på aktiviteten i seg selv og innholdet. Gjennom å
legge opp til disse små fremføringene ønsker læ-
reren å bedre elevenes muntlige ferdigheter. Hun
mener at muntlige ferdigheter er en forutsetning
i et sosialt samfunn. Også her ser vi hvordan hun
vektlegger den sosiale dimensjonen i demokratisk
opplæring. I tillegg synger de og bruker sangen
til å lære om ulike emner. Fra observasjonen ser
jeg at elevene synger om fagstoff, for eksempel
om planeter i solsystemet vårt. De synger om
demokrati og valg i «demokrati-sangen» (NRK
Super, 2015), og de synger sanger om tema som
vennskap, barndom og det å være seg selv. Elev-
ene velger i fellesskap hvilken sanger de skal
synge i samlingen. Noen kommer med forslag,
og deretter stemmer fellesskapet over hvilken
av forslagene som skal synges. Når det oppstår
mindre konflikter i samlingen, diskuterer klassen
noen ganger hvordan disse kan løses og snakker

TEMA DEMOKRATI OG MEDBORGERSKAP

Bedre Skole nr. 3 ■ 2018 – 30. årgang38

om rettferdighet, retten til egne meninger og å
hvordan man bør oppføre seg mot andre i sam-
funnet.

Fokus på muntlige ferdigheter
De fem grunnleggende ferdighetene i dagens
læreplanverk er forutsetninger for demokratisk
deltakelse i samfunnet (Kunnskapsdepartementet,
2016b, s. 13- 38), men lærerinformanten fremhe-
ver muntlige ferdigheter spesielt i denne sam-
menhengen. Kommunikasjon, dialog og språk er
hjørnesteiner i demokratiet (Stray, 2011, s. 73), og
ved å fokusere på elevenes muntlige ferdigheter i
samlingen gjør læreren dem blant annet i stand til
å kommunisere på en god måte. I fremføringene
får elevene kommunisert, utviklet eget språk og
mulighet til å fremme egne meninger. Ved å snakke
etter tur, si sin mening og stemme over hva felles-
skapet skal foreta seg, lærer de å forholde seg til
andre mennesker. Sagt på en annen måte; ved å
utvikle elevenes evne til å uttrykke seg, så utvikles
elevenes evne til demokratisk deltakelse (Berge &
Stray, referert i Bakke & Kverndokken, 2014, s. 58).

Lærerinformanten forteller videre at elevene

selvsagt bruker sine muntlige ferdigheter hele
tiden hjemme og på skolen, men at det ofte blir
liten tid til å forbedre ferdigheten gjennom for ek-
sempel fremføringer eller organiserte diskusjoner,
spesielt sammenlignet med arbeid med lese- og
skriveferdigheten. Derfor legger hun inn frem-
føringer i samlingsstunden. På den ene siden får
elevene erfaring med å snakke høyt foran andre,
si sine meninger og ikke minst oppleve å bli lyttet
til. På den andre siden gir det også læreren innsikt
i hver elevs muntlige ferdigheter, noe som gjør at
hun kan tilpasse undervisningssituasjoner som
krever muntlig bruk av språket.

Ulik tilnærming for bedre opplæring
Arthur og Wright (2012, s. 8) deler opplæring til
demokratisk medborgerskap i tre tilnærminger.
Læreren må gi elevene a) opplæring om demo-
kratisk deltakelse, b) opplæring for demokratisk
deltakelse og c) opplæring g jennom demokratisk
deltakelse. Opplæring om demokrati og demo-
kratisk deltakelse dreier seg om å gi elevene kunn-
skap om det demokratiske samfunnet og politiske
prosesser. Opplæring for demokrati innebærer

Illustrasjonsfoto: © Africa Studio/Adobe Stock

Bedre Skole nr. 3 ■ 2018 – 30. årgang 39

utviklingen av ferdigheter og verdier som redskap
for å oppmuntre til aktiv samfunnsdeltakelse.
Sist, men ikke minst, må elevene få lære å bli de-
mokratiske deltakere gjennom praktisk erfaring
med demokratiet, for eksempel ved elevråd eller
i politiske verv utenfor skolen. Arthur og Wright
mener alle tre formene for demokratisk opplæring
må være til stede, men skriver også at det ofte vil
være overlapping mellom de ulike tilnærmingene
i praksis (Arthur og Wright, 2012, s. 9).

Hvis vi ser på samlingene på 2. trinn med ut-
gangspunkt i Arthur og Wrights inndeling, finner
vi alle de tre formene for opplæring. Sangen om
demokrati dreier seg om opplæring om demo-
kratisk deltakelse. Lærerens fokus på muntlige
ferdigheter gir elevene en ferdighet til å delta
aktivt i samfunnsdebatten, og er dermed opplæ-
ring for demokratisk deltakelse. I innledningen i
teksten ble det vist et utdrag fra observasjonen der
vi ser at elevene fikk stemme over hvilken sang de
skulle synge først. Dette er en form for opplæring
gjennom demokratisk deltakelse. På en side blir
ikke elevene gjort oppmerksomme på at denne
avstemningen er en demokratisk prosess, noe
som kan gjøre at de ikke er oppmerksomme på
det de skal lære, og dermed ikke lærer like mye
av situasjonen som de kunne. På en annen side er
poenget med denne tilnærmingen at demokratisk
deltakelse i seg selv skaper gode demokratiske
verdier hos elevene uten at man fokuserer på de
demokratiske prinsippene som ligger bak. Her lig-
ger det likevel en mulighet for lærere. Velger man
å forklare at avstemningen er en av demokratiets
grunnprinsipper etter en avstemningssituasjon,
får man en overlapping der både opplæring om
og gjennom demokrati er til stede, og ferdighe-
tene elevene øver ved å stemme i et fellesskap og
akseptere resultatet, gjør også at opplæring for
demokrati kommer inn i bildet. På den måten kan
en enkeltaktivitet inneholde alle de tre tilnærmin-
gene til demokratisk deltakelse samtidig. Selv om
lærerinformanten ikke gjør dette, vektlegger hun
alle tilnærmingene for demokratisk opplæring i
løpet av samlingsstunden. Slik får elevene et viktig
grunnlag for videre opplæring og for aktiv delta-
kelse i samfunnet.

Avsluttende refleksjoner
Evnen til demokratisk deltakelse er noe som må
utvikles gjennom kunnskapstilegnelse, erfaring
og utprøving, og må være et fokus gjennom hele
skoleløpet. Lærerinformanten i denne undersøkel-
sen viser hvordan man kan trekke inn demokratisk
opplæring på ulike måter i undervisningen slik
at denne delen av skolens formål blir ivaretatt i
praksis. Gjennom samlingsstunden legger hun til
rette for alle tre av Arthur og Wrights tilnærmin-
ger til demokratiopplæring. Lærerinformanten
gjør elevene oppmerksomme på det demokratiske
perspektivet gjennom en sang og ved samtaler om
fellesskap og rettferdighet, men arbeider også im-
plisitt gjennom arbeid med muntlige ferdigheter.
Valget av emner i fremføringene der elevene må
ta stilling til noe, for eksempel favorittdyr, er tatt
av lærer fordi hun har demokratisk deltakelse i
tankene og ønsker at de skal lære å uttrykke me-
ningene sine på en god måte.

Det er viktig å hele tiden være oppmerksom
på den demokratiske opplæringen som foregår i
undervisningen; slik kan man arbeide systematisk
med utviklingen av elevens demokratiske kompe-
tanse gjennom hele skoleløpet. Å stadig reflektere
over det demokratiske formålet i opplæringen gjør
at man som lærer får mulighet til å legge til rette
for viktige samtaler og læringsøyeblikk.

Jeg håper denne artikkelen kan inspirere til å
reflektere over de demokratiske prinsippene som

Utdrag fra sangen om demokrati:

Når du velger til elevråd; Gry eller Frode.

Ja, så tar du altså del i en klassisk metode.

Som tok helt av mot slutten av 1700-tallet.

FRIHET, LIKHET OG BRORSKAP for alle mann!

Demokratiet det var kommet for å bli.

Et styresett der du og jeg har alt å si.

Men sier du: «det er det samma for meg».

Da lar du de andre bestemme for deg!

Nei og nei og nei...

Tekst: Torgrim Grimstad, Hanne Vennemo, Lars Bleiklie Devik

TEMA DEMOKRATI OG MEDBORGERSKAP

Bedre Skole nr. 3 ■ 2018 – 30. årgang40

allerede ligger implisitt i undervisningen og til å
finne nye tilnærminger til demokratisk deltakelse.
Som lærer er man med på å forme elevene til de
menneskene de blir når de vokser opp, de sam-
funnsborgerne de utvikler seg til. Lærerens arbeid
former fremtidens demokrati.

litteratur
Arthur, J. & Wright, D. (2012). Teaching Citizenship in the Secondary School
(2. utg.). New York: Routledge.
Bakke, J.O., & Kverndokken, K. (2014). Muntlig bruk av språket. I: B.K.
Jansson, & H. Traavik (Red.), Norskboka 2: Norsk for grunnskolelærerutdan-
ning 1–7 (s. 53-82). Oslo: Universitetsforlaget.
Biesta, G.J.J. (2006). Beyond learning: Democratic education for a human
future. Boulder: Paradigm
Bjørndal, C.R.P. (2017). Det vurderende øyet: observasjon, vurdering og
utvikling i pedagogisk praksis (3. utg.). Oslo: Gyldendal akademisk
Christoffersen, L., & Johannessen, A. (2012). Forskningsmetode for
lærerutdanningene. Oslo: Abstrakt forlag.
Kunnskapsdepartementet (2016a). Rapport om lærerrollen. Bergen Fag-
bokforlaget. Hentet fra <https://www.regjeringen.no/contentassets/17f6ce3
32c47437c8935d7ccc0a72769/rapport-om-laererrollen.pdf>
Kunnskapsdepartementet (2016b). (Meld, St. 28 2015-2016). Hentet
fra <https://www.regjeringen.no/contentassets/e8e1f41732ca4a64b003f-
ca213ae663b/no/pdfs/stm201520160028000dddpdfs.pdf>
NRK Super (2015). Hentet 16. desember 2017 fra <http://tv.nrksuper.no/
serie/musikkvideoer-nrk-super/msub04001415/sesong-1/episode-34>
Opplæringslova. Lov om grunnskolen og den videregåandre opplæringa av
17. juli 1998 nr. 61
Skaalvik, E.M. & Skaalvik, S. (2012). Skolen som arbeidsplass: Trivsel,
mestring og utfordringer. Oslo: Universitetsforlaget.
Stray, J.H. (2011). Demokrati på timeplanen. Bergen: Fagbokforlaget
Utdanningsdirektoratet (2017). Overordnet del – verdier og prinsipper
for grunnopplæringen. Oslo: Utdanningsdirektoratet. Hentet fra <https://
www.regjeringen.no/contentassets/37f2f7e1850046a0a3f676fd45851384/
overordnet-del---verdier-og-prinsipper-for-grunnopplaringen.pdf>

Karen Iden Austrheim er ut-
dannet grunnskolelærer og tar
mastergrad i undervisningsvi-
tenskap med fordypning i norsk
ved Høgskulen på Vestlandet.
Ved siden av studiene jobber
hun deltid på avlastningsbo-
lig for multifunksjonshemmet
ungdom og er lærervikar.

Søknadsfrist: 1. oktober 2018
Hva gjør en forsker, og hvordan foregår forskning? Hvordan
kan vi bruke kilder, forskningsspørsmål, teori og metode til å

skape ny kunnskap?

Holbergprisen i skolen er en nasjonal forskningskonkurranse for
elever i videregående skole innen human- og samfunnsfagene.
Deltagelse er gratis, og klassen vil få oppfølging fra Holberg-

sekretariatet og etablerte forskere underveis i prosjektet.

holbergprisen.no info@holbergprisen.no

LA ELEVENE FORSKE!
HOLBERGPRISEN I SKOLEN 2019

facebook.com/holbergpriseniskolen

ANNONSER

Østlandsk lærerstevne
2. og 3. november

2 dager
178 kurs

50 utstillere
300 kr

 Kurs- og utstilleroversikt og påmelding:
www.ostlandsklarerstevne.no

Bedre Skole nr. 3 ■ 2018 – 30. årgang 41

https://www.regjeringen.no/contentassets/17f6ce332c47437c8935d7ccc0a72769/rapport-om-laererrollen.pdf
https://www.regjeringen.no/contentassets/17f6ce332c47437c8935d7ccc0a72769/rapport-om-laererrollen.pdf
https://www.regjeringen.no/contentassets/e8e1f41732ca4a64b003fca213ae663b/no/pdfs/stm201520160028000dddpdfs.pdf
https://www.regjeringen.no/contentassets/e8e1f41732ca4a64b003fca213ae663b/no/pdfs/stm201520160028000dddpdfs.pdf
http://tv.nrksuper.no/serie/musikkvideoer-nrk-super/msub04001415/sesong-1/episode-34
http://tv.nrksuper.no/serie/musikkvideoer-nrk-super/msub04001415/sesong-1/episode-34
https://www.regjeringen.no/contentassets/37f2f7e1850046a0a3f676fd45851384/overordnet-del---verdier-og-prinsipper-for-grunnopplaringen.pdf
https://www.regjeringen.no/contentassets/37f2f7e1850046a0a3f676fd45851384/overordnet-del---verdier-og-prinsipper-for-grunnopplaringen.pdf
https://www.regjeringen.no/contentassets/37f2f7e1850046a0a3f676fd45851384/overordnet-del---verdier-og-prinsipper-for-grunnopplaringen.pdf

Demokratilæring gjennom bruk
av kontroversielle spørsmål

■■ av emil sætra

Kontroversielle spørsmål kan være velegnet for elevenes demokratilæring. Samtidig
kan slike spørsmål skape utfordringer for læreren. En studie har undersøkt hvilke
suksessfaktorer som ligger til grunn når undervisning som omhandler kontroversielle
spørsmål blir vellykket.

En mye brukt definisjon av demokratisk medbor-
gerskap er at det dreier seg om å leve sammen i
et stabilt politisk fellesskap over tid (Kymlicka og
Norman, 1995). Utdanning til demokratisk med-
borgerskap kan, i forlengelsen av dette, forstås
som det å lære å leve sammen i et demokratisk
fellesskap (Bîrzea, 2005).

Dagens situasjon fordrer at teoretisering som
omhandler demokrati og medborgerskap i skolen
tar utgangspunkt i at vi lever i et pluralistisk sam-
funn. Pluralisme er noe som karakteriserer vår tid.
Dette gjelder ikke bare i Norge. Den amerikanske
filosofen John Rawls kalte pluralisme ganske en-
kelt for «a fact». Det er ikke til å komme utenom,
skrev Rawls, at vestlige demokratier er blitt så
store, komplekse og mangfoldige at en ikke kan
forvente at alle dets medlemmer slutter opp om
et felles sett med verdier. Derfor må også samfun-
net tuftes på en idé om rimelig pluralisme (Rawls,

1996). En annen politisk filosof, Hannah Arendt,
skrev ganske enkelt at mangfold er «betingelsen
for politisk eksistens» (Arendt, 1996). Vi blir først
klar over oss selv, sier hun, i møte med andre og
det som er annerledes. John Dewey, som var både
pedagog og filosof, lot mangfold stå helt sentralt i
sin pedagogiske filosofi. Hans argumentasjon for
demokratisk samhandling i skolen var motivert
blant annet av et ønske om å forene en form for
sosial kontroll med det mangfold av ønsker og
interesser som finnes innenfor en klasse (Dewey,
2005/1916).

Dewey skrev også at demokrati er noe som må
«fødes på ny» for hver generasjon, og at utdan-
ning er demokratiets «jordmor» (Dewey, 2005).
Dette er en innsikt som i lang tid har vært glemt av
dem som bestemmer hvordan utdanningspolitik-
ken skal se ut, både i Norge og andre steder. An-
tageligvis fordi den politiske situasjonen har vært

TEMA DEMOKRATI OG MEDBORGERSKAP

Bedre Skole nr. 3 ■ 2018 – 30. årgang42

opplevd som relativt stabil, har man vært opptatt
av helt andre ting, slik som å utvikle «human-
kapital» og «internasjonal konkurranseevne».
Ettersom den politiske situasjonen, både
i Europa og andre steder, har endret
seg en del de seneste årene, har imid-
lertid flere og flere blitt minnet på at
det å fremme demokrati er en viktig
målsetting for utdanningssystemet.
Et uttrykk for dette er at demokrati
og medborgerskap i en relativt fersk
stortingsmelding trekkes frem som
ett av tre tverrfaglige emner som skal
prioriteres i fremtidens skole (Meld.
St.28, 2016). I Ludvigsen-utvalgets
sluttrapport (NOU, 2015:8), som
ligger til grunn for den samme
stortingsmeldingen, trekker
utvalget frem at elevene skal
utvikle «demokratisk kom-
petanse».

Hva er så demokratisk
kompetanse? Dette er et
spørsmål med mange ulike
svar. Ett mulig svar, som lig-
ger tett på Ludvigsenutvalget
anbefalinger, er at det dreier
seg om å lære om, for, og g jennom
demokratisk deltagelse1. Det å lære
om demokratisk deltagelse handler, kort
fortalt, om at elevene tilegner seg kunn-
skap de kan dra nytte av som demokratiske
medborgere. Eksempler kan være kunnskap
om det politiske systemet i Norge, internasjonal
politikk, og menneskerettigheter (herunder barns
rettigheter). For meg som har bakgrunn fra sam-
funnsfagdidaktikk, er dette nærliggende eksem-
pler. Det vil imidlertid være for snevert å stanse
der, ettersom det kan argumenteres for at alle fag
i skolen innehar relevante kunnskapskomponen-
ter. I religionsfaget kan en trekke frem kunnskap
om religioner og etikk, fra naturfag kunnskap om
jordas livsgrunnlag; bare for å nevne noe.

Å lære for demokrati handler om tilegnelse av
ferdigheter og verdier. Eksempler på ferdigheter
kan være det å kunne delta i saklig debatt og det å

tenke kritisk. Verdier kan være respekt
og toleranse.

Å lære g jennom demokrati er i mindre grad en
instrumentell kategori, og handler i større grad

Illustrasjonsfoto: ©
 A

na G
ram

/A
dobe StockBedre Skole nr. 3 ■ 2018 – 30. årgang 43

om en måte å være sammen på. Det dreier seg
om deltagelse i demokratiske praksiser. Noen
vil kanskje umiddelbart tenke på aktiviteter og
begreper som elevråd eller medbestemmelse. Det
er imidlertid mulig å anlegge et bredere perspektiv
enn som så. Læring gjennom demokrati kan også
forstås som noe en kan legge til rette for i mye
av den dagligdagse samhandlingen som foregår
innenfor et klasserom2.

Kontroversielle spørsmål i undervisningen
Et videre spørsmål er: Hvordan kan demokratisk
kompetanse oppøves i praksis? Ett mulig svar
kan være å ta utgangspunkt i nettopp kontro-
versielle spørsmål i undervisningen. Det første
man da må gjøre er å finne ut hva man faktisk
mener med kontroversielle spørsmål. Dette
er ikke nødvendigvis helt enkelt, og innenfor
faglitteraturen er det uenighet om hvordan en
definisjon av begrepet kan og bør se ut. Noe
synes imidlertid de aller fleste å være enige om.
Et minimumskrav, og en første forutsetning,
er at noen er uenige. Noe alle er enige om, kan
neppe kalles for kontroversielt.

Et annet kjennetegn ved kontroversielle spørs-
mål er at de vanligvis innebærer en viss form
for kompleksitet. Hvis et spørsmål er enkelt og
oversiktlig, er det som oftest også mulig å gi et
ukontroversielt svar på det.

For det tredje vil de fleste være enige om at et
kontroversielt spørsmål må kunne gis ulike svar, og
at flere av disse svarene må kunne beskrives som
fornuftige. Hva som regnes som fornuftig, og hvor
en trekker grensen for det, er riktignok en langt

vanskeligere affære.
Hva er så formålet med å undervise

i kontroversielle spørsmål? Og
hva er det som gjør dem

velegnet for demo-
kratilæring? En

kortfattet

argumentasjon kan gjøres ved hjelp av tredelingen
som ble presentert over; at det kan bidra til læring
om, for, og gjennom demokratisk deltagelse. Det
å ta i bruk kontroversielle spørsmål kan være en
måte å organisere fagstoff på, og slik en måte elev-
ene kan tilegne seg kunnskap de kan dra nytte av
som demokratiske medborgere (læring om de-
mokratisk deltagelse). Kontroversielle spørsmål
er dessuten velegnet for dialoger og diskusjoner,
hvor elever kan oppøve ferdigheter (i saklig de-
batt, kritisk tenkning) og verdier (som respekt og
toleranse). Med andre ord: læring for demokrati.
En slik måte å være sammen på kan også forstås
som en form for læring gjennom demokrati; en
måte å være sammen på som er grunnleggende
demokratisk og verdifull i seg selv.

Hva skal til for å lykkes? – en studie
I min studie har jeg undersøkt bruk av kontrover-
sielle spørsmål i undervisningen ved videregående
skoler. Jeg intervjuet til sammen 11 lærere fra 7
ulike skoler i og rundt Oslo, samt 28 elever fra 2 av
de samme skolene. 9 lærere ble intervjuet hver for
seg, mens 2 lærere ble intervjuet sammen. Elevene
ble intervjuet i grupper på 5 eller 6.

Basert på det empiriske grunnlaget fra disse
intervjuene er mitt hovedargument at konstruktiv
bruk av kontroversielle spørsmål i undervisningen
må ha sitt grunnlag i et godt læringsmiljø. Å skape
et godt læringsmiljø krever at lærere og elever
må ha en bevissthet på hva slags læringsmiljø de
sammen skaper gjennom sine handlinger og hold-
ninger. Som John Dewey skriver i Demokrati og
uddannelse (2005), kan ikke undervisning forstås
som en direkte eller rettlinjet prosess. Undervis-
ning foregår tvert imot som oftest indirekte og
basert på miljøet som skapes. Det er i interaksjon
med klassens læringsmiljø – ikke bare læreren
(selv om læreren er en viktig del av dette) – at
elevene tilegner seg kunnskaper, ferdigheter, og
verdier – og har rike eller mindre rike erfaringer.

I det som følger skal jeg ved hjelp av mitt
empiriske materiale argumentere for at gode læ-
ringsmiljøer der man evner å gjøre god bruk av
kontroversielle spørsmål i undervisningen, har
tre kjennetegn. For det første er man avhengig

TEMA DEMOKRATI OG MEDBORGERSKAP

Illustrasjonsfoto: ©
A

dobe Stock

Bedre Skole nr. 3 ■ 2018 – 30. årgang44

av at læreren har en god relasjon til elevgruppen,
og at elevene har gode relasjoner til hverandre.
For det andre kreves det at noen normer for sam-
handling er på plass. Til sammen bidrar dette til at
læringsmiljøet kan være både trygt og utfordrende
samtidig. Til sist er det betydningsfullt at læreren
har de nødvendige ferdighetene til å fasilitere og
opprettholde dialog og diskusjon.

Relasjoner
Et godt læringsmiljø handler, på en helt grunnleg-
gende måte, om hva slags relasjoner som eksisterer
mellom lærer og elevgruppen, og mellom elevene
innad i elevgruppen. Dette er noe som nesten alle
lærerne og elevene i undersøkelsen trakk frem.
De aller fleste mener også at gode relasjoner er en
forutsetning for at en kan ta i bruk kontroversielle
spørsmål i undervisningen på en konstruktiv måte.
De fleste elevene som ble intervjuet, så det som
en forutsetning for sin deltagelse at de var trygge
på å bli møtt på en respektfull måte av lærer og
medelever.

Betydningen av gode relasjoner trer kanskje
tydeligst frem i fortellinger om hva som skjer når
de ikke er til stede. En erfaren lærer, som gjerne
bruker kontroversielle spørsmål i undervisningen
sin, forteller om «det året» hvor hun hadde en
klasse som var så «stille», og hvor hun «aldri fikk
i gang samtalen». Hennes forklaring på hvorfor
dette skjedde dreier seg, i forenklet form, om at
elevene i denne klassen ikke hadde den nødvendi-
ge relasjonen til hverandre. Hun opplevde også at
hun så klassen for lite til at hun klarte å gjøre noe
med det. En gruppe elever som gikk i en klasse
hvor de hadde lite dialog og diskusjon, hadde til-
svarende erfaringer. De mente, kort fortalt, at det
var vanskelig å få i gang dialog og diskusjon i deres
klasse fordi elevene hadde for lite med hverandre å
gjøre og dermed også kjente hverandre for dårlig.
Et lurt sted å begynne for lærere som ønsker å
bruke kontroversielle spørsmål i sin undervisning,
er med andre ord å bygge relasjoner.

Normer for samhandling
Hva slags relasjoner som finnes i et klasserom
er, i sin tur, tett forbundet med normer for

samhandling. Slike normer finnes i alle klasserom
og er helt avgjørende for at utdanningsprosesser
skal kunne finne sted. De aller fleste slike normer
er uformelle, og mange av dem blir etter hvert
såpass selvsagte at en ikke tenker noe særlig over
dem. I skolen lærer elever å gå til klasserommet
når klokka ringer, sette seg ved pulten sin når
timen begynner, finner frem boka når læreren
ber om det, og rekke opp hånda når en vil si noe.
Normer for samhandling inngår i og bidrar til
dannelse av sosiale praksiser; eller relativt stabile,
normative mønstre av «do’s» and «don’ts», som
den canadiske filosofen Charles Taylor uttrykker
det (Taylor, 1989).

Normer for samhandling må også ligge til grunn
for undervisning i kontroversielle spørsmål. Klas-
sen må etablere noen måter å være sammen på
som gjør klasserommet trygt. I trygge klasserom
er det også greit at man er uenige og utfordrer
hverandres synspunkter. Både lærere og elever
forteller dessuten at kontroversielle spørsmål
ofte behandles gjennom dialoger og diskusjoner
av ulike slag, og da må det også etableres noen
praksiser for hvordan dette gjøres. Det kreves
med andre ord en form for diskursiv praksis. Dette
innebærer flere ting. For det første innebærer det å
ha en ordning for hvordan en tar ordet. Noen klas-
ser gjør dette mer formelt, ved at en tegner seg for
innlegg eller replikk. Andre klasser har en mindre
formell ordning, hvor en rekker opp hånda hvis
en vil si noe. Det er også klasser i mitt materiale
som av og til opererer uten noen slik ordning, og
får det til. Her er det ikke ett generelt svar som er
bedre enn andre.

For det andre innebærer det noen normer for
hvordan en snakker til og med hverandre. Både
lærere og elever synes, stort sett, at litt opphetet
debatt kan være gøy. Like fullt er det noen ting
en helst ikke skal gjøre. Elevene sier ganske sam-
stemt at en ikke bør bli sint eller aggressiv mot
andre. Dessuten bør man ikke være usaklig og ty
til personangrep.

For det tredje, og relatert til det foregående,
fins det noen normer for god argumentasjon.
Disse består, kort fortalt, i å forholde seg til og
bygge videre på hva andre sier. Flere elever sier

Bedre Skole nr. 3 ■ 2018 – 30. årgang 45

at de fort mister interessen for en dialog/debatt
hvis andre holder enetale eller resirkulerer argu-
menter.

Læreren
Særlig elevene er opptatt av og vektlegger be-
tydningen læreren har for at en skal lykkes med
undervisning i kontroversielle spørsmål. Mens
en del lærere toner ned sin egen betydning og
mener dialog og diskusjoner hovedsakelig finner
sted mellom elevene, trekker elevene frem lære-
ren som en helt avgjørende suksessfaktor. Dette
gjelder både måten læreren fasiliterer aktivitet på,
og måten læreren deltar i aktiviteten på.

Også for læreren er det noen ganske klare
«do’s» and «don’ts». Er det en ting elever ikke
liker, så er det lærere som tar altfor mye plass i
samtalen; særlig med sine egne meninger. Hvis
læreren i tillegg fremstår som lite åpen for alterna-
tive synspunkter, er elevene lite lystne på å delta.
Elevene vil gjerne at lærere skal si ifra når noen
kommer med påstander som ikke stemmer, og de
synes ofte det er en god ting når lærere kommer
med alternative synspunkter og kritiske motar-
gumenter. Samtidig er de opptatt av at dialog og
diskusjon forutsetter et rom for uenighet, og at
lærere som tar for stor plass, kan ha en tendens til
å lukke dette rommet.

Dette betyr imidlertid ikke at elevene er nega-
tive til at læreren deltar i diskusjon eller dialog.
Tvert imot mener elevene at læreren i mange
tilfeller vil spille en avgjørende rolle for at dialo-
ger og diskusjoner skal være gode og lærerike. Av
og til vil elevgrupper bli så gode på å samtale og
diskutere at de klarer seg uten hjelp fra læreren.
I mange tilfeller vil imidlertid lærerens bidrag,
ifølge elevene, være nødvendig for å opprettholde
det noen kaller «driv» eller «fremdrift» i sam-
talen. Dette kan skje på ulike måter, men ofte i
form av spørsmål eller introduksjon av alternative
synspunkter; noe som får elevene til å «tenke vi-
dere», som en elev uttrykker det.

Oppsummering
En kort oppsummering kan gjøres i tre deler.
Først: kontroversielle spørsmål er spørsmål som

1) noen er uenige om svaret på, 2) som innehar
en viss kompleksitet og 3) ulike svar kan gis med
gode grunner. Dernest: kontroversielle spørsmål
egner seg for demokratilæring, ettersom de tilbyr
en måte å strukturere fagstoff og tilrettelegge ak-
tiviteter på som kan fungere som utgangspunkt
for læring om, for og gjennom demokratisk del-
tagelse. Til sist: lærere kan lykkes med å gjøre
konstruktiv bruk av kontroversielle spørsmål ved å
skape gode relasjoner og normer for samhandling.
Elever sier dessuten at læreren har en viktig rolle i
å fasilitere og delta i aktiviteter, slik som dialoger
og diskusjoner.

NOTER
1	� For en introduksjon til denne modellen, se: J.H. Strays ka-

pittel «Demokratipedagogikk» i K.L. Berge og J.H. Stray
(red.)(2012): Demokratisk medborgerskap i skolen. Bergen:
Fagbokforlaget Vigmostad & Bjørke AS.

