
BEDRE SKOLE
Nr. 4 – 2014 Tidsskrift for lærere og skoleledere

LÆRERPROFESJONEN ■ FORSKNINGSBASERT LÆRERUTDANNING ■ KLASSELEDELSE ■ LESESTRATEGIER ■ NORSKEKSAMEN ■ ENGELSK ■

SKRIVING I REALFAGENE ■ LÆRERVURDERING ■ PISA ■ LÆRINGSKOMPETANSE ■ SPRÅKLÆRERUTDANNING ■ VOLD ■ MOBBING

Fra uklarhet til uklarhet

leder

Vitenskapen er ung i

verden, og har ennå ikke

fått den autoritet som

religionen øver over oss

gjennom tradisjoner og på-

virkning i ung alder. […] Når

vitenskapen er blitt gammel

og ærverdig, vil den kontrollere våre liv i like høy

grad som religionen noensinne har gjort, skrev

filosofen Bertrand Russell i sin tid. Slik har det

også gått. Skolen hadde sitt utgangspunkt bibel-

fortolkningen – i dag er det forskning som define-

rer hva som er sant og usant. Men har overgangen

fra religion til vitenskap gjort situasjonen klarere?

Det er interessant når noen tar for seg begrepet

«forskningsbasert utdanning» for å se hva dette

egentlig betyr i praksis innenfor lærerutdan-

ningen. André Vågan og Svein Kyvik finner

i sin artikkel i denne utgaven av Bedre Skole

hele åtte ulike fortolkninger av forskningsba-

sert utdanning. Disse spenner fra at studenten

er aktiv deltaker i forskning til at studenten

lærer om vitenskapsteori og metode; fra at un-

dervisningen er knyttet til et forskningsmiljø

til at undervisningen formidler kunnskap om

vitenskapsteori og forskningsmetode. Vågan

og Kyvik spør om begreper som «forskning»,

«forskningsbasert» og «studentenes deltakelse

i forskning» gir en god beskrivelse av innholdet

i kunnskapen som produseres, undervisningen

som gis, og av læringsformene som benyttes.

En mulighet er å i stedet bruke begrepet «forsk-

nings- og utviklingsarbeid» (FoU), men også

dette er mangetydig. Ofte snakker man om FoU

der man ifølge forfatterne heller burde bruke be-

tegnelser som «FoU-basert» eller «FoU-lignende

aktiviteter». Det fins også en rekke andre begreper

innenfor høyskole- og universitetsverdenen som

beskriver omtrent det samme.

Det er tydelig ut fra det artikkelforfatterne skriver

at utdanningens nye gud, forskningen, opptrer i

minst like mange skikkelser og forkledninger som

den gammeltestamentlige guden. Det kan virke

vanskelig å vurdere forskningens plass i lærer-

utdanning og skole før man har klart å rydde opp

i begrepsforvirringen. Så lenge man ikke vet hva

som ligger bak begrepene, kan man umulig vite

hva man begir seg inn på. Likevel har vi et statlig

mål om at lærerutdanningen skal være forsknings-

basert.

Forsidebilde: © Eli Berge/Fotofil.no

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

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

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

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

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

	 4	 Forgrunn

	 12	 Lærerens profesjon og oppdrag
Jens Garbo

	 21	 �Forskningsbasert
grunnskolelærerutdanning
André Vågan og Svein Kyvik

	28	 �Skolebasert kompetanseutvikling
— en strategi for læreres læring
Halvor Bjørnsrud, Iver Hole,
Hege Steiro og Elisabeth Stenshorne

	34	 �Klasseledelse — verktøy for ledelse
og læring
Kristin Helstad og Per Arne Øiestad

	40	 �Læreres bruk av lesestrategier.
En del av den tause kunnskapen
Lisbeth M. Brevik

	46	 �Hovedmålseksamen i norsk.
Overgangen fra tradisjonelle sjangre
til teksttyper — et uheldig valg
Magnus Loe Sparboe

	52	 �Ungdomsskulen: IKT-bruk og
læringsresultat i engelsk
Gunvald Skeiseid og Thomas Arnesen

	60	 �Skriving i matematikk og naturfag
Vibeke Lorentzen og Trude Kringstad

	66	 �Målinger på tynn is. Måling
av lærerdyktighet ved bruk
av testresultater fra elevene
Trond Eiliv Hauge

	70	 �Hva PISA-testen måler
Svein Sjøberg

	77	 �Læringskompetanse — i PISA,
i fagartikler og i norsk skole
Odd Valdermo og Svein-Erik
Andreassen

	82	 �Forskning på tvers: Et kritisk blikk
på språklærerutdanningen
Glenn Ole Hellekjær

	88	 �Utvist fra skolen i tre dager — når
volden blir straffet istedenfor å bli
forstått
Christina Olsen

	92	 �Til ettertanke: Å forhindre
mobbing er et lederansvar
Sølvi Lillejord

	95	 Bokomtaler

Teorier om fagdidaktisk arbeid bør ta
utgangpunkt i klasseledelse. Se side 35.

Modeller for lærervurdering holder ikke hva
de lover. Se side 66.

Hva PISA-testene egentlig måler er fortsatt
uklart. Se side 70.

innhold

FORGRUNN

Ole Kristian Herwell ved
Universitetet i Agder har tatt
med seg sine lærerstudenter
og barnehagelærerstudenter i
et prosjekt der dyreskulpturer
utformes av brøddeig.

I Kunnskapsløftet kan vi lese at et av
formålene med kunst og håndverk er
at elevene skal gi form til opplevelser
gjennom bruk av tradisjonelle og
nyere materialer, redskaper og tek-
nikker. I kunstprosjektet til Herwell
sto brøddeigen for tur som et nytt
formingsmateriale. Ved å utfordre
brødets tilvante sammenheng, ønsket
han å opphøye og rette oppmerksom-
heten mot dette som de fleste har et
forholdt til i sin hverdag.

– Målet var å vekke opp brøddei-
gen i nye underlige uttrykk, sier Her-
well. Noe av det underligste er nok
«verdens største brødelg», som han
har laget sammen med sine studenter.

Lang tradisjon for brød i dyreform
Ifølge Dansk matleksikon stammer
kunsten med å forme og dekorere
brød fra det gamle Egypt. Her var
det alminnelig å lage flettebrød og
forme brødene som en fisk, en fugl
eller en vase. Skikken oppsto, så vidt
man vet, fordi de fattige ikke hadde
råd til å ofre levende dyr til gudene.
Derfor begynte man å ofre figurer av
brød i stedet.

Brøddeig som formingsmateriale
Brøddeig er et takknemlig og lett
materiale å arbeide med. Man må
passe på å ikke ha for mye gjær i

Ole Kristian Herwell viser den over 2 meter høye brødelgen som kunstfagstudenter ved
Universitetet i Agder har laget. Den er formet rundt et skjelett av tre og hønsenetting. Det
gikk med over 100 kg brøddeig laget av mel som var gått ut på dato. For å kunne realisere
kunstprosjektet var det nødvendig med samarbeid på kryss av fagdisipliner: Saint Gobain i
Lillesand med sine enorme industriovner, Dampbakeriet med sin kunnskap om brød og deig
gjennom 150 år og Fakultet for kunstfag med sin kompetanse innen kunst og håndverk.
Foto: Olav Breen

Brøddeig som for mingsmateriale

4 Bedre Skole nr. 4 ■ 2014

deigen, men heller litt ekstra salt, slik
at deigen blir mer plastisk, formbar
og ikke overhever. Går man for store
brødskulpturer kan keramikkovnen
være stedet for steking, ellers fungerer
kjøkkenets stekeovn utmerket. Ifølge
Herwell er brøddeigen er lett å lage
og lett å steke sammenlignet med for
eksempel leire.

Foto: © Remains/fotolia.com

Brøddeig som for mingsmateriale

For å finne ut hvordan brøddeig egner
som formingsmateriale i praksis, kon-
taktet Herwell formingslærer Marit
Moss Berg ved Grimstad kulturskole,
og hun sa seg villig til å prøve ut brød-
deig som formingsmateriale sammen
med 3. og 4.-klassinger. Med utgangs-
punkt i forbilder fra ulike kunstnere og
bilder av helleristninger laget barna
fantasifulle skjeletter av papp, pinner,
aluminiumsfolie og metalltråd. Dyrene
ble så påkledt brøddeig for deretter å bli
stekt på 200 grader i ca. 30 minutter.

– Dette var et veldig spennende
prosjekt, både for barna og for meg.
Det morsomme var at brøddeigen
endre seg i løpet av stekeprosessen,
slik at noe som for eksempel skulle ha
blitt en hund, ble til en geit, sier Marit
Moss Berg. Hun regner absolutt med
at hun vil bruke dette også i senere
prosjekter.

Foto: Marit Moss Berg

Komponering med barn og unge
Å komponere et stykke musikk,
kan synes som en uoverkommelig
oppgave for de aller fleste. Men når
man går komponistene og deres
arbeidsmåte i sømmene, så ser man
at også dette er noe som kan læres.

Veslefrikkmetoden er en fremgangs-
måte der barn kan arbeide en idé fram
til ferdig musikk. Den er prøvd ut i en
rekke sammenhenger og bygger på
helt vanlige prinsipper som mange
komponister i ulike sjangrer benytter.
Fremgangsmåten er strukturert og
forklart på en slik måte at den egner
seg for bruk med barn og unge. Noe av
poenget med å arbeide etter en metode
er å gjøre barna bevisste på hvordan de
arbeider, slik at erfaringene kan utgjøre
en kompetanse som også kan brukes i
nye sammenhenger.

Vil løfte musikkfaget
Eldar Skjørten er initiativtaker og
prosjektleder, og i et forsøk på å løfte
musikkfagets status, har han vært med
på å etablere Veslefrikkprisen 2015.

– Jeg har alltid vært litt misunnelig
på realfagene, som med sin Nysgjer-
rigper og Forskerspiren har lyktes å
øke oppmerksomheten rundt fagene.
Jeg håper at denne prisen på sikt kan
bidra til å gjøre noe av det samme for
musikkfaget, sier Skjørten.

Han regner med at det vil kunne
komme inn ulike bidrag, fra tradisjo-
nelle «låter» med sangtekster – til
«stemninger» etter mønster fra mo-
derne samtidsmusikk.

– Det kan hende det fins skoler som
ikke har instrumenter. Da vil man kunne
bruke andre ting til å lage lyd, for ek-
sempel mikrofon til å samle lyder som
man setter sammen til en komposisjon.

Skjørten sier at man foreløpig bare
er i startgropa når det gjelder denne
satsingen, og så langt er det bare 1. til
7. klasse som er invitert til å delta. Han
håper at man etter hvert også vil få
med ungdommene. Etter hvert ønsker
han også å kunne bidra til at skoleelever
skal kunne få direkte kontakt med utø-
vende musikere, ansikt til ansikt eller
via Skype. Ved siden av KORK er det en
rekke andre institusjoner, blant annet
norsk komponistforening, som støtter
Veslefrikk-prosjektet, og han regner
med å kunne trekke veksler på disse i
enda større grad etter hvert.

Veslefrikkprisen 2015

Her kan grupper og klasser sende inn
sine komposisjoner innen 20. februar.
Vinnerne vil få en «drømmedag»
med Kringkastingsorkesteret, der de
blant annet vil få anledning til å spille
sin egen komposisjonen sammen
med et helt symfoniorkester. Alle
deltakere vil få en tilbakemelding
fra en jury. Du finner mer om Vesle-
frikkprisen og Veslefrikkmetoden på
www.musikkfaget.no

Bedre Skole nr. 4 ■ 2014 5

FORGRUNN

■■ tekst og foto: tore brøyn

SMTTE er en modell for
planlegging, veiledning og
problemløsning. Den kan
brukes til nærmest hva som
helst, men først og fremst der
menneskelig atferd inngår
som en vesentlig del. Den er
utviklet i Norge, men her er
den nesten glemt. I Danmark
er den derimot meget utbredt.

Ikke alle gode ideer får et langt liv.
Ofte krever det mye tålmodighet og
rikelig med ressurser for å få imple-
mentert ideer i det praktiske liv. Men
det fins unntak. Hallvard Håstein, som
har hatt et langt liv innenfor det pe-
dagogiske feltet, ble svært overrasket
da han opplevde at en dansk innleder
på et seminar om matematikkvan-
sker henviste til SMTTE-modellen,
en modell som Håstein selv hadde
utviklet for 25 år siden i samarbeid
med kollegaer på Pedagogisk senter i
Kristiansand. Håstein trodde model-
len hadde gått i glemmeboken, men
henvisningen fra den danske forske-
ren gjorde ham nysgjerrig. Et søk på
SMTTE på Google, ga over 25.000
treff. De aller fleste henviser til Dan-
mark, og Håstein kunne registrere
at modellen hadde levd sitt eget liv i
mange år og var i utstrakt bruk rundt
om i danske kommuner.

Målstyring med bevegelig mål
Ifølge Håstein var tanken bak model-
len var å lage en form for pedagogisk

målstyring. Han mente at målstyring
hadde mange gode sider ved seg, et-
tersom den ga gode muligheter for
samordning, den er kulturbyggende
og virker samtidig ressursallokerende.
Men tradisjonell målstyring har sam-
tidig den egenskaper som ikke passer
inn i det pedagogiske feltet.

– Når man arbeider med mennes-
ker, så blir forholdet mellom mål og
virkemidler langt mer komplekst en
når man for eksempel arbeider med
produksjon av varer. Derfor er man
avhengig av stadige tilbakemeldinger
for å vite om man er på rett vei, og
man må være langt mer åpen for å
gjøre justeringer underveis, sier han.

SMTTE står for: Situasjon – Mål
– Tiltak – Tegn – Evaluering, der
tegn utgjør modellens mest originale
element.

– Tegn er i denne sammenhengen

små sanseinntrykk som kan fortelle
læreren noe om hvordan arbeidet ut-
vikler seg. I alle klasserom produseres
det tegn hele tiden. Hvilke av dem
som er mest nyttige å legge merke til,
er ikke alltid lett å vite. Å la seg lede av
tegn, inngår som en del av å arbeide
med SMTTE, sier Håstein.

Et annet kjennetegn på modellen
er også at man bruker mye tid på å
skape en felles forståelse av det en øn-
sker å forandre. Håstein har erfaring
for at man ofte sliter langt mer med å
bli enige om nåsituasjonen enn å bli
enige om målene.

Et siste poeng er at dette er en
målstyringsmodell der det skal være
enkelt å endre målet. Man skal altså
prøve å nå målet og samtidig under-
søke om det er verdt å holde fast på
det en har begynt på.

Planleggingsmodellen som levde sitt eget liv

Man kan styre etter
mål, men når man
arbeider med men-
nesker, må man alltid
være åpen for å endre
målene underveis, sier
Hallvard Håstein.

Man kan styre etter mål, men når man arbeider med mennesker, må man alltid være åpen for
å endre målene underveis. Det er ikke målstyring som er viktig, men noen av de målene en
styrer etter, kan være det, sier Hallvard Håstein.

6 Bedre Skole nr. 4 ■ 2014

Enkel og fleksibel
Håstein, blir nesten lattermild når
han tenker på hvor populær metoden
har blitt uten at han har vært klar
over det, og kan bare spekulere på
hvorfor denne metoden, og hvorfor
i Danmark.

– Hvis jeg skal være slem, så kunne
jeg jo si at man i Norge har lettere
for å få kommunale tilskudd til dyre
programmer, mens man i Danmark
kanskje har hatt behov for modeller
som ikke koster noe. Kanskje det også
har vært viktig at det ikke er noen som
sitter og «eier» modellen og til enhver
tid skal bestemme hvordan den skal
brukes, sier han.

Men han regner med at det også er
kvaliteter ved modellen som gjør at
folk finne den nyttig. Den er skrevet
i et alminnelig språk, den er svært
fleksibel for lokale tilpasninger.

Hva så med en relansering i Norge?

Håstein er allerede i samarbeid med
Søgne, Lillesand, Vennesla, Sogn-
dalen og Iveland, som nå tar i bruk

modellen. Dessuten har han planer
om å gi ut en bok om hvordan man
kan utnytte modellen.

SMTTE-MODELLEN:
en struktur for pedagogisk oppmerksomhet
Forbokstavene i ordrekken Sammen-
heng, Mål, Tegn, Tiltak og Evaluering,
danner forkortelsen SMTTE. Hvert av
disse fem elementene og forbindelsene
mellom dem, gir hovedstrukturen i
modellen. Den ble opprinnelig laget
som et planleggingsredskap for pe-
dagogisk utviklingsarbeid. Slik brukes
den fortsatt, men har vist seg å være
anvendelig også for andre formål som
for eksempel ledelse, kompetanse-
bygging, veiledning, analyse av klas-
seromssituasjoner og problemløsning.

Modellen inviterer pedagoger til å
ha oppmerksomhet mot:
Sammenhenger: Hva er utgangspunktet
og vilkårene for det vi skal i gang med?
Mål: Hva vil vi oppnå?
Tegn: Hvilke iakttakelser skal vi gjøre
underveis, og som vi vil ta som hint om
at vi sannsynligvis er på rett vei?
Tiltak: Hvilke tilrettelegginger og
handlinger skal vi gjennomføre for å
nå målet?
Evaluering: Hvordan skal vi underveis
og til slutt skaffe oss kunnskap om
hvilke resultater som er oppnådd?

BEDRE SKOLE
Nr. 4 – 2014 Tidsskrift for lærere og skoleledere

LÆRERPROFESJONEN ■ FORSKNINGSBASERT LÆRERUTDANNING ■ KLASSELEDELSE ■ LESESTRATEGIER ■ NORSKEKSAMEN ■ ENGELSK ■

SKRIVING I REALFAGENE ■ LÆRERVURDERING ■ PISA ■ LÆRINGSKOMPETANSE ■ SPRÅKLÆRERUTDANNING ■ VOLD ■ MOBBING

 Les

 digitalt

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

2.	 Velg utgave
3.	 God lesing!

7Bedre Skole nr. 4 ■ 2014

Framtidas skole:

Bredere kompetansebegrep
– dypere læring

■■ tekst og foto: tore brøyn

Sten Ludvigsen har leder det offentlige utvalget som har fått i
oppdrag å vurdere innholdet i grunnopplæringen opp mot krav til
kompetanse i et framtidig samfunns- og arbeidsliv. Én respons på
delutredningen som kom i september, var at diskusjonen rundt
lærernes rolle i forbindelse elevens læring var påfallende fra-
værende. Ludvigsen lover at dette skal rettes på når hoved-
utredningen kommer.

Dere har nå publisert en delutredning
om framtidas skole, før dere kommer
med hovedutredningen til våren. Har
arbeidet med delutredningen påvirket
kursen for det videre arbeidet?

Prinsippene med dybde- og
bredde har vært kjent fra lærings-
forskningen i lang tid. Betydningen av
dybdelæring og mer vekt på elevenes
progresjon ble fremhevet i evaluerin-
gen av kunnskapsløftet og i annen
relevant forskning. Så det ble klart
tidlig i prosessen at dette ville bli vik-
tige deler av utredningen. Men den
nye forskningen knyttet til sosiale- og
emosjonelle kompetanser, både fra
økonomene og psykologene, og dens
betydning for elevenes vekst, læring
og utvikling i fag, hadde ikke utvalget
så klare ideer om da vi startet. Dette
har vært en viktig kursjustering for
utvalget.

Delutredningen har dessuten gitt
oss spennende diskusjoner om hvor-
dan vi kan få ulike typer av forskning
og erfaringer til å henge sammen i
de forslagene vi leverer. Visse typer
forskning, for eksempel forskning på

kartleggingsprøver innen lesing er
slik at det er veldig kort vei før man
kan bruke den i klasserommet. Mens
makroforskningen om elevenes so-
siale- og emosjonelle utvikling er mer
deskriptiv eller beskrivende. Så selv
om den påviser sammenhenger, så
er det ikke uten videre klart hvordan
man kan bruke den i skolen. Denne
forskningen mangler vi dessuten
motstykker til i Norge, så da øker
avstanden ytterligere til den norske
skolehverdagen.

Fagovergripende kompetanser er en
viktig del av rapporten deres. Men
hvordan skal dere klare å implementere
disse i fagene og i skolehverdagen?
Jeg er helt enig i at dette er vanskelig,
og det er heller ingen som har imple-
mentert dette i stor skala. Noen av
de fagovergripende kompetansene
er enklere å få til, for eksempel le-
sing, skriving og matematikk. Men
når man går til entreprenørskap,
innovasjon, kreativitet, som alle er
enige i at er kompetanser som Norge
trenger, er det vanskelig å si hva disse

skal medføre for enkelteleven på et
bestemt trinn. Også andre land er
fortsatt i en fase der dette blir prøvd
ut, og så langt viser erfaringer at det
er utfordrende å få dette til.

På den annen side er mange av de
tilsynelatende nye begrepene vi inn-
fører egentlig ikke så nye, når man ser
litt nærmere på dem. Når den gene-
relle delen i læreplanen sier at eleven

Sten Ludvigsen

8 Bedre Skole nr. 4 ■ 2014

skal være et «gagns menneske», så vil
det i vår språkbruk tilsvare at en elev
må utrustes med sosial-emosjonell
beredskap. Når vi legger vekt på «ut-
holdenhet» som sosial ferdighet, vil
det si at du må håndtere det at du ikke
mestrer, men jobbe videre med det.
Men det er jo det vi i gamle dager kalte
«flid» eller «iherdighet».

At elever skal lære å lære, er heller
ikke nytt. Vi legger vekt på en sys-
tematisk utvikling av elevenes evne
til metakognisjon og selvregulering,
begreper som, slik jeg ser det, er refor-
muleringer og justering av innholdet
i noen av de verdiene som skolen har
bygd på over lang tid. Det er dessuten
viktig at det norske samfunnet er langt
mer mangfoldig enn tidligere, og vi
kan ikke ta for gitt at de demokratiske
verdiene som vi har bygd samfunnet
vårt på vil bli forstått hvis de ikke for-
muleres tydelig og klart.

Det er nettopp etablert et utvalg som
skal se på den generelle delen av lære-
planen, men trenger vi en generell del
hvis de fagovergripende kompetansene
skal bakes inn de enkelte fagene?
Jeg tror arbeidsfordelingen for de
ulike dokumentene vil være annerle-
des enn før, men vi vil fortsatt trenge
en generell del som angir et overord-
net perspektiv for skolens mandat
og funksjon i samfunnet. Det vil bli
en utfordring hvordan generell del
vil beskrive de mer fagovergripende
kompetansene som også vi vil legge
vekt på. Så i en framtidig stortingsmel-
ding vil disse dokumentene måtte ses
i sammeheng slik at de skaper kohe-
rens mellom ulike typer av rammer og
signaler til skolen.

Jeg mener at de prinsippene som
ligger i en generell del, må prege læ-
replanene i fagene på en mye sterkere
måte, eller så vil den ikke ha noen

innvirkning på hverdagen i skolen. 20
år etter at den generelle læreplanen
kom trenger vi å reformulere den for
det samfunnet vi lever i nå. Jeg har
ikke så stor tro på generelle abstrakte
overbygninger, det vi i praksis forhol-
der oss til i hverdagen er det konkrete
og det er i praksis prinsippene skal
virke.

Dere ønsker større grad av dybdelæ-
ring, vil kunne påvirke kravene til
lærernes kompetanse?
Vi mener at lærerne må ha en bedre
fagutdanning, også de som tar den nye
lærerutdanningen. Det er all grunn til
å tro at for å undervise godt i et fag på
ungdomstrinnet, så bør du ha mellom
60 og 90 studiepoeng, litt mer enn et
gammeldags grunnfag. Vi mener også
at også elevene på småskoletrinnet i
større grad bør undervises av faglærere.

Ludvigsen-utvalget
Regjeringen oppnevnte i 2013 et offentlig
utvalg som fikk i oppdrag å vurdere inn-
holdet i grunnopplæringen opp mot krav
til kompetanse i et framtidig samfunns- og
arbeidsliv. Utvalget la 3. september fram
en delutredning, NOU 2014:7 Elevenes
læring i fremtidens skole. Utvalgets arbeids-
område er begrenset til fagene i grunn-
skolen og fellesfagene i videregående
opplæring: norsk, matematikk, naturfag,
engelsk, samfunnsfag og kroppsøving.

Utvalget legger følgende til grunn i
delutredningen:
•	 Et bredt kompetansebegrep handler

om å kunne løse oppgaver og møte
utfordringer i ulike sammenhenger, og
inkluderer både kognitive, praktiske,
sosiale og emosjonelle sider ved elev-
enes læring.

•	 Læringsforskning viser at dybdelæring,
i motsetning til overflatelæring, har
betydning for elevenes utvikling i og på
tvers av fag, og skaper vilkår for en god
progresjon i elevenes læringsarbeid.

•	 Elevenes kompetanse utvikles i et
samspill mellom faglige, sosiale og
emosjonelle sider ved læringen, sosial
og emosjonell læring kan bidra positivt
til elevenes læringsresultater i skolen.

•	 Mange av skolefagene er for brede i
omfang, innholdmessig sett.

•	 Både elevvurdering og vurdering på
systemnivå må ta utgangspunkt i mål
for elevenes læring. Det er viktig at
de ulike komponentene i vurderings-
systemene til sammen reflekterer
bredden i skolens mål.

Utvalget vil i hovedutredningen som
kommer 15. juni vurdere:
•	 behovet for fagfornyelse i skolen og

om faginndelingen bør endres
•	 forholdet mellom vitenskapsfag og

skolefag
•	 det brede kompetansebegrepet som

integrert i alle delene av læreplan-
verket

•	 fagovergripende kompetanser, for ek-
sempel kritisk tenkning, kompetanser
i samarbeid, kompleks problemløs-
ning og vitenskapelige tenkemåter
og metoder

•	 metakognisjon og selvregulert læring
som gjennomgripende i fremtidens
læreplanverk

•	 elevenes sosiale og emosjonelle
kompetanser som bidrag til elevenes
læringsresultater.



9Bedre Skole nr. 4 ■ 2014

Kan det ikke tenkes en målkonflikt mel-
lom større grad av dybdelæring og det
å kunne tilpasse opplæringen til hver
enkelt elev?
Dette er fellesskolens virkelig store di-
lemma, og det fins ulike tilnærminger.
Man kan tenke seg at valgfagene bru-
kes mer systematisk for å gi elevene
mulighet til fordypning. Og så kan
man jo tenke seg at differensieringen
i klasserommet blir bedre. Vi kommer
til å ha forslag på strukturnivå, men
også at elevene skal ha mulighet for
ulik progresjon. Dette kan ivaretas
ved at man har kompetansemål ikke
for ett trinn, men for en 3-årsperiode.
Kompetansemålene kan bli mye mer
konkrete og tydelige på beskrivelsen
av hva de innebærer innenfor hvert
enkelt fag. Den gjennomgangen vi har
gjort, viser at dagens læreplaner er for
overordnet og for lite konkrete når
det gjelder faginnholdet og dermed
hva elevene skal lære.

For meg høres det ut som om dere på et
vis beveger dere tilbake mot læreplaner
som har mer konkrete beskrivelser av
innholdet.
Vi kan diskutere om dette er et skritt
framover eller bakover, men det fins
også andre land som nå spesifiserer
mer av det faglige innholdet i lære-
planer, for eksempel Sveits og noen av
delstatene i Tyskland. Også Finland
og New Zealand ser ut til å bevege
seg i denne retningen. Samtidig er
det viktig å si at alle holder fast ved
det som betegnes som kompetanseo-
rienterte læreplaner.

Dere ønsker å utvide antallet kompe-
tanser, samtidig vet vi at måten elevene
blir vurdert på i stor grad påvirker, og
snevrer inn, hva man i praksis legger
vekt på i skolen.
Det er nok ingen i utvalget som har
tenkt tanken at man skal ha prøver

og tester på sosiale og emosjonelle
kompetanser i nær framtid. Denne
typen kompetanser kan inngå i det
som kalles formativ vurdering. Da
må man heller finne ut hvordan man
kan knytte disse kompetansene tet-
tere til fagene. Det er dette utvalget
vil legge hovedvekten på. Men det
er land som drøfter hvordan en sum-
mativ vurdering av slike kompetanser
kan gjennomføres, så dette er nok en
diskusjon som kommer til å gå i tiden
framover.

Dere er blitt advart mot å løse på fa-
genes tilknytning til vitenskapsfagene.
Flere har blitt «bleke» når vi har
sagt at vi skal se på forholdet mellom
skolefag og vitenskapsfag, men vi har
bare sagt at vi bør løfte dette temaet
opp og drøfte det, og dette innebæ-
rer også å jobbe med stofftrengsel
og stoffvalg. Det har aldri eksistert
et én til én-forhold mellom skolefag
og vitenskapsfag. Man kan bare se på
hvordan skolefag utformes forskjel-
lig i ulike land, så skjønner man at
dette er valg man gjør og at disse må
fornyes slik at fagene blir relevante
for fagdisiplinenes egen utvikling og
samfunnet. Når elevenes læring settes
som premiss, vil valg og prioritering
av innhold bli helt avgjørende for
elevenes faglig progresjon.

Når du ser på mottakelsen av delrap-
porten, hva har vært de mest fruktbare
tilbakemeldingene?
Mange har ønsket at vi tar grundi-
gere opp hva lærerens rolle skal bli i
en framtidig skole og hvordan vi vil
jobbe videre med koblingen mellom
elevenes læring og lærerens funksjon.
Vi var klar over at delutredningen
hadde lite om dette. Parallelt med
vårt arbeid har det vært gjennomført
følgeforskning om de nye lærerut-
danningene og det har blitt jobbet

politisk med Lærerløftet. De konklu-
sjoner som begge disse prosessene
har resultert i vil inngå i utvalgets
videre arbeid. Kommentarene om
lærerrollen som vi har fått, har vært
nyttig feedback for oss og dette vil vi
skrive mer om i den endelige hovedu-
tredningen.

Det er også mange som har spurt
oss hvordan vi vil jobbe videre med
stofftrengsel, dybde og bredde og pro-
gresjon. Det som har vært veldig inter-
essant er at når vi har presentert arbei-
det vårt på konferanser, seminarer og
workshoper osv. for skolefolk, så har
mange ment at dette er radikale, men
nødvendige utviklingstrekk. Det har
særlig vært spennende å presentere
dette for lærere og rektorer og oppleve
en nærmest unison positiv mottakelse.
Lærerne har ikke nødvendigvis vært
enige i at vi har funnet de rette løsnin-
gene, men skolen ønsker og trenger
disse diskusjonene akkurat nå.

Har du noen gang etter at du fikk an-
svaret for dette, tenkt at du har fått en
vel stor oppgave her?
Jeg har sovet dårlig et par netter –
oppgavens omfang og betydning til-
sier at man bør det. Men vi har et flott
utvalg med en god sammensetning av
kompetanser og et godt sekretariat,
og etter hvert er jeg blitt trygg på at
vi skal komme med gode løsninger.
Jeg tror ikke nødvendigvis at det vi
kommer fram til vil være de riktige
svarene for lang tid framover, men
den retningen diskusjonen nå tar
mener jeg er godt forankret i et kunn-
skapsgrunnlag som kan bidra til at
den norske skolen stadig utvikler seg
i et tett samspill med sine omgivelser.
Og ikke minst at elevene kan lære de
ulike fagene og kunnskapsområdene
i skolen og hva de trenger for å kunne
lære senere i livet.

10 Bedre Skole nr. 4 ■ 2014

Utdanningsforbundet om Ludvigsenutvalget:

Påfallende tynt om lærerens rolle
Utdanningsforbundet ser positivt på Ludvigsensutvalgets
vektlegging av et bredere kompetansebegrep og mulighet til
fordypning. Men lærerens rolle i læringsarbeidet må drøftes
inngående i den endelige rapporten. Et viktig tema må bli hva
som skjer når politikere ønsker å detaljstyre lærerne.

Leder i Utdanningsforbundet,
Ragnhild Lied er positiv til at
Ludvigsenutvalget løfter fram et
bredt kompetansebegrep og at de
legger vekt på sosiale og emosjonelle
kompetanser.

– Samtidig er det uklart i hvilken
grad Ludvigsenutvalget mener at de
kan måle all fagkompetanse. Utvalget er
ikke klare på dette punktet, men det er
ting som kan tolkes i den retningen. Jeg
mener at all fagkompetanse verken kan
eller skal måles. Mye av denne kompe-
tansen er så kompleks at den ikke kan
måles, og i strevet med å lage måleverk-
tøy, kan man ende med å snevre inn det
innholdsmessige, sier Lied.

Den store svakheten ved rapporten
er, ifølge Lied, at den nesten ikke nev-
ner lærerrollen, og det påfallende når
man ser hvor godt beskrevet de andre
rollene er.

– Vårt viktigste budskap til Lud-
vigsenutvalget er at de må drøfte det
profesjonelle rommet til læreren. De
må være tydelige på lærerens rolle i
læringsarbeidet. De må drøfte pro-
blemer som oppstår når politikerne
prøver å detaljstyre lærere gjennom
å pålegger dem å bruke ulike verktøy
eller rapporteringssystemer for elev-
enes læring. All forskning sier at lære-
ren er den viktigste enkeltfaktoren for
elevenes læring, og Ludvigsenutvalget

må si noe om hva dette skal bety for
praksis, sier hun.

Fordypning og differensiering
Lied ser positivt på at Ludvigsenut-
valget går inn for en større grad av
fordypning innenfor fagene, og tror
ikke det nødvendigvis vil innebære
større utfordringer når det gjelder å
differensiere.

– Slik jeg ser det trenger fordypning
ikke å bety at man skal holde på med
vanskeligere emner. For mange elever
vil det tvert imot skape mer konsentra-
sjon over tid, og de vil få anledning til
å lære hvordan de skal kunne jobbe
grundig med et tema. Da kommer

mestringsfølelsen, og det virker posi-
tivt inn også på annen læring. Slik vil
en større grad av fordypning gi elev-
ene mulighet til å prestere på sitt nivå,
sier hun. Samtidig ser hun fram til en
diskusjon om hva fordypning i praksis
vil innebære i de ulike fagene. Det er
ikke gitt at man er enige om dette, og
det er viktig at det er personer med
fagkompetanse som vurdere dette.

Ragnhild Lied

PISA-tester for enkeltskoler
Alle britiske skoler har fått tilbud om å
delta i tester som skal vise hvordan de
stiller sammenlignet med de landene
som blir rangert høyest i PISA-testene
(Programme for International Student
Assessment). PISA-testen for enkelt-
skoler vil koste den enkelte skole ca.
35.000 kroner, og er basert på den
internasjonale undersøkelsen. Gjennom
testene i lesing, matematikk og naturfag
vil skolen få anledning til å måle i hvilken
grad skolens egne 15-åringer er «forbe-
redt til å lykkes i en global økonomi».

Kontroversielt
Tiltaket er kontroversielt, ettersom
lærerforeningene i Storbritannia fryk-
ter at testene vil bli brukt av skoler i
velstående områder til å skape rang-
eringer og bruke dette til markeds-
føring.

I tillegg til Storbritannia er det USA
og Spania som kommer til å prøve ut
dette. OECD fører diskusjoner med flere
land om vilkårene for å kunne delta.

11Bedre Skole nr. 4 ■ 2014

Lærerens profesjon og oppdrag
■■ av jens garbo

Hvordan lærere oppfatter sin profesjon og sitt oppdrag er under forandring. Det
innebærer at lærene selv må være bevisste på den rollen de spiller og ønsker å
spille i skolen. Læreren er den viktigste faktor for elevenes læring, det er derfor
ikke aktuelt å la seg fjernstyre.

Professor Kjetil Steinsholt skrev i Bedre Skole
nr. 1–2009 en artikkel der han siterte Jürgen
Habermas, som i 1981 hevdet at lærerrollen i dag
preges av «en uskarp isolasjon». Hva kan Ha-
bermas ha ment med det? Jeg tror det ligger en
viktig innsikt her. Som jeg, uten å kjenne særlig
til Habermas, mener det kan være viktig å få fatt i.

Det kan gi mening å kontrastere Habermas med
et hverdagsbilde fra vårt eget land noen få gene-
rasjoner tilbake. Den gang min far var skoleelev,
hvilket foregikk på Vestlandet, var det gjerne slik
at om læreren kom gående, sa man at «dar kjem
skulen». Læreren var inkarnasjonen av kunn-
skapens kilder. Her manglet verken status eller
autoritet. Og begge deler var knyttet til stillingen
vel så mye som til stillingsinnehaveren.

Noe skjedde på de femti årene som skiller disse
to utsagnene. De viktigste hendelsene handlet ikke
om lærerne selv, men om samfunnet rundt dem.
Disse hendelsene påvirket samfunnets forståelse
av læreren. Min uro er knyttet til at jeg er usik-
ker på hvordan hendelsene har påvirket lærernes
forståelse av seg selv.

Respekten for yrket
Det er i dag en politisk målsetting å heve lærernes
status. Læreryrket plasseres ikke lenger høyt på
lista når befolkningen rangerer ulike yrkers status.

Det vet alle. Men egentlig tror jeg ikke det er selve
rankingen lærerne higer etter. Lærere vet at de
reelt sett er viktige. Alle årvåkne lærere får det
bekreftet hver dag. Problemet er heller at lærerne
ikke opplever å få denne betydningen bekreftet
av samfunnet for øvrig. Det speiles ikke i deres
avlønning. Det speiles ikke alltid i omtalen av dem.
Det speiles absolutt ikke i den styringen lærere i
dag blir utsatt for.

Lærere vil aldri mer kunne få gjenreist en posi-
sjon i skarp isolasjon basert på sitt utdanningsnivå.
Respekten for deres yrke vil aldri mer kunne bygge
på den ervervede tittelen, slik situasjonen var for
noen generasjoner siden. Det betyr etter min me-
ning at selve yrkesutøvelsen, hva lærerne gjør og
hvordan lærerne begrunner sine handlinger, i dag
har en helt annen betydning. Det er ingen enkel
posisjon. Og historisk sett er det en ganske ny po-
sisjon. Dersom lærere i dag har en selvforståelse
min fars lærere ville kjent seg godt igjen i, er jeg
redd det ikke gjør det enklere for dem når de skal
enes om strategien i sitt strev for respekt, tillit og
status.

Hvordan konstrueres læreres selvforståelse?
Professor Tian Sørhaug var innom noe av dette
da han holdt foredrag på den nasjonale TALIS-
konferansen i 2009. Jeg satt da i salen og noterte
akkurat dette utsagnet ordrett:

Bedre Skole nr. 4 ■ 201412

Skole er personlig og eksistensielt. Lærere er
realledere. De er personlige garantister for et
fellesskaps orden og retning – med seg selv
som viktigste redskap. Det kan ikke sorte-
res ut. Ledelse er, som engelskmennene sier
det: «values made flesh». Den som er lærer,
legemliggjør sine verdier. Derfor kan ikke de,
på samme måte som en del andre yrkesutøvere,
skille person og ball. Rørleggeren kan klage
på dårlige rør. Læreren kan ikke for eksempel
klage på dårlige ord.

I mye av sin gjerning vil læreren være alene.
Det er en ensomhet knyttet til yrket. Oppdra-
get er å få ting til gjennom andre. Du kan ikke
kommandere, ikke overtale og ikke presse fram
den viktige hendelsen i den andre, men står i
en evig balansegang mellom å vise deg selv og
gi den andre rom. Det blir mye et spørsmål om
personlig og faglig skjønn. Derfor er mulighe-
ten for individuell variasjon viktig. Derfor er
lærernes tro på seg selv viktig.

Jeg har brukt dette Sørhaug-sitatet titt og ofte i
samtaler med lærere. Jeg kan bekrefte at de kjen-
ner igjen dette.

Praksissjokket som erfaringsgrunnlag
Mine erfaringer, både som lærer selv og som man-
geårig skoleleder, er at viktige deler av de erkjen-
nelser som ligger til grunn for konstruksjonen av
lærernes profesjonelle selvforståelse kommer fra
praksiserfaringene. Dybden i det som i bunn og
grunn er en personlig erkjennelse, kommer fra de
ferske lærernes autentiske møter med barn og elever
i lærings- og utviklingsaktiviteter. Og fra deres egen
refleksjon over hva som skjer i disse møtene. Begge
deler er en forutsetning, både de autentiske møter
og den personlige refleksjon.

I lærerprofesjonen snakkes det ofte om prak-
sissjokk. Begrepet brukes som en slags felles-
betegnelse for noe av det som kjennetegner de
innledende erfaringene i profesjonsutøvelsen. Det
er litt upresist og samtidig ganske villedende. For
hvilken opplevelse er det som beskrives? Det å

Foto: © Eli Berge/fotofil.no

Bedre Skole nr. 4 ■ 2014 13

gå inn i autentiske møter med barn og unge, med
en pedagogisk intensjon om læring og utvikling,
er ikke bare et møte med den eller de andre. For
den nyutdannede og uerfarne læreren er det også
i høyeste grad et møte med seg selv. Det vil si et
møte med den hun er når hun, g jennom å bruke
sitt ferske og på mange måter skjøre profesjonelle
skjønn, prøver å lede et fellesskap i lærings- og utvi-
klingsaktiviteter. Og la meg bare slå det fast: dette
møtet må til. Jeg tror ikke noen kan forskånes for
det. Når dette møtet beskrives som et sjokk, må jo
det henge sammen med et overraskelsesmoment.
Noe hender, som en kanskje trodde eller håpet
at utdanningen skulle ha umuliggjort. Men dette
er en del av profesjonaliseringen som ikke er til
å komme utenom, fordi dette er helt personlig.

Lærerarbeid er relasjonsarbeid med pedagogisk
siktemål. Slik er det, uansett hvor høyt utdannet
en lærer er. I tillegg til sin faglige og didaktiske
kunnskap er læreren er i sin yrkesutøvelse av-
hengig av sine egne relasjonelle egenskaper og
ferdigheter. Fordi læreren som individ er det ene
elementet i den triangulære relasjonen som så å
si skal bære hele oppdraget gjennom. Det andre
elementet er eleven. Og det tredje er det innholds-
messige som samhandlingen skal omhandle. Det
høres kanskje elementært ut. Men profesjonelle
lærere kjennetegnes av ydmykhet og respekt for
det uhyre komplekse og unike i akkurat dette.

Læreren skal, gjennom autentiske møter med
andre, nå fram til den enkelte og realisere en pe-
dagogisk intensjon. Det at elevene og læreren
sammen går inn i et spesifikt fagfelt eller fenomen
og har en læringsorientert dialog om dette, skal
også fungere. Da skal man kjenne seg selv og
sine personlige styrker, som man kan ta i bruk
i disse møtene. Denne selvinnsikten og kritiske
oppmerksomheten er kanskje lærerens viktigste
kompetanse. Den gode lærer evner å fange elev-
ens forståelse av og perspektiver på det faglige og
deretter ta dette i bruk i den videre dialogen.

En helt sentral del av det pedagogiske arbei-
det handler om å bruke, forstå og justere seg selv
i autentiske møter med andre. Den profesjonelle
lærer har erfart at det er hun, etter hvert, i stand
til. Det er også den eneste måten dette kan bli klart
for henne på. Utdanningen er i så måte kun en
startmulighet. Selve profesjonaliseringen kan

ikke skje på noen annen måte enn gjennom ulike
former for bearbeidelse av praksiserfaringer.

Vesentlige elementer av disse praksis-
erfaringene er veldig personlige. I de innledende
fasene av yrkesutøvelsen står derfor veldig mye
på spill. Man lærer seg å svømme på dypt vann.
Under slike presserende omstendigheter er det
min erfaring at også de autoritetene som utgjør
vårt indre lager av rollemodeller, hentes fram.
Da tas et register i bruk som er innlært ved tidlig
observasjon og som derfor er erfart. Det kan være
egne lærere, det kan være foreldre, det kan være
idrettsledere. Man leter etter handlingsstrategier
som man antar er egnet til å oppnå kontroll. Be-
hovet for det er så stort at også rollemodeller som
burde vært skrotet, kan komme til å bli aktivisert.

Investeringsmetaforen
I slutten av september lanserte regjeringen detaljer
omkring sitt lærerløft, der faglig kompetansehe-
ving av den norske lærerstand er sentralt. Erna
Solberg innledet med noen overordnede perspek-
tiv på utdanningens betydning i vår tid. Kunnskap
har betydning for utviklingen på alle politikkom-
råder, sa hun, det skal derfor skapes en skole der
elevene lærer mer. Og så la hun til at utdanning er
en av de lengste investeringene vi gjør.

Kan man være for kunnskap og for utvikling
og likevel kritisere aspekter ved Solbergs måte å
framstille dette på? Kan investeringsperspektivet
som forståelsesramme generere ukloke trender i
utdanningsfeltet? Etter min mening, ja. Ikke fordi
hele forståelsesrammen er feil. Utdanning har,
nærmest i alle tider, betydd enormt mye for både
samfunnsutvikling og personlig utvikling. Og det
er på ingen måte nytt i den politiske debatten at
utdanning omtales som investering. Utdanning er
jo samfunnsbygging. Når en slik måte å omtale –
og forstå – utdanning på likevel kan bære galt av
sted, handler det om at den instrumentaliseringen
dette erfaringsmessig leder til, fort skaper et behov
for å forenkle det som egentlig er komplekst.

Dette skjer etter mitt skjønn særlig på to måter.
Den ene, og som jeg av plasshensyn ikke kom-
mer til å kommentere nærmere, handler om at
noe løftes fram som viktigere enn noe annet.
Vi får en seleksjon av hva som testes ut og hva
som derved får en større plass i den alminnelige

Bedre Skole nr. 4 ■ 201414

kvalitetsforståelsen. Dette er potensielt veldig
skadelig. Det fins for eksempel interessante ar-
tikler der fagfolk argumenterer godt for at denne
innsnevringen av utdanningsoppdraget i teoretisk
retning nettopp kan være en medvirkende årsak
til frafall i videregående skole. Det er et budskap
som bør tas på alvor.

Den andre måten det forenkles på, handler
om forståelsen av fenomenet læring. Jeg mener
at det er et problem i dagens utdanningspolitiske
diskurs at den til dels bygger på uklare og grunne
forestillinger om hvordan læring går for seg. Jeg
tror det henger sammen med at kunnskap har fått
en veldig fremtredende plass i det politiske ord-
skiftet, både nasjonalt og internasjonalt. Kunnskap
fremstilles som nøkkelen til all vekst og utvikling
og dermed som det viktigste konkurranseelemen-
tet. Det må derfor investeres i kunnskap. Og som
med all investering forventes og forespeiles det
avkastning. På denne måten blir kunnskap noe
politisk attraktivt, godt understøttet av diverse
utdanningsstatistikk der rangeringer i henhold til
testskåre er et kraftfullt element. Politikere må
derfor kunne love at stemmer man på dem, blir det
mer kunnskap. Det blir avgjørende viktig å finne
de gode løsningene. Hva virker? Dette leder etter
mitt syn fram til en situasjon der det opptres med
en sikkerhet om årsakssammenhenger som det
ikke er noe reelt grunnlag for.

Elevens indre læreplan
Noe ulykksalig avfødes her. Lærerens viktigste
egenskap er evnen til å se og bekrefte den enkelte
elev. Kjernen i dette er nærmest poetisk uttrykt
av professor Anders Johansen ved Universitetet i
Bergen, i boken «Samtalens tynne tråd»:

Det er ikke slik at de andre truer min indivi-
dualitet. Tvert om er det gjennom samvær
med dem at jeg antar en skikkelse, lærer den
å kjenne, finner bekreftelser som setter meg
i stand til å stole på den og stå fram med den.
Hvis jeg overhodet er i stand til å føle at jeg er
noen bestemt, er det gjennom sammenstøt med
og anerkjennelse fra disse andre som befolker
omgivelsene mine og tankene mine.

Hvilket bilde: lærere over hele landet som,

gjennom motstand og samtykke, lytter de unge
generasjoners tanker fram. Ja, som ved sitt samvær
hjelper unge mennesker til å anta en skikkelse de
tør å stå fram med. Fantastisk! Og du verden for
en investering! Eller?

Begrepet investering halter i møte med dette
bildet. Jeg tror det kommer av at investering er
basert på kalkyle. Investering er en instrumentell
handling, der den ønskede avkastning er forhånds-
definert.

Kloke lærere vet at læring og utvikling er
prosesser inni andre mennesker. Her er det fris-
tende å gjenta professor Sørhaug: Du kan ikke
kommandere, ikke overtale og ikke presse fram den
viktige hendelsen i den andre, men står i en evig
balansegang mellom å vise deg selv og gi den andre
rom. Så sant.

