
BEDRE SKOLE
Nr. 4 – 2018 Tidsskrift for lærere og skoleledere

TILBAKEMELDING ■ JOHN HATTIE ■ DYBDELÆRING ■ DIGITALE BØKER ■ TEKNOLOGI I UNDERVISNING ■ DIGITALT MEDBORGERSKAP
SAMARBEIDSPRØVER I MATEMATIKK ■ OPPFØLGING ETTER MOBBING ■ LESEFORSTÅELSE ■ YRKESRETTING I ENGELSK

Nødvendigheten av dypdykk
De fleste av oss har en hang til enkle sannheter og en motstand mot kompliserte

sannheter. Ingen har uansett tid til å gjøre dypdykk innenfor alle områder, og i det

daglige overlever vi også ganske bra på overskrifter og ingresser.

Det samme kan gjelde innenfor forskning og faglitteratur. Man registrerer ulike

tendenser, interessante påstander, og får kanskje ideer til egen praksis. Det fungerer

sannsynligvis helt greit, ut fra følgende forutsetninger: Enkle sannheter og spiss­

formuleringer egner seg for inspirasjon, men er mindre egnet som grunnlag for pro­

sedyrer for konkrete handlinger i arbeidet. Og den som baserer seg på overflatekunn­

skapen, må være seg bevisst at det er overflatekunnskap man legger til grunn. Man

trenger et apparat, en profesjonalitet, som gjør det mulig sette overflatekunnskapen

inn i en sammenheng.

En siste forutsetning er at man av og til har vært på dypet, slik at man vet hvordan

kunnskap ser ut nedenifra. Dybdekunnskap om noen få forskningsprosjekter vil kunne

gi deg en velbegrunnet og sunn skepsis til alle andre forskningsprosjekter.

Bedre Skole kan denne gangen presentere en artikkel der de to danske forskerne

Jacob Klitmøller og Klaus Nielsen har dykket ned i materialet som ligger til grunn

for John Hatties teori om Synlig læring. Hattie har hatt stor innflytelse på skolen i

mange land, i den grad at noen påstår det har skjedd en «Hattie-revolusjon» innenfor

utdanning. En av Hatties påstander er at feedback, eller tilbakemeldinger på norsk,

er en av de 10 mest virkningsfulle intervensjonene en lærer har til rådighet i klasse­

rommet. Det høres kanskje tilforlatelig ut, men når de to forskerne går dypere ned

i materien, finner de at undersøkelsene Hattie legger til grunn har ulik forståelse av

hva man skal regne som «en tilbakemelding». Dessuten har undersøkelsene svært

ulik kvalitet. Målet for de to forskerne, slik vi oppfatter det, er ikke å stemple Hatties

forskning som verdiløs, men å vise at denne, som annen forskning, har sine styrker og

svakheter, og ikke minst, den er preget av forskerens subjektive valg. Med andre ord,

vi når aldri frem til forskningsresultater som er så objektive at de ikke kan underlegges

en pedagogisk diskusjon.

BEDRE SKOLE	

Postboks 9191 Grønland, 0134 Oslo

E-postadresse: bedreskole@udf.no

Tlf.: 24 14 20 00

Ansvarlig redaktør:

Tore Brøyn

tore.broyn@udf.no

tlf.: 913 72 688

Abonnement: Hilde Aalborg

ha@utdanningsnytt.no

tlf.: 91 19 99 89

Annonser: Ann-Kristin Valby

kikki@salgsfabrikken.no

tlf.: 90 11 91 21

Bedre Skole kommer ut fire ganger

i året. Godkjent opplagstall pr. 2. halvår

2017 og 1. halvår 2018: 115 156.

Årsabonnement 2018: Kr 400,–

for vanlig abonnement. Gratis for

medlemmer av Utdanningsforbundet.

Løssalg kr 98,–.

Bedre Skole er medlem av Fagpressen

og redigeres etter Redaktørplakaten og

Vær Varsom-plakatens regler for god

presseskikk. Den som likevel føler seg

urettmessig rammet, oppfordres til å

ta kontakt med redaktøren. Pressens

Faglige Utvalg, PFU, behandler klager

mot pressen.

Layout: Melkeveien Designkontor

Trykk: Ålgård Offset AS

ISSN 0802-183X

Fotomontasje forside: Adobe Stock
og Melkeveien Designkontor

leder

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

	 4	 Forgrunn

	10	 Tilbakemelding til tilbakemelderne
Tore Brøyn

	13	 Bøker for en bedre fremtid
Elin Sætersdal

	16	 Metoder og begrepsforvirring – om John Hatties synlige læring
Jacob Klitmøller og Klaus Nielsen

	22	 Dybdelæring – historisk bakgrunn og teoretiske tilnærminger
Øystein Gilje, Ørjan Flygt Landfald og Sten Ludvigsen

	28	 �– Gi oss en vanlig bok! Om lesevanar og digitale forventningar i det
teknologitette klasserommet
Jon Olav Sørhaug

	34	 Å bruke teknologi i undervisningen – smarte valg
Ellen Romstad

	40	 Digitalt medborgerskap i fremtidens skole
Kristin Gregers Eriksen

	46	 �Motiverende vurdering. Systematisk bruk av samarbeidsprøver i
matematikk
Tina Beate Bjørk og Jørgen Haug Theodorsen

	52	 Systematisk oppfølging etter mobbing
Nina Grini og Kjersti Balle Tharaldsen

	58	 �«Mitt barn blir mobbet!» – historier om manglende oppfølging i
nulltoleransens første år
Hanne Jahnsen

	66	 Danmark: Elever risikerer identitetskrise etter skolens innvielsesfester
Johan Erichs

	68	 Spesifikke vansker med leseforståelse. Når ordene ikke gir mening
Jan Erik Klinkenberg

	74	 Engelskfaget: Relevans som forutsetning for god yrkesretting
Kaja G. Skarpaas og Lisbeth M. Brevik

	80	 Debatt: Utdanning for alle – noen ønsker for den norske skolen
Ingrid A. Valseth

	82	 Oppmerksomhetsbegrepets pedagogiske historie
Anders Kruse Ljungdalh

	88	 Bokomtaler

16

22

Innhold

Man bør være varsom med å kun basere seg
på John Hatties metoder og konklusjoner.

Fire rektorer forteller om hvordan de ikke klarte å
følge opp mobbesaker58

Utfordringen ved dybdelæring er at
man er uenig i hva begrepet betyr.

 Elever foretrekker lærebøker på papir.28

Illustrasjon: ©
 A

dobe Stock

Sverige:
Lærerne får velge bort
arbeidsoppgaver

I Lund i Skåne har lærernes fag­
foreninger og skolemyndigheten
blitt enige om at grunnskolelærerne
kan få velge bort arbeidsoppgaver
av helsemessige årsaker.

Skal lærere som føler seg overbelastet
sykmelde seg, eller skal de spørre rek­
tor om å få kutte ut visse oppgaver?
I Lund i Skåne er svaret blitt å kutte
oppgaver. Arbeidstakere og arbeids­
giver er blitt enige om en liste med
31 oppgaver fordelt på fire kategorier.
Visse oppgaver i kategori 4 er det rik­
tignok lettere å få fritak fra enn oppga­
ver i høyere kategorier. Eksempler på
oppgaver som lærerne kan få fritak fra,
er leksehjelp, foreldremøter og såkalt
pedagogisk lunsj.

– Listen skal hjelpe både rektorer
og lærere, sier Robert Jivegård, hoved­
verneombud og kommuneombud for
Lärarnas Riksförbund (LR) i Lund til
LRs tidsskrift Skolvärlden. Han sier at
listen, som er godkjent av alle relevante
instanser, skal finnes på alle arbeids­
plasser, og nå gjenstår først og fremst å
informere alle den er relevant for.

– Håpet er at heretter skal ingen
behøve sykmelde seg på grunn av
arbeidsbelastning, sier Jivegård.

FORGRUNN

Illustrasjonsfoto: ©
 A

dobe Stock

Tidlig barnehagestart gir forsprang
Tidlig barnehagestart gir barna forsprang i problemløsning og resonnering,
men man finner ikke tilsvarende positive bidrag når det gjelder barnas sosiale
kompetanse og språkutvikling.

Forsker Erik Eliassen har i sin doktor­
avhandling undersøkt 700–800 barn
født i 2011 og 2012 fra 80 tilfeldig valgte
barnehager i sju urbane regioner i Norge.
Flesteparten av barna kom fra relativt
høyt utdannede middelklassefamilier. Det
viser seg at det allerede ved treårsalder
er det store forskjeller mellom barna.

Barn som begynner tidlig i barne­
hagen, får vesentlig bedre logiske
ferdigheter enn de som begynner se­
nere. Dette er ferdigheter som går på
problemløsning og resonnering. Men
forskeren fremholder at selv om de som
starter tidligst gjør det best ved treårs­
alder, betyr ikke det nødvendigvis at de
vil klare å holde på denne fordelen over
tid. Men dersom de klarer å dra nytte av
forspranget så vil forskjeller i barneha­
gestartalder kunne skape større ulikhet
i skolen.

Sen start styrker det sosiale
Når det gjelder sosial kompetanse, deri­
mot, så viser det seg å være mest gunstig
med senere barnehagestart. For hver
måned tidligere barna startet mellom
cirka ett og to år, desto dårligere sosial
kompetanse hadde de ved treårsalder.

– Vi vet ikke helt hvorfor det er slik.
Det kan være at eldre barn er bedre på
å tilpasse seg gruppesituasjoner, og at
yngre barn derfor raskere tillærer seg
mindre hensiktsmessige måter å omgås
andre barn og voksne, sier Eliassen.

Han mener man i denne sammen­
hengen må merke seg at den positive

effekten av tidlige barnehagestart på
logiske ferdigheter er mer fremtredende
enn den negative effekten på sosial
kompetanse – siden det var relativt lite
variasjon i barnas sosiale ferdigheter.

Barnas språkutvikling ble ikke påvirket
Et tredje resultat er at tidlig barne­
hagestart overraskende nok ikke har noen
betydning for barnas språkutvikling.

– Det er noe overraskende. Det har
jo vært en antakelse om at barnehagen
er en god arena for å lære seg språk, og
at tidlig barnehagestart dermed kunne
være positivt for barnas språkutvikling,
sier Eliassen.

Han understreker imidlertid at man
her ikke har sett på spesifikke under­
grupper – som for eksempel barn med
norsk som andrespråk – og at de fleste i
utvalget var barn av foreldre med norsk
som førstespråk.

– Det at barna ikke får bedre språk av
tidlig barnehagestart, kan derfor skyldes
at de blir godt språkstimulert hjemme,
og at barnehagen ikke tilfører noe ekstra
– rent språklig sett, sier Eliassen.

Foreløpig vet ikke forskerne hvilke
konsekvenser disse forskjellene får for
deres skolegang, men dette er noe de
ønsker å se nærmere på. Målet er å
fortsette å følge de samme barna inn i
grunnskolen for å se hvordan tidlig barne­
hagestart påvirker deres skoleresultater.

(Fra viten+praksis, forskningsmaga­
sinet fra Høgskolen i Oslo og Akershus)

4 Bedre Skole nr. 4 ■ 2018 – 30. årgang

ANNONSE

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

Nyheter fra
Universitetsforlaget

Døve og hørselshemmede barn får ikke lærere med tegnspråk­
kompetanse. Det vil OsloMet, storbyuniversitetet, gjøre noe med.

Kvalifiserte og kompetente tegnspråklærere finnes knapt, ifølge
Dagsavisen. Det eneste som kreves for å bli tegnspråklærer er 30
studiepoeng, et halvt års studium, og selv med et så lavt krav finnes
det finnes omtrent ikke lærere. Forskning viser da også at hørsels­
hemmede barn og unge gjør det dårligere på skolen enn andre
elever. Dette vil OsloMet nå gjøre noe med.

Storbyuniversitetet har søkt Kunnskapsdepartementet om
midler til en nasjonal satsing på tegnspråk. Rektor Curt Rice sier
det gjelder mange barns og unges lovfestede rett til utdanning.