2	� For mer om demokratisk medborgerskap i fremtidens
skole, se: J.H. Stray & E. Sætra (2017). Teaching for
democracy: Transformative learning theory mediating
policy and practice. Nordisk tidsskrift for pedagogikk og
kritikk, Vol. 3, s. 1–16. http://dx.doi.org/10.23865/ntpk.
v3.555

litteratur
Arendt, H. (1996). Vita activa: det virksomme liv. Oslo: Pax.
Bîrzea, C. (2005). Tool for quality assurance for democraitic citizenship in
schools (Katalog nummer 140827). Hentet fra: <www.unesco.org/education/>
Dewey, J. (2005). Demokrati og uddannelse. Århus: Klim forlag.
Kymlicka, W., & Norman, W. (1995). Return of the citizen: A survey of recent
work on citizenship theory. I: R. Beiner (red.): Theorizing citizenship. Albany:
State University of New York Press.
Meld.St.28. (2016). Fag – fordypning – forståelse: En fornyelse av Kunnskaps-
løftet. Oslo: Kunnskapsdepartementet.
NOU. (2015:8). Fremtidens skole: fornyelse av fag og kompetanser. Oslo: Kunn-
skapsdepartementet.
Rawls, J. (1996). Political liberalism. New York: Columbia University Press.
Taylor, C. (1989). Sources of the self. Cambridge: Cambridge University Press

Emil Sætra er doktorgradsstipendiat og lærerutdan-
ner ved MF Vitenskapelig Høyskole. Hans primære
forskningsinteresse er demokrati og medborgerskap
i skolen.

TEMA DEMOKRATI OG MEDBORGERSKAP

Bedre Skole nr. 3 ■ 2018 – 30. årgang46

God lyd i klasserommet

Det å høre godt i klasserommet er essensielt for at elevene skal få optimalt utbytte av undervisningen.
Med Roger™ kan vi tilby et bredt sortiment av løsninger som gir barn de beste forutsetningene for et
godt lydmiljø i klasserommet.

Med trådløse mikrofoner til elever og lærere, kan elever med nedsatt hørsel ta del i undervisningen på lik linje med
sine medelever. Roger lydsystem sørger for god og klar lyd i hele klasserommet, og gjør det enklere å lytte og lære.

Fordeler med Roger Dynamic SoundField lydsystem:
• Elever med nedsatt hørsel blir inkludert i undervisningen på lik linje med sine medelever
• Lærere sparer stemmen
• Også elever uten nedsatt hørsel drar nytte av bedre lyd i klasserommet

Kontakt oss gjerne på mail: info.wireless@phonak.no

- hjelper både elever og lærere

ANNONSE

USA:

En offentlig skole
– ingen garanti for likeverdighet

■■ tekst og foto: tore brøyn

Det amerikanske samfunnet er mer segregert i dag enn det var
midt på 1950-tallet. Det har gitt seg utslag i et svært segregert
offentlig skolesystem som i liten grad bidrar til utvikling av
demokratiske verdier og medborgerskap.

– Vi har egentlig to offentlige skolesys-
temer i USA. I praksis blir det ett for
områder med relativ sosial velstand,
et annet for fattigere områder. Hva
slags skole du får, er altså avhengig
av hvor du bor, sier Tina Trujillo,
professor og forsker ved University
of California, Berkeley. Trujillo har i
tillegg fast tilknytning til Institutt for
lærerutdanning og skoleforskning ved
Universitetet i Oslo, og har skrevet ar-
tikler og holdt foredrag om hvordan
ulike målesystemer påvirker skolen i
USA, blant annet bruk av value added-
analyser.

Ifølge Trujillo har skolen i områ-
der med generelt lav inntekt mindre
ressurser, og elevene har resultater
som ligger langt under landsgjen-
nomsnittet. Disse skolene er vanligvis
underlagt et svært tøft kontrollsys-
tem som inkluderer ulike former for
sanksjoner overfor dem som over tid

skårer lavt på testene. Disse elevene
blir gjerne testet langt oftere enn
elevene fra skoler i mer velstående
strøk, og skolene de går på har en
tendens til å snevre pensum inn mot
det som egner seg for testing. Skoler
som ikke klarer å levere gode nok
elevresultater, vil kunne oppleve til
dels brutale sanksjoner og krav om
endring. Noen områder har en ord-
ning der enkeltlærerne og skoleledere
i skoler med de dårligste resultatene
kan bli sagt opp.

Det andre skolesystemet finner
du i mer velstående områder. Disse
skolene vil langt på vei kunne minne
om skoler slik som du finner dem i
Norge. Skolene har langt bedre øko-
nomi, lærerne har en mye større grad
av frihet og risikerer ikke oppsigelser
eller andre sanksjoner med grunnlag
i elevresultater.

Hvordan ett skolesystem
kan bli til to
Så hvordan kan et offentlig skolesys-
tem, underlagt det samme lovverket
og de samme reglene for finansiering,
i praksis blir til to ulike systemer? For
det første har man ikke i USA et na-
sjonalt lovverk som sikrer likhet med
hensyn til skolegang. Selv om føderale
myndigheter i løpet av de to siste tiå-
rene i stadig større grad har ønsket å
påvirke det offentlige skolesystemet,
så er undervisningen fortsatt i stor
grad desentralisert ved at hver delstat
bestemmer detaljene i sin egen skole
politikk.

En annen viktig grunn er måten
den offentlige skolen blir finansi-
ert på. For det første er det bare litt
over halvparten av skolens budsjett
som blir finansiert gjennom føderale
midler (8 %) eller delstaten (45 %),
mens nesten halvparten (47 %) av
skolens midler kommer fra det lokale
skoledistriktet. Ettersom skolen blir
finansiert gjennom eiendomsskatt,
kan skolens inntekter variere enormt
mellom fattige og rikere områder.
I de fleste delstatene fins det ingen

TEMA DEMOKRATI OG MEDBORGERSKAP

48 Bedre Skole nr. 3 ■ 2018 – 30. årgang

fordelingsmekanismer som kan sikre
at skolene får en finansiering basert på
elevenes behov. I de fleste delstatene
kan forskjellen i inntekt mellom skoler
i fattige områder og skoler i mer vel-
stående område være på hele 6 000

dollar (mer enn 50 000 kroner) per
elev per år. I tillegg er det ganske van-
lig at foreldre bidrar til skolens utgifter
gjennom donasjoner. Det er selvsagt
de rike områdene som nyter godt av
dette også.

En effektiv segregering
Det er ikke tilfeldig hvilke skoler som
har de dårligste resultatene. I de fat-
tigste områdene er det en overvekt
av mennesker med afroamerikansk
eller latinamerikansk bakgrunn. Disse
foreldrene har generelt lav utdanning,
helsetilbudet er dårlig og områdene
er preget av kriminalitet og vold. På
mange av skolene er en stor del av
elevene traumatisert på ulike måter,
og når skolene i tillegg har langt min-
dre ressurser enn andre skoler, så er
det vanskelig å forbedre resultatene.
Det blir ikke bedre av at det er van-
skelig for beboerne å komme seg ut av
disse områdene hvis de først bor der.
De kan for eksempel ikke ta med seg
offentlig bostøtte og flytte til en annen
skolekrets. For bostøtten er knyttet til
det området du bor i.

Ifølge Tina Trujillo viser forsknin-
gen at det amerikanske samfunnet nå
er langt mer segregert enn det var i
1954, det året høyesterett bestemte at
rasesegregering var grunnlovsstridig.
Det dreier seg ikke bare om skillet
mellom fattige og rike, det dreier seg
om et skille mellom hvite og fargete.

– Faktisk er det slik at segregerin-
gen mellom rasene er større nå enn
da vi hadde raselovene. Vi fikk lover
som skulle hindre diskriminering,
men man passet hele tiden på å holde
noen bakdører åpne, og slik kunne
man hindre at integrering ble realisert,
sier hun.

Men det hadde ikke trengt å være
slik. Utviklingen fra 50-tallet og fram
til 1980 var faktisk ganske positiv.
Gjennom ulike sosiale velferdstiltak

Befolkningen i USA svært splittet, og når folk ikke kjenner hverandre, så utvikles det ifølge
professor Tina Trujillo heller ingen empati. – Man bryr seg ikke om hvordan andres barn har
det, og endringer som ville være til det beste for kollektivet, blir vanskelige å gjennomføre,
sier hun.

49Bedre Skole nr. 3 ■ 2018 – 30. årgang

og aktive tiltak for å få til mer blan-
dede skoler, så så man at gapet mel-
lom elevresultatene i de fattigste
delene og de rikeste var i ferd med å
lukke seg. Men så bestilte president
Ronald Reagan rapporten A Nation at
Risk og brukte denne aktivt til å skape
entusiasme for å bedre skoleresulta-
ter gjennom en økt grad av testing
og kontroll. Dette skulle gå parallelt
med at man avviklet ulike velferds-
ordninger og en desentralisering av
utdanningspolitikken.

– Vi har solid forskningsbasert evi-
dens for at den aktive politikken med å
bedre de sosiale vilkårene i de fattigste
delene i 1960- og 1970-årene var langt
mer effektiv for skoleresultatene enn
de tiltakene med kontroll og testing
som man har innført etter 1980 og
fram til i dag. Man ønsket å forbedre
den amerikanske skolen gjennom
testing og ulike sanksjoner, men har
bare oppnådd dårligere elevresultater,
sier Trujillo.

Men ikke alle skoler er offentlige
skoler
Som om situasjonen ikke var kom-
pleks nok, så påpeker Tina Trujillo
at den offentlige skolen er truet fra to
kanter.

– For det første kan foreldre med
bedre inntekt velge bort den offentlige
skolen ved å sende barna til privatsko-
ler. Da jeg flyttet inn i min bydel, var
noe av det første jeg ble fortalt at jeg
ikke måtte finne på å la barna mine
begynne i den offentlige skolen. I min
bydel har rundt 30 prosent av hvite
velstående familier valgt å sende barna
på privatskole. Dette er et tap både for
barna som blir igjen i den offentlige sko-
len og for de barna som blir skilt ut til
å gå i privatskoler. Vi har femti år med
solid sosiologisk forskning som viser at

det å gå på en integrert skole har varige
positive virkninger både for hvite barn
og barn med andre hudfarger.

Et annet problem er de semi-of-
fentlige charter-skolene. Disse finan-
sieres gjennom det offentlige, i tillegg
til privat veldedighet, men er fritatt fra
de kravene som de offentlige skolene
er underlagt. Det betyr for eksempel
at de selv kan velge hvilke elever de tar
inn. Det er for eksempel ikke et krav
at de må ta inn elever med behov for
spesialundervisning.

– Det fins steder der en høy andel
av skolene er charter-skoler, og dette
er et alvorlig problem for de offentlige
skolene. De tapper i praksis den of-
fentlige skolen for ressurser, og dette
skjer nesten bare i områder med stor
andel av lavinntektsfamilier, sier hun.

Dagens regjering, med utdannings-
minister Betsy DeVos, går sterkt inn
for etablering av charter-skoler, og
for øvrig en mindre grad av offentlig
finansiering.

Mulighet for endring?
En viktig grunn til at endring er vanske-
lig, er at befolkningen i USA er så split-
tet. Folk i de fattige og de mer velstå-
ende delene møter hverandre sjelden,
de vet ikke hvordan de andre lever. Tina
Trujillo nevner seg selv som eksempel.
Området der hun bor, er preget av hvite
og velstående mennesker.

– For barna som bor i det samme
området, er jeg kanskje den eneste
med brun hud som de møter i løpet av
en dag, sier hun. Og av mine venner er
det bare én person som åpent stemte
noe annet enn jeg under det siste pre-
sidentvalget – og den personen bor i
en annen delstat, sier hun.

Når folk ikke ser hverandre og ikke
kjenner hverandre, så utvikles det iføl-
ge Trujillo heller ingen empati. Man

bryr seg ikke om hvordan andres barn
har det, og dermed blir det vanskelig
å få til endringer som vil være til det
beste for kollektivet. Mennesker gjør
i stedet valg som nesten bare er basert
på deres private, individuelle interes-
ser – og ikke det som er best for alle.

– Segregerte skoler undergraver
den offentlige skolens bidrag til opp-
læring til demokrati fordi de gjør
det mindre sannsynlig at elevene vil
kunne utvikle verdier for det felles
beste og empati for dem som er ulike
dem selv. Ikke desto mindre kan man
finne visse lyspunkter. I California har
man for eksempel valgt å prøve ut et
nytt finansieringssystem (The Local
Control Funding Formula) for skolene,
noe som innebærer en bedre fordeling
mellom rike og fattigere områder.

– Dette er bare en start, og langt
fra tilstrekkelig, men vil sannsynligvis
til en viss grad redusere ulikheten i
tilgangen på ressurser i det offentlige
skolesystemet, sier Trujillo.

Hun forteller også at noen steder,
blant annet i hennes område nær Ber-
keley, har skolemyndighetene valgt
å gå inn for en aktiv integrering av
elever i et område som ellers er preget
av segregering. En slik integrerings-
politikk har imidlertid vist seg å være
krevende, ettersom flere lokale dom-
stoler har forhindret tiltak som ville
kunne innebære en bedre integrering
mellom hvite og fargete elever.

– Men resultatet er i alle fall at i
mitt distrikt, der integrering er gjen-
nomført, møter mine barn elever med
en helt annen bakgrunn enn de selv
har. Jeg tror begge parter profitterer
på å møtes og bli kjent med hveran-
dre. Og for skolene og lærerne kan
skolemiljøer med en bedre balanse når
det gjelder hudfarge og inntekt også gi
en litt større trygghet. Dette har ikke

TEMA DEMOKRATI OG MEDBORGERSKAP

50 Bedre Skole nr. 3 ■ 2018 – 30. årgang

Mange amerikanere er urolige over utviklingen i skolen
Foreldre aksjonerer ved å holde
elevene hjemme på dager med
standardiserte tester.
Samuel Abrams ved lærerutdannin-
gen ved Colombia-universitetet i New
York bekrefter Tina Trujillos syn om
at USA i praksis har to offentlige sko-
lesystemer, og at ulikhetene først og
fremst kommer av at skolen i stor grad
er finansiert av lokal eiendomsskatt,
noe som betyr at folk mer velstående
distrikter kan bruke mer per elev enn
man kan i fattigere områder.

– Men totalt sett har vi tre skolesys-
temer: godt finansiert offentlig skole,
dårlig finansiert offentlig skole og
private skoler. De siste har omtrent 10
prosent av elevene. En viktig forskjell
ved de private skolene er at de er holdt
utenfor det strenge regimet med bruk
av standardiserte prøver, sier han.

Han legger til at selv om standardi-
serte prøver er spesielt tungt til stede i
fattige byområder, så er de også i stor
grad brukt i mer velstående områder,
om ikke fullt så mye. Resultatet er at
alle skoledistrikter legger spesiell vekt
på lesing og matematikk slik at de kan
forberede elevene til standardiserte
eksamener, med det resultat at tid til

kunst, musikk, forming, gymnastikk
og lek blir redusert.

Hvordan reagerer amerikanere på
denne situasjonen?

– Mange amerikanere er urolige
over utviklingen, men har små mu-
ligheter til å skape endring. Noen for-
eldre er så sinte over den overdrevne
testingen at de har skapt noe de kaller
Opt Out Movement, som går ut på å
holde barna hjemme på de dagene
standardiserte prøvene skal foregå.

– Hvis du skulle arbeide for et mer
likeverdig og rettferdig skolesystem,
hvor ville du begynne?

Et mer rettferdig system ville kreve
flere ulike tiltak: like mye ressurser
brukt på hver enkelt elev i alle stater; at
alle elever får tilbud om gode barneha-
ger [preschool, red.anm.]; bedre lønn for
lærere for å rekruttere og beholde dem i
skolen; at man fjerner omfattende stan-
dardiserte prøver i lesing og matematikk

og heller tester små grupper av elever
innenfor alle fagene; og gode opplegg
for elevene etter skoletid innenfor kunst,
musikk, forming og gymnastikk, samt
bedre koordinering med helsetilbud, in-
klusiv tannhelse og syn, samt psykologi
– og et likt tilbud om skolemat til alle
elever. I dag er det kun de fattige som får
dette, og det blir forbundet med skam.
Hvis alle barn fikk gratis skolemat, så
ville også de mer velstående foreldrene
arbeide for å forbedre kvaliteten, og det
ville være bra.

Hvilke endringer tror du vi vil se
innenfor det amerikanske skolesystemet
de neste ti årene?

Hvis republikanerne holder seg ved
makten, vil vi se mer av det samme
innenfor den offentlige skolen og en
økning i antall private skoler. Hvis
demokratene får makten igjen, vil
det være en god mulighet for å snu
trenden med standardiserte tester.
Mange demokrater var for dette, in-
kludert president Obama selv. Men
mange har siden erfart at dette var
en feil vei å gå. Hvis demokratene får
makt, så kan vi forvente en mer rett-
ferdig finansiering, samt en forbedring
i lærernes lønninger og tilbudet før og
etter skoletid, sier Samuel Abrams.

Samuel Abrams er
distinguished fellow
ved Teachers College,
Columbia University,
New York. Han har
blant annet gitt ut
boken Education
and the Commercial
Mindset.

vært intensjonen med integrerings-
prosjektene, men når elever med ulik
bakgrunn er relativt jevnt fordelt, så
vil det være mindre sjanse for at man
gjør det svært dårlig på tester, og man
risikerer dermed ikke ulike former for
sanksjoner, sosiale og økonomiske ut-
fordringer, og resultatene mellom de
ulike skolene vil bli mer like.

– Skolen mine barn går på, er
ikke blant de aller beste når det gjel-
der resultater, og har ikke alltid den
beste pedagogikken, men for meg er
den god nok. Den har barn med ulik
hudfarge og med ulik sosioøkonomisk
bakgrunn. Og selv om presset for å få
bedre testresultater ikke er helt fravæ-
rende, så får det heller ikke dominere

hele virksomheten. Skoler som dette
kan bringe oss litt nærmere det å ut-
vikle demokratisk medborgerskap hos
våre barn; verdier med utgangspunkt
i det å verdsette de kollektive beho-
vene og ikke bare de individuelle. For
meg er dette det viktigste, sier Tina
Trujillo.

51Bedre Skole nr. 3 ■ 2018 – 30. årgang

Tvang
– skoleforskningens blinde felt

■■ av alexander meyer

En vesentlig faktor som påvirker både elever og lærere, er at opplæringen er
obligatorisk. Det er påfallende at denne grunnleggende forutsetningen får så lite
oppmerksomhet i skoleforskningen.

Ett av målene med boken Visible Learning,1
forfattet av den newzealandske professoren og
skoleforskeren John Hattie, har vært å utvikle en
teori for hva god læring og god undervisning er,
basert på evidensbasert forskning fra et stort antall
metaanalyser. Det er neppe noen overdrivelse å
hevde at Hatties bok etter utgivelsen har hatt stor
innflytelse både på skoledebatten og på skoleut-
viklingen, både i Norge og i utlandet.

I forbindelse med et bokprosjekt jeg jobber
med, der jeg blant annet prøver å forstå de grunn-
leggende faktorene som former skolen og det som
skjer inni den, har jeg også brukt en del tid på å
finlese Hatties bok samt en del av den kritikken
boken er blitt møtt med. Etter hvert som jeg
dykket dypere ned i boken, var det en ting som
slo meg: Hatties viktigste bidrag til skoleforsk
ningen er kanskje verken hans oppsummering
av skoleforskning eller de konklusjonene han har
trukket av den. Det jeg personlig anser som mest

betydningsfullt, er noe han knapt, hvis i det hele
tatt, skriver noe om. For dersom vi aksepterer
Hatties bok, med et datagrunnlag på over 800
metastudier og med en liste på 138 faktorer2 som
påvirker læringsutbytte i skolen, som en relativt
god oversikt over hva som finnes av forskning på
læringseffekter i skolen, vil boken også være en
god dokumentasjon på faktorer det ikke forskes
på, eller eventuelt forskes svært lite på.

Den første faktoren som forventelig vil påvirke
læring og motivasjon i skolen, men som jeg ikke
fant noen drøfting av i Hatties bok og som det der-
for antakelig forskes svært lite på, er konsekven-
sene av at læring i skolen skjer under obligatoriske
betingelser. Dette er jo egentlig åpenbart, skole-
forskning handler om, ja nettopp skole, og den er
jo som kjent obligatorisk3. Så hva er poenget med
å påpeke dette? Jeg tror at så lenge en obligatorisk
skole defineres som et premiss for forskningen og
ikke regnes som en faktor, vil alle bivirkninger

TEMA DEMOKRATI OG MEDBORGERSKAP

Bedre Skole nr. 3 ■ 2018 – 30. årgang52

forårsaket av tvangen som ligger innebygget i
systemet («tvungen» er som kjent et annet ord
for obligatorisk), bli forklart ut fra andre faktorer
enn den egentlige årsaken.

For hvis John Hatties oppsummering av forsk
ning er representativt for det som finnes av skole-
forskning, kan det se ut som om det knapt finnes
forskning som undersøker konsekvensene av at
skolen er tuftet på tvang. Men dette bør kanskje
ikke overraske. For skulle skoleforskningen for ek-
sempel fokusert på læring under frivillige forhold,
blir jo heller ikke resultatene fra denne forskni
ngen relevante for den læringen som skal foregå
inni skolen, som jo er tvungen og ikke basert på
frivillighet.

På tross av dette vil jeg hevde at skoleforsk
ningens neglisjering av det obligatoriske er
problematisk. For dersom skolen i seg selv en er
en vesentlig påvirkningskilde for den atferden vi
ser inne i skolen, tenker jeg at det også er vesentlig

at vi forstår betydningen av denne påvirkningen
for å kunne utvikle en best mulig skole.

Pedagogikk blir å usynliggjøre tvang
Det er viktig å understreke at påpekningen av
manglende fokus på det obligatoriskes påvirkning
på læring i skolen, ikke er en kritikk mot at skolen
er obligatorisk. Kritikken handler snarere om at
skoleforskningen ved å utelate tvang som en faktor
av betydning har utviklet en type systemblindhet
som antakelig har ført til konklusjoner beheftet
med substansielle feil og mangler. Min påstand
er at obligatoriske læringsbetingelser preger
både læring og elevatferd i skolen så mye, at en
betydelig del av pedagogisk praksis i skolen i dag
handler om hvordan man minimerer synligheten
av systemtvangen og prøver å redusere effekten
denne har på elevene.

I medisinsk terminologi brukes begrepet com-
pliance ofte om pasienters villighet og evne til å

Illustrasjonsfoto: © vallejo123/Adobe Stock

Bedre Skole nr. 3 ■ 2018 – 30. årgang 53

følge legens anbefalinger. Compliance kan over-
settes med det norske ordet etterlevelse, og er slik
jeg ser det på mange vis pedagogikkens kanskje
viktigste reelle mål (må ikke forveksles med pe-
dagogikkens mange ideelle eller symbolske mål),
fordi det både favner det ytre – at eleven gjør som
læreren sier og bidrar til arbeidsro i klasserommet
(som korresponderer med ordene adlyde/lystre),
men enda viktigere; at elevene tilpasser og legger
sine egne mål inn under lærerens mål, ut fra en
indre tilstand preget av frivillighet. Slik jeg leser
mange av metodene som presenteres i Hatties
Synlig læring spesielt, og i mye annen pedagogisk
litteratur generelt, så peker disse mot at et av læ-
rerens viktigste pedagogiske mål, selv om det ikke
uttrykkes eksplisitt, er å forvandle den objektive
systemtvangen til en opplevelse av subjektiv frihet
i eleven; at læreren kommuniserer skole, fag og
læringsmål på en slik måte at eleven opplever å ha
valgt dette selv. Et sitat fra Synlig læring illustrerer
noe av dette: «Den sterkeste komponenten i de
dyktige lærernes repertoar viste seg å være hva
lærerne fikk elevene til å gjøre i timene, og ikke
det læreren selv spesifikt gjorde.»4 Dette funnet
bør ikke overraske noen. Selvsagt må det være et
viktig mål i enhver obligatorisk skole at vi skal få
elevene til å gjøre det vi vil, helst med entusiasme
og i hvert fall med minst mulig motstand. Har vi
egentlig noe bedre alternativ?

Noen konsekvenser av forskningens
usynliggjøring av tvangen
En vesentlig utfordring med skoleforskningens
valg om å gjøre tvangen til premiss og ikke til en
faktor, er at resultatene fra denne forskningen må
sees i relasjon til den type læring det forskes på.
For denne forskningen dreier seg ikke om læring
generelt, men er derimot forskning på et spesi-
altilfelle av læring: læring under tvungne vilkår.
Resultatene fra denne forskningen vil dermed
være en refleksjon av den obligatoriske skolen,
og kan derfor ikke uten videre overføres til andre
systemer som har andre premisser for læring.

Dette stemmer godt med min egen erfaring:
Barn både lærer og trives under langt mindre peda-
gogiske «omstendigheter» enn i den obligatoriske

skolen dersom de deltar i aktiviteter de har valgt
selv og som ikke er obligatoriske. Se for eksempel
på en ordinær karatetrening i en vanlig karate-
klubb. Her er opplæringen preget av langt mer
tvangspregete og disiplinerende forhold enn vi
kan tillate oss i den obligatoriske skolen, uten at
det avstedkommer alle de negative reaksjonene
på tvang vi er vant til å se i klasserommet. Mange
hundre års erfaring med ulike lærlingeordninger
har også vist oss at mennesker både kan trives og
få godt læringsutbytte under både «upedagogisk»
og tvangspreget opplæring, så lenge deltakerne
har valgt deltakelsen i opplæringen selv. En kan
derfor uten videre konstatere at mennesker kan få
et godt læringsutbytte av opplæring uten faglærte
pedagoger som veiledere, og gjerne med mer ek-
splisitt bruk av tvang så lenge læringsaktiviteten
erfares som frivillig for dem som deltar.

En annen utfordring med skoleforskningens
valg om å gjøre det obligatoriske til premiss og
ikke til faktor, er at det blir vanskeligere å forstå
konsekvensene for ulike graderinger av tvang. For
det er ikke slik at elever i skolen i dag ikke har
noe valgfrihet. Spenningen mellom tvang og fri-
het er antakelig et av de viktigste spenningsfeltene
vi lærere står i hver dag. Men skoleforskningens
usynliggjøring av tvangen bidrar i hvert fall ikke
til at vi blir bedre i stand til å håndtere dette spen-
ningsfeltet enn vi gjør i dag. Antakelig kan det
føre til det motsatte fordi vi ikke blir bevisstgjort
betydningen av denne tvangen; den forsvinner ut
av vårt eget synsfelt også.

Et godt eksempel på et pedagogisk tiltak der
det kunne vært hensiktsmessig å snakke om
konsekvensene av det obligatoriske, er når man
snakker om å «øke læringstrykket». For er ikke
«økt læringstrykk» vanligvis det samme som en
aksentuering av det obligatoriske elementet ved
skolen; altså mer fokus på det obligatoriske? Det
interessante som skjer når vi ser begrepet «økt
læringstrykk» i relasjon til «det obligatoriske» er
at vi også forstår at det kan bety «mer tvang» eller
«tydeligere tvang». Da blir det også lettere å se
hvordan krav om «økt læringstrykk» fra politisk
eller administrativ ledelse bidrar til en reduksjon
av lærerens handlingsrom når det gjelder å kunne

TEMA DEMOKRATI OG MEDBORGERSKAP

Bedre Skole nr. 3 ■ 2018 – 30. årgang54

balansere elevenes behov for autonomi med be-
hovet for å formidle obligatoriske læringsmål. Jeg
er som nevnt ikke motstander av en obligatorisk
skole. Men når skoleforskningen utelukker betyd-
ningen av noe så sentralt som tvangens betydning
for motivasjon og læring, blir vi sannsynligvis
dårligere i stand til å forstå både virkninger og
mulige bivirkninger av tiltak vi foretar oss inne
i skolen også.

Et språk for tvang
Eksempelet med begrepet «økt læringstrykk»
omformulert til «mer tvang» peker også mot at
fokus på det obligatoriske kan bidra til et annet, og
kanskje mer presist pedagogisk språk for denne
tvangen. For ikke bare er jeg overbevist om at
vi blir bedre i stand til å håndtere (bi)virknin-
gene av at skolen er obligatorisk hvis vi forstår
konsekvensene av at den er det; jeg tror også
det pedagogiske språket vil bli mer presist når
vi erkjenner tvangens effekt både på elevene og
på oss lærere. For når vi fjerner en så vesentlig
påvirkningskilde på læring som tvang åpenbart
er, både fra skoleforskningen og den pedagogiske
diskursen, vil språket fort også kunne havne opp
med å beskrive en ideell virkelighet heller enn
den reelle virkeligheten.

Setningen «Elevene er på skolen for å lære»
kan hjelpe med å illustrere hva jeg mener med
dette. Utsagnet er valgt av to grunner: Den første
årsaken er at setningen er et ordinært utsagn som
nok de færreste umiddelbart vil reagere på. (Jeg
har blant annet funnet det på Utdanningsforbun-
det sine nettsider5 samt lest det i leserinnlegg fra
noen av deres tillitsvalgte. Jeg har også personlig
hørt både lærerhøgskolestudenter, foreldre, læ-
rere, rektorer og ansatte i skoleadministrasjon si
det med den største selvfølgelighet, i tillegg til å
ha funnet setningen nærmest som en bisetning i
ordensreglementer på i hvert fall to skoler, så dette
er åpenbart en lite kontroversiell ting å si.) Den
andre årsaken til at jeg har valgt dette utsagnet,
er at det i essens illustrerer hvordan makt og kon-
krete årsak–virkningssammenhenger kan skjules
og erstattes av et ideelt, nærmest besvergende
språk (noe vi skulle ønske at var sant) når vi enten

glemmer eller bevisst ser bort fra at skolen er
obligatorisk. For selv om setningen uttales med
den største selvfølgelighet, så er den enten mis-
visende eller også noen ganger direkte feil. For
mange elever er ikke på skolen for å lære. De er på
skolen først og fremst fordi de er tvunget til å være
der. Dernest er svært mange elever på skolen fordi
alle vennene deres er der. For aldri i verden om
vi hadde klart å tvinge normalt fungerende barn
til skolen om ikke det var for at vennene deres
var der. Og så er det helt sikkert også noen elever
som er på skolen for å lære. Men langt fra alle. Så
kanskje vi heller burde begynne å si at elevene
er på skolen fordi vi vil at de skal være der for å
lære. Da er vi i hvert fall ærlige og vedkjenner oss
makten og den tvangen vi utøver overfor elevene
i skolen.