Og det kan legges til at når læringen skjer, må
den bygge på den lærendes egne indre forutsetnin-
ger. Der er det stor variasjon og rike muligheter!
Produktet kan derfor ikke forhåndsprogramme-
res. Uventede ting vil garantert skje. Heldigvis.

Forventninger og krav
Lærere står ikke lenger i skarp isolasjon. De er ikke
unike bærere av kunnskapens kilder. Mange sam-
funnsborgere har høyere utdanning. Samfunnet
er i sterkere grad preget av en likeverdstenkning.
Vi er blitt mer rettighetsorienterte. Krav om inn-
syn og medvirkning er etablert. Dette gjør lærere
sårbare. Som kunnskapsbærere alene har de ikke
den fordums autoritet, og de kan aldri gjenvinne
den. Det som gjenstår å tømre autoritet og status
på, er etter min vurdering selve oppdraget og rol-
len, og ikke minst forståelsen av de komplekse
læringsprosessene.

I 2009 kom Stortingsmelding 11 «Læreren, rol-
len og utdanningen». Under overskriften En rolle
med handlingsrom, en rolle med ansvar listes elleve
punkt opp, der dette beskrives. Det første lyder slik:

Lærerrollen kan defineres som summen av de
forventninger og krav som stilles til utøvelsen
av yrket. Den konkretiseres gjennom den en-
kelte yrkesutøvers daglige arbeid. Bestemmel-
ser i lov, læreplan og andre forskrifter forplikter
alle lærere, og definerer et felles grunnlag for
utøvelse av rollen.

Bedre Skole nr. 4 ■ 2014 15

Beskrivelsen er god. Den anviser kildene for hva
rollen skal fylles med, men ikke eksakt hva dette
tilsier i praksis. Forventningene skal fortolkes,
den aktuelle situasjonen skal fortolkes, elevene
skal fortolkes og læreren skal beslutte hva som
bør gjøres. Så enkel og så vanskelig er lærernes
profesjonsrolle. Det er dette som kalles profesjo-
nell skjønnsutøvelse. Det er dette staten, gjennom
lov og læreplan, delegerer til lærerne å iverksette.
Og det er dette lærerne må bygge sin autoritet og
status på.

Det profesjonelle skjønn
Profesjon og profesjonalitet er ikke entydige be-
grep. Denne artikkelen bygger på den begrepsfor-
ståelsen som blir lagt til grunn i boka «Profesjons-
studier» av Lars Inge Terum og Anders Molander:

Med begrepet profesjon forstår vi en type
yrkesmessig organisering av arbeid. En bestemt
personkrets – personer med en viss utdanning
– gis retten til å utføre visse arbeidsoppgaver,
og til å gjøre det mer eller mindre autonomt.
Til grunn for denne retten eller jurisdiksjonen
ligger en anerkjennelse av arbeidsoppgavenes
samfunnsmessige betydning og av deres karak-
ter av det vi har kalt «praksis».

«Praksis» betyr her at det handler om tjenesteyt-
ing overfor klienter, med endringsorientering, at
det anvendes systematisert kunnskap, men likevel
brukes skjønn. Terum og Molander skriver videre:

Det politiske fellesskapet har tillit til at yrkes-
gruppen – i kraft av sin kompetanse – vil kunne
ivareta oppgaver av allmenn interesse. Videre
har det tillit til at profesjonen som en sammen-
slutning vil kunne garantere at disse oppgavene
blir utført i henhold til standarder for god
yrkesutøvelse. Det betyr at det til en profesjon
knyttes bestemte normative forventninger.

Terum og Molander sier noe veldig vesentlig her.
De sier rett ut at lærerne har fått sitt oppdrag de-
legert fordi det handler om noe som må løses ved
bruk av skjønn, selv om det både foreligger og an-
vendes systematisert kunnskap. Den systematiserte
kunnskapen om pedagogisk arbeid verken er eller

kan bli av en slik karakter at den kan omformes
til allmenngyldige oppskrifter eller manualer
for godt lærerarbeid. Lærerprofesjonen vil aldri
kunne bygge på et vitenskapelig fundament som
kan erstatte det profesjonelle skjønn.

Det er smertefullt. I manges forestillinger om
profesjonalitet utgjør jo nettopp den sikre kunn-
skap basis. Ingeniøren som kan beregne bære-
evnen i en konstruksjon og gi pålitelige anvisnin-
ger for hvordan oppdraget må løses. Legen som
kan diagnostisere en tilstand og anvise hvilken
behandling som har dokumentert effekt. Lærerne
var – egentlig urettmessig, vil jeg mene – i nærhe-
ten av det, den gang de sto i skarp isolasjon. Slik
er det ikke lenger.

Så viktig at andre må styre deg
Hvordan bygger man autoritet og status på et
oppdrag av denne typen? Lærere må i dag på en
helt annen måte enn tidligere kunne redegjøre for
sin oppdragsforståelse og situasjonsforståelse. De
må kunne begrunne sitt skjønn. Årsaken til at det
er sånn, er å finne i yrkesutøvelsens kopling av det
faglige og det mellommenneskelige, det vil si at
det dreier seg om menneskelig samhandling om
et faglig innhold og at selve læringen går for seg
i den andre.

Da blir det noe forstemmende over en situasjon
der lærerne styres og måles i et system som bygger
på den forenklingen at elevenes læringsresultat
er lærernes oppdrag. Læringsresultatet er elev-
enes oppdrag. Lærernes oppdrag er etter beste
evne å undervise. Og det innebærer selvsagt en
kontinuerlig og årvåken oppfølging av elevene
med sikte på å avklare hva de faktisk har lært og
hvordan de kan lære mer. Skillet er viktig, fordi
det samsvarer med noe vi faktisk vet om læring.
Den kan ikke presses eller kommanderes fram.
En lærer kan ikke ta ansvar for elevenes læring,
hvor mye hun enn vil. Kan da en rektor, enn si en
statsråd, gjøre det?

I mange land har de forskjellige ord for elev-
ens og lærerens gjøremål. Som i England, der de
snakker om teaching and learning. Det er egentlig
bedre, fordi det anskueliggjør en helt vesentlig
forskjell.

I dagens norske system blir det en slags logikk
i at et veldig lærervennlig utgangspunkt, nemlig

Bedre Skole nr. 4 ■ 201416

at læreren er den viktigste enkeltfaktoren (uten-
for eleven selv) for elevens læring, leder fram til
et regime som rangerer skoler og lærere etter
elevenes læringsresultater og som dermed blir
lærerskeptisk.

Læreren er den viktigste faktoren for elevenes
læring, ergo? Ja, ergo hva? Skulle ikke en slik kon-
statering av viktighet lede fram til en fortsettelse
som også bar bud om anerkjennelse? Svært mange
norske lærere opplever det ikke slik. I deres ører
blir budskapet heller at siden dere er så viktige, må
vi beflitte oss på å styre dere og kontrollere dere.
Eller at siden dere er så viktige, må vi jobbe iher-
dig for å forbedre dere – ved å iverksette storstilt
etterutdanning.

Det virkelig farlige, og som jeg mener at den
store lærerstreiken dette året egentlig handlet om,
blir når utdanningsstyringen antar former som
hindrer lærerne i å bygge autoritet og status på det
området som gjenstår for dem. Jeg tenker da på
lærernes kollektive arenaer. La lærerne få være læ-
rere, sto det på de streikende lærernes T-skjorter.
Lærere har i dag en stigende opplevelse av å bli
styrt. Det skjer både ved at andre i for stor grad
setter agendaen for gjøremålene i fellesarenaen
og ved at andre har for detaljerte oppfatninger om
hva lærerne skal gjøre og prioritere i møtet med
elevene. Det vil si at andre går inn i det rommet
der læreren er vant til å skulle bruke, og rette seg
etter, eget klokt skjønn.

Forfatteren Kaj Skagen skrev under lærerstrei-
ken innsiktsfullt om dette i Dag og Tid:

Lærarane streikar for å ha retten til sjølve å
avgjera når og kvar dei vil førebu seg til under-
visninga og retta stilar og prøver. Men berre på
overflata. Djupare og prinsipielt handlar det om
å berga dei siste restane av den frie lærarrolla.

Lærarrolla ligg på grensa mellom funksjonær
og fri intellektuell. Læraren må utøva yrket sitt
innanfor eit offentleg regelverk, og i så måte er
han funksjonær. Men innanfor desse grensene
må han leggje fram lærestoffet på personleg vis.
For å kunna gjere det, må han rå over originali-
tet i tanke og stå på fagleg grunn. I så måte må
han vera fri intellektuell.

Skagen oppfordrer lærerne til å ta ansvar for egen
myndighet, ved selv å ta grep om skolens organise-
ring. Men han har ikke særlig tro på at de tør. Jeg
er noe mer optimistisk på standens vegne. Og jeg
er helt enig med han i at veien til myndiggjøring
av lærerne i dag går gjennom deres kollektive
organisering.

Tillit og forventning
Samfunnet har behov for en kollektiv dannelsesa-
rena, der det store prosjektet med å videreføre
vår sivilisasjon er hovedoppdraget. Dette skal
skje gjennom lærerprofesjonens fortolkning og
realisering av det oppdraget som er nedfelt i lover
og planverk. Mye kan gå galt.

Skal dette da være rent lotteri? Jeg minner om
Terums og Molanders utmerkede definisjon av
profesjonsbegrepet, der det vektlegges at «profe-
sjonen som en sammenslutning vil kunne garantere
at disse oppgavene blir utført i henhold til stan-
darder for god yrkesutøvelse».

Garanti er jo et kolossalt ambisiøst ord. Men la
gå. Dette skal samfunnet kunne forvente. Dette
skal profesjonen kunne redegjøre for, både i sty-
ringslinjen, overfor elever og foreldre og overfor
samfunnet generelt. Tilhørigheten til det kollek-
tivet der kvaliteten etterprøves, og der grunnlaget
for lærerens dialog med samfunnet om sin yrkes-
utøvelse skapes, er et svært viktig element i det
som skal gi framtidige lærere tillit og status.

Foto: © Eli Berge/fotofil.no

Bedre Skole nr. 4 ■ 2014 17

Når lærere snakker om tillitskrise, er det etter
min mening blant annet dette de sikter til. Læ-
rerne kan ikke forlange tillit i befolkningen. De vet
utmerket godt at de må gjøre seg fortjente til den.
Men de kan og bør forlange å bli møtt med tillit i
styringslinjen. Hvilket i denne sammenheng betyr
at de må oppleve å få være tunge premissleggere
for det som skal foregå på de kollektive arenaene.
Samtidig som de må vise seg denne tilliten verdig,
ved av egen kraft å delta aktivt og skapende i de
kollektive prosessene som har til hensikt å reali-
sere vår samfunnsgaranti. Og jeg iler med å legge
til at på disse arenaene har rektor og den øvrige
skoleledelse en stor og viktig rolle å spille.

Profesjonskollektivet som garantist
Hva kan dette innebære for ledelse av lærere?

Jeg liker å bruke betegnelsen profesjons-
orientert utdanningsledelse. I den ligger nettopp
at lederen tar et særskilt ansvar for hva profesjo-
nen som en sammenslutning g jør for å kunne ga-
rantere at oppgavene utføres på en måte de både
kan innestå for og redegjøre for. En lærer kan bare
være profesjonell dersom hun bruker profesjons-
kollektivet som arena for å forvisse seg om at egen
og andres praksis faller inn under en omforent
kvalitetsforståelse. Når Utdanningsforbundet
har utviklet en profesjonsetisk plattform, er det
nettopp i erkjennelsen av dette. Å være formelt
kvalifisert til å arbeide som lærer er ikke en garanti
for klok skjønnsutøvelse. Nettopp fordi vi ikke kan
løse vårt store oppdrag gjennom evidensbaserte
standardgrep, må vi bruke profesjonskollektivet til
et vedvarende arbeid med å etterprøve og utvikle
vår egen yrkesutøvelse.

I dagens diskurs om skoleledelse hører jeg ofte
ordparet kraftfull og tydelig. Mathilde Fasting fra
Civita utfordret på denne måten i Dagens Næ-
ringsliv for noen uker siden:

Har lærerne så høy faglig og etisk standard at de
selv kan bestemme hvordan yrket skal utøves
– eller krever en moderne skole en sterkere
ledelse?

Og hun svarte selv:

Fremover må rektorer kunne ta et fullstendig

og reelt lederansvar ved sine skoler, og de må
sikres rammer de kan lede innenfor.

Det er noen ord her som i og for seg kan virke på
sin plass, men som likevel må undersøkes. Hva er
en moderne skole? Hva menes med fullstendig
og reelt lederansvar? Jeg har valgt ut Fastings
utfordring fordi hun, slik jeg leser henne, tydelig-
gjør at hun ser på reelt og fullstendig lederansvar
som noe som kommer i stedet for at lærerne selv
bestemmer hvordan yrket skal utøves. Jeg tror ikke
hun er alene om å mene dette. Alle kommuner
som opptrer med lederkontrakter der leder stilles
ansvarlig for elevresultater, praktiserer etter min
mening samme tilnærming.

Det må i så fall bety at et fullstendig og reelt
lederansvar handler om at lederen bringer inn
sin forståelse av hva som er viktig og hvordan yr-
kesutøvelsen skal foregå og deretter skaper den
nødvendige oppslutning om, for ikke å si lydighet
til, dette.

Læreplanen snakker til læreren
Hovedproblemet med denne ledelsestenkningen
er etter mitt syn at den underkjenner at lærere ikke
har noe annet troverdig alternativ enn å basere sin
yrkesutøvelse på klok og velfundert skjønnsut-
øvelse. Den underkjenner også at lærerne faktisk er
delegert retten til å utøve skjønn. Da dagens opplæ-
ringslov var under forberedelse, gjennomførte det
nedsatte lovutvalget en svært interessant drøfting
av hvem som skulle være lovens pliktsubjekt.

Drøftingen er publisert i NOU 18 -1995, Ny
lovgivning om opplæring:

Gjeldende læreplaner må (…) oppfattes slik
at de i stor grad henvender seg til den enkelte
skole og den enkelte lærer. Ved at læreplanene
henvender seg direkte til den enkelte lærer,
markeres lærernes profesjonelle ansvar.(....)

Utvalget vil derfor foreslå at loven fastsetter
at undervisningspersonalet i alle skoleslag har
plikt til å gi opplæring i samsvar med lærepla-
nene. Skolelederne skal ha plikt til å organisere
og legge grunnlag for undervisning i samsvar
med læreplanene.

Bedre Skole nr. 4 ■ 201418

Dette er klok tale fra utvalget, som ble ledet av
professor i rettsvitenskap Eivind Smith. Utvalget
resonnerer ut fra det faktum at læreplanens in-
tensjon må realiseres av den enkelte lærer i det
enkelte klasserom. Den helhetlige situasjonen som
foreligger der, er det bare læreren selv som kan
bedømme.

Mindre styring – mer ledelse
Dette må etter mitt syn også få betydning for våre
tanker om utdanningsledelse. De som skal ledes,
må respekteres for den posisjonen de faktisk står
i og det ansvaret som følger av den. Ledelsen må
være en støttefunksjon mer enn en komman-
dosentral. Kommandoen er å finne i lovverk og
læreplan.

Blir det noe rom for ledelse igjen da? Det gjør
det. Men jeg vil hevde at det blir mindre rom for
styring. Det blir mindre rom for at en ledelse kan
påberope seg styringsrett i anliggender som hand-
ler om hvordan skolen og lærerne best mulig skal
realisere det oppdraget de er gitt. Det kan høres
brutalt ut, men det som da gjenstår, er de gode
prosesser og det gode argument.

Profesjonsorientert utdanningsledelse må
gjerne være både tydelig og insisterende. Det
fortjener både lærerne og elevene. Det stiller enda
større krav til en leder når legitimiteten for leder-
gjerningen må hvile mer i det innholdsmessige
enn i det strukturelle. Det krever mot, aktualitet
og kunnskap å ta ledertrøyen i kollegiale proses-
ser der kompetente, og kanskje mindre kompe-
tente(!), fagpersoners yrkesutøvelse skal evalueres
og utvikles. Selvsagt skal en leder kunne utfordre
sine lærere på oppdragsforståelse i stort og smått,
på prioritering av stoff og emner, på lærernes vilje
og evne til å bruke og utvikle teori knyttet til både
faginnhold og undervisning. Selvsagt skal en leder
kunne utfordre den enkelte lærers praksis og inn-
lede en dialog om valg og begrunnelser. Selvsagt
skal en leder kunne utfordre kollegiet på resultater
av skolens og lærernes arbeid og mulige grep for
hele tiden å lære mer om hvordan ting kanskje
kan gjøres bedre.

Men lederen må alltid respektere at det er læ-
rerne som, når det kommer til stykket, befinner
seg i den posisjonen der de skjønnsmessige av-
gjørelsene må tas. Og lederen må, fordi hun ikke

kan realisere den gode skole gjennom å pukke på
styringsrett, alltid kunne argumentere saklig for
sin agenda, hva tiden skal brukes til og hvorfor
arbeidet med dette organiseres på den ene eller
andre måte. I sum må lederen erkjenne at kon-
klusjonene om fremtidig praksis må fremkomme
gjennom prosesser der det er argumentene som
veier tyngst og ikke hvem som fremfører dem.

Det betyr etter mitt syn ikke at ledere skal ak-
septere slett skjønn. Lærere som opptrer i strid
med intensjonene i lov og læreplan, skal selvsagt
konfronteres med dette. Lærere som unndrar
seg sine kollektive forpliktelser, må også tas tak
i. Lærere må akseptere at deres ledere har en
legitim rett til å adressere den yrkesutøvelsen
som det ikke gis noen god begrunnelse for. Der
ligger det aller vesentligste. Selve skjønnet er det
læreren selv som må stå for. Og det kan vanskelig
overprøves. Men begrunnelsen både kan og bør
utfordres. Ellers vil vår profesjonelle garanti om
standard være lite verdt.

Tre i ett!
Hva er mest utfordrende i et lederperspektiv, å
komme til et lærerpersonale med et opplegg som
er forhåndsdefinert i en styringslinje og iverksette
prosess for implementering, eller å komme til et
lærerpersonale med en forventning fra en sty-
ringslinje om kollektive prosesser for å lære mer
om yrkesutøvelsen og utvikle kvaliteten videre
basert på kollektivets egne erfaringer og kunn-
skaper?

Jeg mener det siste. Utvilsomt. Det vil også gi
den beste skolen. Og det vil heve lærernes status.
Rene kinderegget, altså. Kanskje vi skal holde oss
til det?

Jens Garbo er politisk rådgiver for ledelsen i Utdan-
ningsforbundet. Han har tidligere erfaring som lærer,
rektor og skoleansvarlig på kommunenivå.

Bedre Skole nr. 4 ■ 2014 19

FORSKNINGSBASERT UTDANNING

Foto: ©
 fotolia.com

Forskningsbasert
grunnskolelærerutdanning

■■ av andré vågan og svein kyvik

Begrepet forskningsbasert utdanning er uklart og blir tillagt ulikt meningsinnhold.
Dermed er det også uklart hva man mener med at lærerutdanningen skal være
forskningsbasert. Det er også et spørsmål hvor interessert lærerne er i å ha en mer
forskningsbasert utdanning. Flertallet av nyutdannede lærere etterlyser i stedet en
mer praktisk orientert utdanning.

Lærerutdanningen er under omlegging til et femå-
rig studieløp med innføring av masteroppgave som
en viktig del av utdanningen. Diskusjonen går nå
høylytt om innholdet i oppgaven; skal den være
et tradisjonelt forskningsrettet svennestykke eller
et mer praktisk rettet utviklingsarbeid rettet inn
mot utfordringene i skolehverdagen? Og hvilke
konsekvenser bør omleggingen ha for under-
visningen på lavere grads nivå? Bør den bli mer
forskningsrettet som en konsekvens av innførin-
gen av en masteroppgave? Det er et statlig mål
at lærerutdanningen skal være forskningsbasert
– men hva betyr egentlig det?

I boka «Forskningsbasert utdanning?» (Kyvik
og Vågan 2014) har vi diskutert det sistnevnte
spørsmålet. Boka gir en analyse av forholdet
mellom forskning, utdanning og yrkesutøvelse i

allmennlærerutdanningen, samt førskolelærer-,
sosialarbeider-, sykepleier- og ingeniørutdannin-
gene. I denne artikkelen presenterer vi resultater
fra vår bok. Selv om resultatene baserer seg på den
foreliggende fireårige lærerutdanningen, mener
vi at de også har relevans for den nye grunnskole-
lærerutdanningen. Selv om utdanningen skal for-
lenges fra fire til fem år, og studentene skal skrive
en masteroppgave, kan det være god grunn til å
reflektere over hvor store konsekvenser denne
omleggingen bør få for forskningsinnrettingen av
studiet.

Et uklart begrep
Begrepet forskningsbasert utdanning er uklart
og blir tillagt ulikt meningsinnhold. Det kan
for eksempel både bety at kunnskapen som

Bedre Skole nr. 4 ■ 2014 21

formidles i utdanningen, bygger på forskning
og utviklingsarbeid, og at studenter skal ta del i
FoU-virksomheten til ansatte i utdanningene. I
tillegg blir ordene forskning og FoU (forskning og
utvikling) brukt om hverandre, selv om forskning
bare er en avgrenset del av det mer altomfattende
FoU-begrepet. Begrepene forskning og utviklings-
arbeid brukes også om en rekke ulike aktiviteter.
I fortsettelsen av artikkelen veksler vi på å bruke
ordene forskning og FoU og forskningsbasert og
FoU-basert, dels for å tilpasse oss rådende språk-
bruk og dels for å kunne presisere at begrepene
har ulikt meningsinnhold. I den internasjonale lit-
teraturen på dette feltet blir det for øvrig anbefalt
at forskningsbasert utdanning på lavere grads nivå
bare gir mening dersom et vidt FoU-begrep legges
til grunn (Prince, Felder og Brent 2007, Healey og
Jenkins 2009, Brew 2013).

I boka har vi skilt mellom åtte fortolkninger av
forskningsbasert utdanning:
•	Undervisningen er knyttet til et forsknings-

miljø
•	Undervisningen utføres av lærere som driver

forskning
•	Undervisningen utføres av lærere som driver

forskning som er relevant for praksisfeltet
•	Undervisningen bygger på og formidler

forskningsresultater
•	Undervisningen formidler kunnskap om

vitenskapsteori og forskningsmetode
•	Studentene lærer (om) hvordan forskning

utføres og fører til ny kunnskap
•	Studentene deltar i lærerpersonalets

forskningsprosjekter
•	Studentene utfører egen forskning som ledd i

utdanningen

I det som følger skal vi belyse noen av disse for-
tolkningene empirisk.

Lærerutdannernes forskningsaktiviteter
En utbredt fortolkning av forskningsbasert utdan-
ning er at undervisningen bør være forankret i et
forskningsmiljø. Dette er også et krav i forskriftene
for akkreditering av lærerutdanningene. Alle læ-
rerutdannere trenger imidlertid ikke å være aktive

forskere. I lærerutdanningene er det også vesentlig
at det forskes på temaer som er av relevans for
utdanningene og praksisfeltet. I de tidligere all-
mennlærerutdanningene er det godt dokumentert
at de aller fleste driver en eller annen form for
FoU-arbeid (Larsen & Kyvik 2006, Hatlevik m.fl.
2011), men under halvparten klassifiserte dette
som forskning. Det er derfor mer presist å si at
hovedparten av undervisningen utføres av lærere
som driver FoU-arbeid, snarere enn forskning.
Mange vil dessuten mene at det FoU-arbeidet
som drives, bør styrke kunnskapsgrunnlaget for
utdanningen. Her viser tidligere undersøkelser at
en stor andel av lærerpersonalet er mer orientert
mot disiplinfaglige problemstillinger enn mot
praksisfeltets utfordringer.

Formidling av forskningsresultat,
vitenskapsteori og forskningsmetode
Det burde være selvsagt at undervisningen baserer
seg på forskningsbasert kunnskap, men allmenn-
lærerutdanningen har ofte blitt kritisert for å være
for dårlig på formidling av forskningsresultater fra
eget og andres arbeid (se for eksempel Lid 2012).
En konsekvens av dette er at studenter får for lite
kunnskap om forskningen ved høgskolen. Under-
søkelser tyder likevel på at en stor andel av perso-
nalet knytter eget FoU-arbeid til undervisningen
(Hatlevik m.fl. 2011). Personalet mener også at
formidling av forskning forbedrer undervisningen
og gjør den mer relevant for yrkesutøvelsen.

Undervisningen skal også formidle kunnskap
om vitenskapsteori og forskningsmetode. Emnene
er obligatoriske og knyttes nært opp til studen-
tenes arbeid med bacheloroppgaven. Sentrale
begrunnelser for betoningen av slik kunnskap er
at studenter skal kunne lese og forstå forsknings-
litteratur og dermed kunne anvende forskning i
egen praksis. En spørreskjemaundersøkelse blant
allmennlærere som har vært tre år i arbeidslivet,
viser derimot at bare 30 prosent er enige i utsagnet
om at de i utdanningen har fått trening i å lese og
forstå forskningslitteratur. Dette understøttes også
av intervjuer med sisteårsstudenter fra allmenn-
lærerutdanningen.

FORSKNINGSBASERT UTDANNING

Bedre Skole nr. 4 ■ 201422

Studentenes deltakelse i forskning
Det er et uttalt statlig mål at profesjonsstudenter i
større grad skal få mulighet til å delta i forskning.
Blant annet heter det i den siste forskningsmel-
dingen (Meld. St. 18 (2012-2013), s. 66) at «det er
ønskelig at studentene involveres i forsknings- og
utviklingsarbeid allerede på bachelornivå». Dette
kan eksempelvis foregå gjennom deltakelse i læ-
rerpersonalets FoU-prosjekter og ved å utføre eget
FoU-arbeid. Evalueringen av allmennlærerutdan-
ningen i 2006 viste at studenter sjelden engasje-
res i lærernes forskning (Lid 2012). Også andre
undersøkelser blant lærerpersonalet, studenter
og allmennlærere dokumenterer at studentdelta-
kelse i lærerprosjekter bare i beskjeden grad finner
sted. Dette gjelder så langt omtrent en femtedel
av studentene.

En mer utbredt måte å delta i aktiviteter rela-
tert til forskning er gjennom studentarbeider og
øvelser, i hovedsak gjennom arbeidet med bac-
heloroppgaven. Det stilles imidlertid spørsmål ved
om bacheloroppgaven (eller andre oppgaver) kan
karakteriseres som FoU-arbeid i tradisjonell for-
stand. På tross av at slike oppgaver har likhetstrekk
med FoU-arbeid utført av kompetente personer,
kan de neppe betegnes som FoU, med mindre man
stiller de samme krav til studentoppgaver som til
ordinære FoU-prosjekt. De aller fleste student-
oppgaver kan bedre beskrives som FoU-lignende
aktiviteter, det som i engelsk litteratur betegnes
som «inquiry-based learning», og som ikke kan
sammenlignes med det amerikanske begrepet
«undergraduate research».

Studentdeltakelse i lærernes FoU-prosjekter
Et av de kritiske spørsmålene vi stiller, er om det
er realistisk og hensiktsmessig å oppfordre til økt
studentdeltakelse i FoU på lavere grads nivå. Fra
lærerhold er det trukket frem eksempler på hvor-
dan studenter kan involveres i FoU-prosjekter på
en måte som er fruktbar både for lærere og studen-
ter (Fiva & Krogtoft 2008). Andre lærere er mer
kritiske. For eksempel har Haara og Jenssen (2013)
spurt hva som egentlig menes med involvering,
og hvilken type involvering som kan være mest
hensiktsmessig. De hevder at studentinvolvering

kan tenkes gjennomført på tre nivåer; at studenter
er vitenskapsassistenter i forbindelse med innsam-
ling av FoU-data, at de er bidragsytere i produksjon
av data (som studieobjekt) og at de er bidragsy-
tere i analyse av data. De to førstnevnte formene
for studentinvolvering vil være praktisk mulig
å gjennomføre, ifølge forfatterne. De stiller seg
imidlertid tvilende til studentenes læringsutbytte
på grunn av manglende innsikt i hele forsknings-
prosessen. Den sistnevnte formen ville ideelt sett
ha vært den mest givende for studentene, men
samtidig krevende for lærerne, blant annet fordi
studenter på dette nivået ikke vil ha den nødven-
dige kompetansen. Haara og Jensen (2013) stiller
derfor spørsmål ved intensjonen som ligger til
grunn for involvering av lavere grads studenter i
lærernes FoU-arbeid, om den er praktisk feilslått i
sin nåværende form, og om den i stor grad bare vil
fortsette å eksistere på intensjonsnivået. Intervju-
ene våre med lærerpersonalet peker dessuten på
en rekke utfordringer med å involvere studenter
i forskningsprosjekter. For eksempel kan studen-
tenes manglende forskningskompetanse påvirke
kvaliteten på de data som samles inn. Det er også
svært arbeidskrevende for personalet å organisere
slike prosjekter.

Et meningsfullt begrep?
Vi spør videre om begreper som «forskning»,
«forskningsbasert» og «studentenes deltakelse
i forskning» gir en god beskrivelse av innholdet
i kunnskapen som produseres, undervisningen
som gis, og av læringsformene som benyttes.
Deler av undervisningen som beskrives som
forskningsbasert, er basert på utviklingsarbeid og
ikke forskning, definisjonen av utviklingsarbeid
er ofte i utakt med internasjonale definisjoner, og
formuleringen «studentdeltakelse i forskning»
er til dels misvisende for det arbeidet studentene
faktisk gjør.

Begrepene FoU og FoU-basert utdanning er
mer presise og dekkende begreper. Samtidig vet
vi at FoU-basert utdanning defineres og realiseres
veldig ulikt. Dette fremgår blant annet av gjen-
nomgangen av NOKUT-evalueringene av profe-
sjonsutdanningene (Lid 2012). Gjennomgangen

Bedre Skole nr. 4 ■ 2014 23

finner at utdanningene har lagt til grunn både en
streng og en bred fortolkning av FoU-basert utdan-
ning. Den strenge fortolkningen legger stor vekt på
at studenter skal utføre egen forskning og komme
i direkte kontakt med FoU-arbeid og aktive for-
skere. I tillegg betones lærerpersonalets FoU-
kompetanse og omfanget av personalets forsk-
ningsaktivitet.

Den brede fortolkningen innebærer en større
vektlegging av at studieplaner og pensum baseres
på oppdatert kunnskap fra forskning og yrkeslivet,
og at studenter, gjennom ulike læringsaktiviteter,
får kjennskap til forskning. Den mest sentrale for-
utsetningen for å realisere FoU-basert utdanning
på denne måten, er ikke lærernes eget FoU-arbeid,
men at undervisningen baseres på oppdatert
kunnskap om relevant FoU innen ulike fag, og
anvendelsen av slik kompetanse i tilrettelegging
av studentaktive arbeidsformer. Forskningslitte-
raturen viser for øvrig at forskningsbasert eller
FoU-basert lærerutdanning i bred forstand, som er
orientert mot praksisnære problemstillinger, har
positiv innvirkning på lærerstudenters utvikling
av grunnleggende akademiske kunnskaper og fer-
digheter med høy overføringsverdi til yrkesfeltet.

Betydning for profesjonsutøvelsen
En hovedbegrunnelse for å drive med forsknings-
basert utdanning er at kvaliteten på yrkesutøvel-
sen vil bli bedre. Ved å tilegne seg kunnskaper,
ferdigheter og innsikt om forskning og hvordan
dette kan komme til nytte i profesjonell praksis,
vil profesjonsutøverne gjøre en bedre jobb enn de
ellers ville ha gjort.

Det foreligger likevel lite kunnskap om den
forskningsbaserte utdanningens betydning for
studentenes fremtidige yrkesutøvelse, og på hvilke
måter forskningsinnslaget i utdanningen kommer
til nytte i profesjonsutøvelsen. Vi har ikke funnet
studier som undersøker om studenters kontakt
med forskning i utdanningen hever kvaliteten på
arbeidet de utfører etter endt utdanning. En grunn
til at slike studier mangler, er at det er vanskelig å
undersøke effekten av forskningsbasert utdanning
på yrkesutøvelsen. Vi har i boka derfor forsøkt å
belyse dette spørsmålet indirekte ved å undersøke

lærerpersonalets, studentenes og profesjonsutø-
vernes synspunkter på nytten og relevansen av
forskningsbasert utdanning.

Lærerpersonalet argumenterer for at forsk-
ningsbasert utdanning i sine ulike former kan
bidra til at studenter forholder seg kritiske til
kunnskap og praksis i sin fremtidige jobb, at de
holder seg faglig à jour, og at de dermed blir bedre
profesjonsutøvere. Studentene selv mener også
at kunnskap om forskning kan bidra positivt til
hvordan man underviser i skolen. Men selv om
mange studenter er positive til forskningsbasert
undervisning, er det stor variasjon i deres syn på
hvor viktig det er å holde seg oppdatert på forsk-
ning for å utøve yrket sitt. En tredjedel av all-
mennlærerstudentene var enige i dette (Hatlevik
2009). I undersøkelsen blant allmennlærere tre
år etter endt utdanning oppgir 64 prosent at de
ville hatt mye større vekt på praktisk fagkunnskap
i utdanningen. 50 prosent ville ha hatt mye større
vekt på praksisopplæring. Bare 8 prosent mente
at utdanningen burde gitt mye mer trening i å
skrive bacheloroppgave, og mellom 4 og 7 prosent
ga uttrykk for at utdanningen i mye større grad
burde lagt vekt på forskning/utviklingsarbeid,
forskningsforståelse, forskningsmetode og viten-
skapsteori, og det å kunne lese forskningsarbeider.

Forskning versus praktisk fagkunnskap
Det er stilt spørsmål ved om loven om høyere
utdanning i for stor grad vektlegger forskning
på bekostning av faglig utviklingsarbeid og erfa-
ringskunnskap i profesjonsutdanningene. Karseth
(2012) argumenterer for at loven som helhet «skri-
ver profesjonsutdanningene inn i en akademisk
diskurs som representerer en annen referanse-
ramme enn den vi tradisjonelt forbinder med
disse utdanningene» (Karseth 2012:84). Heggen
(2010) og Lid (2012) peker på at akademiseringen
i mange tilfeller fører til at studenter ikke opplever
forskning og teori som yrkesmessig relevant.

Statlige retningslinjer baserer seg på en forvent-
ning om at kontakt med forskning styrker studen-
ters læringsutbytte. En vanlig antakelse er at lavere
grads studenter er interessert i å få kjennskap
til forskning og i å delta i forskningsaktiviteter.

FORSKNINGSBASERT UTDANNING

Bedre Skole nr. 4 ■ 201424

Men spørsmålet om studentene er motivert og
har teoretiske forutsetninger for dette er lite
diskutert eller undersøkt. Den internasjonale
forskningslitteraturen og våre egne intervjuer
og spørreskjemadata viser at interessen varierer
mye blant studentene. Undersøkelsen blant all-
mennlærere tre år etter endt utdanning forteller
at bare et lite mindretall kunne ha tenkt seg en
mer forskningsorientert utdanning. De aller fleste
syntes det var tilstrekkelig, og et lite mindretall var
sterkt negative.

Selv om den siste forskningsmeldingen disku-
terer noen av disse bekymringene (Meld. St. 18
(2012–2013) er hovedinntrykket at målet om forsk-
ningsbaserte profesjonsutdanninger forsterkes
enda mer. Formuleringer om at studenter, også på
lavere grads nivå, skal involveres i forsknings- og
utviklingsarbeid, er et uttrykk for dette. Samtidig
vet vi at deler av lærerpersonalet i utdanningen har
lav forskningskompetanse, at mange forsker på
emner som har liten relevans for utdanningen og
praksisfeltet, at studentdeltakelse i ansattes FoU-
arbeid kan være krevende og problematisk, og at
mange studenter mangler faglige forutsetninger og
interesse for å kunne delta på en meningsfull måte
i tradisjonelle forskningsprosjekter.

Det kan selvsagt stilles spørsmål ved hvor
relevant vår studie av allmennlærerutdanningen
er for den nye grunnskolelærerutdanningen. Et
sentralt argument for omleggingen til en femårig
masterutdanning er nettopp å styrke forsknings-
baseringen av utdanningen. Men når to tredjedeler
av allmennlærerne tre år etter endt utdanning
oppgir at de ville ha foretrukket en mye større
vektlegging av praktisk fagkunnskap i studiet, og
bare et lite mindretall ville lagt tilsvarende mye
vekt på FoU, bør dette gi grunn til refleksjon blant
politikere, forskere og lærerutdannere over hvor
stor forskningskomponenten bør være, og ikke
minst hva denne bør inneholde, for å heve lærer-
studentenes sluttkompetanse før de begynner å
undervise i grunnskolen.

litteratur
Brew, A. (2013). Understanding the scope of undergraduate research: a fram-
ework for curricular and pedagogical decision-making. Higher Education,
66, 603–618.
Fiva, T. & M. Krogtift (2007). Lærerstudenten som aktiv forsker – rea-
listisk mål eller utopisk krav fra NOKUT? I: T.M. Guldal, OO.F. Lillemyr
G. Løkken, N. Naastad og F. Rønning (red.) FoU i Praksis 2007. Rapport fra
konferanse om praksisrettet FoU i lærerutdanning (s. 127-137). Trondheim:
Tapir Akademisk Forlag.
Hatlevik, I.K.R., J. Caspersen, K. Nesje & J. Vindegg (2011). Praksis og
teori. En undersøkelse blant undervisningspersonalet ved fem profesjonsutdan-
ninger. Oslo: Senter for profesjonsstudier, Høgskolen i Oslo og Akershus.
Hatlevik, I.K.R. (2009). Avgangsstudenten – studentenes vurdering av un-
dervisning, praksis, studieforhold, tilegnet kompetanse, studieatferd og fremtidig
utdanning. Oslo. Senter for profesjonsstudier, Høgskolen i Oslo.
Healey, M. & A. Jenkins, A. (2009). Developing Undergraduate Research and
Inquiry. York: The Higher Education Academy.
Heggen, K. (2010). Kvalifisering for profesjonsutøving. Sjukepleiar – lærar –
sosialarbeidar. Oslo: Abstrakt Forlag.
Haara, F.O. & E.S. Jenssen (2013). Fine ord om FoU, Forskerforum, 3, 34–35.
Karseth, B. (2012). Profesjonsutdanning og profesjonsfag: Mellom kunn-
skapstradisjoner og kunnskapspolitikk. I: T.L. Hoel, B. Hanssen & D. Husebø
(red.), Utdanningskvalitet og undervisningskvalitet under press? Spenninger i
høgere utdanning (s. 77-95). Trondheim: Tapir akademisk forlag.
Kyvik, S. & A. Vågan (2014). Forskningsbasert utdanning? Forholdet mellom
forskning, utdanning og yrkesutøvelse i de korte profesjonsutdanningene. Oslo:
Abstrakt Forlag.
Larsen, I.M. & S. Kyvik (2006). Tolv år etter høgskolereformen – en statusrap-
port om FoU i statlige høgskoler. Oslo: NIFU STEP.
Lid, S.E. (2012). FoU-basert profesjonsutdanning. Erfaringer fra evaluering av
allmennlærer-, ingeniør- og førskolelærerutdanningen. Oslo: NOKUT.
Prince, M.J., R.M. Felder & R. Brent (2007). Does faculty research im-
prove undergraduate teaching? An analysis of existing and potential synergies.
Journal of Engineering Education, 96, 283–294.
Meld. St. 18 (2012–2013). Lange linjer – kunnskap gir muligheter. Oslo: Kunn-
skapsdepartementet.

André Vågan er ph.d i profesjonsstudier og
seniorforsker ved Nasjonal kompetansetjeneste for
læring og mestring innen helse (NK LMH). Faglige
interesser er blant annet profesjonskvalifisering,
læring i profesjonsutdanning og læring og mestring
av langvarige helseutfordringer. Arbeidet med boka,
som artikkelen baseres på, ble utført mens han var
i en postdoktorstilling ved Senter for Profesjons-
studier, Høgskolen i Oslo og Akershus.

Svein Kyvik er dr.philos. i sosiologi og seniorforsker
ved NIFU Nordisk institutt for studier av innova-
sjon, forskning og utdanning. Han har i over 30 år
arbeidet med problemstillinger knyttet til utviklingen
av universitets- og høyskolesystemet, og har blant
annet foretatt mange studier av FoU-virksomheten
ved universiteter og høyskoler.

Bedre Skole nr. 4 ■ 2014 25

Forskningsbasert samarbeid mellom
norske og canadiske lærere
Forskningsprosjektet NORCAN er et forskningsbasert samarbeid mellom skoler
i Norge og i Alberta. Målet er å fremme lærerdrevet utviklingsarbeid.

I prosjektet skal to norske ungdoms-
skoler og en videregående skole hente
inspirasjon fra og samarbeide med tre
tilsvarende skoler i Alberta, Canada.
Temaet det skal samarbeides rundt
er utvikling av matematikkdidaktikk.
Metoden som benyttes er basert på
aksjonsforskningsprinsippet, og målet
er å forbedre elevresultatene gjennom
å utvikle matematikklærernes fag-
lige selvbevissthet og kompetanse,
samt utvikle rektorenes evner som
pedagogiske ledere og øke elevenes
medvirkning og ansvarsfølelse. Det er
et særskilt mål å gjøre undervisningen
i matematikk bedre tilpasset alle elev-
enes ulike forutsetninger.

Lærere tar hånd om egen faglig
utvikling
Prosjektet er utviklet som er sam-
arbeid mellom Alberta Teachers
Association (ATA) og Utdannings-
forbundet. Jorunn Norgård i Utdan-
ningsforbundet sier at hensikten er
å fremme utviklingsarbeid drevet av
lærerne og skolen selv, i motsetning
til toppstyrt skoleutvikling der andre
enn profesjonen selv bestemmer hva
det skal satses på og hvordan man skal
jobbe. Man vil bygge på erfaringer
fra et tidligere tilsvarende prosjekt
mellom Finland og Alberta (FINAL)
der man hadde svært gode erfaringer
med denne arbeidsmåten. I FINAL
og i det nye NORCAN er det den
kjente utdanningsforskeren Prof.
Dennis Shirley ved Lynch School of

Education som skal ha det øverste
faglige ansvaret. Fra norsk side vil
Mona Røsseland engasjeres som faglig
veileder i prosjektet.

Ifølge Norgård vil skolene få rela-
tivt høy grad av frihet til å selv defi-
nere hvordan de vil arbeide.

– I et slikt prosjekt må vi akseptere
at ting vil utvikle seg underveis, men
samtidig vil det ligge et felles ramme-
verk under, sier Norgård. Skoleledere
og noen av lærerne vil møtes i Canada
i mars 2015, og det vil også være opp-
starten på det treårige prosjektet.

Tre norske skoler er med
Følgende skoler er plukket ut til å
samarbeide med skoler i Alberta:
Børresen skole i Drammen, Ranvik
ungdomsskole i Sandefjord og Molde
videregående skole.

Rektor Oddgeir Overå ved Molde
videregående skole er svært glad og
entusiastisk over å ha blitt plukket ut
som en av de skolene som får delta.
Han forteller at skolen har deltatt
i flere prosjekter om matematikk,
også i nettverksprosjekter sammen
med andre skoler i Norge. Hva slags
tema som skal tas opp i samarbeids-
prosjektet med Alberta-skolen, er
helt åpent, men han legger vekt på
at Molde videregående har en sterk
tradisjon for aktive elever som tar
ansvar for sin egen læring. Slik sett
vil et samarbeidsprosjekt der elever
deltar sammen med lærere og skole-
ledere, passe godt med skolens syn på

hvordan læring bør foregå.
Det er en mulighet for at den Ca-

nadiske staten Ontario kommer inn
som en tredje samarbeidspartner, og
at det i så fall vil være ni skoler som
tar del i samarbeidet, men det er ennå
ikke bekreftet.

FORSKNINGSBASERT UTDANNING

Arbeidsgruppene
Arbeidsgrupper på hver skole som
består av ledere, lærere og elever
skal identifisere utfordringer i mate-
matikkundervisningen på sin skole og
i samarbeid med tilsvarende grupper
på partnerskolene utvikle strategier
for å forbedring:

•	 Identifisere defensive mønstre og
isolasjon som hindrer lærere i å ta
tak i felles problemer i fellesskap

•	 Utvikle et inspirerende sett av
strategier som kan bidra til å
avdekke de viktigste svakhetene
i gjeldende praksis

•	 Hjelpe elever med å avdekke læ-
ringsutfordringer og problemer
som de bare delvis er bevisst

•	 Bruke formative og summative
data med forstand og presisjon
for å forbedre læringsresultatene

•	 Utvikle nettverk av faglig bevisste
lærere («mindful teachers») som
inkluderer utprøving, refleksjon
og tilpasning i alle profesjonelle
aktiviteter.

26 Bedre Skole nr. 4 ■ 2014

Barnehage Grunnskole Videregående Universitet/
Høyskole

ER DU LÆRER
OG SØKER JOBB?

Skolebasert kompetanseutvikling
– en strategi for læreres læring

■■ av halvor bjørnsrud, iver hole, hege steiro og elisabeth stenshorne

Ved Slemmestad ungdomsskole i Buskerud er det gjennomført arbeid med
skolebasert kompetanseutvikling som del av Utdanningsdirektoratets satsing på
ungdomstrinnet. En viktig erfaring fra arbeidet var at definisjonen av skolebasert
kompetanseutvikling bør utvides til også å omfatte elevråd og foreldreutvalg.

Det pågår for tiden en meget omfattende satsing
hvor alle landets ungdomsskoler er med. Inten-
sjonen med satsingen er at alle ungdomsskolene
i landet skal gjennomføre en periode over tre
semestre med skolebasert kompetanseutvikling
i løpet av 2012–2017. Til sammen omtrent 1250
skoler med til sammen 190.000 elever og 19.000
lærere vil bli deltakere i dette omfattende arbeidet
(Utdanningsdirektoratet 2013).

Ansatte ved universiteter og høgskoler skal være
med på å veilede skoleeierne og skolene i dette
arbeidet. Deres rolle i arbeidet skal være en faglig
støtte for skoler og skoleeiere når det blant annet
gjelder å vurdere utviklingsbehov og retning på
utviklingsarbeidet. Gjennom å tilrettelegge for fag-
lige refleksjon hvor skoleledere og lærere deltar, er
hensikten blant annet å forløse kunnskap i perso-
nalet og tilføre relevant forskningsbasert kunnskap
innenfor det eller de tema det arbeides med.

Ved Slemmestad ungdomsskole har vi som er
forfattere av denne artikkelen, arbeidet sammen
innenfor denne satsingen. Samarbeidet har ført til
et forskende partnerskap for utvikling av skolen og
mulighet for forskning. Vi som er fra Høgskolen i
Buskerud og Vestfold, har brukt vår forskningstid
til å arbeide spesielt med empiri som er skrevet ut
av aktører ved skolen.

Organisasjonslæring i skolen
I det nasjonale rammeverk for skolebasert
kompetanseutvikling på ungdomstrinnet er

organisasjonslæring for hele det pedagogiske
personalet en viktig del. Følgende definisjon er
lagt til grunn:

Skolebasert kompetanseutvikling innebærer
at skolen, med ledelsen og alle ansatte, deltar
i en utviklingsprosess på egen arbeidsplass.
Hensikten er å utvikle skolens samlede kunn-
skap, holdninger og ferdigheter når det gjelder
læring, undervisning og samarbeid. (Utdan-
ningsdirektoratet 2013 s. 7)

Temaene skolene kan velge å arbeide med, er
klasseledelse, lesning, skriving, regning og elev-
vurdering på tvers av områdene (Utdannings-
direktoratet 2013).

Det er valgt ut ressurslærer(e) ved den en-
kelte skole og ansatt to til tre skoleutviklere i
hvert fylke. Ressurslærere skal ha god didaktisk
kompetanse og kunnskap om ett eller flere av
satsingsområdene, og de skal være en støtte for
lærerne. Utviklingsveiledernes rolle er å støtte og
veilede skoleeier og skoleleder i arbeidet der det
er ønskelig, for eksempel med å analysere skolens
kompetanse og utviklingsbehov.

Individuelle og kollektive refleksjoner for
handling
Det konstruktive samarbeid knyttes til en teore-
tisk referanseramme som bygger på at deltakerne
gjennom prosessen finner mening med arbeidet.