Norsk tegnspråk er et av de største minoritetsspråkene
her til lands, og det er 20 år siden døve og hørselshemmede
barn fikk rett til opplæring på eget språk, med egne lære­
planer. Men et tilfredsstillende utdanningstilbud til lærerne
finnes fortsatt ikke.

Midler til slikt finnes heller ikke i årets statsbudsjettfor­
slag, noe både OsloMet og Hørselshemmede barns organisa­
sjon uttrykker stor skuffelse over, skriver Dagsavisen.

OsloMet vil satse på tegnspråk

Illustrasjonsfoto: ©
 A

dobe Stock

FORGRUNN

Svenske skoler brenner
Den svenske brannredningstjenesten rykker daglig ut til en påsatt skolebrann,
skriver Lärarnas Tidning.

Lärarnas Tidning, organ for Lärar­
förbundet, skrev alt i 2016 at sju av
ti lærere hadde opplevd en brann på
arbeidsplassen, hvilket den gang gjorde
lærerne til Sveriges mest brannutsatte
yrkesgruppe. Siden den gang, de siste
to årene, har antallet påsatte skole­
branner økt med 60 prosent, ifølge
Myndigheten för samhällsskydd och
beredskap, MSB.

Av alle skolebranner i 2017 var 64
prosent påsatt. Ifølge Lärarnas Tidning
brenner det oftest i skoler i sosialt og

økonomisk utsatte områder, og gutter
og jenter er omtrent jevngode når det
gjelder å tenne på.

Hvorfor? Brandskyddsföreningens
(Brannredningstjenestens) talsmann
Björn Björkman skylder på «samfunns­
klimaet». Han spør hvordan elevene i
dagens samfunn egentlig har det.

Barnehager utsettes også for
ildspåsettelser. Antallet har økt med
43 prosent de siste to årene, men i
utgangspunktet er antallet lavere enn
for skolebrannene.

Friskole anklages for hjernevask
En dansk friskole er i hardt vær, anklaget for å være et redskap for en religiøs
sekt. Sektlederen er ektemannen til privatskoleeieren.

Fri- eller privatskolen som går under
navnet skolen.com med adresse i Hornå
sør for Grenaa på Jylland, har pådratt seg
foreldrenes vrede, og etter hvert medi­
enes søkelys, skriver Folkeskolen, organ
for Danmarks Lærerforening.

Den religionskritiske hjemmesiden
Speramus (= ‘vi håper’, latin) skriver om
sekten som kalles Munach:

Munach er en sekt (som) ledes av Jørgen
Høher Ovesen […] Privatskolen www.sko­
len.com drives av Jørgen Høhers hustru,
Kristina Holt, og alle underviserne tilhører
ledelsen i Munach. Kristina Holt utgir seg
for å være psykolog og henviser til Jørgen
for enetimer hvis barna har «utfordringer.
(fra www.speramus.dk; vår oversettelse)

Navnet Munach skal være hebraisk og
bety ‘hvile’ eller ‘å hvile’.

Ofte sendes elever til «enetimer»
uten at foreldrene er blitt informert, og
meditasjonssesjonene har ofte antatt
bisarre former, som da en elev med makt
ble brakt til Høher og avkledd strømpene
(sic), mens Høher mediterte foran ham.
Det var en mor, Mette Mandix, som for­
talte dette til radiostasjonen Radio24syv.
Ifølge skolen, sekten og ektefellene selv
har de to intet med hverandre å gjøre –
men de har samme adresse.

… og det koster penger
Og foreldrene må betale. En av dem,
Morten Adamsen, sier at han har betalt
tusenvis av kroner til Munach på sko­
lens oppfordring, penger som har gått til
meditasjonssesjoner for Adamsens barn.
«Det lukter pengemaskin», sier Adamsen
til Radio24syv ifølge Folkeskolen.

Professor Niels Egelund ved Dan­
marks Pædagogiske Universitet ka­
rakteriserer samrøret skolen.com og
Munach som ‘dypt uetisk’. Det danske
undervisningsministeriet fører for tiden
tilsyn med skolen etter mange rapporter
fra bekymrede foreldre. Ektefellene nek­
ter å uttale seg.

Illustrasjonsfoto: ©
 A

dobe Stock

Bedre Skole nr. 4 ■ 2018 – 30. årgang

Elevene lærer ikke
kritisk tenkning
Nasjonale prøver viser at over halvparten av elevene ikke
klarer å skjelne mellom reklametekst og faktatekst, ifølge
seniorforsker Astrid Roe ved Universitetet i Oslo (UiO).

Elever på åttende trinn ble i 2013 presentert for en tekst
som involverte et bilde av en kniv og en oppfordring om
å gi en kniv i gave til barn, slik at de kunne få utfolde seg i
naturen. Bare en tredel av elevene forsto at det dreide seg
om en reklametekst.

– Mange elever trodde dette var en tekst som skulle infor­
mere om naturopplevelser, sier Astrid Roe, seniorforsker ved
Institutt for lærerutdanning og skoleforskning (ILS) ved UiO.
Hun sier prøveresultatene gir nyttig informasjon om elevenes
leseforståelse. Alle tekstene elevene ble forelagt, har stått på
trykk i aviser, tidsskrifter og bøker, og den aktuelle knivrekla­
men stammet fra Turistforeningens tidsskrift Fjell og vidde.

Ifølge Roe tolker mange elever alle tekster skolen pre­
senterer som sannhet. Dermed leses også en reklame for
kniver som faktatekst. Hun mener dette kan skyldes at
skolens lærebøker ofte formidler faktastoff ganske ensidig,
uten mye rom for tvil.

Roes kollega Jostein Andresen Ryen sier at elevene lett
tyr til de «sannsynlige» svarene ut fra oppgavenes ordlyd.
De leser overflatisk og får ikke lett med seg informasjon som
strider med det forventede. Står ikke svaret i brødteksten/
hovedteksten, finner de det oftest ikke, selv om det står i
bildeteksten, ifølge Andresen Ryen.

– Prøveresultatene tyder på at lærere i større grad bør
introdusere elevene for tekster som stiller ulike krav til le­
singen, sier Cecilie Weyergang, en annen av Roes kolleger.

Forskerne mener det ikke bare er norsklærerne som må
lære elevene å forstå ulike typer tekst, ettersom ulike typer
tekster forekommer innen forskjellige fag. De viser også til
Kunnskapsløftet, som sier at elevene skal utvikle bred tekst­
kompetanse, hvilket er et ansvar på tvers av fag.

Vi har samlet
alle læremidlene.
Så du slipper.

Sjekk om din skole har rabattavtale
med BS Undervisning.

www.bsu.no T: 23 24 20 50

ANNONSE

Høy alder er
intet hinder
for kreativitet
Forfatteren og poeten Piero Rivolta er 77 år og har hatt
suksess i bygningsindustrien, som bilprodusent og seiling
før han gikk over til å bli forfatter i sine senere år. Han
er opptatt av at det å utnytte sin kreativitet kan være en
kilde til glede også sent i livet, og gir følgende eksempler
på kreativitet i høy alder:
•	 Den Oscarnominerte filmmanusforfatteren Milliard

Kaufman skrev sin første roman Bowl of Cherries i en
alder av 90 år.

•	 Benjamin Franklin var 78 da han oppfant bifokale linser.
•	 Frank Lloyd Wright designet ferdig Guggenheimmuseet

i New York da han var 92 år.
•	 Frank McCourt vant Pulitzerprisen i en alder av 66 for

sin første roman.
•	 Giuseppe Verdi skrev operaen Falstaff i en alder av 79 år.

Illustrasjonsfoto: ©
 A

dobe Stock

Illustrasjonsfoto: ©
 A

dobe Stock

7Bedre Skole nr. 4 ■ 2018 – 30. årgang

FORGRUNN

Evolusjonsteorien i kristne friskoler
Kristne naturfaglærere avviser ikke evolusjonsteorien, ifølge Gunnar Innerdal
ved NLA Høgskolen, Bergen.

Høsten 2016 ble det utført en spørreun­
dersøkelse blant naturfaglærere, kristen­
doms- og religionslærere, og inspektører
og rektorer i kristne grunnskoler og
videregående skoler med tilknytning til
kirkesamfunn og kristne organisasjoner.
Ansatte ved medlemsskoler i Kristne fri­
skolers forbund (KFF) ble også invitert til
å delta. Spørsmålene gjaldt undervisning
i evolusjonsteorien versus den såkalte
kreasjonismen og retningen intelligent
design.

Et knapt flertall av svarerne mener
evolusjonsteorien ikke er den viten­
skapelig best begrunnede teorien om
livsformers og arters tilblivelse. Na­
turfaglærerne og lærerne i videregå­
ende skoler er imidlertid mer positive til

evolusjonsteorien enn det kristendoms-
og religionslærerne er, og også lærerne i
barneskolen.

Hovedfunnet i undersøkelsen er like­
vel at kreasjonisme og Intelligent Design
ikke står sterkt ved norske kristne frisko­
ler, skriver Gunnar Innerdal, førsteama­
nuensis i systematisk teologi ved NLA
Høgskolen, Bergen. Innerdal mener det
er rimelig å anta at det bare ved et klart
mindretall av kristne friskoler finner
sted undervisning som lærer elevene
at Charles Darwins evolusjonsteori ikke
stemmer, selv om mange skoler også
underviser i kreasjonisme og intelligent
design.

Mange svarere forsøker å få kristen
tro og naturvitenskap til å gå sammen.

38 prosent sier at de «utfyller hveran­
dre». Riktignok mener bare 24 prosent
at mennesket har utviklet seg over tid fra
andre arter.

72 prosent av svarerne mener ifølge
Innerdal at «det (er) en nødvendig del
av kristen skapertro at Gud har skapt
mennesket direkte eller grepet inn sær­
skilt i en eventuell evolusjonsprosess».
Innerdal sier at en mulig tolkning av re­
sultatene er at utviklingen går i retning
et mer fredfullt forhold mellom kristen
tro og evolusjonsteorien ved de kristne
friskolene her i landet.

Storbritannia:

Dårligere musikkundervisning kan
få katastrofale konsekvenser
Mindre musikkundervisning i skolene skaper bekymring – ikke fordi musikk er
en viktig del av dannelsen, men fordi den britiske musikkindustrien vil komme
til å tape penger.

Den britiske interesseorganisasjonen for
musikkindustrien, UK Music, har ifølge
Times Educational Supplement, bedt om
at man raskest mulig foretar en vurdering
av musikkundervisning i den offentlige
skolen. Organisasjonens leder, Michael
Dugher, frykter «potensielt katastrofale
konsekvenser» for musikkens framtid
i Storbritannia hvis myndighetene ikke
handler raskt. Frykten er at skolen, som til
nå har vært en kilde til nye talenter, skal

tørke ut. Musikkindustrien bidrar i dag
med rundt 47 milliarder kroner til den
britiske økonomien, og har vokst med 6
prosent hvert år fram til nå. Eksporten av
musikk tilsvarer 27 milliarder kroner.

– Det å sikre at barn fra alle samfunns­
lag har tilgang på musikkundervisning
innenfor den offentlige skolen, er helt
nødvendig for fortsatt suksess for den
britiske musikkindustrien, sier Dugher.

Bedre Skole nr. 4 ■ 2018 – 30. årgang

Illustrasjonsfoto: ©
 A

dobe Stock

Illustrasjonsfoto: ©
 A

dobe Stock

Sky røvertidsskriftene
Skill røvertidsskriftene fra de seriøse vitenskapelige forskningstidsskriftene,
sier dekan Roland Jonsson ved Universitetet i Bergen (UiB). Han har skrevet
egen sjekkliste.

I kjølvannet av det som kalles Open Access (= fortrinnsvis vitenskapelig materiale
gjort fritt tilgjengelig på internettet) har det dukket opp tidsskrifter som utgir seg for
å være seriøse og vitenskapelige. I virkeligheten er de det dekan Roland Jonsson ved
det medisinske fakultet ved UiB kaller useriøse røvertidsskrifter eller rovtidsskrifter,
og formålet deres er å tjene penger for bakmennene.