Tvangens innhold
Et annet skjult premiss for skoleforskningen, og
antakelig en konsekvens av at det obligatoriske
regnes som premiss og ikke som faktor på læ-
ring, er at det obligatoriskes innhold også blir et
premiss for forskningen. I dagligtale gjør vi ikke
noen særlig forskjell på dette: Vi sier for eksempel
obligatorisk norskundervisning, eller obligatoriske
læringsmål, osv. og tenker på det som det obligato-
riske i skolen. Men det vi gjør, er å koble begrepet
obligatorisk med innholdet i det obligatoriske.
Men aksepterer man det obligatoriske (at skolen
er tvungen) som grunnleggende premiss for moti-
vasjon og læring i skolen, og ikke behandler det
som en enkeltfaktor blant mange andre faktorer,
blir antakelig fort også det som er obligatorisk,
altså tvangens innhold (pensum, læringsmål, fag,
osv.) inkludert som en del av grunnpremisset for
forskningen.

Ordet læringsmål peker direkte mot innholdet
i undervisningen. Hva sier Hatties Synlig læring
om dette? Det meget korte svaret er at det står
mye om læringsmål i denne boken. Men det er
ikke poenget. Poenget er nok en gang det som
det knapt eller overhodet ikke skrives noe om,
og det er forskning på innholdets betydning på
elevenes motivasjon og læring. For det som i Hat-
ties bok gjennomgående uttrykkes som vesentlig

Bedre Skole nr. 3 ■ 2018 – 30. årgang 55

for å forstå hva som påvirker elevenes atferd, læ-
ringsglede og motivasjon, er tilsynelatende ikke
hva de lærer, men hvordan de blir presentert for
det de skal lære: Synlig læring både presenterer
og drøfter forskning relatert til ulike fag, men
alltid i relasjon til hvordan man formidler faget
og hvordan man motiverer for å formidle fagene,
ikke faginnholdets betydning for elevenes moti-
vasjon per se. Spørsmålet «hvordan lærer elever
(best)?» ser derfor i skoleforskningens verden ut
til å kunne eksistere uten sammenheng med, og
i meget stor grad også løsrevet fra, det minst like
grunnleggende spørsmålet «hva synes elevene det
er verdt å vite?» 6

Men er det sannsynlig at en tilfeldig valgt elevs
atferd forblir upåvirket uansett hva det er det un-
dervises i? Er det bare måten eleven får servert
faget på som er av betydning? Er eleven likegyldig
til innholdet i det som presenteres, bare formid-
lingen eller relasjon til læreren er god? Eller litt
mer konkret formulert: Er det likegyldig for en 13
år gammel fotballinteressert gutt om det er søm
eller om det er fotball som står på timeplanen,
bare læreren er hyggelig og klarer å presentere
læringsmålene på en logisk og forståelig måte?
Selvsagt ikke! Elever har svært forskjellige interes-
ser og preferanser, og derfor har også innholdet i
faget stor betydning for både motivasjon for læring
og for det konkrete læringsutbytte i faget.

Men skoleforskningen er åpenbart så hege-
monisk og så selvfølgelig både for seg selv og
resten av verden at de mest sentrale premissene
for forskningen utelates fra både forskningen,
forskningskritikken og debatten for øvrig. Hattie
illustrerer denne blindsonen på en fascinerende
måte i avgrensningen av boken: «Dette er ikke
en bok som tar for seg det som ikke er mulig å
påvirke på skolene. Derfor har jeg ikke inkludert
viktige temaer som for eksempel fattigdom, fami-
lieressurser, helse eller kosthold.»7 Tvangen og
skolens innhold (pensum eller læringsmål) kom
ikke engang med på listen over det vi ikke kan
gjøre noe med. Dette er tilsynelatende absolutte
premisser.

Et tenkt frokosteksperiment
Men se for deg følgende scenario: 100 000 men-
nesker får beskjed om at de er med på et forsøk.
Bak forsøket står det noen forskere som ønsker å
finne ut hvilke komponenter som påvirker folks
frokostvaner.

Et vesentlig premiss for forsøket er at det ikke
er frivillig deltakelse. Forsøket er obligatorisk og
forløper som følger: Hver morgen klokken 08.00
må forsøksdeltakerne møte sammen med et par
hundre andre forsøksdeltakere i store bygg rundt
om i landet, der de deles i mindre grupper for å
spise frokost sammen. Det er som nevnt ikke lov
å droppe den obligatoriske frokosten. De som er
med, får heller ikke lov å utsette den til seinere
eller spise den tidligere. De må spise til angitt tid.
Forventet mengde mat de skal spise er også angitt
på forhånd; både mengden og hvilken mat som
skal serveres, er angitt i en på forhånd bestemt
spiseplan.

Når forsøkspersonene kommer om morgenen,
blir noen for eksempel utsatt for et litt kaldt rom
mens de inntar sin frokost, mens andre får spise i
et litt varmere rom. Noen møter hyggelige kokker
og servitører som serverer maten, noen møter litt
surere kokker og servitører. Noen blir ikke servert
i det hele tatt, men må hente maten selv fra en
buffet (de må spise det samme som de andre, men
kan selv velge rekkefølgen på det de spiser). Noen
sitter i mørke rom, andre i lyse rom. Noen spiser i
større lokaler sammen med hundre andre (såkalt
basespising), noen spiser i smågrupper på 10 og
10. Alle må spise en gitt mengde av maten de får
servert.

For å sikre at alle spiser nok mat, har samtlige
av deltakerne rett på tilpasset spiseplan. Det inne-
bærer at de som for eksempel ikke liker havregrøt,
kan få litt ekstra sukker og kanel på for å klare å
spise opp grøten. De som ikke er så glad i brød-
mat, får kanskje en litt morsommere utsmykket
tallerken å spise skiven på, eller tilbud om å bruke
brødrister osv., slik at alle klarer å spise det som
er angitt i spiseplanen. De som fortsatt ikke klarer
å spise nok eller av fysiologiske årsaker ikke kan
spise den serverte maten (de som har allergier, lavt
stoffskifte eller andre ernæringsrelaterte lidelser)

TEMA DEMOKRATI OG MEDBORGERSKAP

Bedre Skole nr. 3 ■ 2018 – 30. årgang56

får tilbud om spesialtilpasset mat som blir doku-
mentert i en individuell diettplan slik at de også
kan spise frokosten sin.

Etter lengre tids forskning med ulik manipule-
ring av variabler som omgir dem som spiser den
tvungne frokosten sammen, finner forskerne en
masse ulike komponenter som påvirker atferden
deres. Forskningsfunnene publiseres i det renom-
merte tidsskriftet «Spis!» under overskriften
«Menneskers frokostvaner».

Et interessant fenomen er at nesten alle som
leser artikkelen, uten videre godtar premisset om
at deltakerne er tvunget til å delta som mer eller
mindre uvesentlig for forskningsresultatene. Eller
i hvert fall ikke noe det er verdt å drøfte nærmere.
Deltakere som reagerer på tvangen, får beskjed om
at «alle trenger mat, her får du til og med maten
gratis, så dette er noe du kan være glad for». Kri-
tiske spørsmål om at deltakerne er tvunget til å
delta og hvilken påvirkning dette kan ha for dem
som er med i forsøket, forblir dermed ubesvart.

Et om mulig enda mer interessant fenomen er
at de som leser artikkelen, også uten videre god-
tar at maten som serveres i frokostforsøket også
er et grunnleggende premiss for forsøket og ikke
en faktor av betydning for forskningen, og blir så-
ledes heller ikke omtalt i artikkelen. For akkurat
som skoleforskerne har tvangens innhold som et
premiss for sin forskning, så kan menneskene som
er med i frokostforsøket, ikke selv velge hva de
ville spise. Men dette ble allikevel ikke vurdert som
mulig feilkilde når man skulle vurdere resultatene
fra frokostvaneundersøkelsene. En av konsekven-
sene av dette ble at deltakere som for eksempel
mistet appetitten, utviklet negative holdninger
til den tvungne frokostdeltakelsen eller utviklet
spisevegring som følge av tvangsforingen, uteluk-
kende ble forklart ut fra individuelle årsaker og ble
ikke sett i relasjon til at forsøket ble gjennomført
med tvang eller at forsøkspersonene ikke selv fikk
velge det de skulle spise. Det eneste som fikk opp-
merksomhet, var hvordan maten ble servert; om
deltakerne likte basespising eller smågruppespising
best, om de spiste mer i lyse rom eller mørke rom,
om de likte å spise med litt innadvendte, tause ser-
vitører eller blide, utadvendte servitører osv.

Eksempelet over kan synes en smule parodisk.
Ingen ville akseptert resultatene fra disse forsø-
kene som noe i nærheten av universelle. I beste
fall kunne resultatene til en viss grad aksepteres
hvis artikkelen het noe sånt som «Frokostvaner
under tvang» og tvangen ble inkludert som faktor
og ikke som et grunnleggende premiss. Men derfra
til for eksempel å forestille seg at metoder derivert
fra et slikt tvangsspisesystem kunne være egnet til
å utvikle særskilt matglede, ville antakelig vært en
drøy pille å svelge for de fleste.

Betydningen av skoleforskningens blindsone
for elevene
Som jeg var inne på innledningsvis, tenker jeg at
det kan vise seg at et av John Hatties mer vesent-
lige bidrag til den pedagogiske forskningen, er at
han har dokumentert hvor omfattende mangelen
på refleksjon og hvor mangelfull forskningen er
på det som må kunne sies å være blant de aller
viktigste påvirkningskildene til elevers motivasjon
og læring i skolen:

•	at elevatferd og elevresultater som danner
grunnlaget for skoleforskningen, utelukkende
fremkommer under obligatoriske vilkår (vil-
kår preget av tvang)

•	at skolens innhold og også elevenes mulighet
til å velge noe av dette selv har betydning for
elevenes motivasjon og lærelyst

Det blir som om man totalt overser om man
er tvunget til bords eller får komme frivillig til
frokostbordet, og i tillegg overser om det er kald
havregrøt eller fersk loff med nyrørt bringebær-
syltetøy som blir servert i forhold til hvor godt
frokosten blir likt (og spist), og at det eneste som
blir vurdert som betydningsfullt, er hvordan maten
blir servert. Dette er åpenbart sludder, men blir
like fullt konklusjonen når det man ønsker å på-
tvinge elevene, neglisjeres som vesentlige faktorer
for læring (eller mangel på sådan).

Lærerens motivasjon i et obligatorisk system
Men det er enda flere faktorer som heller ikke
vurderes som betydningsfulle av den pedagogiske

Bedre Skole nr. 3 ■ 2018 – 30. årgang 57

forskningen når det obligatoriske regnes som pre-
miss og ikke en faktor. For har det ikke også betyd-
ning for læreres motivasjon hva de skal undervise
i? Er det likegyldig for dem hva de får «servere»
elevene? Hvis vi skal vurdere hva skoleforskerne
ikke forsker på (jf. Hattie), så har dette ingen eller
minimal betydning.

Personlig tror jeg ikke dette er av minimal be-
tydning. Det er i hvert fall ikke uvesentlig for meg
som lærer. For selv om vårt arbeid handler om mer
enn fag (det handler i tillegg om klasseledelse, om
møtevirksomhet, om rapportskriving, om kon-
fliktløsning, om å løse praktiske oppgaver, osv.),
og at vi lærere i motsetning til elevene våre både
har valgt vårt yrke selv og også får lønn for å være
på skolen, så peker lærernes sterke engasjement
for profesjonell autonomi mot at tvang er av stor
negativ betydning også for dem. Men i skolefor-
skernes verden har det åpenbart liten betydning
for lærernes motivasjon om læringsmålene blir
aldri så mange, trange og predefinerte, og mulig-
heten for faglige «utflukter» som ikke er innenfor
skolens definerte pensum eller læringsmål, stadig
blir mer begrenset.8 I skoleforskernes verden er
det åpenbart metodene som teller.

Det obligatoriske må erkjennes
Og da er vi ved kjernen av min utfordring til både
skoleforskerne og til skolesamfunnet for øvrig:
Jeg fornekter ikke behovet for en obligatorisk
skole, tvert imot. Men hvis vi skal klare å forstå et
sakskompleks og klare å handle fornuftig innenfor
rammene av dette komplekset, og eventuelt endre
eller justere dette for å oppnå det vi ønsker, må vi
i det minste vedkjenne oss de faktorene som har
betydning og som kan påvirke det vi undersøker.
Hvis vi ikke gjør det, og utelukker vesentlige eller
kanskje til og med essensielle faktorer fra det vi
ønsker å undersøke, får vi enten misvisende eller
direkte feil svar. Min påstand er at skoleforsknin-
gens premiss om å utelate tvang og faginnhold
som betydningsfulle faktorer for å forstå elevenes

motivasjon og læring, og for å forstå lærerens
motivasjon til å undervise, bidrar til at svarene
denne forskningen kommer opp med, enten blir
misvisende eller antakelig også noen ganger di-
rekte feil.

Hvis noen for eksempel lurer på hva som kan
være årsakene til at så mange elever blir demoti-
vert av skolen og hvorfor så mange lærere slutter
etter bare noen få år i skolen: Hva med å begynne
å undersøke konsekvensene av at elever og til dels
også lærere har svært lite innflytelse på innholdet
i skolen?

NOTER
1	� Jeg har i denne artikkelen tatt utgangspunkt i den norske

versjonen av Visible Learning; John A. C. Hattie: Synlig
læring. Et sammendrag av mer enn 800 metaanalyser av
skoleprestasjoner. Cappelen Damm AS, 1. utgave, 1. opplag
2013

2	� Denne listen er senere utvidet til 195 faktorer og med
enda flere metastudier i datagrunnlaget: <https://visible-
learning.org/hattie-ranking-backup-195-effects/> Hentet
20.05.18

3	� Gitt at elever i skolen ikke selv foretar valget om hvor de
skal få den obligatoriske opplæringen, er skolen de facto
obligatorisk for elevene, og forskerne forsker derfor på
elever som erfarer skolen som obligatorisk.

4	� J. Hattie, op.cit. s. 89
5	� <https://www.utdanningsforbundet.no/var-politikk/

utdanningsforbundet-mener/artikler/flere-yrkesgrupper-
inn-i-skolen/> Hentet 21.05.2018

6	� Inspirert av Neil Postman og Charles Weingartner,
Teaching as a subversive activity, s. 60, Penguin Books,
Middlesex, England 1971

7	� J. Hattie, op.cit. s. 12
8	� En påstand som for øvrig svært godt illustreres av

didaktikkprofessor Gunn Imsen i essayet Den nasjonale
målfesten i Klassekampen 9. mars 2016, s.22

Alexander Meyer er adjunkt fra Lærerhøgskolen i
Bergen. Har tidligere blant annet arbeidet i Bufetat
(barnevernet) og arbeidet som selvstendig nærings-
drivende i flere år før han tok lærerhøgskole i relativt
voksen alder. Han har arbeidet som kontaktlærer og
teamleder i skolen, vært kommunal hovedtillitsvalgt og
lokallagsleder, har ledet Lærerprofesjonens etiske råd

og er nå fast medlem i det samme rådet. Skriver for tiden på en bok om en
ny skolemodell med arbeidstittel Skolen 3.0. (Foto: Eli Kristine Korsmo/UDF)

TEMA DEMOKRATI OG MEDBORGERSKAP

Bedre Skole nr. 3 ■ 2018 – 30. årgang58

Mobilbruk i skolen
Basert på denne sommerens store
diskusjon om mobilforbud, så kan
det virke som om telefonens tilste-
deværelse er det største problemet i
norske klasserom. Det er et premiss
jeg verken deler eller har trua på.

Jeg kan absolutt innrømme at uvet-
tig bruk av mobiltelefon, nettbrett
eller pc kan være et kjempeproblem,
men da må ikke problemet sees iso-
lert. Hvert individs oppførsel på og
bruk av digitale enheter er en direkte
speiling av oppførselen ellers i livet.
Jeg kjenner ingen elev som har opp-
ført seg som en tulling digitalt, som
ikke har vist de samme taktene og ten-
densene analogt. Forskjellen er stort
sett at den digitale idiotien når flere, er
i finere farger og er mer effektiv.

Profesjonelle utfordringer kan gjøre
vondt
Jeg har i hele min lærerkarrière vært
interessert i det digitale, fra skolen min
fikk sine første fem bærbare pc-er som
hver ettermiddag ble låst inn i safen,
til dagens situasjon der hver elev blir
utstyrt med en iPad fra kommunen.
Alt jeg drev med før hver elev fikk hver
sin enhet, var langt fra en reell digital
undervisning. Først da dekningen var
1:1 i et velfungerende økosystem der
man kan forvente at alt fungerer hele
tiden, kunne jeg for alvor begynne å
utforske hvordan min rolle som digital
klasse- og læringsleder skulle se ut. Den
prosessen startet i 2013 og nå, 5 år sei-
nere, kan jeg rapportere at lærer-Simen
anno 2013 ikke kunne klart å se for seg
det som lærer-Simen anno 2018 får til
med sine elever.

Ved å omfavne de ulike formatene
en iPad inviterer til, kan jeg gi alle

elevene i klassene mine en stemme og
en vei til sin unike læring. Unik fordi
hver av mine 30 elever er ulike og ide-
elt sett skal de settes i stand til å mestre
sin egen prosess, i lys av opplæringslo-
vens mandat om livsmestring. Jeg har
klart å designe læringsforløp der jeg
overhodet ikke har vært forberedt på
kvaliteten på produktene som kommer
inn fra elevene. Det har ført til at jeg
aktivt har måttet revidere hvordan
jeg skal vurdere de ulike formene
som elevens produkter tar, fordi min
eksisterende vurderingskompetanse
rett og slett ikke strekker til. Slike
faglig profesjonelle utfordringer kan
gjøre vondt og ikke minst være ganske
skremmende. Hadde ikke jeg jobbet
på en skole med dyktige kolleger og
en ledelse som viste hver lærer tillit,
så ville mest sannsynlig min utvikling
tatt en annen retning.

Trenger ikke et nasjonalt regelverk
I lys av slike erfaringer, så blir en dis-
kusjon om et såkalt mobilforbud like
dumt som å ha funnet opp hjulet og tatt
det i bruk, men likevel diskutere ulike
måter man kan bære en tung stein på.

Elever har i alle år blitt avledet. Hva
som avleder har variert, og kommer
til å variere for all fremtid. Jeg sliter
hver dag med enkelte elever som ikke
helt klarer la algoritmesuget ligge –
og hver dag jobber jeg like hardt for
at hver enkelt av disse elevene skal
komme et steg videre i å utvikle sine
strategier for å takle suget.

Hvis jeg mener at en mobiltelefonen
ikke skal være fremme, så bestemmer
jeg bare at den skal legges vekk. Jeg tren-
ger ikke et nasjonalt regelverk for det.
Da hever jeg stemmen og ber elevene

legge mobiltelefonene helt bort. Det er
den ene løsningen på diskusjonen.

La teknologibruken få utvikle seg
naturlig
Utfordringen oppstår når det positive
bidraget et mobillignende univers ba-
lanserer med den negative påvirknin-
gen, altså skjæringspunktet mellom
varierte, brede og dype produkter
og dårlig konsentrasjon med dertil
tilhørende manglende eller dårlige
produkter og prosesser. Erfaringen
er brutalt nok at dette ikke lenger
er et problem når jeg er dyktig nok.
Dyktig nok til å designe prosjekt og
oppgaver som engasjerer elevene, som
oppleves nyttige for hver enkelt, som
får elevene til å ville investere i både
prosessen og produktet og generelt
evner se hver elev der de er både med
tanke på mestring og utvikling. Med
vettug bruk av digitale hjelpemidler
så får jeg til dette nå. Ikke hver eneste
time, dag eller uke – men ofte nok
og med en kvalitet som jeg aldri var i
nærheten av å få til før hver elev fikk
sin enhet. Fortsatt er det utfordrende
fordi utviklingen ikke skjer simultant i
alle ledd av den pedagogiske nærings-
kjeden. Med noen hederlige unntak
har læremidler så langt vært strøm på
papirboka, og det er bortkastet.

Det jeg, elevene mine og klasse-
rommet mitt trenger, er fortsatt frihet
til å få lov å utvikle oss naturlig og på
egne premisser. Vi trenger ikke folk
utenfor klasserommet som ser egne
begrensninger og problemer og pro-
jiserer disse over på min virkelighet og
definerer hva vi ikke får til.

Av Simen Spurkland, lærer

DEBATT

Illustrasjonsfoto: © pictworks/Adobe Stock

Bedre Skole nr. 3 ■ 2018 – 30. årgang 59

Ledelse i klasserommet
– et læringsperspektiv

■■ av kristin helstad

Undervisning og læring bør spille en viktigere rolle innenfor klasseldelse. Nye
perspektiver på kasseledelse blir presentert, med eksempler fra videregående skole.

Både i utdanningspolitikken og blant folk flest spo-
res en økende interesse for ledelse og for hvordan
lærere opptrer som ledere overfor elevene. Når
klasseledelse får så stor oppmerksomhet, er det
fordi ledelse er viktig for elevenes læring og sosia-
lisering. I de senere årene har mange lærere blitt
kurset i klasseledelse, der det primært har dreid
seg om hvordan lærere kan skape tydelige rammer
for klassemiljøet, og hvordan de kan framstå som
myndige og omsorgsfulle voksne med evne til å
utvikle gode relasjoner til elevene sine. Lærere
leder gjennom å undervise i fag, og ledelse er derfor
nær knyttet til læring og arbeidet som iverksettes
i klasserommet. I faglitteraturen om klasseledelse
har fag og fagdidaktikk vært lite synlig. Hoel (2014)
forklarer den spede forankringen til fag og fagdidak-
tikk med at mye av forskningen på klasseledelse har
vært gjort på barnetrinnet, mens ungdomstrinnet
og videregående skole har vært lite utforsket. Det
kan også ha sammenheng med at litteraturen har
vært utformet innenfor en spesialpedagogisk og
en pedagogisk tradisjon.1 Det meste av den eksis-
terende litteraturen om klasseledelse er derfor av

generell karakter, der ledelse blir drøftet løsrevet
fra det fagdidaktiske og læringsorienterte arbeidet.
Først de siste årene har litteraturen pekt på hvordan
undervisning og læring i fagene henger sammen
med klasseledelse (Christensen og Ulleberg, 2013;
Engvik mfl., 2013; Helstad og Øiestad, 2017).

Tre perspektiver på ledelse i klasserommet
I norsk forskningslitteratur og i styringsdokumen-
ter om klasseledelse (Jf. Meld. St. 22 (2010–2011)
identifiserer vi grovt sett tre perspektiver på klas-
seledelse: struktur-, kultur- og læringsperspektivet.
Det dominerende perspektivet er strukturper-
spektivet, fulgt av kulturperspektivet og lærings-
perspektivet, som foreløpig er svakest utviklet.

Strukturperspektivet: Læreren som sjef
Strukturperspektivet på klasseledelse, som Ogden
(2012) omtaler som «det strukturerte klasserom-
met», kjennetegnes av få og tydelige regler.
Undervisningen styres av læreren, der læreren
formidler lærestoff på en kortfattet og struktu-
rert måte. Strukturperspektivet dreier seg om å

Bedre Skole nr. 3 ■ 2018 – 30. årgang60

etablere og opprettholde regler og rutiner, samt å
ha tydelige forventninger til elevene og motivere
dem til innsats. Forventninger til elevene formid-
les gjennom måten læreren leder klassen på, der
hensikten er å etablere et rolig læringsmiljø som
ivaretar elevenes personlige og sosiale behov, der
læreren legger forholdene til rette for undervis-
ning. Praksiser som understøtter dette perspek-
tivet, har røtter i en spesialpedagogisk tradisjon,
der ledelse knyttes til organisering av undervis-
ningen og disiplinering av elevene. Kursingen i
klasseledelse har dreid seg mye om opplæring i
ulike programmer, som PALS og LP-modellen.2
Litteraturen på dette feltet er ofte knyttet til slike
programmer, og det tar særlig for seg klasseledelse
på barnetrinnet. Innenfor dette perspektivet er
læreren sjef, og den sentrale oppgaven er å eta-
blere rutiner og skape ro og orden (Ogden, 2012;
Nordahl, 2012; Ertesvåg, 2014).

Kulturperspektivet: Læreren som lagleder
Kulturperspektivet, det Ogden (2012) omtaler som
«det pedagogiske verkstedet», kjennetegnes av at
det er elevorientert og aktivitetsstyrt. Perspektivet
retter seg mot læringsmiljø og forstår klasserom-
met som et demokratisk læringsfellesskap der
elevene blir møtt med positive forventninger.
Elevenes interesser er viktigere enn læring av
ferdigheter, læreren legger mer vekt på dialog
enn på kunnskapsformidling, og lærerens sentrale
oppgave består i å inspirere elevene til å ta ansvar
både for seg selv og andre. Undervisningen skal
oppleves relevant, og elevene arbeider i sitt tempo

med forskjellige typer lærestoff, der «læreren
må bruke tid til å forklare hvorfor det er viktig
å lære i fagene og temaene som introduseres»
(Ogden, 2012, s. 20). Heller enn å satse på regler
og rutiner anbefales fleksible gruppeaktiviteter,
der ro og orden snarere skal være en konsekvens
av enn en forutsetning for et godt læringsmiljø.
Kulturperspektivet har med samspillet i klasse-
rommet å gjøre og tar form av en elevorientert
didaktikk som forankres i den såkalte «progressive
pedagogikken» (Imsen, 2016). Utgangspunktet er
mennesket som et skapende individ som utvikler
seg best ut fra egne forutsetninger, der læreren
må holde seg i bakgrunnen og vente til elevene er
modne for å lære. I dette perspektivet er læreren
lagleder, der oppgaven dreier seg om å bygge gode
klassekulturer for trivsel og læring.

Læringsperspektivet: Læreren som læringsleder
Selv om både struktur- og kulturperspektivet
bidrar med sentrale forståelser av ledelse, må
de suppleres med et perspektiv på fagdidaktikk
og læringsarbeid som gir substans til kjernevirk-
somheten i skolen: undervisning og læring. Faget
og fagdidaktikken utgjør ifølge Hoel (2014) en
egen sosial og kulturell kontekst som er innvevd
i ledelse. Læringsperspektivet kopler ledelse tett
til undervisning og elevenes læring, der ledelse
forstås som en aktivitet der søkelyset rettes mot de
verktøyene som tas i bruk i samhandlingen i klas-
serommet (Møller og Fuglestad, 2006, s. 30). Klas-
seledelsen skjer samtidig som læreren underviser
i faget, og er integrert med læringsaktivitetene

Illustrasjon: ©
 Sid10/A

dobe Stock

Bedre Skole nr. 3 ■ 2018 – 30. årgang

i undervisningen. Lærerens valg av lærestoff,
undervisningsmetoder og prioritering av ak-
tiviteter vil dermed influere læringen både hos
enkeltelevene og for hele klassen. Når ledelse
fungerer godt, vil også læringsarbeidet fungere.
Når ledelse svikter, er fraværende eller på andre
måter overskygger eller underminerer læringsar-
beidet, er det vanskelig for elevene å konsentrere
seg om læringen. Å lede klasser handler om å lede
grupper av svært ulike elever, både når det gjel-
der faglige forutsetninger, sosial kompetanse og
motivasjon. Ledelse handler om å ha blikk for den
enkelte elev og samtidig ha overblikk over klassen
som faglig og sosialt fellesskap. Dette innebærer,
som Hoel (s. 444) påpeker, «å kunne handtere
mangfoldet av inntrykk og innspel i den enkelte
timen, å kunne fange det spontane og uventa og
likevel klare å skape framdrift i faget, både i den
enkelte timen og i et lengre tidsforløp». For å sikre
at arbeidet i klasserommet har fokus på læring,
er det nødvendig at lærere kan lede aktivitetene
på læringsfremmende måter. Læringsperspekti-
vet har fokus på fagene og på fagenes ressurser,
der elever og lærere sammen går i dialog med og
utvikler begreper og tekster ved bruk av digitale
verktøy og andre redskaper. I dette perspektivet
er læreren læringsleder.

Fra klasseledelse til læringsledelse?
Irgens (2013) problematiserer oversettelser av
begrepet «classroom management» og argu-
menterer med at begrepet på norsk kan romme
flere dimensjoner. Begrepet klasseledelse eller
ledelse i klasserommet gir støtte til en utvidet for-
tolkning av hva ledelse i klasserommet handler
om. Mens «classroom management» ligger nær
det vi forbinder med administrasjon og styring,
ligger begrepet ledelse nærmere det relasjonelle
og dialogiske aspektet. Læringsledelse som al-
ternativt begrep til klasseledelse ser ut til å bre
om seg, kanskje fordi det på en tydeligere måte
reflekterer et forskningsfelt og en praksis med
fokus på undervisning og læring (Midthassel
2013). Sammenlignet med begrepet klasseledelse
er begrepet læringsledelse tettere forbundet med
de didaktiske og fagdidaktiske aspektene ved un-
dervisningen. Det kan derfor være gode grunner
til å bruke dette begrepet. Samtidig kan det være

grunner til å beholde klasseledelse som begrep der
det er nødvendig for å skille ulike nivåer av ledelse
i utdanning fra hverandre, som ledelse i klassen og
ledelse på organisasjons- eller institusjonsnivå,
som omtales både som skoleledelse og som utdan-
ningsledelse.

Den gode Akershusskolen – ledelse av «den
gode økta»
Akershus fylkeskommune, som eier og drifter
34 videregående skoler med over 20 000 elever
og rundt 4000 ansatte, har utgitt dokumentet
Den gode Akershusskolen (2015), der de beskriver
prinsipper for pedagogisk ledelse og læring. Her
beskrives felles verdier som læreres handlinger
skal være preget av, som at alle elever skal møtes
med respekt og tro på at de kan lære dersom de får
nok utfordringer. Dokumentet presenterer også
«standard for ledelse av den gode økta, som tar for
seg tolv prinsipper om undervisning, og som kan
tolkes som forventninger til lærere som ledere i
klasserommet. Prinsippene er som følger:
•	Læreren starter presis.
•	Læreren klargjør målene og sikrer at eleven

forstår hva han/hun skal lære.
•	Læreren viser positive forventninger til alle

elevene.
•	Læreren viser at han/hun bryr seg om den

enkelte elev.
•	Læreren etablerer og bevarer nødvendig

arbeidsro.
•	Læreren presenterer lærestoffet på en

motiverende og relevant måte.
•	Læreren stiller tydelige arbeidskrav til

elevene.
•	Læreren tilpasser arbeidsmåter,

lærestoff og oppgaver til elevenes nivå og
læreforutsetninger.