FORSKNINGSBASERT UTDANNING

Bedre Skole nr. 4 ■ 201428

Prosessen handler ikke om at læring er en lineær
overføring av informasjon. Dette handler om
mer kompliserte og omfattende læringsprosesser
(Bateson 1972, Hermansen 2001). Samhandlingen
mellom deltakerne skaper en «kreativ spenning»,
som kan være med å utvikle organisasjonens kom-
petanse (Senge 2006).

Organisasjonslæring blir forstått som en utvik-
ling av hendelser over tid i et interaktivt forhold.
Deltakerne må oppleve at de har handlingsrom til
å reflektere rundt praktiske valg, og de må være
innstilt på å forplikte seg på den prioriteringen av
praktiske handlinger som blir gjort (Argyris og
Schøn 1996). Slik læring og utvikling samsvarer
godt med medskapende møteformer gjennom
deltakernes dialog. Det skapes kunnskapsutvik-
ling gjennom tilrettelagt individuell og kollektiv
refleksjon og handling (Roald 2009).

ITP-modellens sju faser
Læreres læring innenfor skolebasert kompetanse-
utvikling bygger både på individuelt og kollektivt
arbeid blant deltakende skoleledere og lærere for
å skape læring med mening. Skolen har blant
annet arbeidet etter styringsgruppens tilpasning
av aksjonslæring etter ITP-modellen (jf. Bjørnsrud
2014). Modellen er basert på individuelt arbeid
(I), teamarbeid (T) og drøfting av valg for videre

utvikling i plenum (P). Tilrettelegging etter mo-
dellen vil variere fra skole til skole og har som
hensikt å bidra til refleksjoner som skaper læring
og utvikling i personalet. Hvordan modellen blir
utformet i det konkrete tilfellet, vil variere etter
hvor mye tid man har til rådighet og hvilken kul-
tur man har for lærernes egen læring. Lærernes
felles refleksjoner rundt klasseledelse, tilpasset
undervisning og inkludering skal påvirke lærerens
valg av lærestoff og arbeidsmåter på en slik måte
at elevene lærer bedre. Modellen har sju faser som
beskrives kort i det følgende.

I den første fasen har veilederne fra høgskolen
eller skoleledelsen en innføring for lærerne om en
tilpasning for gjennomføring etter denne model-
len. Innføringen gir en oversikt over hvordan tiden
brukes og hvordan prosessen er basert både på
individuelt arbeid og kollektivt arbeid.

Etter innføringen for personalet utformer
ledelsen og styringsgruppen i samarbeid med
veilederne forslag til tre til fem spørsmål som skal
være med å styre arbeidsprosessen. Det velges ut
tema som er relevante med hensyn til utviklings-
områder innenfor skolebasert kompetanseutvik-
ling. Samtidig blir det informert om at skriftlig
empiri som kommer inn, kan brukes til skolens
utviklingsarbeid og til veiledernes forskning. Her
kan det gjøres konstruktive avtaler.

Foto: © fotolia.com

Bedre Skole nr. 4 ■ 2014 29

FORSKNINGSBASERT UTDANNING

Med bakgrunn i det ovennevnte er den andre
fasen en individuell prosess hvor hver enkelt lærer
tenker gjennom tre til fem spørsmål som er utfor-
met av styringsgruppen gjennom dialog med læ-
rerne. Den enkelte lærer tar notater og gir sitt svar
på dem. Her er det en forutsetning at det brukes
erfaringer og kunnskap fra både det individuelle
lærerarbeidet og teamarbeidet. I arbeidet kan det
tas inn fagtekster om aktuelle tema. Disse tekstene
kan deltakerne eventuelt bruke når de utformer de
skriftlige svarene på de stilte spørsmålene.

I den tredje fasen legger lærerne fram sine in-
dividuelle svar. Gjennom å drøfte de individuelle
svarene skriver de i fellesskap ut teamets svar på
de tre til fem spørsmål som styrer prosessen. Om
nødvendig kan det velges en sekretær. Denne kol-
lektive refleksjon er med på å danne grunnlag for
praktiske handlinger.

Den fjerde fasen gjennomføres ved at det enkelte
team legger fram sine skriftlige svar gjennom en
PowerPoint-presentasjon i plenum. Muntlig fram-
førelse fra en eller flere i teamet utfyller teksten
til lysbildene. I denne økta kommer troverdige
fortellinger fram. Mange av lærerne kommer med
synspunkter om det tema som er valgt ut.

Etter presentasjonen i plenum får hvert team en
femte fase med tid til å arbeide mer med sin tekst.
Lærerne som arbeidet sammen i team de to forrige
øktene, skriver ut felles svar på spørsmålene. Her
er det viktig at det skrives ut tekst som er relevant,
klar og tydelig i forhold til det tema som er valgt.

I den sjette fasen systematiserer og analyserer
veilederne, skolelederne og ressurslærerne tek-
stene som ble skrevet av lærerne. Analyse av de
skriftlige svarene fra lærerne er grunnlag for noen
valg som kan gjøres i skolens videre utviklings-
arbeid.

Med bakgrunn i analysene har skoleledelsen,
styringsgruppen og forskerne en sjuende fase
hvor veien videre for nye valg ble drøftet. Disse
analysene ble enten av forskerne/veilederne eller
skoleledelsen presentert for hele personalet og
drøftet med dem for valg av teamenes praktiske
handlinger.

Prosessen medfører at lærernes individuelle
refleksjoner og deling kollektivt bidrar til å for-
løse kunnskap som finnes i personalet. Skolen kan
etablere en felles referanseramme for det videre

arbeidet med for eksempel lesing, som kan skrives
ned i utviklingsplaner og tas med i videre arbeid.

Slemmestad ungdomsskole
Ledelsen ved Slemmestad ungdomsskole mente
satsing på kompetanseutvikling for å forløse og
synliggjøre kunnskap i personalet, var et ypperlig
utgangspunkt for å få til skoleutvikling. De mente
at lærere tradisjonelt har ønsket å gå på fagkurs
for å få «faglig påfyll». Slik læring kan ha kom-
met den enkelte lærer til gode, men har ikke gitt
noe kompetanseløft i et kollegium. Samlet har et
lærerkollegium mye kunnskap som ikke kommer
til anvendelse. Det å skulle forløse denne kunn-
skapen er en utfordring for enhver skole. Hva slags
metoder kan brukes? Og hva skal tilføres av ny
kunnskap?

Som pilotskole i prosjektet «Ungdomstrinn i
utvikling» var det viktig for skolen å få til en god
oppstart. Personalet fikk derfor en innføring i ak-
sjonslæring med tilrettelegging av ITP-modellen
som arbeidsmåte. Ved første møte med de ansatte
etter sommerferien 2012, introduserte skoleledel-
sen modellen (gjennom praktisk arbeid). Ledelsen
hadde sammen med veilederne plukket ut lesestoff
som besto av utdrag fra Strategidokument for ung-
domstrinnet (Kunnskapsdepartementet 2012) og
kapittelet om Motivasjon og lærelyst på ungdoms-
trinnet (Meld. St. 22 2010 – 2011, s. 13-17).

Lærerne fikk tid til å lese innholdet i tekstene
og svarte deretter individuelt på tre spørsmål
vedrørende motivasjon (I). Tekstene tilførte

Slemmestad ungdomsskole. Foto: Kari Anne Støyl

Bedre Skole nr. 4 ■ 201430

kunnskap samtidig som den enkelte brukte erfa-
ringene fra sin praksis for å utforme korte og mest
mulig presise svar.

Lærerne var organisert i team (T) på tvers av
fag og trinn hvor hver enkelt måtte presentere
sine svar for de andre i teamet. Basert på svarene
lagde teamene en presentasjon som ble framført i
plenum (P). To verdifulle momenter ble oppnådd
gjennom denne prosessen: For det første ble det
en bevisstgjøring av at det befant seg mye kompe-
tanse samlet i personalet. For det andre kom det
frem et tydelig behov for å fokusere på praktiske
og varierte undervisningsopplegg. Det ble skapt
en forløsning av kompetanse og et tydelig signal
på hva som skulle videreføres i arbeidet med sko-
lebasert kompetanseutvikling.

Ved ny bruk av ITP-modellen gikk vi videre
med spørsmål om praktisk og variert arbeid.
Etter ønske fra personalet ble den kollektive re-
fleksjonen denne gangen gjennomført innenfor
faggruppene ved skolen. I denne andre prosessen
i arbeidet kom det fram flere behov, blant annet
ønske om å ha fokus på vurdering for læring.

Våren 2013 gikk med til utprøving i klasserom-
mene, refleksjon og framføring av praktiske og
varierte undervisningsopplegg, samt arbeid med
vurdering for læring med utgangspunkt i et fore-
drag av Roar Engh. Pilotprosjektet ble avsluttet
med en «gallerivandring» hvor refleksjonene var
skrevet på flipoverark. Det kom fram svar på hva
som fungerte godt i læringsprosessen og hva læ-
rerne ønsket å ta med seg videre for å tilrettelegge
praktiske handlinger.

Høsten 2013 startet med en felles kommunal
planleggingsdag med læringsledelse som tema
(Thomas Nordahl), og det ble naturlig å ha dette
som fokusområde. Det ble gjennomført en tredje
ITP-prosess hvor T-en utgjorde de forskjellige
permanente team. Denne gangen hadde ledelsen
funnet fram utdrag fra Synlig læring–for lærere
(Hattie 2013) og diverse utdrag fra publikasjoner av
Thomas Nordahl. Oppdraget var også denne gan-
gen å lage undervisningsopplegg som skulle prøves
ut i løpet av høsten. Oppleggene gikk delvis ut på
relasjonelle forhold og elevenes læringsutbytte.

Etter å ha fått resultatene av nasjonale prøver i
lesing og jobbingen med elevenes læringsutbytte,
har det vært naturlig å gå videre med å arbeide

med lesing som grunnleggende ferdighet. Vår-
og høstsemesteret 2014 har dette vært i fokus, og
skolen har arbeidet med lesebestillinger. Innenfor
ITP-modellen har T-en da vært grupper på tvers
av trinnet i vårsemesteret og igjen det enkelte klas-
seteamet nå i høst.

FAU og elevråd kommer med i arbeidet
I juni 2013 hadde skoleledelsen en gjennomgang
av pilotprosjektet i FAU (Foreldrenes arbeidsut-
valg). Deltakerne på møtet fant prosessen skolen
gjennomførte interessant, og de ønsket å knytte
seg tettere til prosjektet skoleåret 2013–2014. Det
var tydelig at foreldrene ønsket å delta aktivt i
utviklingen som foregikk gjennom skolebasert
kompetanseutvikling. På en slik bakgrunn gjen-
nomførte skolen derfor en ITP-prosess først
i FAU og deretter i elevrådet, som omhandlet
hvordan foresatte kan motivere til økt innsats på
skolen (faglig, holdningsmessig og sosialt). FAU
kom fram til flere faktorer som både fremmer og
hemmer økt innsats hos elevene. Elevrådet deltok
aktivt i en tilsvarende prosess, og flere av vurde-
ringene var de samme som hos foreldregruppen.
De pekte særlig på at foresatte måtte ha realistiske
forventninger og ikke sammenligne med andre
elever. Prosessene i FAU og elevrådet førte til
klasseforeldremøter som resulterte i et mer om-
fattende og forpliktende skole-hjem-samarbeid.
Sagt annerledes ble andre aktører enn skoleledere
og lærere medarbeidere innenfor arbeidet. Dette
er med på å utvide definisjonen på skolebasert
kompetanseutvikling til også å inkludere elever
og foresatte.

Skolen som lærende organisasjon
Slemmestad ungdomsskole preges av å ha et godt
læringsmiljø, et positivt syn på elevene og et ut-
viklingsorientert personale. Da skolen gikk inn i
prosjektet, var det et sterkt ønske fra ledelsen om å
få et verktøy eller en metode for å drive utviklings-
arbeid og få til organisasjonslæring som skulle gi
en synlig effekt i klasserommet.

Gjennom denne prosessen sto den profesjo-
nelle læreren frem. Kollegene høstet stor aner-
kjennelse fra hverandre gjennom framføring av
sine undervisningsopplegg, og erfaringsdeling
ble systematisert. Taus kunnskap og erfaringer

Bedre Skole nr. 4 ■ 2014 31

i personalet ble forløst, men det oppsto også et
behov for å få tilført ny kunnskap i form av ek-
sterne foredragsholdere: Halvor Bjørnsrud, Roar
Engh, Mattias Øhra, Kjell Skogen, Kåre Kverndok-
ken, Thomas Nordahl og James Nottingham.

I det skolebaserte arbeidet ble de skriftlige sva-
rene på spørsmålene som var stilt, viktige i det
videre arbeidet med skoleutvikling. Det å skrive
ned egen refleksjon på bakgrunn av lesestoff eller
foredrag og drøfte svarene i team, fikk alle invol-
vert i prosessene og de pedagogiske diskusjonene.
Dette ble en viktig referanseramme for det videre
arbeidet. Å reflektere individuelt, i team og i ple-
num, er en arbeidsform som skaper dybdelæring.
Dybdelæring handler om at ledelsen med hele
personalet er sammen om å bli bevisst og gradvis
utvikle sin forståelse av begrep og sammenhenger
innenfor et fagområde. I tillegg handler det om å
se og forstå problemstillinger og temaer på tvers av
fag. Refleksjon og skriving som gir dybdelæring,
innebærer at lærere og ledelsen ved skolen analy-
serer, drøfter og deler forståelse av egen erfaring
og læring, noe som igjen konstruerer helhetlig og
varig endring.

Lærernes arbeid med å lage praktiske og varier-
te undervisningsopplegg har bidratt til å engasjere
de ansatte, uavhengig av om det var læringsledelse,
vurdering for læring eller lesing som grunnleg-
gende ferdighet som var i fokus. De har opplevd at
utviklingsarbeidet har hatt stor nytteverdi i deres
hverdag, og i deres arbeid i klasserommet. Dette
har de uttalt i forskningsrapportene fra NTNU ved
Postholm mfl. 2013 og Postholm 2014.

Skoleledelsen har ledet prosjektet med fast-
het og uten på forhånd å bestemme hva som
skulle være fasiten. De ansatte har opplevd at deres
behov og ønsker ble prioritert, og at de gjennom
medinnflytelse har fått større eierskap til innhol-
det i den skolebaserte kompetanseutviklingen.
Skoleeier har hele tiden vært støttende i arbeidet
og mottatt relevant informasjon.

Erfaringer fra gjennomføringen
Her i avslutningen skal vi vise til noen erfaringer
vi har gjort i dette prosjektet.

For det første må det avsettes tilstrekkelig
med tid til skolebasert kompetanseutvikling. Det
er helt nødvendig at dette er et høyt prioritert

arbeidsområde. Ved Slemmestad ungdomsskole
er samarbeidstid datoplanlagt for et halvt år om
gangen. Formen dette samarbeidet tar, er særs vik-
tig, og har stor betydning for de læringsprosessene
som skjer på skolen.

For det andre må veilederne og skoleledelsen
opparbeide en gjensidig tillit gjennom prosessen.
Selv om rollene og oppgavene er ulike, må det
skapes forståelse av likeverdighet og fellesskap
mellom deltakerne.

For det tredje er det et moment at arbeidet
har organisasjonslæring med både individuelle
og kollektive refleksjoner. Tilpasset tid for å gi
individuelle og skriftlige svar på de spørsmål som
styrer prosessen, er med på å prege hele gjennom-
føringen. Lokal tilrettelegging av ITP-modellen
med de sju fasene har vært en sentral faktor for
suksess i prosessen.

For det fjerde er det viktig at skoleeier gjen-
nom sin medvirkning skaper legitimitet og
oppmerksomhet for det arbeidet som foregår. I
andre kommuner har veilederne opplevd at om
skoleeier holdes utenfor, risikerer man å feiltolke
situasjoner som foregår på skolenivå.

For det femte er det et moment at lærerne har
fått til en enda bedre kollektiv kultur for læring og
utvikling og at de har tillit til ledelsen. Dersom
dette momentet mangler, kan gjennomføringen
stoppe opp på grunn av aktiv motstand eller liten
vilje til gjennomføring i kollegiet. Dette tegnet på
suksess er koblet sammen med at utviklingsarbei-
det knyttes tett opp mot tema som er relevante for
arbeidet med elevene.

For det sjette er det et moment at de berørte
tillitsvalgte og ledelsen har drøftet muligheter og
hindringer som arbeidet eventuelt kan skape. De
tillitsvalgte er viktige bidragsytere i prosjektet
når det skal etableres en felles referanseramme
som skal forbedre arbeidet i skolen som lærende
organisasjon.

For det sjuende er det en god erfaring at vei-
ledere og skoleledere sammen kan skrive tekster
som publiseres, slik vi gjør nå.

En utvidet definisjon
Vi startet med å referere definisjonen på sko-
lebasert kompetanseutvikling. Etter vår gjen-
nomføring ved Slemmestad ungdomsskole ser vi

FORSKNINGSBASERT UTDANNING

Bedre Skole nr. 4 ■ 201432

at definisjonen bør utvides. Aktiv deltakelse fra
elevråd og foreldreutvalg ledet oss fram til en slik
konklusjon. Etter vår vurdering bør definisjonen
være som følger:

Skolebasert kompetanseutvikling innebærer
at skolen, med ledelsen og alle ansatte, deltar i
en utviklingsprosess på egen arbeidsplass. For-
eldrenes arbeidsutvalg og elevrådet bør trekkes
inn i arbeidet der det er naturlig. Hensikten er å
utvikle skolens samlede kunnskap, holdninger
og ferdigheter når det gjelder læring, undervis-
ning og samarbeid.

Erfaringer gjennom arbeidet ved skolen synlig-
gjør at også skoleeiers initiativ og engasjement er
viktig for at satsingsområdet skal føre til endring

av elevenes læring. Med bakgrunn i denne erfarin-
gen stiller vi spørsmål om det bør tydeliggjøres i
definisjonen at også skoleeier er reell aktør i arbei-
det innenfor partnerskapet mellom skoleledere,
lærere, elevrådet, foreldrenes arbeidsutvalg og
veilederne fra høgskole eller universitet.

Halvor Bjørnsrud er dr.polit og professor i pedagogikk
ved Høgskolen i Buskerud og Vestfold samt professor 2
ved Institutt for spesialpedagogikk ved Universitetet i
Oslo. Arbeidsområdene er innenfor inkludering, utdan-
ningsledelse og skoleutvikling. Et særlig aktuelt tema er
skolebasert kompetanseutvikling. Han har tidligere gitt
ut flere bøker om reformarbeid og skoleutvikling, den
siste er Den inkluderende fellesskolen (2014).

Iver Hole har arbeidet mange år i ungdomsskolen i
Røyken kommune. Han har vært vikarlærer, faglærer,
kontaktlærer, sosiallærer, rådgiver, undervisnings-
inspektør, og i perioden 1983–2014 rektor på Slem-
mestad ungdomsskole. Han har vært og er særdeles
opptatt av utviklingsarbeid. Han er nå tilknyttet
Høgskolen i Buskerud/Vestfold

Hege Steiro har mastergrad i utdanningsledelse fra
Universitetet i Oslo og arbeider som avdelingsleder
ved Slemmestad ungdomsskole. Hun har tidligere
erfaring fra ungdomsskole og videregående skole
som lærer, teamkoordinator og ledelse. Hun har også
erfaring fra rekruttering i det private næringsliv. Hun
er spesielt opptatt av skoleutvikling og vurdering for
læring.

Elisabeth Stenshorne har arbeidet i grunnskolen
i mange år, både som lærer, spesialpedagog og
innenfor skoleledelsen. Hun arbeider nå som høg-
skolelektor i pedagogikk ved Høgskolen i Buskerud og
Vestfold, hvor hun er studiekoordinator for praktisk
pedagogisk utdanning. Stenshorne har en master i
utdanningsledelse fra Universitet i Oslo, og er opp-
tatt av skoleutvikling. Stenshorne deltar som veileder
og forsker innenfor «Skolebasert kompetanseutvik-
ling» i satsingen «Ungdomstrinn i Utvikling» initiert
av Utdanningsdirektoratet.

litteratur
Argyris, C and Schøn, D.A. 1996. Organizational
Learning II: Theory, method and practice. Reading, PA:
Addison–Wesley.
Bateson, G. (1972). Step to an ecology of mind. New
York. Ballantine.
Bjørnsrud, H. (2014). Den inkluderende fellesskolen.
Læringskraft for elever og lærere? Oslo: Gyldendal
akademisk.
Hattie, J. (2013). Synlig læring for lærere. Oslo: Cap-
pelen Damm akademisk.
Hermansen, M. (2001). Den fortællende skole. – om
muligheder i skoleudviklingen. Bog 1, Teori og metode.
Århus: Klim forlag.
Kunnskapsdepartementet (2012). Strategidokument
for ungdomstrinnet.
Meld. St. 22 (2010–2011). Motivasjon–Mestring–Mu-
ligheter–Ungdomstrinnet.
Senge, P. (2006). The fifth discipline: the art and prac-
tice of the learning organization. New York: Doubleday/
Currency.
Postholm, M.B. (2014). Rapport fra skolebasert kompe-
tanseutvikling på ungdomstrinnet. Praksisfortellinger. Læ-
rerutdannere og lærere forteller. For koordineringsgruppen
ved PLU/NTNU. Trondheim: Program for lærerutdan-
ning.
Postholm, M.B., Dahl, T., Engvik, G., Fjørtoft, H.,
Irgens, E. J., Sandvik, L. V. og Wæge, K. (2013). En
gavepakke til ungdomstrinnet? En undersøkelse av den
skolebaserte kompetanseutviklingen på ungdomstrinnet i
piloten 2012/2013. Trondheim: Program for lærerutdan-
ning, NTNU.
Roald, K. (2010). Kvalitetsvurdering som organisasjons-
læring mellom skole og skoleeigar. Avhandling til graden
philosophiae doctor (PhD), Universitetet i Bergen.
Tiller, T. 2011. Sorte og hvide svaner. I: Rydberg B.
(red) Læringens perspektiv. Utfordringer til ledelse og
undervisning. København: Akademisk Forlag. Utdan-
ningsdirektoratet (2013). Rammeverk for skolebasert
kompetanseutvikling. Skolebasert kompetanse-utvik-
ling på ungdomstrinnet 2013–2017.

Hvis du er interessert i å vite mer
Dette er en nettside med dokumentasjon fra arbeidet med skole-
basert kompetanseutvikling ved Slemmestad ungdomsskole:
<www.youtube.com/watch?v=-ro0rqb_Zzg&feature=youtu.be>

Bedre Skole nr. 4 ■ 2014 33

Klasseledelse
– verktøy for ledelse og læring

■■ av kristin helstad og per arne øiestad

Mye av litteraturen om klasseledelse tar utgangspunkt i en tradisjon der læreren
først og fremst skal etablere rutiner og skape ro, eller der læreren tar rollen som
lagleder og skaper et godt læringsmiljø. Men i tillegg til slike generelle innfallsvinkler
er det behov for teorier om klasseledelse som tar utgangspunkt i det fagdidaktiske
arbeidet og lærerens verktøy for ledelse og læring i klasserommet.

Lærere er ledere med primær oppgave å gi retning
og energi til elevenes læringsprosesser. I klas-
seledelse er faget og det fagdidaktiske arbeidet
som iverksettes i klasserommet sentralt. Samti-
dig er relasjoner som utvikles mellom lærere og
elever og elevene imellom, hjørnesteinen i god
klasseledelse. Hva innebærer ledelse og læring i
klasserommet, og hvordan kan lærere arbeide for
å utvikle robuste læringskulturer? Ved å knytte
utøvelse av klasseledelse tett til undervisning og
elevenes læring, og ved å bruke Solstads portrett
av norsklektor Rukla som eksempel, utforsker vi
hvordan vi kan forstå og praktisere klasseledelse
på nye og mer nyanserte måter.

Perspektiver på klasseledelse
I norsk forskningslitteratur og i styringsdoku-
menter om klasseledelse identifiserer vi grovt
sett to sentrale perspektiver, der det domine-
rende perspektivet er strukturperspektivet. I dette
perspektivet er læreren sjef, der oppgaven dreier
seg om å etablere rutiner og skape ro og orden.

Strukturperspektivet har røtter i en spesialpedago-
gisk tradisjon, det er systemorientert, ofte knyttet
til programmer (som PALS), og det tar særlig for
seg klasseledelse på barnetrinnet (Ogden, 2012,
Arnesen mfl. 2014).

Kulturperspektivet knyttes til læringsmiljø og
til kommunikasjon og samspill i skolen. I dette
perspektivet, som er elevorientert, er læreren
lagleder, der oppgaven dreier seg om å bygge
gode klassekulturer for trivsel og læring (Nordahl,
2012, Christensen og Ulleberg, 2012). Sett i lys
av struktur- og kulturperspektivene dreier klas-
seledelse seg om å etablere og opprettholde regler
og rutiner, samt å ha tydelige forventninger til
og motivere elevene. I tillegg dreier det seg om
å utvikle positive relasjoner til hver enkelt elev,
og til utvikling av et læringsstøttende fellesskap
(Stortingsmelding nr. 22, 2010-2011). Klassele-
delse er også rammet inn av gjeldende lover og
læreplaner, og av den lokale skolekonteksten og
klassekulturen lærere og elever tilhører.

I skolen er kjerneaktiviteten læring. Ledelse

Bedre Skole nr. 4 ■ 201434

er derfor ikke målet, men middelet til elevenes
læring. Lærere leder gjennom å undervise, og
klasseledelse er dermed nært knyttet til fag og
det fagdidaktiske arbeidet lærere iverksetter
i klasserommet. Det meste av litteraturen om
klasseledelse er imidlertid av generell karakter,
der ledelse blir drøftet løsrevet fra fag og fagdi-
daktikk. Norskdidaktikeren Torlaug Løkensgard
Hoel (2007) mener at klasseledelse relatert til fag
er underkommunisert i eksisterende litteratur.
Hun peker på at faget og fagdidaktikken utgjør
en egen sosial og kulturell kontekst som er innvevd
i ledelse:

Gjennom faget arbeider ein med generelle
didaktiske aspekt, ein byggjer opp klasseroms-
kultur, læringsmiljø, strukturar, og ein praktisk
klasseleiing. Og omvendt, gjennom klasseroms-
kulturen og måten ein leier klassen på, arbeider
ein med faget.

Et fagdidaktisk perspektiv på klasseledelse bidrar
til å kople ledelse tettere til undervisning og elev-
enes læring. Det fagdidaktiske perspektivet, som
også er relasjonsorientert, har fokus på ressurser
og samspill, der elever og lærere sammen går i
dialog med og utvikler fag, begreper og tekster
ved bruk av digitale verktøy og andre redska-
per. I dette perspektivet er læreren læringsleder
(Engvik mfl. 2013). Selv om både struktur- og

kulturperspektivet bidrar med sentrale forståel-
ser av klasseledelse, må de suppleres med et fag-
didaktisk perspektiv for å gi substans til ledelse og
læringsarbeid i klasserommet. Dette perspektivet
er særlig egnet når vi retter fokus mot klasseledelse
på ungdomstrinnet og i videregående skole, sam-
tidig som det også er relevant for barnetrinnet.
I artikkelen drøfter vi klasseledelse i lys av det
fagdidaktiske og relasjonsorienterte perspektivet,
der vi forstår læreren som læringsleder, og der vi
tematiserer lærerens verktøy i dette arbeidet.

Norsklektoren som ikke nådde fram til elevene
Han kom inn i klasserommet, lukket døra bak
seg og satte seg bak lærerens skrivebord oppe
på forhøyningen som dekket det meste av den
ene langveggen. Tavle og kritt. Svamp. 25 år
i skolens tjeneste. I det han steg inn i klas-
serommet skyndte elevene seg å sette seg ved
sine pulter. Foran ham 29 unge mennesker
i 18-årsalderen som så på ham og hilste idet
han hilste. De tok øreproppene ut av ørene og
la dem i lommene sine. Han ba dem ta fram
skoleutgaven av Vildanden (..). Det slo ham at-
ter en gang hvor fiendtlig innstilt de var til ham.
Men det fikk bare være, han hadde en oppgave
å utføre og den skulle han gjennomføre. Disse
umodne individene var satt i skole for å tilegne
seg kunnskaper som det var hans oppgave å gi
dem. Han var faktisk offentlig ansatt for å gjøre

Foto: © Alfonso de Tomás/fotolia.com

Bedre Skole nr. 4 ■ 2014 35

Foto: ©
 fotolia.com

det. Hovedproblemet med en slik oppgave var
at det han skulle gi dem, var de ikke i stand til å
ta imot.

I den prisbelønte boka Genanse og verdighet fra
1994, beskriver Dag Solstad – på særlig innsikts-
fullt vis – læreren Elias Ruklas personlige og
profesjonelle fall. I utdraget vi innleder med her,
synliggjøres gapet mellom lærerens og elevenes
verden. Som norsklektor er Rukla godt skolert i
faget; han kan sin Ibsen. Som lærer er oppgaven
hans å formidle kunnskapen til elevene. Ved å ta
lærerens perspektiv viser Solstad hvordan for-
midlingsarbeidet synes uoverkommelig i Ruklas
tilfelle. Det han vil gi elevene, er de ikke i stand til
å ta imot. Ansvaret legges over på elevene; de er
umodne, til og med «fiendtlig innstilt». Avstan-
den mellom læreren og elevene er både fysisk og
mental. Læreren sitter ved skrivebordet på for-
høyningen, elevene sitter stille ved pultene sine.
De har tatt ut øreproppene, og disiplinen – eller
er det apatien? – anes som en klam hånd i klas-
serommet. Utfordringene for lærer Rukla handler
ikke om å skape ro og orden. Snarere handler det
om manglende kommunikasjon mellom lærer og
elever og manglende sammenheng mellom lære-
rens anliggender og elevenes utgangspunkt. Ana-
lyserer vi lærerarbeidet Solstad gir oss innblikk
i, i et ledelsesperspektiv, ser vi at læreren man-

gler verktøy
for ledelse og
læring. Rukla
makter ikke å
levendegjøre
k u n n s k a p s -
innholdet og
gjøre lærestof-
fet relevant og
tilgjengelig for
elevene. Sam-
tidig mangler
han engasje-
ment og blikk
for elevene

sine. Han er ute av stand til å møte elevene der
de er. Hva kan lærer Rukla, med all sin faglige
ballast og erfaring, gjøre for å nå fram til elevene?
Selv om Solstads roman er skrevet for 20 år siden,
og selv om Elias Rukla også har sine personlige
problemer å stri med, er utfordringene han står
overfor, også aktuelle i dag. Undervisning og
lærerarbeid har endret og utviklet seg mye de
senere årene, men lærere strever fortsatt med
hvordan faginnhold, som klassikere i form av
Ibsens dramatikk, kan få betydning for dagens
ungdom. Fagkunnskap hjelper oss langt på vei,
men formell kompetanse og erfaring er ikke nok.
Utfordringene ligger i å lede læringsarbeidet ved
å tilpasse stoffet gjennom godt formidlingsar-
beid og dermed bygge bro mellom lærerens og
fagkunnskapens verden over til elevene og deres
læringspotensial. Mulig støtte for slike utfordrin-
ger kan knyttes til teorier om ledelse og læring,
og til kunnskap om hvordan lærere kan arbeide
for å gjøre fagene levende og virksomme i klas-
serommet. Vi argumenterer her for at det er en
uløselig sammenheng mellom klasseledelse, un-
dervisning og elevenes læring. Samtidig mener vi
at det er behov for å skape større bevissthet om
sentrale ledelses- og læringsverktøy som lærere
har til rådighet, men som de ikke alltid gjør bruk
av på hensiktsmessige måter. Kanskje kan lærer
Rukla og hans kollegaer ha nytte av å bli minnet
om verktøyene som ligger latent i lærerarbeidet.
Språk og samtaler, engasjement og involvering i
elevenes læringsprosesser og oppfølging av læ-
ringsarbeidet er sentralt i dette. Vi kommer tilba-
ke til hvordan slike verktøy forankres i forskning,
og hvordan et mer nyansert språk kan bidra til
nye forståelser av klasseledelse og læring. Først
skal vi ta for oss litt teori som er forankret i en
sosiokulturell forståelse.

Teorier om ledelse og læring
Klasseledelse og ledelse i skolen har mange lik-
hetstrekk. Mens skoleledelse stadig oftere koples
til organisasjonslæring og profesjonsutvikling,
knytter klasseledelse an til læreren som leder av
elevenes læring. Både skoleledere og lærere er i
formelle lederposisjoner med ansvar for å tilret-
telegge for og følge opp læringsarbeidet, enten
det er i kollegiet eller overfor elevene. Ledere

Bedre Skole nr. 4 ■ 201436

har også ansvar for at det oppnås gode resultater
og at elever og lærere har et godt og utviklende
arbeidsmiljø. Unge lærere som slutter etter kort
tid i yrket, oppgir ofte manglende kompetanse i
klasseledelse som en viktig årsak til at de velger
å gå. Samtidig ropes det på mer ledelse i sko-
len når resultater på prøver og tester ikke er
tilfredsstillende, eller når bråk og forstyrrelser
preger klasserommet. Det er ikke uten grunn at
utdanningsledelse er et felt i vekst, og at stadig
flere søker seg til utdanningstilbud i ledelse1.
Mens skoleledere har en indirekte betydning for
elevenes læring gjennom den innflytelsen de har
på lærernes motivasjon og arbeidsforhold, viser
klasseromsforskning at læreren er den viktigste
faktoren som bidrar til elevenes læring. Å beher-
ske ledelse er dermed en svært viktig forutset-
ning for å lykkes i jobben som profesjonsutøver
i skolen i dag (Hattie, 2013, Møller og Ottesen,
2011).

Som begrep er ledelse flertydig og komplekst.
En sosiokulturell forståelse av ledelse er dynamisk,
koplet til deltakelse og prosessarbeid. I dette per-
spektivet er ledelse først og sist en relasjon og en
levende sosial prosess preget av makt og tillit (Sør-
haug, 1996). Ledelse handler om å kunne håndtere
kompleksiteten i det relasjonelle feltet, der både
elever, lærere, fag og ressurser er involvert. Utø-
velse av ledelse er kontekstsensitivt, nært knyttet
til den sammenhengen ledelse utøves i, og den
kulturen og de relasjonene som utvikles lokalt. Le-
delse dreier seg om å utøve innflytelse og påvirke
arbeidets retning, men det er et empirisk spørsmål
hva som faktisk skjer i praksis. Ledelse kan utøves
av mange, men i kraft av rollen sin har lærere som
særskilt oppgave å lede læringsarbeidet til beste
for elevenes læring. Nyere forskning forstår ledelse
og læring som aktiviteter som oppstår og spilles
ut i relasjoner og i spesifikke situasjoner. Denne
forskningen retter i større grad oppmerksomheten
mot kollektiv læring der lærere (og skoleledere)
opptrer som ledere og eksperter i læringsfelles-
skapet. Læring kan spores i kommunikasjon og
interaksjon deltakerne imellom, og i omgang
med verktøy og redskaper, som språk, tekster og
digitale verktøy (Jensen og Aas, 2011). I tråd med
Vygotskys teorier (1986) er språket særlig viktig i
dette arbeidet.

God klasseledelse: Verktøy for ledelse
og læring
For at elevene skal lære er det ifølge forskningen
viktigere hva læreren g jør enn hvem læreren er
(Klette, 2013). Vi har brukt norsklektor Rukla
som eksempel for å illustrere manglende sam-
menheng mellom klasseledelse, undervisning og
læring. Som erfaren norsklektor har Rukla mye på
lager, men i tekstutdraget vi har tatt for oss her,
er verktøyene for ledelse og læringsarbeid nær-
mest fraværende, og kommunikasjonen mellom
lærer og elever har brutt sammen. Det kan være
mange grunner til at situasjonen er som den er i
Ruklas klasserom. Livssituasjonen legger gjerne
sterke føringer for det profesjonelle arbeidet, noe
vi vet også er tilfellet her. Samtidig kan vi tillate
oss å bruke Ruklas klasserom som springbrett
for å utforske mulige verktøy for en langt mer
robust læringskultur enn den vi får innsyn igjen-
nom dette eksempelet. Grunnleggende handler
det om å utvikle en klassekultur preget av tillit
og trygghet, der læreren gir elevene rom for å
prøve og feile, og der hver og en føler seg sett og
verdsatt. Slik sett er det det relasjonelle og kom-
munikative arbeidet som er hjørnesteinen i god
klasseledelse. Men læreren trenger også strategier
for å lede og følge opp læringsarbeidet. Språk og
samtaler, lærerens engasjement og involvering i
elevenes læring og verktøy for tilbakemelding og
oppfølging, er viktige elementer i dette. Primært
må læreren kunne diagnostisere og vurdere elev-
ene og klassen, slik at lærestoffet tar utgangspunkt
i elevenes erfaringshorisont og kunnskapsgrunn-
lag. Læringsaktivitetene læreren tilrettelegger for,
må tilpasses både fag og elever, der den faglige og
personlige støtten til hver enkelt elev er sentralt.
Forutsatt et trygt læringsmiljø viser Bø og Hovde-
nak (2011), som har intervjuet elever i ungdoms-
skolen, at det er den faglige støtten lærere gir,
som betyr mest sett fra elevenes perspektiv. God
læring vokser fram der lærere har blikk for elev-
ene sine og der de både støtter og utfordrer dem
faglig. I mange klasser eksisterer det et uutnyttet
handlingsrom for læring, og mange elever har et
sterkt læringsdriv som det er lærerens oppgave
å avdekke. Som en lærer vi møtte sa: «Elevene
mine lengter etter å bli sett og utfordret. De vil
så gjerne bli coachet, og den coachen er meg».

Bedre Skole nr. 4 ■ 2014 37

I klasseromsarbeidet er språket lærerens viktig-
ste ledelsesverktøy, der læreren framstår som rol-
lemodell. Hvordan læringsarbeidet rammes inn,
hva slags begreper som brukes og hva slags form
og kvalitet klassesamtalene har, har nær sam-
menheng med klasseledelse. Studier viser at den
tradisjonelle klassesamtalen preges av spørsmål
og svar, der faktaorientert kunnskap dominerer på
bekostning av mer utforskende dialoger (Klette,
2013). I stedet for at det alltid er de samme elev-
ene som får ordet, eller at læreren selv snakker
mesteparten av tiden, bør klassefellesskapet pre-
ges av større grad av flerstemmighet. Et effektivt
verktøy for å få flere elever i tale er bruk av den
såkalte I-G-P-metoden (individ-gruppe-plenum),
der elevene først får tenkeskrive individuelt før
de deler tankene sine i par eller i grupper, og der
læreren til slutt lar flere stemmer få komme til
uttrykk i plenum. Gode klasseledere tar i bruk et
bredt spekter av metoder og innfallsvinkler, der
I-G-P-metoden kun er et eksempel. Motsatsen er
monotoni og liten variasjon, slik vi aner at tilfel-
let er i Ruklas klasserom. Lærere som har et rikt
handlingsrepertoar å øse av, som behersker det
spontane og det uforutsigbare, og som håndterer
det mangesidige og komplekse, lykkes best som
klasseledere (Klette, 2013). Studier viser også at
gode klasseledere viser interesse og omsorg for
elevenes læringsprosesser, de regulerer grenser,
de ser både klassefellesskapet og enkelteleven,
de gir veiledning og konstruktiv tilbakemelding
underveis, og de konsoliderer eksplisitt undervis-
ningens mål og aktiviteter (Haug, 2004, Klette,
2013).

Språk og vilkår for klasseledelse
Innledningsvis viste vi til at mye av litteraturen
om klasseledelse tar utgangspunkt i en spesial-
pedagogisk tradisjon der et strukturelt perspektiv
dominerer. Et fagdidaktisk og relasjonsorientert
perspektiv åpner for andre tilnærminger og et mer
nyansert språk om lærerarbeidet, der verktøy for
læring og ledelse i klasserommet er sentralt. Ved i
tillegg å låne begreper fra andre fagområder, som
kunstfagene, kan vi skape større rom for refleksjon
rundt lærerarbeidet og ledelsesoppgavene. Ved
å trekke paralleller til drama- og teaterfaget kan
vi for eksempel snakke om læreren som regissør,

der oppgaven er å iscenesette tekster. Overfører
vi dette språket på klasseledelse og læringsarbeid,
handler ledelse om å gi og ta regi. Som regissør er
det lærerens oppgave å iscenesette stoffet og gjøre
det levende og aktuelt i klasserommet. I rollen
som regissør har læreren ansvar for å lede ensem-
blet gjennom produktive prosesser. Regissøren
«selger inn» teksten til ensemblet og motiverer
dem til å utforske stoffet sammen med seg. Valg
og forståelser som ligger til grunn for isceneset-
telsen støttes av regissørens verktøy, der evnen
og viljen til både å se, anerkjenne og utfordre
ensemblet er sentralt. Utvikles det en god dyna-
mikk i ensemblet, kan regissøren få til mye – slik
gode klasseledere får til når forholdene er lagt godt
til rette. Som lærere vet vi hva de gylne øyeblik-
kene handler om. De er gull verdt! Gode lærere
som lykkes i leder- og læringsarbeidet i klassene
sine, jobber imidlertid ikke alene. De har gode
folk rundt seg som kan støtte og utfordre dem, og
som kan bidra med konstruktiv veiledning eller
ny motivasjon når det er behov for det. Lærer
Rukla, som vi har brukt som eksempel i denne
artikkelen, blir værende i den privatpraktiserende
lærerrollen. Verken kollegaer eller skolens ledelse
har innsyn i læringsarbeidet i klasserommet hans.
Rukla forblir dermed reproduserende i sin kunn-
skapsformidling. Som norsklærer mangler han
også, paradoksalt nok, et språk for å kommuni-
sere sitt eget fag i. Lærer Rukla hadde trengt noen
gode kolleger som kunne ha støttet og utfordret
han i arbeidet som lærer og klasseleder. Kanskje
hadde han også trengt relevant etterutdanning i
samarbeid med kollegaene sine. Gode kolleger,
en skolekultur som verdsetter mot til å prøve noe
nytt, samt en skoleledelse som er tett på lærernes
praksis er sentrale faktorer som omslutter godt læ-
rerarbeid. I forlengelsen av klasselederarbeidet og
sett i et organisasjons- og skoleledelsesperspektiv,
er det svært viktig hvordan kompetanseutvikling
og støttefunksjoner i skolen etableres og utvikles.

NOTER
1	� Jf. rektorutdanningen, som kom i gang i 2009, og som i år

har over 500 studenter på landsbasis.

Bedre Skole nr. 4 ■ 201438

Kristin Helstad er førsteamanuensis ved
Institutt for lærerutdanning og skolefors-
kning ved Universitetet i Oslo. Forskningen
hennes er knyttet til fagdidaktikk og klas-
seledelse, samt forholdet mellom lærerar-
beid og ledelse i skolen. Helstad underviser
på rektorutdanningen og hun følger opp
flere skoler i den nasjonale satsingen på
ungdomstrinn i utvikling. Hun har tidligere
erfaring som ungdomsskolelærer, skoleleder
og forlagsredaktør.

Per Arne Øiestad er lærer i drama og tea-
terfag ved Hartvig Nissens skole i Oslo, der
han også har arbeidet som avdelingsleder i
drama. Han er også forfatter og regissør, og
han har iscenesatt en rekke revyer, bygdes-
pill og musikaler, der han selv ofte har stått
for både tekst, musikk og regi. Øiestad har
skrevet en barnebok og er medforfatter i læ-
reverk for videregående skole. Han har også
flere års erfaring som ungdomsskolelærer.

litteratur
Arnesen, A. Meek-Hansen, W., Ogden. T. og Sørlie, M.A.
(2014). Positiv læringsstøtte. Hele skolen med! Universitetsforlaget
Bø, A.K. & Hovdenak, S.S. (2011). Faglig og personlig støtte:
Om betydningen av en god relasjon mellom lærer og elev sett
fra elevens ståsted. Tidsskrift for ungdomsforskning. 11(1), s 69- 85
Christensen. H. og Ulleberg, I. (2013) Klasseledelse, fag og
danning. Gyldendal Akademisk
Engvik. G., Hestbek, T., Hoel, T.L. og Postholm, M.B. (2013)
Klasseledelse for elevenes læring. Akademika forlag
Hattie, J. (2013). Synlig læring – for lærere. Cappelen Damm
Akademisk.
Haug, P. (2004). Evalueringa av Reform 97. Norsk pedagogisk
tidsskrift nr. 4.
Hoel, T.L. (2007). Betydningen av fag og fagdidaktikk i klas-
seledelse. Utdanning, nr. 4.
Jensen. R. og Aas, M. (2011). Å utforske praksis. Videregående
skole. Cappelen Damm Akademisk.
Klette, K. (2013). Hva vet vi om god undervisning? Rapport fra
klasseromsforskningen. Fagbokforlaget.
Møller, J. og Ottesen. E. (red.) (2011). Rektor som leder og
sjef. Universitetsforlaget.
Nordahl, T. (2012). Dette vet vi om klasseledelse. Gyldendal
Akademisk.
Ogden. T. (2012). Klasseledelse. Praksis, teori og forskning. Gyl-
dendal Akademisk.
Sørhaug, T. (1996). Om ledelse. Makt og tillit i moderne organi-
sering. Universitetsforlaget.
Vygotsky, L.S. (1986). Thought and Language. Cambridge MA:
Mit Press.

Lag armbånd av strikker (LOOMS)

Leker, trylling og triks

Papirsløyd og hobby

Råd mot mobbing

Tegneserier

Papirdukker

Kurs i akvarell

Kurs i å spille ukulele

Eventyr og

BaRnaS
BLad
desember 2014

 mye mer !

aktivitetsblad for barn fra 4 - 11

www.barnasblad.no

nyTT!NYTT NORSK BLAD
blander kreativitet, kunnskap og kultur
 • Til inspirasjon for barn og voksne.
 • Ideer for miljøsmartinger: Dette kan vi gjøre.
 • “Voksne” sider: Tiltak mot mobbing.
 Om ulike typer intelligens og måter å lære på.
 • I blad nr 2: Er EQ viktigere enn IQ?

Smakebiter finner du på www.barnasblad.no
Abonnement kan bestilles på tlf.: 64 00 70 34, e-post:
barnasblad@aboservice.no, eller via www.barnasblad.no.
Intropris ved rask bestilling i november. Velg mellom:
3 nummer kr.168,- kr.140,-,
5 nummer kr.260,- kr.220,-,
10 nummer kr.450,- kr.390,-

Bestiller du på e-post, husk adresse, mobil
og e-post både til mottager og evt. giver (som vil motta en faktura).

Nå får prinsesse-

og monsterbladene

konkurranse!

Bedre Skole nr. 4 ■ 2014 39

Læreres bruk av lesestrategier
En del av den tause kunnskapen

■■ av lisbeth m. brevik

Ny forskning i videregående skole viser mer aktiv bruk av lesestrategier enn tidligere
antatt – og langt mer enn lærerne selv setter ord på. Hvis lærerne faktisk gjør mer
enn de setter ord på, og gjennomfører mer forskningsbasert leseundervisning enn
de er klar over selv, er det viktig at skolen tilbyr situasjoner til å reflektere over egen
praksis og dele faglige erfaringer.

Kunnskapsløftet slår fast at det å utvikle elevenes
evne til kritisk å velge og ta i bruk lesestrategier,
er en sentral oppgave skolen har ansvar for (Kunn-
skapsdepartementet [KD] 2006, 2013). Hvilken
rolle lesestrategier har i klasserommene, er likevel
ikke åpenbart.

Mange former for lesestrategier
En rekke studier viser at det finnes et hundretalls
lesestrategier som både elever og lærere kan ta i
bruk (Block og Duffy 2008, Pressley og Afflerbach
1995, Roe 2014), at trening i og bruk av lesestra-
tegier fører til økt leseforståelse (Bernhardt 2011,
Duke m.fl. 2011, Fisher og Frey 2008, National
Reading Panel 2000), og at effektive lesere faktisk
bruker lesestrategier (Grossman m.fl. 2010, Hattie

2009, Parris og Block 2008, Pressley 2008).
Selv om det er enighet om at lesestrategier er

viktig, tyder både norsk og internasjonal forskning
på at det ikke foregår så mye undervisning i dette
(Anmarkrud og Bråten 2012, Moje 2008, Pressley
2008), og at elever som får undervisning i lese-
strategier, ikke alltid bruker strategiene i sin lesing
(Brevik og Blikstad-Balas 2014, Garcia m.fl. 2011).
Selv om lærere i videregående skole sier at det
foregår innslag av lesing daglig, for ikke å si hver
time, kan det «leses mye i et klasserom uten at det
foregår undervisning i f.eks. lesestrategier» (Aasen
m.fl., 2012, s. 251). Vi vet med andre ord for lite om
hva som foregår av (god) undervisning innenfor
lesing, og derfor er det viktig at man forsker på hva
lærerne faktisk gjør i undervisningen sin.