Anerkjente forskere blir ofte spurt om å sitte i
redaksjonene, men når de oppdager at det

hele er for svindel å regne, trekker de
seg. Da svarer røvertidsskriftene på

sin side ofte med å nekte å slette
forskernes navn fra hjemmesidene
sine. Av og til er disse redaksjo­
nene også befolket med fiktive

personer, ifølge UiBs artikkel.

Betaler 30 000 kroner for
å publisere
Ifølge Jonsson betaler
forskere opp til 3000

dollar for å få publisere i
et røvertidsskrift, men uten
å få noe igjen for det. De
får ikke publiseringspoeng

og det er ikke mulig å søke
opp artiklene deres i seriøse

databaser. De er blitt lurt.

For å hjelpe forskere har Jonsson forfattet en sjekkliste:
1.	 Er tidsskriftet kjent og anerkjent blant dine kolleger?
2.	 Har du lest noen artikler i tidsskriftet tidligere?
3.	 Er det lett å finne de siste utgivelsene i tidsskriftet?
4.	 Er det lett å identifisere og kontakte utgiveren?
5.	 Synliggjør tidsskriftet hvilken fagfellevurdering de bruker?
6.	 Er artiklene indeksert i søkerportalene du bruker?
7.	 Kommer det klart fram hvor mye det koster å publisere?
8.	 Kjenner du til redaksjonen?

Ifølge Wikipedia, referert av forskning.no, gjennomførte en rekke aviser tidligere i år
et internasjonalt samarbeid der de satte sammen studier med meningsløst innhold
og forsøkte å få disse publisert i røvertidsskrifter. Erfaringen var at så lange man ville
betale for publiseringen, kunne man få publisert hva som helst.

UiB drømmer om
elitestudium

Det humanistiske fakultet ved Uni­
versitetet i Bergen drømmer om et
elitestudium for studenter med
særlig høye ambisjoner.

Det er fakultetets dekan Jørgen Mag­
nus Sejersted som sier til studentavi­
sen På Høyden at man ved fakultetet
har diskutert en såkalt honours degree,
men at det hele foreløpig bare er på
idéstadiet.

Forbildet for ideen er ifølge På Høy-
den Universitetet i Oslo, der studenter
innen humaniora og naturvitenskape­
lige fag kan ta et tverrfaglig bachelor­
program med honourstillegg fra høsten
2019. Det vil bli snakk om totalt 180
studiepoeng i løpet av en treårig bac­
helorgrad.

Listeleder for Venstrealliansen i
studentparlamentet i Bergen, Anette
Arneberg, sier nei til elitestudium. Hun
vil heller ta bedre vare på de studen­
tene som står i fare for å falle fra.

Illustrasjon: ©
 A

dobe Stock

9Bedre Skole nr. 4 ■ 2018 – 30. årgang

Illustrasjonsfoto: ©
 A

dobe Stock

Tilbakemelding til tilbakemelderne
■■ tekst og foto: tore brøyn

Læreres praksis i klasserommet skal bli filmet og analysert for
å bidra til bedre tilbakemeldinger til elevene. Det svært mange
måter å gi gode tilbakemeldinger på. Likevel er det mange lærere
som sliter med akkurat dette.

Måten man gir tilbakemeldinger
til elevene er viktig for elevenes
læring. Marte Blikstad-Balas ved
Institutt for lærerutdanning og skole­
utvikling (ILS) er prosjektleder for
utviklingsprosjektet VIST (Video
to support excellence in teaching),
der et utvalg av lærere skal få direkte

tilbakemelding på hvordan de
skaper støttestrukturer for elevene
gjennom modellering, strategier og
tilbakemeldinger. Blikstad-Balas ser
på tilbakemeldinger som spesielt
interessante, ettersom samfunnet har
lagt mye ressurser inn på dette feltet
uten at man nødvendigvis har kommet
så mye lengre i å forbedre praksis.

Gode lærere gir gode
tilbakemeldinger
Utgangspunktet for VIST har vært det
langt større forskningsprosjektet LISA
(Linking Instruction and Student
Achievement), der undervisnings­
timer fra 49 ulike ungdomsskoler er
blitt filmet og analysert. Fra dette
prosjektet har man sett noen tydelige
tendenser: Lærere som er gode på ett
felt, for eksempel tilbakemeldinger,
er ofte de beste også på andre felter.

– Noen av dem som imponerer
meg mest i LISA-prosjektet er de som
klarer å gi kollektive tilbakemeldinger
samtidig som de illustrerer dette med
å finne eksempler fra klassen, sier hun.

Men variasjonen i kvalitet på
tilbakemeldinger varierer også etter
hvilke aktiviteter som drives i klasse­
rommet. Man har sett at mange lærere
er gode når de gir tilbakemeldinger
mens de går rundt og hjelper elever
som holder på med skrivearbeid.

I timer med helklassesamtaler er
derimot eksempel på et område der
mange lærere strever med å gi gode
tilbakemeldinger.

– I samtaler med hele klassen får
læreren gjerne et kort innspill fra en
elev, gir deretter en kort og generell
kommentar «bra!», før hun går videre
til neste elev. Her vil det ofte være
mulig å forbedre tilbakemeldingene,
for eksempel ved at elevene i større
grad ble bedt om å begrunne sine svar
eller utdype hva de mener, sier hun.

Hun mener at det også er et stort
potensial for bedre tilbakemeldinger
ved muntlige presentasjoner, der
tilbakemeldingen ofte er lite konkret,
kanskje fordi det kan være vanskelig
å være for konkret i slike situasjoner.

– For mange er det lite som
skal til for å heve kvaliteten og øke
repertoaret – og dette gjelder spesielt
for måten man gir tilbakemeldinger
på.

Får vise seg fra sin beste side
Deltakelsen i VIST vil være frivillig,
og læreren vet på forhånd at målet
blant annet er å registrere ulike
eksempler på tilbakemeldinger gitt
gjennom timen. Det innebærer at
læreren vet hva hun vil bli «målt på»,
noe som ifølge Marte Blikstad-Balas
fungerer godt i en slik sammenheng.

– Dette er først og fremst et
kompetanseutviklingsprosjekt.
Dermed er det helt greit at læreren
forbereder seg og prøver å vise seg
fra sin beste side. Vi gir til og med
læreren mulighet til å trekke opptaket

VIST
VIST et desentralisert kompetanseut­
viklingsprosjekt og et samarbeid mel­
lom Institutt for lærerutdanning og
skoleutvikling (ILS) ved Universitetet
i Oslo og Utdanningsetaten i Oslo.
Her ser man spesielt på lærernes
repertoar når det gjelder støttestruk­
turer (scaffolding. Støttestrukturene
er her delt inn i tre kategorier: Tilba­
kemeldinger, Modellering, Strategier.

VIST-prosjektet springer ut av LISA,
et forskningsprosjekt der man filmet
lærere i undervisningssituasjoner for
å finne ut hva som var vanlig under­
visningspraksis i dag. I VIST bruker
man mange av de samme teknikkene,
med da for å kunne gi konkrete tilba­
kemeldinger til lærerne som deltar.

Observasjonsinstrumentet for å
kunne vurdere hva som er gode til­
bakemeldinger er hentet fra Stanford
University: PLATO (Protocol for Lan­
guage Arts Teaching Observation).

10 Bedre Skole nr. 4 ■ 2018 – 30. årgang

og få det slettet før vi har vurdert det,
dersom hun opplever at timen ikke
har fungert. Alle kan ha dårlige dager,
også lærere, sier Blikstad-Balas.

En annen grunn til å la læreren
forberede seg, er at læreren da kan
velge ut et innhold for timen som
egner seg for observasjon, det vil
si timer der tilbakemeldinger er
relevante.

– Det fins timer der tilbake­
meldinger ikke vil være naturlig, for
eksempel hvis elevene arbeider på
egenhånd med å lese en tekst, og det
er helt greit, sier Blikstad-Balas.

En kategorisering av muntlige
tilbakemeldinger
Det fins utallige måter å gi gode
tilbakemeldinger på, hevder Blikstad-
Balas. Hun forteller om lærer som gir
mengder av tilbakemeldinger, både
grundige og mer overflatiske – mens
andre lærere gir få og knappe, men
presise og nyttig respons til elevene.
Begge deler kan fungere bra.

Likevel mener hun at det er mulig
å klassifisere og vurdere kvalitet på
tilbakemeldinger. Her bruker man en
manual utviklet ved Universitetet i
Stanford, PLATO, som er blitt utviklet
gjennom systematisk forskning og
analyse av dyktige læreres praksis.

I manualen har man delt tilbake­
meldingene inn i fire ulike kategorier.
Enkelt forklart: Kategori 1 er ingen
tilbakemeldinger. Den neste er
kategori 2, som kan kalles «vage
tilbakemeldinger». Det kan være
når læreren for eksempel sier «bra»,

«nå jobber dere virkelig!» osv., uten
å gå direkte inn og kommentere
detaljer i arbeidet som er utført eller
hvordan eleven skal komme videre.
Denne formen for tilbakemeldinger
kan fungere som et slags «lim»
i kommunikasjonen, eller som
overganger til andre tema. Ifølge
Blikstad-Balas er dette en nødvendig
del av kommunikasjonen, men om
man bare får slike tilbakemeldinger,
så vil det neppe være tilstrekkelig.

Kategori 3 og 4 er begge svært gode
tilbakemeldinger ved at de begge
er konkrete, de tar utgangspunkt i
elevarbeidet, og er tydelige på hva
eleven bør gjøre i fortsettelsen. Dette
kan være prosedyrer, for eksempel
hjelpe elevene med oppsett av
et regnestykke; eller substansiell
hjelp, det vil si at man ser på og
kommenterer et konkret arbeid som
eleven har utført. Innenfor kategori
4 legger man spesiell vekt på dette,

Marte Blikstad-Balas er prosjektleder for kompetanseutviklingsprosjektet VIST, der en
rekke lærere skal filmes og få vurdert sin tilbakemeldingspraksis.

11Bedre Skole nr. 4 ■ 2018 – 30. årgang

i tillegg til at man skal kunne se
bevis for at tilbakemeldingen har
hjulpet eleven videre.

Ikke et mål med flest mulig
tilbakemeldinger
Blikstad-Balas legger vekt på at det
er mange timer der tilbakemelding
ikke er naturlig.

– Det er viktig for oss å få fram
at mest mulig tilbakemeldinger
ikke er et mål i seg selv, og det er
heller ikke et mål at alle tilbake­
meldinger skal være på nivå 3 og
4. Jeg har sett at lærere som gir
mange vage tilbakemeldinger
også kan være de som er gode på
å gi konkrete og nyttige tilbake­
meldinger underveis. Lærere
gjør dette på ulike måter, og det
er mange måter å gi gode tilbake­
meldinger på. Det vi ønsker er
å gi lærerne en mulighet til å
møtes rundt gode eksempler
for å diskutere sin egen praksis.
Samtidig ønsker vi å bidra med et
språk for å kunne diskutere dette
temaet, sier hun.

–Tanken er at dette ikke bare
skal være til nytte for de lærerne
og de skolene som har vært
med i prosjektet. Vi tenker at
videoklippene også skal kunne
brukes på andre skoler, som
grunnlag for å diskutere hvordan
tilbakemeldingspraksisen er på
egen skole. Dette vil selvsagt være
sekvenser der både lærer og elever
godkjenner en slik bruk.

Videofilmet undervisning
Litt skremmende, men svært nyttig
Stine Skattebøl og Tina Bay Adamsen er henholdsvis matematikk­
lærer og norsklærer ved Øraker skole i Oslo. De har sagt seg
villige til å delta i VIST-prosjektet.

De to lærerne skal over en periode på
to år skal få hjelp til å forbedre sin prak­
sis, blant annet gjennom videoopptak
fra undervisningstimer. Begge lærerne
har deltatt på et oppstartsmøte der de
har fått høre om hva prosjektet går ut
på og hva man ønsker å se etter i vi­
deoopptakene. Stine har sin første time
med opptak i morgen.