•	Læreren gir elevene tilbakemeldinger som gir
retning for videre arbeid.

•	Læreren legger til rette for å utvikle elevenes
læringsstrategier.

•	Læreren hjelper elevene til refleksjon over
egen læring i løpet av eller etter økten.

•	Læreren oppsummerer og avslutter tydelig
og klargjør forventninger til neste økt.

Vi gjenkjenner de tre perspektivene på klasse-

Bedre Skole nr. 3 ■ 2018 – 30. årgang62

ledelse i disse prinsippene. Strukturperspektivet
framtrer spesielt i de første prinsippene, der det
handler om å starte presis, klargjøre målene og
etablere arbeidsro. Kulturperspektivet er synlig
i prinsipper om å ha positive forventninger til og
å bry seg om elevene, mens læringsperspektivet
framkommer eksplisitt i de siste fem prinsippene,
der det handler om å tilpasse arbeidsmåter og
lærestoff, gi tilbakemeldinger som gir retning for
videre arbeid, utvikle læringsstrategier og hjelpe
elevene til å reflektere over egen læring.

Den gode Akershusskolen har også formulert
det de omtaler som «fem kjernekompetanser for
lærere». Disse kompetansene dreier seg om:

å kunne planlegge og gjennomføre en under-
visning som sikrer læringsprogresjon for alle
elever, ha nødvendig didaktisk og pedagogisk
kompetanse til å møte alle typer elever, kunne
bygge relasjoner med alle elever, og å kunne
inngå i en åpen delingskultur med kolleger og
kunne reflektere over og forbedre egen under-
visning.

Vi gjenkjenner disse kompetansene i forsknings-
litteraturen (f.eks. Nordenbo mfl. 2008) som
beskriver tre kjernekompetanser hos lærere:
relasjonskompetanse, didaktikkompetanse og
kompetanse til å lede elevenes læring. Utdannings-
myndighetene (jf. Akershus fylkeskommune)
forventer i tillegg at lærere skal dele kunnskap
med andre og ha vilje og evne til selv å reflektere
over og forbedre egen undervisning. Slike signaler
peker på at kompetanseområdene for lærere må
utvides fra det nære klasseromsarbeidet til å in-
kludere refleksjons- og endringskompetanse, der
det å samarbeide med kolleger og inngå i «åpne
delingskulturer» blir definert som en vel så viktig
kjernekompetanse. Lærerarbeidet utvikles over
tid, der vi blir stadig bedre og mer erfarne ved å
trene på og reflektere over bruk av ulike strategier
og verktøy. Ledelse utvikles i dialog med elever,
kolleger og skolens ledelse. Klasseledelse skjer
derfor ikke bare i det enkelte klasserom, men
også i andre fora der lærere kommer sammen og
utarbeider felles praksis, og der det pågår løpende
forhandlinger om hvordan gode praksiser best kan
utvikles (Fullan og Hargreaves, 2012).

Klasseledelse som integrert kompetanse
Selv om klasseledelse av analytiske grunner kan
forstås i lys av ulike perspektiver, er det en in-
tegrert kompetanse som trengs i praksis. Det er
imidlertid ikke nok å øve opp kompetanser hver
for seg, det er kombinasjonen av dem som virker.
Klasserommet kan omtales som multidimensjonalt
(det skjer mye på ulike nivåer), simultant (mange
hendelser skjer parallelt), umiddelbart (hendel-
ser skifter raskt), upredikerbart (hendelser tar
ofte uventede vendinger), offentlig (det er mange
tilskuere til hendelsene) og ladet med historie
(klasser er gjerne sammen over lang tid, og det
dannes felles normer og rutiner som har betyd-
ning for klassens videre forløp) (Doyle, 2006).
En integrert ledelseskompetanse krever lærere
som er oppmerksomme og som har ferdigheter
til å håndtere hendelser på måter som bidrar til å
skape en lærende kultur innenfor klasserommets
komplekse dynamikk. Arbeidet i klasserommet
krever lærere som er årvåkent til stede og som kan
fange opp situasjoner som på ulike måter kan for-
styrre eller hindre gode læringsprosesser. Bruk av
digitale verktøy uten at verktøyene er en integrert
del av undervisningen, er et eksempel på dette.
Gode klasseledere ser sammenhenger og kom-
pleksiteten i arbeidet, de kan faget og fagdidaktik-
ken, de ser elevene sine som individer, og de har
evne til å fange opp gleden i læringssituasjonen.
Gjennom måten å tilrettelegge undervisningen på
signaliserer læreren interesse og respekt for elev-
ene, noe som er byggeklosser i relasjonen mellom
lærer og elev. Elever og lærere påvirker hverandre
gjensidig, der elevene kan bidra til å gjøre lærere
gode eller ikke, avhengig av relasjonsarbeidet som
utvikles.

Ledelse er mer enn «oppskrifter»
Ledelse i klasserommet dreier seg om å legge til
rette for læring i klassefellesskapet på best mulige
måter gjennom undervisning i fagene. Utøvelse
av ledelse er imidlertid nær knyttet til den sam-
menhengen ledelse utøves i. God klasseledelse kan
ikke implementeres eller reduseres til bestemte
metoder eller teknikker. Å lede læringsarbeid er
en kompleks prosess som påvirkes av hendelser
og relasjoner, både i og utenfor klassen og skolen.
Vi kan derfor ikke ta i bruk «oppskrifter» på noe

Bedre Skole nr. 3 ■ 2018 – 30. årgang 63

som «virker», og iverksette tilsvarende modeller
i egne klasserom.

Ledelse i klasserommet må utvikles og trenes,
kritisk og konstruktivt. Kunnskap om ledelse ut-
gjør et viktig fundament for alle lærere. Lærere
trenger dermed mer teoretisk kunnskap, men
de trenger også en større kontekstbevissthet og
ferdigheter i ledelse, som kan trenes.

Samtidig trenger lærere mer systemforståelse
og kunnskap om hva ledelse i kunnskapsorgani-
sasjoner innebærer. Dette stiller krav til kompe-
tansemiljøene med sine profesjonsutdanninger
og forskningsinteresser om å sette ledelse og sys-
temforståelse på dagsorden, og det stiller krav til
skoleledere som ledere av læreres læring til å drive
løpende kunnskapsutvikling og en mer reflektert
praksis på arbeidsplassen.

NOTER
1	� Hoel (2014) peker på at sentrale pedagoger som Ogden

(2012) og Nordahl (2012), som har skrevet mye om klas-
seledelse, ikke tar opp faglige eller fagdidaktiske aspekter.
Ogden (2012, s. 144) refererer til en etterutdanningsmo-
dell i klasseledelse for lærere i videregående skole, der
kun generelle erfaringer omtales uten at fagene er synlige.
Hoel mener dette er særlig overraskende, fordi «ein skulle
tru at lærarar i videregående skole, der fag er så sentralt,
ville kople klasseleiing og læringsmiljø til fag» (s. 438).

2	� PALS er en modell som består av systematiske forebyg-
gingstiltak som retter positiv oppmerksomhet mot alle
skolens elever. Ansatte legger vekt på positiv involvering
og oppmuntring, og de gir forutsigbare reaksjoner på
negativ atferd (http://www.atferdssenteret.no/hva-er-
pals/category1129.html). LP-modellen har som mål å
utvikle gode læringsmiljøer for alle. Lærerne samarbeider
i lærergrupper, og alle lærerne ved skolen deltar (http://
laringsmiljosenteret.uis.no/prosjekter-og-programmer/
lp-modellen/). (jf. Nordahl, 2012; Arnesen, Meek-
Hansen, Ogden og Sørlie, 2014).

litteratur
Akershus fylkeskommune (2015). Den gode Akershusskolen. Praksisprinsip-
per for pedagogisk ledelse og læring. Oslo: Akershus fylkeskommune.
Christensen, H. og Ulleberg, I. (2013). Klasseledelse, fag og danning. Oslo:
Gyldendal Akademisk.
Doyle, W. (2006). Ecological approaches to classroom management. I: C.M.
Evertson og C.S. Weinstein (red.), Handbook of classroom management, s.
97–126. Mahwah, NJ: Lawrence Erlbaum Associates.
Engvik, G., Hestbek, T., Hoel, T.L. og Postholm, M.B. (2013). Klassele-
delse for elevenes læring. Trondheim: Akademika forlag.
Ertesvåg, S. (2014). Klasseledelse – teoretiske perspektiv. I: J.H. Stray og
A.L. Wittek (red.), Pedagogikk – en grunnbok, s. 324–334. Oslo: Cappelen
Damm Akademisk.
Fullan, M. og Hargreaves, A. (2012). Professional Capital: Transforming
Teaching in every school. New York: Teachers College Press.
Helstad, K. og Øiestad, P.A. (2017). Læreren som regissør. Verktøy for ledelse
i klasserommet. Oslo: Cappelen Damm.
Hoel, T.L. (2014). Er fag og fagdidaktikk relevant for klasseleiing? I: R.E.
Hvistendahl og A. Roe (red.), Alle tiders norskdidaktiker. Festskrift til Frøydis
Hertzberg på 70-årsdagen. Oslo: Novus forlag.
Imsen, G. (2016). Lærerens verden. Innføring i generell didaktikk. Oslo: Uni-
versitetsforlaget.
Irgens, E. (2013) Utvikling av ledelsesformer i skolen. I: G. Engvik, T. Hest-
bek, T.L. Hoel og M.B. Postholm, Klasseledelse for elevenes læring, s. 41–66.
Trondheim: Akademika forlag.
Midthassel, U.V. (2014). Læringsmiljø og klasseledelse. I: M.B. Postholm
og T. Tiller (red.), Profesjonsrettet pedagogikk, s. 8–13. Oslo: Cappelen Damm.
Møller, J. og Fuglestad, O.L. (2006). Ledelse i anerkjente skoler. Oslo:
Universitetsforlaget.
Nordahl, T. (2012). Dette vet vi om klasseledelse. Oslo: Gyldendal Akademisk.
Nordenbo, S.E., Larsen, M.S., Tiftkci, N., Wendt, R.E. og Østergaard,
S. (2008). Lærerkompetencer og elevers læring i førskole og skole. København:
Dansk Clearinghouse for Uddannelsesforskning.
Ogden, T. (2012). Klasseledelse. Praksis, teori og forskning. Oslo: Gyldendal
Akademisk

Kristin Helstad er førsteamanuensis i utdannings-
ledelse ved Institutt for lærerutdanning og skole-
forskning ved Universitetet i Oslo. Hun underviser
og veileder studenter i masterprogrammet i utdan-
ningsledelse, i rektorutdanningen og i lektorpro-
grammet. Forskningen hennes er knyttet til ledelse
og fagdidaktikk, og til forholdet mellom ledelse og
lærerarbeid i skolen. Artikkelen er bygd på tekster
fra boka Læreren som regissør - Verktøy for ledelse i
klasserommet (Helstad og Øiestad, 2017).

Bedre Skole nr. 3 ■ 2018 – 30. årgang64

Start innarbeidingen av den
kommende fagfornyelsen allerede nå:

NM i lunsj er en kreativ og morsom konkurranse for ungdomsskoleelever
over hele landet, der skolemåltidet og alle fordelene med et sunt og godt
kosthold i skolehverdagen er i fokus.

NM i lunsj – et nyttig verktøy i
undervisningen for skoleåret 2018/19
Konkurransen NM i lunsj dekker kompetanse­
mål for flere fag og valgfag, i tillegg til at
den dekker de tre tverrfaglige temaene som
inngår i læreplanene fra 2020.

NM i lunsj gir en unik mulighet til å
starte innarbeidingen av den kommende
fagfornyelsen allerede nå.

Les mer og sørg for at skolen er med
på NM i lunsj: www.nmilunsj.no

Prosjektet er finansiert av
Gjensidigestiftelsen

Konkurransearrangør for NM i lunsj er :

NM i lunsj støttes av Helsedirektoratet, Elevorganisasjonen, Landslaget for mat og helse i skolen, Nasjonalt senter for mat, helse
og fysisk aktivitet, Utdanningsforbundet, Kost og ernæringsforbundet (Delta), FUG­ Foreldreutvalget for grunnopplæringen,
Landsgruppen av helsesøstre NSF, Skolelederforbundet og NHO mat og drikke.

– BLI MED
PÅ NM I
LUNSJ FOR
SKOLEÅRET
2018/19

Start innarbeidingen av den
kommende fagfornyelsen allerede nå:

Fornyet læreplan:

Noen didaktiske råd til
Utdanningsdirektoratet

■■ av svein-erik andreassen

Foreløpige signaler fra arbeidet med fornyet læreplan viser at den vil kunne inneholde
selvmotsigelser og inkonsistenser. Dette kan by på problemer for skoler som i lokalt
arbeid med læreplanen skal prøve å tolke utdanningsmyndighetenes intensjoner.
Konsekvensen for elevene kan bli at forsøk på tilpasset opplæring heller blir
«frapasset» opplæring.

Mange skoler har opplevd utfordringer med det
Utdanningsdirektoratet (heretter Udir) omtaler
som lokalt arbeid med læreplaner. I denne ar-
tikkelen skal jeg imidlertid rette fokus mot en
annen side ved læreplanarbeidet, nemlig det na-
sjonale arbeidet med læreplaner. Det innebærer
at jeg ikke retter søkelyset på skolenes mottak
og konkretisering av læreplanen, men heller ser
på utdanningsmyndighetenes formuleringer og
forklaringer av læreplanens intensjoner. Mitt
hovedspørsmål er følgende: «Hva bør Udir gjøre
i fornyelse av Kunnskapsløftet for å innfri egen
intensjon om å formulere en kompetansebasert
læreplan?» Spørsmålet retter seg mot hvordan re-
formen formuleres og presenteres – hvordan selve
«pakkingen» av ideer er utført. Dermed er temaet
Udirs utbringing av ideer. Dette i motsetning til det

å fokusere på lokale aktørers uthenting av ideer, jf.
translasjonsteoretiske begreper fra Røvik (2007,
s. s. 225–226, 265–270).

Nyttige begreper til læreplananalysen
I presentasjonen av LK06, læreplan for grunn-
skole og videregående opplæring, forklarte Udir
at denne læreplanen representerte en overgang fra
en tradisjon med innholdsorienterte læreplaner
til en kompetansebasert læreplan. Etter min me-
ning ble det ikke godt nok forklart hva forskjellen
mellom disse to læreplantypene er (Andreassen,
2016). Før jeg resonnerer videre rundt spørsmålet
om hva Udir bør gjøre, skal jeg ved hjelp av noen
teoretiske begreper analysere kompetansemål slik
de er fremstilt i nåværende læreplan.

Benjamin S. Bloom utledet sammen med sin

Illustrasjonsfoto: ©
 stockpics/A

dobe Stock

Bedre Skole nr. 3 ■ 2018 – 30. årgang66

forskningsgruppe (bl.a. David R. Kratwohl) føl-
gende ligning: Arts or skills + knowledge = abilities
(Bloom m.fl., 1956, s. 38). Oversatt til norsk: fer-
digheter + kunnskap = kompetanse.

Et eksempel: Et kompetansemål i LK06 er
«drøfte årsaker til og verknader av sentrale in-
ternasjonale konfliktar på 1900- og 2000-talet».
Vi kan her definere «drøfte» som en ferdighet,
mens «årsaker til og verknader av sentrale in-
ternasjonale konfliktar på 1900- og 2000-talet»
sorteres under kunnskap. Om Fiona drøfter årsa-
ker til Irak-krigen og Kerrie drøfter årsaker til 1.
verdenskrig, så har de samme kompetanse, men
med ulik kunnskap. Dette illustrerer forskjellen
mellom kompetansemål som type læringsmål, til
forskjell fra mer rendyrkede kunnskapsmål. Udir
og Kunnskapsdepartementet bruker både «inn-
hold» og «kunnskap» med tilsynelatende samme
betydning (Andreassen, 2014).

Når en arbeider med analyse av læringsmål,
er det også hensiktsmessig å benytte den britiske
sosiologen Basil Bernsteins begreper svak og
sterk innramming. Sterk innramming innebærer
at eleven har forholdsvis få valgmuligheter. Det
motsatte er følgelig representativt for svak innram-
ming. Sterk innramming vil da redusere elevens
innflytelse over «hva», «når» og «hvordan» i
skolearbeidet, og øker lærerens innflytelse i re-
lasjonen mellom elev og lærer. Svak innramming
øker elevens innflytelse (Bernstein, 1975, s. 88–93;
2001, s. 80). Bernsteins begrepspar kan også kalles
«åpen» innramming og «lukket» innramming.

Ved å kombinere Blooms begrepspar ferdighet
og kunnskap med Bernsteins begrepspar «åpen»
og «lukket», kan vi analysere forskjellen mellom

læringsmål i den forrige norske læreplanreformen
for grunnskolen, L97, og LK06. Læringsmålene
i L97 hadde betegnelsen hovedmoment, og kan
karakteriseres som kunnskapsmål. Et eksempel
på del av et hovedmoment i L97 er: «arbeide
med krefter, konfliktar og val som førte til dei to
verdskrigane.» En sammenligning kan settes opp
som vist i tabell 1.

Tabellen viser at hovedmomentet fra L97 og
kompetansemålet fra LK06 er diametralt ulike
som typer læringsmål. Ferdigheten å «arbeide
med» i eksemplet fra L97 kan utføres på mange
ulike måter, og er «åpen». Ferdigheten «drøfte» i
eksemplet fra LK06 er mer presisert, og «lukket».
I L97 presiseres kunnskapsinnholdet til å være 1.
og 2. verdenskrig, noe som er relativt «lukket». I
LK06 derimot nøyer man seg med at kunnskaps-
innholdet kan dreie seg om internasjonale kon-
flikter etter 1900, som er adskillig mer «åpent»
(Andreassen, 2014; 2016).

Et teoretisk begrep vi også har bruk for i denne
sammenheng er Wolfgang Klafkis det eksempla-
riske prinsipp, som innebærer at eleven arbeider
seg fra det spesielle til det allmenne. Det dreier seg
om at ett eller noen få eksempler gir en potensiell
generaliserbar forklaring eller synsvinkel (Klafki,
2011, s. 176–177, 188–189). Dette vil innebære, i en
kompetansebasert læreplan, at den åpent innram-
mede kunnskapsdimensjonen ikke lukkes lokalt
av skolen/læreren, men eksemplifiseres. Lærer
Andrea kan undervise om Cubakrisen som eksem-
pel, men ikke som «pensum». Selv om læreren i
undervisningen velger dette eksemplet, må eleven
Fiona få vise sin kompetanse gjennom eksemplet
Irak-krigen og eleven Kerrie gjennom eksemplet

Tabell 1. Et hovedmoment i L97 sammenlignet med et kompetansemål i LK06

Målbetegnelse Ferdighet Innramming Kunnskap Innramming

L97 – Hovedmoment fra
9. trinn – i opplæringa
skal elevene

arbeide med åpen krefter, konfliktar og val som
førte til dei to verdskrigane

lukket

LK06 – Kompetansemål
etter 10. trinn– eleven
skal kunne

drøfte lukket årsaker til og verknader av
sentrale internasjonale
konfliktar på 1900- og 2000-
tale

åpen

Bedre Skole nr. 3 ■ 2018 – 30. årgang 67

1. verdenskrig, når de skal vise sin kompetanse
i nevnte kompetansemål om å drøfte årsaker til
internasjonale konflikter.

For å illustrere fordeler og ulemper med å
differensiere i innhold behøver vi ytterligere
to teoretiske begrep; fremmedg jørende innhold
og frig jørende innhold, utledet fra Paulo Freire
(2006). Jeg anvender de to begrepene som mot-
poler. Freire (2006, s. 54) bruker formuleringene
«emne som er fullstendig fremmed for elevenes
eksistensielle erfaring» og «innhold som er adskilt
fra virkeligheten …», og forklarer at dette kan føre
til at eleven blir fremmedgjort. Derfor: fremmed-
gjørende innhold kan medføre fra-passet opplæ-
ring (Andreassen, 2016, s. 55). Derimot, fortsetter
Freire (2006, s. 65), om elevene «stilles overfor
problemer som er knyttet til dem selv i verden og
med verden […]» har de lett for å «bli stadig mer
kritisk og derfor stadig mindre fremmedgjort».
Å bevege seg i denne retningen betegner jeg som
differensiering av innhold, slik at hver elev arbeider
med frigjørende innhold innenfor læreplanens
åpne kunnskapsdimensjon. Tom Tiller (1995, s. 39)
omtaler en slik kobling mellom elevens livsverden
og skolekunnskapen som det didaktiske møtet.
Eksemplet over kan dermed analyseres med at
dersom Regina er veldig opptatt av og interessert
i Irak-krigen, og finner dette mer fengende enn de
internasjonale konflikter læreren foreleser om, så
vil Irak-krigen være frigjørende innhold for denne
eleven. For elevene Mona, Mariel, John, Jonatan,
Nicole og Dariya vil andre internasjonale konflik-
ter kunne være mer fengende. Slik differensiering
av innhold er i mindre grad mulig i læreplaner med
lukket innrammet innhold, som i L97.

Innholdet må imidlertid ikke anses lukket etter
at det er differensiert – altså at Regina bare skal
arbeide med Irak-krigen. Formålet er at hun skal
kunne anvende sitt eksempel til å si noe allment
om internasjonale konflikter. Hvilke konflikter
hun bruker som eksempel på det allmenne, har
imidlertid ingenting å si for måloppnåelsen. Der-
som elev Karolina sier: «Lærer, jeg har sett på tre
internasjonale konflikter, som er (…). Det ser ut
som det er fire årsaker som går igjen. Det er (…)
Så har jeg sett på en fjerde konflikt, som er (…),
og den synes å ha andre årsaker, som er (…).» Da
kan vi snakke om høy måloppnåelse, men spiller

det noen rolle hvilke fire internasjonale konflikter
Karolina så på? Nei. Dette vil si at lærere må unngå
å lukke kompetansemålene gjennom oppgaver
til elevene, men gi oppgaver som er like åpne i
innhold som kompetansemålet er. Denne logikken
synes å være representativ for alle fag.

Vi har nå drøftet kunnskapsdimensjonen i
kompetansemålene. Vi går tilbake til ferdighets-
dimensjonen igjen. Blooms taksonomi klassifiserer
ferdigheter – altså det som eleven skal kunne gjøre
med et definert kunnskapsområde. Klassifisering
av kunnskap overlates til andre (Bloom m.fl.,
1956, s. 12; Krathwohl, 1971, s. 42). Dette er en
presisering som det er fort gjort å overse. En del
norsk litteratur kan ha bidratt til forvirring ved at
en kan misforstå Blooms taksonomi til å handle
om kunnskap (Andreassen, 2016, s. 59). Jeg har
sett på kompetansemålene ut fra en forståelse om
at verbene representerer ferdighetsdimensjonen.
Dette skiller vi fra kunnskapsdimensjonen, som
jeg forstår som det faglige innhold. Jeg tolker
Blooms ligning slik: Kompetanse avhenger av at
eleven kan sette sammen ferdigheter med kunn-
skap, men med ferdigheter alene eller kunnskap
alene oppstår ikke kompetanse.

I Blooms taksonomi skilles det mellom tre
typer ferdigheter: Kognitive ferdigheter (men-
talt arbeid), affektive ferdigheter (holdninger og
verdier) og psykomotoriske ferdigheter (sanser
og motorikk) (Bloom m.fl., 1956, s. 7–8, min
oversettelse). Eksempler i norske læreplaner kan
være: kognitive ferdigheter (å gjengi, beskrive,
drøfte, analysere, vurdere), psykomotoriske fer-
digheter («sanse», «svømme» og «forme») og
affektive ferdigheter («ta ansvar», «vise omsorg»,
«respektere»). Fortsatt har vi ikke sagt noe om
kunnskapen disse ferdighetene skal kombineres
med. Vi har altså fortsatt ikke sagt hva eleven skal
beskrive, eller hva hun skal kunne forme eller hva
hun skal kunne vise respekt for.

Et kjennetegn på kompetansemålene i LK06
er at ferdighetsdimensjonen er lukket innram-
met mens kunnskapsdimensjon er relativt åpent
innrammet (eksempel i tabell 1). Hva som er den
didaktiske intensjonen med den åpne kunnskaps-
dimensjonen, og hvordan skolene bør anvende
denne friheten som tilpasset opplæring, er imid-
lertid ikke godt nok forklart av Udir. Et annet

Bedre Skole nr. 3 ■ 2018 – 30. årgang68

kjennetegn med kompetansemålene i LK06 er
at majoriteten av kompetansemålene har ferdig-
hetsdimensjon med kognitiv ferdighet. Færre har
psykomotorisk ferdighet og noen få har affektiv
ferdighet. Denne prioriteringen er underkom-
munisert av U. dir. og Kunnskapsdepartementet
(Andreassen, 2016).

Noen didaktiske råd til arbeidet med fornyet
læreplan
LK06 skal fornyes og fortsatt inneholde kompe-
tansemål (Kunnskapsdepartementet, 2016). Ut
fra analysen av kompetansemålene i LK06 over
og teoretiske begrep, utleder jeg fire didaktiske
råd til Udir.

Kompetansebegrepet
Gjennom NOU (2015:8) foreslår Ludvigsen-
utvalget en definisjon av begrepet kompetanse.
Definisjonen korrigeres i Meld. St. 28 til:

Kompetanse er å tilegne seg og anvende kunn-
skaper og ferdigheter til å mestre utfordringer
og løse oppgaver i kjente og ukjente sammen-
henger og situasjoner. Kompetanse innebærer
forståelse og evne til refleksjon og kritisk tenk-
ning (Kunnskapsdepartementet, 2017, s. 28).

I definisjonen av kompetanse anvendes begrepene
kunnskaper og ferdigheter. Disse defineres også i
meldinga: med henvisning til Nasjonalt kvalifika-
sjonsrammeverk for livslang læring (Kunnskaps-
departementet, 2011):

Kunnskap er å tilegne seg og forstå teorier,
fakta, prinsipper og prosedyrer innenfor fag og
fagområder. Det er også å kunne strukturere og
kombinere kunnskap.

Ferdigheter er å anvende kunnskap til å løse
problemer eller oppgaver, og omfatter blant an-
net kognitive, praktiske, kreative og kommuni-
kative ferdigheter (Kunnskapsdepartementet,
2017, s. 28).

Meld. St. 28 gir imidlertid ingen retning for hvor-
dan skolene skal bruke disse definisjonene i lokalt
arbeid med læreplanene, i didaktisk arbeid eller i

arbeid med tilpasset opplæring. Hvordan forven-
ter utdanningsmyndighetene at skolene skal bruke
disse definisjonene?

Råd I: Bruk Blooms ligning, kompetanse = ferdig-
het + kunnskap, som illustrasjon på forholdene
mellom kompetanse, ferdighet og kunnskap. Mar-
ker i formuleringene av kompetansemålene hva
som er ferdighetene og hva som er kunnskapene.
Slike markeringer vil gjøre kompetansemålene
mer lesbare, redusere mulighetene for misforstå-
else mellom utdanningsmyndighetene og lokale
aktører, samt bidra til å fremme didaktisk kom-
munikasjon lokalt på skolene. Dette rådet er i tråd
med Tylers (2001, s. 90) todimensjonale skjema
for formulering av læringsmål.

Ferdighetsbegrepet
I definisjonen av ferdigheter skilles det i meld. St.
28 mellom fire typer ferdigheter, nemlig kognitive,
praktiske, kreative og kommunikative ferdighe-
ter (Kunnskapsdepartementet, 2016, s. 28). Det
gis ikke avklareringer i hva som skiller disse fra
hverandre. Hva skal denne firedelingen brukes
til? Forventes det at skolene bruker disse fire som
kategorier i didaktisk arbeid? Hva er forskjellene
på disse fire typene ferdigheter og de fem grunn-
leggende ferdighetene? Slik kunne vi ha fortsatt
å stille spørsmål. Utdanningsmyndighetene kan
risikere at presentasjonen av disse fire typer fer-
digheter uten begrepsforklaring kan skape mer
forvirring enn nytte i skolene.

Råd II: Avklar de fire typer ferdigheter det skilles
mellom i definisjonen av ferdigheter, og eksem-
plifiser gjennom å knytte disse fire til kompetan-
semål. Forklar hva skolene skal bruke firedelingen
til. Alternativt, og kanskje mer relevant, anvend
i stedet Blooms tredeling mellom psykomoto-
riske, kognitive og affektive ferdigheter. Marker
i formuleringene av kompetansemålene, i tråd
med råd I, hvilke typer ferdigheter som anven-
des. For eksempel slik (eksempel fra Mat & helse
etter 10. trinn): planlegg je (kognitiv ferdighet)
og lage (psykomotorisk ferdighet) trygg og er-
næringsmessig god mat (kunnskap), og forklare
(kognitiv ferdighet) kva for næringsstoff matva-
rene inneheld (kunnskap). Dette vil kommunisere

Bedre Skole nr. 3 ■ 2018 – 30. årgang 69

læreplanforfatterens prioriteringer mellom typer
ferdigheter, og leserne av kompetansemålene vil
gjennom slike markører raskere kunne avkode
formuleringene i kompetansemålene, noe som
vil kunne fremme kommunikasjon om didaktiske
spørsmål lokalt.

Verbene/ferdighetene i kompetansemålene
I kompetansemålene i faget norsk 2.–10. trinn
finnes det over 50 verb. I faget historie på vg1
er tallet 16. Verbet «diskutere» er anvendt i ti
kompetansemål, «drøfte» i fem og «gjøre greie
for» i 14 kompetansemål. Hva er forskjellen på å
«diskutere» og å «drøfte»? Og hva skiller disse to
fra å «gjøre greie for»? Er det opplagt at skolene
definerer dette selv? Og om skolene ikke gjør det
– hvordan skal da elevene vite hva de blir vurdert
etter når nyanser mellom ord som anvendes i
kompetansemålene ikke er klargjort? Og hvor-
for skal dette gjøres lokalt – vil ikke det medføre
ulike definisjoner mellom skolene – som ikke er
i tråd med at signaler fra Kunnskapsløftet om at
verbene i kompetansemålene skal tydeliggjøre hva
elevene skal mestre? Og hvorfor så mange ulike
verb – vil ikke det tvert imot gjøre utydelig hva
elevene skal mestre? I eksemplet over fra Mat og
helse har kompetansemålforfatteren valgt verbet
«lage» … mat. Hvorfor ikke «skape» … mat, eller
«produsere» … mat, som er verb som er anvendt
i kompetansemål i samme fag på samme trinn?
Bør ikke leseren av læreplanen få en definisjon
av hva som legges i disse tre ulike verbene som
alle kan stå foran kunnskapsinnholdet «trygg og
ernæringsmessig god mat»?