Bedre Skole nr. 4 ■ 201440

Lærerne om sin egen leseundervisning
I min doktorgradsforskning har jeg undersøkt hva
lærere i videregående skole gjør i sin undervis-
ning på tvers av fag, og i hvilken grad det foregår
undervisning i bruk av lesestrategier. Dataene
bygger på en studie av lærere på et etterutdan-
ningskurs om lesing, blant annet fordi vi vet fra
internasjonale studier at etterutdanning av lærere
har hatt direkte effekt på elevenes leseferdigheter
(Kamil m.fl. 2011).

På kurset diskuterte lærerne hvordan de vanlig-
vis brukte lesestrategier i undervisningen. Deretter
ble de introdusert for et sett med lesestrategier.
Lærerne returnerte så til skolene sine, og jeg inn-
hentet data om deres bruk av lesestrategier etter
fire ukers undervisning i egne klasser. 21 lærere fra
11 ulike videregående skoler har deltatt i prosjektet.
Både yrkesfaglærere og fellesfaglærere på tvers av
fag er representert (norsk, engelsk, samfunnsfag,
religion og etikk, kommunikasjon og service, fri-
sør, helse- og sosialfag, dreiing, og sveiseteori).

Utstrakt bruk av lesestrategier
Noe av det mest spennende jeg har funnet, er at
lærerne faktisk bruker flere lesestrategier enn det
de selv oppgir at de bruker. Når lærerne i starten
av kurset skulle beskrive hvordan de jobbet med
lesing, slet de litt med å sette ord på egen praksis.
Flere av lærerne fortalte at de «bare leser», uten
å nevne konkrete lesemåter eller strategier. En av
lærerne sa at det var vanskelig å beskrive hvilke
lesestrategier hun pleide å bruke, «siden jeg bru-
ker lesestrategier som en integrert, naturlig del av
min undervisning».

Med slike uttalelser fra lærere er det lett å få
et inntrykk av at de ikke jobber med strategier i
forbindelse med leseundervisningen, men dette
førsteinntrykket viste seg altså ikke å være riktig.
Etter å ha deltatt på etterutdanningskurset og ha
diskutert hva lesestrategier er, viser det seg nemlig
at lærerne bruker en rekke ulike lesestrategier i
fagene sine, både før, under og etter lesing. Her
er en oversikt som viser hvilke lesestrategier de
21 lærerne brukte i undervisningen. Tallene viser
hvor mange lærere som fortalte at de brukte hver
av strategiene (se figur 1).

0 2 4 6 8 10 12 14
Oppsummering

Lage spørsmål
Visualisering/grafiske diagrammer

Nøkkelord
Understreke/utheve

STRATEGIER FOR Å BRUKE PENNEN

Trekke slutninger
Aktiv lytting

Kontekstlesing
Dybdelesing

Skumlesing/skanning
STRATEGIER FOR Å LESE MED ØYNENE

Diskutere med medelever
Relatere til studie

Foregripe
Forkunnskap

AKTIVITERINGSSTRATEGIER

Figur 1. Lesestrategier som lærerne brukte i sin undervis-
ning. De strategiene som ble presentert på kurset er
markert med stjerne.

Som figur 1 viser, er lesestrategiene inndelt i tre
kategorier:
1.	 Aktiveringsstrategier (forkunnskap, fore-

gripe, relatere til studie og diskutere med
medelever)

2.	 Lese med øynene (skumlesing/skanning,
dybdelesing, kontekstlesing, aktiv lytting,
trekke slutninger)

3.	 Bruke pennen (understreke/utheve, nøk-
kelord, visualisering/grafiske diagrammer,
spørsmål, oppsummering)

Det som er interessant å se, er at alle strategiene
som ble presentert på etterutdanningskurset, ble
brukt av en eller flere lærere i deres undervisning.
På kurset ble strategiene presentert med forslag til
hvordan lærerne kunne snakke med elevene om
strategiene i undervisningen. Dette ble gjort for
å etablere et felles fagspråk blant lærerne, som de
deretter kunne innføre i klasserommet. Bruk av
felles fagspråk vet vi også fra annen forskning at
bidrar positivt til utvikling av metakognitiv be-
vissthet om egen læring og utvikling både blant
lærere, lærerstudenter og elever (f.eks. Brevik,
Fosse og Rødnes 2014). Samtidig viser erfaringer
internasjonalt at det å få konkrete forslag til hvor-
dan lærerne kan bruke fagspråket til å snakke om

Bedre Skole nr. 4 ■ 2014 41

lesestrategiene i klasserommet, øker muligheten
for at dette faktisk brukes i praksis (Pearson,
2010).

I lærernes skriftlige beskrivelser av egne un-
dervisningsopplegg er det tydelig at de ikke bare
brukte de strategiene som ble presentert på kurset
(merket med stjerne i figur 1), men også tre strate-
gier som aldri ble nevnt der: relatere til studie, dis-
kutere med medelever, og aktiv lytting. Diskutere
med medelever er faktisk den lesestrategien flest
av lærerne forteller at de brukte, etterfulgt av det
å trekke slutninger og visualisere. Dette tyder på at
lærerne brukte lesestrategier i egen undervisning
også før kurset, men at de til en viss grad ikke var
bevisst dette, såkalt taus kunnskap. Siste kursdag
satte en av lærerne ord på det, da han sa: «Nå som
vi har diskutert dette med lesestrategier, ser jeg at
jeg gjør det. Jeg bruker lesestrategier mye i min
undervisning».

Hvorfor lesestrategier er så viktige
Å lese kan gjøres på mange måter. Det er nettopp
derfor lesestrategier er så viktig. Det er forskjell
på bare å lese i vei uten å være bevisst hvorfor
eller hvordan man leser, og det å lese med et klart
mål, overvåke egen lesing, bruke lesestrategier
når det er nødvendig for å lukke gapet mellom
det elevene forstår og det de er forventet å for-
stå, og lete etter informasjon i teksten som ikke
alltid er eksplisitt uttrykt. I en samtale med den
amerikanske leseforskeren P. David Pearson ved
Universitetet i California, Berkeley, spurte han
meg hva som kjennetegner norske elevers måter
å lese på. Jeg forklarte at mye tyder på at elevene
«bare leser», fra første til siste ord i en tekst, eller
gir opp underveis (Roe, 2014). Pearson sa da at det
var det han kalte «Nike-lesing» – fordi elevene
«bare gjør det», altså «just do it!» Jeg forklarte
videre at det er et mål i norsk skole at elevene
skal kunne tolke og sammenholde informasjon
og trekke slutninger på bakgrunn av innholdet i en
eller flere tekster. Da jeg spurte Pearson hvordan
han ville omtalt denne typen lesing, foreslo han
«Sherlock Holmes-lesing».

Dermed, ved å kombinere lærernes beskrivel-
ser fra praksis med teori innenfor leseforskning

og Pearsons to lesemåter, utviklet jeg en modell
som beskriver spennet som ligger i å lese, fra å
skumlese for å få en rask oversikt – til å lese nøye
for å trekke slutninger, eller fra å «bare lese» mer
eller mindre bevisst – til å lese målrettet for å få
en dypere forståelse av tekstinnholdet. Dette er
beskrevet i figur 2.

Nike-lesing Sherlock Holmes-lesing

«Just do it!» Søk etter hint
i teksten og
trekk slutninger

Lesestrategier brukes som verktøy elevene tar
i bruk for å lukke gapet mellom det de forstår
og det de er forventet å forstå.

�

Figur 2. Lesekontinuum: Fra Nike-lesing til Sherlock
Holmes-lesing (Brevik, 2014)

Modellen viser altså «Nike-lesing» på det ene
ytterpunktet av lesekontinuumet, hvor elevene
leser uten aktiv bruk av strategier. På det andre
ytterpunktet finner vi «Sherlock Holmes-lesing»,
der leseren leter etter spor i teksten om det som
ikke er uttrykt eksplisitt, og aktivt bruker lesestra-
tegier i denne jakten på mening. Lesestrategiene
fungerer som verktøy elevene tar i bruk for å forstå
mer. Som det står i Rammeverket for grunnleg-
gende ferdigheter (Udir 2012), skal elevene lese
stadig mer utfordrende tekster. Denne strategiske
lesingen gjelder derfor like mye for sterke som
for svakere lesere, avhengig av hvor utfordrende
tekst de leser. I det følgende skal vi se på noen
eksempler fra ulike fag, som viser hvordan lærerne
kombinerte strategiene i figur 1 og underviste i
strategisk lesing i tråd med modellen i figur 2.

Et eksempel fra engelsk
En av lærerne fra studieforberedende vg1 forklarte
at han hadde designet en undervisningsøkt i en-
gelsk hvor elevene skulle lese og lytte til en bal-
lade. Læreren hadde lagt inn en førlesingsstrategi
ved å be elevene skanne linjene i balladen for å

Bedre Skole nr. 4 ■ 201442

Foto: ©
 Robert Kneschke/fotolia.com

lete etter enderim – før de leste gjennom hele
balladen. Elevene skannet slutten av hver linje og
identifiserte enderimene. Basert på denne strate-
giske lesingen kommenterte de at enderimene var
mer og mer dramatiske for hvert vers. Etter dette
brukte de aktiv lytting som strategi, ved å fokusere
på enderimene mens de hørte på balladen. Elev-
ene hadde kommentert at de syntes musikken var
dramatisk der de dramatiske enderimene var. I
lærerens refleksjon etterpå fortalte han at han opp-
levde at det å bruke skanning som lesestrategi før
de leste selve balladen, hadde forberedt elevene
godt på innholdet i teksten. Læreren understreket
at han ønsket å fortsette å legge inn førlesestrate-
gier i sin undervisning (Brevik 2014).

Et eksempel fra norsk
En av norsklærerne på yrkesfag vg2 beskrev en
time der elevene skulle lese fem noveller. Dette
var noe han gjorde jevnlig i sin undervisning, men
denne gangen hadde han lagt inn en førlesefase
hvor elevene skulle bruke lesestrategiene skumlese
og foregripe. De fikk først bare overskriftene, og
reflekterte sammen i grupper for å foregripe hva
de trodde novellene handlet om. Når de etterpå
leste tekstene, uttrykte elevene at de syntes det
var interessant å få kommentere og reflektere
over innholdet før de leste novellene. Elevene
mente at dette ga dem et forhold til innholdet og
de følte at de ble dyktigere til å reflektere. Lese-
strategiene hadde motivert dem på en helt annen
måte enn det som skjedde når de «bare leste»
uten å reflektere over overskriftene og foregripe
innholdet. Elevene sa at de ønsket å bruke disse
lesestrategiene neste gang de skulle lese noveller
også (Brevik, Fosse og Rødnes 2014).

Et eksempel fra sveiseteori
En av programfagslærerne på yrkesfag (vg2)
beskrev en time i sveiseteori. Han hadde bedt
elevene skumlese og skanne to tekster i læreboka
om to ulike sveisemetoder, og ta notater under-
veis mens de leste. Notatene skulle de skrive i et
venn-diagram, hvor to sirkler overlapper hver-
andre. Elevene noterte kjennetegn ved hver av
sveisemetodene i de to ytre sirklene, og likheter i

Bedre Skole nr. 4 ■ 2014

det overlappende feltet i midten. På denne måten
leste de strategisk ved å visualisere likheter og for-
skjeller mellom de to metodene. Etter dette tok
læreren med seg elevene til verkstedet, hvor de
ble bedt om å bruke de to metodene til å sveise. På
denne måten fikk elevene erfare i praksis i hvilken
grad de hadde forstått metodene ut fra tekstene
de hadde lest (Brevik 2014).

Strategier tilpasses elevene og fagene
Når lærerne beskrev det de selv mente av vellyk-
kede eksempler på leseundervisning, ble det tyde-
lig at de ikke begrenset bruken av lesestrategier til
å følge læreplanens mål om å undervise elevene i
strategibruk. Lærerne valgte strategier som passet
til temaene i fagene og undervisningen, også andre
strategier enn de lærte om på etterutdanningskur-
set. De underviste elevene i strategibruk ikke bare
for at elevene skulle bli bedre lesere – men (på
yrkesfag) også for at de skulle bli bedre i sin yrkes-
utøvelse. Disse funnene er positive, fordi de skiller
seg fra en del tidligere forskning som antyder at
det ikke jobbes systematisk med lesestrategier i
norske klasserom (Anmarkrud og Bråten 2012,
Bråten og Anmarkrud 2012).

Det er noen mulige forklaringer på at denne
studien har mer positive funn enn en del tidligere
forskning på feltet. For det første ligger det noen
premisser for suksess i selve designet. Lærerne har
jo både reflektert over egen forkunnskap om og
erfaring med strategibruk, de har blitt presentert
for lesestrategier og fått anledning til å prøve ut
disse i eget klasserom i fire uker, og deretter skrift-
lig beskrevet egne, gjennomførte undervisnings-
opplegg. Det at lærerne må få prøve det de har
lært i egen praksis, er helt avgjørende. Dette har
flere studier vist (f.eks. Borko, Jacobs og Koellner,
2010). Dessuten kan vi anta at oppmerksomheten
på lesing som grunnleggende ferdighet i norsk
skole (KD 2006, 2013, Udir 2012) har bidratt til
økt bevissthet rundt lesing og strategibruk. For
eksempel viser en evaluering av Kunnskapsløftet
(Ottesen og Møller 2010) at lesing er den grunn-
leggende ferdigheten skolene har fokusert mest
på. En tredje mulig grunn er at mye av forskningen
på lesestrategier i Norge er basert på data hentet

inn før Kunnskapsløftet, altså før lesing ble defi-
nert som en grunnleggende ferdighet.

Min erfaring både fra egen forskning og en
rekke etterutdanningskurs med lærere, er at lærere
har blitt mye mer bevisste på hvor viktig det er
å jobbe systematisk med lesing. Jeg er imponert
over det gode arbeidet som gjøres i mange klas-
serom, og mener dette må fremheves i mye større
grad.

Etterutdanning av lærere
Hva betyr så denne studien? Som jeg har forsøkt
å vise, tyder denne forskningen på at etterutdan-
ningskurs for lærere har betydning for praksis.
Dette tyder lærernes beskrivelser av egen un-
dervisning i de fire ukene på, og også min egen
klasseromsobservasjon hos flere av disse lærerne
et år senere (Brevik, i prosess). Dette er spesielt
relevant nå, i forbindelse med den store satsingen
Ungdomstrinn i utvikling, hvor lærere deltar på
etterutdanningskurs over et skoleår.

Det ser ut til at designet på etterutdannings-
kurset i min studie var avgjørende for å få lærerne
til å reflektere over og utvikle egen praksis. Dette
designet er blitt brukt på en rekke etterutdan-
ningskurs etter gjennomføringen av studiet i
denne artikkelen, med positive tilbakemeldinger
fra kursdeltakerne. En del av disse erfaringene er
dokumentert gjennom såkalte «lesefortellinger»
fra 50 lærere i ungdomsskolen og videregående
skole i 7 fylker, i boka «Les mindre – forstå mer!
Strategier for lesing av fagtekster 8.–13. trinn (Bre-
vik og Gunnulfsen 2012).

Petter Skarheim, direktør i Utdanningsdirek-
toratet, påpekte nylig1 at skole og skolepolitikk i
Norge ikke har noen vitenskapstradisjon. Denne
studien viser at lærerne ikke er utdatert, men opp-
datert, i tråd med internasjonal forskning, men
at de ikke nødvendigvis setter ord på dette. Det
er behov for systematisk forskning ikke bare på
hva lærerne lærer om forskningsbasert undervis-
ning i et etterutdanningsløp, men også hvordan
det de lærer samsvarer med det de kunne – og
gjorde – fra før, og ikke minst hvordan de tar i
bruk det de lærer i egen undervisning. Vi har lenge
hørt at læreren er den viktigste enkeltfaktoren for

Bedre Skole nr. 4 ■ 201444

http://blogg.regjeringen.no/fremtidensskole/author/petterskarheim/
http://blogg.regjeringen.no/fremtidensskole/author/petterskarheim/

litteratur
Aasen, P., J., Møller, E. Rye, E. Ottesen,
T.S. Prøitz og F. Hertzberg (2012). Kunn-
skapsløftet som styringsreform–et løft eller
et løfte? Forvaltningsnivåenes og institusjo-
nenes rolle i implementeringen av reformen.
NIFU Report 20/2012. Oslo: NIFU.
Anmarkrud, Ø., & Bråten, I. (2012).
Naturally-Occurring Comprehension Strate-
gies Instruction in 9th-Grade Language Arts
Classrooms. Scandinavian Journal of Edu-
cational Research, 56(6), 591–623. <http://
dx.doi.org/10.1080/00313831.2011.621134>
Bernhardt, E. (2011). Understanding
advanced second language reading. NY:
Routledge.
Block, C.C., & Duffy, G.G. (2008). Rese-
arch on Teaching Comprehension. Where
We’ve Been and Where We’re Going. I: C.C.
Block & S.R. Parris, (Eds.), Comprehension
Instruction. Research-Based Best Practices
(2. utg.) (s. 19–37). New York: The Guilford
Press.
Borko, H., Jacobs, J., & Koellner, K.
(2010). Contemporary approaches to
teacher professional development. I: P.
Peterson, E. Baker, & B. McGaw, (red.), In-
ternational Encyclopedia of Education (Vol.
7) (s. 548–556). Oxford, England: Elsevier.
Brevik, L.M. (i prosess). Strategies and
shoes – can we ever have enough? Using
reading strategies in L2 teaching in upper
secondary school.
Brevik, L.M. (2014). Making implicit prac-
tice explicit: How do upper secondary teac-
hers describe their reading comprehension
strategies instruction? International Journal
of Educational Research, 67, 52–66. <http://
dx.doi.org/10.1016/j.ijer.2014.05.002>
Brevik, L.M. & Blikstad-Balas, M. (2014).
«Blir dette vurdert, lærer?» Om vurdering
for læring i klasserommet, I: E. Elstad & K.
Helstad (red.), Profesjonsutvikling i skolen.
Oslo: Universitetsforlaget.
Brevik, L.M., Fosse, B.O., & Rødnes, K.A.
(2014). Language, learning and teacher pro-
fessionalism: An investigation of specialized

language use among pupils, teachers, and
student teachers. International Journal of
Educational Research, 68, 46–56. <http://
dx.doi.org/10.1016/j.ijer.2014.08.004>
Brevik, L.M., & Gunnulfsen, A.E. (2012).
Les mindre–Forstå Mer! Strategier for lesing
av fagtekster. 8.–13. trinn. (1st ed.). Oslo: Gyl-
dendal Akademisk.
Bråten, I., & Anmarkrud, Ø. (2012). Does
naturally occurring comprehension strategies
instruction make a difference when students
read expository text? Journal of Research in
Reading, 36(1), 42–57. Doi: <http://dx.doi.
org/10.1111/j.1467-9817.2011.01489.x>
Duke, N.K., Pearson, P.D., Strachan, S.L.,
& Billman, A.K. (2011). Essential elements
of fostering and teaching reading comprehen-
sion. I: S.J. Samuels & A.E. Farstrup, (Eds.),
What research has to say about reading in-
struction (4. utg.) (s. 51–93). Newark, DE:
International Reading Association.
Fisher, D., & Frey, N. (2008). Comprehen-
sion Instruction in Action. The Secondary
Classroom. I C. C. Block & S.R. Parris, (red.),
Comprehension Instruction. Research-Based
Best Practices (2nd ed.) (s. 258–270). New
York: The Guilford Press.
Garcia, G.E., Pearson, P.D., Taylor,
B.M., Bauer, E.B., & Stahl, K.A.D. (2011).
Socio-Constructivist and Political Views on
teachers’ Implementation of Two Types of
reading Comprehension Approaches in Low-
Income Schools. Theory Into Practice, 50,
149–156.
Grossman, P., Loeb, S., Cohen, J., Ham-
merness, K., Wyckoff, J., Boyd, D., &
Lankford, H. (2010). Measure for mea-
sure: The relationship between measures
of instructional practice in middle school
English Language Arts and Teachers’ Value
Added Scores. Cambridge: NBER.
Hattie, J. (2009). Visible Learning. A synt-
hesis of over 800 meta-analyses relating to
achievement. NY: Routledge.
Kamil, M.L., Afflerbach, P.P., Pearson,
P.D., & Moje, E.B. (2011). Preface. Reading

research in a Changing Era. I: M. L. Kamil,
P.P. Afflerbach, P.D. Pearson, & E. B. Moje
(red.), An Introduction to the Handbook of
Reading Research, Volume IV. London and
New York: Routledge.
Kunnskapsdepartementet (2014). Elev-
enes læring i fremtidens skole. Et kunnskaps-
grunnlag. NOU 2014: 7.
National Reading Panel (2000).
Teaching children to read: An evidence-
based assessment of the scientific literature
on reading and its implications for reading
instruction: Reports of the sub-groups. Be-
tesda, MD: National Institute of Child Health
and Human Development.
Ottesen, E. og Møller, J. (2010). Under-
veis, men i svært ulikt tempo: et blikk inn i ti
skoler etter tre år med Kunnskapsløftet. Del-
rapport 3 Underveisanalyse av Kunnskaps-
løftet som styringsform. Oslo: NIFU STEP.
Parris, S.R., & Block, C.C. (2008). Sum-
ming Up. I: C.C. Block & S.R. Parris, (red.),
Comprehension Instruction. Research-Based
Best Practices (2. utg.) (s. 381–390). New
York: The Guilford Press.
Pearson, P.D. (2010). A Rich Talk About
Text. Talk given at the University of Wyo-
ming. Retrieved from <http://wyocast.uwyo.
edu/WyoCast/Play/55179fde7ce64fe1b66750
269a3a3d2b1d>
Pressley, M. (2008). Epilogue. What the
Future of Reading Research Could Be. I: C.C.
Block & S.R. Parris, (Eds.), Comprehension
Instruction. Research-Based Best Practices
(2. utg.) (s. 391–413). New York: The Guilford
Press.
Pressley, M., & Afflerbach, P. (1995).
Verbal protocols of reading. Hillsdale, N.J.:
Erlbaum.
Roe, A. (2014). Lesedidaktikk–etter den
første leseopplæringen. Oslo: Universitets-
forlaget.
Utdanningsdirektoratet (2012). Ram-
meverk for grunnleggende ferdigheter. Oslo:
Utdanningsdirektoratet.

Lisbeth M. Brevik er utdannet engelsklektor og er stipendiat ved
Institutt for lærerutdanning og skoleforskning (ILS) ved Univer-
sitetet i Oslo, og er medlem av forskergruppen TEPEC. I hennes
doktorgradsforskning har hun undersøkt hva lærere i videregående
skole gjør i sin undervisning på tvers av fag, og i hvilken grad det
foregår undervisning i bruk av lesestrategier. Dataene i denne
artikkelen bygger på en studie av lærere på et etterutdannings-
kurs om lesing. Brevik har undervisningserfaring fra grunnskole
og videregående skole, og underviser i engelsk fagdidaktikk på
praktisk-pedagogisk utdanning og lektorprogrammet ved ILS. Hun
har også utgitt bøker om lesing for lærere og lærerstudenter, og
lærebøker i engelsk for ungdomsskolen og videregående skole.

elevenes læring og utvikling (f.eks. Hat-
tie 2009). Kanskje kan vi i større grad
få frem hvordan lærere bidrar til dette
i norsk videregående skole.

NOTER
1	� Skarheim, P. (2014). «Utfordringer for norsk

videregående opplæring – sentrale planer,
prosesser og utviklingstrekk». Innlegg på
Videregåendekonferansen 2014, 22.9.2014.

Bedre Skole nr. 4 ■ 2014 45

■■ av magnus loe sparboe

Bruk av teksttyper framfor sjangre i hovedmålseksamen i norsk gjør det vanskelig
for både elever og sensorer å vite hva som egentlig kreves av teksten. Forskningen
og diskusjonen i forkant av dette har vært lite transparent overfor lærerne.

Vårens eksamenssett for VG3-elever i norsk ho-
vedmål førte til en forholdsvis avmålt reaksjon
både fra elever og lærere. Grunnen er blant annet
at mens tidliger eksamensoppgaver har etterspurt
klassiske sjangre, direkte eller indirekte, introdu-
serte dette oppgavesettet for første gang teksttyper

som svaralternativer. Dette er en refleksjon av en
endring i den reviderte læreplanen i norsk. Argu-
mentasjonen for dette ble offentliggjort i skrivet
«Revidert læreplan og eksamen – eksempelopp-
gaver»1 fra Utdanningsdirektoratet (Udir) tidligere
i år, samt formidlet i et foredrag av Mette Haustreis

Hovedmålseksamen i norsk
Overgangen fra tradisjonelle sjangre til teksttyper
– et uheldig valg

Foto: © Drivepix/fotolia.com

Bedre Skole nr. 4 ■ 201446

fra 2013 kalt «Skriving i norskfaget – revidert
læreplan, nye utfordringer?». Denne artikkelen
skal undersøke hvorvidt teksttyper på eksamen,
snarere enn tradisjonelle sjangre, er formålstjenlig
for norskfaget og det studieforberedende studie-
programmet. Problematikken rundt teksttyper
begrenser seg som nevnt ikke bare til eksamen,
da eksamenen er en summativ vurdering av lære-
planmål. Av plasshensyn vil artikkelen imidlertid
sentreres rundt selve eksamensoppgavene, for så å
lede til en generell kommentar om hvor akademisk
skriving på videregående trinn er på vei. Det vil
også legges vekt på selve sensurprosessen lærerne
som var oppnevnt som sensorer i norsk hovedmål,
gikk gjennom.

Eksamensheftet
I eksamensinformasjonen som står først i oppgave-
settet, blir det gitt oversikt over tillatte hjelpemid-
ler, kildebruk, vedlegg, samt formalia. I boksen
som heter «veiledning om vurdering» nederst,
blir det referert til en vurderingsveiledning som
ligger på Udirs hjemmesider.

Oppgavesettet består av to deler, «Del A», og
«Del B». Del A er en kortsvarsoppgave hvor elev-
ene skal «gjøre kort greie» for noen virkemidler,
funksjon og formål med de to vedlagte tekstene:
«Betlehem 2005» av Banksy og «SMS fra Gaza»
av Mads Gilbert. Begge tekstene må sies å ha førin-
ger på at Palestina er offer for israelske overgrep.
Elevene blir opplyst om at svaret ikke bør være på
mer enn 250 ord. Oppgavekommentaren ber om
presist fagspråk og angir at det er valgfritt om man
vil bruke begreper fra retorikken.

Del B er den klassiske langsvarsoppgaven, hvor
elevene kan velge mellom fire ulike oppgaver
basert på vedlagte tekster i eksamenssettet. De
vedlagte tekstene i tekstheftedelen er: de to tek-
stene fra kortsvarsoppgaven; et åpent brev til Jens
Stoltenberg fra Marianne Borgen, hentet fra Dag-
bladets nettsider; diktet «Lagnad sa vi» av Arnljot
Eggen; et innlegg til Aftenpostens «Si;D» av asyl-
barnet Erfan (12); en melding til Stortinget kalt
«Barn på flukt»; samt Henrik Wergelands «For
trykkefriheten». Tekstene har sammenfallende
temaer som går på konsepter som frihet, ansvar og

rettigheter. Oppgavesettet gir et førsteinntrykk av
å være konstruert slik at elever på ulike nivåer skal
kunne svare på minst én av langsvarsoppgavene.

Oppgavelyden for de ulike valgene i Del B er
som følger (artikkelforfatter tar seg den friheten
å markere instruksjonsverbene):

1. «Velg minst tre av tekstene, og g jør greie for
hvordan engasjementet kommer til uttrykk.
Reflekter over hvilken betydning du mener slike
tekster vil ha.»

2. «Tolk og sammenlign «For trykkefriheten»
og «Lagnad sa vi». Vurder om disse tekstene er
aktuelle i dag.»

3. «Skriv en kreativ tekst der du reflekterer over
tema som frihet, likegyldighet og engasjement.
Bruk ett eller flere av tekstvedleggene.»

4. «Sammenlign de tre tekstene2. Bruk begreper
fra retorikken.»

Hver av oppgavene har en kursivert kommentar
skrevet i blått, som utdyper hva som forventes av
eksamenskandidatene. Det bør her bemerkes at
formuleringene implisitt fører til stort personfo-
kus på elevene, og mindre fokus på teksten. Bare
i kommentaren til oppgave 1 i langsvarsdelen,
står pronomenet «du» oppført intet mindre enn
ti ganger. Dette vil diskuteres nærmere senere i
teksten. Kommentaren til oppgave 2 er kortere,
og antyder en mer tradisjonell tilnærming til
oppgaveløsing. Promomenformuleringene her
begrenser seg til instruksjonene «du skal» og «du
bør». Oppgave 2 kan altså sies å være mer konsis
i de uttalte forventningene til besvarelsen. Kom-
mentaren til oppgave 3 starter med at «Denne
oppgaven åpner for ulike løsninger». Her gjentas
pronomenet «du» åtte ganger, og instruksjonene
veksler mellom variantene «du kan», «du vil»,
«du skal», «du utformer», «du bruker», «du
strukturerer» og «du velger». Det kan argumen-
teres for at det er en mangel på klarhet i forvent-
ningene i oppgave 3. I den fjerde og siste oppgaven
går «du» igjen fire ganger i formuleringene: «Du

Bedre Skole nr. 4 ■ 2014 47

skal», «du kan», «du vil». Flere studier av nor-
ske elevers skriving, blant annet den omfattende
KAL-studien3, antyder at mange elever sliter med
å skrive objektive saktekster. I lys av dette er det
verdt å sette spørsmålstegn ved den implisitte
invitasjonen til subjektivitet som kan spores i de
fleste oppgavene.

Det er ingen referanse til begrepet sjanger,
verken i oppgaveheftet eller sensorveiledningen4.
Det eneste unntaket er at det i oppgave 3 står i
kommentaren at kandidaten « skal bruke kunn-
skap om sjangrer (...) når du utformer teksten din
(...)». Det er imidlertid uklart om dette gjelder
selve eksamensbesvarelsesteksten eller generell
kunnskap om de vedlagte tekstene.

Sensur
Utdanningsdirektoratets sensorveiledning til
eksamen i norsk hovedmål V14 er et dokument
med fire sider tekst. Den første siden har tittelen
«Sluttvurdering i Kunnskapsløftet» og innehol-
der blant annet følgende felles kommentar til alle
oppgavene:

Som sensor skal du vurdere den samla kom-
petansen eksaminanden viser i svaret. Det
er viktig å vere merksam på at eit konkret
oppgåvesvar kan vise kompetanse innanfor
fleire kompetansemål. På den andre sida skal
eksaminandane svare på oppgåva, som ikkje
nødvendigvis spør etter alt det dei aktuelle
kompetansemåla femner om.

Oppgåvene kan vere fleirledda. Eksaminan-
dane skal svare på alle delane av oppgåva,
men sensor skal vere open for at ein kan vekte
delane på ulike måtar. Sjå kommentarane til
kvar oppgåve.

Mange oppgåver gir høve til å velje ulike
perspektiv, og eksaminanden skal kunne finne
sin eigen innfallsvinkel for å svare på oppgåva.
Sensor må vere open for ulike løysingar og
synspunkt.

Som sensor skal du vere eksaminanden sin

«advokat» på den måten at du skal ha ei positiv
vurderarhaldning og sjå etter det eksaminan-
den faktisk meistrar. Kjenneteiknmatrisen
reflekterer dette ved å leggje vekt på kva eleven
kan. (Norsk hovedmål – sensorveiledning
28.5.2014)

Kommentaren fra Udir bærer preg av at både
eksaminander og sensorer har svært løse rammer
å forholde seg til når det gjelder utformingen av
besvarelsene. De tre neste sidene i dokumentet er
identiske med oppgavesidene i selve eksamens-
oppgaven, med unntak av én kort setning til
sensor per oppgave i rød skrift. Disse setningene
har til hensikt å rettlede sensor til hvilken side
av vurderingsskjemaet som skal brukes. Utover
nevnte sensorveiledning finnes det også en mer
utdypende generell «Eksamensveiledning – om
vurdering av eksamenssvar»5 for norskfaget.
Denne er langt mer beskrivende og kunne vært
flettet sammen med førstnevnte dokument.

Vurderingsskjema
Vurderingsskjemaet er et dokument på fire sider
bestående av én vurderingsmatrise på hver side.
Det er tre hovedkolonner per side hvor kriteri-
ene for karakterene 2, 3–4 og 5–6 er oppført.
Den første siden går på helheten i oppgaven,
samt kortsvarsoppgaven. På denne siden er det
tre rekker som kalles «Hovedinntrykk», «Språk
og formelle ferdigheter», og «Kortsvar». De tre
neste sidene er delt inn i henholdsvis: «Informa-
tive, argumenterende og resonnerende tekster»,
«Analyser tolkninger, sammenligninger», og
«Kreative tekster».

Sensormøtet
Udir arrangerer sensormøter for alle sensorer på
norsk hovedmål like i etterkant av eksamenen.
Her blir oppgavene gått gjennom av Udirs re-
presentanter og eksamensnemnda, samt at det
gjennomføres en prøvesensur for alle som deltar,
bestående av et knippe anonymiserte autentiske
besvarelser. Vurderingen av disse blir til slutt
diskutert i plenum. Representanten fra eksa-
mensnemda minnet stadig forsamlingen om at

Bedre Skole nr. 4 ■ 201448

sensorene som ble verbalt gjentatt fra eksamens-
nemnda, var at sensorene skulle se holistisk på
besvarelsene og la tvilen komme kandidaten til
gode. En situasjon som ofte oppsto, var at senso-
rene etterspurte presiseringer rundt oppgavene.
Et eksempel på dette var kortsvarsbesvarelser som
enten ikke var gjort, var skrevet for kort eller for
langt, og hvordan dette skulle vektes sammen med
langsvarsoppgavebesvarelsen. En akademisk ut-
bredt måte å forholde seg til lengdekrav på, er å
si antall ord pluss/minus ti prosent. Det vil si at
kortsvarsoppgaven som ber om ikke mer enn 250
ord, vil kunne være akseptabel mellom 225–275
ord. På spørsmål fra salen rundt den plutselige
overgangen fra de tradisjonelle sjangrene til tekst-
typer i eksamensoppgavene, ble det kommentert
at siden sjangre endrer seg over tid, er teksttyper
mer relevante i dagens samfunn.

Hva sensormøtet angår, kan det avslutningsvis
påpekes at det tilsynelatende var en gjennomgå-
ende diskrepans mellom nemndas og sensorenes
karakterforslag på de utvalgte besvarelsene. Det
er nærliggende å tro at dette førte til en følelse
av usikkerhet hos sensorene i forkant av sensur-
arbeidet.

Eksamenens akademiske verdi
Skriftlig eksamen på VG3 studiespesialisering
er en summativ vurdering av elevens skriftlige
kompetanse i faget etter tre år med videregående
opplæring. Denne artikkelen tar for seg eksamen
for det såkalte studiespesialiserende programmet
(ST). Hovedhensikten med dette utdanningsløpet
på videregående er å klargjøre elevene for høyere
utdanning.

Den omtalte eksamenen må derfor ses i lys av
at elevene skal kunne demonstrere kompetanse på
eksamen som gjør dem i stand til å kunne foreta
overgangen til høyere utdanning. Majoriteten
av vurderingen, i nær sagt samtlige disipliner på
universiteter og høyskoler, er skriving av viten-
skapelige fagartikler.

Videre skal en summativ vurdering tilfreds-
stille validitets- og reliabilitetskrav. I korttekst
går validitet, eller gyldighet, ut på at eksamen
faktisk tester det den skal, det vil si de relevante

kompetansemålene i læreplanen. Om «reliabi-
litet» sier Store norske leksikon at: «Reliabilitet
er også av interesse når samme fenomen måles
av ulike personer, som eksempelvis når to sen-
sorer vurderer samme eksamensoppgave. Grad
av samsvar omtales som interrater-reliabilitet. I
slike tilfelle bør samsvaret være høyt.»6 Sistnevnte
fordrer altså at sensorfellesskapet har en felles
forståelse av hva som kreves av besvarelse for å
oppnå en bestemt karakter. Det er meningen at
sensorveiledninger og sensormøter skal føre til så
stort samsvar som mulig mellom sensorene. Alle
bevarelser blir sensurert av to sensorer. Sluttka-
rakter er skjult fram til fellessensuren. Hvis én
sensor setter karakter 2 på en besvarelse og den
andre setter karakteren 5, er dette et tegn på lav
reliabilitet. Utfordringene knyttet til reliabilitet
på norskeksamen er for øvrig noe en av Norges
fremste eksperter på skriving og tekstkunnskap,
Professor Kjell Lars Berge, går detaljert inn på i
tredje nummer av Lektorbladet fra 2009 (s.10).

Undertegnede vil hevde at vi har liten grunn til
å tro at eksamen i norsk hovedmål V14 tilfredsstil-
ler de ovennevnte kriteriene i spesielt stor grad.
Grunnene til dette er mange. Bruken av tekst-
typer framfor sjangre gjør det vanskelig for både
elever og sensorer å vite hva som egentlig kreves
av teksten. Forskningen og diskusjonen i forkant
av dette har vært lite transparent overfor lærerne.
På den ene siden annonserte Udir endringene i
dokumentene «Revidert læreplan og eksamen –
Eksempeloppgaver 2014» for norsk hovedmål, og
«Eksamensveiledning – om vurdering av eksa-
menssvar». På den andre siden gikk veldig få, om
noen, daværende læreverk i norsk VG3 gjennom
dette. Man kan argumentere for at kulturen rundt
teksttyper i stedet for de tradisjonelle sjangrene
ikke er innarbeidet nok. Elevene som tok denne
eksamenen, har ikke blitt utsatt for teksttype-
tankegangen i løpet av sine 13 år på skolen, snarere
er de vant med å skrive innenfor oppgitte sjangre.
Dette fører til at mange elever nok er usikre på hva
som forventes, og mange sensorer (blant annet
undertegnede) synes det er vanskelig å vurdere
så rammeløse tekster.

Bedre Skole nr. 4 ■ 2014 49

Rammeløse tekster
Med «rammeløse tekster» menes det at ved
å vike fra de etablerte skolesjangrene7 ber man
effektivt kandidatene om å utfolde seg skriftlig
uten at verken de selv eller mange av sensorene
vet hvor grensene går. Til tross for et firesiders
vurderingsskjema er vurderingen av besvarelsene
til sjuende og sist kvalitativ. I de veletablerte sjan-
grene er disse rammene kjent for både elever og
sensorer. Det er ikke urimelig å anta at dette fører
til mer forutsigbarhet for de involverte parter, og
dermed høyere reliabilitetsscore. Dessuten er det
en trygghet for elevene å vite hva som forventes
på eksamen.

Som et konkret eksempel kan det nevnes at
det i oppgavesettet er spesielt oppgave 3 som
vekker bekymring på flere lærerværelser. Denne
oppgaven er den eneste som eksplisitt ber om én
definert teksttype, nemlig en «kreativ tekst». En
kan undre seg om oppgaven er spesielt myntet
på svakere elever som tradisjonelt sett har hatt
problemer med å svare tilstrekkelig på mer tra-
disjonelle oppgaver? I utgangspunktet er dette
positivt, men når man ser på graden av frihet
som gis i oppgaven, blir det mer komplisert.
Gjennom samtaler med kolleger og medsenso-
rer, både under sensur og etter, viste det seg at
et høyt antall sensorer syntes det var vanskelig å
vurdere besvarelsene på denne oppgaven. For å ta
et konkret eksempel, så var artikkelforfatter selv
sensor på V14-eksamenen, og støtte blant annet på
besvarelser i form av dikt. Det er veldig vanskelig å
se hvordan et overfladisk tradisjonelt strofisk dikt
skal kunne si noe om sluttkompetansen i norsk til
en VG3-elev, selv om det er et godkjent svar på
oppgaven innenfor de løse rammene som ble gitt.

Det er et tankekors at eksamenssettet nærmest
oppmuntrer til subjektive ytringer når Skrivesen-
teret, i et ressurshefte for argumenterende skri-
ving8, eksplisitt forfekter at skriveren bør skjules
i teksten, for å fokusere objektivt på sak. Mestring
av argumenterende skriving må sies å være en
høyst relevant ferdighet for studier på høyere ut-
danning, samt i livet generelt. Likevel inneholder
eksamenssettet bare én oppgave hvor denne fer-
digheten bes demonstrert, oppgave 1. Til tross for

en viss klargjøring i oppgavekommentaren om at
det er innholdet i tekstene som bør være sentralt,
ber en delinstruksjon i selve oppgaven kandidaten
om å reflektere «over hvilken betydning du mener
slike tekster kan ha» (artikkelforfatters utheving).
Som nevnt i innledningen til denne artikkelen, så
begrenser ikke denne problematikken seg bare
til eksamenen, den er også til stede i læreplanen.
Er det i elevenes beste interesse at en eksamen
etterspør subjektive meninger fra elevene? Den
amerikanske lingvistikkprofessoren James Paul
Gee sier i sin bok, Situated Language and Lear-
ning: A Critique of Traditional Schooling​, at aka-
demia har sitt eget språk, «the academic variety
of language». Da hjelper det lite at elevene lok-
kes til subjektive meninger og vage teksttyper i
norskfaget og på eksamen. Det er stor forskjell
på kunnskap og meninger, og skolen bør være en
premissleverandør for redelighet i den akademiske
argumentasjonen. Dessuten er det en vesentlig
feilslutning å tro at det blir enklere å skrive gode
tekster av at du har sterke meninger om et tema.
Disse meningene må nemlig kombineres med
både fagkunnskap, refleksjoner og ikke minst gode
skrivestrategier før de kan bidra positivt i teksten.

Konklusjon
Kritikken presentert i denne artikkelen handler
om en reell bekymring over hva avgangseksamen
i norsk måler av skrivekompetanse, og hvor rett-
ferdig denne målingen egentlig er. I en digitalisert
verden hvor mennesker uttrykker seg skriftlig på
mange forskjellige arenaer, er det viktigere enn
noensinne at VGS forblir en faginstitusjon som
kan lære elevene å uttrykke seg innenfor ram-
mene til den akademiske og profesjonelle arena.
Oppgavetekstene i hovedmålseksamen V14 ber
elevene i stor grad om subjektive synsinger og me-
ninger. Mange kolleger og medsensorer uttrykte
skepsis i forbindelse med årets eksamen. Mange
norsklektorer ble også negativt overrasket over å
se at elever som behersker tradisjonell akademisk
og argumenterende skriving, og som har jobbet
systematisk med dette i årevis, nærmest ble straf-
fet gjennom den systematiske prioriteringen av
en mer subjektiv stil.

Bedre Skole nr. 4 ■ 201450

litteratur
Berge, K.L. (2009, juni). Professor Kjell Lars Berge:– viktig med tolk-
ningsfellesskap når tekster skal vurderes. Lektorbladet, 9. Hentet elektronisk
5. september 2014 fra <http://www.norsklektorlag.no/getfile.php/Filer/
Lektorbladet%20(filmappe)/lektorbladet03-09.pdf>
Gee, J.P. (2004). Situated Language and Learning: A Critique of Traditional
Schooling. London: Routledge.
Haustreis, M. (2013). Skriving i norskfaget – revidert læreplan, nye utfor-
dringer? Hentet 5. september 2014 fra <https://www.sprakrad.no/upload/
Mette%20Haustreis%2024%2009%2013.pdf>
Skrivesenteret (2014). Ressurshefte om argumenterende skriving. Hen-
tet 5. september fra <http://www.skrivesenteret.no/ressurser/ressurshefte-
om-argumenterende-skriving/>
Utdanningsdirektoratet (2014). Eksamen i norsk hovedmål, Vg3 studi-
eforberedende utdanningsprogram. Hentet 5. september 2014 fra <https://
pgsf.udir.no/dokumentlager/EksamensOppgaver.aspx?proveType=EV>
Utdanningsdirektoratet (2014). Eksamensveiledning – om vurdering
av eksamenssvar 2014 NOR1211/NOR1231/NOR1218/NOR1238. Hentet 5.
september 2014 fra <https://pgsf.udir.no/dokumentlager/DokumenterAn-
drekataloger.aspx?proveType=EV&katalog=Sensorveiledninger%2c+vu
rderingsskjemaer+og+forh%u00e5ndssensur+for+VGO&periode=Alle>
Utdanningsdirektoratet (2014). Norsk hovedmål NOR1211/NOR1231/
NOR1218/NOR1238 – sensorveiledning 28.5.2014. Hentet 5. september 2014
fra <https://pgsf.udir.no/dokumentlager/DokumenterAndrekataloger.aspx
?proveType=EV&katalog=Sensorveiledninger,%20vurderingsskjemaer%20
og%20forh%C3%A5ndssensur%20for%20VGO&periode=Alle>
Utdanningsdirektoratet (ikke datert). God skriveopplæring – for
lærere på ungdomstrinnet. Hentet 5. september 2014 fra <http://www.udir.
no/Utvikling/Ungdomstrinnet/Skriving/Skriving-som-grunnleggende-
ferdighet/God-skriveopplaring---for-larere-pa-ungdomstrinnet/Hva-sier-
forskningen/>

Magnus Loe Sparboe er utdannet lektor og har un-
dervist i flere år på engelskdidaktikk ved Institutt for
lærerutdanning og skoleforskning ved Universitetet
i Oslo. Nå jobber han på Blindern videregående skole
i Oslo. Han har fordypet seg spesielt i akademisk
skriving og vurdering, og har blant annet deltatt på
Utdanningsetaten i Oslos program for vurdering for
læring.

Arbeidet med teksttyper kan være verdifullt
som en del av undervisningen i løpet av skole-
gangen. Elevene bør absolutt eksponeres for et
stort spekter av ulike tekster, men å gå bort fra de
etablerte sjangrene som besvarelser på eksamen,
er et feilsteg.

Denne artikkelen har vist hvordan begrepet
teksttyper i læreplanen har blitt implementert
med uheldige konsekvenser for eksamen i norsk
hovedmål våren 2014 – spesielt for det kullet med
elever som i liten grad ble utsatt for undervisning
i tråd med den nye ordningen – og har ført til
forvirring blant både elever og lærere. Forhå-
pentligvis kan den tjene til innspill i en debatt
norsklærerne bør bli en større del av.

NOTER
1	� https://pgsf.udir.no/dokumentlager/Dokumente-

rAndrekataloger.aspx?proveType=EV&katalog=Eks
empeloppgaver%20for%20videreg%C3%A5ende%20
oppl%C3%A6ring&periode=Alle

2	� Om barn på flukt.
3	� Kvalitetssikring av læringsutbytte i norsk skriftlig (hentet

fra tekst publisert på udir.no)
4	� Forholdet mellom sjangre og teksttyper berøres imidler-

tid i det generelle dokumentet som heter «Eksamensvei-
ledning – om vurdering av eksamenssvar».

5	� <https://pgsf.udir.no/dokumentlager/DokumenterAn-
drekataloger.aspx?proveType=EV&katalog=Sensorveiled
ninger%2c+vurderingsskjemaer+og+forh%u00e5ndssens
ur+for+VGO&periode=Alle>

6	 https://snl.no/reliabilitet
7	� Hovedsakelig artikkel (herunder regnes analyser), kåseri

og essay.
8	� <http://www.skrivesenteret.no/ressurser/ressurshefte-

om-argumenterende-skriving/> (s. 11)

Bedre Skole nr. 4 ■ 2014 51

Ungdomsskulen:

IKT-bruk og læringsresultat
i engelsk

■■ av gunvald skeiseid og thomas arnesen

Bruken av datamaskinar vart innført i norsk skule for tretti år sidan i von om og tru
på ein betre skule, men utan feste i god forsking. Eit forskingsprosjekt har sett på
korleis læringsresultata i engelskfaget vert påverka av bruk av IKT og i kva mon IKT
er ein nyttig reiskap for differensiert opplæring.