Tanker før filmingen
Så hvorfor være med på noe slikt? De
to lærerne er samstemte i at de ønsker å
få hjelp til å forbedre egen praksis, og at
det er spennende at man vil gå konkret
inn på deres egen undervisning. De ser
det som en hjelp til å utvikle seg som
lærere, finne forbedringspotensial.
Samtidig er det noe litt skremmende
ved å gå inn i et slikt prosjekt sier Stine.

– Jeg føler jo at jeg kommer til
å blottlegge meg, og det kan bli
ganske ubehagelig å se seg selv i
undervisningssituasjonen. Men selv
om det gjør vond å se det, så vet jeg jo
at jeg kommer til å ha godt av det. Jeg
håper at jeg skal klare å slappe av og
holde hodet kaldt – og at elevene viser
seg fra sin beste side, sier Stine.

Men de er enige om at en time er
et sjansespill, uansett hvor mye man
forbereder seg.

– Det er ikke så lett å planlegge
hvordan det hele skal forløpe, timer
blir ofte ganske annerledes enn man
hadde tenkt, sier Tina. Selv tenker hun
at det å gå med mikrofon og høre seg
selv gjennom hele timen kan være vel
så belastende som videoopptakene; alle

de små bemerkningene hun kommer
med til elevene.

Krevende å gi gode tilbakemeldinger
Tilbakemeldinger er en viktig del av
det som skal registreres, og de to læ­
rerne har begge erfart at det å gi gode
tilbakemeldinger kan være krevende.
Det å huske å stille spørsmål i stedet
for å gi svaret med en gang.

– Jeg opplever som norsklærer at jeg
må prøve å bli bedre på å gi muntlige
tilbakemeldinger, utnytte øyeblikket
der og da. Samtidig kan det være van­
skelig med 30 elever i klassen. Hvis én
elev sier noe, og svaret kanskje ikke er
riktig, men du syns det var et bra for­
søk. Hvordan skal du klare å formulere
dette som en positiv tilbakemelding?
Mange elever er svært sårbare, sier
Stine.

Lærerne Tina Bay Adamsen og Stine Skattebøl
er klare for å få videofilmet og analysert under­
visningen sin, slik at de blant annet skal kunne
gi bedre tilbakemeldinger til elevene.

12 Bedre Skole nr. 4 ■ 2018 – 30. årgang

Bøker for en bedre fremtid
■■ tekst: elin sætersdal foto: libros para todos og elin sætersdal

Hver høst deler bokelskende ildsjeler i Mexico ut skjønnlitteratur
til hundrevis av underprivilegerte barn og unge. Gratis bøker og
inspirerende forfattermøter skal gi leseglede og fremtidshåp på
den fattige landsbygda.

Den fargerike koloniperlen San Mi­
guel de Allende på høylandet i hjertet
av Mexico er kjent som ikke bare lan­
dets vakreste, men også en av verdens

vakreste byer. Med sine godt bevarte
barokke herskapshus og palasser fra
tiden da nesten halvparten av verdens
sølv kom herfra, er San Miguel både

et nasjonalt monument, en av Mexicos
pueblos mágicos (magiske byer) og på
Unescos verdensarvliste. Byens sjarm
og skjønnhet har en nesten magisk
tiltrekningskraft på kunstnere og
forfattere spesielt. Mange utlendin­
ger finner veien hit, og de blir gjerne
boende. Kulturlivet og kreativiteten
blomstrer, men man skal ikke langt
bort fra galleriene, kunstskolene og
litteraturfestivalene før man møter
en helt annen virkelighet.

– Dette er et sted med enorme
forskjeller og store kontraster, fortel­
ler meksikansk-amerikanske Daniela
Franco. – Like utenfor byen bor hele
familier på ett rom i et hus med jord­
gulv. I landsbyene har de ikke innlagt
vann, og i hvert fall ikke biblioteker.
Selv om det er flere som kan lese i Me­
xico nå enn noen gang, er det færre
bøker som faktisk blir lest. Man leser
ikke skjønnlitteratur på skolen, og de
fleste barna på bygda vil aldri eie sine
egne bøker.

– Dette er bekymringsfullt når det
å lese har så mange fordeler, fortsetter
Daniela engasjert. – Bøker fremmer
kreativitet, utvikler kritisk tekning og
bedrer kommunikasjonsevner, alle
viktige egenskaper inn i voksenlivet
og arbeidslivet, og ikke minst gir de
næring til større drømmer. Barna på
landsbygda her drømmer ikke stort,
men de skal også kunne ha andre mål
og drømmer enn å tenke at det eneste
livet har å by dem er å jobbe som under­
betalte hushjelper eller for de beryktede
narkokartellene. De fleste meksikanske
barn kan lese, men gjør det bare ikke.
Det ønsker vi å forandre på!

Barna venter på forfatter Juan Villoro i landsbyen El Huizachal. Foto – LPT

13Bedre Skole nr. 4 ■ 2018 – 30. årgang

Å skape lesere
I 2013 fikk en gruppe bokelskere
ideen til å invitere den meksikansk-
amerikanske forfatteren Francisco
Jiménez til San Miguel for å snakke
om den prisbelønte boken sin «The
Circuit: Stories from the Life of a Mi­
grant Child» («Cajas de Cartón» på
spansk). De var alle sterkt berørt av
hans selvbiografiske bok om en om­
flakkende barndom jobbende lange
harde dager på jorder rundt omkring
i California. En ærlig og gripende for­
telling om overlevelse, håp og beslutt­
somhet, om en meksikansk families
reise over grensen sett gjennom øyene
til en gutt som lengter etter utdanning
og et sted å kalle «hjemme».

Jiménez syntes det var en kjempe­
god idé og 250 kopier av boken ble
kjøpt inn og gitt ut til barn i landsbyer
rundt San Miguel som ikke har biblio­
tek verken i bygda eller på skolen.
Barna ble både glade og stolte over få
en egen bok til ode og eie, og noen
kunne fortelle at de leste ivrig med

lommelykt under dyna om kvelden.
Seks uker senere kom Jiménez selv for
å hilse på og barna hadde da forberedt
spørsmål, tegnet fra boken og ga små
gaver til forfatteren som de allerede
følte seg knyttet til.

– Det var helt rørende å se gleden
og entusiasmen deres, de syntes det
var helt sprøtt at en berømt forfatter
skulle komme for å treffe dem. En
drøm går i oppfyllelse, som en av dem
sa, forteller Daniela. – Prosjektet var
en så stor suksess at vi bestemte oss for
å holde en Big Read hvert år med en
ny bok og ny forfatter og Libros para
Todos (Bøker for alle) ble født. Målet
vårt er å oppmuntre den nye genera­
sjonen til å bli glad i å lese, og en Big
Read viste seg å være en super måte
å få barn begeistret for en bok. Å få
møte forfatteren personlig øker både
motivasjonen og lesegleden, og for­
fatteren blir i tillegg en inspirerende
rollemodell for barna. Vi håper at den
positive opplevelsen endrer måten de
ser på bøker på for alltid, og at lesing

kan være berikende og livsendrende
for dem.

Bøkenes magiske verden
Siden da har Libros para Todos kjøpt
inn stadig flere eksemplarer av årets
utvalgte bok, og det er ikke vanskelig
å få verken forfattere eller bokhand­
lere (som gir store rabatter) med på
laget. De holder jevnlig konserter og
andre innsamlingsarrangementer,
men det meste av støtten kommer fra
donasjoner, gjerne fra innflyttere til
byen som ønsker å gi noe tilbake til
lokalsamfunnet de har blitt så glade i.
Og de siste årene har barna på lands­
bygda rundt San Miguel fått lese bøker
om en trylledrikkformel på avveie, om
en mytisk vulkan som må blidgjøres
for å sikre en god avling, om å reise
fra et tradisjonelt og sammensveiset
latinsk nabolag i Texas til en eksklusiv
kostskole, og to har vært en hyllest til
bøker og biblioteker, fortellingers
kraft og lesingens magi.

I 2015 ble Mexicos kanskje aller

På den meksikanske landsbygda er det ganske vanlig at en hel familie bor på ett rom med jordgulv. Foto - Elin Sætersdal

14 Bedre Skole nr. 4 ■ 2018 – 30. årgang

mest folkekjære, prisvinnende og pro­
duktive forfatter, dramatiker og jour­
nalist, Juan Villoro, tatt imot som en
rockestjerne i landsbyene etter at 500
barn hadde lest boken hans «El libro
salvje». Boken handler om Juan som
mot sin vilje må tilbringe sommerfe­
rien hos sin eksentriske onkel i et stort
forhekset bibliotek. Her oppdager han
«den ville boka» som flytter seg rundt
på mystisk vis og ikke vil la noen lese
seg, men som inneholder en fantastisk
hemmelighet for den som er i stand til
å fange den.

I barnebokforfatter Vivian
Mansours bok «La vida útil de Pillo
Polilla» som ble lest i fjor, lever en ung
møll lykkelig i et bibliotek av å spise
bøker til han en dag lærer å lese og blir
sulten på kunnskap i stedet for papir.
Og etter å ha fortært et komplett bi­
bliotek med øynene leter han etter en
bok som kan fortelle ham hvem møl­
lene er og hvorfor de eksisterer. Jakten
på boken om seg selv tar ham ut av
biblioteket og ut i verden. Mansour
sier om boken at når vi dykker inn i
lesingens verden blir vi alle som Pillo,
vi vil ha mer, vite mer, og at alt det
bøkene har gitt oss og lært oss, lever
videre også etter at boka er lukket.

Landsbygdas mobile biblioteker
– Vi behøver ikke å overbevise barna
om å lese, men snarere gi dem mulig­
het til å gjøre det, sier Daniela. – Så
hvordan kunne vi få barna til å fort­
sette å lese hele året? Rett og slett ved
å gi dem tilgang til bøker. Bøker burde
jo være for alle, så nå har vi organi­
sert to boksamlinger som besøker en
landsbyskole to måneder om gangen,
før de fortsetter til neste, som et mo­
bilt bibliotek. Det er veldig populært
og bøker for barn i alle aldre blir lånt
og lest.

Når barna først ble glade i å lese
så de at mange ønsket å skrive sine

egne historier også. De kom gjerne
med forslag til nye fortellinger når
de møtte forfatterne, og forestilte seg
hva som kunne skje videre i historiene
deres. Det resulterte i en ukes gratis
sommerleir hvor barn fra ulike lands­
byer fikk utforske sin kreativitet og ut­
trykke sine følelser i ord, noe som var
en stor suksess og mange kom lang­
veis fra for å delta. I tillegg arrangerer
Libros para Todos også nå to årlige
workshops om å fremme leseglede
blant barn for lærere på de involverte
skolene. Og hver torsdag drar frivillige
som vil bidra til landsbyen Lindero de
la Petaca for å lese for barna der, noe
som er veldig givende for både barna
og de frivillige.

Men The Big Read er fortsatt or­
ganisasjonens kjerneprogram. Det
som i utgangspunktet bare skulle
være en engangshendelse, en gruppe
bokelskeres beskjedne eksperiment,
har blitt et årlig arrangement som
blir stadig større. Fire deltagende
landsbyer har blitt til 25, og det neste

målet er 900 lesere. Et arrangement
og en bok som samler elever, foreldre,
lærere, forfattere, sponsorer, lokale og
innflyttere, rundt en bok og opplevel­
sen av å dele en historie, inspirere til
å søke drømmer og se magien i livet
og alt rundt oss. En enkel og effektiv
idé som nå også spres videre til andre
steder i Mexico.

– Det er det som er så viktig med
bøker, at det å lese utvikler evne til
å forstå andres følelser og ikke minst
føle empati for mennesker veldig for­
skjellige fra en selv. Gjennom lesing får
man oppleve verden gjennom andres
øyne og får nye perspektiver. Med alt
som foregår i verden i dag, hvis vi kan
få en generasjon av lesere som kan vise
medfølelse og medmenneskelighet,
nestekjærlighet og omtanke, det ville
være fantastisk! avslutter Daniela.