Råd III: Reduser antall verb som anvendes for å
beskrive ferdigheter i kompetansemålene, til for
eksempel ti verb pr. fag. Definer fra nasjonalt hold
hvert verb og forklar nyansene mellom dem, for
eksempel slik: «Analysere»: eleven sier noe om
egenskapene til et fenomen. «Tolke»: eleven sier
noe om en eller flere forståelser av et fenomen.
«Drøfte»: eleven viser hvordan en sak kan ses på
som fordel eller ulempe fra ulike perspektiver eller
i ulike kontekster. «Gjøre rede for»: eleven lister
opp ulike deler av et fenomen eller en gruppering
av fenomener. I tillegg bør det forklares hva som
er nyansene mellom verbene, for eksempel ved

hjelp av Blooms taksonomi (som er en ferdighets-
taksonomi).

Dybdelæring
Meld. St. 28 forfekter mer vekt på dybdelæring
(Kunnskapsdepartementet, 2017, s. 28) og noe økt
innholdsorientering (Kunnskapsdepartementet,
2017, s. 43–46). Jeg vil vise at dette er motset-
ningsfylt. Dybdelæring og innholdsorientering
er ikke didaktisk komplementære. I meldingen
formuleres:

Typiske tegn på dybdelæring er at elevene kan
overføre det de har lært fra en situasjon eller
sammenheng til en annen, og greier å bruke
kunnskap og ferdigheter til problemløsning i
både kjente sammenhenger, og i nye og ukjente
(Kunnskapsdepartementet, 2017, s. 28).

Å overføre fra en situasjon til en annen og fra
kjente sammenhenger til nye og ukjente sammen-
henger, er en beskrivelse som er i tråd med det
eksemplariske prinsipp. Jeg har over utledet at det
eksemplariske prinsipp forutsetter en åpent inn-
rammet kunnskapsdimensjon, slik at det unngås
at kunnskapen eleven anvender som eksempel er
fremmedgjørende. Et fremmedgjørende innhold
vil hemme elevens vei mot eksemplifisering – og
dermed samtidig hemme dybdelæring. Dermed
vil en lukket innrammet kunnskapsdimensjon –
altså økt innholdsorientering – ikke være i tråd
med en ambisjon om dybdelæring. Derimot vil
en åpent innrammet kunnskapsdimensjon, der
det er rom for å differensiere innhold slik at alle
elever gis anledning til å oppleve frigjørende
innhold, bidra til å fremme dybdelæring. Så er
det mange som sier: «men elevene kan jo ikke
bare lære om det de er interesserte i – de må jo
også trenes i å lære om noe de synes er kjedelig
osv.» Ja, det er et perspektiv, men da må vi innføre
innholdsorienterte læreplaner, ikke fortsette med
en kompetansebasert læreplan. Dessuten er det
ingen kompetansemål i dagens læreplan som sier
at elevene må kunne lese «kjedelige» tekster, må
kunne drøfte «kjedelige» temaer osv.

Råd IV: Definer tydeligere hva dybdelæring er og
ikke er. Behold den åpne kunnskapsdimensjonen

Bedre Skole nr. 3 ■ 2018 – 30. årgang70

i kompetansemålene fra LK06. Økt innholds-
orientering samsvarer ikke med ambisjon om
dybdelæring.

Videre perspektiv
Gjennomgangen vi har hatt her, viser at det essen-
sielle for skolene ikke er å lage lokal læreplan, men
å utvikle forståelse for den nasjonale læreplanen
(Andreassen, Bø, Guttorm, Myreng, Johnsen,
Madsen & Sørvig, 2016). På samme måte bør Udir
ikke ensidig fokusere på det å lage nasjonal lære-
plan, men også arbeide med å utvikle læreplan-
forståelse på nasjonalt nivå. Ludvigsen-utvalget
er inne på en slik tenkning når det foreslås tettere
samvirke mellom læringspsykologien og fagdi-
daktikken (NOU 2015:8, s. 42). Dette synes jeg er
et spenstig og spennende forslag til en ny vending
i norsk læreplantenkning. Vi behøver imidlertid
gode eksempler på hvordan læringspsykologi kan
få større plass i læreplanarbeid.

litteratur
Anderson, L.W. & Krathwohl, D.R. (red.)
(2001). A taxonomy for learning. Teaching and
assessing. A revision of Bloom’s Taxonomy of
Educational objectives. New York: Longman.
Andreassen, S-E. (2014). Lokale lærepla-
ner – kunnskapsmonopol eller kompetanse-
meny? I: K.A. Røvik, T.V. Eilertsen og E.M.
Furu (Red.), Reformideer i norsk skole (s.
373-402). Oslo: Cappelen Damm.
Andreassen, S-E. (2016). Forstår vi lærepla-
nen? (Doktorgradsavhandling, UiT Norges
arktiske universitet). Tromsø: UiT Norges
arktiske universitet.
Andreassen, S-E., Bø, G., Guttorm,
J.E.M., Myreng, T.L., Johnsen, S., Mad-
sen K. & Sørvig, S. (2016). Lokalt lære-
planarbeid – innvikling eller utvikling? I:
K. Rönnerman, A. Olin, E.M. Furu & A.-C.
Wennergren (Red.), Fångad av praktik-
ken: skolutveckling genom partnerskap (s.
295-314). Göteborg: Göteborg Universi-
tet. Hentet fra: <https://gupea.ub.gu.se/
handle/2077/46268?locale=sv>

Bernstein, B. (1975). Class, codes and con-
trol. Volume III. Towards a Theory of Educa-
tional Transmission. Londom and New York:
Routledge, Taylor & Francis Group.
Bernstein, B. (2001). Pædagogiske koder og
deres praksismodaliteter. I: L. Chouliaraki &
M. Bayer (Red.), Basil Bernstein. Pædagogikk,
diskurs og magt (s. 70-93). Viborg: Akademisk
Tid & Tanke.
Bloom, B.S. (Ed.). (1956). Taxonomy of
educational objectives. The classification of
educational goals. Handbook 1: Cognitive
domain. New York: Longman.
Dale, E.L. (1989). Pedagogisk profesjonalitet.
Oslo: Gyldendal Norsk Forlag.
Freire, P. (2006). De undertryktes pedago-
gikk (2. utg.). Oslo: Gyldendal Norsk Forlag.
Først utgitt på portugisisk 1968.
Klafki, W. (2011). Dannelsesteori og didaktik.
Nye studier (3. utg.). Århus: Klim.
Krathwohl, D.R. (1971). En taxonomi
for undervisningsmål (først utgitt 1964 på
engelsk). I: P. Mylov, F. Rasborg og P.S.

Jørgensen: Målanalyse og målvurdering (s.
39-58). Copenhagen: Munksgaard.
Kunnskapsdepartementet (2011). Na-
sjonalt kvalifikasjonsrammeverk for livslang
læring (NKR). Oslo: Forfatteren. Hentet fra:
<https://www.regjeringen.no/globalas-
sets/upload/KD/Vedlegg/Kompetanse/
NKR2011mvedlegg.pdf>
Kunnskapsdepartementet (2016). Fag–
Fordypning–Forståelse: En fornyelse av Kunn-
skapsløftet. (Meld. St. 28 2015–2016). Oslo.
NOU 2015:8. (2015). Fremtidens skole. Fornyelse
av fag og kompetanser. Oslo: Departemente-
nes servicesenter. Informasjonsforvaltningen.
Røvik, K.A. (2007). Trender og translasjoner.
Ideer som former det 21. århundrets organisa-
sjon. Oslo: Universitetsforlaget.
Tiller, T. (1995). Det didaktiske møtet. Praxis
Forlag.
Tyler, R.W. (2001). Grunnprinsipper for læ-
replan og undervisning. I: E.L. Dale (Red.),
Om utdanning. Klassiske tekster (s. 81-111).
Oslo: Gyldendal Norsk Forlag.

Svein-Erik Andreassen er førstelektor, PhD, ved In-
stitutt for lærerutdanning og pedagogikk, UiT Norges
arktiske universitetet. Hans primære forskningsinte-
resse er analyse av læreplaner for og i grunnskole,
videregående skole og fagskole. Han forsker også
på studenters samarbeid med praksislærere om
aksjonslæringsprosjekter i lærerutdanningen.

Bedre Skole nr. 3 ■ 2018 – 30. årgang 71

Fra Ørestad Gymnasium
i København. Foto: 3XN

Må finne fleksible løsninger
for fremtidsskolen

■■ av eva paulsen

Klasserommenes tid er ikke forbi, men utformingen av skolebygg
blir fortsatt diskutert. Nå ser tyskerne til Norden for å finne de
beste løsningene for morgendagens skole.

– Jeg har alltid forundret meg over
hvor konsekvente vi arkitekter er.
Enten bygger vi åpent eller så bygger
vi klasserom. Men vi vet jo at ingen av
delene passer for alle, sier Leif Daniel
Houck.

Arkitekten fra det norske byrået
Spinn er i Berlin sammen med kol-
leger fra de andre nordiske landene,
alle spesialister på skolebygg. De er
invitert til de nordiske ambassadenes
Felleshus for å presentere noen av
sine egne fremtidsrettede prosjekter,
i forbindelse med den nye arkitektur-
festivalen MakeCity.

Susanne Wagner fra Berlin-arkitek-
tene Baueregnis er også på plass. Hun
ser frem til å lære mer av sine nordiske
kolleger.

– I løpet av de neste ti årene skal
det bygges 60 nye skoler i Berlin, så
det passer bra å se til Norden nå. Dere
ligger i forkant og er mer radikale.
Dere har mot til å gjøre ting på en ny
måte, sier hun.

Leke seg til lærdom
Hun er spesielt nysgjerrig på det finske
perspektivet, siden landets skoleresul-
tater ligger i verdenstoppen.

– I Finland har vi sett en revolu-
sjon innen design av skolebygg. Vi
har droppet klasserommene til fordel
for åpne landskap, det står til og med
i læreplanen, forteller Riina Palva fra
Verstas Architects.

En filosofi om fri bevegelse er hem-
meligheten bak Finlands resultater

mener hun, og får støtte av sin norske
kollega, som presenterer Baksalen
skole i Hammerfest, hvor de blant
annet har installert en rutsjebane mel-
lom etasjene.

– Vi sender barna til skolen når de
er seks år, en alder hvor de har behov
for å leke. Hvorfor ikke ha ribbevegger
langs korridorveggene? Jeg foreslo det
for en lærer og fikk svaret: «Nei, det
blir som å gi de godteri på vei til brok-
koli». Hadde jeg vært lærer, hadde
jeg sagt til elevene: «Det er lava på
gulvet, dere må klatre på veggene inn
til timen». Jo mer man rører på seg,
desto mer lærer man. Vi trenger skoler
der man kan gjøre begge deler. Flere
rom med flere stoler er ikke svaret,
mener Leif Daniel Houck.

Lokalsamfunnet må involveres
Barneperspektivet er også et viktig
tema i Finland. Riina Palva forklarer
hvordan hun jobber for å skape et

73Bedre Skole nr. 3 ■ 2018 – 30. årgang

harmonisk miljø, spesielt for de min-
ste. En stor skole kan for eksempel ha
ulik høyde på fasaden, der de yngste
klassene holder til i de laveste delene
for å skape trygghet for de små. Sterke
farger i trapper og korridorer er med
på å gjøre det enklere for elevene å
finne frem.

Hun og hennes islandske kollega
Jórunn Ragnarsdóttir er enige om
at hele samfunnet må engasjere seg i
skolen. I flere av deres nye prosjekter
er bibliotek, barnehage, helsestasjon
og idrettsanlegg for alle innbyggerne
integrert i bygningen.

– Det viktigste når man prater om
skolen, er at man snakker om hele
lokalmiljøet. Det handler om å skape
bra borgere, ikke bare at man skal lære
seg ting, konstaterer Ragnarsdóttir.

Ingen steder å gråte
Åpne flater er et tilbakevendende
tema. Samtlige arkitekter har erfaring
med å bygge skoler uten tradisjonelle
klasserom, men alle er ikke udelt po-
sitive til den rådende trenden.

Allerede for ti år siden ble Ørestad
Gymnasium i København oppført. Der
har man et «urbant landskap» som
har hentet sin inspirasjon fra moderne
kontorlandskaper og fungerer som
et eneste stort, fleksibelt klasserom.
Midtpunktet i bygningen er en enorm
trapp som svinger seg opp mellom eta-
sjene. Den danske arkitekten Torben
Østergaard fra 3XN er stolt av bygget,
men innrømmer at konseptet ikke
fungerer like bra for alle.

– Vi har oppdaget at trappen, som
nærmest fungerer som en catwalk, er
fantastisk for de mest populære elev-
ene. Men andre misliker den, fordi
man ikke kan gjemme seg. For lærerne
kan det også bli slitsomt å alltid være
tilgjengelig; alt er synlig, konstaterer
han og får medhold av sin norske kol-
lega:

– Jeg har sett skoler i dag hvor alle
veggene er av glass og hvor det ikke
finnes noe sted man kan sitte ned og
gråte i fred. Det er viktig å ha slike
områder også, sier Houck.

Lærere må være med fra starten
Karin Björning-Engström fra det sven-
ske arkitektkontoret White mener
svaret ligger i dialogen med brukerne.
Uten engasjement fra dem vil de hel-
ler ikke klare å identifisere seg med
bygningen. Hun viser frem Færder
videregående skole i Tønsberg, der
hennes byrå har integrert et praktisk
byggeteknisk program med teoretiske
linjer. Et vellykket eksperiment som
ifølge skolen selv har bedret elevenes
trivsel.

– Det er mye lettere å få et bra
sluttresultat om man har et tydelig
konsept, men idéen må komme fra
bestilleren, det er de som skal føle
eierskap til bygget, sier hun.

Panelet er enige om at arkitektur og
pedagogikk må gå hånd i hånd.

– Det er viktig at de som skal jobbe
der, blir involvert i planleggingen, og
at man har en konstant dialog med så
mange lærere som mulig. Ellers kan
man få fantastiske tilbakemeldinger
underveis, og så senere få høre, slik
jeg selv har opplevd, at «denne sko-
len fungerer jo ikke, den har hatt fire
rektorer på fem år». Da viste det seg
at halvparten av dem som jobbet
der, egentlig ikke ønsket en slik type
bygning, men det hadde de ikke kom-
munisert til oss, forteller Leif Daniel
Houck.

En pågående diskusjon
Klasserommenes tid er ikke forbi, og
skolebygningen er kommet for å bli,
mener Karin Björning-Engström.

– De kommer ikke til å forsvinne,
selv om det er noen som taler for
det også. Men skolens form er en

pågående diskusjon. Om 10–30 år vil
den se helt annerledes ut, så det er en
forutsetning at lokalene kan tilpasses
etter behovene som endrer seg hos
brukeren, sier hun.

Torben Østergaard er på linje med
sin svenske kollega. Han ser en stor
risiko i å gå ut ifra at den siste løsnin-
gen man har kommet fram til, er den
beste.

– Politikken endres, samfunnet
endres, pedagogikken endres. Om
Berlin skal bygge 60 nye skoler, bør
man kanskje teste seks ulike vari-
anter, for noen av dem vil kanskje
bare fungere i fem år. Vi er her for å
prate om fremtidens skoler, men nå
prater vi om gårsdagens. Nå må vi ta
de lærdommene vi har fått og skape
rom hvor bruksområdene kan endres.
Hvis ikke risikerer man at modellen
man trodde var best i virkeligheten
ikke fungerer, avslutter han.

Bilde 1: Leif Daniel Houck presenterte
Baksalen skole i Hammerfest som ett
eksempel på hvordan fremtidens skoler
kan bli på arkitekturfestivalen MakeCity
i Berlin. Foto: Thomas Kolbein Bjørk Olsen

Bilde 2: Leif Daniel Houck, sammen med
svenske Karin Björning-Engström til
venstre og islandske Jórunn Ragnarsdóttir
til høyre. Foto: Thomas Kolbein Bjørk Olsen

Bilde 3, 4 og 5: Færder videregående
i Tønsberg. Foto: White

Bilde 6: Ørestad Gymnasium i København.
Foto: 3XN

Bilde 7: Baksalen skole i Hammerfest.
Foto: Spinn

74 Bedre Skole nr. 3 ■ 2018 – 30. årgang

1

4

6

3

5

7

2

Frafall i videregående skole:

Erfaringer fra IKO-modellen
■■ av mira sletten, anne grete tøge og ira malmberg-heimonen

IKO-modellen har som utgangspunkt at en systematisk identifisering, kartlegging
og oppfølging vil kunne redusere frafall i videregående skole. Modellen består av
et system for identifisering og en mal for kartlegging og oppfølging av elever som
er i faresonen.

Med reform 94 fikk ungdom mellom 16 og 19
år rett til tre års videregående opplæring. I dag
starter nesten alle i videregående skole det året de
går ut av 10. klasse (SSB, 2018). Likevel har bare
sju av ti fullført og bestått fem år etter (Utdan-
ningsdirektoratet, 2016). Det store frafallet utgjør
en betydelig samfunnsutfordring. Å fullføre vide-
regående opplæring er viktig både for å entre og
lykkes i arbeidslivet. For dem som ikke fullfører,
vil sannsynligheten for å være i utdanning eller
jobb tidlig i 20-årene reduseres betraktelig (Falch
& Nyhus, 2011), og for dem som likevel kommer i
arbeid, er inntektene gjennomsnittlig lavere enn
for dem som fullfører (Bratsberg, 2010; Opheim,
2009). Frafall har også samfunnsøkonomiske
kostnader i form av trygdeutgifter og redusert
verdiskapning. Senter for økonomisk forskning
har konkludert med at en tredjedels reduksjon av
frafall vil gi samfunnsmessige besparelser på om
lag seks milliarder kroner for hvert årskull (Falch,
Johannesen, & Strøm, 2009).

Det er politisk enighet om at økt fullføring i
videregående er et mål. Fra 2010 har to større
nasjonale satsinger, Ny GIV og Program for bedre
g jennomføring i videregående opplæring, bidratt
til det frafallsforebyggende arbeidet. Som et ledd
i den sistnevnte satsingen har forskningsmiljøer
og fylkeskommuner samarbeidet om utprøving
og evaluering av tiltak som kan øke gjennomfø-
ringen. I et av prosjektene samarbeider forskere
fra OsloMet − Storbyuniversitetet (tidligere Høg-
skolen i Oslo og Akershus) med fire fylkeskom-
muner − Hedmark, Oppland, Nord-Trøndelag og
Aust-Agder − om utprøving og evaluering av IKO-
modellen.1 IKO-modellen er en intervensjon på
systemnivå – den skal forbedre skolenes strukturer
og systematikk ved Identifisering, Kartlegging og
Oppfølging av elever som står i fare for å avslutte
opplæringen. Akershus fylkeskommune, som har
utviklet modellen, er mentor i prosjektet. Evalu-
eringen har et eksperimentelt design, der totalt
42 videregående skoler deltar. Blant disse har vi

Illustrasjon: ©
A

dobe Stock

Bedre Skole nr. 3 ■ 2018 – 30. årgang76

trukket ut 20 til å implementere IKO-modellen.
De resterende 22 skolene fortsetter som før.

Organiseringen av det frafallsforebyggende
arbeidet
Både norske og internasjonale studier viser at
svake akademiske prestasjoner er den viktigste
enkeltforklaringen til frafall, og denne effekten er
spesielt sterk blant elever med lav sosioøkonomisk
status (f.eks. Bowers, Sprott, & Taff, 2012; Lamb
& Markussen, 2011). Frafall har også med motiva-
sjon å gjøre. Både aspirasjoner, feilvalg, elevenes
faglige selvtillit, helse og sosiale tilpasning i skolen
er faktorer som kan bli avgjørende for om en elev
velger å fortsette utdanningen (Blöndal & Jónas-
son, 2010; Markussen & Seland, 2012; Rinne &
Järvinen, 2010). I Norge har Kunnskapssenteret
for utdanning oppsummert kunnskapen om tiltak
i det frafallsforebyggende arbeidet (Lillejord m.fl.,
2015). Det er vanskelig å finne hvilke elevtiltak
som peker seg spesielt ut som effektive, men vi
vet i alle fall at uansett hvilke individuelle tiltak
som settes i verk, så vil de virke bedre dersom de
gjennomføres systematisk og med en bevissthet
rundt hvordan de implementeres. Slike konklu-
sjoner peker mot tiltak på institusjonsnivå i tillegg
til individrettede tiltak.

Det finnes i dag relativt lite forskning som
dokumenterer at skolenes organisering av det
frafallsforebyggende arbeidet øker gjennomfø-
ringen i videregående opplæring (Freeman &
Simonsen, 2015; Goldschmidt & Wang, 1999;
Rumberger, 2001). I USA finnes det imidlertid

mange eksempler på denne typen systemiske
tiltak, ofte kalt tidlig varslingssystemer (Early
Warning Intervention and Monitoring Systems).
Disse skal sikre at skolene ved hjelp av tydelig
ansvarsfordeling og systematisering av informa-
sjon om elevenes fravær, atferd og prestasjoner
blir raskt oppmerksomme på elever som står i fare
for å avslutte opplæring (se for eksempel Balfanz,
Herzog, & Mac Iver, 2007; Faria m.fl., 2017; Mac
Iver, 2011; Mac Iver & Mac Iver, 2009; Neild,
Balfanz, & Herzog, 2007). I tillegg er det viktig
at skolenes arbeid organiseres slik at de identi-
fiserte elevene raskt får målrettede tiltak, og at
disse tiltakene justeres underveis (Davis, Herzog,
& Legters, 2013). Tidlig varslingssystemer virker
lovende, men det finnes per i dag lite forskning
som dokumenterer effekter på gjennomføring i
videregående opplæring.

IKO-modellen
IKO-modellen er ikke direkte innrettet mot å
endre elevenes faglige kompetanse eller motiva-
sjon, men skal forbedre skolenes strukturer, syste-
matikk og holdninger i møte med elever som står
i fare for å avslutte opplæringen.

 IKO-modellen tar utgangspunkt i en tredelt
elevgruppe: 1) elever med behov for normal opp-
følging, 2) elever med rett til spesialundervisning
og 3) elever uten rett til spesialundervisning, men
som har behov for tett oppfølging i perioder. Mens
det finnes klare retningslinjer i arbeidet med elever
som har rett til spesialundervisning, er skolenes
arbeid rettet mot elever som ikke kvalifiserer for

Figur 1: Begrunnelse, innsatser/aktiviteter og forventet utfall av IKO-modellen

	 Begrunnelse	 Skolenivå	 Elevnivå	 Utfall

Frafall har relasjonelle
årsaker, derfor vil god
periodevis tilpasning av
opplæringen rettet mot
risikoelever redusere
frafallet

Fokus, kontinuitet,
effektivisering og
kvalitetssikring

Komponenter:
- Struktur
– Bedre bruk av data
- Holdninger/kompetanse

Primæreffekt:
• �Flere gjennomfører

og består

Sekundæreffekter:
• Færre elever i risiko
• �Færre helt utenfor

arbeid og opplæring

Tidlig inn, målretting
og tett oppfølging av
risikoelever

Aktiviteter:
- Identifisering
- Kartlegging
- Oppfølging

Bedre Skole nr. 3 ■ 2018 – 30. årgang 77

spesialundervisning, mer variabel. Ved å utnytte
kunnskap om årsaker til frafall og eksisterende
elevinformasjon er målet at skolene skal bli raskt
oppmerksomme på elever med behov for oppføl-
ging og sette inn tiltak som skal sikre økt mestring
og trivsel. På sikt er målet at flest mulig fullfører
og består videregående opplæring.

Figur 1 (forrige side) viser IKO-modellens
begrunnelse og ønskede utfall, samt de viktigste
komponentene og aktivitetene på skole- og elevni-
vå. På elevnivå skal IKO-modellen hjelpe skolene
med å raskt identifisere elever med behov for tett
oppfølging, og iverksette målrettet oppfølging av
identifiserte elever etter en grundig kartlegging.
Modellen skal sikre at tiltakene justeres fortlø-
pende ut fra endringer i elevenes situasjon. For at
skolene skal lykkes med identifisering, kartlegging
og oppfølging av elevene, inneholder modellen tre
komponenter på skolenivå: tydeligere struktur,
bedre bruk av data og kompetanseheving.

Tydelig struktur i det frafallsforebyggende
arbeidet innebærer klart definerte ansvars- og ar-
beidsoppgaver. IKO-arbeidet skal følge et årshjul
der elevdata analyseres og produseres jevnlig un-
derveis i skoleåret. Analysene av elevdata før sko-
lestart, og gjennomføring av midtveisevalueringer
to ganger i året der lærerne setter karakterer i alle
fag, er spesielt viktig. Disse midtveisevalueringene
kommer i tillegg til de lovpålagte halvårsvurde-
ringene. Skolene skal også ha klare rutiner for at
lærerne kan melde inn bekymringer om enkelt-
elever mellom disse evalueringspunktene. Etter
identifisering av risikoelever følger rutiner for
ytterligere kartlegging og for utforming og evalu-
ering av tiltak. Årshjulet fordeler arbeidsoppgaver
mellom ledelse, lærere og IKO-ansvarlige2 gjen-
nom skoleåret. Framgangsmåten er beskrevet i en
IKO-manual som ledelse og ansatte har tilgang til.

Bedre bruk av data innebærer at administrativ
elevinformasjon mates inn i et IT-verktøy (IKO-
verktøyet) som gjør at skoleledelsen får en tidlig
varsling om elever i risikosonen før skolestart og
underveis i skoleåret. Dette varslingssystemet er
også viktig for å kunne vurdere hvordan oppføl-
gingsarbeidet fungerer etter at elever er identifi-
sert. Til modellen hører også kompetanseheving.

Ifølge IKO-modellen krever en vellykket frafalls-
forebygging at ledelse og lærere utvikler eierskap
til modellen, at lærerne har tilstrekkelig kunnskap,
og at de har tro på at de kan gjøre en forskjell. Der-
for gjennomfører fylkene kompetansehevingskurs
og regelmessig erfaringsdeling mellom skolene.
Lærerne skal prøve ut ideer fra kurspakken og
erfaringsdelingene lokalt, for eksempel i felles
refleksjon på skolene.

Vi forskere undersøker effektene av IKO. Vi
undersøker også hvordan og i hvilken grad skolene
har gjennomført de ulike elementene i modellen.
Det siste er viktig for å avgjøre om eventuelle ef-
fekter faktisk skyldes modellen, og om svake eller
ingen effekter skyldes manglende implementering
(Funnell & Rogers, 2011).

Gjennom det første prosjektåret (2016/17) har
vi jevnlig samlet inn data om implementeringen
fra IKO-ansvarlige og intervjuet ansatte. Vi har
gjennomført spørreskjemaundersøkelser blant
lærere og elever og innhentet skoleadministrative
data om elevene.3

Økt informasjon, oversikt og systematikk
av IKO
De 20 skolene som tester ut IKO-modellen, inn-
førte modellen ved skolestart 2016. Senere på høs-
ten 2016 ble et antall ansatte intervjuet om deres
arbeid med IKO-modellen. Intervjuene viser at
organiseringen av IKO-arbeidet var nokså ulikt
på skolene. Lærere og skoleledelsen er likevel
positive til IKO-verktøyet, de aller fleste mener
det gir god oversikt over elevene og at elever med
behov for oppfølging blir identifisert tidligere enn
før. I denne første fasen mener imidlertid flere at
de konkrete aktivitetene og tiltakene som skolen
setter inn, er mer eller mindre uendret, men at
IKO har ført til raskere iverksettelse og mer sys-
tematikk.

Spørreundersøkelsene blant IKO-ansvarlige
viser at skolene har etablert faste rutiner for
IKO-arbeidet og at ledelsen i relativt
stor grad deltar i IKO-relaterte
aktiviteter. Dette tyder på god
struktur. I tillegg brukes IKO-
verktøyet til systematisering av

Bedre Skole nr. 3 ■ 2018 – 30. årgang78

elevopplysninger, og det gjennomføres midtveis
evalueringer på nær alle IKO-skoler. Dette tyder
på bedre bruk av data. Lærere fra IKO-skolene
gir videre uttrykk for at de har god kjennskap til
modellen og stor tro på at den vil redusere frafall.
Dette tyder på god kompetanse og positiv hold-
ning.

Vi har altså flere indikasjoner på positiv utvik-
ling, men har IKO-modellen effekt på oppfølgings-
arbeidet? Er utviklingen bedre enn i sammenlig-
ningsskolene? For å besvare dette spørsmålet har
vi inkludert generelle spørsmål om identifisering,
kartlegging og oppfølging i spørreundersøkelsene
til lærerne. Når det gjelder lærernes praksis (se
figur 1), finner vi tydeligst forskjell mellom IKO-
og sammenligningsskolene i lærernes tilgang
til informasjon fra ungdomsskolen. Lærerne på
IKO-skolene fikk mer informasjon om karakterer,
fravær, hvorvidt eleven var tatt opp sitt førsteøn-
ske, spesialundervisning, trivsel, og helse enn
lærerne på sammenligningsskolene. Dette tyder
på at IKO-modellen påvirker lærernes tilgang
på informasjon som de kan benytte direkte inn i
sitt frafallsforebyggende arbeid. Spørreundersø-
kelsene til lærerne tyder også på at IKO har ført
lærerne tettere på i oppfølgingen av tiltak som er
satt i gang overfor enkeltelever. Lærerne i IKO-
gruppen oppgir at de evaluerer tiltak oftere enn
lærerne i sammenligningsskolene.

Vi finner imidlertid ikke effekt av IKO på kart-
legging. Her er det ingen forskjell mellom lærere
på IKO-skoler og på sammenligningsskolene.
Generelt gir lærerne, uavhengig om de jobber i en
IKO-skole eller ikke, uttrykk for at de i stor grad

bruker et bredt spekter av virkemidler i kartleg-
gingsarbeidet, og at skolen har rutiner for å melde
inn bekymringer om enkeltelever til ledelsen eller
lærerkollegiet.