Det var Kjell Magne Bondevik, ny kyrkje- og un-
dervisningsminister i regjeringa Willoch, som gav
startsignalet for IKT-revolusjonen i norsk skule då
han hausten 1983 varsla ei stortingsmelding om
EDB i skulen.1 Jamvel om den varsla meldinga,
Stortingsmelding nr. 39 (1983 – 84), inneheldt
reservasjonar – «store mengder billig utenlandsk
programvare … som kan være av tvilsom kvali-
tet»;2 «produsentene [av datautstyr] har som mål
å bygge opp en undervisningsindustri»3 – så skein
framtidstrua gjennom: «elevene kan få en lettere
innlæringssituasjon»;4 «elevene vil kunne lære
på en annen måte»;5 «det frigjøres lærertid til
omsorg for elever som trenger mer hjelp».4

NOU 2003:16 representerte det neste store

steget mot den teknologitette skulen. Om fra-
seologien var ny, var argumenta dei same som i
1984: «bruk av IKT gir et bedre læringsutbytte
for elevene»;6 «IKT [anvendes] som en ressurs
tilpasset individuelle behov og forskjellige lærings-
strategier».7

Skulane og lærarane synte lenge mindre entu-
siasme for datateknologien enn styresmaktene.
Etter meir enn 20 år med på eine sida store in-
vesteringar, på andre sida haltande bruk av ny
teknologi i klasserommet, vart skulane gjennom
den nye læreplanen KL-06 pålagde å innføra IKT
som obligatorisk grunnleggjande ferdigheit i alle
fag. Ei seinare påminning var likevel nødvendig:
«Å kunne bruke digitale verktøy er … en ferdighet

Bedre Skole nr. 4 ■ 201452

som skal integreres i læreplanene på tvers av fa-
gene.»8

Forsking kring effekt av IKT-bruk
PILOTer for skoleutvikling9 er den mest omfattande
norske studien som har undersøkt effekt av IKT-
bruk i grunnskulen. Konklusjonen, bygd på data
for opplevt læringsutbyte, kjem utan reservasjo-
nar: «Elevenes læringsutbytte øker».10

Ein kjend internasjonal rapport kring effekt av
IKT-bruk er Computers and Student Learning. For-
fattarane, Thomas Fuchs og Ludger Wössmann,
hadde fokus på matematikk og lesing. Dei fann
ein omvend U-samanheng mellom IKT-bruk og
læringsresultat: ingen IKT-bruk var knytt til svake
resultat; med noko IKT-bruk steig prestasjonane;
når IKT vart brukt fleire gonger i veka, gjekk pre-
stasjonane ned.11

Det no nedlagde British Educational Commu-
nications and Technology Agency (Becta) gjen-
nomførte i tida 1999–2002 ein studie der bruk av
IKT i opplæringa i moderne framandspråk vart
spesifikt undersøkt.12 Studien fann lågt omfang
av IKT-bruk i framandspråktimane; såleis var
det berre 0,8 prosent av elevane som opplyste
at dei brukte IKT kvar veke. Det var stor skilnad
mellom prestasjonane til «high [ICT] pupils» og
«low ICT pupils»,13 i favør av den fyrstnemnde
gruppa, utan at skilnaden nådde nivå for statistisk
signifikans.

Forsøk med IKT i engelskundervisninga
Det mest kjende norske forsøket med å bruka IKT
i engelskopplæringa, er prosjektet «Learn English
the fun way» ved Røyse skule i Buskerud.14 I for-
søket sende elevar ved fire skular i Italia, Noreg,
Tsjekkia og Tyskland dikt eller historier på engelsk
til kvarandre via e-post, skreiv om daglegliv eller
tradisjonar, eller laga teikningar, medan den tra-
disjonelle læreboka vart lagd på hylla. Språket i
den nye læreboka kunne gå sine eigne vegar, som
i denne teksten: «Alcohol is dull. Population is
dependent. Alcohol no one’s pupils lives. Alcohol
is harmful for small children. [John] and [Mary]

not drinks alcohol. Alcohol is for Sand on first
place. Mani population drink alcohol. Alcohol is
for pupils best fridend.»15 «Røyse best i Europa på
data», skreiv Aftenposten16 då skulen i desember
2001 vann prisen på 10.000 euro for det beste e-
læringsprosjektet i Europa,17 i konkurranse med
nær 1000 andre skular. Ved kåringa av vinnarskule
må juryen ha lagt monaleg større vekt på «the fun
way» enn på «learn English».

Problemstilling
Det overordna forskingsspørsmålet for denne
studien var:

Har førestillingane om positiv effekt av
IKT-bruk i skulen, sette fram i ulike offentlege
dokument, blitt realiserte i engelskopplæringa i
ungdomsskulen?

Dei spesifikke problemstillingane var formu-
lerte slik:
1.	 I kva mon synest læringsresultata i engelsk-

faget å bli påverka av bruk av IKT?
2.	 I kva mon synest IKT å vera ein nyttig reiskap

for å gje differensiert opplæring i engelsk-
faget?

Framgangsmåte
Deltakarar
Deltakarane i undersøkinga var 138 elevar i åtte
klassar frå fire ungdomsskular i Hordaland som
hadde eksamen i engelsk skriftleg våren 2010.
Totalt gjekk det 159 elevar i dei åtte klassane.
Skilnadene i prestasjonar mellom dei 138 elevane
som deltok i undersøkinga og dei 21 som ikkje
deltok, var statistisk ikkje-signifikante. Snittkarak-
ter standpunkt for utvalet var 3,72, snittkarakter
eksamen var 3,75.

Instrument
Forfattarane utarbeidde eit spørjeskjema som
deltakarane svara på så snart råd var i dagane
etter avviklinga av skriftleg eksamen. Skjemaet
inneheldt ulike typar spørsmål. Relevant for denne
artikkelen er tre spørsmål kring omfang av elev- og
lærarbruk av IKT i engelskopplæringa.

Bedre Skole nr. 4 ■ 2014 53

For å kunna undersøkja korleis bruk av IKT
slo ut for høvesvis «sterke» og «svake» elevar,
trong me ein reiskap som kunne todela utvalet.
Med dette for auga administrerte me ein fleirvals
vokabulartest med femti ord, opphavleg laga i
samband med studien Språklæring i mediesam-
funnet.18

Data
Datakjeldene var såleis a) informasjon om eigen
og lærar sin IKT-bruk, samla inn frå elevane ved
hjelp av det nemnde spørjeskjemaet; b) resultat
henta frå skulane sine karakterlister: elevane sine
standpunkt- og eksamenskarakterar i engelsk
skriftleg våren 2010.

Presentasjon av resultata og bruk av statistikk
Tabell 1 presenterer deskriptiv statistikk for
skjermtid. Dei gjennomsnittlege skilnadene mel-
lom læringsresultata til elevar som brukte lite
IKT i engelskopplæringa og elevar som brukte
mykje – ofte referert til som høvesvis «(gruppe)
A» og «(gruppe) B» – vert framstilte i ni figurar
og analyserte for signifikans ved hjelp av t-test for
uavhengige utval.

Resultat
Skjermtid i engelskfaget
Tre slag skjermbruk knytte til engelskfaget vart
identifiserte:
•	elevbruk av IKT i engelsktimane
•	elevbruk av IKT i arbeidet med engelsk

heimelekse
•	lærarbruk av IKT i engelsktimane

Gjennomsnittleg omfang av skjermbruk vert vist
i Tabell 1.

Elevbruk i
engelsktimane
(n = 137)

Elevbruk, engelsk
heimearbeid
(n =137)

Lærarbruk i
engelsktimane
(n = 135)

Skjermtid
for utvalet

23,58 22,38 36,81

Tabell 1: IKT-bruk i engelskopplæringa våren 2010. Minutt
per veke.

Effekt for IKT-bruk, heile utvalet
Me spurde: «Kor ofte brukar du PC i engelsk-
timane i snitt per veke?» Skalaen gjekk frå 0
til 120 minutt. Skilnadene i gjennomsnittlege
prestasjonar mellom gruppe A (låg bruk av PC)
og gruppe B (høg bruk av PC), standpunkt- og
eksamenskarakter, vert viste i Figur 1.

3,3

3,4

3,5

3,6

3,7

3,8

3,9

4

4,1

4,2

Standpunkt Eksamen

UTVALET. LÅG bruk (A)
Brukte lite IKT i
engelsktimane
(n = 64. «Lite IKT»:
0-10 min./veke;
Mean = 5 min./veke)

UTVALET. HØG bruk (B):
Brukte mykje IKT i
engelsktimane
(n = 73. «Mykje IKT»:
20+ min./veke;
Mean = 40 min./veke)

Figur 1:
Læringsresultat og elevbruk av IKT i engelsktimane

Bedre Skole nr. 4 ■ 201454

3,3

3,4

3,5

3,6

3,7

3,8

3,9

4

4,1

4,2

Standpunkt Eksamen

UTVALET. LÅG bruk (A)
Brukte lite IKT i
arbeidet med engelsk
heime (n = 69.
«Lite IKT»:
0-10 min./veke;
Mean = 4 min./veke)

UTVALET. HØG bruk (B):
Brukte mykje IKT i
arbeidet med engelsk
heime (n = 68.
«Mykje IKT»:
20+ min./veke;
Mean = 41 min./veke)

3,3

3,4

3,5

3,6

3,7

3,8

3,9

4

4,1

4,2

Standpunkt Eksamen

UTVALET. LÅG bruk (A)
Lærar brukte lite IKT i
engelsktimane
(n = 71. «Lite IKT»:
0-20 min./veke;
Mean = 6 min./veke)

UTVALET. HØG bruk (B):
Lærar brukte mykje IKT i
engelsktimane
(n = 64. «Mykje IKT»:
30+ min./veke;
Mean = 71 min./veke)

Figur 2: Læringsresultat og elevbruk av IKT i samband med
engelsk heimearbeid

Figur 3: Læringsresultat og lærarbruk av IKT i engelsktimane

Det går fram av Figur 1 at snittkarakteren til ele-
vane i gruppe A var noko høgare enn for gruppe
B. Dette gjaldt både standpunkt- og eksamenska-
rakteren, der avstanden var eit kvart karaktersteg.
Skilnadene mellom gruppene var ikkje statistisk
signifikante.

Me spurde: «Kor ofte brukar du PC i samband
med engelsk heimearbeid (lekser) i snitt per
veke?» Skalaen gjekk frå 0 til 120 minutt. Skilna-
dene i prestasjonar mellom gruppe A og gruppe
B, standpunkt og eksamen, vert viste i Figur 2.
Figur 2 viser at det var liten skilnad mellom gjen-
nomsnittleg standpunktkarakter for elevane som
brukte lite og elevane som brukte mykje IKT i
engelsk heimearbeid. Ved eksamen var avstanden
noko større, vél eit femdels karaktersteg i favør
av gruppe A. Statistisk signifikans låg ikkje føre.

Me spurde: «Kor ofte brukar læraren PC i en-
gelsktimane i snitt per veke?» Skalaen gjekk frå 0
til 120 minutt. Skilnadene i prestasjonar mellom
elevane som hadde opplevt lite og mykje lærar-
bruk av IKT i engelsktimane, vert viste i Figur 3.

I Figur 3 ser me eit anna mønster enn det me
fann i Figur 1 og Figur 2, i og med at gjennom-
snittleg standpunktkarakter for gruppe B er litt
høgare enn for gruppe A. Ved eksamen er forhol-
det omvendt; då er avstanden mellom gruppene i
favør av gruppe A bortimot eit halvt karaktersteg.
Skilnaden er statistisk signifikant (p = ,015).

For utvalet synest såleis gode faglege presta-
sjonar å ha samanheng med låg bruk av IKT.
Unnataket finn me i Figur 3: Læringsresultat og
lærarbruk av IKT i engelsktimane, der elevane
som hadde vore eksponerte for mykje lærarbruk
av IKT, hadde marginalt betre gjennomsnittleg
standpunktkarakter enn elevane som rapporterte
låg lærarbruk.

Effekt for IKT-bruk, «sterke» og «svake» elevar
Frå fyrst av tenkte ein seg at datamaskinen var eit
læringsverktøy som ville vera mest til hjelp for dei
svake elevane: «Bruk av datamaskinen som hjel-
pemiddel har vist seg å ha størst effekt for elever

som normalt har problemer med motivasjon og
innlæring», argumenterte departementet i Stor-
tingsmelding 39 (1983 – 84).19

I dag er det nett dei svake elevane forskarane er
mest bekymra for, at spel og anna skal lokka desse
bort frå seriøst læringsarbeid. «Forskerne obser-
verte elever som bare brukte de seriøse lærings-
verktøyene i korte øyeblikk når læreren så på dem.
Så snart læreren var borte, hentet de frem spillene
igjen. Det er de svakeste elevene som kaster bort

Bedre Skole nr. 4 ■ 2014 55

mest tid på denne måten, forteller professor Rune
Krumsvik ved UiB [til forskning.no].»20

Byggjer funna i vår studie opp under opti-
mismen i Stortingsmelding 39 (1983 – 84), eller
stadfester dei forskarane sin pessimisme, at svake
elevar har lett for å engasjera seg i utanomfaglege
gjeremål når læraren ser andre vegen?

Med hjelp av den ovannemnde femtiords vo-
kabulartesten delte me kandidatane inn i under-
gruppene «sterke» og «svake». Figur 4, Figur 5
og Figur 6 syner skilnadene i læringsresultat for
dei elevane som hadde låg og høg PC-bruk innan
undergruppa «sterke», høvesvis i dei tre bruks-
situasjonane IKT i engelsktimane, IKT i engelsk
heimearbeid og lærarbruk av IKT i engelsktimane.
Resultata vert kommenterte under eitt i etterkant.

Av Figur 4 går det fram at i undergruppa «ster-
ke» hadde elevane i gruppe A ein tydeleg – men
ikkje signifikant – betre standpunktkarakter enn
elevane i gruppe B. Avstanden mellom A og B er
noko større ved eksamen: fire tidelar av eit karak-
tersteg. Heller ikkje denne skilnaden er signifikant.

Figur 5 syner at i undergruppa «sterke» hadde
elevar med høg og låg bruk av IKT i samband med
heimeleksa i praksis lik standpunktkarakter. Ved
eksamen var skilnaden fire tidelar av eit karak-
tersteg i favør av gruppe A, utan at det låg føre
statistisk signifikans.

Resultata presenterte i Figur 6 syner at det i
undergruppa «sterke» var tydelege skilnader
mellom prestasjonane til dei som hadde vore lite
og mykje eksponerte for IKT – mindre i stand-
punktkarakter enn ved eksamen, der skilnaden
var nær åtte tidelar av eit karaktersteg i favør av A
og statistisk signifikant (p = ,001).

Frå underliggjande data (ikkje rapporterte) for
Figur 4, Figur 5 og Figur 6 kan me kalkulera at i
undergruppa «sterke» presterte elevane med låg
bruk av IKT jamt over ein seksdel av eit karaktersteg
betre i standpunktkarakter enn elevane som hadde
høg IKT-bruk. Ved eksamen var gjennomsnitt-
leg skilnad monaleg større, jamt over vél eit halvt
karaktersteg i favør av elevane med låg IKT-bruk.

3,9

4

4,1

4,2

4,3

4,4

4,5

4,6

4,7

4,8

Standpunkt Eksamen

3,9

4

4,1

4,2

4,3

4,4

4,5

4,6

4,7

4,8

Standpunkt Eksamen

Undergruppe STERKE.
LÅG bruk (A): Brukte
lite IKT i engelsktimane
(n = 27. «Lite IKT»:
0-10 min./veke;
Mean = 5 min./veke)

Undergruppe STERKE.
HØG bruk (B): Brukte
mykje IKT i eng.timane
(n = 39. «Mykje IKT»:
20+ min./veke;
Mean = 37 min./veke)

Undergruppe STERKE.
LÅG bruk (A): Brukte
lite IKT i arbeidet med
engelsk heime
(n = 32. «Lite IKT»:
0-10 min./veke;
Mean = 4 min./veke)

Undergruppe STERKE.
HØG bruk (B): Brukte
mykje IKT i arbeidet
med engelsk heime
(n = 34. «Mykje IKT»:
20+ min./veke;
Mean = 42 min./veke)

Figur 4: Sterke elevar: Læringsresultat og elevbruk av IKT i engelsktimane

3,9

4

4,1

4,2

4,3

4,4

4,5

4,6

4,7

4,8

Standpunkt Eksamen

3,9

4

4,1

4,2

4,3

4,4

4,5

4,6

4,7

4,8

Standpunkt Eksamen

Undergruppe STERKE.
LÅG bruk (A): Brukte
lite IKT i engelsktimane
(n = 27. «Lite IKT»:
0-10 min./veke;
Mean = 5 min./veke)

Undergruppe STERKE.
HØG bruk (B): Brukte
mykje IKT i eng.timane
(n = 39. «Mykje IKT»:
20+ min./veke;
Mean = 37 min./veke)

Undergruppe STERKE.
LÅG bruk (A): Brukte
lite IKT i arbeidet med
engelsk heime
(n = 32. «Lite IKT»:
0-10 min./veke;
Mean = 4 min./veke)

Undergruppe STERKE.
HØG bruk (B): Brukte
mykje IKT i arbeidet
med engelsk heime
(n = 34. «Mykje IKT»:
20+ min./veke;
Mean = 42 min./veke)

Figur 5: Sterke elevar: Læringsresultat og bruk av IKT i samband med engelsk
heimearbeid.

3,9

4!

4,1

4,2

4,3

4,4!

4,5

4,6

4,7

4,8

Standpunkt Eksamen

Undergruppe STERKE.
LÅG bruk (A): Lærar
brukte lite IKT i
engelsktimane
(n = 32. «Lite IKT»:
0-20 min./veke;
Mean = 5 min./veke)

Undergruppe STERKE.
HØG bruk (B): Lærar
brukte mykje IKT i
engelsktimane
(n = 34. «Mykje IKT»:
30+ min./veke;
Mean = 68 min./veke)

Figur 6: Sterke elevar: Læringsresultat og lærarbruk av IKT i engelsktimane

Bedre Skole nr. 4 ■ 201456

I undergruppa «sterke» har såleis gode faglege
prestasjonar samanheng med låg bruk av IKT,
medan svakare faglege prestasjonar synest å vera
knytte til høg bruk.

Figur 7, Figur 8 og Figur 9 syner skilnadene i
læringsresultat for dei elevane som hadde låg og
høg PC-bruk innan undergruppa «svake», hø-
vesvis i dei tre brukssituasjonane IKT i engelskti-
mane, IKT i engelsk heimearbeid og lærarbruk av
IKT i engelsktimane. Resultata vert kommenterte
under eitt i etterkant.

Av Figur 7 går det fram at i undergruppa
«svake» hadde elevane som gjorde lite bruk av
IKT i engelsktimane ein tydeleg – men ikkje sig-
nifikant – betre standpunktkarakter enn elevane
med høg bruk. Avstanden mellom A og B auka
marginalt ved eksamen. Heller ikkje ved eksamen
var skilnadene signifikante.

Figur 8 syner at det i undergruppa «svake»
jamt over var ein tydeleg skilnad i standpunkt-
karakter mellom elevar som gjorde lite og mykje
bruk av IKT i samband med heimeleksa, i favør av
dei lågtbrukande elevane i gruppe A. Avstanden
var halvert ved eksamen. Statistisk signifikans låg
ikkje føre.

Resultata presenterte i Figur 9 syner at i under-
gruppa «svake» presterte elevane som opplevde
høg lærarbruk av IKT i engelsktimane tydeleg
betre på standpunkt enn dei elevane som rappor-
terte låg lærarbruk. Ved eksamen var forholdet
omvendt. Skilnadene var ikkje statistisk signifi-
kante.

Frå underliggjande data (ikkje rapporterte) for
Figur 7, Figur 8 og Figur 9 kan me kalkulera at i
undergruppa «svake» presterte elevane med låg
bruk av IKT jamt over ein tidel av eit karaktersteg
betre i standpunkt enn elevane som hadde høg
IKT-bruk. Ved eksamen var gjennomsnittleg skil-
nad noko større, jamt over eit kvart karaktersteg
i favør av dei svake elevane som hadde låg IKT-
bruk.

2,8

2,9

3

3,1

3,2

3,3

3,4

3,5

3,6

3,7

Standpunkt Eksampen

2,8

2,9

3

3,1

3,2

3,3

3,4

3,5

3,6

3,7

Standpunkt Eksampen

Undergruppe SVAKE.
LÅG bruk (A): Brukte
lite IKT i engelsktimane
(n = 37. «Lite IKT»:
0-10 min./veke;
Mean = 5 min./veke)

Undergruppe SVAKE.
HØG bruk (B): Brukte
mykje IKT i eng.timane
(n = 34. «Mykje IKT»:
20+ min./veke;
Mean = 44 min./veke)

Undergruppe SVAKE.
LÅG bruk (A): Brukte
lite IKT i arbeidet med
engelsk heime
(n = 37. «Lite IKT»:
0-10 min./veke;
Mean = 3 min./veke)

Undergruppe SVAKE.
HØG bruk (B): Brukte
mykje IKT i arbeidet med
engelsk heime
(n = 34. «Mykje IKT»:
20+ min./veke;
Mean = 40 min./veke)

Figur 7: Svake elevar: Læringsresultat og elevbruk av IKT i engelsktimane

2,8

2,9

3

3,1

3,2

3,3

3,4

3,5

3,6

3,7

Standpunkt Eksampen

2,8

2,9

3

3,1

3,2

3,3

3,4

3,5

3,6

3,7

Standpunkt Eksampen

Undergruppe SVAKE.
LÅG bruk (A): Brukte
lite IKT i engelsktimane
(n = 37. «Lite IKT»:
0-10 min./veke;
Mean = 5 min./veke)

Undergruppe SVAKE.
HØG bruk (B): Brukte
mykje IKT i eng.timane
(n = 34. «Mykje IKT»:
20+ min./veke;
Mean = 44 min./veke)

Undergruppe SVAKE.
LÅG bruk (A): Brukte
lite IKT i arbeidet med
engelsk heime
(n = 37. «Lite IKT»:
0-10 min./veke;
Mean = 3 min./veke)

Undergruppe SVAKE.
HØG bruk (B): Brukte
mykje IKT i arbeidet med
engelsk heime
(n = 34. «Mykje IKT»:
20+ min./veke;
Mean = 40 min./veke)

Figur 8: Svake elevar: Læringsresultat og bruk av IKT i samband med
engelsk heimearbeid

2,8

2,9

3

3,1

3,2

3,3

3,4

3,5

3,6

3,7

Standpunkt Eksamen

Undergruppe SVAKE.
LÅG bruk (A): Lærar
brukte lite IKT i
engelsktimane
(n = 39. «Lite IKT»:
0-20 min./veke;
Mean = 7 min./veke)

Undergruppe SVAKE.
HØG bruk (B): Lærar
brukte mykje IKT i
engelsktimane
(n = 30. «Mykje IKT»:
30+ min./veke;
Mean = 74 min./veke)

Figur 9: Svake elevar: Læringsresultat og lærarbruk av IKT i engelsktimane

Bedre Skole nr. 4 ■ 2014 57

Diskusjon
Overordna problemstilling for denne studien var
fylgjande:

Har førestillingane om positiv effekt av
IKT-bruk i skulen, sette fram i ulike offentlege
dokument, blitt realiserte i engelskopplæringa i
ungdomsskulen?

Ifylgje våre funn er svaret «Nei». Jamt over
tyder ikkje resultata på at bruk av IKT i engelsk
har ført til eit betre læringsutbyte for elevane.

Heller ikkje gjer me funn som tyder på at IKT
utgjer «en ressurs tilpasset individuelle behov og
ulike læringsstrategier», slik det vart hevda i NOU
2003:16. Tendensen er at dei svake elevane som
har hatt høg IKT-bruk i engelskopplæringa, pre-
sterer litt lågare enn dei svake elevane som berre
sporadisk har vore i kontakt med IKT– utan at
læringstapet for høgtbrukande svake elevar er så
stort som ein kunne ha venta etter alarmerande
rapportar om svake elevar sitt utanomfaglege
engasjement når dei har sjølvstyrt tilgang til PC.
Særs uventa er det at læringstapet assosiert med
mykje IKT-bruk er størst for dei sterke elevane,
dei som me tenkjer oss samvitsfullt gjer sine IKT-
baserte oppgåver og øvingar og lojalt arbeider med
IKT som grunnleggjande ferdigheit i engelskfaget.
Funnet fortel at IKT-forskinga i framtida bør gje
minst like mykje merksemd til dei sterke som til
dei svake elevane.

Det tredje hovudfunnet er eit paradoks: at
elevar som i tre ulike samanhengar – på skulen,
heime, gjennom observasjon av lærarbruk – har
tileigna seg overlegen praktisk og teoretisk kunn-
skap om bruk av PC for skriving og oppgåveløy-
sing i engelsk, utan unnatak skårar svakare enn
sine digitalt uøvde medelevar, i ein digitalisert
eksamen. Mest tydeleg vert paradokset illustrert
i Figur 6, der ei elevgruppe som så vidt har vore
eksponert for lærarbruk av IKT, skårar nær åtte
tidelar av eit karaktersteg betre ved eksamen enn
ei elevgruppe som har hatt 12 – 15 gonger høgare
eksponering. Ei rimeleg forklaring vil vera at det
statlege pålegget om IKT som grunnleggjande

ferdigheit i alle fag har kome i vegen for mange
elevar si engelskfaglege utvikling.

Det læringstapet me har funne i denne studien,
og som synest å vera relatert til bruk av IKT, har
som bakteppe tretti års massive investeringar i
maskinvare, programvare, drift, lærarutdanning,
etterutdanning, forsking og forsøk. Retorisk kan
ein spørja om norsk skule hadde vore betre faren
om milliardane investerte i IKT var blitt brukte
på andre måtar, for eksempel til forsterka lærar-
utdanning, til mentorordningar for nyutdanna
lærarar, til meir gruppedeling særleg i praktiske
og estetiske fag og til betre vedlikehald av byg-
ningsmassen.

Våre funn går på tvers av konklusjonen i
PILOTer for skoleutvikling, der det vart konstatert
at IKT-bruk gav auka læringsutbyte. Éin grunn
til spriket kan vera at PILOT-prosjektet ikkje
gjorde bruk av kontrollgruppe for samanlikning
av læringsresultat,21 eit nær obligatorisk element
i design for truverdig effektforsking. Ein annan
grunn kan vera at PILOT henta inn data einast for
subjektivt læringsutbyte, slik at utsegna «Elevenes
læringsutbytte øker» ikkje hadde grunnlag i må-
lingar men i data for kva elevar, lærarar og rektorar
førestelte seg om IKT og læring. For faget engelsk
fann ein studie tidlegare publisert i Bedre Skole
nær null-samband mellom objektive og inntrykks-
baserte data for læringsutbyte.22

Ulikt PILOTer for skoleutvikling gjorde den
ovannemnde Harrison-rapporten bruk av kon-
trollgrupper og av data for objektivt læringsut-
byte. Dessutan vart det korrigert for ulike bak-
grunnsvariable. Men det vart ikkje korrigert for
pengestraumen inn i IKT-satsinga i britisk skule,
den Harrison et al. kallar «unprecedented levels
of Government investment».23

Konklusjon
EDB vart innført i norsk skule for tretti år sidan i
von om og tru på ein betre skule, men utan feste i
god forsking. Verdien av den seinare ikkje-fagspe-
sifikke og inntrykksbaserte forskinga er usikker.

Bedre Skole nr. 4 ■ 201458

Det som trengst, er fagspesifikk evidensbasert
IKT-forsking – ei omfattande evaluering av det sla-
get Framstegspartiet tidlegare i år kravde at kunn-
skapsministeren sette i gang. I eitt fag eller i ein
samanheng kan IKT vera eit uunnverleg hjelpe-
middel, i eit anna fag kan teknologien stå i vegen
for læring. Til dess meir og truverdig forsking ligg
føre om IKT som suksess eller feilinvestering, må
lærarane sleppast fri frå det statlege pålegget om
IKT som grunnleggjande ferdigheit i alle fag, og
sjølve få avgjera om og eventuelt når PC-bruk
høyrer heime i faga dei underviser i.

NOTAR
1	� Kjell Magne Bondevik i Aktuelt, NRK radio 28. august

1983. Intervjuar: Ingebjørg Sæbu
2	 Stortingsmelding nr. 39 (1983 – 84), s. 4
3	 ibid. s. 33
4	 ibid. s. 5
5	 ibid. s. 44
6	 NOU 2003:16 (2003), s. 192
7	 ibid. s.196
8	� Stortingsmelding nr. 31 (2007 – 2008), s. 30
9	 Erstad (2004)
10	op.cit. s. 3; s. 5
11	 Fuchs og Wössmann (2004), s. 17
12	Harrison et al. (2002)
13	op.cit. s. 31
14	Johannesen et al. (2001), s. 11 – 12
15	� <http://royse.gs.bu.no/ict/activity011.htm> Konsultert

08.11.01
16	Aftenposten 09.12.01
17	�Prisen vart delt ut av den EU-støtta organisasjonen

European Schoolnet
18	�Skeiseid (1994). Over eit intervall på sju månader

(oktober 1991 – mai 1992) hadde denne vokabulartesten
ein prediktiv validitet i høve til elevane sine
eksamenskarakterar på r = 0,735, tilsvarande 54 %
samanfall (n = 615)

19	op. cit s. 57
20	Dvergsdal, H. (2013)
21	�Føremålet med kontrollgruppa hjå Erstad (2004) var

ikkje å samanlikna læringsutbyte men å samanlikna
omfang av bruk av IKT: «[Vi ser] at det er litt færre elever
som bruker IKT til tekstbehandling blant kontrollelevene
(6% daglig og 23 % 2–5 ganger i uken) enn PILOTelevene
(11% daglig og 30 % to til fem ganger i uken» (s. 78)

22	Lunde og Skeiseid (2012)
23	Harrison et al., op.cit. s. 5

litteratur
Aftenposten 09.12.01.<http://www.aftenposten.no/digital/nyheter/Royse-
best-i-Europa-pa-data-6517591.html> Konsultert 11.12.01.
Dvergsdal, H. (2013). En tidstyv i klasserommet. <http://www.forskning.
no/artikler/2013/november/371944> Konsultert 21.08.14.
Erstad, O. (2004). Piloter for skoleutvikling. Rapport for forskningen i
PILOT 2000 – 2003. Oslo: ITU – Forsknings- og kompetansenettverk for
IT i utdanning.
Fuchs, T. og Wössmann, L. (2004). Computers and student learning: bi-
variate and multivariate evidence on the availability and use of computers
at home and at school. München: CESifo working paper no. 1321. <http://
www.cesifo-group.de/portal/page/portal/DocBase_Content/WP/WP-
CESifo_Working_Papers/wp-cesifo-2004/wp-cesifo-2004-11/cesifo1_wp1321.
pdf> Konsultert 25.04.13.
Harrison, C., Comber, C., Fisher, T., Haw, K., Lewin, C., Lunzer, E.,
McFarlane, A., Mavers, D., Scrimshaw, P., Somekh, B. & Watling, R.
(2002). ImpaCT2. The impact of Information and Communication Techno-
logies on Pupil Learning and Attainment. London: Becta for the Department
for Education and Skills.< http://dera.ioe.ac.uk/1572/1/becta_2002_Im-
paCT2_Strand1_report.pdf > Konsultert 15.04.14.
Johannesen, J., Notland, M. og Vavik, L. (2001). A Case Study of ICT
and school improvement at Røyse Elementary School, Hole. Stord: Stord/
Haugesund College. <http://www.oecd.org/innovation/research/2732652.
pdf> Konsultert 14.07.14.
Lunde, K.-J. og Skeiseid, G. (2012). «Og ikke minst: elevene sier selv at de
lærer mer». Om bruk av inntrykksbasert og evidensbasert metode i peda-
gogisk forsking. Bedre Skole nr. 4, s. 50 – 55.
NOU 2003:16. I første rekke. Forsterket kvalitet i en grunnopplæring for alle.
Oslo: Statens forvaltningstjeneste – Informasjonsforvaltning.
Skeiseid, G. (1994). Språklæring i mediesamfunnet. Om bruk av engelsksprå-
kleg fjernsyn og læring av engelsk. Stord: Noregs forskingsråd – Høgskolen
Stord/Haugesund. Upublisert rapport.
Stortingsmelding nr. 39 (1983 – 84). Datateknologi i skolen. Oslo: Kirke-
og undervisningsdepartementet.
Stortingsmelding nr. 31 (2007 -2008). Kvalitet i skolen. Oslo: Det konge-
lige kunnskapsdepartement.

Gunvald Skeiseid har vore fyrsteamanuensis i
engelsk ved Høgskolen Stord/Haugesund med
fagdidaktikk og fagmetodikk som spesialfelt. I tida
1987–1992 gjennomførte han den longitudinelle
undersøkinga Språklæring i mediesamfunnet: om bruk
av ikkje-teksta engelskspråkleg fjernsyn og læring av
engelsk. Han har skrive fagartiklar, også i samarbeid
med Kari-Jorunn Lunde.

Thomas Arnesen er master i engelskdidaktikk og
har hovudfag i historie, snart ferdig førstelektor og
underviser i engelsk ved Høgskulen Stord/Hau-
gesund. Han har vore med i forskingsprosjektet
Education, Curricula and Technology 2008–2011.
Han har elles delteke i PILOT-prosjektet 2001–2003,
og vore lærar for klassar som var med i Hordaland
fylkeskommune sitt prøveprosjekt med PC til alle
elevane i 2006–2007.

Bedre Skole nr. 4 ■ 2014 59

http://www.oecd.org/innovation/research/2732652.pdf
http://www.oecd.org/innovation/research/2732652.pdf

■■ av vibeke lorentzen og trude kringstad

Systematisk og aktivt arbeid med å utvikle barns skriveferdigheter er en sentral
del av opplæringen i matematikk og naturfag. Elevene utvikler seg både gjennom
å bruke skriving til å utvikle kunnskap i faget og gjennom å bruke skriving til å
kommunisere kunnskapen sin til andre.

Opplæringen i matematikk og naturfag har i liten
grad lagt vekt på å gjøre elevene bevisste på fa-
genes språklige egenart (Maagerø & Skjelbred,
2010). Det som tradisjonelt har hørt hjemme
i matematikk- og naturfagundervisningen, og
som har med språk å gjøre, er blant annet føring
av oppgaver, å kunne avlese og tolke kurver og
diagrammer, skrive forklaringer til geometriske
konstruksjoner og skrive lab-rapporter. Den
språkbaserte opplæringen i disse fagene gjøres
imidlertid sjelden eksplisitt. Elevene bruker språ-
ket, men de opparbeider ikke en bevissthet om
språklige særtrekk og spesifikke uttrykksmåter ved
de realfaglige tekstene. Mange av de matematiske
og naturfaglige tekstene ligger langt fra elevenes
hverdagsspråk, og det er vår erfaring at skal elev-
ene bli kompetente skrivere innenfor disse fagene,
må den enkelte faglærer drive eksplisitt skrive-
undervisning på fagenes premisser.

I boka «Skrive for å lære» definerer forfatterne
Olga Dysthe, Frøydis Hertzberg og Torlaug Lø-
kensgard Hoel (2000) to typer skriving: tenkeskri-
ving og presentasjonsskriving. Tenkeskrivingen er
en mer uformell og utforskende form for skriving,
mens presentasjonsskrivingen er en formell form
for skriving der formålet er å kommunisere og
presentere et gitt tema for en leser.

Utforskende skriving
Den utforskende skrivingen er en hjelp til å
forstå det faglige stoffet, og mottakeren av tek-
sten er først og fremst skriveren selv. Å uttrykke
mening gjennom skrift er en krevende kognitiv
prosess. Når elevene skriver, må de strukturere og
holde orden i tankene sine. Gjennom skrivingen
reformuleres kunnskapen, og slik er skrivingen
med på å understøtte forståelsen og fastholde
kunnskapen – kunnskapen utvikles mer enn den

Skriving i matematikk og naturfag

Foto: © Myimagine/fotolia.com

Bedre Skole nr. 4 ■ 201460

reproduseres. Når tanken formuleres skriftlig,
gjøres den tilgjengelig for refleksjon og vurdering.
Det blir tydelig hva eleven vet og ikke vet, og det
blir lettere for læreren å fange opp og identifi-
sere elevens fagkunnskap og faglige utfordringer.
Slik blir skrivingen et godt utgangspunkt for å gi
underveisvurdering og for å gi konkret støtte og
veiledning ut fra elevenes behov og ståsted.

Presentasjonsskriving
Presentasjonstekster skal kommunisere med en
mottaker på en faglig relevant måte. Hvert enkelt
fag har sine tekster som er relevante og gyldige
innenfor fagets rammer. Elevene trenger å kjenne
til fagenes tekstkulturer, og de må ha undervis-
ning i språklige særtrekk og om hvordan tekster
i de ulike fagene er bygget opp. Fagtekster i ma-
tematikk og naturfag kjennetegnes blant annet
ved at de er multimodale. Tekstene gjør bruk av
ulike ressurser for å skape mening, som verbal-
tekst, symbolspråk, tabeller, grafer, diagrammer,
bilder, illustrasjoner og arbeidstegninger. Begge
fagenes tekster er preget av høyt presisjonsnivå
og gjør bruk av nyansert fagterminologi og presise
definisjoner. For at elevene skal kunne tilegne seg
denne kunnskapen, er det viktig at læreren selv
kjenner til typiske trekk ved fagtekstene. Læreren
må vise fram fagtekstene og diskutere struktur,
oppbygning og språklige kjennetegn med elevene.

Skriving i matematikk
Skriving er et viktig verktøy for å lære matematikk,
og matematiske problem kan ofte ikke løses uten
støtte i ulike former for skriving. Tenkeskrivingen,
der elevene utforsker ulike problem og prøver ut
løsningsstrategier, er en viktig del av det å bruke
skriving for å utvikle kunnskap i faget. Elevene må
imidlertid også lære å skrive presentasjonstekster
som kommuniserer fagstoffet på en faglig relevant
måte. I Læreplanverket for Kunnskapsløftet er skri-
ving i matematikkfaget beskrevet slik:

Å kunne skrive i matematikk inneber å beskrive
og forklare ein tankegang og setje ord på
oppdagingar og idear. Det inneber å bruke
matematiske symbol og det formelle matema-
tiske språket til å løyse problem og presentere
løysingar. Vidare vil det seie å lage teikningar,

skisser, figurar, grafar, tabellar og diagram som
er tilpassa mottakaren og situasjonen. Skriving
i matematikk er ein reiskap for å utvikle eigne
tankar og eiga læring. Utvikling i å skrive i ma-
tematikk går frå å bruke enkle uttrykksformer
til gradvis å ta i bruk eit formelt symbolspråk og
ein presis fagterminologi. Vidare går utviklinga
frå å beskrive og systematisere enkle situasjo-
nar med matematikkfagleg innhald til å byggje
opp ein heilskapleg argumentasjon omkring
komplekse samanhengar (LK06).

Vi vil her vise noen eksempler på hvordan man
kan legge til rette for en undervisning der elevene
bruker skriving som redskap for å utvikle kunn-
skap i faget, samtidig som de får eksplisitt opp-
læring i å skrive på matematikkfagets premisser.

Å beskrive og forklare en tankegang
Forklaring til geometrisk konstruksjon
Når elevene utfører en geometrisk konstruksjon,
skal som regel konstruksjonen ledsages av en for-
klaring, og læreboka gir gjerne tips til hvordan
denne forklaringen skal skrives. Elevene instrueres
til å skrive punktvise, kortfattede forklaringer, og
denne formen for presentasjonsskriving blir gjerne
testet under eksamen. Vår erfaring er imidlertid
at å la elevene arbeide med mer detaljerte for-
klaringer underveis i læringsprosessen, er viktig
for at elevene skal opparbeide et presist og godt
fagspråk.

Et eksempel på en slik oppgave er at elevene
arbeider i par og skriver detaljerte forklaringer på
hvordan de skal konstruere en 60 graders vinkel.
Hver for seg skriver elevene en instruksjon på
hvordan læringspartneren må gå fram for å løse
oppgaven. Elevene bytter instruksjonsbeskrivelse
og utfører konstruksjonen uten å stille spørsmål
til partneren. Det er et poeng at elevene følger
«oppskriften» nøyaktig slik at de får sjekket ut
om instruksjonen er korrekt. Elevene blir etter
hvert gode til å stille høye krav til presis språkbruk
og riktig bruk av fagterminologi. Aktiviteten blir
gjerne konkurransepreget, der det er om å gjøre
å skrive den mest konkrete forklaringen slik at læ-
ringspartneren skal kunne utføre konstruksjonen
uten feil.

Bedre Skole nr. 4 ■ 2014 61

Gradvis ta i bruk mer presise fagbegrep
For at elevene skal oppøve presis språkbruk,
kan denne konstruksjonsoppgaven spisses ved
at læreren stiller krav til hvilke begreper elevene
skal bruke. For eksempel kan en i en konstruk-
sjonsoppgave kreve at begrepene skjæringspunkt,
topp-punkt, linje og slå en bue skal være med i in-
struksjonen.

Eksempel på andre oppgaver der elevene skriver
instruksjoner til hverandre:
•	Skrive en forklaring på hvordan du går fram

for å konstruere en trekant ABC, hvor vinkel
A = 30 grader, AB = AC = 10 cm.

•	Skrive forklaring på likningsløsningsoppgaver

Forklare gjennom samskriving
Ofte er det enklere å forklare et matematisk feno-
men muntlig enn skriftlig. Det muntlige språket
faller mer naturlig fordi det er rom for å støtte
forklaringen med å peke, gestikulere og hoppe
fram og tilbake i argumentasjonsrekken. Når mate-
matiske fenomen skal forklares skriftlig, kreves det
større etterprøvbarhet i argumentasjonsføringen,
og det stilles store krav til struktur og presise for-
muleringer. I motsetning til i muntlig samhand-
ling, der vi hele tiden kan se etter bekreftelser hos
samtalepartneren, har vi ikke samme mulighet til å
sjekke ut om leseren faktisk forstår det vi formidler
i skrift.

En god metode for å trene på å «skrive mate-
matikk» er å la elevene jobbe i par der de forklarer
et matematisk fenomen for hverandre og deretter
samskriver denne forklaringen. Elevene diskuterer
de ulike problemstillingene og løsningsforslagene,
samtidig som de hjelper hverandre med å formu-
lere dette i et presist matematisk språk. Slike
skriveoppgaver kan oppleves som svært utfor-
drende for elevene, men gjennom å forklare egen
tankegang for en medelev, og sammen formulere
dette skriftlig, vil samskriving være en støtte for å
utvikle kompetanse i faget. Elevene forhandler seg
fram til hvilke formuleringer som vil fungere, de
får brynt kunnskapen sin på hverandre, og gjen-
nom pararbeidet får de umiddelbar tilbakemelding
og bekreftelse på om fagstoffet er forstått. Etter
at parene har forhandlet fram en skriftlig forkla-
ring, kan de bytte med et annet par, og slik får

skriveoppgaven reelle mottakere. I samskrivingen
støtter elevene hverandre i læringsarbeidet, og
studier har vist at denne metoden er svært effek-
tiv for å forbedre kvaliteten på elevenes skriving
(Graham & Perin, 2007).

Eksempel på oppgaver til samskriving:
•	Forklar forskjellen på en rettvinklet, likesidet

og en likebeint trekant.
•	Forklar en graf fra en avis.
•	Forklar begrepet parallelle linjer.
•	Forklar hvorfor 1/5 er større enn 1/10.
•	Forklar hvilke egenskaper et kvadrat har.

QR-kode som tar
deg til en ressurs
om samskriving på
skrivesenteret.no

Eleveksempel fra 8. trinn. Den ene eleven instruerer skriftlig hvordan konstru-
ere en 60 graders vinkel. Nederst på arket ser man hvordan den andre eleven
har lykkes gjennom å følge «oppskriften» nøyaktig. Det er ikke lov å stille til
spørsmål til medeleven underveis.

Bedre Skole nr. 4 ■ 201462

Håndskrift er et effektivt og godt verktøy i ma-
tematikkfaget, men læreplanen stiller også krav til
at elevene skal kunne beherske bruken av digital
programvare (for eksempel GeoGebra, Cabri). I
tillegg til fagspesifikk programvare er det mye å
hente i å ta bruk digitale verktøy som elevene til
daglig omgir seg med. Bruk av digitale verktøy
i skriveopplæringen kan virke motiverende på
elevene og bidra til en mer praktisk og variert un-
dervisning, noe som i sin tur motiverer for læring.

Videoen «Volum av sylinder – elever lærer
elever» viser hvordan en elev argumenterer for
løsningen av en tekstoppgave i matematikk med
bruk av matematisk symbolspråk, verbaltekst og
støttetegning. Elevene samarbeider (parvis) om å
lage instruksjonsvideoer om ulike temaer. Filmene
lages med enkle kameraer eller mobiltelefon, og
de gjøres tilgjengelig for medelever på nett og blir
brukt som forberedelse til undervisning, repeti-
sjon eller som leksehjelp. Lærer og medelever er
reelle mottakere for disse videoene. Dette gjør
oppgaven meningsfull og relevant, noe som gjerne
motiverer til ekstra innsats (Solheim, 2011).

Arbeidet med småvideoene er et godt utgangs-
punkt for vurdering av egne og andres arbeid. For
å kunne forklare en tankegang for andre, er det
nødvendig å gjøre stoffet «til sitt eget», og elev-
ene erfarer ganske raskt hva de kan og ikke kan.
Det å vurdere eget arbeid blir slik en integrert og
naturlig del av arbeidet. Samtidig er småvideoene
et vindu inn i elevenes faktiske forståelse og gir
læreren et godt grunnlag for å gi god og lærings-
fremmende underveisvurdering. Med andre ord;
arbeidet med disse videoene gir læreren verdifull
informasjon og støtte til å drive tilpasset opp-
læring i faget. Samtidig har elevene god støtte i
hverandre gjennom hele arbeidsprosessen, fra
planlegging og forberedelse av skriving til ferdig
produkt.

Avkoding av oppgaver
I en del oppgavetyper, de såkalte tekstoppgavene,
blir problemet som skal løses, nærmest uteluk-
kende presentert gjennom verbaltekst, eventuelt
støttet av en illustrasjon. Enhver matematikklærer
vet at det ofte er en bøyg for elever å avkode disse
tekstoppgavene. Oppgavene kan oppleves som
ugjennomtrengelige og vanskelige å omsette til

relevant fagspråk. I videoen «Volum av sylinder
– elever lærer elever» ser vi hvordan eleven ko-
bler hverdagsuttrykket «glassrør» til fagbegrepet
«sylinder». Denne begrepsavklaringen er helt
nødvendig for å kunne løse oppgaven og gjøre
bruk av formelen for volum av sylinder. Samtidig
understøtter eleven begrepsavklaringen med en
tegning for å uttrykke at algoritmen han benyt-
ter i volumberegningen, gjelder generelt for alle
sylindre, og ikke bare i denne konkrete oppgaven.

Skriving i naturfag
Skriving er et viktig redskap for læring i naturfag.
Gjennom skriving utvikler elevene kompetanse i
faget samtidig som skriving er en nødvendig for-
utsetning for å synliggjøre kunnskap på en faglig
relevant måte. Dette gjenspeiles i teksten som
beskriver skriving i naturfag:

Å kunne skrive i naturfag er å bruke naturfag-
lige tekstsjangere til å formulere spørsmål og
hypoteser, skrive planer og forklaringer, sam-
menligne og reflektere over informasjon og
bruke kilder hensiktsmessig. Det innebærer
også å beskrive observasjoner og erfaringer,
sammenstille informasjon, argumentere for
synspunkter og rapportere fra feltarbeid, ekspe-
rimenter og teknologiske utviklingsprosesser.
Skriveprosessen fra planlegging til bearbeiding
og presentasjon av tekster innebærer bruk av
naturfaglige begreper, figurer og symboler
tilpasset formål og mottaker. Utviklingen av
skriveferdigheter i naturfag går fra å bruke
enkle uttrykksformer til gradvis å ta i bruk
mer presise naturfaglige begreper, symboler,

QR-kode til
filmen «Volum av
sylinder – elever
lærer elever» på
skrivesenteret.no

Bedre Skole nr. 4 ■ 2014 63

grafikk og argumentasjon. Dette innebærer å
kunne skrive stadig mer komplekse tekster som
bygger på kritisk og variert kildebruk tilpasset
formål og mottaker (LK06).

Vi vil her vise noen eksempler på hvordan man
kan legge til rette for en undervisning der elev-
ene får bruke skriving som redskap for å utvikle
kunnskap i faget, samtidig som de får eksplisitt
opplæring i å ta i bruk en naturfaglig skrivemåte.

Bruke elevtekst som modelltekst for å
synliggjøre naturfaglig skrivemåte.
Gjennom synlig og eksplisitt undervisning i fa-
genes språk og sjangrer, forbedres elevenes mu-
ligheter for utvikling og læring. Ved at læreren
veileder elevene gjennom hele skriveprosessen,
fra førskrivefasen til sluttføringen av teksten, får
elevene hjelp til å forstå hvordan tekstene er byg-
get opp og hvordan de selv kan konstruere disse
tekstene.