Forfatter Francisco Hinojosa sammen med barna i landsbyen Estancia de San Antonio. Foto – LPT

15Bedre Skole nr. 4 ■ 2018 – 30. årgang

■■ av jacob klitmøller og klaus nielsen1

En kritisk gjennomgang av John Hatties forskning og metoder viser at man bør være
varsom med å kun basere seg på hans konklusjoner om hva som kjennetegner god
undervisning. I forsøket på å gjøre læring synlig går viktige nyanser tapt, og hans
bidrag er i stor grad preget av et bestemt syn på hva læring er og skal være.

John Hattie har gjennom de siste 10 årene hatt
en betydelig innflytelse over den pedagogiske
debatten. Det gjelder ikke bare i Danmark, der
flere kommuner bruker utdanningsprogrammer
som bygger på hans teori om Synlig læring, men

også i Norge, der en rekke av Hatties bøker er
oversatt. Siden 2009, da den opprinnelige Visible
learning kom ut, har hans innflytelse på den pe­
dagogiske debatten rundt undervisning bare blitt
større. I 2015 erklærte den danske pedagogiske

Metoder og
begrepsforvirring
– om John Hatties synlige læring

Bedre Skole nr. 4 ■ 2018 – 30. årgang16

Illustrasjonsfoto: ©
 A

dobe Stock

forskeren Lars Qvortrup at det i skjer en «Hattie-
revolusjon» innenfor utdanning, og at det «over­
alt i uddannelsesverdenen synes der at foregå en
udvikling i retning av det såkaldte synlig-læring-
paradigme» (Hansen, Lekhai, Nordahl, Persson
& Qvortrup, 2015: 4).

Kjernen i Hatties arbeid er den statistiske
bearbeidingen av en mengde metaanalyser, som
handler om forsøk på å forbedre elevers prestasjo­
ner. Metaanalyser prøver systematisk å samle de
enkeltundersøkelsene som finnes innenfor et be­
stemt område, og så regne ut hvilke effekter en gitt
intervensjon kan ha. Det kan for eksempel være
effekten av større eller mindre klassestørrelse,
bruk av lekser eller tilbakemeldinger. Hattie har
samlet en stor mengde metaanalyser som spenner
over en lang rekke pedagogiske intervensjoner, og
på den bakgrunn formulerer han en samlet teori
om hva som kjennetegner god undervisning. På
bakgrunn av disse analysene har Hattie laget en
rangeringsliste over hvilke tiltak som er de mest
effektive. Samtidig har Hattie, med utgangspunkt
i sine analyser, utarbeidet en syntese som består
av en teori om hva som kjennetegner effektiv un­
dervisning og læring. Mens det i den opprinnelige
boken var analysert rundt 800 metaanalyser som
inneholdt 52 637 enkeltundersøkelser, som ga 138
enkeltfaktorer, er antallet i dag (ifølge visiblelea­
ringplus.com) 1 400 metaanalyser som består av
93 000 enkeltundersøkelser og mer enn 250 effekt­
størrelser. Allerede i sine tidligere publikasjoner
var det snakk om den uten sammenligning største
mengde data om elevers prestasjoner som hittil er
blitt bearbeidet (Polanin, Maynard,& Dell, 2016).
Kvantitativ forskning på pedagogiske effekter er
blitt langt mer vanlig og gir ofte inntrykk av å være
objektiv og definitiv. Slik sett er den av og til med
på å lukke, fremfor å åpne, for den pedagogiske
diskusjonen rundt undervisningens innhold og
elevenes læring.

Hattie har nylig beskrevet seg selv som
«ekspert på måling, jeg er statistiker, jeg er ikke
teoretiker, så jeg har ikke skrevet en masse teori»
(Knudsen, 2017, p. 259, vår oversettelse). Kort
sagt, Hattie identifiserer seg først og fremst med
metodedelen av arbeidet – og i mindre grad med
de teoretiske forutsetningene eller konklusjo­
nene. I det følgende tar vi Hattie på ordet og spør

hvorvidt hans arbeid lever opp til de standarder
han selv arbeider innenfor – altså primært spørs­
målet om hvorvidt den anvendte metoden er så
entydig som han og hans tilhengere ser ut til å
mene. Grunnen til at vi mener det er viktig å ta
utgangpunkt i Hatties egne analyser, er at vi mener
vi slik sett kan vurdere Hatties bidrag ut fra hans
egen forståelse av feltet han arbeider innenfor. Til
slutt vil vi kort se på hvilken betydning dette har
for hvordan undervisning, læring, lærere og elever
blir forstått innenfor begrepet «synlig læring».
Vår overordnede bekymring er at det tekniske
og statistiske «språket» som Hattie benytter til å
beskrive grunnleggende pedagogiske spørsmål på,
lukker for en pedagogisk diskusjon rundt skolens
formål og rammene for undervisningens planleg­
ging og gjennomføring. Vi ønsker med vår analyse
å åpne for den pedagogiske debatten ved å vise at
størstedelen av Hatties analyser hviler på skjønn,
helt bestemte teoretiske antagelser og på Hatties
egne vurderinger. For å oppsummere, Hatties
forskning bør sees på som et bidrag til diskusjo­
nen og ikke som selve svaret på hva som er god
undervisning.

Metodiske problemstillinger
Hattie stiller opp en rekke «barometre» for
ulike typer pedagogisk intervensjon, der denne
intervensjonens effekt er angitt. I den forbindelse
opererer Hattie med et vippepunkt (cut off score),
som er den verdien Hattie mener man som et mi­
nimum skal sikte mot gjennom sine tiltak innenfor
klasserommet (Hattie, 2009). Vippepunktet er
først og fremst en pragmatisk verdi – den er til for
å kunne grovsortere funnene. Hattie bestemmer
seg for at vippepunktet ligger på d=0,40, ut fra
den pragmatiske logikken at vippepunktet kan
baseres på gjennomsnittet av effektstørrelsene
av de 800 metaanalysene. Denne beslutningen
er ikke på langt nær så uproblematisk som den
i første omgang kan se ut til. Selv skriver Hattie:
«This cut was the average effect from 800-plus
meta-analyses and the book fully elaborates on the
origin of this claim. It is a threshold to create a story
(about what is common above and below this ef­
fect) (…)» (Hattie, 2009, s. 89 – vår kursivering).
Vippepunktet er altså først og fremst et retorisk
eller et narrativt begrep, som skal skille «klinten

Bedre Skole nr. 4 ■ 2018 – 30. årgang 17

fra hveten», nemlig ut fra mengden av enkeltfak­
torer skille ut de enkeltfaktorene som fortjener
ekstra oppmerksomhet. Problemet med Hatties
vippepunkt, er at den er subjektivt valgt, og hadde
han valgt å legge den på 0.30 eller 0.50, så ville
det hatt en stor betydning for hvilke pedagogiske
intervensjoner man kan betrakte som viktige og
hvilke som kan sees som mindre viktige.

Enkelteffektstørrelsene skjuler variasjoner,
ettersom det kan være en betydelig variasjon
mellom ulike tiltak innenfor den «rene» effekten
Hattie beskriver. Dermed kan det i noen tilfeller
være relevant å ta i bruk tiltak som ellers ville
komme under vippepunktet på Hatties liste (f.eks.
hjemmelekser), på samme måte som store effekter
ikke automatisk betyr at disse er relevante i alle
situasjoner (f.eks. tilbakemelding).

Et mye omtale område er effekten man har av
å gi elevene hjemmelekser. Men denne effekten
er beregnet på tvers av mange aldersgrupper.
Effekten på elevene på de laveste trinn i barne­
skolen er d=0,15, mens den er d=0,64 for elever
i videregående skole. For elevene i videregående
skole er effekten klart over Hatties vippepunkt,
men på grunn av måten man har regnet ut effekten
på, nemlig på tvers av aldersgrupper, forsvinner
vesentlig informasjon, og valgene man gjør kan
bli uheldige. Dermed ser vi at Hatties beslutning
om å ikke skille mellom effekter i grunnskole og
videregående skole har betydning for konklusjo­
nene som han trekker.

At effekten ved hjemmelekser varierer etter
elevers klassetrinn, er et konkret eksempel på det
man i statistikken kaller moderator.2 En moderator
er for eksempel alder, tidligere viten, kjønn eller
sosioøkonomiske forhold som, hvis man trekker
det inn i en analyse, har betydning for resultatet.
Eksempelvis er et klassetrinn en bakgrunnsvaria­
bel nettopp fordi effekten av lekser på elevenes
prestasjoner endrer seg alt etter om elevene akku­
rat har startet i skolen eller er nye på videregående
skole. Eksempelet med hjemmelekser illustrerer
derfor også hvordan Hattie ved å insistere på å lage
en liste med enkelteffektstørrelser ignorerer mo-
deratorene, muligens for å klarere kunne kommu­
nisere den enkelte type intervensjon. Å samle alle
undersøkelser om bruk av lekser er kommunika­
tivt mer effektivt enn å skulle gjengi effekten av å

gjøre lekser med alle de mange moderatorene som
han kan tenke seg vil ha betydning (for eksempel
kjønn, klassetrinn, osv.). En annen faktor som ofte
trekkes fram som vesentlig, er spørsmålet om elev­
ers sosiale bakgrunn. Hos Hattie er dette aspektet
«trukket ut», og gir sin egen effekt (d=0,52). Men
sosial bakgrunn kan ikke uten videre forstås som
en selvstendig effekt. Mange andre bruker den
tvert imot som en moderator for elevers prestasjon
i skolen (Blichfeldt, 2011; OECD, 2005; Snook,
O’Niel, Clark, O’Neill, & Openshaw, 2009). Elev­
ers sosiale bakgrunn har differensierende betyd-
ning for deres utbytte av skolens arbeid. Elever
som har en utfordrende bakgrunn, vil få mindre
ut av det arbeidet som utføres i skolen enn andre
elever som ellers har tilsvarende forutsetninger.
Hatties begrunnelse for å ikke ta sosial bakgrunn
inn i alle analysene, er at det er et forhold som
skolen ikke kan gjøre noe med. (Hattie, 2009, s.
x-xi). Man kunne omvendt hevde at det å kjenne
til betydningen av sosial bakgrunn og dens for­
skjellige effekter kunne hjelpe lærere til å ta mer
kvalifiserte valg. Dette står også i sterk kontrast
til den generelle danske utdannelsespolitikk hvor
skolen skal forsøke å minske betydningen av sosial
bakgrunn. Det at skolen naturligvis ikke kan endre
den bakgrunnen elevene har, er noe helt annet
enn at skolen ikke kan forholde seg til de effektene
denne bakgrunnen har. Men de effektene sorterer
Hattie bort gjennom sin måte å regne ut enkeltef­
fektstørrelser på, og man risikerer dermed å få en
klasseblind pedagogisk tenkning.

Det er bemerkelsesverdig og særdeles proble­
matisk at Hattie helt eksplisitt ikke gjør kvalitets­
vurderinger av de metaanalysene ha trekker inn i
sin syntese. Blant metaanalysene som trekkes inn,
er det stor forskjell på hvilke kriterier de har for
inklusjon og eksklusjon av enkeltundersøkelser.
Noen har en kontrollgruppe, andre har det ikke
– og ikke alle bruker kun randomiserte kontrol­
lerte forsøk, som er den gylne standarden for
effektforskning (Torerson & Torgerson, 2009).

Når rubb og stubb blir tatt med
i metaanalysene
Hattie tar ikke bare med undersøkelser av lav kva­
litet, i tillegg samler han svært forskjellige slags
undersøkelser under den samme betegnelsen. Et

Bedre Skole nr. 4 ■ 2018 – 30. årgang18

av de helt avgjørende elementer i Hatties arbeider
er den store mengden metaanalyser han benytter
som grunnlag for sine konklusjoner. Et av pro­
blemene med de mange metaanalysene er at man
kan være i tvil om hvorvidt de faktisk undersøker
den pedagogiske intervensjonen som Hattie be­
skriver, eller om de omfatter noe helt annet. Hvis
de ulike undersøkelsene ikke dekker det samme
fenomenet, så forsvinner ganske enkelt grunnlaget
for de konklusjonene han trekker. I det følgende
vil vi benytte tilbakemeldinger (feedback) som
eksempel på en intervensjon der man kan bli i tvil
om hvorvidt det er det samme fenomenet Hattie
undersøker innenfor alle de metaanalysene han
benytter. Tilbakemeldinger er sentralt innenfor
Hatties teori om synlig læring, og har derfor stor
betydning for hvor holdbare hans resultater er.