Ingen tydelige effekter på gjennomføring
Lakmustesten på IKO-modellen er om den redu-
serer frafall i videregående skole. I forskningen
følger vi over 7000 ungdommer som gikk ut av
ungdomsskolen våren 2016. Etter det første året
i videregående kunne vi gå inn i registrene og se
nøyaktig hvem av dem som hadde fullført Vg1 og
hvor mye fravær hver av dem hadde hatt. Figur 3
viser fravær i dager og timer, og andel fullført og
bestått. Analysene våre viser ingen generelle ef-
fekter av IKO-modellen på fullføring eller fraværs-
dager. Vi finner imidlertid en tendens til effekt på
timefravær, elever i IKO-skolene har en halv sko-
letime mindre timefravær enn elever i de øvrige
skolene. Hvorvidt denne forskjellen er statistisk
signifikant, avhenger av hvilken statistisk modell vi
benytter, men de mest rigide modellene tyder på
at forskjellen er signifikant.5 Dette er et interessant
funn, fordi lavt timefravær kan tyde på mestring
og trivsel i det ordinære opplæringsløpet.

Effekten av IKO kan også avhenge av skolestør-
relse. Når vi kun ser på elever som går på små
skoler (færre enn 180 elever) er andelen som har
fullført og bestått Vg1 noe høyere i IKO-skolene
enn i sammenligningsskolene. Her bør vi være
forsiktige med tolkningen, men det kan bety at
IKO-modellen lettere lar seg implementere i små
skoler eller at den er mer virkningsfull i små skoler.

Figur 3: Antall fraværstimer, antall fraværsdager og andel
fullført og bestått

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

0

2

4

6

8

10

12

Fraværstimer Fraværsdager Fullført og bestått

IKO Sammenligning

Figur 2: Tilgang på identifiseringsinformasjon (I), kart-
leggingsaktivitet etter identifisering (K) og oppfølging av
tiltak for enkeltelever ved IKO-skoler og sammenlignings-
skoler (skalaer 0-4)4

2,0

2,8
2,5

1,6

2,8
2,3

0

1

2

3

4

I K O

IKO Sammenligning

Bedre Skole nr. 3 ■ 2018 – 30. årgang 79

Avslutning
Foreløpig tyder resultatene på at IKO-modellen
bidrar til at skolenes identifisering av risikoelever
skjer tidligere og mer systematisk enn før. Videre
tyder resultatene på at lærerne er tettere på etter
at et oppfølgingstiltak er satt i gang. Hva lærerne
kartlegger og hvilke konkrete tiltak skolene bru-
ker, finner vi imidlertid ingen endring i. Samtidig
er det kanskje ikke grunn til å forvente store

endringer her. Poenget med IKO-modellen er at
skolen som helhet skal jobbe mer systematisk og
målrettet med eksisterende ressurser, ikke nød-
vendigvis at de skal innføre nye og mer omfat-
tende tiltak for enkeltelever.

Det endelige målet er at flere elever skal fullføre
videregående. Så langt i prosjektet finner vi ikke
at IKO-modellen øker sjansen for gjennomfø-
ring, men det er naturligvis tidlig å avgjøre om

litteratur
Balfanz, R., Herzog, L., & Mac Iver, D.J.
(2007). Preventing student disengagement
and keeping students on the graduation
path in urban middle-grades schools: Early
identification and effective interventions.
Educational Psychologist, 42(4), 223-235.
Blöndal, K.S., & Jónasson, J.T. (2010).
Frafall i skolen og tiltak mot frafall på Island:
Ulike perspektiver. I: E. Markussen (red.),
Frafall i utdanning for 16-20 åringer i Norden
(s. 91-122). København: Nordisk ministerråd.
Bowers, A.J., Sprott, R., & Taff, S.A.
(2012). Do we know who will drop out? A
review of the predictors of dropping out of
high school: Precision, sensitivity, and speci-
ficity. The High School Journal, 77-100.
Bratsberg, B. (2010). Utdannings- og ar-
beidskarrièrer hos unge voksne: hvor havner
ungdom som slutter skolen i ung alder? Hentet
fra <http://www.frisch.uio.no/publikasjo-
ner/pdf/rapp10_03.pdf>
Davis, M., Herzog, L., & Legters, N.
(2013). Organizing Schools to Address Early
Warning Indicators (EWIs): Common Prac-
tices and Challenges. Journal of Education
for Students Placed at Risk (JESPAR), 18(1),
84-100. doi:10.1080/10824669.2013.745210
Falch, T., Johannesen, A.B., & Strøm, B.
(2009). Frafall i videregående opplæring: hva
skjer videre?. I: T. Falch, A.B. Johannesen &
B. Strøm (red.), Kostnader av frafall i vide-
regående opplæring (s. 30-36). Trondheim:
Senter for økonomisk forskning. Hentet fra
<https://www.regjeringen.no/globalassets/
upload/kd/vedlegg/grunnskole/frafall/
kostnader-av-frafall.pdf>
Falch, T., & Nyhus, O.H. (2011). Betydnin-
gen av fullført videregående opplæring for
sysselsetting og inaktivitet blant unge voksne.
Søkelys på arbeidslivet, 28(04), 285-301.
Faria, A.-M., Sorensen, N., Heppen, J.,
Bowdon, J., Taylor, S., Eisner, R., & Fos-
ter, S. (2017). Getting Students on Track for
Graduation: Impacts of the Early Warning
Intervention and Monitoring System after
One Year. REL 2017-272. Regional Educatio-
nal Laboratory Midwest.
Freeman, J., & Simonsen, B. (2015). Exa-
mining the Impact of Policy and Practice
Interventions on High School Dropout and

School Completion Rates: A Systematic Re-
view of the Literature. Review of Educational
Research, 85(2), 205-248.
Funnell, S.C., & Rogers, P.J. (2011). Pur-
poseful program theory: effective use of theories
of change and logic models. San Francisco:
Jossey-Bass/Wiley.
Goldschmidt, P., & Wang, J. (1999). When
Can Schools Affect Dropout Behavior? A
Longitudinal Multilevel Analysis. American
Educational Research Journal, 36(4), 715-738.
doi:10.3102/00028312036004715
Lamb, S., & Markussen, E. (2011). School
dropout and completion: an international
perspective School Dropout and Completion
(s. 1-18): Springer.
Lillejord, S., Halvorsrud, K., Ruud,
E., Morgan, K., Freyr, T., Fischer-
Griffiths, P., . . . Manger, T. (2015).
Frafall i videregående opplæring: En syste-
matisk kunnskapsoversikt. Hentet fra Oslo:
<https://www.forskningsradet.no/servlet/
Satellite?blobcol=urldata&blobheader=appl
ication%2Fpdf&blobheadername1=Content
-Disposition&blobheadervalue1=+attachme
nt%3B+filename%3D%22Frafallrapport2015.
pdf%22&blobkey=id&blobtable=MungoB
lobs&blobwhere=1274506795720&ssbinar
y=true>
Mac Iver, M.A. (2011). The Challenge of
Improving Urban High School Graduation
Outcomes: Findings from a Randomized
Study of Dropout Prevention Efforts. Jour-
nal of Education for Students Placed at Risk
(JESPAR), 16(3), 167-184. doi:10.1080/1082
4669.2011.584497
Mac Iver, M.A., & Mac Iver, D.J. (2009).
Beyond the Indicators: An Integrated School-
Level Approach to Dropout Prevention. Ge-
orge Washington University Center for Equity
and Excellence in Education.
Malmberg-Heimonen, I., Aaboen
Sletten, M., Pålshaugen, Ø., Borg, E.,
Tøge, A.G., & Gyüre, K. (2016). Systematisk
frafallsforebygging i videregående skole – en
evaluering med klyngerandomisert design:
Første underveisrapport. Hentet fra <www.
hioa.no/content/download/131050/3571534/
file/IKO%20rapport%2031.12.2016.pdf>
Malmberg-Heimonen, I., Aaboen

Sletten, M., Tøge, A.G., Gyüre, K., &
Borg, E. (2017). Research protocol: Syste-
matic follow-up in order to reduce dropout
in upper secondary schools. A cluster-
randomised evaluation of the IKO model.
International Journal of Educational Research.
doi:doi.org/10.1016/j.ijer.2017.11.001
Malmberg-Heimonen, I., Aaboen Slet-
ten, M., Tøge, A.G., Gyüre, K., Borg, E.,
& Alves, D. (2017). Systematisk frafallsfore-
bygging i videregående skole – en evaluering
med klyngerandomisert design: Andre un-
derveisrapport. Hentet fra <www.hioa.no/
content/download/145019/4075641/file/
IKO-prosjektet%20andre%20underveisrap-
port.pdf>
Markussen, E., & Seland, I. (2012). Å
redusere bortvalg-bare skolenes ansvar? En
undersøkelse av bortvalg ved de videregå-
ende skolene i Akershus fylkeskommune
skoleåret 2010-2011.
Neild, R.C., Balfanz, R., & Herzog, L.
(2007). An early warning system. Educational
leadership, 65(2), 28-33.
Opheim, V. (2009). Kostnader ved frafall:
Hva betyr frafall i videregående opplæring for
inntekt blant ulike grupper yrkesaktiv ung-
dom. Søkelys på arbeidslivet, 26(3), 325-340.
Rinne, R., & Järvinen, T. (2010). Frafall i
videregående opplæring i Finland en gjen-
nomgang av nyere studier og tiltak for å holde
flere i utdanning. I: E. Markussen (red.), Fra-
fall i utdanning for 16−20-åringer i Norden (s.
63-90). København: Nordisk Ministerråd.
Rumberger, R.W. (2001). Dropping Out:
Why Students Drop Out of High School and
What Can Be Done about It Dropping Out.
Hentet fra <http://mina.education.ucsb.edu/
rumberger/book/ch1.pdf >
SSB. (2018). Fakta om utdanning 2018: Nøk-
keltall fra 2016. Hentet fra <https://www.ssb.
no/utdanning/artikler-og-publikasjoner/_at-
tachment/335552?_ts=160b65dba20>
Utdanningsdirektoratet (2016). Gjen-
nomføringsbarometeret 2016: Nøkkeltall fra
g jennomføringsindikatorene. Hentet fra
<https://www.udir.no/globalassets/filer/
tall-og-forskning/statistikk/gjennomforing/
gjennomforingsbarometeret-2016.pdf>

Bedre Skole nr. 3 ■ 2018 – 30. årgang80

Mira Aaboen Sletten
(ph.d. i sosiologi) er
forsker II ved NOVA,
seksjon for forskning
om ungdom, skole og
ungdomskultur ved
OsloMet. Sletten har

vært prosjektleder for Ungdata-undersø-
kelsen, og har tidligere jobbet med to større
evalueringsprosjekter i forbindelse med
Ny GIV – den nasjonale satsingen for økt
gjennomføring i videregående (2011-13).
Hennes forskningsinteresser inkluderer
frafall og gjennomføring i videregående,
levekårsforskning og psykisk helse blant
ungdom.

Ira Malmberg-
Heimonen er
professor i sosialt
arbeid ved Os-
loMet. Hun har
ledet og leder
flere randomiserte

kontrollerte studier innen det sosiale feltet
og utdanningsfeltet. Hun har også forsket
på effekter av arbeidsmarkedspolitikk, ar-
beidsledighet, integrering, sosialt kapital
samt arbeidsledige ungdommers psykiske
helse.

Anne Grete Tøge
(ph.d.) er enga-
sjert i flere ran-
domiserte studier
(RCT) som under-
søker effekten av
komplekse tiltak

for å bedre oppfølging av deltakere i kvalifi-
seringsprogrammet (KVP), redusere frafall
i videregående skole og redusere overføring
av fattigdom mellom generasjoner. Hun
har også gjennomført en rekke studier av
helseeffekter av den økonomiske krisen og
tilhørende arbeidsledighet som rammet
Europa i årene etter 2008.

IKO-modellen har en effekt på frafall bare ett år
inn i videregående. Her bør vi vente minst to år
med å konkludere. Det er mulig IKO-modellen
reduserer timefraværet noe, men her har vi bare
en indikasjon, ikke et sikkert funn. Det øvrige
fraværet er upåvirket av IKO. Det nye frafallsre-
glementet i videregående, som ble innført sam-
tidig med IKO, kan ha påvirket eksperimentet.
Frafallsreglementet har antakelig bidratt til økt
systematisering av elevinformasjon også i sam-
menligningsskolene.

Forskningsprosjektet har til nå konsentrert seg
om de generelle og kortsiktige effektene av IKO-
modellen, det vil si hvilke effekter IKO-modellen
har på elevgruppen som helhet, og kun ett år inn
i videregående skole. Utprøvingen er på langt nær
over, det samme gjelder forskningsprosjektet. Det
blir viktig å følge utviklingen i årene fremover,
og spesielt utviklingen i målgruppen for IKO-
modellen, det vil si elever som ikke har rett på
spesialundervisning, men som har behov for pe-
riodevis tett oppfølging.

NOTER
1	� IKO (Identifisering, Kartlegging og Oppfølging) startet

som et prosjekt i februar 2016 og pågår frem til februar
2019, og er finansiert av Kunnskapsdepartementet.

2	� Hver skole skal utpeke en IKO-ansvarlig. Denne personen
skal tilhøre ledergruppen og har ansvar for framdrift i
IKO-arbeidet og at dette gjennomføres i tråd med model-
len (slik den er beskrevet i IKO-manualen)

3	� For mer detaljert informasjon om data, design og metoder
se Malmberg-Heimonen, Aaboen Sletten, Tøge, Gyüre,
and Borg (2017), Malmberg-Heimonen m.fl. (2016) og
Malmberg-Heimonen, Aaboen Sletten, Tøge, Gyüre,
Borg, m.fl. (2017).

4	� I: På en femdelt skala spurte vi lærerne i hvilken grad de
hadde tilgang til opplysninger (fra ungdomsskolen) om
henholdsvis karakterer, fravær, om eleven var tatt opp sitt
primærønske, vedtak om spesialundervisning, om sosial
trivsel på og utenfor skolen, og om helse. Opplysningene
er slått sammen til en gjennomsnittsindeks som varier
fra 0-4. En skår på 0 indikerer at de ikke har hatt tilgang
til noen av disse opplysningene for noen elever, mens 4
indikerer at de har hatt tilgang til opplysninger for alle
elever på alle områder. K: Vi spurte hvor ofte lærerne
gjorde følgende når en elev sto i fare for å stryke i ett eller
flere fag: kartla elevens ferdigheter, snakket med eleven
om mulige årsaker og løsninger, tok kontakt med elevens
foreldre/foresatte, tok opp saken med rådgiver/leder, tok
opp saken med støttefunksjon/elevtjeneste på skolen, og
om de tok opp saken i klasselærermøter. Opplysningene
fra de sju spørsmålene er samlet i en gjennomsnittsindeks
der 0 indikerer at de aldri gjør noen av disse aktivitetene,
og 4 at de alltid gjør alle disse kartleggingsaktivitetene.
O: Vi spurte hvor ofte skolen evaluerte virkningen av
ekstra tiltak rettet mot elever som står i fare for å ikke
gjennomføre eller bestå Vg1. En skår på 0 indikerer at de
ikke gjør dette i det hele tatt, mens en skår på 4 indikerer
at skolen gjør dette ukentlig. For detaljert info se andre
underveisrapport:
<http://www.hioa.no/Forskning-og-utvikling/
Hva-forsker-HiOA-paa/Forskning-og-utvikling-ved-
Fakultet-for-samfunnsvitenskap/forskningsprosjekter/
Systematisk-oppfoelging-av-frafall.-En-klynge-randomi-
sert-evaluering-av-IKO-modellen>

5	� Resultatet er signifikant når vi benytter longitudinelle
modeller med faste effekter. Det vil si at vi kontrollerer for
alle stabile observerte og uobserverte forskjeller mellom
elever, f.eks. kjønn, etnisitet, personlighet osv.

Bedre Skole nr. 3 ■ 2018 – 30. årgang 81

Sprik i vurdering
ved eksamen

■■ av liv cathrine krogh

Når sensorer vurderer eksamensbesvarelser ulikt, så er den beste løsningen neppe
å fjerne eksamen. Man kan heller se spriket i vurderingene som et symptom på
dårlig samsvar i skolens vurderingspraksis generelt.

Eksamen var denne våren under diskusjon, igjen.
Det er veldig bra. I Norge bruker vi uhorvelig mye
penger på å sikre borgerne brukbar opplæring. Da
ligger det i kortene at vi ønsker en kvalitetssikring
av at alle faktisk får det. Sentralgitt eksamen skal
sikre at noen av karakterene på et vitnemål er
basert på akkurat de samme prøvene, vurdert på
samme vilkår.

Eksamen – dyr og urettferdig?
Et førstesideoppslag i Dagsavisen 16. april kunne
tyde på at dette langt fra er tilfellet. Overskrif-
ten «Eksamen får strykkarakter» varslet om at
det som kanskje likevel ikke er vårens vakreste

eventyr, begynte å nærme seg. Ordningen med
sentralgitt eksamen ble omtalt som dyr, tidkre-
vende og urettferdig. Sentrale forskere på vurde-
ringsfeltet, Kjell Lars Berge og Gustav Skar, uttalte
seg, i tillegg til at Sten Ludvigsen kunne minne
om at utvalget han ledet i forkant av fagfornyelsen
anbefalte endring av eksamens- og vurderings-
systemet.

I den samme saken ble jeg intervjuet om en
masteroppgave som jeg har skrevet. Her har jeg
blant annet funnet at det sannsynligvis ikke står så
bra til med det såkalte vurderingssamsvaret sen-
sorene imellom. I denne undersøkelsen så jeg på
vurderingene som ble gitt 4500 eksamenstekster

Bedre Skole nr. 3 ■ 2018 – 30. årgang82

i norsk hovedmål etter videregående opplæring.
Dette så jeg opp mot oppgavene elevene svarte
på, føringene som sensorene får og elevenes opp-
gavesvar.

Lavt vurderingssamsvar
Når det gjelder vurderingen, fant jeg både en del
sprik og generelt lavt samsvar mellom karakter-
forslagene til de to medsensorene. I 14 prosent
av vurderingene sprikte karakterforslagene med
to eller flere karakterer. Det er kanskje dette fun-
net som har fått mest oppmerksomhet, uten at
det betyr at elever som skal opp til eksamen bør
bekymre seg for at deres besvarelse får en såkalt
sprikvurdering. Da jeg undersøkte hvordan det
faktisk gikk med akkurat disse tekstene, fant jeg at
tvilen stort sett kom dem til gode. Det er kanskje
de andre elevene som kan bekymre seg, både på
eksamen og underveis i opplæringa. Vurderingene

som blir gitt på eksamen kan på mange måter for-
telle noe om all vurdering i skolen.

Det som nemlig var mer bekymringsfullt, var
funn av generelt lavt vurderingssamsvar da jeg
regnet på alle vurderingsforslagene, også de som
ikke sprikte med hensyn til karakter. Det var like
lavt som da eksamen i norsk etter videregående
opplæring sist ble undersøkt (Berge 1994). Med
unntak av én av oppgavetypene, som for øvrig var
den de færreste elevene valgte, var samsvaret så
lavt at vi også kan knytte usikkerhet til vurderinger
der sensorene er enige.

Sensorskolering og styrking av sensuren
Dette er altså funn som er blitt brukt til å kritisere
eksamensordningen. For at vi skal stole på at ord-
ningen fungerer, må vi godta å bruke tid og pen-
ger på å kvalitetssikre den. Samtidig er det noen
momenter som ikke er kommet like tydelig fram.

Illustrasjonsfoto: © MH/Adobe Stock

Bedre Skole nr. 3 ■ 2018 – 30. årgang 83

Blant annet at dette er funn som allerede blir brukt
i arbeidet med å forbedre eksamensordningen, i de
såkalte sensorskoleringene som blir gjennomført
i regi av Utdanningsdirektoratet.

For å motvirke usikkerhet ble det denne våren i
tillegg innført en ordning med fire oppmenn som
sensorene kan kontakte når de skal sette karakte-
rer på besvarelser det er vanskelig å vurdere. Det
gir en mulighet til at en besvarelse det er usikker-
het rundt ikke blir vurdert av bare to sensorer,
men inntil seks. Ifølge vurderingsforskning fører
dette til en betraktelig forbedring av reliabiliteten
(Borgström og Ledin 2014).1

Da eksamen ble diskutert i våres, var Elevorga-
nisasjonen tidlig ute og kommenterte funnene av
manglende samsvar. Fra deres side ble budskapet
at hele ordningen bør skrotes og bli erstattet av
mappevurdering (NRK Nyheter 16.4.18). Ett av
argumentene som ble brukt var at ordningen med
«fem timer i en svett gymsal», som lederen sa, er
kunstig. Det er ingen tvil om at en slik eksamens-
dag for noen kan slå uheldig ut, men dette skal
faktisk sensuren ta hensyn til.

Når vi som sensurerer skriftlig eksamen samles
til sensorskolering, er det nemlig ett budskap som
stadig blir gjentatt: eventuell tvil om karakter skal
komme eleven til gode. Det handler blant annet
om erkjennelsen av at eksamenssituasjonen er
kunstig og at eleven under andre vilkår kanskje
kunne fått vist enda mer kompetanse. Dette bud-
skapet er bare én av flere viktige føringer for å
forsøke å sikre rettferdig vurdering av elevene.
De som ikke deltar på sensorskoleringene, får ikke
alltid med seg disse føringene, og de går ikke minst
glipp av viktig dialog rundt vurdering av konkrete
elevtekster.

Da Utdanningsdirektoratets Sissel Skilling-
haug skulle uttale seg om kritikken av eksamen
på basis av disse funnene av lavt samsvar, ble
nettopp denne skoleringen trukket fram som et
argument for at systemet er i ferd med å bli bedre
(Dagsnytt 18, 17.4.18). Her kunne det virke som
alle sensorer deltar, men det er ikke riktig. Det er
derfor viktig at sensorskoleringen blir obligato-
risk. Uansett hvor kyndige vi sensorer blir, er det
ingen som noen gang blir dønn utlært i hvordan
vurdere skriftlig kompetanse. Personlig opplever
jeg at dialogen rundt de konkrete tekstene er noe

av det mest interessante og kompetansehevende
ved sensoroppdraget.

Skrivevurdering er kompleks
For hvordan vurderer vi en skriftlig eksa-
menstekst? Teori rundt skrivevurdering under-
streker at den er kompleks (Jølle, 2015). I en
undersøkelse av tekster fra utvalgsprøvene er det
også avdekket hvordan vurdering blir vanskelig
når sjanger ikke er oppgitt (Skar & Aasen, 2015),
noe jeg også fant støtte for i min undersøkelse. I
norsk skal vi vurdere en helhet av elevens lese- og
skrivekompetanse, i tillegg til annen norskfaglig
kompetanse. Helst skal elevene også vise selvsten-
dig refleksjon og kritisk innsikt. Én elev skriver gli-
trende, men har ikke forstått teksten hun har lest.
En annen reflekterer godt, men setter det ikke i en
faglig sammenheng, eller teksten er strukturert på
en måte som gjør den vanskelig å lese.

Blant oss som skal veie det ene opp mot det
andre, er det mange med høy kompetanse og et
sterkt engasjement for både fag og elever. Likevel
er vi ikke nødvendigvis alltid enige om karakterer.
Noen kan mene at språklig formidling trumfer fag-
lig innhold, andre heller mot det motsatte. Noen
tekster er vanskelige å vurdere, for eksempel fordi
de viser svært ujevn kompetanse. Enkelte sensorer
kan la egne kjepphester stå i veien for helheten,
uten at det nødvendigvis skyldes vond vilje.

Derfor har vi to sensorer av hver besvarelse og
derfor må vi to sette oss ned og diskutere hver en-
kelt besvarelse når vi har satt våre karakterforslag.
Denne dialogen skal motvirke noe av den usik-
kerheten som det lave vurderingssamsvaret kan gi.

Likevel vet vi ikke nok om dette. Det har vært
lite forskning på skrivevurdering i videregående
opplæring. Dette selv om vurderingssamsvaret i
flere undersøkelser ser ut til å være lavere her enn
i grunnskolen (Evensen, 2005).

Dialog for felles normer
I en doktoravhandling som blant annet undersø-
ker alternativer til taus og privatisert vurderings-
praksis, er ett av premissene at etablering av felles
normer for forventninger til elevenes tekster sikrer
mer forutsigbar vurdering. Lennart Jølle (2015)
fant i den anledning at endring av vurderingskultur
går sakte, noe som delvis blir forklart gjennom

Bedre Skole nr. 3 ■ 2018 – 30. årgang84

vurderernes bruk av vurderingsressursene og
delvis profesjonelt utgangspunkt. Uansett bidrar
dialog positivt til felles kultur og utvikling skjer
gjennom internalisering av fagbegreper og vur-
deringsressurser. Denne undersøkelsen studerte
tekstvurderere fra nasjonal læringsstøttende prøve
i skriving, altså grunnskolelærere. Sensorene i
videregående kommer fra skoler med ulik faglig
vektlegging og vurderingskultur (Seland et al.
2015). Derfor er det ikke bare viktig at sensorsko-
leringen blir styrket og gjort obligatorisk, men
også at alle norsklærere i videregående skole får
økt mulighet til å videreutvikle sin vurderingskul-
tur gjennom dialog.

Det at vurderingssamsvaret ikke er godt nok på
skriftlig eksamen, har som nevnt mobilisert noen
stemmer til å ta til orde for å skrote eksamensord-
ningen. Men hva betyr lavt vurderingssamsvar i
praksis? Det er blant annet et symptom på at
normfellesskapet ikke er godt nok. Normfelles-
skapet er summen av hva alle vi som fastsetter
karakterer legger til grunn når vi fastsetter karak-
terer – det vil si alle karakterer, også underveis-
og standpunktkarakterene. At samsvaret kan bli
bedre på eksamen, friskmelder altså ikke de andre
vurderingene som elever får i løpet av skolegangen
eller på vitnemålet sitt. Vi er de samme lærerne
som setter alle disse vurderingene. Alle lærere er
ikke sensorer, men alle sensorer er lærere. Det
betyr at vurderingene som blir gitt på eksamen
kan fortelle noe om all vurdering i skolen.

Nå skal lærerne få kjeft igjen, vil kanskje noen
tenke. Det er ikke min hensikt. Alle som jobber
med folk vet at det er komplekst, selv om vi er
både kompetente og hardtarbeidende. Det å skulle
vurdere kompetansen til folk er krevende, både
etisk og faglig. Mange av oss skulle gjerne vært
denne delen av jobben foruten, men så var det
altså dette med kvalitetssikring og at tilbakemel-
dinger er viktige for læring. Vurdering er også en
øvelse som endrer seg med nye læreplaner, nye
oppgaver og nye folk. Selv om dette er noe vi er
sabla gode på, kan vi bli bedre. Og for å bli bedre,
må vi snakke sammen. Vi bør følge Ludvigsen-
utvalgets anbefaling om å se litt ekstra på dette
med vurdering. Departementet erkjenner også at
det er ulik vurderingskultur mellom ulike skoler og
innad i skolene (Kunnskapsdepartementet 2016).

Vi må hele tiden diskutere hva vi legger til
grunn når vi setter karakterer. Eksamen er et
godt utgangspunkt for diskusjon, også fordi den
legger føringer for både undervisning og un-
derveisvurdering. Denne diskusjonen kan ikke
opphøre. Jeg vil derfor ta til orde for en fortsatt
utvikling og forbedring av eksamensordningen. At
Utdanningsdirektoratet i år innfører oppmenn på
fellessensuren i videregående, er et skritt i riktig
retning. Obligatorisk skolering, systematisk arbeid
med normfellesskap i skolene og mer forskning på
hva vi driver med, er naturlige skritt herfra.

NOTE
1	� Det har alltid vært en formulering om at ved uenighet skal

oppmann kontaktes, men tidligere har man i praksis brukt
det andre sensorparet i egen gruppe (man sitter i grupper
på fire).

litteratur
Berge, K.L. (1994). Norsksensorenes vurderinger av eksamensbesvarelser i
norsk hovedmål, allmennfaglig studieretning: en undersøkelse av norsksensorenes
bedømmersamsvar og tekstnormer, sensurens pålitelighet og gyldighet, med vekt
på karaktersettingen (B. nr. 14). Trondheim: Senter for samfunnsforskning,
Universitetet i Trondheim.
Borgström, E., & Ledin, P. (2014). Bedömarvariation: Balansen mellan
teknisk och hermeneutisk rationalitet vid bedömning av skrivprov. Språk &
Stil 24, 133–165.
Evensen, L.S. (2005). Pålitelighet og betydning. Etterord. I: K. L. Berge,
L.S., F. Hertzberg & W. Vagle (Red.), Ungdommers skrivekompetanse: B. 1:
Norsksensuren som kvalitetsvurdering. Oslo: Universitetsforlaget.
Jølle, L. (2015). Vurderingsdialogen. En undersøkelse av tekstvurderingspraksis
ved nasjonal læringsstøttende prøve i skriving. Trondheim: NTNU.
Krogh, L.C. (2016). Kreativitet og ambivalens. En undersøkelse av variasjon i
vurdering og kjennetegn ved sprikvurderte tekster fra eksamen i hovedmål 2015.
Masteroppgave i norskdidaktikk. Høgskolen i Sørøst-Norge.
Kunnskapsdepartementet (2016). Meld. St. 28 (2015–2016). Fag – For-
dypning – Forståelse. En fornyelse av Kunnskapsløftet. Oslo
Seland, I., Lødding, B., & Prøitz, T.S. (2015). Delrapport 1 fra evaluering av
forsøk med halvårsvurdering med én eller to karakterer i norsk. Litteraturstudie.
Oslo: NIFU.
Skar, G.B., & Aasen, A.J. (2015). Risikotrekk og skjulte kvalitetar i elevtekstar.
Nordic Journal of Literacy Research 2(1), 1-20.

Liv Cathrine Krogh er norsklektor ved Horten vide-
regående skole. Hun er utdannet litteraturviter og
har nylig tatt en mastergrad i norskdidaktikk der hun
undersøkte vurderingen av skriftlig eksamen i norsk.
Hun har lang erfaring som lærer i videregående og
ungdomsskole og har i flere år også jobbet som
sensor ved eksamen i norsk hovedmål og sidemål.

Bedre Skole nr. 3 ■ 2018 – 30. årgang 85

KR

KR

KR

KR

Pensjonssparing til matematikkeksamen
– i 1952 og i 2017

■■ av aina fossum

Pensjonssparing er tema i to matematikkoppgaver gitt til eksamen med 65 års
mellomrom.