Å bygge stillaser for elevenes skriving kan blant
annet bestå i å gi elevene tekstlige forbilder. Gode
elevtekster egner seg spesielt godt å bruke som
eksempeltekster. Videoen «Elevens naturfagrap-
port som eksempeltekst»1 viser hvordan den gode
elevteksten er utgangspunkt for å synliggjøre en
naturfaglig skrivemåte for elevene.

Hvis elevene skal bli gode til å skrive laborato-
rierapporter, må de ha eksplisitt undervisning i
denne sjangeren.

Typiske trekk ved den naturfaglige skrivemåten
som løftes fram i videoen:
•	Nominaliseringer – en viktig ressurs for

utvikling av fagterminologi.
•	Ulike meningsbærende ressurser som ver-

balspråk, figurer og fotografier – tekster i
naturfag er ofte rike multimodale tekster.

•	Teori og praksiserfaringer understøtter
begrunnelser og danner grunnlag for å trekke
eventuelle konklusjoner der det er relevant.

•	Passiv stemme – bruk av passivkonstruksjoner.

Læringslogg
For å utvikle kunnskap i naturfag trenger elevene
å utforske og tilegne seg naturfaglige begreper.

Tenkeskriving kan være en god metode for å sikre
forståelse for begrepene i en læringsprosess. Læ-
ringslogg er en form for tenkeskriving der elevene
utforsker kunnskapen sin gjennom å arbeide med
begreper, formulere dem med egne ord og sette
begrepene inn i en sammenheng. Ved å loggføre
egne observasjoner, spørsmål og den faglige tenk-
ningen omkring et emne, brukes skriving som et
verktøy for å befeste kunnskapen. Slike tenkeskri-
vingstekster kan i sin tur være en igangsetter og et
utgangspunkt for presentasjonsskriving.

Det muntlige klasserommet
Mange elever kvier seg for å ta ordet i klasserom-
met. Ved å legge til rette for tenkeskriving om-
kring emner som skal diskuteres i plenum, kan
også de stille elevene få en mulighet til å komme
fram med sine tanker og standpunkt. Når elever
gis mulighet til å skrive ned tankene sine, kan de
lettere ta ordet. Denne arbeidsmetoden egner seg
til arbeid med ulike tema, men vi vil her særlig
løfte fram arbeidet med hverdagsforestillinger ved
bruk av grubletegninger.

Hverdagsforestillinger er naturfaglige problem-
stillinger fra dagliglivet som mange har feiloppfat-
ninger om. Grubletegningene består av personer
som diskuterer en problemstilling og der den en-
keltes synspunkter kommer til uttrykk som korte
tekster i snakkebobler. Før hverdagsforestillingene
diskuteres i plenum, kan det være lurt å la elevene
individuelt skrive ned hvilke tanker de gjør seg
om problemstillingene. Tenkeskrivingen blir slik
en god metode for å gi alle mulighet til å gjøre seg
opp sin egen mening før grubletegningene drøftes
i plenum.

QR-kode som tar
deg til videoen
«Elevens natur-
fagrapport som
eksempeltekst» på
skrivesenteret.no

Bedre Skole nr. 4 ■ 201464

I dette eksempelet diskuterer deltakerne hva som skjer
med vann-nivået i glasset når isbiten smelter.2

Læreplanen kobler skriveferdighet til utvikling
av kompetanse i de enkelte fagene. For mate-
matikk og naturfag handler skrivingen om pro-
blemløsning, kommunikasjon, beskrivelser og
forklaringer av tankegang, og relevant symbol- og
begrepsbruk. Bruk av arbeidstegninger, tabeller,
grafer og figurer er en selvsagt del av det å for-
mulere seg på realfagenes premisser. Skriving i
matematikk og naturfag er med andre ord en
prosess der skrivingen utgjør noe mer enn selve
sluttproduktet. I denne artikkelen har vi forsøkt
å vise hvordan læreren kan gå fram for å gi elev-
ene eksplisitt skriveopplæring underveis i denne
prosessen. Med utgangspunkt i realfagenes tekster,
og bruk av tekstlige forbilder og eksempler, byg-
ges stillaser for elevenes skriving. Samtalen om
tekst og skriving er slik med på å utvikle elevenes
metaspråk – et språk om språket.

NOTER
1	� <http://www.skrivesenteret.no/ressurser/elevens-

naturfagrapport-som-eksempeltekst/>
2	� Grubletegninger: <http://www.naturfag.no/side/vis.

html?tid=1233983>

litteratur
Dysthe, O., Hertzberg, F. & Hoel, T.L. (2000).
Å skrive for å lære. Skriving i høyere utdanning. Oslo:
Abstrakt forlag.
Graham, S. & Perin, D. (2007). Writing Next. Effective
strategies to improve writing of adolescents in middle and
high schools. New York: Carnegie Corporation of New
York.
Maagerø, E. & Skjelbred, D. (2010). De mang foldige
realfagstekstene. Om lesing og skriving i matematikk og
naturfag. Bergen: Fagbokforlaget.
Solheim, R. (2011). Kvifor skriv vi? Og kva brukar
vi skrivinga til? I: J. Smidt, R. Solheim og A. J. Aasen
(red.), På sporet av god skriveopplæring – ei bok for
lærere i alle fag (s. 43–52). Trondheim: Tapir Akade-
misk Forlag.
Utdanningsdirektoratet (2006). Læreplanverket
for Kunnskapsløftet (LK06)
Naturfagsenteret. Grubletegninger lastet ned 8.
april 2014 fra: <http://www.naturfag.no/side/vis.
html?tid=1233983>

Vibeke Lorentzen er rådgiver ved Nasjonalt senter
for skriveopplæring og skriveforsking. Hun har lang
undervisningserfaring som realfagslærer på ung-
domsskolen. Hun har holdt en rekke kurs om skriving
og skriveopplæring, og hun arbeider primært med
Skrivesenterets oppdrag i forbindelse med den na-
sjonale satsingen på ungdomstrinnet i Norge.

Trude Kringstad, (cand. philol.) er rådgiver ved
Nasjonalt senter for skriveopplæring og skrive-
forsking. Hun har lang undervisningserfaring fra
ungdomsskolen. Hun har holdt en rekke kurs om
skriving og skriveopplæring. Trude Kringstad leder
Skrivesenterets arbeid i den nasjonale satsingen på
ungdomstrinnet i Norge.

Bedre Skole nr. 4 ■ 2014 65

■■ av trond eiliv hauge

Lærervurdering baner seg frem i jungelen av vurderingsformer i skolen. Skritt for
skritt ryddes veien for den ultimate formen for måling av hvordan skolen kan lykkes
med å skape gode elevresultater. Men modellene for slike vurderinger holder ikke
hva de lover.

Norsk skole har gått gjennom mange utviklings-
stadier i jakten på å vurdere seg selv og hva elev-
ene oppnår gjennom skolegangen. Vi er imidlertid
kommet til et viktig veiskille – når søkelyset nå i
økende grad rettes mot læreres dyktighet målt opp
imot elevenes eksamens- og testresultater. Presset
mot denne type vurderinger øker i takt med den
voksende tilgangen til nye testdata og resultat-
målinger for elevene, og utviklingen av avanserte
modeller for analyse av sammenhenger mellom res-
sursinnsats og resultater i skolen. Det er dette som
har skjedd med stor styrke i USA og i land som har
lagt seg på å måle effekter av skolens undervisning.

Modellene som griper om seg knytter seg til må-
ling av antatte «merverdier» eller «tilleggsverdier»

som den enkelte lærer eller den enkelte skole tilfø-
rer elevenes læring. Disse såkalte «value-added»
modeller (VA-modeller) brukes aktivt til å be-
stemme effekten av læreres undervisning på elev-
enes prestasjoner. De brukes av forskere for å se på
likheter og forskjeller i resultatutviklingen mellom
skoler, klasser, lærere og kommuner eller mellom
ulike etniske eller sosioøkonomiske grupperinger.
Og de brukes av skolemyndigheter og skoleledere
til å få et bilde av resultatutviklingen i skolen og læ-
rerprestasjonene, og til å styre utviklingsprosesser.
Dette er hva denne artikkelen handler om.

En forskningsoversikt om lærervurdering
Kunnskapssenteret for utdanning la denne våren

Målinger på tynn is
Måling av lærerdyktighet ved bruk av testresultater fra elevene

Foto: © Alison Bowden/fotolia.com

Bedre Skole nr. 4 ■ 201466

frem en systematisk oversikt over forskning på
lærervurdering: «Former for lærervurdering
som kan ha positiv innvirkning på skolens kvali-
tet» (2014). Rapporten ble laget på bestilling fra
Kunnskapsdepartementet og gir en systematisk
gjennomgang av forskning på lærervurdering
siden 2009. Rapporten beskriver mange tilnær-
minger til lærervurdering, hvorav målinger ved
bruk av VA-modeller er en av flere muligheter (se
Lillejord, 2014). Jeg deltok i dette arbeidet med
et spesialoppdrag om å se på forskning rundt VA-
modeller. Rapporten viser at de store skillelinjene
i lærervurdering går mellom prosessorienterte og
resultatorienterte løsninger. Mens de sistnevnte
bruker elevprestasjoner som utgangspunkt for vur-
dering av kvaliteten på undervisningen og lærerens
innsats, tar de prosessorienterte løsningene fatt i
hvordan lærere og elever opplever hverdagen, hva
de kan gjøre for å forbedre sitt arbeid i fellesskap
eller ved støtte utenfra, eller ved hjelp av ulike me-
todiske verktøy, for eksempel kollegaveiledning,
skolevandring m.m.

Bruken av de resultatorienterte VA-modellene
for å sjekke læring og utvikling hos elevene og
hvordan lærernes undervisning virker inn på
dette, kan ved første øyekast oppleves besnærende
og fristende å ta i bruk. De har en intuitiv forkla-
ringskraft, de berører hva mange av oss tenker om
læring og undervisning og at det er «Læreren»
som har den største og mest avgjørende innfly-
telsen på elevenes læring. Men som jeg skal vise
nedenfor, er dette en risikosport.

I den nylig fremlagte forskningsoversikten fra
Kunnskapssenteret for utdanning er det kun brukt
fagfellevurderte artikler i anerkjente tidsskrifter
som grunnlag for gjennomgang av feltet. Mestepar-
ten av studiene på feltet er amerikanske. Bildet som
fremkommer, er langt fra så enkelt og besnærende
som den politiske retorikken skulle tilsi. Studerer
vi forskningsrapportene nærmere, er det verd å
notere seg en del problemer og konsekvenser for
læreres arbeid i skolen (se også Elstad, 2014).

Avanserte statistiske modeller
De statistiske modellene som benyttes, er svært
avanserte, og de er krevende å bruke selv for
forskere. Modellene er utviklet med forankring i
korrelasjons- og regresjonsteknikker og forutsetter

pålitelige data og store datamengder. Grunnlaget
for beregningene er minst to målinger av elev-
prestasjoner over tid, og avviket mellom disse må-
lingene blir så korrelert med et antall bakgrunns-
opplysninger fra elever, lærere, skolen, distrikter
m.m. Analysene bygges opp for å kontrollere
hvilke variabler som virker på hva, og for å sile ut
effekter som ikke har noen direkte innflytelse på
de målte elevprestasjonene. Så langt er det først og
fremst elevprestasjoner i matematikk, naturfag og
språk som er analysert ved hjelp av slike modeller.
Det er innenfor disse fagene vi i størst grad finner
et bredt spekter av standardiserte tester. Dessuten
er det en stor overvekt av studier fra barnetrinnet.
Å studere prestasjonsutviklingen for elevene på
høyere trinn innebærer større metodiske utfor-
dringer, ikke minst på grunn av mer sammensatte
fagløsninger og lærerkombinasjoner.

For å kunne beregne effekter av undervis-
ning over tid, er det behov for god kontroll på
forskningsdesignet og pålitelige prøver. Ved å
bruke store datamengder fra mange tusen elever
og lærere, kan en si noe om trender på tvers av
skoler, klasser og lærere, og med kontroll av bak-
grunnsforhold til elevene og sosioøkonomiske
skiller. Ved gjennomgang av forskning på området
viser Berliner (2014) at det er svært krevende å
kontrollere for alle ytre variabler som påvirker
testresultatene og effektmålene.

Det er verdt å merke seg at slike studier kun
forklarer sammenhenger mellom de variabler som
puttes inn i analysene. En konsekvens av dette
valget er at hele argumentasjonen om læreres ef-
fekt på elevene læring er knyttet til testmålingene
og hva de aktuelle prøvene definerer som gyldig
kunnskap. Analysene sier mye om korrelasjoner,
men ingenting om virkelige årsakssammenhenger.

Stor usikkerhet
VA-modellene som er i bruk, er beheftet med en
god del usikkerhet når det gjelder å sortere lærere
i kategorier som «effektive» og «mindre effek-
tive», det vil si hvilke lærere som «produserer»
gode eller mindre gode elevresultater ut fra målin-
gene som er foretatt. Det er gjort kontrollstudier
av hvor godt VA-modellene klarer å treffe riktig
på «effektive» og «mindre effektive» lærere. Re-
sultatet er heller nedslående. Flere studier viser

Bedre Skole nr. 4 ■ 2014 67

at det i opptil 25 prosent av tilfellene kan gjøres
feilslutninger om plassering av lærere, det vil si
at en i ett av fire tilfeller kan komme i skade for å
klassifisere lærere i feil effektgruppe. Problemene
knytter seg for eksempel til at gjennomsnittlige
økninger i testverdier både på lærer- og skolenivå
er ustabile over tid, målingene påvirkes av tids-
punkt for prøvetaking eller situasjonsbestemte
forhold ved den enkelte skole eller klasse. Det
viser seg at det bare er moderate korrelasjoner
mellom VA-effektmål for enkeltlærere fra år til år.
Dette har store konsekvenser for hvordan en og
samme lærer kan bli rangert fra år til år.

Observasjoner øker treffsikkerheten
For å imøtegå den økende kritikken mot VA-mo-
dellene og deres svakheter, har en prøvd å hente
inn observasjonsdata fra læreres undervisning.
Dette har bidratt til å skape bedre treffsikkerhet
for analysene, men arbeidet og kostnadene ved å
innhente denne type data er formidable og skaper
problemer ved omfattende bruk. Forsknings-
oversikten viser at der dette er satt i system, møter
forskere og skolemyndigheter et nytt måleproblem
som knytter seg til å fremskaffe pålitelige obser-
vasjonsdata på tvers av tid, sted og observatører.

VA-modeller som styringsverktøy
Den store utfordringen for VA-målingene er
hvordan de blir brukt politisk til å forbedre un-
dervisning og elevprestasjoner. Forskningsover-
sikten viser at VA-modeller er blitt brukt til å ta
lite «effektive» lærere ut av jobben sin, regulere
lønninger til lærere, endre skolestrukturer, gjøre
forandringer i pedagogikk og måle effekten av
skolelederes arbeid. Til dette formålet har sko-
lemyndighetene ofte benyttet seg av forenklede
VA-modeller og brukt data fra distrikter, kom-
muner eller enkeltskoler. Fra et faglig ståsted er
det skremmende å se hvordan VA-modeller kan
bli brukt ukritisk og lettvint i forhold til et såpass
komplekst fenomen som det å vurdere elevers
læring og utvikling, og ikke minst lærerdyktighet.

Hva nå – i vårt land?
Sett på bakgrunn av den omseggripende bruken
av VA-modeller for vurdering av lærerdyktighet
i USA, er spørsmålet om og eventuelt når dette

blir en realitet i vårt land. Ved tilvenning til ut-
videt bruk av nasjonale prøver er veien ikke lang
til neste steg. Slikt har skjedd i andre land. Alle
beregninger i VA-modellene er knyttet til de
mest målbare sidene ved skolens arbeid. Selv
observasjoner av undervisning må tallfestes. I de
mest kompliserte modellene har forskere prøvd å
trekke inn mange typer opplysninger ved elevenes
skolegang, også deres sosiale bakgrunn, motiva-
sjon og lignende for å sjekke hva som slår ut på
prøveresultatene. For forskeren er dette mulig.
Verre er det når lokale skolemyndigheter skal
ta i bruk kompliserte VA-modeller. Det krever
forskerstøtte. Da kan det være lettere å ta i bruk
de enkle modellene. Den enkleste VA-varianten,
som allerede er i bruk i vårt land, er å sammen-
ligne eksamens- eller testresultatene fra ett år
til et annet, eller fra prøve til prøve, for å få et
bilde av resultatutviklingen i klassen eller skolen.
Det ligger utvilsomt mye god informasjon i slike
sammenligninger, og de kan gi et godt diskusjons-
grunnlag for mulige forbedringstiltak. Men det
er ganske drøyt og ikke faglig holdbart å trekke
slutninger om lærerkvalifikasjoner ut fra slike må-
linger. Da er man på tynn is. Forskningen på dette
området viser at det er mange forhold som slår
ut på elevenes prestasjoner. Verken lærere eller
elever er tjent med vurderinger som fortrenger
denne virkeligheten.

Selv med avansert statistisk kontroll over mange
og viktige variabler som virker inn på elevenes læ-
ring i skolen, er det vanskelig å isolere effekten av
lærerens eller skolens innsats. Årelang forskning
rundt effektive skoler, helt siden sekstitallet (jf.
Coleman m.fl. 1966), har vist at slike kompliserte
målinger kun kan forklare rundt 10–15 prosent av
prestasjonsforskjellene mellom elevene og deres
utvikling. 80–90 prosent av elevenes fremgang på
skolen, målt ut fra standardiserte prøver, kan altså
tilskrives eleven selv, forhold som ligger utenfor
skolens kontroll eller noe vi ikke kan registrere med
kjente mål. Avansert bruk av VA-modeller kom-
mer ikke høyere (jf. Chapman m.fl. 2012; Reynolds
m.fl. 2002; Trupp 1999). Det er all grunn til å vise
ydmykhet i omgang med målinger i dette området.

VA-modeller – en risikosport
Bruken av VA-modeller til å måle lærerdyktighet

Bedre Skole nr. 4 ■ 201468

er en risikosport. Målingene bør helst være solide
og pålitelige hvis de skal brukes til å skape en
bedre skole. Erfaringene så langt har vist at denne
type effektmålinger er beheftet med stor usikker-
het og at det heller ikke er klart om de fører til
noen forbedringer av undervisningen. Dessuten
har målingene en politisk dimensjon som berører
grunnleggende sider ved det å gi opplæring av barn
og unge. Siden VA-modellene banker på skoledøra
i Norge, er det behov for å diskutere hva målingene
skal dreie seg om og hva som skal være hensikten.

Økende trykk på vurdering
Trykket på vurdering i skolen har økt kraftig
gjennom de siste tjue årene. Vi som for 15–20 år
siden lot oss friste til å være med på kompetanse-
utvikling av skoler og lærere til å drive skolebasert
vurdering, gjorde det i optimisme og tillit til at
det ville gi grunnlag for en profesjonsrettet og
sunn vurderingskultur. Selvfølgelig, vi burde
visst bedre, og flere av oss tok feil. Det holdt ikke,
politikere og myndigheter var ikke fornøyd, for
vurderingsarbeidet ga ikke nok informasjon om
elevenes læring og utvikling. Likevel la dette ar-
beidet grunnlag for den videre satsingen på det
mange oppfatter som viktig for å utvikle en god
kultur for læring – åpenhet innad i skolen om læ-
ringsprosesser, kollegaveiledning og demokratiske
former for vurdering.

Det skolebaserte vurderingsarbeidet førte ikke
frem til økt dokumentasjon om elevenes læring og
utvikling, men døde mer eller mindre hen. Inn i
det nye årtusen ble arbeidet overtatt av statlige
instanser (Utdanningsdirektoratet) og kommuner
som bygde opp sine egne vurderingsformer basert
på bestillinger til den enkelte skole, som så skulle
jobbe videre med resultatene internt. Budskapet
som fulgte med en slik skolevurdering, var ganske
tydelig. Skolen måtte sette hovedinnsatsen inn
på elevvurdering og på det å dokumentere resul-
tater. Omfattende kunnskap om skolevurdering
og hvordan skoler utvikler kultur for læring, ble
lagt til side i konkurransen med et nytt «vurde-
ringsregime».

Det nye vurderingsregimet i skolen kommer
ikke til å stoppe ved de omfattende elevvurderin-
gene. Det er allerede tegn på at tiltakene ikke gir
tilstrekkelig politisk tyngde til å komme til rette

med de grunnleggende «læringsproblemene» i
skolen. Nå er det lærervurdering som står for tur.

En bred nasjonal kommisjon
for bygging av tillit
Det finnes ingen enkel vei til å forbedre resultater
i skolen. Skolebasert vurdering førte ikke frem til
målet, skolevurdering basert på sentrale retnings-
linjer har heller ikke gjort det, elevvurdering gjen-
nom omfattende prøver og undersøkelser holder
heller ikke, så hvorfor legge nye steiner til byrden
for lærerne og skolen? Den som vil fremme lærer-
vurdering med utgangspunkt i merverdi-modeller
(VAM) er med andre ord på veldig tynn is. Da
er det kanskje bedre å satse på en bred nasjonal
kommisjon med deltakere fra ulike områder i
skolen, lærerutdanningen, myndigheter og det
politiske nivå som kan snakke sammen i minst ti
år, legge grunnlaget for tillit og forståelse for det
sammensatte arbeidet det er å støtte barn og unge
i deres læring og utvikling.

Trond Eiliv Hauge er dr.philos. og professor emeritus
fra Institutt for lærerutdanning og skoleutvikling (ILS)
ved Universitetet i Oslo. Han har vært leder av Senter
for fremragende lærerutdanning og sammen med
Eyvind Elstad ledet forskergruppen Teacher Profes-
sional Learning and Educational Change (TEPEC).

litteratur
Berliner, D. (2014). Exogenous Variables and Value-Added Assessments: A
Fatal Flaw, Teachers College Record 116(1). (http://www.tcrecord.org/library
ID Number 17293, Date Accessed: 1/22/2014 8:28:13 AM)
Chapman, C., Armstrong, P., Harris, A., Muijs, D., Reynolds, D. &
Sammons, P. (2012). School Effectiveness and Improvement Research, Policy
and Practice: Challenging the Orthodoxy? London: Routledge.
Coleman, J.S., Campbell, E., Hobson, C., McPartland, J., Mood, A.,
Weinfeld, R. & York, R. (1966). Equality of educational opportunity. Wash-
ington, DC.: Government Printing Office.
Elstad, E. (2014). Lærervurdering – en krevende øvelse. Bedre skole, (3),
s. 19–30.
Lillejord, S. (2014). Til ettertanke: Lærervurdering, eller hva vi nå skal
kalle det… Bedre skole, (3), s. 36–38.
Lillejord, S., Børte, K., Ruud, E., Hauge T.E., Hopfenbeck, T.N., Tolo,
A., Fisher-Griffiths, P. & Smeby, J.-C. (2014). Former for lærervurdering
som kan ha positiv innvirkning på skolens kvalitet. Oslo: Kunnskapssenter for
utdanning, (www.kunnskapssenter.no)
Reynolds, D., Creemers, B., Stringfileds, S., Teddlie, C. & Schaffer,
G. (2002). World class schools. International perspectives on school effectiveness.
London: RoutledgeFalmer.
Trupp, M. (1999). Schools making a difference. Let’s be realistic! Buckingham:
Open University Press.

Bedre Skole nr. 4 ■ 2014 69

Hva PISA-testen måler
■■ av svein sjøberg

PISA-testen legger premissene for norsk skolepolitikk og for folks bilde av kvaliteten
i norsk skole. Men det synes å være store uklarheter om hva PISA faktisk måler.
Dette kan gi grobunn for grunnleggende misforståelser.

I denne artikkelen ønsker jeg å stille spørsmålet:
Hva er det PISA måler? Når man skal vurdere
dette, er det rimelig å ta utgangspunkt i hva OECD
i sine publikasjoner og presentasjoner helt fra 1999
fram til i dag selv hevder at de måler:

Er elevene godt forberedt til å møte framtidas
utfordringer? Kan de analysere, resonnere
og kommunisere sine ideer effektivt? Har de
funnet de interessene som de kan forfølge gjen-
nom hele sitt liv som produktive medlemmer av
økonomien og samfunnet? (http://www.pisa.
oecd.org, min oversettelse, besøkt 8. okt. 2014)

Men PISA hevder at de måler enda mere:

Pisa […] evaluerer kvaliteten, likheten og ef-
fektiviteten i skolesystemene i om lag 70 land,
som til sammen utgjør 90 prosent av verdens-
økonomien.

Dette er jo ikke småtterier, for i disse utsagnene
framstilles det som om PISA gir en prognose for
framtiden til så vel de enkelte individer som for
landets skolesystem og framtidige økonomiske
konkurranseevne. Svar på alle disse spørsmålene
mener altså OECD at man får ved å analysere
svarene på en to og en halv times skriftlig test
av 15-årige elever, der elevene sitter hver for seg,

uten kommunikasjon med hverandre eller med
Internett. Kanskje en noe dristig påstand?

PISA-oppgavene er, i alle fall i prinsipp, iden-
tiske i alle de 70 land som deltar. Besvarelsene er
anonyme, de samles inn når tiden er ute. Elevene
får aldri diskutert eller gjennomgått oppgavene,
verken elevene eller lærerne får vite resultatet og
testen teller ikke, verken for elever, lærer, klasse
eller skole.

PISA-testens pålitelighet forutsetter at alle
elever i alle land yter sitt ypperste, men i det siste
er det kommet fram at data fra PISA viser at moti-
vasjonen for å yte sitt beste på en slik test, varierer
mellom ulike land og kulturer. Dette er kanskje
ikke noen stor overraskelse? Femtenåringer,
kanskje spesielt gutter, i Skandinavia er ikke like
lojale, lydige og autoritetstro som femtenåringer i
land som topper PISA-rangeringene, som Korea,
Hong Kong og Singapore. Analyser viser at i Sve-
rige er motivasjonen for å svare på PISA-testene
lavest. PISA-data viser også at hvis PISA-testen
hadde vært en eksamen som teller, ville mange ha
prestert høyere, og aller størst er denne forskjellen
i Sverige. Også i Norge er forskjellen stor. (Dagens
Nyheter, 4. og 16. juni 2014)

De altomfattende ambisjonene som er sitert
ovenfor, blir betydelig redusert når man leser
videre i rapportene. Det er også interessant at
den norske PISA-siden er langt mer nøktern i

Bedre Skole nr. 4 ■ 201470

sin presentasjon av hva PISA faktisk måler. Det
er også interessant at de ikke siterer de uhyre
ambisiøse målene som OECD bruker i sine egne
PISA-rapporter.

Pisa fokuserer på et langt bredere og mer inte-
grert spektrum av kunnskaper, ferdigheter og
holdninger enn det som har vært vanlig i inter-
nasjonale undersøkelser knyttet til utdanning. Et
hovedmål er å kartlegge elevenes evne til å tolke
informasjon og trekke slutninger på basis av al-
lerede ervervede kunnskaper. (http://www.pisa.
no/hva_maaler_pisa/, besøkt 8. okt. 2014)

Det er viktig å være klar over at PISA-testen (i
motsetning til f.eks. TIMSS) ikke tester skole-
kunnskaper. Mer om dette senere. PISA forholder
seg heller ikke til landenes læreplaner, verken når
det gjelder skolens mål, verdigrunnlag eller planer
for de enkelte fag. Likevel presenteres og forstås
et lands PISA-skåre som et samlet mål for skolens

kvalitet. Slik brukes PISA også av media og politi-
kere i nær sagt alle land. PISA blir oppfattet som
en internasjonal gullstandard for skolens totale
kvalitet og for landets framtid.

Den lange veien fram til PISA-testen
Ingen test er bedre enn de oppgavene som blir
gitt. Det er en lang og møysommelig vei som leder
fram til den endelige testen. Alle trinnene på veien
har utfordringer som innebærer viktige valg og
bortvalg. Derfor er det interessant å vite litt om
hvordan denne prosessen ser ut, og ikke bare se
på sluttproduktet. Her følger noen viktige trinn på
den lange veien fra intensjon fram til den testen
som elevene besvarer.

Forskningsdesign
Det er viktig å se på selve forskningsdesignet, for
dette legger begrensninger for hva slags analyser
man kan gjøre på data. PISA er en utvalgsunder-
søkelse og gir et øyeblikksbilde, man følger ikke

Foto: © fotolia.com

Bedre Skole nr. 4 ■ 2014 71

elever over tid. Målgruppen, «populasjonen»,
er alle landets 15-åringer, og i hvert land trekker
man et representativt utvalg (ca. 5000) for å re-
presentere denne gruppen. Da velger man først
ut skoler, og innen disse skolene trekker man
enkeltindivider, ikke hele klasser. Det er klare
regler for hvordan denne trekningen skal foregå
og hvem som kan unntas fra testingen. Dette er en
komplisert prosess, med mange mulige feilkilder,
noe som ikke blir tatt opp i denne artikkelen.

Med et slikt design kan man si noe om hele
målgruppen på testtidspunktet, men man kan i
minimal grad si noe om elevenes læringsprosesser
eller hva slags undervisning eller andre faktorer
som kan forklare gode eller problematiske resulta-
ter. Man kan, i beste fall, etablere sammenhenger
i form av korrelasjoner mellom ulike variable. Og
korrelasjon er, som kjent, noe helt annet enn å
etablere et årsak-virkning-forhold.

Basert på PISA-data kan man imidlertid tall-
feste ulikhet i resultater mellom skoler og mel-
lom individer innen hver skole. Spørreskjemaet
inneholder en rekke spørsmål som gir grunnlag for
å lage et mål for elevens sosioøkonomiske status,
og man kan måle i hvilken grad sosioøkonomisk
status forklarer (i statistisk forstand) ulikhet i
elevenes PISA-skåre. Etter fem runder med PISA-
testing kan man også se hvordan slike ulikheter har
utviklet seg over tid. De svenske PISA-forskerne
har i sine rapporter valgt å legge stor vekt på ak-
kurat disse poengene. De har vist at ulikheten mel-
lom svenske skoler har øket, og de har også vist at
betydningen av sosial bakgrunn har øket. En slik
utvikling i retning av økende ulikhet har man ikke
konstatert i Norge. Slike analyser er kanskje det
mest interessante man kan bruke PISA-data til.

For øvrig viser PISA at det i alle land er en
klar sammenheng mellom PISA-skåre og elevens
sosioøkonomiske status. Men dette vet man godt
fra før, og det er faktisk den mest robuste sammen-
hengen man kjenner til i skoleforskning: Skolen
reproduserer sosial ulikhet. Men det er interessant
å merke seg at betydningen av hjemmebakgrunn
stort sett er mindre i de nordiske landene enn i
andre land. I de nordiske landene er det også min-
dre variasjon i elevenes hjemmebakgrunn. Samlet
viser PISA altså at de nordiske landene er blant
de mest egalitære: Det er liten forskjell mellom

skolene, spredningen i hjemmebakgrunn er nokså
liten, og betydningen av hjemmebakgrunn for
testresultater er mindre enn i de fleste andre land.

PISA-fagene
En grunnleggende avgrensning ved PISA dreier seg
selvsagt om testens faglige innhold. OECD valgte
på et forberedende stadium ut tre fag (mer presist:
«literacies»). Først og fremst lesing på morsmålet,
dessuten naturfag og matematikk. Disse valgene
følger naturlig av OECDs mandat, nemlig å fremme
økonomisk vekst og utvikling i en global høytek-
nologisk markedsøkonomi. Valget av PISA-fagene
betyr at alle andre fag i skolen er utelatt. (PISA-
fagene er for øvrig de samme fag som testes i de to
andre innflytelsesrike studiene, TIMSS og PIRLS.)
I disse studiene finner man ikke noe om samfunn,
religioner, historie, geografi, fremmedspråk, lit-
teratur, kunst, kultur og etikk. Senere har PISA
utvidet sitt innhold til også å omfatte problemløs-
ning («problem solving»), og i 2012 fant PISA plass
til enda en dimensjon, nemlig økonomi («financial
literacy») (OECD, 2013). Også dette valget sprin-
ger selvsagt ut fra OECDs økonomisk orienterte
mandat. De nordiske landene deltok ikke i denne
modulen, men det gjorde 40 andre land.

Rammeverket: PISA-testens «læreplan»
Neste steg i utviklingen av tester er å lage et fag-
lig rammeverk for testingen. Det er dette som
senere blir grunnlaget for å lage de oppgavene
som skal inngå. Her har OECD engasjert topp
fagfolk innen de ulike fagfeltene, internasjonalt
anerkjent forskere, blant dem også norske. Disse
gruppene nedlegger et betydelig arbeid i å utvi-
kle perspektiver og kategorier som er kjernen i
PISA-testingen. Dette rammeverket er imidlertid
stadig revidert i løpet av de fem testrundene som
PISA har gjennomført fra 2000 til i dag. Dette
gjør at sammenligning av resultater over tid blir
problematisk, noe PISA-rapportene selvsagt gjør
oppmerksom på.

Selv mener jeg at rammeverket er PISAs beste
«produkt». Rammeverket (OECD, 2013) har utvi-
klet kategorier for kompetanser som faggruppene
anser som sentrale for framtidas samfunn. Dette
kan, i alle fall i prinsipp, gi ideer og inspirasjon
når man skal vurdere skolens og fagenes innhold.

Bedre Skole nr. 4 ■ 201472

Fra rammeverk til en «fair» PISA-test
Neste skritt mot PISA-testen er det mest proble-
matiske: å lage oppgaver som tester de kompe-
tanser som beskrives i rammeverket, og som kan
brukes i alle slags land og kulturer. De tekniske
rapportene (som OECD, 2009) gir detaljer om
denne omfattende prosessen. I korthet foregår
dette slik:

PISA-forskerne i de enkelte OECD-landene
kan komme med forslag til oppgaver som passer
rammeverket, og oppgavene skal være basert på
«authentic texts» knyttet til «real life situations».
Forslagene må være på engelsk eller fransk. Så
følger det en lang prosess der disse forslagene
vurderes sentralt i OECD. Et stort antall oppgaver
plukkes ut for videre bedømmelse gjennom pre-
testing, revisjoner, oversettelse og pilottesting. Så
følger en psykometrisk/statistisk analyse av hvor-
dan oppgavene fungerer i ulike land. Prosessen er
grundig og involverer mange underkomiteer og
intens møteaktivitet.

Et viktig poeng er å lage en «fair test». Det
betyr at man må fjerne oppgaver som ikke fungerer
som de skal, rent statistisk. Dette medfører blant
annet at oppgaver der noen land har høyere skåre
enn statistisk forventet, må kuttes ut fordi det blir
urettferdig overfor andre land. I praksis betyr dette
at oppgaver som har tilknytning til bestemte lands
kultur, historie, naturmiljø, flora, fauna eller dags-
aktuelle utfordringer må fjernes. Oppgavene må
være dekontekstualisert, ingen må kjenne seg igjen
i oppgavene. Så selv om ambisjonen er knyttet til å
bruke «authentic texts» i «real life-situations», vil
hensynet til rettferdig testing gjøre slike ambisjo-
ner urealiserbare. Autentiske tekster og situasjoner
fra det virkelige liv er ikke identiske for 15-åringer
i Mexico, USA, Japan og Sverige.

Helt eksplisitt står det at oppgavene ikke må
være knyttet til landets læreplan eller være typiske
skoleoppgaver (OECD, 2009). Likevel presenterer
OECD PISA-resultatene som universelt gyldige
mål for kvaliteten til et lands skolesystem, og slik
blir de også forstått.

Fra test til skåre: Problematisk analyse
Besvarelsene rettes etter nøye anvisninger fra
sentralt hold i PISA. Dette er en nokså omfat-
tende oppgave, for mange av oppgavene omfatter

skriftlige svar og argumentasjon, ikke bare avkrys-
ninger av alternativer. Veien videre, fra testresultat
på de enkelte oppgaven til den PISA-skår som blir
brukt i analysene, er både komplisert og kontro-
versiell. Selv folk med skolering i statistikk har
vanskelig for å se inn i de detaljer som fører fra
resultatene på enkeltoppgaver fram til en publi-
sert samlet PISA-skåre. Alle elever har ikke fått
de samme oppgavene, men bare et utvalg fra en
større pool av oppgaver som til sammen utgjør
PISA-testen. Den beregnede PISA-skåre er dessu-
ten normalisert til å ha en middelverdi på 500 og
et standardavvik på 100, basert på fordelingene
i OECD-landene. I dataanalysene brukes såkalt
Item Response Theory og Rasch-modellering. En
dansk professor i statistikk, Svend Kreiner, viser
at han, basert på PISA-data, vil kunne få Danmark
til å havne på alt fra nummer 2 til 42 ved bruk av
denne modelleringen (Kreiner og Christensen,
2013). Denne saken har fått stor politisk oppmerk-
somhet i Danmark, der selv ledende politikere
etter hvert er blitt svært kritiske til å bruke PISA-
resultater i skoledebatten.

Problematiske PISA-oppgaver
Til tross for disse åpenbare problemene med å
lage en god test og å analysere de data som blir
produsert, er det viktig å se på de oppgavene som
faktisk blir brukt. En slik vurdering av oppgaveset-
tet er ikke enkel, først og fremst fordi oppgavene
i hovedsak er hemmelige. (Mange av oppgavene
skal brukes ved kommende PISA-tester, og man
vil unngå «teach-to-the-test».) En åpen, offentlig
debatt om oppgavene blir derved vanskelig. Etter
hvert er imidlertid mange oppgaver blitt tilgjenge-
lige, og mange av disse har fått betydelig kritikk,
også fra et faglig perspektiv (Henningsen, 2005;
Sjøberg, 2007). Interesserte kan finne frigitte opp-
gaver på hjemmesidene til PISA i de ulike landene.

Oversettelse av oppgavene fra fransk og engelsk
er åpenbart et viktig punkt. Her følger man et de-
taljert og strengt regelverk. Men verken poesi eller
fagprosa kan oversettes «korrekt» ut fra oppsatte
regler og prosedyrer. Selv mellom de tre skandi-
naviske land er det store forskjeller i oversettelse.
Noen ganger ser vi til og med oppgaver som er
substansielt forandret eller «forbedret» (Sjø-
berg, 2012). Margareta Serder (2014) går i detalj

Bedre Skole nr. 4 ■ 2014 73

på hvordan de svenske og danske oppgavene er
ulikt oversatt og hvordan ulik ordbruk forstås og
misforstås av elever. En mer omfattende språklig
og komparativ analyse av oppgavene på tvers av
ulike kulturer, både asiatiske og vestlige språk,
ville ha vært interessant. Men kritisk forskning
på PISA synes ikke å være noen prioritert forsk-
ningsoppgave.

Selv innen de fagene som faktisk er med i PISA,
er det bare enkelte områder eller aspekter som er
tatt med. For eksempel er naturfag et eksperimen-
telt fag, og forsøk, eksperimenter og feltarbeid
er viktig. Ikke noe av dette testes i PISA, men er
sentralt i mange lands læreplaner. Det viser seg
for øvrig at PISA-skåre korrelerer negativt med
elevens svar på om de foretar eksperimenter og
forsøk og med at de selv utvikler og tester hypo-
teser (Kjærnsli mfl. 2007), noe som nettopp er en
sentral del av en autentisk undervisning i natur-
fag. Slik finner vi det i norske læreplaner, og slik
anbefales det også i sentrale policy-dokumenter
(EU, 2007), som nå ligger til grunn for nær sagt
alle forsknings- og utviklingsprosjekter som får
EU-støtte. Nøkkelbegreper her er «Inquiry-Based
Science Education», altså undersøkende arbeids-
måter. Hvis man fester lit til PISA, bør man i alle
fall problematisere at man her har to helt motstri-
dende anbefalinger.

Den negative sammenhengen mellom en un-
dersøkende arbeidsmåte og PISA-skåre er kanskje
ikke overraskende, i og med at PISA-testen er en
ren papir-og-blyant-test. (Testen skal i 2015 bli
elektronisk, men vil ikke bli praktisk og eksperi-
mentell i fysisk forstand.) Hvis man skal forberede
seg til slike tester, lønner det seg neppe å gjen-
nomføre eksperimenter eller dra på feltarbeid. En
slik negativ sammenheng finnes det også mellom
PISA-skåre og bruk av IKT, informasjonstekno-
logi, noe som burde mane til en viss ettertanke.
Norge bruker for øvrig ifølge PISA-data mest IKT
i skolen av alle OECD-land, mens «PISA-vinner»
Finland ligger nær bunnen.

Samleskåre og rangeringer får all oppmerksomhet
Internasjonalt er det rangeringen av land basert
på gjennomsnittlig PISA-skåre som får den store
oppmerksomheten. Denne rangeringen oppfattes
som et slags verdensmesterskap for de ulike lands

skole. Det som oppfattes som svake nasjonale
PISA-resultater, skaper oppstyr og «PISA-sjokk»
i nesten alle land, men PISA sier som nevnt lite om
årsak-virkning. Når land konkurrerer om å klatre
på PISA-rangeringene, er det neppe dristig å anta
at fag som ikke omfattes av testen, vil ha lett for å
skyves til side som uviktige.

Panikken i de ulike landene fører til et krav og
et behov for å forandre skolen. Politikere vil gjerne
vise handlekraft, og de innfører forandringer, til-
tak og store reformer for å rette opp situasjonen,
helst så raskt som mulig. Dette åpner for kreati-
vitet og fri fantasi, siden PISA ikke forteller noe
om hva som kan eller bør gjøres. Det er interes-
sant hvordan ulike regjeringer lanserer diametralt
motsatte «forklaringer» på det de oppfatter som
for svake resultater. Disiplin? Klassestørrelse?
Hjemmelekse? Lærerutdanning? Læringsstra-
tegier? Tilbakemeldinger? Klarere ledelse? Mer
IKT? Tidlig innsats? Klarere kunnskapskrav? osv.
Fantasien og kreativiteten blomstrer, men er stort
sett helt uten forankring i PISA-data.

PISA-skåre presenteres av OECD som en indi-
kator på landets framtidige økonomiske konkur-
ranseevne, og det er utvilsomt dette som gir PISA
en enorm internasjonal innflytelse. Men etter flere
tiår med internasjonal testing (TIMSS, og etter
hvert PISA) kan man nå undersøke om det finnes
noen slik sammenheng. Flere studier viser nå at
det for rike industriland ikke finnes noen positiv
sammenheng mellom denne type testskåre og et
lands økonomiske utvikling og konkurranseevne
(Tienken, 2008). Da faller grunnlaget for panikken
faktisk bort.

Den svenske professoren Ulf P. Lundgren
var sentral i OECDs planlegging av PISA. Han
hadde håpet at PISA-testen kunne gi grunnlag
for viktige diskusjoner om kunnskap i en videre
samfunnsmessig sammenheng. Men, konkluderer
han: «Sällan har väl en förhopping så grusats.»
(Lundgren, 2010). Han konstaterer at PISA-
resultatene presenteres med metaforer hentet fra
avisenes sportssider og at det er stort sett samlet
testskåre og rangeringer som får oppmerksomhet.
PISA er blitt maktinstrument for politisk styring
og kontroll av en kunnskap som vi ikke vet om vi
behøver, hevder Lundgren (2010).

Bedre Skole nr. 4 ■ 201474

PISA brer sine vinger
PISA er i dag et av verdens mest omfattende og
ressurskrevende programmer, en slags samfunns-
vitenskapens svar på «Big Science» som NASA
og CERN. Titusener av mennesker er involvert,
og kostnadene er enorme. Prosjektet gir mange
arbeidsplasser, og dette skaper både lojalitet og av-
hengighet. OECD har gjennom PISA tatt kontroll
med skole og utdanning på en måte vi aldri har sett
maken til. Skolesystemet i utallige land omformes
i kjølvannet av PISA. Det norske Kunnskapsløftet
og de nasjonale prøvene er direkte konsekvenser
av PISA.

PISA utvider og utvikler sine opplegg stadig
videre. Vi har allerede fått de første resultatene av
PIAAC (Programme for the International Assess-
ment of Adult Competencies), også kalt «PISA for
voksne». Og så har vi fått «PISA for schools», der
skoledistrikter eller kommuner kan måle krefter
med hverandre. Og vi har fått en egne «PISA for
Development», der OECD lager standarder og
legger premisser for utdanning i utviklingsland.
FN-organisasjoner som UNESCO og UNICEF
er spilt ut over sidelinjen. PISA/OECD har også
innledet et nært samarbeid med Pearson Inc.,
verdens største kommersielle aktør når det gjel-
der tester og undervisningsprogrammer. De har
40 000 ansatte i over 80 land og leverer tester og
undervisningsprogrammer for millioner av elever
og studenter. Samarbeidet med OECD gir en ene-
stående anledning til å utvide markedet.

Er så PISA en god test?
Tilbake til utgangspunktet: Er PISA en god test?
Hvis man vurderer dette ut fra hva OECD hevder
at PISA måler, slik denne artikkelen startet med,
er svaret et klart nei. PISA kan slett ikke gi svar
på de nesten altomfattende spørsmålene som de
hevder å svare på, og PISA kan si lite eller ingen
ting om årsaker, verken til høy eller lav skåre. Men
PISA-data kan gi gode indikasjoner for hvordan
ulikhet i prestasjoner på PISA-testen mellom sko-
ler og sosioøkonomiske grupper utvikler seg over
tid. PISAs faglige rammeverk kan også gi grunn-
lag for konstruktive debatter om skolens faglige
innhold. Den enorme mengden PISA-data kan gi
nyttig informasjon om mange sider ved skole og
utdanning i alle de land som deltar.

En ting synes sikkert: PISA forsvinner ikke.
PISA er kommet for å bli. PISA vil komme med
stadig nye runder med data og rangeringer, i alle
fall så lenge de utvalgte skolene aksepterer å bruke
tiden på å delta. Men vi må gi PISA den plass
programmet fortjener. Ikke som sannheten om
skolen, men som én av mange kilder til informa-
sjon og refleksjon om skole, kunnskap og samfunn.
I en slik situasjon trengs det mer forskning også
på hvilke konsekvenser PISA har for skolen og
for utdanningspolitikken. Og det er all grunn til å
være på vakt mot den alliansen man nå aner mel-
lom OECD og kommersielle aktører på utdan-
ningsområdet, verdens mest ekspansive marked.

Svein Sjøberg er professor emeritus i naturfagenes
didaktikk ved Universitetet i Oslo og gjesteprofes-
sor ved flere andre universiteter. Han er fysiker og
pedagog, og hans fagfelt er naturfag som allmenn-
dannelse og etiske og samfunnsmessige sider ved
skole og utdanning. Han har fått en rekke norske og
internasjonale priser for sin forskning, formidling og
engasjement i samfunnsdebatten. I de siste årene
har han blitt stadig mer engasjert i internasjonal ut-
danningsdebatt og konsekvenser av internasjonale
tester, spesielt OECDs PISA-prosjekt.

litteratur
EU (2007). Science Education Now: A renewed pedagogy for the future of
Europe. European Commission.
Henningsen, I. (2005). PISA – et kritisk blik. MONA. Matematik- og natur-
fagsdidaktik: tidsskrift for undervisere, forskere og formidlere, 2005–1. 24–44.
Kjærnsli, M., m.fl. (2007). Tid for tunge løft. Norske elevers kompetanse i
naturfag, lesing og matematikk i PISA 2006. Universitetsforlaget.
Kreiner, S & Christensen, K. B. Bang (2013). Analyses of Model Fit and
Robustness. A New Look at the PISA Scaling Model Underlying Ranking of
Countries According to Reading Literacy. Psychometrika, June 2013
Lundgren, U.P. (2010). PISA. in Elstad, E. & K. Sivesind (Eds.) PISA: Sann-
heten om skolen? Universitetsforlaget
OECD (2009). PISA 2006 Technical Report Organisation for Economic Co-
operation and Development.
OECD (2013). PISA 2012 Assessment and Analytical Framework: Mathematics,
Reading, Science, Problem Solving and Financial Literacy, OECD Publishing.
Serder, M. og Jacobsson, A. (2014). «Why bother so incredibly much?»
Student perspectives on PISA science assignments. Cultural Studies of Science
Education.
Sjøberg, S. (2007). PISA and «Real Life Challenges»: Mission Impossible?
In Hopmann, S.T., Brinek, G. & Retzl, M. (Eds.) (2007) PISA zufolge PISA
– PISA According to PISA, LIT Verlag.
Sjøberg, S. (2012). PISA: politique, problèmes fondamentaux et résultats
paradoxaux. Recherches en Education no14/2012.
Tienken, C. (2008). «Rankings of International Achievement Test Perfor-
mance and Economic Strength: Correlation or Conjecture?» International
Journal of Education Policy and Leadership 3(4).