Hattie definerer tilbakemeldinger som «infor­
mation provided by an agent (e.g. teacher, peer,
book, parent, or one’s own experience) about

aspects of one’s performance or understanding»
(Hattie, 2009, s. 174). I den samme boken finner
han effekten (d=0,73) ved analyse av 23 metaanaly­
ser, og tilbakemelding er slik sett en av de sentrale
pedagogiske intervensjonsformene både på Hat­
ties hitliste og i hans syntese. Vi har sett nærmere
på fem av de tyngste analysene Hattie bruker,
og som inneholder 92 prosent av den samlede
mengde elever i de 23 metaanalysene. (i.e. Allen,
Witt, & Wheeless, 2006; Kluger & DeNisi, 1996;
Lysakowki, R.S. Walberg, 1982; Lysakowski &
Walberg, 1980; Swanson & Lussier, 2001). Dette
har vi gjort for å få innblikk i:
•	om metaanalysene er valide (altså om de

faktisk handler om tilbakemelding, slik Hattie
forstår det)

•	om metaanalysene er transparente (om det er
åpent hvordan de har foretatt sine analyser)

•	hvorvidt det er brukt randomisert kontroll­
gruppe-design

Undersøkelser Validitet Empirisk fokus og
transparens

Kommentarer

Lysakowski og
Walberg, 1980

Fokus på forsterknings­
teknikker (reinforcement).
Uklar relasjon til tilbake­
melding/lav validitet

Lav transparens.
Kontrollgrupper: Ingen
undersøkelser nevnt som
inngår i metaanalysen

Artikkelen definerer ikke
nærmere hva som skal forstås
med forsterkningsteknikker

Lysakowski og
Walberg, 1982

Fokus på korrektive
tilbakemeldinger.
Uklar sammenheng
med tilbakemeldinger i
pedagogiske situasjoner/
lav validitet

Høy transparens. Kontroll­
grupper: Inkluderer
kun undersøkelser med
kontrollgruppe-design

Korrektive tilbakemeldinger
knytter seg bare til tilbake­
meldinger som er gitt i for­
bindelse med testsituasjonen.
Altså ikke tilbakemeldinger
som er gitt i forbindelse med
instruksjon og undervisning

Kluger og DeNisi,
1996

Fokus på intervensjon
gjennom tilbakemeldin­
ger.
Klart fokus på tilbake­
meldinger i pedagogiske
situasjoner/høy validitet

Høy transparens.
Kontrollgrupper: Inkluderer
kun undersøkelser med
kontrollgruppe-design

Her arbeides det med et
feedback-begrep som ligger
tett opp til Hatties eget.

Witt, Wheeless
& Allen, 2006
21.171 delta­
kere/81 under­
søkelser

Fokus på lærernærvær og
elevutbytte.
Uklar relasjon til tilbake­
meldinger i pedagogiske
situasjoner/lav validitet

Lav transparens.
Kontrollgrupper: Arbeider
ikke konsekvent med
kontrollgruppe-design.

Fokus for denne undersø­
kelsen ligger på forholdet
mellom lærerens nærvær og
elevenes utbytte. Feedback-
begrepet nevnes ikke.

Swanson &
Lussier, 2001

Fokus på dynamisk
«assessment».
Uklar relasjon til tilbake­
meldinger i pedagogiske
situasjoner/lav validitet

Høy transparens.
Kontrollgrupper: Arbeider
ikke konsekvent med
kontrollgruppe-design.

Skjemaet er hentet fra Nielsen & Klitmøller, 2017.

Bedre Skole nr. 4 ■ 2018 – 30. årgang 19

Samlet sett er det ikke helt klart om de undersø­
kelsene Hattie selv kategoriserer som å omhandle
tilbakemeldinger, faktisk har den samme forståel­
sen som han selv legger i tilbakemeldinger. Det er
også bemerkelsesverdig at i den ene (i.e. Kluger
& DeNisi, 1996) er det et helt annet og nyansert
resultatbilde. Her viser det seg at tilbakemeldin­
ger, slik de definerer det, har en samlet effekt på
d=0,38 – hvilket er under Hatties vippepunkt.
Men ennå viktigere er at 38 prosent av de foreslåtte
tiltakene Kluger og DeNisi undersøker, har en
negativ effekt på læreprosessen – noe som strider
direkte med Hatties antagelse om at «nesten alt
virker». Dessuten mener Hattie selv at Kluger og
DeNisis undersøkelse er «the most systematic
study addressing the effects of various types of
feedback» (Hattie, 2009, s. 175).

For å oppsummere: De undersøkelsene som
Hattie bygger på når det kommer til tilbakemel­
dinger, er av svært varierende kvalitet og gjennom­
siktighet, og viser samtidig betydelig variasjon
med hensyn til om tilbakemeldinger alltid har
positiv effekt. Igjen viser det seg en tendens til at
det som kommer til å spille en avgjørende rolle,
er Hatties subjektive vurdering av hva som kan
regnes for sentral forskning innenfor et bestemt
område.

Om undersøkelser av effekter i skolen
I denne artikkelen har vi presentert en analyse av
Hatties arbeid som bygger på de kriteriene Hattie
selv arbeider med. Som det har fremgått, er det at­
skillige punkter der det er grunn til å være varsom
med hensyn til å akseptere Hatties konklusjoner
– og derfor spørsmål om hvorvidt Hattie har det
endelige svaret på hva god undervisning er. Det
er imidlertid noen parallelle problemer her, som
i enda høyere grad handler om den overordnede
ramme Hattie arbeider innenfor, og som vi avslut­
ningsvis vil skissere.

Hatties arbeid bygger på forskning der pe­
dagogiske intervensjoner undersøkes ved å la
en gruppe elever «utsettes» for tiltaket, og så
sammenligne deres resultater (for eksempel fra
en test) med resultatene hos elever som ikke ut­
settes for det. Lærere og elevers intensjonalitet,
det vil si hensikter, forståelse og opplevelser de
måtte ha – har ingen plass i Hatties forskning.

I den henseende er det snakk om en variant av
behaviorisme, effekten av omgivelsene på delta­
kernes atferd (her prestasjon). At Hattie er sterkt
inspirert av behaviorismen viser seg også i Hatties
tidlige publikasjoner (se Klitmøller og Nielsen,
2017 for en utdypning). I de bøkene som fulgte
etter Synlig læring (f.eks. Synlig læring for lærere
og Synlig læring – hvordan vi lærer) blir det tydelig
at elever ikke beskrives som intensjonelle vesener
som har erfaringer og opplevelser med skolen. I
stedet beskrives de på bakgrunn av faktorer som
er konstruktive eller destruktive i forhold til at
forskjellige innsatser faktisk har den ønskede ef­
fekt. På samme måte forstås lærere kun i relasjon
til deres villighet til å kanalisere prinsippene bak
synlig læring.

Som vi skrev ovenfor, så anser Hattie seg selv
for å være statistiker, og forstår dette som noe
annet enn å være teoretiker. Men å insistere på å
forstå skolens oppgave som «å øke prestasjoner»,
er å ta pedagogisk stilling; å ignorere forskjellige
former for læring for å kunne presentere klare re­
sultater, er en læringsteoretisk stillingtagen; å anta
at intensjonalitet ikke er relevant når man forsker
på menneskers handlinger, er psykologisk, så vel
som filosofisk, å ta stilling; og det å på samme tid
ignorere en rekke moderatorer, er en statistisk-
teoretisk stillingtagen. Vi må med andre ord
betrakte Hatties forskning som et innlegg blant
andre i diskusjonen om hva som kjennetegner god
utdannelse og undervisning. Hovedproblemet i
Hatties forskning er at de mange undersøkelser,
effektmål og statistikker får hans arbeider til å
fremstå som vitenskapelig objektive og definitive,
og dermed hinsides pedagogisk diskusjon, fremfor
å være partsinnlegg i nettopp den pedagogiske
diskusjonen. Vi har med denne artikkelen samlet
noen poenger fra en større analyse av Hatties ar­
beid og forsøkt å vise at Hatties arbeider langt fra
er så objektive som de fremstår som. Ytterligere
dokumentasjon kan finnes i Nielsen og Klitmøller
(2017) og Klitmøller og Nielsen (2017).

NOTER
1	 Oversatt av Tore Brøyn
2	 �Begrepet «moderator» blir ikke brukt i tilsvarende be­

tydning på norsk, men vi beholder det her ettersom det
kan være vanskelig å finne et norsk begrep som dekker
fullstendig. Et beslektet begrep er «bakgrunnsvariabel»
(oversetters anmerkning)

Bedre Skole nr. 4 ■ 2018 – 30. årgang20

litteratur
Allen, M., Witt, P.L., & Wheeless, L.R.
(2006). The Role of Teacher Immediacy
as a Motivational Factor in Student Le­
arning: Using Meta-Analysis to Test a
Causal Model. Communication Educa-
tion, 55 (February 2015), 21–31. https://doi.
org/10.1080/03634520500343368
Blichfeldt, F. (2011). Om gyldig forskning
og bruk av forsknings- og testresultater. Bedre
Skole, (4), 12–17.
Carboni, M. (2013). Forskere: Nytænk
lektierne. Skolebørn – Magasin for Forældre
Til Børn i Folkeskolen, (Juni). Hentet fra:
<http://www.skoleborn.dk/juni_2013/
side-3.html>
Hansen, O., Lekhai, R., Nordahl, T.,
Persson, B., & Qvortrup, L. (2015). Leder
– temanummer om John Hattie. Paideia, 9,
4–8.
Hattie, J. (2009). Visible learning: a synthesis
of over 800 meta-analyses relating to achieve-
ment. London, New York: Routledge.
Klitmøller, J., & Nielsen, K. (2017). John
Hattie som uddannelsesteoretiker – en kritik
af teorien om synlig læring. Dansk Pædago-
gisk Tidsskrift, 2017(2), 3–15.
Kluger, A.N., & DeNisi, A. (1996). The

effects of feedback interventions on perfor­
mance: A historical review, a meta-analysis,
and a preliminary feedback intervention
theory. Psychological Bulletin, 119(2), 254–
284. <https://doi.org/10.1037/0033-
2909.119.2.254>
Knudsen, H. (2017). John Hattie: I’m a
statistician, I’m not a theoretician. Nordic
Journal of Studies in Educational Policy, 3(3),
1–9. <https://doi.org/10.1080/20020317.2
017.1415048>
Lysakowki, R.S. Walberg, H.J. (1982). In­
structional effects of cues, participation, and
corrective feedback: A quantitive synthesis.
American Educational Research Journal, 19(4),
559–578.
Lysakowski, S., & Walberg, J. (1980).
Classroom Reinforcement. Evaluation in
Education, 4, 115–116.
Nielsen, K., & Klitmøller, J. (2017).
Blinde Pletter i den synlige læring – kritiske
kommentarer til Hattierevolutionen. Nordic
Studies in Education, 37(1), 3–18. <https://
doi.org/10.18261/issn.1891-5949-2017-01-02>
OECD. (2005). Teachers matter: Attracting,
developing and retaining effective teachers.
Overview.

Polanin, J.R., Maynard, B.R., & Dell, N.A.
(2016). Overviews in Education Research: A
Systematic Review and Analysis. Review of
Educational Research, XX(X), 1–32. https://
doi.org/10.3102/0034654316631117
Snook, I., Clark, J., Harker, R., Neill,
A.O., & Neill, J.O. (2010). Commentary:
Critic and Conscience of Society – A Reply
to John Hattie. New Zealand Journal of Edu-
cational Studies, 45(2), 93–99.
Snook, I., O’Niel, J., Clark, J., O’Neill, A.,
& Openshaw, R. (2009). Invisible Learnings:
A commentary on John Hattie’s book visible
learning: A synthesis of over 800 metaana­
lyses relating to achievement. International
Review of Education, 44(1), 93–106.
Swanson, H.L., & Lussier, C.M.
(2001). A Selective Synthesis of the
Experimental Literature on Dynamic
Assessment. Review of Educational Re-
search, 71(2), 321–363. <https://doi.
org/10.3102/00346543071002321>
Torgerson, C.J., & Torgerson, D.J.
(2009). Randomized Controlled Trials in
Education Research. I: R. St. Clair (Ed.),
Education Science – Critical Perspectives (pp.
71–82). Sense Publishers.