Oppgavene har fellestrekk som gjør det mulig å
drøfte likheter og forskjeller i kompetansen som
kreves for å løse dem. Var matematikkoppgaven
fra «gamle dager» lettere eller vanskeligere enn
oppgaven gitt i våre dager?

Våren 2017 ble det gitt en oppgave til eksamen
i Matematikk S2 som var svært lik en oppgave gitt
til Examen artium på reallinjen i 1952. Da jeg leste

eksamensoppgaven fra 2017 virket den kjent. Jeg
så at den hadde mange fellestrekk med en oppgave
jeg hadde sett i min mors minnebok fra russeti-
den hennes i 1952. Begge oppgavene handler om
å skaffe seg en livrente – eller om pensjonssparing,
som vi sier i dag. Videre handler begge om utbe-
talingene av det oppsparte beløpet.

Illustrasjon: ©
 artinspiring/A

dobe Stock

Bedre Skole nr. 3 ■ 2018 – 30. årgang86

Språk og layout
En mann i 1952 (se figur 1) og Ingrid i 2017 (se figur
2) setter av en fast sum hvert år og får en årlig rente
på 3 %. Selv om oppgaven fra 1952 ikke er delt i a, b
og c-oppgave, er den like fullt tredelt. I figur 1 ser
vi at moren min har gjort noen markeringer i tek-
sten for å lette oppdeling og fokusere på sentrale
punkter. Dette får kandidatene i 2017 presentert
gjennom tre tydelig adskilte deloppgaver.

I læreplanen for Matematikk S2 heter det:
«Å kunne lese i matematikk for samfunnsfag

innebærer å trekke matematisk relevant infor-
masjon ut av en tekst» (Kunnskapsdepartemen-
tet, 2006). Hvor vanskelig det vil være å lese og
tolke teksten, er avhengig av flere språklige trekk
(Andresen, Fossum, Smestad & Rogstad, 2017,
kap. 7). En ser at eksamensoppgaven fra 1952 er
mer tekstrik, har flere lange og sammensatte ord,
lengre setninger og mer komplekse ytringer sam-
menlignet med eksamensoppgaven fra 2017. Den
vil derfor være vanskeligere å lese og forstå enn
oppgaven fra 2017.

Figur 1. Oppgave 1, Examen artium i matematikk på reallinjen våren 1952
Privat arkiv. Merkene i teksten er laget av kandidaten under eksamen.

Figur 2. Oppgave 2 på del 2 av eksemaen i Matematikk S2 våren 2017
(Utdanningsdirektoratet, 2017a)

Bedre Skole nr. 3 ■ 2018 – 30. årgang 87

Første deloppgave – sparing til pensjon
For å løse oppgavenes første del vil eksamenskan-
didatene begge årene måtte kjenne igjen oppgave-
typen og vite at løsningen finnes som summen av
en geometrisk rekke. De må ut fra oppgaveteksten
kunne finne de størrelsene de trenger å fylle inn
i formelen.

I 1952 måtte eleven huske summasjonsformel
for geometrisk rekke, kunne slå opp i tabell over
rentetall og enten bruke algoritmer for multiplika-
sjon og divisjon eller logaritmereglene og logarit-
metabell i utregningen (se figur 3).

Kontrasten blir stor når vi hopper 65 år fram i
tid. I 2017 kunne eleven bruke alle hjelpemidler
(bortsett fra kommunikasjon) og har mulighet til
å slå opp formler og fremgangsmåter i lærebøker
eller i egne notater. Det er krav om å bruke CAS
(Computer Algebra System)1 i løsning av oppga-
ven, men ingen krav til hvordan verktøyet brukes.

Hvor vanskelig er oppgaven?
I tillegg til språket i oppgavene og de tilgjengelige
hjelpemidlene, må opplæringen som er gitt tas i
betraktning når vanskegraden skal sammenlignes.
Det kan derfor være nyttig å gå til de aktuelle læ-
rebøkene i henholdsvis 1952 og 2017 og undersøke
om matematisk innhold og oppgavetype bør være
kjent for elevene.

En lærebok eleven kunne hatt i 1952 er Mate-
matikk for gymnasets reallinje, bind II (Alexander,

1942)2. Kapittelet «Geometriske rekker i rentereg-
ningen» i denne boken gir detaljerte eksempler
tilsvarende første del av oppgaven. Generelt byr
denne læreboken på færre oppgaver enn vi ser i
dagens matematikkbøker, men nok til å konklu-
dere med at oppgavetypen og algoritmene som
trengs i løsningen bør være kjent. Siden boken
ikke var tilgjengelig for eleven under eksamen,
kunne ikke eksemplene brukes direkte som guide
i løsningen. Den muligheten hadde derimot de
som tok eksamen i 2017, selv om det var noe for-
skjell på de tre lærebøkene jeg har sett på3. Sinus
matematikk S2 har et eksempel med formulering
tilsvarende eksamensoppgaven og har også med
løsning der CAS i GeoGebra brukes (Oldervoll,
Orskaug, Vaaje, Svorstøl & Hals, 2015, s. 37-38)
og det samme finner vi i Matematikk S2 (Heir,
Borgan, Engeseth, Haug & Moe, 2016, s.101-102).
I Sigma matematikk S2 er det et lignende eksempel
(Sandvold et al., 2015, s. 82), men innskuddet skjer
i begynnelsen av året og beregnet oppsparing i
slutten av året. I en oppgave i samme oppslag, er
betingelsene de samme som i eksamensoppgaven
og en slik oppgave med løsning finner vi også i
kapitteltesten (ibid. s. 93, s. 220). I Sigma mate-
matikk S2 er det ikke brukt CAS i løsningene og
det er derfor ingen hjelp å hente i læreboken når
det gjelder dette kravet. Siden alle hjelpemidler er
tillatt når denne oppgaven løses i 2017, vil elevene
som hadde Sinus matematikk S2 og Matematikk

Figur 3. Utdrag av aktuelle tabeller elevene hadde til rådighet i 1952
(Olden & Østeraat, 1952)

Bedre Skole nr. 3 ■ 2018 – 30. årgang88

S2 kunne bruke eksemplene i boken direkte som
guide i løsningen. Elevene som hadde Sigma ma-
tematikk S2 trenger i tillegg bruksanvisninger for
CAS.

Selv om det er likheter mellom a-oppgaven
i 2017 og oppgaven i første avsnitt i 1952, er det
også vesentlige forskjeller. Eleven måtte i 1952
være trygg på at antall år de hadde regnet ut på
bakgrunn av teksten, var riktig og at formelen var
husket riktig. Evne til å vurdere om svaret er rime-
lig vil også være en fordel siden det skal brukes
videre i oppgaven. Ikke noe av dette var nødvendig
for elevene i 2017. Svaret var oppgitt som en del av
oppgaveteksten, så selv om eleven i utgangspunk-
tet hadde feil i en eller flere av størrelsene som må
utledes fra teksten, vil det ta kort tid å prøve seg
fram med andre tall for å få fasitsvaret. Mens man
i 1952 risikerte følgefeil i de neste spørsmålene,
kunne man i 2017 bruke det oppgitte svaret i opp-
gave a når oppgave b og c skulle løses.

Andre deloppgave – uttak av pengene
Videre handler begge oppgavene om uttak av
det oppsparte beløpet i faste årlige beløp. I lære-
boken fra 1942 finner vi delkapittelet «Forbruk
av kapital ved annuiteter. Tilbakebetaling av lån
ved annuiteter.» (Alexander, 1942, s. 194ff). Det
kapittelet ville elevene som tok eksamen i 2017
også hatt glede av. Annuitetslån behandles grun-
dig i de tre lærebøkene som var aktuelle i 2017,
mens forbruk av kapital ved annuiteter, som er
tema i de to eksamensoppgavene, i liten grad
berøres. Det kan tyde på at eksamensnemnda og
lærebokforfatterne har ulik tolkning av kompe-
tansemålet «Mål for opplæringen er at eleven skal
kunne løse praktiske problemer i forbindelse med
sparing, lån og avbetalingskjøp ved å bruke rekker.»
(Kunnskapsdepartementet, 2006). Gjennomgan-
gen av lærebøkene som ble brukt i 2017, viser at
lærebokforfatterne ikke har vektlagt forbruk av
kapital ved annuiteter, mens eksamensnemnda
både våren og høsten 20154 og altså våren 2017,
har med oppgaver som tester kompetanse på dette
området. Tidligere leder av eksamensnemnda for
programfagene i matematikk i videregående skole,
Inge Grythe, ser på eksamen som et sentralt vir-
kemiddel for å endre en praksis (Grythe, 2009).
Hans artikkel fokuserer spesielt på den todelte

eksamen som har en del uten hjelpemidler og en
del med hjelpemidler. Denne endringen var varslet
på forhånd, men når det skjer en presisering av
læreplanen gjennom eksamensoppgaver innenfor
tema som ikke er behandlet i lærebøkene, blir det
en ubehagelig overraskelse for elever og lærere.
Siden lignende eksamensoppgave var gitt i 2015,
kan det ha endret praksis slik at forbruk av kapital
ved annuiteter har fått mer plass i undervisningen
enn det vi finner i lærebøkene. Ingen av bøkene
har eksempler tilsvarende b-oppgaven i 2017 og
de to som har lignende oppgaver, har dem plas-
sert i kapitteltesten. Selv om elevene kan ha brukt
tidligere eksamensoppgaver i forberedelsene til
eksamen, vil erfaringen med oppgavetypen være
liten og elevene må overføre kunnskap de har fra
regning på annuitetslån til situasjonen med årlige
utbetalinger. Oppgaven vil derfor kreve evne til
problemløsning slik det beskrives i Eksamensvei-
ledningen i matematikk (Utdanningsdirektora-
tet, 2017b, s. 19). Dersom eleven kommer fram
til riktig uttrykk for den geometriske rekken, vil
likningsløsning ved bruk av CAS være vesentlig
enklere enn løsning uten dette hjelpemiddelet.

I 2017 regner elevene videre med en rente på
3 % og uttakene starter året etter at innbetalingene
slutter. Summen av nåverdiene av utbetalingene
skal være innestående på konto (beløpet vi har fra
oppgave a). I 1952 var det lagt inn noen ytterligere
utfordringer i denne delen av oppgaven. Renten
holdes først på 3 % i noen år mens pengene står
urørt. Når utbetalingene starter, går den årlige ren-
ten ned til 2,5 %. Der elevene i 2017 kunne bruke
CAS og i praksis slippe å løse likningen selv, måtte
elevene i 1952 både løse likning og regne manuelt.
De elevene som i 1952 hadde hjelpemiddelkompe-
tanse utover den som er presentert i læreboken,
kan bruke tabellene over kontantverdier (Olden
& Østraat, 1952, s. 25) og få en noe enklere ut-
regning. I 1952-læreboken er det eksempler og
oppgaver som til en viss grad er like eksamens-
oppgaven (Alexander, 1942), men det er ingen
med utsettelse av utbetaling og endring i rente.
Eksamensoppgaven vil derfor kreve noe evne til
problemløsning.

Problemløsning til slutt i 1952
Hvis elevene som tok eksamen i 2017 kom seg

Bedre Skole nr. 3 ■ 2018 – 30. årgang 89

KR

KR

KR

KR

gjennom b-oppgaven der det årlige beløpet var
ukjent, bør c-oppgaven der beløpet er kjent, og
antall utbetalinger ukjent, ikke gi store utfordrin-
ger. I denne delen er ulikheten mellom oppgaven
fra 1952 og 2017 størst. I 1952 møtte eleven helt nye
utfordringer. I motsetning til i de to første delopp-
gavene og i Matematikk for gymnasets reallinje,
bind II (Alexander, 1942) finnes det verken eksem-
pler eller oppgaver som ligner denne oppgaven.
I 1952 måtte elevene derfor ha høy problemløs-
ningskompetanse for å lykkes med denne delen.

Hjelpemidlenes betydning
Elevene som var oppe til eksamen i 1952 kunne
bruke tabeller og regnestav, mens elevene i 2017
skal bruke CAS. Det er presisert i forhåndssen-
surrapporten at det kun skal gi halv uttelling hvis
CAS ikke er brukt i løsninger der dette kreves
(Utdanningsdirektoratet, 2017c). Uansett hvilke

hjelpemidler som brukes, vil det ta tid å bli for-
trolig med bruken av dem. Det som er åpenbart
er at det tar vesentlig lengre tid å gjennomføre
løsningen når tabellene er viktigste hjelpemiddel
slik det var i 1952. Da ble også ferdigheter i bruk
av de fire regneartene, likningsløsning og bruk
av logaritmereglene testet, i tillegg til bruk av
geometriske rekker. Disse ferdighetene testes i
våre dager på den delen av eksamen som er uten
hjelpemidler.

Danske forskere har funnet eksempler på at
bruk av CAS innenfor noen tema kan føre til at
den dypere matematiske forståelsen uteblir og i
sin tur leder til manglende forståelse og evne til
å evaluere løsninger og svar (Jankvist & Misfeldt,
2015). I dette tilfellet er det ingen grunn til å tro at
CAS gir opphav til misforståelser knyttet til opp-
gavetypen. Gjennomgangen av deloppgavene viser
at det er nødvendig med en forståelse for regning

Illustrasjon: © artinspiring/Adobe Stock

Bedre Skole nr. 3 ■ 2018 – 30. årgang90

med annuiteter som ikke påvirkes av verktøyene
som er til rådighet. CAS gir mulighet til på kort tid
å prøve og feile, men det er vanskelig å se at verk-
tøyet i seg selv kan gi opphav til misforståelser.
Det er heller ikke grunn til å tro at tabeller fremfor
digitale hjelpemidler skal skape noen større mate-
matisk forståelse i denne oppgavetypen.

For elever som skal opp til eksamen, er det en
fordel med en viss forutsigbarhet (Elwood, Hop-
fenbeck & Baird, 2017). Ved eksamen i 2017 var det
i noen grad tilfelle siden elevene har tilgang til tid-
ligere eksamensoppgaver og eksamensveiledning.
I den siste finnes detaljert oversikt over hvilke
formler de skal kunne uten hjelpemidler (Utdan-
ningsdirektoratet, 2017b, s. 40) og et eksempel
på besvarelse med bruk av CAS i en oppgave fra
R2 (ibid. s. 14-15), men det finnes ingen oversikt
over hva elevene skal beherske ved hjelp av CAS.

Eksamen i pensjonssparing mer komplisert før
Gjennomgangen av de enkelte deloppgavene viser
at både språklig og matematisk må oppgaven gitt
i 1952 sies å være mer krevende enn oppgaven
gitt i 2017. Med et enklere språk, blir det lettere å
trekke ut den nødvendige informasjonen til opp-
gaveløsningen. Samtidig heter det i formålet for
dette matematikkfaget:

Arbeid med programfaget gir øvelse i modelle-
ring. Det skal gi elevene anledning til å uttrykke
praktiske problemer og fenomener fra virkelig-
heten i et matematisk formelspråk og deretter
behandle dem ved hjelp av matematiske meto-
der. Disse ferdighetene skal gi elevene en nøkkel
til å forstå og analysere viktige samfunnsproble-
mer. (Kunnskapsdepartementet, 2006)

De matematiske utfordringene i virkeligheten
kommer sjelden i tydelig avgrensede deloppgaver,
og hvis svaret er oppgitt slik det var i a-oppgaven
i 2017, regnes oppgaven som løst og unødvendig
å regne på. Hjelpemidlene gjør at når den ma-
tematiske modellen er funnet, kan løsningene
gjennomføres mye raskere i våre dager. Det kan
gi større rom for utfordringer og krav til problem-
løsning enn tidligere. I dette eksempelet har ikke
det vært tilfelle og utfordringene var mindre i 2017
enn i 1952.

NOTER
1	� CAS (Computer Algebra System) er programvare som

kan manipulere matematiske uttrykk slik vi tidligere
gjorde for hånd. Tall, bokstaver og variabler kan inngå i
uttrykkene. GeoGebra er gratis nedlastbar programvare
og mange skoler bruker CAS-verktøyet som er en del av
dette programmet.

2	� Jeg har ikke funnet andre bøker utgitt mellom 1942 og
1952 som dekker dette pensumet.

3	� Det er kun hoveddelen av siste utgave av lærebøkene som
er gjennomgått. Oppgavesamlingene er ikke tatt med.

4	� Eksamensoppgavene ligger passordbeskyttet på Utdan-
ningsdirektoratets nettsider, men finnes også på www.
ndla.no

litteratur
Alexander, A. (1942). Matematikk for gymnasets reallinje II. Oslo: H. As-
chehoug & Co. (W. Nygaard).
Andresen, S., Fossum, A., Rogstad, J. & Smestad, B. (2017). På prøve.
Evaluering av matematikkeksamen på 10. trinn våren 2017. (Fafo-rapport
36/2017). Oslo: Fafo
Elwood, J., Hopfenbeck, T., Baird, J.-A., (2017). Predictability in high-
stakes examinations: students’ perspectives on perennial assessment dilemma.
Research Papers in Education, 32(1), 1-17
Grythe, I. (2009). Mot et kunnskapsløft. Tangenten – Tidsskrift for matema-
tikkundervisning, 1/2009, 43-51.
Heir, O., Borgan, B., Engeseth, J., Haug, T. & Moe, H. (2016). Matematikk
S2. (2. utg.). Oslo: H. Aschehoug & Co. (W. Nygaard)
Jankvist, U. & Misfeldt, M. (2015). CAS-induced difficulties in learning
mathematics? For the Learning of Mathematics, 35(1), 15-20.
Kunnskapsdepartementet (2006). Læreplan i matematikk for samfunnsfag
– programfag i utdanningsprogram for studiespesialisering (MAT4-01). Hentet
fra: https://www.udir.no/kl06/MAT4-01
Olden & Østraat (1952). Matematiske og fysiske tabeller for gymnaset. (13.
utg.). Oslo: H. Aschehoug & Co. (W. Nygaard).
Oldervoll, T., Orskaug, O., Vaaje, A., Svorstøl, O. & Hals, S. (2015).
Sinus matematikk S2. Oslo: Cappelen Damm AS.
Sandvold, K.E., Øgrim, S., Bakken, T., Pettersen, B., Skrindo, K.,
Hylland, K.T., Thorstensen, R. (2015). Sigma matematikk S2. (2. utg.).
Oslo: Gyldendal Norsk Forlag AS.
Utdanningsdirektoratet (2017a). Eksamen. REA3028 Matematikk S2.
Hentet fra: <https://sokeresultat.udir.no/eksamensoppgaver.html>
Utdanningsdirektoratet (2017b). Eksamensveiledning – om vurdering
av eksamensbesvarelser 2017. Matematikk. Sentralt gitt skriftlig eksamen.
Studieforberedende og yrkesfaglige studieprogram. Kunnskapsløftet LK06.
Hentet fra: <https://sokeresultat.udir.no/eksamensoppgaver.html>
Utdanningsdirektoratet (2017c). Forhåndssensurrapport. REA3028
Matematikk S2. https://sokeresultat.udir.no/eksamensoppgaver.html

Aina Fossum er universitetslektor ved OsloMet –
storbyuniversitetet, der hun underviser i matematikk
og matematikkdidaktikk. Hun har tidligere blant
annet jobbet i videregående skole med undervisning
i matematikk og forsker på eksamen i matematikk.

Bedre Skole nr. 3 ■ 2018 – 30. årgang 91

BOKOMTALER

Enda en bok om
vurdering?

Per Lauvås
Vurdering i skolen

Cappelen Damm Akademisk
220 sider

av tony burner

professor ved fakultet for humaniora,
idretts- og utdanningsvitenskap,
universitetet i sørøst-norge

Ja, «Enda en bok
om vurdering?» er
faktisk en undertit-
tel forfatteren selv
bruker i bokas inn-
ledning. Det er et
spørsmål jeg stilte
meg selv da jeg så
denne boka. Det
har nemlig ikke vært mangel på bøker om
vurdering i skolen de siste årene i Norge.
Forfatteren sier at denne boka fokuserer på
den daglige formative vurderinga i skolen,
og ikke noe annet. Jeg er ikke overbevist
etter å ha lest boka, men den inneholder
mange interessante diskusjoner og poen-
ger som er verd å ta med seg.

Bokas tittel
Tittelen på en bok er helt avgjørende for
både salget og forventningene den ska-
per. Når boka sies å være om vurdering
i skolen, så forventer jeg en bok om vur-
dering på 1.–13. trinn. Dessverre viste det
seg at minst halvparten av diskusjonene
dreier seg om vurdering i høyere utdan-
ning. Jeg vet at Lauvås’ ekspertise nett-
opp er høyere utdanning, men da skulle
jeg ønske at bokas tittel var troverdig mot
innholdet. Den kunne het «Vurdering i
skolen og høyere utdanning».

Struktur og språk
Boka er delt inn i tre deler. Del 1 handler

om rammene rundt temaet, nemlig be-
greper, forskrifter og praksiser. Del 2 tar
for seg historiske linjer tilbake til antik-
kens Kina og dagens britiske universiteter
og setter et kritisk blikk på vurderings-
ordninger som kanskje ikke kan sies å
være så formative som man vil tro. Del
3 handler om formative tilbakemeldinger.

Språket har en enkel muntlig de-
battform og flyter stort sett godt. Det
er nesten så jeg hører Lauvås forelese
om temaene. Det forekommer noen ba-
nale skrivefeil, særlig når det henvises
til andre forfatteres navn eller engelske
artikler, for eksempel «William» isteden-
for «Wiliam» og «Careless» istedenfor
«Carless». Slike feil burde vært fanga opp
fra forlagets side, tenker jeg.

En bok om formativ vurdering
Det sies på s. 15 at denne boka legger
avgjørende vekt på den rene formative
vurderinga. Og det er dette som gjen-
nomsyrer diskusjonene. Noe av kritik-
ken er at det foregår en del vurderinger
i skolen – og særlig i høyere utdanning
– som karakteriseres som formativ, men
som viser seg å være mer summativ. Jeg
liker også at det slås et slag for at god
vurderingspraksis fører til god undervis-
ningspraksis og godt læringsmiljø.

Noen av diskusjonene forfatteren
drar opp, for eksempel karakterdebatten,
standpunktkarakterer, reliabilitet i vurde-
ring, er gjenkjennelige i skoleverket, men
ikke alltid. Noen ganger skrives det som
om det er skolen som diskuteres, men
det er høyere utdanning. Jeg ville kanskje
delt boka i to deler, en om skolen og en
om høyere utdanning, siden forholdene
i skolen og i høyere utdanning tross alt
er ganske forskjellige, med ulike rammer,
læreplaner og ulik juss.

Det er mange nyttige referanser i
boka. Klassikerne omtales som perler
på en snor. Det jeg liker spesielt, er at
en del forskning omtales inngående,
istedenfor «name dropping», både fra

Norge og internasjonalt. Utenom klas-
sikerne forekommer det likevel at det
påstås noe om vurderingspraksis med
referanse til forskning fra 70-tallet, for
eksempel om hva studenter foretrekker
når det gjelder standpunktkarakterer med
referanse til empirisk forskning fra 1970.
Jeg vil hevde at denne forskninga ikke har
relevans i dag, med mindre man skriver
om historien til studenters holdninger til
standpunktkarakterer.

I tillegg til oppgjør med formative
vurderinger som egentlig ikke er så for-
mative, tar forfatteren også et oppgjør
med begrepsbruken: «Men underveisvur-
dering er ikke det samme som formativ
vurdering. Her er nettopp formativ og
summativ vurdering blandet sammen»
(s. 63). Dette kan ikke sies for ofte.
«Underveis» har med tidsaspektet å
gjøre, ikke nødvendigvis med funksjon.
Formativ og summativ har med vurde-
ringas funksjoner å gjøre. Er vurderinga
læringsfremmende, og forekommer den i
en læringssløyfe (for å bruke forfatterens
ord på s. 50)? Ja, da snakker vi om for-
mativ vurdering. Skal den rangere, måle,
sammenligne, fungere som opptak til stu-
dier/jobb? Ja, da snakker vi om summativ
vurdering. Selv i vurderingsforskriften
brukes ordet «underveisvurdering» når
det menes «formativ vurdering».

Boka har gjennomslagskraft når det
gjelder viktigheten av formativ vurdering.
Jeg vil si den siste delen i boka, Del 3,
er den mest interessante både teoretisk
og praktisk i så måte. Den tar tydelig
standpunkt til at det er den rene forma-
tive vurderinga som fremmer læring.
Det vises til klassiske studier og andre
som forfatteren mener har gått i glem-
meboka, som alle bekrefter at det mange
lærere gjør, spesielt fra videregående
nivå og oppover, nemlig å blande tilba-
kemeldinger til eleven/studenten med
en karakter, er fånyttes. Karakterer eller
andre markører (som poengskår eller
nivå-beskrivelser) bør ikke forekomme

92 Bedre Skole nr. 3 ■ 2018 – 30. årgang

som tillegg til tilbakemeldinger. De tar
fokuset vekk fra tilbakemeldingene. I Del
3 kommer forfatteren med flere praktiske
tips som er gull verd for lærere.

Summa summarum, denne boka ren-
dyrker formativ vurdering og anbefales
til alle som er interessert i en lettlest bok
som diskuterer studier fra både skole og
høyere utdanning.

Kulturarv eller etnisk
nasjonalisme?

Geir Winje (red), Halldis Breidlid,
Lena Lybæk, Ådne Valen-Senstad
Grunnleggende felles verdier?
Menneskerettigheter og
religionspluralisme i skolen

Cappelen Damm Akademisk
237 sider

av kjersti dybvig

lektor/forfatter

Hvis lærere, og
lærerstudenter,
bare fikk tilgang
på en eneste fag-
bok, da ville jeg
anbefale Grunn-
leggende felles
verdier? Men-
neskerettigheter
og religionspluralisme i skolen. For dette
er en bok som løfter skolens grunnleg-
gende verdier fra festtale-glasur til en
ny pedagogisk-politisk bevissthet, og
utfordrer alle aktører i vår skolepolitiske
virkelighet.

Læreren, og lærerstudenten, tvinges
her til å møte skolens verdigrunnlag på en
dekonstruerende og kritisk undersøkende
måte, og provoseres til å tenke gjennom
både egne og skolens holdninger til opp-
læringslovens formålsbestemmelse og Den
generelle delen av læreplanen. For selv om
boka, som hadde utgivelse i 2017, viser til

den generelle delen av læreplanen, som nå
er i ferd med å erstattes av læreplanens
overordnede del, så blir den ikke mindre
aktuell. Det vesentlige er at skolen har
et verdigrunnlag som en som lærer må
forholde seg til.

Kulturarv eller etnisk nasjonalisme?
Den norske skolen vokste fram på kirke-
lig grunn, og kristendommen har alltid
stått sterkt i opplæringen. I 2008 ble det
bestemt at hele skoleløpet, både grunn-
skolen og videregående, skulle bygge
på «grunnleggjande verdiar i kristen og
humanistisk tradisjon». Mange mente at
denne henvisningen til kristen tradisjon
var for svak og uklar, de ville ha forankring
i religion og tradisjon, altså kristendom og
humanisme, ikke verdier. De påpekte at
begrepet «humanisme» burde forstås ut
fra dannelseshumanismen, og ikke livs-
synshumanismen, slik lærebøker i KRLE
ofte definerer begrepet. Et spørsmål som
ble utledet fra denne diskusjonen, var om
skolens formålsparagraf nå skulle oppfat-
tes som kristen eller sekulær.

Boka tar dette videre, og spør: Hva er
grunnleggende verdier, og hva innebærer
kristen og humanistisk tradisjon? Er det en
eller to tradisjoner? Og den fortsetter med
å stille (ubehagelige) spørsmål, som for
eksempel: er disse verdiene forskjellige
fra verdier i andre religioner og livssyn?
Samtidig trekker den (ubehagelige) kon-
klusjoner som at vi finner både verdikol-
lisjoner og verdifellesskap på tvers av
trosfellesskap. Og når en erkjenner dette,
må en samtidig erkjenne at «kristen kul-
turarv» ikke er entydig. Ja, boken spør om
ikke konstruksjonen «kulturarv» bare et
ledd i legitimeringen av nasjonalstaten?
Er vår «kristne kulturarv» ikke annet enn
en etnisk nasjonalisme?

En grunnforestilling i læreplanens
generelle del var at individuell identitet
dannes i møte med kulturarven: Utvik-
lingen av den enkeltes identitet skjer ved at
en blir fortrolig med nedarvede væremåter,

normer og uttrykksformer. Boka mener
at en slik kobling blir problematisk i en
«skole for alle», og at denne tradisjonelle
kultur- og identitetsforståelsen viser at
generell del videreførte et tradisjonelt
kulturperspektiv, der det først og fremst
var tradisjonene og kulturarven som
skulle videreføres og vernes.

En annen problematisk sammenblan-
ding av kristendom og humanisme, slik
begrepene fremmes i opplæringsloven, er
at framstillingen fronter en holdning om
at bare kristendommen er en tolerant re-
ligion. Det er med andre ord vår «kristne
historie» som legger menneskerettighe-
ter og likeverd til grunn i vårt samfunn.
Ja, boka viser tydelig hvordan verdier
som «kritikk, fornuft og forskning», «den
demokratiske rettsstat», og «nestekjær-
lighet» blir synonymer til den arven som
forener oss som folk (sitat generell del).
Og dette oss og dem bidrar til å skape et
slags religiøst hierarki, der kristendom-
men, troner på toppen. Som leser (og
lærer) er det derfor uhyre interessant
å se hvordan dette oss blir dissekert og
analysert av forfatterne. For hvordan
står det egentlig til med toleransen i den
kristen-humanistiske kulturarven?

Religion og politikk
Boka er aktuell fordi den også går rett inn
i dagens politiske situasjon der både «vår
kristne kulturarv» og «kristne verdier»
blir utfordret av holdninger til hvem som
er «norske» (nok), til hudfarge, etnisk
bakgrunn, kjønn, seksuell legning og so-
sial status. At interseksjonalitet preger
vårt menneskesyn, er det ingen tvil om.
Vi trodde vi var tolerante og frigjorte,
men virkeligheten viser at intoleranse
like gjerne som toleranse, kan knyttes
til våre standpunkt. En kompromissløs
flyktningpolitikk er, ifølge forfatterne, en
av konsekvensene av dette. «Jesus var
opptatt av å hjelpe flest mulig», brukes
som argument for å bygge flyktninge-
leirer utenfor Norge. Og det er bare ett

93Bedre Skole nr. 3 ■ 2018 – 30. årgang

BOKOMTALER

eksempel på at politikere bruker «kris-
ten kulturarv» og «kristne verdier» for
å legitimere sine hjertesaker. Å verne
«den kristne kulturarven» er et ofte
brukt slagord på ytterste høyre fløy for
å stenge grensene for flyktninger, mens
venstresiden framholder solidaritet som
kjennetegn på den samme arven.