Bedre Skole nr. 4 ■ 2014 75

Foto: ©
 lagom

/fotolia.com

Læringskompetanse
– i PISA, i fagartikler og i norsk skole

■■ av odd valdermo og svein-erik andreassen

Det er blitt hevdet, med bakgrunn i internasjonale komparative undersøkelser, at norske
elever mangler læringsstrategier. Men realiteten er at vi fortsatt vet lite om selvregulert
læring og hvordan man kan tilrettelegge for å fremme dette i de ulike fagene.

Dette er den siste av våre analyser av PISA og
TIMSS sine kartlegginger om undervisning og
læring1. Våre to første analyser, om læringstrykk og
lekser, viste at PISA og TIMSS gjorde få funn av
praktisk verdi for skolen. Intensjonen med denne
teksten er å vise at dette også gjelder for lærings-
kompetanse, selv etter mange års forskning. Det
kan ha å gjøre med forskningssjangeren (kun bruk
av spørreskjema), eller med begreper som overlap-
per hverandre og forvirrer. Vi vil også fokusere på
hvordan funn legges fram i media.

I kvalitetsutvalgets delinnstilling NOU 2002:10
kapittel 3.4.1 hevdes det at PISA-undersøkelsen
har vist at norske elever «mangler læringsstrate-
gier». Det har PISA neppe uttalt, men PISA har
studert elevers bruk av læringsstrategier i forhold
til læringsresultater.

Læringsstrategier har lenge vært tema for
å bedre kvaliteten på elevers læringsarbeid.

Gjennom læringsplakatens tredje sirkelpunkt lig-
ger det i dag sterkere føringer enn noen gang på
skolen om å hjelpe elever med «å utvikle egne
læringsstrategier …». Begrepet læringsstrategi blir
definert på ulike måter. Én definisjon er: kunn-
skaper om egne og andres måter å lære på i ulike
kontekster, evne og vilje til å planlegge, bruke stra-
tegiene og kontrollere læringsresultater. Noen vil
også ta med det å forstå hensikten med læringsmå-
let. Begrepet læringskompetanse uttrykker nivået
for bruken av læringsstrategier.

Eksempler på begreper om læringskompetanse
Mange vil huske en stor, norsk TV-satsing på stu-
dieteknikk på 1970-tallet. Opplegget var avgjort til
hjelp for noen, blant annet det å bruke tankekart
i undervisning og læring. Skolene deltok mer til-
feldig og begrenset i dette arbeidet, som dabbet
av etter hvert og døde ut ved årtusenskiftet, som

Bedre Skole nr. 4 ■ 2014 77

en dobbelttime i faget norsk på vg1. En svakhet
med studieteknikk var mangel på integrering i
fagundervisningen.

Nye begreper knyttet til læringskompetanse,
med litt annet innhold, kom etter hvert på banen.
Fra 1980-tallet var metakognisjon i fokus, som
forståelse av og bevissthet rundt læringsproses-
sen. Metakognisjon ble vektlagt i noen land, men
begrepet slo ikke rot i norsk skole. Fra ca. 1990
introduserte Ivar Bjørgen begrepet AFEL, ansvar
for egen læring, som ifølge omtale på Elevorga-
nisasjonens hjemmeside i 2012 var det begrepet
i skolen som ble mest diskutert og fikk størst
konsekvenser for skolereformene på 1990-tallet,
men som ble mest misforstått. Omtalen synes
treffende, for AFEL mobiliserte sterke krefter for
ulike syn. Bjørgen ble utnevnt til æresmedlem av
Elevorganisasjonen i 2007. Men motsetningene
rundt AFEL kunne avgjort vært redusert om for-
muleringen hadde vært mindre ytterliggående.
AFEL kunne i stedet ha blitt presentert som en
visjon. Elever er forskjellige, men de får ofte lik
forventning og behandling. Det ansvaret den en-
kelte kan ta, må tilpasses. Dessuten har læreren
alltid hovedansvaret. Det må følgelig være deling
og tilpasning av ansvar.

Krevende oppgaver i skolen frembringer etter
hvert nye begreper i håp om å lykkes bedre. PISA
har delvis valgt nye begreper i sin kartlegging av
15-åringers læringskompetanse. Det mest aktuelle
for denne analysen er selvregulert læring, som om-
tales nedenfor.

Læringsstrategiske betegnelser i PISA
Læringsstrategier og endring av læringsvaner er
krevende tema for både elever og lærere. Det er
også et krevende tema for forskning, både i og
utenfor klasserommet. Den norske hovedrappor-
ten for PISA 2006 (s. 122) gir en klar bekreftelse
på dette (2000/2003 sikter til tidligere PISA-
rapporter):

Resultatene fra 2000 og 2003 ga kanskje flere
spørsmål enn svar om bruk av læringsstrategier
og prestasjoner.

PISA prøvde først å kartlegge læringsstrategier
som såkalte kompetanser på tvers av fag, noe vi
går mer inn på nedenfor. Fra 2003 ble betegnelsen
selvregulert læring tatt i bruk. Begrepet selvregu-
lert læring er fortsatt lite kjent både i norsk skole
og lærerutdanning 10 år senere, og det er lite brukt
i litteratur om pedagogikk. Også selvregulering
kan ha ulike betydninger. Piaget brukte det om
barns bestrebelser med å skape indre balanse
i møte med sine omgivelser og mente evnen til
slik selvregulering var medfødt og avhengig av
modning.

I den norske hovedrapporten for PISA 2009
(s. 122) ble metakognitiv kompetanse tatt i bruk
igjen om lese- og læringsstrategier:

Å ha metakognitiv kompetanse om strategibruk
innebærer kunnskap og bevissthet om de pro-
sesser som involverer overvåkning, kontroll og
regulering av egen tenkning (fra Flavell 1979).

Lesestrategier er en del av læringsstrategier.
Metakognisjon fikk i løpet av 1990-tallet en videre
betydning til også å omfatte læring i samarbeid
med andre, men brukes som nevnt lite i norsk
skole.

CCC- kompetanser på tvers av fag
PISA startet sine studier om læringsstrategier med
å anta at de var felles for ulike fag, altså strategier
på tvers av fag, eller såkalte CCC (Cross Curricular
Competencies). Elevene ble på spørreskjema bedt
om å velge mellom ulike påstander om CCC, som
det å lære utenat (fra 2003 endret til ferdighetstre-
ning), og om faglig utdyping og kontroll. I tillegg
kommer påstander om motivasjon og selvoppfat-
ning. Vi kan ikke gå i detalj på dette, men anbe-
faler PISA-rapportene fra 2000 (kapittel 11) og
2003 (kapittel 7). Det er spennende innhold i et
tilgjengelig språk om man unngår å hefte seg for
mye bort i de statistiske detaljene. Disse arbeidene
og resultatene skulle fått mer plass i media, ikke
minst for å vise hvor krevende skoleforskning kan
være.

PISA finner noen sammenhenger mellom
elevsvar om CCC og elevenes faglige resultater,

Bedre Skole nr. 4 ■ 201478

men de varierer mye etter om nivået er individ,
skole eller land. Sammenligningene mellom land
tyder spesielt på stor usikkerhet i resultatene.
Spørsmålet om å lære utenat må dessuten ha for-
virret mange, særlig i fag som matematikk. Som
eksempel trekker vi fram at elevenes motivasjon
synes å ha betydelig større innvirkning på lærings-
resultatene enn elevenes bruk av læringsstrategier,
noe som kan være lette å overse.

Det er ikke urimelig å tro at læringsstrategier
er felles for flere fag, eller at noe er felles, som at
lesekompetanse er viktig i alle fag. Men mens
leseforskningen har vist klare forskjeller mellom
gutter og jenter med hensyn til lesekompetanse,
skårer norske jenter og gutter ganske likt faglig
ifølge PISA og TIMSS. Selv om lesekompetanse
er viktig for all læring, må det altså være noe mer.

Are Turmo (2007), sentral PISA-forsker,
mener at forskningen på læringsstrategier i
PISA og særlig fokuset på CCC har vært for lite
fagspesifikt. Han viser til forskning fra 2004 som
«godt dokumenterer at elever kan ha ganske
ulik motivasjon knyttet til forskjellige skolefag».
Men det har da vært kjent lenge. PISA 2003 job-
bet mer fagspesifikt med slike spørsmål, da med
fokus på matematikk, og resultatene er derfor
ikke sammenlignbare med PISA 2000. Begrepet
ferdighetstrening er for øvrig mer meningsfullt for
matematikk enn utenatlæring.

Selvregulert læring i PISA
Turmo (ibid.) gir en «sammenfattende fram-
stilling av hva de siste årenes internasjonale,
komparative studier kan si oss om norske elev-
ers selvregulerte læring». Turmo legger samme
definisjon som PISA 2003 til grunn for selvregu-
lert læring, og oppsummerer selv at definisjonen
«kan sies å integrere læringsstrategier, motivasjon
og selvoppfatning». I mange fagtekster brukes
selvregulert læring, metakognisjon og AFEL om
hverandre uten noen grenseoppgang. Turmo sier
for eksempel i nevnte artikkel at

 … selvregulert læring er spesielt viktig i en
skole som legger stor vekt på ansvar for egen
læring …

Turmo (ibid. s. 69) påpeker at selvregulering er …

… viktig for god læring, både i nåtid og framtid,
i skole, … Dette er godt dokumentert i forsk-
ningslitteraturen.

Vi antar at selvregulering her betyr selvregulert
læring, og spør: Hvor finner man denne dokumen-
tasjonen for norsk skole? Fra hvilke skoletrinn?
For hvilke elevkategorier? I hvilke fagfelt? Turmo
ser dette som «viktig» for elevenes ukeplaner,
men hvorfor ikke da bruke AFEL i stedet for
selvregulert læring? Bruk av ukeplaner trenger i
seg selv et nærmere søkelys, noe vi tok opp i vår
analyse av lekseforskning.

PISA finner ikke klare empiriske sammen-
henger mellom selvregulert læring og faglige presta-
sjoner i de internasjonale studiene. Det heter (ibid.
s. 70) at elever fra land med høy skår bruker lite læ-
ringsstrategier, og omvendt. Her kan det ha betyd-
ning at læringsstrategier som innarbeides hos elever,
brukes mer ubevisst etter hvert. De forventede sam-
menhenger mangler særlig på elevnivå og landsnivå.
Det er forståelig at PISA-forskere mente dette måtte
bero på forskningsmetodiske feil. Beskrivelsen av
arbeidet med å finne systemfeil er kanskje det mest
spennende ved Turmo sin artikkel. Men det behøver
ikke være feil: man kan oppnå gode læringsresulta-
ter med få læringsstrategier, noe dette eksempelet
fra gymnaset for vel 50 år siden antyder:

På gymnaset gjaldt nulltoleranse da Odd Val-
dermo begynte der som nyutdannet formings-/
allmennlærer først på 1960-tallet, på det som
nå heter Kongsbakken vgs. En gutt hadde gjort
noe galt og ble utvist for en uke. Å være utvist
betydde å møte på skolen 10 minutter før skole-
start for å få arbeidsoppgaver som skulle leveres
10 minutter etter skoletid, og da ble det utlevert
nye oppgaver som skulle leveres neste morgen.
Fredagen kom en herre iført dress og slips til
skolen og ville snakke med rektor. Det fikk han.
Han hadde bare ett ønske: at sønnen hans ble
utvist en uke til, for så mye som han lærte den
uken han var utvist, hadde han aldri tidligere
lært på en måned. Ønsket ble ikke etterkommet.

Bedre Skole nr. 4 ■ 2014 79

Utvikling av læringskompetanse på ulike trinn
Med økende alder forventes eleven å modnes til
å mestre andre og mer krevende læringsoppga-
ver. Imidlertid kan en ikke uten videre forvente
samme modning med hensyn til læringsstrategier.
Kanskje er det enklere å gjøre noe med dette på
barnetrinnet, med stor faglig ro, høyere lærertett-
het og at lærerne har elevene i flere fag enn på
ungdomstrinnet. Senere øker læretrykket med
overfylte og oppstykkede læreplaner som resulte-
rer i tett fagflimmer, samt tradisjoner med tester
og prøver der eleven skal reprodusere kunnskap.
Dessuten er for mange lærere involvert per klasse
til at noe lar seg gjennomføre i fellesskap. Dette
blir enda mer krevende fra 10. trinn og i videregå-
ende skole der eksamenskrav trykker på. Det blir
altså et paradoks at jo mer som skal læres, dess
mindre tid blir det til arbeid med læringsstrategier,
motivasjon, kontrollfunksjoner osv.

Egne erfaringer med FoU i videregående skole
(Valdermo og Eilertsen 2002) var at de mest sko-
leflinke, etter en periode med motstand mot å
endre (de lyktes jo med det de gjorde!), også var
flinkest til å ta grep om det nye, en del jenter var
flinkere enn mange gutter. Bevisst arbeid med læ-
ringskompetanse kan øke forskjeller i skolen, noe
man må ta høyde for. Det betyr ikke at man skal
la det være. Men det er en meget stor utfordring å
få elever som mislykkes i sitt læringsarbeid, til å
øke sin læringskompetanse. De må se at det nytter
etter kort tid, basert på enkle utfordringer.

Hva så?
Denne teksten har dreid seg om elevers lærings-
kompetanse, som også har med undervisning og
lærerens læringsbevissthet å gjøre. Det meste av
teksten er knyttet til PISA sine undersøkelser, der
det er gjennomført mye spennende forskning,
dog med smalt metoderepertoar. PISA har hatt
problemer med at sammenhenger mellom læ-
ringsstrategier og læringsresultater ikke er i tråd
med forventninger. Weinstein og medforfattere
(2012:49) oppsummerer slik:

Selv om mye spennende er skjedd på området
læringsstrategier og selvregulert læring de
senere år, bør det ikke underslås at utfordrin-
gene står i kø. For eksempel vet vi fortsatt
forholdsvis lite om selvregulert læring på ulike
fagområder, og om hvordan undervisning best
kan tilrettelegges for å fremme strategisk og
selvregulert læring i ulike fag.

Selvregulert læring er både filologisk og peda-
gogisk et overraskende valg på 2000-tallet: noe
individet ordner opp i alene, en slags piagetsk per-
sonlig konstruktivist, eller den ene alene med sin
metakognisjon (opprinnelig versjon). Det passer
nok bedre på universitets- og høgskolenivå. Det
er også et spørsmål om et så vidt begrep egner seg
til forskning og formidling.

Furnes og Norman (2013) bruker det meste av
sin artikkel om læringsstrategier og metakognisjon
på metakognisjon, rettet mot praktisk undervis-
ning. Et par steder berører de selvregulert læring,
og der blir fremstillingen uklar. Fremstillinger om
selvregulert læring virker teoretiske og mangler
ofte konkrete resultater fra praksis. Forfatterne
nevner ikke PISA-forskningen på dette området.
Dette preger også andre «heldekkende» verk i
pedagogikk for lærerutdanning. Selvregulert
læring synes å få større plass i tekstene der en av
forfatterne har forsket på dette.2

Det skrives i dag mange artikkelsamlinger
innen pedagogiske fag. Et overraskende trekk
ved denne produksjonen av fagartikler for en
som har vært ute av gamet i 10 år, er at de samme
forfatterne går igjen med samme tema i ulike
bøker og tidsskrifter. Slik kan noe som er usik-
kert eller sågar misvisende, bli sannheter etter
mange nok gjentakelser, det svenskene kaller
faktoider. Entusiastiske forskere kan utilsiktet
produsere faktoider. Men om man hadde funnet
sammenhenger mellom høy læringskompetanse
og læringsresultater, gjenstår det klart vanskeligste
for all skoleforskning: å lykkes med å få dette i
bruk på aktuelt skolenivå, for alle elevkategorier.

Internasjonale, komparative studier er neppe
veien å gå for videre kartlegging av elevers lærings-
kompetanse og lærers rolle i dette. Det krever helt

Bedre Skole nr. 4 ■ 201480

andre forskningssjangre enn bare spørreskjema.
Temaet læringsstrategier betyr krevende arbeid og
oppfølging i skolehverdagen, og lærernes kompe-
tanse er som regel variabel. En aksjon i klasserom
vil kreve opplæring og oppfølging over lang tid.
Problemet er ikke å få til endringer i klassen, men
å forhindre tilbakefall etter noen tid eller på neste
klassetrinn. Den nye kunnskapen må være situert,
som det heter i dag, før den klarer seg på egen
hånd. Og det kan ta flere år.

Weinstein og medforfattere har beskrevet
den strategisk dyktige eleven og mener at en
systematisk studie av slike elever kan bidra til
undervisningsopplegg for å lære andre elever
bedre strategier. Det er mulig, men kan også vise
seg vanskelig: den naturlig strategiske eleven har
skolegener, er vokst opp til skolekultur, har skole-
fokus og læringsforventninger hjemmefra og har
kanskje vært mer stimulert for læring fra barnsben
av. Til sammenligning vil det være begrenset hjelp
i å gjøre videoopptak av en dyktig mattelærer for
at andre skal kunne etterligne for å bli like gode.

En annen mulig vei er gjennom eksemplariske
opplegg i lærerutdanningene der studentene får
prøve ut tenkning rundt læringsatferd på seg selv
før den tas i bruk på elevene. Da må dette gjen-
nomføres i all undervisning i lærerutdanning,
både i skolefag og i profesjonsfag, og prøves ut
gjennom praksis. Å ta opp slike tema kun i pro-
fesjonsfag i lærerutdanning, er bortkastet fordi
læringsarbeid i skolen foregår i skolefag.

Men før alt annet er det viktig å kartlegge hva
som har skjedd med læringsstrategiene i skolen
etter innføringen av læringsplakaten i 2006. Har
det skjedd så mye spennende som Weinstein hev-
der, eller har det mest vært mye spennende prat
om læringsstrategier? Kanskje er NOU 2002:10
like aktuell i dag på dette området. Det er Utdan-
ningsdirektoratet sitt ansvar å kartlegge dette i
klasserommet.

NOTER
1	� Nr 1, om læringstrykk, står i Utdanning nr. 9/2014, nr. 2,

om lekser, står i Bedre skole nr. 2/2014 <https://www.
utdanningsforbundet.no/Fagtidsskrift/--Bedre-Skole/
Arkiv/20131/>

2	� Se f.eks. Skaalvik og Skaalvik 2013: Skolen som
læringsarena.

referanser
Furnes B., og Norman, E. (2013). Læringsstrategier og metakognisjon. I:
Krumsvik R. og Säljø, R. (2013): Praktisk pedagogisk utdanning. En antologi.
Fagbokforlaget.
PISA-rapporter fins på <www.pisa.no>.
Valdermo, O. og Eilertsen, T.V. (2002): En læringsbevisst skole. Høy-
skoleforlaget.
Turmo, A. (2007): Norske skoleelevers selvregulerte læring <http://www.
ssb.no/emner/04/sa_utdanning/sa90/kap-4.pdf>
Weinstein C. m.fl. (2006). Læringsstrategier og selvregulert læring: teore-
tisk beskrivelse, kartlegging og undervisning, I: E. Elstad og A. Turmo (2006):
Læringsstrategier: søkelys på lærers praksis. Universitetsforlaget.

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

Svein-Erik Andreassen er førstelektor ved ILP,
UiT Norges arktiske universitetet. Hans primære
forskningsinteresse er analyse av læreplaner for
og i grunnskole og videregående skole. Han forsker
også på studenters samarbeid med praksislærere om
aksjonslæringsprosjekter i lærerutdanningen.

Bedre Skole nr. 4 ■ 2014 81

I en pilotundersøkelse undersøkte man gapet mellom engelsklæreres utdanning
og virkeligheten de møter i klasserommet. Møtet med elevenes gode engelsk-
ferdigheter førte til at godt kvalifiserte lærere måtte oppdatere seg for å kunne
bidra positivt til elevenes læring.

En god lærerutdanning skal forberede studentene
til en fremtid som profesjonelle yrkesutøvere i en
omskiftelig skolehverdag (Evans, 2008). Dette for-
drer et studium hvor studentene får relevant faglig
og fagdidaktisk kunnskap sammen med kunnskap
om læring og om skolesystemet. Imidlertid er det
en stadig tilbakevendende kritikk mot lærerutdan-
ningen at nye lærere ikke opplever den teoretiske
skoleringen de har vært gjennom, som relevant
og tilpasset skolevirkeligheten de møter. Både for
praktisk-pedagogisk utdanning (PPU) og fagstudi-
ene i universitetenes lærerutdanninger blir det
derfor viktig å stille spørsmål ved i hvor stor grad
disse gir undervisningsrelevante fagdidaktiske og
faglige kunnskaper. Innenfor fagstudiene i frem-
medspråkfagene, inkludert engelsk, dreier dette
seg også om en ekstra utfordring, å sørge for at
fagutdanningen gir studentene gode nok praktiske
språkferdigheter til å fungere som lærere og som
språkmodeller (se f.eks. Hellekjær, 2001; Carrai,
2014). Slike språkferdigheter er avgjørende for
om fremmedspråklærerne mestrer utfordringene
i yrket.

Engelsk – et fag i forandring
Engelsk er i sterk forandring, som språk og som
undervisningsfag. Det har blitt et verdensspråk, et

internasjonalt lingua franca hvor det etter hvert er
flere som bruker det som andre- eller tredjespråk
enn som førstespråk (Rindal, 2013; Jenkins et al,
2010). Engelsk har også styrket sin stilling som et
uunnværlig redskap i næringslivet, i høyere utdan-
ning, i forskning og på en rekke andre områder.

I den norske konteksten for undervisningsfaget
engelsk utsettes elevene for en stadig mer omfat-
tende språkpåvirkning via media og reisevirk-
somhet. Mange bruker engelsk daglig, og enkelte
skoleelever velger til og med engelskuttale etter
den identiteten de ønsker å stå frem med (Rindal,
2013). Den omfattende språklæringen som skjer
utenfor skolen, fører til at mange elever utvikler
ganske avanserte språkferdigheter, men som of-
test i uformell, muntlig engelsk (Hellekjær, 2012a;
Ibsen, 2004). For å fange opp denne utviklingen
har jeg i en annen sammenheng hevdet at både
undervisningen og innholdet i faget må endres.
Utgangspunktet må være elevenes bedrede språk-
kunnskaper, og undervisningen må legges opp
slik at den utfordrer elevene med høyere krav til
lesing, skriving og muntlige ferdigheter (Hellekjær
(2012 a, b). Dette er også i tråd med Kunnskapsløf-
tets sterke vektlegging av nettopp disse grunnleg-
gende ferdighetene.

Jeg har tidligere (Hellekjær, 2001) kritisert

Et kritisk blikk på språklærerutdanningen

FORSKNING PÅ TVERS AV GLENN OLE HELLEKJÆR
I denne spalten gir Bedre Skole smakebiter av prosjekter som foregår innenfor rammene av KiS (Kunnskap i skolen)
ved Universitetet i Oslo. I KiS samarbeider forskere fra fem fakulteter om å bringe fram skolerelevant forskning. KiS
har tre prioriterte områder: Realfag i utdanning, Språk i utdanning og Styring, ledelse og organisering av skolen.
Glenn Ole Hellekjær er professor i engelsk fagdidaktikk ved Institutt for lærerutdanning og skoleforskning ved
Universitetet i Oslo.

Bedre Skole nr. 4 ■ 201482

norsk engelsklærerutdanning for å legge for
liten vekt på utvikling av studentenes munt-
lige og skriftlige ferdigheter. Jeg bygget dette
blant annet på en doktoravhandling av Drew
(1997), som viste klare mangler i hvordan en-
gelsklærerstudenter ble undervist i skriving.
Nesten 17 år senere viser imidlertid en helt
ny studie av Lund (2014) at skriving fortsatt
er et lite prioritert område i engelsklærer-
utdanningen. Dette gir en del av bakgrun-
nen for den pilotundersøkelsen jeg nevnte
i innledningen, og for spørsmålene vi stilte
i intervjuene.

Å undersøke nærmere om, og i hvor stor
grad, det er et gap mellom utdanning og
virkeligheten i klasserommet, var målet for
vår pilotundersøkelse (Rødnes, Hellekjær &
Thue Vold, 2014). Vi intervjuet fire nyut-
dannede lærere fra universitetenes læ-
rerutdanninger i hvert av fagene norsk,
engelsk og fremmedspråk (spansk,
fransk, tysk). Vårt fokus var på lærernes
fagkunnskap, i betydningen faglige og
fagdidaktiske kunnskaper, samt ferdig-
heter i det aktuelle målspråket. Vi hadde
følgende forskningsspørsmål:
•	Hvordan opplever nye lærerne

sin kompetanse for å undervise i
henholdsvis norsk, engelsk og frem-
medspråk?

•	Hvilke områder av undervisningen
opplever de som spesielt utfordrende?

Foto: ©
 Photographee.eu/fotolia.com

Bedre Skole nr. 4 ■ 2014

I det følgende fokuserer jeg på hva de fire
engelskinformantene mente om engelsk-
utdanningen og noen av utfordringene de møtte.

Metode og utvalg
For å komme i kontakt med lærere som kunne
tenke seg å stille til intervju, rettet vi en fore-
spørsel til ledelsen ved skoler i Oslo og Akershus.
Blant de norsk- og engelsklærerne som meldte seg,
intervjuet vi fire innenfor hvert fag.

Blant spørsmålene fra intervjuet med engelsk-
lærerne vil jeg fokusere på følgende:
•	hvor lærerne mente de hadde sine fagkunn-

skaper fra
•	hvordan de vurderte sin faglige kompetanse

på ulike undervisningsfaglige områder
•	hva de anså som de største utfordringene i

undervisningen

Det ble også stilt bakgrunnsspørsmål om utdan-
nelse og utenlandsopphold. I tabellen ovenfor
(tabell 1) gir jeg en oversikt over de fire infor-
mantenes bakgrunn, undervisningserfaring og
utenlandsopphold.

De fire informantene, tre kvinner og en
mann, underviser alle i videregående skole.
De har fra ett til tre års praksis, og de har sine

universitetsutdannelser fra Oslo, Trondheim og
utlandet. Spesielt de tre som har lengre utenlands-
opphold og utenlandsstudier i USA eller Storbri-
tannia bak seg, kan forventes å ha gode ferdigheter
i undervisningsspråkene sine, antakelig bedre enn
mange andre nyutdannede engelsklærere. I det
følgende er det viktig å ha in mente at denne pilot-
undersøkelsen omfatter kun fire informanter, og at
studien skal følges opp av en langt mer omfattende
spørreundersøkelse.

Hva engelsklærerne forteller
Trygge på det tradisjonelle
Engelskinformantene følte seg godt forberedt til å
undervise i de mer tradisjonelle områdene i faget,
som litteratur og tradisjonell setningsgrammatikk.
Det samme sier tre av informantene om område-
kunnskap, mens én er helt uenig på dette punktet.
Det som trer frem som de klareste utfordringene
for disse nye lærerne, er elevenes uventet gode
engelskferdigheter, og hvordan dette utfordrer
dem, spesielt i undervisningen av muntlige og
skriftlige ferdigheter.

Elevenes språkferdigheter som utfordring
Informant 1 var den av respondentene som kan-
skje ga klarest uttrykk for at det første møtet med

Tabell 1. En oversikt over de fire engelskinformantenes fagbakgrunn, undervisningserfaring og ev. utenlandsopphold.

Informanter i
engelskfaget (IE)

Omfang av studier
i engelsk

Annen utdanning Erfaring som lærer Utenlandsopphold

IE1 Mastergrad Spansk, 80 studiepoeng 2–3 år 2 år, mastergrad i
Storbritannia

IE2 80 studiepoeng (Mastergrad i litteraturviten-
skap) og 80 studiepoeng i
nordisk

1 år 1 år, engelskstudier i USA

IE3 60 studiepoeng Første året Første undervisningsår Nei

IE4 Mastergrad Nordisk, 80 studiepoeng
Samfunnsfag, 60 studiepoeng

Første undervisningsår 1 år på high school i USA
Praksisperioden (PPU) i
USA

Bedre Skole nr. 4 ■ 201484

elevenes gode engelskferdigheter nesten ble sjokk-
artet. Det skinte klart igjennom at elevenes språk-
lige nivå, i tillegg til at hun følte at 60 studiepoeng
i engelsk var utilstrekkelig, bidro til at hun reiste
til England for å ta en mastergrad i engelsk:

[N] år jeg hadde 60 studiepoeng og nok til
å jobbe, så begynte jeg å jobbe, men fant ut
at jeg hadde altfor lite engelskbakgrunn til å
undervise på videregående og følte meg ikke
komfortabel. Derfor reiste jeg til England i to år
for å studere mer engelsk. (IE1)

I ett av spørsmålene angående utfordringene i
undervisningen utdyper hun dette:

[D]e er på et ganske høyt nivå mange av
elevene mine allerede [...] hva skal jeg gjøre
for å få dem til å skrive enda bedre tekster? For
mange av dem har nesten ikke grammatikkfeil,
så det er veldig sånn lite man kan konkret peke
på som kan bli bedre og hvordan få dem videre
fra der de er til et enda høyere nivå (IE1)

Dette utsagnet illustrerer en av de kanskje stør-
ste utfordringene nye engelsklærere står overfor,
den som gjelder skriveundervisningen. Mens
skriveundervisningen tradisjonelt har dreid
seg om tradisjonell setningsgrammatikk, må
læreren nå hjelpe elevene til å produsere mer
avanserte og situasjonstilpassede muntlige og
skriftlige tekster. Dette krever igjen kunnskaper
som ikke alltid har vært vektlagt i engelsklæ-
rerutdanningen. Alle fire informantene virker
faktisk ganske bevisst på dette, og på hva det
innebærer. Alle fire er også oppmerksomme på
at elevene kan veldig mye engelsk og at utfor-
dringen er å lære dem å situasjonsstilpasse det,
det vil si å tilpasse språkbruken til ulike kom-
munikasjonssituasjoner. Informant 4 utdyper
dette noe og vektlegger behovet for å utfordre

elevenes hverdagsspråklige engelskkompetanse,
både muntlig og skriftlig:

[D]erfor begynner jeg tidlig nå da og snakker
med elevene om det å være formell i skrivemå-
ten og så samme også litt på muntlige også, når
vi har muntlige presentasjoner så prøver jeg å si
ja er det noen annen måte du kunne sagt det på
når de sier «stuff» og «things» hele tiden, altså
prøve å «expand your vocabulary». Jeg sier
også at det er viktig å tenke litt og kunne være
litt mer formell [...] for mange er såpass sterke
at de trenger utfordres litt akkurat i den stilen
der […] (IE4)

Med andre ord, alle fire informanter opplevde det
som en utfordring å hjelpe elevene til å videre-
utvikle sine allerede gode muntlige og skriftlige
ferdigheter. De er like klare på at det ikke dreier seg
om rene språkfeil, men i å kunne produsere bedre,
situasjonstilpassede muntlige og skriftlige tekster.

Behovet for bedre kunnskaper om tekstproduksjon
I løpet av intervjuene kommer det tydelig frem
at alle informantene følte at deres engelsklærer-
utdanning ikke hadde forberedt dem tilstrekkelig
på undervisningen i skriftlig tekstproduksjon. Noe
uventet sa de mindre om muntlig tekstproduksjon.
Det som var ganske slående, var at tre av informan-
tene nevnte at de først og fremst hadde lært om
skriving andre steder, enten i praksis eller i andre
fag enn engelsk. Mens informant 1 lærte det i løpet
av sitt masterstudium i England, hadde informant
2 lært det i USA:

[I] USA fikk jeg […] det mest anvendelige
språkvitenskapsfaget i engelsk. Der tok jeg
det masteremnet som het Advanced Gram-
mar og det var langt mer praktisk orientert
enn noen av de lingvistikkfagene jeg har hatt i
engelsk tidligere, mer bruksorientert, mer på

Bedre Skole nr. 4 ■ 2014 85

korrekt språkbruk, hvordan få et metaspråk
for å beskrive hvordan, og hva som er korrekt
språkbruk (IE2)

Informant 3 hadde derimot lært om skriving som
del av norskfaget, vel å merke i sin nordiske mas-
teroppgave om skriving og skrivedidaktikk:

[I den] har jeg hatt emner som har vært litt mer
sånn kommunikativt rettet, litt bredere enn det
der med grammatikken så der har jeg hatt em-
ner som har vært retorikk, tekst, ja tekstkom-
munikasjon, tekststruktur, hvordan formidle et
budskap. (IE3)

Videre poengterte begge informantene med norsk
i fagkretsen at det var store likheter mellom un-
dervisningen av engelsk og norsk, og at kunnska-
pene fra det ene faget lett lot seg overføre til det
andre. Engelsklærerne forteller også (på samme
måte som norsklærerne) at skriftlig tekstproduk-
sjon og vurdering av skriftlige tekster er en stadig
utfordring som de samarbeider med kollegene om,
og de forteller også at de har hatt lokale kurs om
dette.

Diskusjon
Man skal selvsagt være svært forsiktig med å
trekke slutninger på grunnlag av utsagn fra kun
fire informanter, selv så entydige som disse fire
er. Men det er god grunn til å tro at mange andre
lærere, erfarne så vel som nyutdannede, vil kjenne
seg igjen i det de fire informantene forteller om
utfordringene de møtte som nyutdannede engels-
klærere. Én faktor er språket. Som påhører når
PPU-studenter skal ha sin praktiske lærereksamen
i klasserommet, har jeg gang etter gang merket
meg hvor viktig det er at kandidatene har et høyest
mulig språklig nivå i engelsk. Ellers vil de ganske
enkelt ikke kunne fungere i klasser hvor mange av
elevene kan være imponerende dyktige. Jeg har

også gjentatte ganger merket meg at studenter
med studieopphold fra engelskspråklige land, slik
som tre av engelskinformantene i denne studien,
har en enorm fordel gjennom større språklig flek-
sibilitet og trygghet.

Videre vil selv en rask gjennomgang av modu-
lene som engelskstudentener tilbys i sine univer-
sitetsutdanninger, vise at en innføring i hva som
kjennetegner muntlige og skriftlige tekster, ikke
er en obligatorisk del av studiene, men noe de
selv må velge på toppen av de obligatoriske 60
studiepoengene i grunnstudiet – tidligere kalt et
grunnfag. En mulig innvending om at dette er en
mangel kun ved universitetenes engelskutdan-
ninger, tilbakevises ganske klart av Lund (2014).
Hennes studie av skriveundervisningen i engelsk-
lærerutdanningene ved høgskolene tyder på at
også disse har en jobb å gjøre, og at lite har skjedd
siden Drews studie fra 1997.

På dette grunnlaget vil jeg driste meg til å for-
skuttere hva jeg mener vil være blant de viktigste
implikasjonene av denne studien, implikasjoner
som langt på vei gjenspeiler det jeg nevnte for en
god del år siden i Hellekjær (2001).

1.	 En engelskstudent bør som del av sin utdan-
ning være bevisst på å velge en eller flere mo-
duler om tekster og tekstproduksjon, muntlig
og skriftlig.

2.	 En engelskstudent bør legge vekt på å få et
studieopphold eller et annet relevant opp-
hold i et engelskspråklig land.

3.	 Fagutdanningene i engelsk på universiteter
og høgskoler bør legge sterk vekt på å utvikle
studentenes praktiske språkferdigheter i
engelsk.

4.	 Fagutdanningene i engelsk på universiteter
og høgskoler bør prioritere undervisningen i
tekster og tekstgrammatikk høyt i grunnstu-
diet på 60 studiepoeng, selv om dette går på

Bedre Skole nr. 4 ■ 201486

bekostning av andre emner. Selvsagt bør de
tilby slike moduler også på høyere nivå.

5.	 PPU må legge større vekt på å gi lærerstuden-
tene i engelsk (og norsk) en grundig innfø-
ring i undervisning av muntlig og skriftlig
tekstproduksjon, samt i vurdering av munt-
lige og skriftlige tekster.

Når dette er sagt, er det like viktig å få frem at
lærerutdanningen alene ikke kan forberede de
nye lærerne på alle aspekter ved undervisnings-
arbeidet. Derfor må lærere fortsette å lære også
mens de er i arbeid, noe som også innebærer at
skolene har et ansvar i profesjonaliseringen av læ-
rerne (Fantilli & McDougall, 2009; Helstad, 2013;
Mejrink et al., 2009). I vårt materiale forteller for
eksempel de nyutdannede lærerne, også de i norsk
og fremmedspråk, om betydningen av samarbeid
med kollegaer om vurdering av elevprodukter.
Selv om lærerutdanningen kan gi studentene noe
erfaring med og kunnskap om vurdering av elev-
produkter, så er det ikke tilstrekkelig. Veiledning
og vurdering er en kompetanse som i særlig grad
er kontekstuell (se f.eks. Faez & Valeo, 2012), og
som må videreutvikles gjennom yrkespraksis.

Til slutt vil jeg argumentere for at lærerutdan-
ningsinstitusjoner til enhver tid bør utvikle og
kvalitetssikre sine utdanninger, ikke minst språk-
utdanninger, på grunnlag av empiriske undersø-
kelser av hva lærere faktisk trenger av kunnskaper
og ferdigheter. Slike undersøkelser er kjent som
behovsanalyser (se for eksempel Brown, 2009;
Hellekjær, 2001; Long, 2005). Vi håper at denne
studien og vår oppfølgende behovsanalyse vil
kunne bidra til en slik utvikling.

litteratur
Brown, J.D. (2009). Foreign and Second Language Needs Analysis. I: M.H.
Long & C. Doughty (Eds.), The Handbook of language teaching (s. 269-293).
Chichester: Wiley-Blackwell.
Carrai, D. (2014). Fremmedspråk på ungdomstrinnet. En analyse av motivasjon
og andre faktorer involvert i elevenes fagvalg og tilfredshet med faget (PhD-
avhandling). Oslo: Universitetet i Oslo.
Drew, I. (1997). Future Teachers of English: A Study of Competence in The
Teaching of Writing. Kristiansand: Høyskoleforlaget/Norwegian Academic
Press.
Evans, L. (2008). Professionalism, professionality and the development of
education professionals. British Journal of Educational Studies, 56(1), 20–38.
Faez, F. & Valeo, A. (2012): TESOL Teacher Education: Novice Teachers’
Perceptions of Their Preparedness and Efficacy in the Classroom. TESOL
QUARTERLY 46(3), 450–471.
Fantilli, R.D. & McDougall, D.E. (2009): A study of novice teachers:
Challenges and supports in the first years. Teaching and Teacher Education.
25(6), 814–825.
Hellekjær, G.O. (2001). Proficiency Skills for Future English Teachers and
other Professionals. I E. Elstad (Red.), Fagdiaktikkens identitet og utfordringer
(s. 185-202). Oslo: Unipub.
Hellekjær, G.O. (2012a). Engelsk programfag-to års undervisning uten å
bli bedre lesere. Bedre skole 3, 23–29.
Hellekjær, G.O. (2012b). Fra Reform 94 til Kunnskapsløftet: en sammenlig-
ning av leseferdigheter på engelsk blant avgangselever i den videregående
skolen i 2002 og 2011. I: T.N. Hopfenbeck, M. Kjærnsli & R.V. Olsen (red.),
Kvalitet i norsk skole (s. 153-171). Oslo: Universitetsforlaget.
Helstad, K. (2013). Kunnskapsutvikling blant lærere i videregående skole.
En studie av et skoleutviklingsprosjekt om skriving i og på tvers av fag (Ph.D-
avhandling). Oslo: Universitetet i Oslo.
Ibsen, E.B. (2004). Engelsk i Europa – 2002 (Vol. 2). Institutt for lærerutdan-
ning og skoleforskning: Universitetet i Oslo. Lastet ned 09.08.13 fra <http://
www.uv.uio.no/ils/forskning/publikasjoner/acta/acta-oslo/AD0402ma.pdf>
Jenkins, J., Cogo, A., & Dewey, M. (2011). Review of developments in re-
search into English as a lingua franca. Language Teaching, 44(3), 281–315.
Lund, R. (2014). Writing in EFL teachers’ education. Acta Didactica Norge,
8(1), 1–18.
Meirink, J.A., Meijer, P.C., & Verloop, N. (2009). How do teachers learn
in the workplace? An examination of teacher learning activities. European
Journal of Teacher Education, 32(3), 209–224.
Rindal, U. (2013). Meaning in English: L2 attitudes, choices and pronunciation
in Norway (PhD-avhandling). Oslo: Universitetet i Oslo.

Bedre Skole nr. 4 ■ 2014 87

http://www.sciencedirect.com/science/journal/0742051X
http://www.sciencedirect.com/science/journal/0742051X/25/6

Utvist fra skolen i tre dager
– når volden blir straffet istedenfor å bli forstått

■■ av christina olsen

Lærere trenger kunnskap og kompetanse for å stå i situasjoner der elever tar i bruk
vold. Det å bare straffe den er ikke hensiktsmessig, vi må lære å interessere oss
mer for å forstå den. Lærerstudenter får i dag ingen spesiell opplæring i hvordan
forstå og håndtere vold.

En elev ved en ungdomsskole slo lærer, slik at hun
måtte til sykehus for behandling. Flere medelever
var vitne til det som skjedde. Eleven ble bortvist fra
skolen, og neste dag ble det fattet vedtak om utvis-
ning i tre dager.1

Slike hendelser er ikke uvanlige i skolen. Flere
elever blir betegnet som voldelige og farlige, og
skolene hevder seg ofte maktesløse i møte med
disse elevene.

Professor i psykologi Willy-Tore Mørch uttalte
i Aftenposten (Skogstrøm, 2014) at det bare er
skolen alene som kan løse atferdsproblemene
i skolen, og de har seg selv å takke når de ikke
gjennomfører programmer som stopper vold.
Mørch sier videre at flere lærere møter atferds-
problemene på en uhensiktsmessig måte, noe som
resulterer i at den negative atferden blir forsterket.

Forskning viser at aggressiv atferd og vold er et
omfattende problem i norske skoler og at volden
blir stadig mer brutal, det blir derfor viktig at skole
og andre får nødvendig kompetanse til å forstå
barnets aggresjon (Lillevik og Øien, 2012). Ag-
gresjon har til hensikt å skade og er nært knyttet
opp mot vold; i verste fall kan den lede til vold
(Isdal, 2000). De fleste lærere vil møte elever med
utfordrende atferd, og alle lærere må derfor være
rustet for å håndtere dette (Ogden, 2008).

Hva menes med vold og hvem definerer den?
Vold er definert på mange måter, men ifølge Isdal
(2000) vil en handling som krenker, skader eller
skremmer være vold, sett fra offerets side. Dette
innebærer at offerets opplevelse av en handling
er avgjørende for om det blir definert som vold

Foto: © Paolese/fotolia.com

Bedre Skole nr. 4 ■ 201488

mailto:lene.skogstrom@aftenposten.no

eller ikke. Samfunnets definisjon på vold er knyttet
opp til de til enhver tid gjeldende lover og regler,
der straff er den mest brukte reaksjon mot utøver.
Dette har også vært med på å prege skolens måte
å håndtere vold på.

Hva som er voldsproblematikk og hva som
betegnes som vold, er definert ulikt fra skole til
skole og fra lærer til lærer. Vi vet at volden kan
komme til uttrykk på mange måter (Lillevik og
Øien, 2012), og som skole bør vi ha en klar forme-
ning om hva vold er og hvordan hjelpe og forstå
elever med voldelig atferd. I møte med barn med
ulike forutsetninger er det vanskelig å ha én mal
for hvordan håndtere voldelig atferd. Det vi vet,
er at om en klarer å snu barnet før et aggresjons-
utbrudd, har man redusert risikoen for nye episo-
der og i tillegg avverget situasjoner som kan være
svært ødeleggende for eleven og miljøet rundt
(Isdal, Natvig Andreassen og Thilesen, 2003). Vold
er noe som berører og angår oss enten vi er offer,
utøver eller observatør. Måten vi forholder oss til
volden på, vil være forskjellig, men som hjelpere
i skolen bør vi være forpliktet til å møte denne
problematikken med forståelse og kompetanse.

Når volden blir straffet istedenfor forstått
Vold er blitt et samfunnsproblem som øker i om-
fang og som i større eller mindre grad er blitt en
del av vår hverdag. Redsel og avsky mot vold er
en del av vår natur, og det er normalt at dette er
noe omgivelsene ønsker å beskytte seg mot. Det
er derfor naturlig for oss å reagere med sinne,
avvisning og straff når vold oppstår (Bengtson,
Steinsvåg og Terland, 2004).

Fra en samtale med en lærer: Skolen mangler
ressurser og eleven må ofte tilbringe tid på rektors
kontor eller et annet rom. Vi føler at vi bare opp-
bevarer gutten og teller ned dagene han har ig jen i
skoleverket. Da kan andre få ansvaret, men da er
det etter min mening altfor sent.

Handlingsplan mot vold i nære relasjoner
(Justis- og beredskapsdepartementet, 2013) po-
engterer hvor viktig det er at offeret blir ivaretatt,
men viser samtidig til at også utøver trenger riktig
hjelp. Flere av de handlingsplanene mot vold i sko-
len som finnes i dag mangler denne forståelsen.
Handlingsplanen til høyre er hentet fra en tilfeldig
skole (figur 1).

Handlingsplan mot vold

OPPFØLGING AV VOLDSUTSATT - ELEV/ANSATT.

1. Den som utsettes for vold bør undersøkes av lege. Senskader kan
oppstå. Vedkommende skal ha tilbud om følge av voksen; verneombud,
tillitsvalgt eller annen voksen. Elever skal alltid ha med voksne.

2. Vedkommende bør følges hjem, og skolen må forsikre seg om at
vedkommende har noen å være sammen med resten av dagen.

3. Voldsutsatt skal følges godt opp i perioden etter voldsutøvelsen
(dette gjelder også i tilfeller hvor noen har mottatt trusler om vold). Det
er viktig at skolen – og spesielt skoleledelsen – er oppmerksom og ikke
overlater vedkommende til seg selv den første tiden.

4. Tiltak som bør vurderes er å ha med en ekstra voksen person de
første dagene, opprette en fast støttegruppe til fast veiledning/samtale
den første tiden, samt gjøre endringer i timeplan/gruppesammenset-
ning slik at problemet unngås.

5. Å gjøre endringer som å fjerne den voldsutsatte – og ikke volds-
utøveren – fra klassen/ gruppa kan oppleves som en seier for sistnevnte.
Dette kan være svært uheldig.

OPPFØLGING AV VOLDSUTØVER

1. Når voldsutøver er elev, skal denne ikke tilbake til klassen resten
av dagen. Vedkommende tas hånd om av to voksne; den ene holder øye
med eleven, mens den andre tar kontakt med nødvendige instanser.

2. Hjemmet skal varsles, og foresatte henter eleven.

3. I de tilfeller der foresatte ikke er tilgjengelige, må eleven tilbringe
resten av dagen utenom klassen (to voksne må være i nærheten av
eleven til eleven er hentet/skoledagen er slutt).

4. Det er viktig å understreke at det er skoleledelsen som er ansvarlig
for disse tiltakene.

Figur 1
Et typisk eksempel på en handlingsplan mot vold fra en norsk skole.

Bedre Skole nr. 4 ■ 2014 89

Dette er et eksempel på en handlingsplan som
bygger på at straff i form av utvisning og isolasjon
skal hindre nye voldsepisoder. Denne står i kon-
trast til forskning som viser til at man må interes-
sere seg mer for å forstå hva som ligger bak volden.
De som utøver vold, er ofte alene, ulykkelige og
ensomme (Isdal, Natvig Andreassen og Thilesen,
2003). Bruk av isolasjon og utestengning vil kunne
forsterke dette. Bruken av utvisning og isolasjon
kan oppfattes som et tegn på at pedagogene har
gitt opp. Det blir for stort fokus på straffereaksjo-
nene i motsetning til å bruke kunnskap og kom-
petanse til å lage alternative reaksjoner på vold.
En handlingsplan bør ivareta både utøver, den
utsatte og observatører, og være en fremtidsplan
der målet er å skape atferdsendring for dermed å
kunne hindre nye episoder.