Jacob Klitmøller er lektor ved Psykologisk Institut
ved Aarhus Universitet. Han har forsket på fenome­
nologisk læringsteori, analyse av deltakerobservasjon,
samt kritiske analyser av forskjellige undervisnings­
teknikker og -programmer, deriblant John Hatties
oppfatning av synlig læring.

Klaus Nielsen er professor i pedagogisk psykologi
ved Psykologisk Institut ved Aarhus Universitet. Han
har i en årrekke arbeidet med læring i praksis, kva­
litativ forskning og forskning på frafall innenfor det
pedagogisk-psykologiske fagfeltet. Han har blant
annet levert bidrag til og sammen med Steinar Kvale,
redigert antologiene Mesterlære – læring som social
praksis og Praktikkens læringslandskab, som begge
beskjeftiger seg med forskjellige former for læring
i praksis.

Bedre Skole nr. 4 ■ 2018 – 30. årgang 21

Dybdelæring
– historisk bakgrunn og teoretiske tilnærminger

■■ av øystein gilje, ørjan flygt landfald og sten ludvigsen

En utfordring for arbeid med dybdelæring i skolen, er at det er flere oppfatninger
av hva begrepet betyr og hvordan skolen skal legge til rette for dybdelæring.
Begrepet brukes dessuten forskjellig i internasjonal policylitteratur og i ulike deler av
læringsforskningen. Her utdypes dybdelæring slik begrepet blir brukt i fagfornyelsen.

For over 40 år siden treffer utdanningsforsker
Roger Säljö psykologen Ference Marton i forsk­
ningsprosjektet TIPS på universitetet i Göteborg. De
er begge opptatt av å forstå hva og hvordan studenter
og elever lærer. I prosjektet er de særlig interessert i
å utforske et nytt felt innenfor læringsforskningen.
Framfor å legge vekt på hvor mye eleven kan klare
å lære, som et slags kvantitativt mål, er de opptatt
av hvordan studenter og elever lærer; «what is le­
arned» framfor «how much». Som et resultat av
prosjektet forbereder de sammen et innlegg til den
største amerikanske utdanningskonferansen som
holdes i San Francisco i 1976. Dette konferansefram­
legget har hatt avgjørende betydning for utviklingen
av forskning om dybdelæring.

Marton og Säljö (1976) var interessert i å
undersøke hvordan ulike måter å tilnærme seg en
akademisk tekst ville påvirke studenters lærings­
orientering. Analysen viste et tydelig mønster.
Den ene gruppen studenter pugget detaljert
kunnskap for å stå til eksamen, mens den andre
gruppen forsøkte å sette teksten de leste inn i en
større sammenheng.

Disse to læringsstrategiene («approaches to
learning») ble i studien betegnet som surface

level-processing og deep level-processing, som kan
betegnes som overflate- og dybdelæring. Overfla­
telæring ble beskrevet som tilnærmingen studen­
ter har når de ser for seg at fagkunnskap består av
konkrete fakta, og at læring derfor handler om å
memorere og gjenkalle faktakunnskap. Metaforen
«overflate» ble brukt fordi disse studentene var
mest opptatt av å huske kunnskapen, uten å se den
i en dypere sammenheng. I den andre gruppen
med studenter fant forskerne en læringsstrategi
som gikk ut på å bygge forståelse av det som ble
lært. De satte innholdet i den akademiske teksten
inn i en større meningsfull faglig sammenheng.
Det viste seg også at flere av studentene i denne
gruppen hadde en indre motivasjon om å lære og
forstå fagstoffet, ut over det å stå på eksamen.

Forskningen til Säljö og Marton var et av
flere utgangspunkt for at ulike tradisjoner i
læringsforskningen begynte å fokusere på forskjel­
len mellom dybdelæring og overflatelæring. Når
ulike teoritradisjoner bruker disse begrepene, vil
ulike sider ved dybdelæring og overflatelæring
bli vektlagt. Vi skal nå se på to tilnærminger: en
kognitiv og en sosiokulturell.

DIGITALE FERDIGHETER

Bedre Skole nr. 4 ■ 2018 – 30. årgang22

Illustrasjonsfoto: ©
 A

dobe Stock

Illustrasjonsfoto: ©
 A

dobe Stock

Kognitive og sosiokulturelle
tilnærminger til dybdelæring
Som påpekt innledningsvis innebærer overflate-
og dybdelæring ulike orienteringer hos elever og
studenter. Denne viktige innsikten i hvordan elever
arbeider med kunnskap, kan belyses på ulike måter.
Deler av den kognitive læringsteorien har lagt vekt på
at læring innebærer å utvikle langtidshukommelsen.
Dybdelæring handler derimot ikke bare om å
huske informasjon, men å forstå og kunne bruke
kunnskapen i nye situasjoner. Derfor vil ikke ren
memorering være en hensiktsmessig læringsstrategi
for dybdelæring. I lys av et kognitivt perspektiv
forutsetter dybdelæring at de fakta som skal læres og
det fagstoffet som skal forstås, settes inn i en relevant
og forståelig sammenheng (NRC, 2000).

Med en relevant sammenheng vil det si at
fagstoffet som skal læres, må knyttes til fagenes
kjerneelementer. Fagenes kjerneelementer
består av de sentrale tenkemåtene, metodene,
prinsippene og begrepene som faget er bygd
opp av. Om læringen ikke gjøres faglig relevant,
vil risikoen være at elevene tilegner seg
faglige fragmenter som er avgrenset fra fagets
kjerneelementer. En forståelig sammenheng
betyr at fagkunnskapen bør kobles til elevens
forståelseshorisont, altså deres tidligere
kunnskaper og erfaringer. Det er helt sentralt
fordi vi alltid forstår ny informasjon i lys av det
vi kan fra før.

Dybdelæring i et kognitivt perspektiv legger
særlig vekt på fagenes kjerneelementer og elevenes
forkunnskaper, og er opptatt av hvordan elevene
kan tilegne seg mer robuste kunnskapsstrukturer
i fagene. Styrken med det kognitive perspektivet
er fokuset på hvilket innhold som læres, hvordan
læring skjer og hvordan læring overføres til nye
kontekster (Ohlsson, 2011). I skolesammenheng er
dette med overføring av stor betydning fordi elev­
ene skal anvende det de lærer i en rekke aktiviteter
i skolen og utenfor skolen. Skal man for eksempel
måle hva elever har lært over ett år, vil metoder
fra kognisjonsforskningen være godt egnet. Ut­
fordringen med det kognitive perspektivet er at
det ikke er eksplisitt på hvilke sosiale og kulturelle
sammenhenger dybdelæring skjer i.

Mens det kognitive perspektivet på dybde­
læring fokuserer på hvordan individet tilegner
seg og bygger egen kunnskap, gir et sosiokulturelt
perspektiv en nyansert forståelse av hvordan
dybdelæring skjer gjennom deltagelse i klasse­
rommet. Den sosiokulturelle læringsteorien
beskriver læring som prosesser og produkter
der vi må se kognisjon og sosial samhandling i
sammenheng (Ludvigsen, 2012; Rasmussen &
Ludvigsen, 2010). Elevene utvikler over tid en
kognitiv forståelse av for eksempel begreper innen
algebra og gjennom dialoger i ulike arbeidsformer
(Gilje, 2017). Med bruk av ulike teknologier utvikles
elevens fagforståelse i møtet med andre elever
og mellom lærer og elev (Saxe et al 2014). I det
sosiokulturelle perspektivet er kjerneelementene
viktige i det læringsarbeidet læreren legger opp til
i klasserommet. Kjerneelementene kan anses som
felles verktøy til å skape en forståelse av utvalgt og
prioritert fagkunnskap. Kvaliteten i elevenes bidrag
og utviklingen av læringsmiljøet er derfor sentrale
elementer for at dybdelæring skal finne sted i arbeid
med kjerneelementene.

Det sosiokulturelle perspektivets styrke er at
det kobler sammen elevenes individuelle kognitive
utvikling med det sosiale samspillet som læreren
kan legge til rette for. Læring handler dermed ikke
alene om endringer i de kognitive funksjoner til
individet, men også om endringer i samhandling
mellom lærer og elev; og elevene imellom. På
denne måten kan vi forklare hva og ikke minst
hvordan elevenes læring skjer i dialoger om faglig
kunnskap. Dybdelæring er avhengig av elevenes
orientering, faglige forkunnskaper, produktive
og refleksive dialoger og forståelse av hvilke
kunnskapsområder de arbeider med (Mercer &
Littleton, 2007).

Dybdelæring i norsk utdanningspolitikk
Utdanningspolitiske dokumenter har andre funk­
sjoner enn teoretiske tilnærminger og empiriske
eksempler, men de bygger på læringsforskning.
Norske utdanningspolitiske dokumenter bygger
blant annet på forskningsoppsummeringer som
sammenfatter de viktigste forskningsresultatene
innenfor kognitive og sosiokulturelle perspektiver

DIGITALE FERDIGHETER

Bedre Skole nr. 4 ■ 2018 – 30. årgang24

på hvordan elever lærer og hva som kjennetegner
god opplæring (NOU 2014:7). De to perspekti­
vene gir til sammen en forståelse av elevenes in­
dividuelle utvikling, hva læring er i samhandling
mellom lærer og elev og elevene seg imellom. I
tillegg vektlegger det sosiokulturelle perspekti­
vet særlig hva læringsmiljøet betyr (de sosiale og
kulturelle vilkårene for læring).

I særlig grad er det kunnskapsgrunnlaget til
fagfornyelsen Elevenes læring i fremtidens skole –
et kunnskapsgrunnlag (NOU 2014:7) som drøfter
begrepet dybdelæring. Den påfølgende Fremtidens
skole — Fornyelse av fag og kompetanser (NOU
2015:8) og Stortingsmelding 28 Fag – Fordypning –
Forståelse — En fornyelse av Kunnskapsløftet (KD,
2016) er utdanningspolitiske dokumenter som i
stor grad har gitt føringer for forståelsen av dyb­
delæring i praksisfeltet. På bakgrunn av disse tre
utdanningspolitiske dokumentene har vi struktu­
rert seks viktige temaer i den utdanningspolitiske
samtalen om dybdelæring, der særlig de første fire
gir utdanningspolitiske føringer for arbeid med
dybdelæring i klasserommet (Landfald, 2016).

Mindre stoff gir mer dybde
Helt sentralt i NOU 2014:7, NOU 2015:8 og
Stortingsmelding 28 er utfordringen om at
fagene i skolen har for mange temaer. Denne
stofftrengselen fører til at det blir utfordrende for
lærere å legge til rette for dybdelæring. Det blir for
mye lærestoff elevene skal gjennom i det enkelte
fag. Dette skaper igjen for lite tid og anledning
til å bygge forståelse av fagenes begreper og
sammenhenger. I arbeidet med fagfornyelsen er
det en viktig forutsetning å klargjøre hvert enkelt
fags viktigste kunnskap og metoder. Dette kriteriet
for å muliggjøre dybdelæring i klasserommet vil
være påvirket av om læreplangruppene evner å
redusere lærestoffet i hvert enkelt fag.

Kjerneelementer
Arbeidet med kjerneelementer i fagfornyelsen leg­
ger både premisser og grunnlaget for utarbeiding av
nye læreplaner i hvert fag. Kjerneelementene skal
formidle fagets dype struktur, og i mange fag må
kunnskapen læres med en spesifikk progresjon. På

denne måten kan kjerneelementene være viktige for
bevisstgjøring om hva faget handler om, hva som er
viktig at elevene lærer og hvordan de utvikler forstå­
else av faginnholdet. Med andre ord, for at elevene
skal kunne tilegne seg dyp forståelse trenger de mye
tid til å arbeide med fagets kjerneelementer.