Menneskerettigheter
Boken er delt i fem deler, Kulturarv og
verdier i skolen, Menneskerettighetene og
skolen, Religions- og livssynsmangfoldet,
Religioner og menneskerettigheter, og Hva
bør læreren vite om religioner og livssyn?
Menneskerettighetene har med andre
ord fått en stor plass, og det er tanke-
vekkende å lese hvordan forståelsen og
presentasjonen av disse, som vi alle kan-
skje trodde vi var helt enige om, faktisk
kan tolkes helt forskjellig. Ådne Valen-
Senstad presenterer fire hovedretninger,
eller skoler, innenfor denne, som ble
utformet av den belgiske antropologen
Marie-Benecite Dembour i 2006: na-
turrettsskolen, den deliberative skolen,
protestskolen og diskursskolen. Valen-
Senstad påpeker at en kritisk bevissthet
til menneskerettighetsforståelsen og
menneskerettighetsundervisningen er
nødvendig, ikke minst fordi menneskeret-
tighetene ofte anvendes av økonomiske,
ideologiske og politiske interesser.

Hva læreren bør vite
Boka avsluttes med et kapittel om hva
læreren bør vite om religioner og livssyn.
Gjennom en kort innføring i åtte store
religioner, samt Human-Etisk Forbund,
vil enhver KRLE-lærer føle seg både
bedre forberedt og bedre skolert til å
møte mangfoldet i dagens skole, samt
de utfordringene religiøse verdier kan
skape i møte med skolens verdier. Men,
som nevnt i innledningen, boka viser også
hvor viktig denne kunnskapen er i møtet
med alle elever i alle fag.

Bokas hovedbudskap er at lærere

må ha kunnskap og bevissthet knyttet
til etiske og religiøse spørsmål, samt
menneskerettigheter og toleranse. Når
den tar for seg menneskerettigheter i
ulike religioner, og slår fast at det på
generelt grunnlag ikke finnes begreper
som tilsvarer «menneskerettigheter» i
noen av dem, kan nok dette provosere.
Men nettopp bokas evne til å utfordre
og provosere er dens styrke, fordi den
vekker leseren til en ny og kunnskapsba-
sert forståelse av hva opplæringslov og
læreplaner egentlig formidler.

Skolefravær: årsaker,
ansvar og tiltak

Maila Inkeri Olsen
og Lene Holmen
Tett på
Frafall i skolen og psykisk helse

Fagbokforlaget
171 sider

av jan oscar bodøgaard

historiker

Skoleskulk, sko-
levegring, skole-
nekting, skolefobi,
skoleutstøting, det
at mange barn og
unge ikke møter på
skolen, har mange
benevnelser. Maila
Inkeri Olsen og
Lene Holm, begge allmennlærere og
spesialpedagoger med lang erfaring fra
arbeid med denne svært uensartede
elevgruppen, forsøker i Tett på ikke bare
å rydde opp i begrepsbruken, men også
å nyansere årsaksforhold og gi konkrete
råd om tiltak i forhold til problemet sko-
lefravær.

Olsen og Holm tar utgangspunkt i de
elevene som ønsker å gå på skolen, som
ønsker seg en utdannelse, men som av

ulike årsaker ikke makter det alene eller
må ha spesiell oppfølging. Gjennom å
møte fem ungdommer som alle sliter
med sin skolegang, får leseren et nært
innblikk i hvorfor mange elever sliter med
fravær. Og i elevenes forklaringer ligger
også antydninger til hva som må gjøres
for å løse opp i problemene.

Ettersom Olsen og Holm arbeider i
den videregående skolen, er det herfra
de henter sine eksempel. Imidlertid er
de tydelige på at for å forstå fraværs-
problematikken, er det nødvendig av å
se på elevers totale «skolekarrière», der
overgangen fra ungdomsskolen til vide-
regående skole er særlig utfordrende for
mange elever.

Elever som sliter med skolefravær står
i sentrum, men det betyr ikke at årsakene
til fraværet finnes i eleven alene. Olsen
og Holm er tydelige på at skolen har et
ansvar, og at fraværsproblematikken
også må sees i et systemperspektiv. Når
begrep som «frafallselever» nyttes, blir
årsakene til og ansvaret for frafallet lagt
på eleven. I forskning og faglitteratur ser
man det samme, det fokuseres på forhold
knyttet til eleven selv, til familie og sosial
bakgrunn. «Det diskuteres i betydelig
mindre grad», sier Olsen og Holm, «om
det kan finnes utstøtingsmekanismer i
videregående skole som kan forklare
frafall».

Når det gjelder elever som har ut-
viklet psykiske problemer, er det ifølge
Olsen og Holm nødvendig å kartlegge
og identifisere problemene. For uten å
vite motivet for fraværet er det umulig å
iverksette tiltak som får elevene tilbake.
De peker også på skolesystemet og spør
om ikke skolen skaper frafall ved ikke å
sette inn tiltak tidlig nok. Ettersom fra-
værsproblem har både et individ- og et
systemperspektiv, må også tiltakene ha
de samme perspektivene. Her må skolen
gå i seg selv og spørre om dens organi-
sasjonsstruktur bør endres, om hvordan
skole og lærere sammen kan utnytte den

94 Bedre Skole nr. 3 ■ 2018 – 30. årgang

kunnskap og «profesjonelle kapital» som
finnes på skolen, og hvorvidt lærere har
anledning og lyst til sammen å reflektere
over egen undervisningspraksis.

Tett på er ment å være et verktøy i
arbeidet med å forstå og håndtere utfor-
drende elevsaker, der skolefravær peker
seg ut som sentralt. Det gjøres ikke bare
ved at forfatterne formidler erfaringer
og kunnskap som grunnlag for å hjelpe
ungdommer tilbake til skolen, men også
gjennom konkrete oppgaver og drøf-
tingsspørsmål underveis i boka, samt
en avsluttende tiltaksdel der konkrete
arbeidsmetoder blir presentert.

Nettopp fordi Tett på er en «prak-
sisnær» bok, er det interessant å følge
Olsen og Holm i deres refleksjoner rundt
psykisk helse og forklaringer på fravær,
hvordan skolen kan møte elever som
sliter, lærerens rolle og forholdet skole
– hjem, og hvordan unges mestringsfor-
ventninger kan bygges opp. Trolig hadde
boken tjent på at disse mer grunnleggen-
de refleksjonene hadde fått større plass,
blitt mer utdypet, slik at man tydeligere
hadde sett hvordan årsaksforhold henger
sammen.

Når det er sagt, må det også sies at
Olsen og Holm disponerer stoffet godt
og strukturert. Allerede i det første kapit-
telet kommer elevhistoriene, de er tan-
kevekkende i seg selv, men skaper også
referansebakgrunn for drøftingene og
analysene som følger senere. Det er også
naturlig at de konkrete arbeidsmetodene
kommer avslutningsvis, og viser at det er
en mulig vei som kan føre frafallselevene
tilbake til skolen.

Lærere og andre som arbeider med
barn og unge, og selvsagt også foreldre,
vil ha stor nytte av å lese Tett på. Olsen og
Holm avmystifiserer fenomenet skolefra-
vær, de oppklarer og opplyser, og de har
hele tida eleven i fokus. Det burde alle ha.

Endringslyst og ledelse

Viviane Robinson
Færre endringer – Mer utvikling
Oversatt til norsk av S.V. Guldahl,
T. Guldahl & O. Mekki

Cappelen Damm Akademisk
137 sider

av kirsten flaten

dosent, høgskolen på vestlandet

Boken Færre
endringer – Mer
utviklinger av Vivi-
ane Robinson er et
forskningsbasert
bidrag inn i den en-
dringslysten som
skolen har vært
og er gjenstand
for. Den stiller det betimelige spørsmålet
om all endring fører til forbedring, og den
bruker elevresultater som vurderingskrite-
rium for vellykket endringsarbeid. Og det
er ifølge forfatteren ikke slik at all endring
fører til bedre resultat.

Forslag til endring og det arbeidet
som blir lagt ned for å skape endringer,
har oftest de beste hensikter som ut-
gangspunkt. Så hvorfor mislykkes disse
endringsprosessene så ofte? Robinson tar
utgangspunkt i deler av prosessen, og ser
på en svært viktig del av det å få til end-
ring, nemlig ledelsen av endringsarbeidet.

To tilnærminger
Her beskrives to tilnærminger til forbe-
dringsarbeidet, som begge har bakgrunn
i at leder har et ønske om endring.

Omgåelsestilnærmingen blir beskrevet
som den mest autoritære, der lærer blir
overtalt til å gå inn i en endringsprosess,
og som fordrer at lærer tilpasser seg
situasjonen. Overtalelsesmåtene kan
være subtile, men samtidig krever de en
føyelighet som betales med ulike typer
belønning – og noe ansvarliggjøring.

Robinson mener dette er den hyppigste
brukte endringsmetoden, men over tid
den minst effektive.

Engasjementstilnærmingen krever en
dialog mellom ledelse og lærerstab, der
man finner en felles strategi for evalu-
ering og endring. Her kreves det enga-
sjement hos gruppen, både ledelse og
den enkelte lærer. Tilfredsstillelsen ved å
være del av et team som innad preges av
gjensidig tillit, økes ved at man også får
følelsen av å utføre et viktig arbeid. Dette
er den mest effektive endringsmetoden,
og den som fører til de mest langvarige
endringene. Men den blir også minst
benyttet. Kan det være fordi dette trolig
er den meste tidkrevende?

Tilnærmingene er satt opp mot hver-
andre på polariserende måter, så på det
teoretiske plan er det lett å velge. Men i
praksis gjør man ifølge forfatteren ikke
det samme valget.

Vellykkede strategier
Robinson beskriver fire faser som nød-
vendige for å oppnå endring
•	 å bli enig om hvilket problem som

trenger å bli løst
•	 å stille spørsmål om valg av hand-

lingsteori
•	 å vurdere nåværende fordeler og al-

ternative handlingsteorier
•	 å implementere og overvåke felles

handlingsstrategi

Dette er en enkel oversikt som kan virker
overkommelig for de fleste arbeidssteder,
men for alle som har vært gjennom en-
dringsprosesser så vet man at dette ikke
er så enkelt å gjennomføre. Boken kom-
mer med tiltak som kan være en støtte
når man arbeider seg inn i og gjennom
endringsprosessene. Det anbefales å få
frem data som kan vise hvilke endrings-
behov som er til stede, konstruktive
problemsamtaler, tilstrekkelig enighet
og direkte spørsmål. Og ikke minst må
der være en holdning av gjensidig respekt

95Bedre Skole nr. 3 ■ 2018 – 30. årgang

BOKOMTALER

mellom de ulike aktørene som skal delta
i endringsprosessen.

Utfordringer
Her beskrives også hvilke vansker som
kan oppstå. Unnvikende eller bebreiden-
de problemsamtaler er ineffektive og bør
unngås. Her sløses med tid, og det fører
ikke til gode prosesser. Robinson trekker
også frem det å kjenne sine egne verdier
og holdninger, som igjen ligger til grunn
for hvordan vi vurderer og forholder oss
til andre.

Teorigrunnlag
Boken har helt klart base i organisa-
sjonsforskerne Chris Argyris og Donald
A. Schön sine handlingsteorier. Robinson
bygger opp forståelsesrammer basert på
hvilke oppfatninger og verdier som lig-
ger til grunn for de hverdagshandlinger
som utføres av ledere og lærere. Viviane
Robinson arbeider ved University of Au-
ckland, New Zealand, og forskningen er
derfor ikke gjennomført på norske skoler.
Men teoriene og forståelsesrammene
som presenteres, er også blitt brukt som
bakgrunn for å forstå organisasjons- og
endringsarbeid i norsk skole, for eksem-
pel av forskerne Øyvind Glosvik, Knut
Roald og Eirik S. Jenssen som har ansvar
for rektorutdanningen til Høgskulen på
Vestlandet. Med bakgrunn i dette kan
man trygt trekke boken inn som grunnlag
for endringsarbeid også i norsk skole.

Tynn, men nyttig bok
Boken oppleves som nyttig lesing for å
lære mer om prosesser innenfor ledelse
av endringsarbeid. Selv om boken er re-
lativt tynn, er den rett på sak og grundig
på de tema som blir tatt opp. Eksemplene
i boka er satt inn i en skolehverdag, med
utgangspunkt i utfordringer som lærere
møter i klasserommet. Disse er skrevet
på en lett tilgjengelig måte, med små
innstikk som illustrerer hovedpunktene
i kapitlene.

Praksisopplæring
– «a third space» i
lærerutdanningen

Vivi Nilssen
Praksislæreren 2. utg.

Universitetsforlaget
175 sider

av anne rita feet

lektor

Yes! Praksislæreren
er boka for alle
oss som arbeider
med lærerstuden-
ter. Vivi Nilssen,
professor i peda-
gogikk på Institutt
for lærerutdan-
ning ved NTNU,
har skrevet og revidert boka slik at den
er i samsvar med femårig grunnskolelæ-
rerutdanning, ny kunnskap og litteratur.
Boka henvender seg til praksislærere,
ledelse og personale ved praksisskoler,
lærerstudenter og lærerutdannere. For-
fatteren skriver innledningsvis at målet
med boka er å bidra til at praksislærere
utvikler praktisk og teoretisk innsikt til
bruk i praksisopplæringen. Det lykkes
hun godt med!

Lærerstudent og praksislærer
i et læringsfellesskap
Lærerutdanning må bygge på teori og
praksis i interaksjon med hverandre på
egnede arenaer, såkalte «third spaces»
(s. 30) – dette er grunnlaget for innholdet
i Praksislæreren. Nilssen gjør først rede
for praksisopplærings historie i Norge,
og dette danner bakteppe for beskrivelse
av den nye grunnskolelærerutdanningen
som femårig masterstudium med styr-
king av praksis. Etter å ha beskrevet
rammene for praksisopplæring, tar
forfatteren for seg lærerstudentene og

studentrollen. Hun peker blant annet på
at alle lærerstudenter har forhåndsfore-
stillinger om hvordan undervisning skal
foregå. Slike «lærlingsobservasjoner» er
problematiske (s. 38), slår Nilssen fast,
og må utfordres i praksisstudiene. En god
praksislærer har ansvaret for å legge til
rette for det, og forfatteren lister opp en
rekke krav og kjennetegn på en dyktig
praksislærer: har utdanning i veilednings-
pedagogikk; viser åpenhet, ansvarlighet
og engasjement; diskuterer og begrunner
egen praksis; er lærende og søker hele
tiden etter forbedring – for å nevne noen.
En slik praksislærer bygger bru mellom
teori og praksis, dessuten bruker hun
hensiktsmessige verktøy i møtet med
studentene, og Nilssen tar spesielt for
seg fem slike: forarbeid, språk, observa-
sjon, felles planlegging og arbeid med
FoU- og masteroppgave. Masteroppga-
ven blir fremhevet som en mulighet for
relevant dybdekunnskap og forsknings-
tilnærming til egen profesjonskunnskap.
Med andre ord et utgangspunkt for å
bli «den forskende læreren» som både
bygger arbeidet på oppdatert forskning
og utvikler et forskende blikk på egen
undervisning. Praksislæreren omhandler
aktørene i praksisopplæringen, møtet
mellom dem og sammenhengen dette
foregår i. På den måten får leseren både
overblikk og kunnskap om enkeltelemen-
tene praksisopplæring består av.

Teori og praksis hånd i hånd
Boka Praksislæreren består av åtte kapitler.
Forfatteren tar for seg praksisopplærin-
gens kontekst, studenter og praksislære-
ren i de tre første kapitlene i boka. Møtet
mellom student og praksislærer, og nyt-
tige verktøy i deres felles arbeid, fyller de
resterende kapitlene. Det blir brukt for-
skjellige sjangrer for å formidle fagstoffet:
teoretiske utgreiinger og diskusjoner går
hånd i hånd med eksempelfortellinger og
spørsmål som inviterer til refleksjon og et-
tertanke. Figurer og punktvise oversikter

96 Bedre Skole nr. 3 ■ 2018 – 30. årgang

gir leseren konkret og detaljert kunnskap.
Boka har et solid teorigrunnlag; Nilssen
henviser til blant annet John Dewey,
Mikhael Bakhtin, Lev Vygotskij, Gunnar
Handal og Per Lauvås. Mange stemmer fra
praksisfeltet slipper også til i boka. Leser-
ne blir kjent med Anna og Sara som begge
er praksislærere; Anna er helt fersk, mens
Sara er en erfaren praksislærer. Et utsagn
fra Sara setter fingeren på det svært
mange praksislærere opplever: «... jeg
blir mer og mer klar over at jeg har færre
svar, bare nye spørsmål.» (s. 11) I tillegg
møter leseren ulike studenter og får høre
om deres opplevelser i og med praksis.
En førsteårsstudent uttrykker blant annet
frustrasjon over egen forhåndskunnskap:
«Jeg ser at jeg gjentar undervisning fra
egen skolegang – jeg synes jo ikke det var
noe bra, men jeg vet ikke om noe annet.»
(s. 39) Forfatteren selv er også tydelig til
stede i boka, blant annet i «sideblikkene»
som avslutter hvert kapittel. I sum bidrar
dette til bredde, grundighet og ikke minst
sammenheng og dialog mellom teori og
praksis.

Praksislæreren er en modig bok. Nils-
sen slår ned på myten om at «alle kan
undervise» og peker på at studentenes
«gamle praksis er vond å vende». Hun
hevder dessuten at det er en selvfølge
at praksislæreren skal ha utdanning i
veiledningspedagogikk og at hele skolen
må engasjere seg i praksisopplæring av
lærerstudenter. Praksislæreren er også
en nyttig bok. Mange spørsmål og ek-
sempelfortellinger gjør det lett å kjenne
seg igjen og se at denne boka «gjelder
meg», og bokas struktur og innhold gjør
den praktisk og egnet som opplagsbok.
Formuleringer som «Praksislærere har
en kunnskap studentene ikke har tilgang
til noe annet sted» (s. 123), «undervis-
ningen er multidimensjonal» (s. 33) og
«lærerkunstneren» gjør at man kjenner
både yrkesstolthet og glede over å være
en del av praksisopplæringen etter å ha
lest Vivi Nilssens Praksislæreren.

Pedagogikkens
(mannlige) pionerer

Terje Halvorsen
Pedagogikkens pionerer

Gyldendal Akademisk
303 sider

av kjersti dybvig

lektor og forfatter

I dag er det ganske
oppsiktsvekkende
å klare å skrive en
bok om sentrale
aktører innenfor et
fagfelt – og så helt
utelukke kvinner.
At professor Terje
Halvorsen ikke har
funnet plass til noen kvinner i sin bok
Pedagogikkens pionerer, er i tillegg svært
nedslående. Med så stor oppmerksom-
het rundt den tradisjonelle forståelsen av
historieskriving, der «forglemmelse» av
kvinnelige aktører og deres posisjoner,
samt den bevisste utelatelsen av kvinners
arbeid innenfor alle forskningsfelt har
dominert, burde ikke dette vært mulig.

Halvorsens «forklaring», at kvin-
ner kun har virket som «formidlere,
kommentatorer eller forskere innenfor
et allerede etablert paradigme», blir
derfor både platt og lite troverdig. Og
som eksempler på kvinner som bare har
vært «formidlere, kommentatorer eller
forskere innenfor et allerede etablert pa-
radigme», nevner han blant andre Maria
Montessori og Anna Freud.

Halvorsen har i tillegg valgt å bare
presentere pedagoger fra Europa og
Amerika. Dette etnosentriske ståstedet
begrunner han med kulturhistoriske
forhold; at teoriutviklingen i pedagogikk,
som i de fleste andre fag (min utheving),
har foregått i Vesten (s. 13). Forfatteren
tar imidlertid forbehold om at han på
grunn av manglende kunnskap kan ha

utelatt noen fra andre verdensdeler. Jeg
vil våge å påstå at det er samme årsaks-
forhold som ligger bak hans utelatelse
av kvinner.

At kvinner ikke har utviklet selvsten-
dige tanker innenfor pedagogikk, og der-
for ikke kan tas med i boken, skulle tyde
på at Halvorsen opererer med et smalt
pedagogikk-begrep. Men nei, så enkelt
er det heller ikke. For her finnes i tillegg
mannlige teoretikere innenfor filosofi,
sosiologi og psykologi, for å nevne noen
andre fagfelt, og disse er viet stor plass.
Selvsagt har Halvorsen helt rett når han
begrunner valgene av disse med at de
alle har berøringspunkt med pedagogik-
ken. Men heller ikke innenfor disse andre
fagfeltene finner han kvinner verdige til å
delta som selvstendige tenkere. Og nett-
opp det gjør at hans begrunnelse for kun
å ta med vestlige menn blir fullstendig
pulverisert. Realiteten er at Pedagogik-
kens pionerer bygger på en patriarkalsk
og etnosentrisk forståelse av hvem som
har tenkt de viktigste tankene innenfor
humaniora siden Sokrates.

Kvinner i pedagogikken
Feministisk pedagogikk, en retning som
bygger på tankene til Paolo Freire, blir
heller ikke nevnt av Halvorsen. I det
korte kapittelet om Freire (kun fire sider
mot nærmere 20 om f.eks. Platon) kunne
Halvorsen rettet litt opp for mangelen
på kvinner i boka. Men Halvorsen synes
heller ikke at noen av de mest sentrale
kvinnene innenfor den feministiske pe-
dagogikken, som Bell Hooks, Patti Lather
og Lleana Jiménez, er verd å nevne.
Og det er et misforhold når Halvorsen
vier stor plass til Sigmund Freud, mens
Anna Freud, en av de fremste pionerene
innenfor barnepsykologi, bare blir nevnt
i en bisetning. Andre kvinner Halvorsen
nevner i innledningen, men som ikke er
dyktige nok til å bli presentert i boka, er
Nel Noddings og Carol Gilligan, tydelige
feminister som representerer spennende

97Bedre Skole nr. 3 ■ 2018 – 30. årgang

BOKOMTALER

nytenkning innenfor pedagogikk og psy-
kologi.

Uten troverdighet
Det er Halvorsens tilnærming til stoffet
som tar fra boken dens troverdighet. For
det er absolutt ikke noe galt med men-
nene Halvorsen tar med i boken sin; her
møter vi, blant andre, sentrale teoretikere
som Jean Piaget, Lev Vygotskij og Jens
Bay. Alle disse er alle sentrale bidragsy-
tere innenfor sine fagfelt, og har alle
sammen bidratt til å videreutvikle faget
sitt, men både i framstillingen av deres
biografi, så vel som i framstillingen av
deres teorier, virker det som om Halvor-
sen mener de har tilhørt en verden helt
uten kvinner. For ikke bare mangler det
egne kapitler om kvinnelige pedagoger
her, men mennene som presenteres er
omtrent bare omgitt av menn. Halvorsen
skriver: «Heldigvis går verden fremover
på noen områder, og det er grunn til å
forvente at det i fremtiden (min utheving)
er kvinner som posisjonerer seg som sen-
trale teoretikere.» Det er helt uforståelig,
og svært kritikkverdig, at Gyldendal Aka-
demisk, i 2017, har klart å slippe gjennom
dette tankegodset fra 1950-tallet.

Ferdighet, kunnskap
og danning i et
medialisert samfunn

Vegard Frantzen og
Daniel Schofield (red.)
Mediepedagogikk og
mediekompetanse. Danning og
læring i en ny mediekultur.

Fagbokforlaget
323 sider

av anne rita feet

lektor

De siste årene har flere studier vist at

barn og unges
hverdagsliv er
gjennomsyret av
internettbaserte,
mobile og sosiale
medier. Medi-
epedagogikk og
mediekompetanse.
Danning og læring
i en ny mediekultur drøfter hva fagfeltet
«mediepedagogikk» kan bidra med i en
medialisert og digital tid. Boka består av
14 artikler og er redigert av Vegard Frant-
zen og Daniel Schofield, begge ansatt
ved Institutt for pedagogikk og livslang
læring ved NTNU. Mediepedagogikk
og mediekompetanse henvender seg til
studenter og forskere innen pedagogikk,
medievitenskap og i lærerutdanning.
Boka også er svært aktuell for alle som
arbeider i skolen.

«Vi er festa til telefonen»
Unge lever i et digitalisert samfunn der
mediene har en dominerende rolle. Fe-
nomenet kalles «medialisering» og virker
inn på oppvekst, læring og utdanning (s.
33). Dette danner bakteppe for flere av
artiklene i Mediepedagogikk og medi-
ekompetanse. De to redaktørene beskriver
innledningsvis tre dimensjoner ved medi-
epedagogikk: sosialisering, undervisning
og læring om medier og med medier (s.
29). Sosialiseringsdimensjonen, altså
medienes rolle i barn og unges oppvekst,
blir blant annet belyst i den tankevek-
kende artikkelen «Mediebruk, kropp og
livsmestring i skolen» som er skrevet
av Anne Torhild Klomsten, førsteama-
nuensis ved Institutt for pedagogikk og
livslang læring ved NTNU. Artikkelen
bygger blant annet på skoleintervjuer
med 10.-klassinger gjennomført våren
2017, og den tar utgangspunkt i unges
utstrakte bruk av sosiale medier og mu-
lige konsekvenser for deres psykiske
helse. Et liv «festa til telefonen», som en
av Klomstens elevinformanter uttrykker

det, kan for noen gi gjentatte tapsopp-
levelser og en følelse av å være stygg
og mislykket (s. 291). Artikkelforfat-
teren viser til NOVAs undersøkelse fra
2015 som slår fast at 15 til 20 prosent
av ungdom i aldersgruppen 13 til 18 år
har sterke psykiske plager. Hun tar til
orde for at skolen skal være en arena der
elevene jobber med refleksjon og kritisk
tenkning omkring dette temaet, gjerne i
et eget livsmestringsfag, for å gjøre dem
i stand til å håndtere livet i et medialisert
samfunn.

Mediepedagogikk – et redskap for å
forstå og håndtere
Digitalisering, medialisering og effektene
av dette gjør at mediepedagogikk er et
meget aktuelt fagområde som kan gi for-
ståelse, og være et verktøy i møte med
dagens elever. Frantzen og Schofield be-
skriver fagfeltet som bredt, der sentrale
stikkord er læring, mediekompetanse,
mestring, dømmekraft, etikk og danning
(s. 15). I artikkelen «Mediepedagogikk
og mediedidaktikk» belyser de medi-
edidaktikkens historie frem til i dag. De
diskuterer også hvilke utfordringer denne
didaktikken står overfor i fremtiden. For-
fatterne understreker at mediedidaktikk
må ha et helhetlig perspektiv, og at elever
må tilegne seg kritisk selvstendighet og
autonomi som skal brukes i klasserom,
fritid og fremtid. I sum bidrar denne og
flere av de andre artiklene i boka, til at
leseren får innsikt i dagens situasjon og
konkrete råd for fremtiden.

Skolen må bidra til digital danning
Skolens styringsdokumenter har i en år-
rekke beskrevet mål for arbeid med me-
dier og IKT. I 2012 ble de grunnleggende
ferdighetene revidert, og det resulterte
i beskrivelse av fire mestringsområder
innenfor «digitale ferdigheter»: tilegne
og behandle, produsere og bearbeide,
kommunisere og digital dømmekraft. I
Mediepedagogikk og mediekompetanse blir

98 Bedre Skole nr. 3 ■ 2018 – 30. årgang

det stilt spørsmål ved om dette er nok.
Schofield skriver blant annet at digital
kompetanse er ufullstendig dersom det
ikke inkluderes etisk ansvarsbevisst-
het og normative refleksjoner. Han
understreker at «digital danning», med
refleksjon på flere nivåer, er det ideelle
målet (s. 153f). Flere artikler i Mediepe-
dagogikk og mediekompetanse peker på
undersøkelser som viser at skolen ikke
holder tritt i den raske medieutviklingen
(s. 49), og et illustrerende eksempel på
det er at mobiltelefonen fortsatt ikke har
en naturlig plass i skolen (s. 99, 174, 272).
Schofield viser til at overordnet del i ny

læreplan vektlegger kritisk tenkning og
etisk bevissthet, og understreker at di-
gital danning både handler om å utnytte
digitale verktøy òg være i stand til å se
kritisk på samfunnet, egne praksiser og
vaner. I dette arbeidet bør kanskje mobil-
telefonen ha en selvskreven plass?

Mediepedagogikk og mediekompetanse.
Danning og læring i en ny mediekultur gir
leseren en mulighet til å løfte blikket og få
nye innfallsvinkler til egen undervisning i
et komplekst, omskiftelig og medialisert
samfunn. Mye tyder på at myten om at
dagens unge er «digitalt innfødte» er
feil (s. 214), og skolen må derfor bidra

slik at de får digital ferdighet, kunnskap
og danning. Boka er et nyttig bidrag til
det, fordi den gir grundige og konkrete
råd om hvordan vi kan legge til rette for
elevene i deres «digitale læringsliv». Jan
Frode Haugseth, en av forfatterne i boka,
understreker skolens ansvar på denne
måten:

Til slutt må skolen sørge for at de digi-
tale ferdighetene medfører at man bruker
denne teknologien til noe godt – positiv
forandring i det lokale og til å skape dialog
mellom grupper og generasjoner» (s. 218).

ØNSKER DU Å ANNONSERE I BEDRE SKOLE?
BEDRE SKOLE kommer ut fire ganger i året og er
Utdanningsforbundets tidsskrift for lærere og skoleledere.
Bedre Skole er tidsskriftet for pedagogisk debatt, aktuelle artikler,
reportasjer og intervjuer som omhandler padagogiske og
skolepolitiske spørsmål.

Målgruppen er skoleledere i grunnskole og videregående skole og
pedagogisk personale på universitet og høgskole.

NESTE UTGAVE KOMMER 16. NOVEMBER
HUSK MATERIELLFRIST 18. OKTOBER

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

NÅ UT TIL
166.000
 LESERE!

Kantar TNS 2017

Les mer: utdanningsnytt.no/diverse/annonseinformasjon

99Bedre Skole nr. 3 ■ 2018 – 30. årgang

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

Hold deg løpende oppdatert på nyheter i
utdanningssektoren på Utdanningsnytt.no

Foto: Shutterstock

2018_BS_3_bakside_210x210+5_høst.indd 1 29.08.2018 12.21.56