Å forstå volden
Å være vitne til barn og unge som utøver vold,
er å være vitne til mennesker som ikke har det
godt. Det kommer også fram gjennom forskning at
mennesker som utfører alvorlig voldskriminalitet,
ofte har en bakgrunn med antisosial og aggressiv
atferd i barneårene (Rasmussen, 2011). Aggre-
sjon er i hovedtrekk en adferd som kommer ved
at barnet ikke oppnår sine ønsker. I møte med sine
egne frustrasjoner fyrer barnet seg opp og tar det
videre i form av negative handlinger. Denne typen
aggresjon kan komme av at barn har fått dårlige
erfaringer med å håndtere vanskelige situasjoner.
Traumatiske opplevelser, tilknytningsproblemer
og mangel på gode og varme relasjoner vil forster-
ke utviklingen av aggresjon. Aggresjon kan også
komme av at barnet har svake skoleprestasjoner,
lite sosial kompetanse, opplever utestengelse eller
sliter med konsentrasjon. Denne typen problem-
atferd starter ofte ganske tidlig hos barn, men i
mange tilfeller blir det ikke gjort noe med den før i
ungdomstiden. Det er da en fare for at de negative
handlingene har fått utviklet seg og etablert seg
som barnets handlingsmønster. I verste fall vil
det da kunne være vanskelig å endre (Fandrem
og Roland, 2013).

Følgende sitat er hentet fra boken Ungdom bak
volden:

Vi tenker oss en klassesituasjon hvor en jente
sitter ved pulten sin og gråter, og av den grunn
ikke klarer å følge med på hva læreren sier. Det
er lett å tenke seg at læreren og medelevene i
denne situasjonen vil lure på hva som er galt,
og vise vilje til å trøste og forstå. Så tenker vi
oss en klasseromssituasjon der en gutt slår med
et balltre på pulten sin. Læreren roper «Hva er
det du gjør!» og fortsetter bort til han. Gutten
blir fulgt ut av klasserommet og inn til rektor,
der han blir utvist resten av dagen. Ønsket om å
trøste og forstå er ikke det samme […] (Bengt-
son, Steinsvåg og Terland, 2004:94).

Avmakt og frustrasjon kan være resultat av flere
ting, for eksempel mangel på kontroll, løsnings-
muligheter, innflytelse, beskyttelse, trygghet og
det å bli sett og hørt. Hvordan, og i hvilken grad
vi opplever denne avmaktsfølelsen, må ses i sam-
menheng med hvor den oppstår og hvordan vi er
i stand til å håndtere denne følelsen (Isdal, 2000).
For barn og unge kan følelser være vanskelige,
og de trenger veiledning fra voksne på hvordan
håndtere dem. Elever som kommer i situasjoner
der de mister kontrollen over situasjonen eller
sine følelser, kan ende opp med utagering og vold
dersom de har få erfaringsmessige handlingsalter-
nativer. Da blir ofte utagering og vold en erstatter
for avmaktsfølelsen (Isdal, Natvig Andreassen og
Thilesen, 2003). I denne sammenheng blir skolen
en viktig samarbeidspartner for de foresatte for å
lære å gi barn gode handlingsalternativer isteden-
for utagering og vold.

Sosial kompetanse som ressurs
Pedagogen mente at de hadde prøvd alt og for-
talte: Nå sitter gutten alene i hjørnet, sammen med
en assistent. Rundt han er det plassert bord og stoler
slik at vi er på den sikre siden. Han kan ikke være
med andre. I friminuttene har han et eget rom han
kan være på.

Et relevant spørsmål i denne sammenheng
er om elever med voldelig atferd har nok sosial
kompetanse og i hvilken grad skolen tar denne
kompetansen på alvor. Skolen er en læringsarena

Bedre Skole nr. 4 ■ 201490

som plikter å gi alle barn opplæring, men ikke
bare skolefaglig. Opplæringen skal også gi eleven
sosiale ferdigheter som samarbeid, selvkontroll,
ansvar og empati for andre. Min erfaring er at barn
med aggressiv atferd har få eller ingen venner, de
er ofte alene.

En annen lærer sa dette om sin elev: Eleven har
vanskeligheter med å samhandle med andre elever
og sitter med mange negative erfaringer knyttet opp
mot dette. Han virker engstelig og redd.

Aggresjon kan utvikles hos barn på bakgrunn
av lav sosial kompetanse og utestengning. I situa-
sjoner med elever som kanskje egentlig er engste-
lige og redde, er det viktig å huske at redselen kan
forårsake aggressivitet (Isdal, Natvig Andreassen
og Thilesen, 2003). Barn med store atferdsvansker
blir ofte isolert i skolen. Vi setter dem på rom med
én-til-én-undervisning og skaper «god undervis-
ning» fordi vi trekker barnet bort fra de vanskelige
arenaene, som for de fleste er å være sammen med
andre barn. Felles for barn med problematferd er
at de har utfordringer med å få seg venner, de har
ikke lært seg samspillkoden (Ogden, 2001).

Sosial kompetanse skal bidra til at barn og unge
skal være bedre rustet for å møte motgang, de skal
gjennom samspill med jevnaldrende og voksne
lære seg gode handlingsmønstre og strategier.
Utdanningsdirektoratet har kommet med et vei-
ledningsdokument (2003) til skolene om utvikling
av sosial kompetanse, der det blant annet står at
sosial kompetanse bør ses på som en ressurs for
å håndtere stress og motgang og derfor kunne
fungere som en vaksinasjonsfaktor mot rusmis-
bruk og problematferd. Ved å øke elevenes sosiale
kompetanse vil det være mulig at vi skaper et miljø
som unngår å bruke vold og utagering som løsning
på problemer (Ogden, 2008).

Med bakgrunn i den forskningen og kompe-
tansen de ulike fagmiljøer i dag har på vold, ser
vi hvor viktig det er med kunnskap og forståelse
for å kunne hjelpe barn og unge med voldelig
atferd. Dette for å unngå at problematikken vil
følge dem videre i livet. God forebygging og tidlig
innsats sparer samfunnet for store menneskelige
og økonomiske kostnader og er en investering i
framtiden (Justis- og beredskapsdepartementet,
2013). Kunnskap og forståelse om vold er derfor
grunnleggende for at de som jobber med denne

typen problematikk skal kunne møte disse elevene
på en trygg, kompetent og mer hensiktsmessig
måte. Jeg mener derfor det blir viktig at lærerut-
danningen, i tillegg til skolene, vektlegger dette i
større grad enn det gjøres i dag. Lærere har valgt å
være der og har sammen med skolen et ansvar og
ikke minst mulighet til å gjøre en forskjell.

NOTER
1	� Kursiverte sitater er hentet fra artikkelforfatterens egne

erfaringer og samtaler med kollegaer og andre lærere.

litteratur
Skogstrøm, L. (2014). Psykologiprofessor: – Lærerne må selv lære å takle
atferdsproblemene. Dagbladet, 1. januar.Lastet ned 10.april.2014. <http://
www.aftenposten.no/nyheter/iriks/Psykologiprofessor---Larerne-ma-lare-
a-takle-adferdsproblemer-7445986.html>
Bengson, M. og Steinsvåg, P.Ø. og Terland, H. (2004). Ungdom bak
volden. Forståelse og behandling av ungdom med volds- og aggresjonsproblemer.
Oslo: Universitetsforlaget.
Fandrem, H. og Roland, P. (2013). De utfordrende barna-handlingskompe-
tent. I: Fandrem, H. og Fuglestad, O.L. (Red): Barn i utfordringer. Systemtenk-
ning og tidlig innsats i pedagogisk arbeid. Bergen: Fagbokforlaget.
Isdal, P. (2000). Meningen med volden. Oslo: Kommuneforlaget AS. Isdal,
P. og Natvig Andreassen, S.M. og Thilesen, R. (2003). Vold i skolen. Oslo:
Kommuneforlaget AS.
Justis- og beredskapsdepartementet (2013). Et liv uten vold. Hand-
lingsplan mot vold i nære relasjoner, 2014–2017. Lastet ned 05.mai.2014.
<http://www.regjeringen.no/nb/dep/jd/dok/rapporter_planer/planer/2013/
et-liv-uten-vold.html?id=733697>
Lillevik, Ole Greger. og Øien, Lisa. (2010). Kvaliteter hos hjelperen
som bidrar til å forebygge trusler og vold fra klienter. Nordisk tidsskrift for
helseforskning, nr. 2-2010, 6 årgang.
Lillevik, O.G og Øien, L. (2012). Tiltak mot vold og aggresjon i skolen. PED-
LEX Norsk skoleinformasjon.
Ogden, T. (2008). Sosial kompetanse sentralt i endringsarbeid med barn og
unge. <http://www.ogden.no/filer/spor.pdf>
Ogden, T. (2001) Sosial kompetanse og problematferd i skolen. Oslo: Gyldendal
Norsk Forlag AS.
Rasmussen, K. (2011). Når volden ikke er aggressiv. Psykologisk Tidsskrift,
nr. 2.
Utdanningsdirektoratet (2003) Utvikling av sosial kompetanse, veile-
der for skolen. Oslo: Utdanningsdirektoratet. Revidert utgave. Høgskolen i
Finnmark. Lastet ned 03.mai.2014. <http://www.udir.no/PageFiles/35221/
Veil_Sos_kompetanse.pdf>

Christina Olsen er utdannet lærer og arbeider ved
SMI-skolen (Sosial medisinsk institusjon skole) ved
barne- og ungdomspsykiatrisk avdeling i Tromsø.
Artikkelen er skrevet i tilknytning til deltidsstudiet
vold i nære relasjoner og aggresjonsproblematikk
ved Høgskolen i Narvik.

Bedre Skole nr. 4 ■ 2014 91

mailto:lene.skogstrom@aftenposten.no
http://www.aftenposten.no/nyheter/iriks/Psykologiprofessor---Larerne-ma-lare-a-takle-adferdsproblemer-7445986.html
http://www.aftenposten.no/nyheter/iriks/Psykologiprofessor---Larerne-ma-lare-a-takle-adferdsproblemer-7445986.html
http://www.aftenposten.no/nyheter/iriks/Psykologiprofessor---Larerne-ma-lare-a-takle-adferdsproblemer-7445986.html
http://www.regjeringen.no/nb/dep/jd/dok/rapporter_planer/planer/2013/et-liv-uten-vold.html?id=733697
http://www.regjeringen.no/nb/dep/jd/dok/rapporter_planer/planer/2013/et-liv-uten-vold.html?id=733697
http://www.udir.no/PageFiles/35221/Veil_Sos_kompetanse.pdf
http://www.udir.no/PageFiles/35221/Veil_Sos_kompetanse.pdf

I høst har det har vært mange saker i
media om elever som har blitt mob-
bet på skolen. I Dagbladets lørdags-
magasin 20. september1 kan vi lese
historiene til Kristian (26) og Robert
(25) som har vunnet frem i hver sin
rettssak mot kommunene de bor i. I
Aftenposten 4. oktober handler det
om Villemo (14), som har fått støtte
fra Fylkesmannen i at skolen ikke
gjorde nok for å stoppe mobbingen
som hun ble utsatt for2. Spørsmålet
man sitter igjen med etter å ha lest
slike oppslag er: Må virkelig elever
gå rettens vei for å få forståelse for
at de blir mobbet eller trakassert på
skolen?

I forordet til Manifest mot mob-
bing 2011–2014 står det: «Alle barn
og unge har rett til et oppvekst- og
læringsmiljø uten mobbing. FNs
Barnekonvensjon slår fast at barn og
unge har rett til utvikling, medvirk-
ning, ikke-diskriminering, omsorg,
beskyttelse og selvrealisering. Mob-
bing svekker disse rettighetene». I

sakene om Kristian og Robert har
begge guttene opplevd å bli brent –
den ene fikk satt fyr på håret sitt, den
andre ble brent med sigaretter. De
fikk juling både på skolen og utenfor
skolen. For enkelte barn og unge er
det med andre ord vanskelig å kjenne
igjen de politiske visjonene i den
hverdagen de opplever.

Hva er mobbing?
En vanlig definisjon på mobbing i
skolen er: «en elev blir mobbet når
han eller hun gjentatte ganger og over
tid utsettes for negative handlinger
utført av en eller flere andre elever»
(Olweus 1993). Det er snakk om over-
lagte handlinger som har til hensikt å
volde skade, og dessuten preges slike
situasjoner av skjeve maktforhold.

Hva mobbing er, hvordan det skal
forstås og hvilke reaksjonsformer
mobbing bør møtes med, har foran-
dret seg over tid (Koo 2007). Mens
det på 1970- og 80-tallet først og
fremst var observerbar, fysisk negativ

oppførsel som ble kalt mobbing,
betrakter vi nå også mer subtile og
fordekte former for plaging av andre
som mobbing. Med utviklingen av ny
teknologi og sosiale medier kan mob-
bing videreføres i elevenes privatliv,
hjem og fritid gjennom helt eller del-
vis lukkede kanaler. Forskerne mener
at digital mobbing hovedsakelig retter
seg mot elever som allerede mobbes
på skolen. Det vil si at med sosiale
medier får disse elevene en atskillig
vanskeligere hverdag.

Forskning viser at det kan være
forskjell på hva de voksne i skolen
oppfatter som mobbing og hva elev-
ene betrakter som mobbing. Særlig
vanskelig kan dette bli når en elev
opplever seg mobbet og de voksne
i skolen avviser eller bagatelliserer
dette med uttrykk som «vil du være
med på leken, får du også tåle steken»
(Ommundsen 2005).

Det er forskjell på hvordan de som
observerer mobbesituasjoner oppfat-
ter det som skjer og hvordan de som

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

Å forhindre mobbing er et lederansvar

I Norge har politikerne bestemt at vi skal ha nulltoleranse for mobbing i skolen, og det er bred
oppslutning om et manifest mot mobbing. Likevel viser tall fra Elevundersøkelsen i 2013 at så
mange som 60.000 norske barn og unge rapporterte at de mobbes daglig eller ukentlig. Bare
11 prosent av disse elevene sier at skolen har gjort mye for å hjelpe dem. Når det gjelder mobbing
ser det altså ut til å være sprik mellom idealer og realiteter.

92 Bedre Skole nr. 4 ■ 2014

har vært involvert i situasjonene for-
teller om de samme hendelsene. Ob-
servatører «ser» ikke alt det som den
som er i situasjonen opplever. Det kan
skyldes at mobbing er gjentagende
handlinger. De som blir mobbet, har
erfaringer å bygge på som gir dem en
anelse om hva som kan komme til å
skje og kan tolke trusler både i øye-
kast, mimikk og kroppsspråk – noe
det er vanskelig for en observatør å få
med seg.

Djupedal-utvalget
Et regjeringsoppnevnt utvalg som
ledes av fylkesmann Øystein Djupe-
dal, skal før påske 2015 levere en NOU
om psykososialt skolemiljø. Ifølge
sitt mandat skal utvalget vurdere de
samlede virkemidlene skolen har for å
skape et godt psykososialt skolemiljø,
motvirke og håndtere mobbing og
andre uønskede hendelser.

På oppdrag fra Djupedal-utvalget
har Kunnskapssenter for utdanning
skrevet forskningsoppsummeringen
Forhold ved skolen med betydning for
mobbing (Lillejord m.fl. 2014). Forsk-
ningen som er gjennomgått og ana-
lysert, viser at den beste fremgangs-
måten for å forhindre at mobbing og
uønsket elevatferd oppstår er en bredt
anlagt, forebyggende innsats for godt
skolemiljø.

En viktig del av det forebyggende
arbeidet er at man reagerer øyeblikke-
lig når det blir rapportert om mobbing
og ikke lar slik atferd få utvikle seg.
Ledelsen ved den enkelte skole må
sørge for at det arbeides systematisk
og langsiktig – både med holdninger
og handlinger. Fem dimensjoner ved
skolemiljøet er viktigere enn andre:
at elevene opplever trygghet, at det
er gode relasjoner mellom elever og
lærere, at undervisning og læring er
positive og produktive praksiser, at de
institusjonelle omgivelsene er gode og

at skolene arbeider systematisk med
skoleutvikling. Flere forskere påpeker
at fordi elevene har fått komme for lite
til orde, har vi for lite kunnskap om de
relasjonelle og dynamiske sidene ved
mobbing.

Noen forskere mener at skolene
bør utvide perspektivet når de un-
dersøker hva som får elevene til å
føle seg innenfor eller utenfor i skole-
sammenheng. Selv om norske elever
skårer høyt på statistikken over trivsel
på skolen, er det mange barn og unge
som rapporterer at de ikke trives på
skolen. Det kan også være noen elever
som krysser av for at de trives på sko-
len, men som samtidig ikke føler seg
helt inkludert i skolens aktiviteter. De
kan for eksempel ha vokst opp med
andre holdninger både til kunnskap

og læring enn den de møter i skolen.
Eller de kan oppleve at ting de synes
er viktige, betraktes som uviktige
av lærerne. Den kunnskapen skolen
utvikler gjennom slik undersøkende
aktivitet, må analyseres og brukes ak-
tivt i arbeidet for en mer inkluderende
skole.

Forskningsoppsummeringen viser
at mye har blitt gjort de siste årene for
å motvirke mobbing, og mange steder
har man oppnådd gode resultater med
kampanjer og bruk av mobbeprogram.
Forskningen viser imidlertid at flere
må involveres i arbeidet og at ledelsen
må ta mer ansvar.

Skolens og skoleeiers ansvar
Normalt er det svært vanskelig for
en elev som går til sak å få medhold

Foto: © grafikplusfoto/fotolia.com

93Bedre Skole nr. 4 ■ 2014

i at skoler og kommuner har handlet
uaktsomt i mobbesaker. Det kan skyl-
des at mobbingen ligger langt tilbake i
tid når saken kommer opp for retten,
og det kan være vanskelig å doku-
mentere hva som faktisk skjedde. Det
skjer også at retten finner at skolen
har opptrådt uaktsomt, men ikke så
uaktsomt at det gir grunnlag for er-
statningskrav. Når noen får medhold
i at de burde ha fått hjelp tidligere, så
er det faktisk så oppsiktsvekkende
at det gjerne blir førstesideoppslag i
de største avisene. Norske elever har
et godt rettsvern, men det kan se ut
som om lovverket praktiseres ulikt i
kommuner og skoler ettersom mange
norske barn og unge rapporterer at
de jevnlig blir utsatt for mobbing,
og tallene er ganske stabile over tid
(Lødding & Vibe 2010).

Å forhindre at mobbing skjer og
å stoppe mobbing som oppstår, er
et lederansvar. På Kunnskapsdepar-
tementets hjemmeside står det en
liste over de kommunene som per
15. september 2014 har underskrevet
lokale manifest mot mobbing og de
49 kommunene som gjenstår. I en
ny studie påviser forskerne at skoler
hvor lærerne mener at det er god
skoleledelse, også har lav forekomst
av mobbing (Ertresvåg og Bru 2014).
Alle skoler har rutiner de skal følge i
mobbesaker. Når det blir meldt om
mobbing, skal det fattes enkeltved-
tak, saken skal undersøkes og tiltak
iverksettes. Det er ekstra alvorlig når
skoler ikke følger de nødvendige pro-
sedyrene, for forskning viser at mob-
bing kan gi involverte i mobbing store

helseplager og psykiske belastninger
senere i livet. Dette gjelder ikke bare
de som blir utsatt for mobbing, men
også de som forårsaker den.

Systemsvikt?
Til tross for at det i Norge er nullto-
leranse for mobbing, ser det altså ut
som om deler av «systemet» svikter.
På mange skoler og i mange kommu-
ner gjør både skoleeier, skoleledelse,
lærere og elever det de skal og bidrar
til å sikre elevene et godt psykososialt
arbeidsmiljø, slik de har krav på etter
opplæringslovens § 9-1. Problemet er
de skolene hvor det ikke blir satt inn
tiltak mot mobbing, slik myndighe-
tene forventer. Når slikt skjer, snakker
vi av og til om «systemsvikt». Men
det er mennesker som har ansvar for
å gripe inn når mobbing skjer og sette
inn de nødvendige tiltakene. Mange
voksne vet at erting, plaging og mob-
bing foregår, men regner det som en

naturlig del av det å vokse opp og
håper at det skal gå over av seg selv.

Forskningen viser at den oppvok-
sende generasjonen og deres foreldre
ikke lenger vil akseptere at skolene ikke
handler. De forventer at det blir gjort
noe for å få slutt på mobbing og uøn-
sket elevatferd. Avisoppslagene viser
at de, om nødvendig, går rettens vei.

Skolene må ha som grunnregel
at mobbing, plaging og trakassering
ikke skal forekomme. Det betyr at de
voksne i skolen må arbeide for å for-
hindre at mobbing oppstår og gripe
inn og stoppe slik atferd når den skjer.

Djupedal-utvalget har allerede
varslet at de vurderer å anbefale dag-
bøter til skoler som ikke gjør det de
skal for å innfri lovens intensjon.

NOTER
1	� Magasinet, lørdag 20. september 2014, s.

38–45. Tekst av Rannveig Korneliussen
2	� Aftenposten lørdag 4. oktober 2014, s. 4–5.

Tekst av Jørgen Svarstad

litteratur
Ertesvåg, S.K. & Roland, E. (2014).
Professional Cultures and Rates of
Bullying, School Effectiveness and
School Improvement online first DOI:
10.1080/09243453.2014.944547 <http://
www.nrk.no/rogaland/darligere-ledelse-
pa-mobbeskoler-1.11937687>
Koo, H. (2007). A Time Line of the Evolu-
tion of School Bullying in Differing Social
Contexts, Asia Pacific Education Review,
8, 1, 107–116
Kunnskapsdepartementet (2014).
<http://www.regjeringen.no/nb/dep/
kd/dok/andre/skjema/manifest-mot-mob-
bing---lokal-forankring-.html?id=631478>

Lillejord, S., Ruud, E., Fischer-
Griffiths, P., Børte, K. & Haukaas, A.
(2014). Forhold ved skolen med betydning
for mobbing <www.kunnskapssenter.no>
Lødding, B. & Vibe, N. (2010). Utdypende
undersøkelse av funn i Elevundersøkelsen om
mobbing, urettferdig behandling og diskrimi-
nering NIFU-rapport 48/2010.
Roland, E. & Galloway, D. (2003). Class-
room influences on bullying, Educational
Research, 44 (3), 299–312.
Olweus, D. (1993). Bullying at school: What
we know and what we can do. Cambridge
MA: Blackwell
Ommundsen, R. (2005). Mobbing og tra-
kassering – ikke noe å kimse av. Tidsskrift
for Norsk Psykolog forening 42, 3, 234–235.

TIL ETTERTANKE

94 Bedre Skole nr. 4 ■ 2014

Om å kunne kommu-
nisere med ungdom

Willy Aagre
Ungdomskunnskap –
hverdagslivets kulturelle former

Fagbokforlaget
210 sider

av marie-lisbet amundsen

dosent ved høgskolen i buskerud og vestfold

Willy Aagre,
som er profes-
sor i pedagogikk,
har nå gitt ut en
betydelig utvidet
og oppdatert
utgave av boken
Ungdomskunnskap
– hverdagslivets
kulturelle former. Boka er skrevet med et
klart tverrfaglig siktemål og vil kunne bru-
kes både i skole-, sosialarbeider- og kul-
turfeltet. Forfatteren legger vekt på at alle
møter med ungdom bygger på bestemte
tenkemåter, og at disse tenkemåtene og
de ulike praksisene som følger av disse,
må synliggjøres for at fagfolk skal bli mer
bevisste på hvordan de kommuniserer med
ungdom.

Ungdom er kulturskapere
Aagre viser til at ungdom selv er aktive
skapere av kultur, ikke bare passive mot-
tagere. Unges handlinger og holdninger
forstås her i et «levd» perspektiv, i en
prosess der den etablerte og voksne
allmennkulturen brytes mot de ungdoms-
og populærkulturelle impulsene. Unges
arbeid med å finne ut av sitt eget forhold
til disse kulturene, beskrives av Aagre
som sentrale elementer i deres identi-
tetsarbeid. Han viser i denne forbindelse
til sitt eget doktorgradsarbeid der han
har gjennomført intervjuer hjemme hos
danske, svenske og norske ungdommer
på deres egne rom, og der deres egne

preferanser når det gjelder bøker, data-
spill, rominnredning og musikalsk smak
blir gjenstand for analyser.

Aagre forsøker videre å vise hvordan
ulike samfunnsmessige og sosiale sor-
teringsmekanismer bidrar til å skape og
opprettholde sosiale og kulturelle klas-
seforskjeller i ungdomsbefolkningen,
og hvorfor dette fører til at noen ung-
domsgrupper får større problemer med
å finne sin plass i samfunnet enn andre. I
dette perspektivet har skolesamfunnet et
betydelig ansvar, ikke minst på grunn av
det økende sterke fokuset på teori, og det
han selv omtaler som skolens tradisjonelt
kritiske og/eller nedlatende holdning til
den samtidige ungdomskulturen som
potensiell kunnskapstilgang. Aagres
klare budskap er at det ligger et skjult
kunnskapspotensial i ungdomskulturen
som blir liggende ubenyttet.

Et bredt teoretisk perspektiv
I boken drøftes videre skolens og fritids-
feltets betydning for elevenes identitet
og selvbilde, og i denne forbindelse ser
han på identitetsbegrepet i et psykologisk,
etnografisk og sosiologisk perspektiv med
utgangspunkt i teoretikere som Pierre
Bourdieu, Urie Bronfenbrenner, Lev Vy-
gotskij, Erving Goffman og Paul Willis.
Dette bidrar til at leserne ser ungdoms-
relevansen til Bourdieus kapitalbegreper,
Bronfenbrenners økologiske modell,
Vygotskijs teorier om utviklingssoner,
Goffmans scenemetaforer og Willis’ tenk-
ning om symbolsk kreativitet. Dette brede
teoretiske blikket bidrar til å øke bokas
relevans på tvers av profesjonsgrensene.

I andre halvdel av boka drøfter Aagre
kulturbegrepet i et videre perspektiv, også
forbindelsen mellom barnas egen kultur
og ungdomskulturen, sett som prosesser.
Det er nok likevel ingen tvil om at det er
ungdomskulturen og de kreftene den er
omgitt av, Willy Aagre er mest opptatt av.

I boken tar han leseren med på en
reise der vi skjønner at målsettingen er å

vise at ungdom ikke på noen måte utgjør
en homogen gruppe. Han viser hvordan
kulturell forskjellighet kan utgjøre en res-
surs når den verdsettes.

Et fremmedelement i skolen
I siste del av boken ser han nærmere på
unges ulike arenaer. Han konkluderer
med at ungdomskulturen i dag er et
fremmedelement i skolen, og viser til at
lærerne i stor grad ikke ser mulighetene
som ligger i ungdomskulturell reflek-
sivitet, dersom den gis plass innenfor
pedagogiske rammer.

Dette er spennende lesning! Willy
Aagre evner kunststykket å gjøre tyngre
teori lett tilgjengelig for leseren. Boken
anbefales på det sterkeste for alle som
på faglig-vitenskapelig grunnlag ønsker
å forstå ungdom, og for alle som ønsker
å finne fram til konstruktive måter å ar-
beide med ungdom på.

En stor bok

Kjetil Steinsholt
Nysgjerrighetens pedagogikk
Om rasjonalitet i vitenskap, hver-
dagsliv, kommunikasjon og etikk

Akademika forlag
700 sider

av hallvard håstein

rådgiver i pedagogiske fag

Bokverket «Nys-
g jerr ighetens
pedagogikk» av
Kjetil Steinsholt
er en bok på nes-
ten 700 sider.
Innholdsforteg-
nelsen består
av hele 237 linjer med henvisninger til
det samme antallet overskrifter. Boka er
krevende å lese, både på grunn av innhold
og omfang.

Ungdomskunnskap
Willy Aagre

– hverdagslivets kulturelle former
2. UTGAVE

BOKOMTALER

95Bedre Skole nr. 4 ■ 2014

BOKOMTALER

En skal ikke ha lest langt før en skjøn-
ner at dette ikke er en bok om fenomenet
nysgjerrighet, slik tittelen inviterer til. Det
er heller ingen bok om hvordan en kan
oppdra til nysgjerrighet eller om hvordan
en i undervisningen kan utnytte elevenes
naturlige nysgjerrighet. I det hele tatt er
det merkelig lite om nysgjerrighet i dette
bokverket. Men at boka er skrevet av en
forfatter som er intellektuelt nysgjerrig,
det er absolutt merkbart.

Vitenskapsteori og pedagogikk
Boka er utpreget teoretisk. Her presen-
teres og diskuteres en rekke abstrakte
begreper, vitenskapsfilosofiske perspek-
tiver og tanker hentet fra framstående
filosofer fra 1900-tallet. Her kan en lese
om ideene til for eksempel John Dewey,
Jürgen Habermas, Martin Heidegger,
Hans-Georg Gadamer, Edmund Husserl,
og Jean-Paul Sartre. Særlig er Habermas
viet stor plass.

Lite av det som behandles, dreier seg
om faget pedagogikk spesielt. Det meste
av teksten omhandler vitenskapsfiloso-
fiske problemstillinger som er felles for
mange samfunnsvitenskapelige fag.

Fem oppgaver
Forfatteren har bygget boka opp omkring
fem utfordringer eller oppgaver som han
har gitt seg selv. Teksten i boka er formet
som en dokumentasjon av hans tanke-
arbeid med disse oppgavene. For å gi en
oversikt over innholdet i boka, gjengir jeg
disse oppgavene slik jeg har oppfattet
dem i en meget forkortet form her:

Oppgave 1. Besvar spørsmålet: Hva
slags fag er pedagogikk? Som utdypet
nedenfor, markerer han her betydnings-
forskjellen mellom pedagogikk som
et naturalistisk fag og som et fag mer
preget av at fortolkning.

Oppgave 2. Diskuter Thomas Kuhn
(1922–96) sitt vitenskapsbegrep og
hvorfor så mange vitenskapsteoretikere
er opptatt av å skille mellom hverdagslig

og vitenskapelig tenkning. Denne delen
av boka (s. 53–145) kan leses som en
selvstendig og grundig innføring i pro-
blematikken om hva en skal forstå med
vitenskapelig kunnskap.

Oppgave 3. Belys spørsmålet: Hva er for-
skjellen på vitenskapelig kunnskap og hver-
dagslivets kunnskap? Her legger han fram
og diskuterer synspunkter fra en rekke
teoretikere som han samler under over-
skriften «Hverdagslivets forkjempere.»

Oppgave 4. Gjennomfør en diskusjon
om betydninger av begrepene rasjonalitet
og praktisk kunnskap. En skal ikke ha lest
mye her før det blir klart at fornuft, det
kan romme svært mye forskjellig.

Oppgave 5: Foreta en gjennomgang av
Habermas sine begreper om kommunikativ
handling og kommunikativ kompetanse.
Denne gjennomgangen det forrige år-
hundrets mest innflytelsesrike filosof
utgjør verkets største del (s. 415–647),
og kunne gjerne ha vært utgitt som en
egen bok.

Steinsholt imponerer med sin brede
lesning, fortolkningsevne og vilje til å
formidle teoretisk stoff.

Vesentlighet og tilgjengelighet
Få pedagoger vil være uenige i at Steins-
holt ved å velge disse oppgavene har
utfordret seg selv med vesentlige pro-
blemstillinger; det gjelder kanskje særlig
i de tre første oppgavene. Spørsmålet er
hvordan kan har gjort det. Gjør han det
på en måte som er tilgjengelig og rele-
vant for pedagogisk praksis, enten det
gjelder undervisnings- eller forskerprak-
sis? Jeg tviler på at så er tilfelle.

Selv om det ligger mye frimodighet
bak valget av den noe misvisende titte-
len «Nysgjerrighetens pedagogikk», tar
jeg den likevel som uttrykk for at forfat-
ter og forlag tenker at boka skal leses
også av andre enn spesialister i filosofi.

Hvor teoretisk boka er, kommer blant
annet til uttrykk i del tre, der han dis-
kuterer forholdet mellom vitenskapens

og hverdagslivets oppfatning av kunn-
skap. Her kommer han ikke nærmere
hverdagen enn at han diskuterer ulike
filosofers teorier om hvordan en skal
oppfatte hverdagens kunnskap.

Teori og virkelighet
Steinsholts diskusjoner dreier seg mest
om de refleksjonene han gjør ut fra hva
kjente filosofer har skrevet og om andre
filosofers diskusjoner seg imellom. Jeg
savner at han også lar diskusjonene
møte pedagogiske virkeligheter. For ek-
sempel kunne det ha vært interessant å
lese hans analyser og betraktninger av
noen av de rapportene som foreligger
om evaluering av Kunnskapsløftet. Ellers
kunne det være spennende å lese hans
synspunkter på innholdet i lærebøker
i pedagogikk. Flere av disse fremhever
at de bygger på sold forskning. De
prinsipielle mulighetene for å kunne gi
forskningsbaserte anbefalinger til lærere,
skulle være midt i interessefeltet for en
bok som denne.

Hadde forfatteren på en slik måte
beveget seg ut fra sitt beskyttede leke-
kammer for privilegerte teoretikere, ville
det ikke bare kunne gjøre framstillingen
klarere og mer aktuell. Kanskje kunne det
også bidra til utvikling i det teoretiske
landskapet som han tegner nyansert.
Indirekte ville det på sikt muligens også
kunne innvirke på praksis.

Meget treffende for bokas karakter
heter det på omslagets bakside: «Nys-
gjerrighetens pedagogikk inviterer leseren
med på en reise som verken har en klar
avslutning eller begynnelse – bare en
slags uendelig fortsettelse.» Er dette
tilbudet til reflekterte undervisere og
forskere som stadig presses til å legge
om sin praksis i retning av det som kan
måles og kontrolleres?

Hva Steinsholt egentlig vil med denne
boka, er det vanskelig å få klarhet i. I
innledningen opplyser han at han blant
vil utfordre pedagogisk skråsikkerhet.

96 Bedre Skole nr. 4 ■ 2014

Mulighetene for å oppnå det ville kanskje
være større dersom han beveget seg inn på
banen der de antatt skråsikre befinner seg.

Oppsummering
Boka har langt på vei karakter av å være
en spennende materialsamling som do-
kumenterer forfatterens fortolkning av
filosofer og intellektuelle diskusjoner han
interesserer seg for. For studenter, peda-
goger og andre som ønsker en intellektuell
overbygning til sin mastergrad eller doktor-
grad, kan dette være en gullgruve. For pe-
dagoger som vil underbygge sin kritikk av
målstyring og instrumentalisme i skolen,
kan det også være mye å finne. Ellers vil jeg
anta at denne boka primært er interessant
for dem som allerede er levende opptatt av
vitenskapsfilosofi, og de finnes jo.

Moderne forståelse av nysgjerrighet
dreier seg mye om iver etter å få vite eller
å lære noe (jf. for eksempel Philip Balls
Curiosity. How Science Became Interested
in Everything). Dersom Steinsholt hadde
pålagt seg mer selvdisiplin med hensyn
til å strukturere og presisere hva han
er nysgjerrig på, antar jeg at boka også
ville bli mer tilgjengelig og spennende
å lese. Her kunne han ha mye å lære av
den amerikanske filosofen John R. Searle,
som han synes å kjenne godt.

Et bidrag til å forstå
empati

Emilie Kinge
Empati. Nærvær eller metode?

Gyldendal Akademisk
178 sider

av ingrid lund

førsteamanuensis ved universitetet i agder

Empati er et velkjent og mye anvendt
begrep, både i hverdagsspråket og i fag-
språket. Men det er også derfor empati-
begrepet kan være et utfordrende begrep

å skulle gi seg i kast
med i en bok. Hen-
sikten med boken
Empati. Nærvær eller
metode? er, ifølge
forfatteren, blant
annet å gi et bidrag
til og nyansere og
reflektere over al-
lerede innlært forståelse av empati. Det
er en omfattende målsetting som krever
faglig kompetanse og refleksjon over både
etablert og ny kunnskap.

I Emilie Kinges forfatterskap er det fire
andre bøker (samt ett bokkapittel). Noe
av det disse bøkene har til felles, er dialo-
gen og empatien som utgangspunkt for å
forstå barn, foreldre og samarbeid. Disse
temaene er også sentrale i denne boken,
samtidig som hun trekker inn ny forskning
og tematikk for å forstå empatiens kom-
pleksitet. Og dette er noe av det som løfter
boken til å være mer enn en fagbok som
beskriver ulike forståelser av empatibegre-
pet og refleksjoner omkring dette. Dette er
en fagbok som beveger seg mellom prak-
sisnære beskrivelser som blir løftet opp til
faglige refleksjoner og aktuelle samfunns-
spørsmål. For mens stor oppmerksomhet i
dag rettes mot læringsmål, ferdigheter og
kompetanse knyttet til målbare kvalifika-
sjoner, stilles det i boken spørsmål ved om
det som ikke kan måles og som ikke har
en tallverdi, som for eksempel empati, lett
kan miste oppmerksomheten og få dårlige
vekstvilkår.

Det er flere dikt, historier og mange
sitater i boken, både fra fagfolk, barn,
ungdom, foreldre og ansatte i barnehage
og skole, og det kan diskuteres om sita-
tene får for mye plass her. Sitater skaper
nærhet til hverdagen, og de gir et løft til
refleksjonene – men de kan også føre til
at man mister sammenhengen der de blir
brukt i for stor grad.

Nærvær eller metode?
Tittelen på boken stiller et spennende

spørsmål: Empati. Nærvær eller metode?
Kinge svarer på dette i det siste kapittelet
med å si: «Empati kan etter min mening
ikke beskrives som en teknikk, metode
eller med andre håndfaste ord som leder
oppmerksomheten mot konkreter som
instrumenter eller verktøy. Empati kan
heller ikke gi en oppskrift på være- eller
handlingsmåter. Empati består mer av
komplekse prosesser som er beskrevet
tidligere» (s. 131).

Og disse beskrivelsene finner man
blant annet i kapittelet om mentalisering
som utgangspunkt for empati. Dette er en
spennende og forholdsvis ny måte å forstå
både seg selv og andre på, og ikke minst
kompleksiteten i samhandling og nærvær.
Derfor er det svært spennende at forfat-
teren anvender dette for å forstå hvordan
empati utvikles. Det samme gjelder når
hun avslutningsvis trekker inn mindfulness.
Begge disse to innfallsvinklene til å forstå
empati er meget relevante og spennende.
Det er bare synd at mindfulness kun har
fått to sider på slutten av boken, og jeg
håper at den neste boken fra Emilie Kinge
utvider teorien og drøftingene på dette
feltet. For i hennes eget svar på spørs-
målet om hva empati er, vil mindfulness
være helt sentralt. Da kunne Carkhuffs
empatiskala og trinnmodell fra 1969 vike,
ikke minst med tanke på hva forfatteren
selv vektlegger som det viktigste i utviklin-
gen av empati: «Empatiutvikling er i første
rekke personlighetsutvikling og innebæ-
rer oppmerksomhet både på empatisk
innlevelse og empatisk kommunikasjon»
(s. 145).

Forfatteren oppfyller stort sett sin
egen målsetting om å gi et bidrag til, og
til å nyansere og reflektere over allerede
innlært forståelse av empati gjennom
denne boken. Den er et viktig bidrag
inn i en diskusjon om hvilke verdier som
skal styre samarbeid, kommunikasjon
og relasjon mellom voksne og barn i et
voksende test- og kartleggingssamfunn.
Kinges bok reiser viktige spørsmål rundt

97Bedre Skole nr. 4 ■ 2014

voksnes holdninger og handlinger i møte
med barn og unge på en varm, nær og
kunnskapsrik måte.

Leksehjelp
i matematikk

Håvard Tjora
Leksehjelp i matematikk for
foreldre og elever i 1. til 10.
klasse

Kagge forlag
175 sider

av per jakob skaanes

matematikklærer på grunnskole for
minoritetsspråklige

Håvard Tjora har
nylig skrevet en
bok til elever og
foresatte som
skal hjelpe dem
med å bli mer
fortrolige med
matematikken.
Boken er en lek-
sehjelp, ment som et supplement for
elevene og en hjelp til foresatte som vil
friske opp igjen litt av skolematematik-
ken, eller trenger noe påfyll for å kunne
hjelpe barna med matematikkleksene.
Tjora forklarer og konkretiserer mye av
matematikken fra 1. til 10. klasse.

Boken er ryddig lagt opp. Tjora har
også lagt seg på et ledig og lettfattelig
fremstillingsform. Ikke så formalisert og
skjematisk som grunnbøkene kan være.
Her er dessuten fine illustrasjoner laget
av Geir Florhaug.

Matematikkens grunnpakke
Hovedfokuset i boken er hva Tjora beteg-
ner som «grunnpakka» i matematikken.
Med dette sikter han til noen få grun-
nelementer som må være på plass slik
at vansker og misforståelser blir ryddet

av veien. Det er viktig at elevene skal
få en grunnleggende trygghet i at alt i
matematikken bygger på logikk og svært
mye følger de samme prinsippene. Om
man blir trygg i de fire regneartene,
pluss, minus, deling og ganging, vet om
alle mulighetene likhetstegnet gir, og har
lært seg å systematisere utregningene,
vil svært mye falle på plass (s. 6–7).

Tjora bruker derfor mye plass på de
fire regneartene, samt algebra, ligninger
og prosent. Han viser en rekke eksempler
og går igjennom på flere måter og kom-
menterer utførlig hva som skjer i hver
eneste overgang slik at leseren både skal
være med på hva som skjer, hvordan
og hvorfor det skjer. Han gir i tillegg en
rekke praktiske råd om hvordan man bør
føre stykkene for å unngå å «snuble» i
utregningene. Man kan innvende at det
er selvsagt, ja, men du verden hvor viktig
det er å få det repetert. Særlig i kapittelet
om ligninger synes jeg det er svært gode
forklaringer i tillegg til styrken ved at Tjora
viser litt ulike fremgangsmåter for å løse
samme ligning. Mot slutten viser han to
måter å løse ligninger med to ukjente, via
innsettingsmetoden og grafisk metode.

Mange fine grep
Tjora har mange fine måter å gripe
ulike deler av matematikken på. Når det
gjelder areal og volum, er han konkret
og undersøker hvor mange kvadrater og
terninger det er plass til med forskjellige
enheter. Jeg liker også godt grepet med
å tegne Vei-fart-tid-trekant hvor man
holder fingeren over det man ikke kjen-
ner og fyller inn de to andre, regner ut og
får svaret. Jeg synes utvalget og måtene
stoffet blir fremlagt på, er bra. Hele veien
har Tjora laget oppgaver som man kan
øve seg på og bryne seg på stoffet. Disse
er det fasit til bakerst i boken.

I og med at «grunnpakka» blir så
grundig behandlet, vil mange andre te-
maer naturligvis få mindre plass, og ting
kan bli vel komprimert. I presentasjonen

av sentralmål kunne Tjora kanskje kom-
mentert styrker og svakheter ved de
ulike. Typetall møter vi i et eksempel
hvor det er flere ulike typetall. Jeg ser for
meg at det kan forvirre noen. Tjora bruker
fødsel som eksempel på sannsynlighet.
Vi har én mulighet for gutt og én mulig-
het for jente, til sammen to mulige utfall.
Han finner sannsynligheten ved å dele
«gunstige utfall» på «mulige utfall», altså
1/2. Jeg øyner en fare for at mange elever
ut fra dette vil slutte at sannsynligheten
for hvert av alternativene er 50 prosent
i situasjoner hvor det er to muligheter.
Det er litt problematisk da det ikke er
noen automatikk i at sannsynligheten er
uniform. Ett lite avsnitt om det kunne nok
forsvart sin plass. Man kan innvende at
den type distinksjoner ikke er så relevan-
te på grunnskolenivå. Boken er da også
ment som et supplement til grunnboken
for elevene, ikke en alternativ bok. Jeg
synes imidlertid det kan være et poeng
å trekke det frem.

Det er litt smårusk ett par steder. To
ulike eksempler har antakelig blitt blan-
det på side 106 og dessverre ikke fanget
opp i korrekturen. I et eksempel om rente
i fire måneder av ett år forekommer kon-
sekvent brøken 14/12 istedenfor 4/12.

Leksehjelp vil være en fin oppfrisk-
ning for foresatte, og god leksehjelp for
elever. I og med at boken spenner over
1. til 10. trinn, kan man ha utbytte av
denne boken gjennom hele skoleløpet.
Samtidig er det opplagt at 175 sider har
sine klare begrensninger, både i hvor vidt
man kan spenne og hvor grundig stoffet
kan behandles. Jeg som mattelærer har
stort utbytte av å lese pedagogiske frem-
stillinger av grunnskolematematikken.
Ulike elever trenger ulike vinklinger og
tilnærminger. Denne type bøker gir meg
stadig nye ideer til måter jeg kan forklare
stoffet på. Boka vil ha en selvsagt plass i
min bokhylle på plassen for pedagogiske
fremstillinger av grunnskolematematik-
ken.

BOKOMTALER

98 Bedre Skole nr. 4 ■ 2014

18. mars
Ungdommens kritikerpris
Jubileumsseminar

Sted: Lærernes hus, Oslo

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

Målgruppe: Norsklærere i videregående skole

Ungdommens kritikerpris har 10 årsjubileum
og i samarbeid med Foreningen !les inviterer
vi til seminar for norsklærere. Målet med
seminaret er å gi norsklærere ny innsikt og
konkrete opplegg i lesnigen av samtids-

 litteratur i skolen.

3. mars
Norsk didaktikk

Sted: Lærernes hus, Oslo
Pris: 1000 (medlem),1800 (ikke-medlem)
Kursholder: Henning Fjørtoft
Målgruppe: Norsklærere 5.-13 årstrinn

Hvordan bør vi undervise i norsk? Og hva
skal elever lære? På kurset får du en opp-
datert innføring i fagdidaktikk for norskfaget.
I tillegg får du konkrete tips og råd både om
litteraturundervisning, skriving, lesing og
muntlighet.

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

29. januar
Lærerutdannings-
konferansen 2015

Sted: Lærernes hus, Oslo
Pris: Konferansen er gratis
Foredragsholdere: Torbjørn Røe Isaksen, Sten
Ludvigsen, Terje Mørland, John Brunmo, Ninni
Sandvik, Rachek Jakhell, Ragnhild Lied m.fl .

Tema på årets konferanse er master.
Fra 2017 skal også grunnskolelærer-
utdanningen være på masternivå. Det er
viktig at dette blir en innholdsreform, ikke
bare blir en strukturreform.

12. februar
Netthat

Sted: Lærernes hus, Oslo
Pris: 1000 (medlem),1800 (ikke-medlem)
Kursholdere: Claudia Lenz og Zakia
Akkouh

Internett kan også fungere som en arena
for voldelige og hatefulle uttrykk. Det er
viktig at lærere vet mye om netthat slik at
de kan bevisstgjøre barn og unge til kloke
netthandlinger.

23. og 24. mars
Tilpasset opplæring -
men hvordan gjør vi det?

Sted: Lærernes hus, Oslo

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

Kursholdere: Hilde Larsen Damsgaard og

Cecilie Isaksen Eftedal

Målgruppe: Grunnskolen (23. mars)

 VIdergående skole (24. mars)

Dette er to praksisnære kurs som er ment som

en hjelp til å realisere kravet om tilpasset opp

læring i grunnskolen og videregående skole.

11. mars
Kurs for ledere:
Å skape mening

Sted: Lærernes hus, Oslo
Pris: 1000 (medlem),1800 (ikke-medlem)
Kursholder: Hilde Widerø Wibe

Dette er kurs for deg som er leder, enten på
skole eller i barnehage. På kurset
vil du få inspirasjon og hjelp til å refl ektere
over din lederrolle og hvordan du påvirker
dine omgivelser.

17. mars
Naturfagkurs:

 Spire grønn og gul

Sted: Lærernes hus, Oslo
Pris: 1000 (medlem),1800 (ikke-medlem)
Kursholder: Gro Wollebæk
Målgruppe: Lærere på småskoletrinnet

De yngste elevene har en iboende
nysgjerringhet. På kurset får du inspirasjon
til å variere naturfagundervisningen, og
gode tips til aktiviteter det er lette å forberede
og gjennomføre sammen med elevene.

Ny eksamensform i matematikk fra våren 2015
3. februar, Radisson BLU Tormsø
11. februar, Lærernes hus, Oslo

Pris: 1000 (medlem), 1800 (ikke-medlem)
Kursholder: Anne Cathrine Gotaas
Målgruppe: Matematikklærere på 10. trinn og vg1-vg3

Sentralt gitt skriftlig eksamen i matematikk blir endret fra våren 2015. Kurset vil ta for seg
sentrale og viktige verktøy som er nødvendig for å kunne mestre og gjennomføre den
digitale delen av eksamen. Fokus vil være på pedagogisk bruk i undervisningen og digital
matematikkforståelse hos elevene. Kurset er en workshop der deltakerne har anledning til å
prøve ut underveis på egen medbrakt PC.

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