Progresjon
Dybdelæring krever arbeid med kunnskaper og
metoder i fag over lengre tidsperioder. Bare slik
kan elever få anledning til å bygge fagkunnskap
på en helhetlig måte. Undervisningen må derfor
tilrettelegges slik at de gradvis setter seg inn i
fagstrukturen og slik at lærestoffet alltid blir pre­
sentert for elevene på en forståelig måte. Fordi
elever alltid vil bruke den kunnskapen de allerede
har til å forstå ny informasjon, vil deres læringsut­
bytte bli dårlig om elevene ikke kan relatere seg
til innholdet i undervisningen. I fagfornyelsen må
det derfor jobbes med å ikke kun beskrive hvilke
kompetanser elevene skal oppnå, men også læ­
ringsforløpet elevene må gå for å nå disse.

Undervisning på tvers
Der de tre første punktene handlet om dybdelæ­
ring i fag, handler det fjerde punktet om elevenes
forståelse av sammenhengen mellom kunnskap i
ulike fag. Dette kan for eksempel være at elever kan
se relevansen av å bruke statistisk kunnskap i sam­
funnsfag og naturfag, hvis fagene er organisert slik
at de er nær nok hverandre i tid. Problemstillinger
i prosjekter på tvers av flere fag kan gi større mulig­
heter for elever til å overføre det de har lært i et fag
til andre faglige sammenhenger. Dette premisset
for arbeid med dybdelæring utfordrer lærerens
faglige grenser, men kan samtidig være med på å
gi læreren større handlingsrom i arbeid med den
nye læreplanen. Å bruke fag og begreper på tvers
av problemstillinger forutsetter at elevene har utvi­
klet sin kritiske tenkning til å vurdere kunnskapen
gyldighet i spesifikke problemområder.

Fagovergripende kompetanser
De fagovergripende kompetansene skiller seg
fra de fire foregående punktene ved at de belyser
hvordan eleven kan og bør arbeide. Begreper som

Bedre Skole nr. 4 ■ 2018 – 30. årgang 25

metakognisjon og selvregulering er i hovedsak
inspirert av kognitiv læringsteori. Metakognisjon
beskriver kompetanser i det å være bevisst, kritisk
og reflektert rundt egen tilegnelse av kunnskap
og ferdigheter (NOU 2015:8, s. 27). Til forskjell
innebærer selvregulering kompetanse i å overvåke
selve læringsprosessen. Dette er også knyttet til
å holde konsentrasjonen over lengre perioder,
vise høy målbevissthet og unngå irrelevante
forstyrrelser i arbeidet mot å nå en dypere faglig
forståelse. Kort sagt dreier dette seg om at elevene
selv skal jobbe med å bli flinke til å lære, og det må
jobbes med i alle fagene.

Læreres didaktiske og fagdidaktiske kompetanse
Det siste temaet er en direkte implikasjon av de fem
punktene ovenfor, og dreier seg om at dybdelæring
forutsetter et høyt krav til lærerkompetanse for å
kunne omsette fagfornyelsens intensjon om dyb­
delæring til gode læringsoppgaver og aktiviteter i
klasserommet. Læreren må for det første besitte en
dyp fagdidaktisk forståelse, med god faglig innsikt i
fagets innhold, metoder, struktur og kjerneelemen­
ter. For det andre må læreren forstå hvordan elever
lærer og hva som kan bidra til at læring skjer (NOU
2014:7, s. 31). Den fagdidaktiske kompetansen bør
bygge på innsikten fra både kognitiv og sosiokultu­
rell læringsforskning med fokus på fag.

Hvorfor er dybdelæring viktig for fremtidens
læring?
Det er to grunner til at dybdelæring er viktig for
elevenes framtidige kompetanse.

For det første har den teknologiske utviklingen
ført til at vi i dag har enkel tilgang på informasjon
uavhengig av tid og sted. Informasjon kan være
integrert, men er like ofte fragmenter. Læring av
faktakunnskap har ikke lenger den samme utdan­
nelsesmessige betydningen når ny informasjon
alltid er et tastetrykk unna (Wegerif, 2007).

For det andre gjør den raske utviklingen at det
blir stadig vanskeligere å vite hvilke kompetan­
ser og kunnskaper som blir sentrale i framtidens
samfunns- og arbeidsliv. Tanken er at dybdelæring
i skolen kan imøtekomme denne utviklingen,
fordi dybdelæring handler om å utvikle en rikere

forståelse av begreper og sammenhenger (NOU
2015:8). Forskning viser nemlig at elever med dyp
forståelse av kjerneelementer i fagene er flinkere
til å overføre, anvende og reflektere over denne
kunnskapen i ukjente situasjoner (Sawyer, 2014;
NRC, 2000; Pellegrino & Hilton, 2013).

Dybdelæring er derfor hensiktsmessig fordi
det gir elever økt mulighet til å overføre det de
lærer i dag til å mestre den delen av framtiden vi
vet mindre om. Dersom elever lærer i samspill
med andre og ved å regulere egen læring, vil de
i større grad sitte igjen med en kompetanse som
gjør dem rustet til å bli en aktiv og reflektert del­
tager i samfunns- og arbeidsliv. Dybdelæring kan
gi grunnlaget for et sett av viktige kompetanser og
samfunnsmessig dannelse.

Dybdelæring = «deep learning»?
I den norske utdanningspolitiske debatten har
dybdelæring rukket å bli et etablert begrep, men
forståelsen av begrepet varierer. Dette kan være
fordi stadig flere aktører ønsker å bruke begrepet
og bruke det i skoleutviklingsprosjekter som de
tilbyr skoleeiere og enkeltskoler. Vi velger ett
eksempel for å illustrere denne utvikling.

I en omfattende satsing på deep learning, som
skoleforsker Michael Fullan har profilert, omtales
gjerne 6 C-er som dybdelæring (Fullan, Quinn
& McEachen, 2018). Disse står for Character
education, Citizenship, Communication, Critical
thinking, Collaboration og Creativity. Slik Fullan
og andre bruker begrepet deep learning, bør dette
anses som en retorisk vending som kommer fra
utdanningspolitiske dokumenter, uten tydelig
forankring i litteraturen vi har beskrevet fra
læringsforskningen.

Utfordringen med Fullan sitt bidrag og annen
policylitteratur er at den ikke gir en presis
forståelse av hva dybdelæring er og hvordan den
kan utvikles. I litteraturen om ferdigheter og
kompetanser for det 21. århundre er skolefagene
knapt til stede i analysen, og man beskriver et sett
av fragmenterte ferdigheter som hver for seg er
viktige. Det som mangler, er en teoretisk fundert
forståelse av elevenes læring ut fra kognitive,
sosiale og emosjonelle dimensjoner (NOU 2014:7;

DIGITALE FERDIGHETER

Bedre Skole nr. 4 ■ 2018 – 30. årgang26

Pellegrino & Hilton 2013).
I fagfornyelsen bør det utvikles didaktiske og

fagdidaktiske modeller og konkrete eksempler
på hvordan dybdelæring kan realiseres – og hva
elevene lærer ut fra kognitive og sosiokulturelle
perspektiver på læring.

Som vi har vist både med historiske og lærings­
teoretiske tilnærminger. Dybdelæring handler om
elevens evne til å gradvis utvikle sin forståelse av
begreper innenfor et fagområde og gjennom pro­
blemløsning, analyser og refleksjon kunne arbeide
i og på tvers av fag- eller kunnskapsområder.

Selv om det finnes forskning som har angitt
hovedretning for fagfornyelsen, er det mange nye
spørsmål som må besvares. Vi trenger forskning
om dybdelæring og om hvordan dette realiseres
i praksis i norske klasserom. Her vil det å forstå
elevenes læringsforløp være viktig slik at lærere
kan utvikle sin kompetanse til å differensiere
undervisningen. Dybdelæring er derfor viktig fordi
selve målet med skolen er at elevene tilegner seg
lærdom de kan ta med seg ut av klasserommet og
anvende lærdommen for å mestre, skape og leve et
meningsfullt liv i samfunn og arbeid. Det oppnås
ikke ved å kun lære fragmenterte kunnskaper
eller ferdigheter beskrevet som viktige for det
21. århundre. Isteden må elevene tilegne seg dyp
forståelse av fagenes kjerneelementer som muliggjør

refleksjon, problemløsning og idéskaping i nye
situasjoner og på tvers av kunnskapsområder. For
lærere vil utfordringen i tiden som kommer være å
organisere opplæringen slik at elevene får ressurser
og tid til å utforske og gå i dybden i fagstoffet.

litteratur
Fullan, M., Quinn, J. & Mceachen, J.
(2018) Deep learning – Engage the World
Change the World. Thousand Oaks: Corwin
Press.
Gilje, Ø. (2017) Arbeidsformer og læremidler
i den digitale skolen. Bergen: Fagbokforlaget.
Kunnskapsdepartementet (2016) Fag
– Fordypning – Forståelse — En fornyelse av
Kunnskapsløftet (Meld. St. 28 2015-2016).
Hentet fra: <https://www.regjeringen.no/
no/dokumenter/meld.-st.-28-20152016/
id2483955/>
Landfald, Ø.F. (2016). Dybdelæring. En
teoretisk studie av dybdelæringsbegrepet og dets
betydning for elever i skolen. (Masteravhand­
ling). Oslo: Universitetet i Oslo
Ludvigsen, S. (2012). What counts as
knowledge: Learning to use categories in
computer environments. Learning, Media
& Technology, 37, 40–52.
Marton, F., & Säljö, R. (1976). On quali­
tative differences in learning: I—Outcome
and process. British journal of educational
psychology, 46(1), 4–11.

Mercer, N., & Littleton, K. (2007).
Dialogue and the development of children’s
thinking: A sociocultural approach: Routledge.
National Research Council, (NRC)
(2000). How People Learn: Brain, Mind,
Experience, and School: Expanded Edition.
Washington, DC: The National Academies
Press. https://doi.org/10.17226/9853.
NOU 2014:7 (2014). Elevenes læring i frem-
tidens skole. Et kunnskapsgrunnlag. Oslo:
Kunnskapsdepartementet. Hentet fra:
<https://www.regjeringen.no/no/dokumen­
ter/NOU-2014-7/id766593/NOU 2015: 8>.
KD (2015) Fremtidens Skole. Fornyelse av fag
og kompetanser. Oslo: Kunnskapsdeparte­
mentet. Hentet fra: https://www.regjeringen.
no/no/dokumenter/nou-2015-8/id2417001/
Ohlsson, S. (2011). Deep learning: How the
mind overrides experience. Cambridge: Cam­
bridge University Press.
Pellegrino, J. W., & Hilton, M.L. (2013).
Education for life and work: Developing trans-
ferable knowledge and skills in the 21st century.
Washington D.C.: National Academies Press.

Rasmussen, I., & Ludvigsen, S. (2010).
Learning with computer tools and environ­
ments: A sociocultural perspective. I: K.
Littleton, C. Wood & J. K. Staarman: Interna-
tional handbook of psychology in education. (s.
399-435). Bingley, Emerald Group Publishing
Limited.
Saxe, G.B., de Kirby, K., Le, M., Sitabk-
han, Y., Kang, B. (2014). Understanding
learning across lessons in classroom commu­
nities: A multi-leveled analytic approach. I:
A. Bikner-Ahsbahs, C. Knipping, N. Presmeg
(Eds.) Approaches to Qualitative Research in
Mathematics Education: Examples of Metho-
dology and Methods. Berlin: Springer.
Sawyer, R.K. (2014). Introduction. The new
science of learning. I: R.K. Sawyer (Ed.), The
Cambridge Handbook of the Learning Sciences
(pp. 1-18). 2nd Edition. New York: Cambridge
University Press.
Wegerif, R. (2007). Dialogic education and
technology: Expanding the space of learning
(Vol. 7): Springer Science & Business Media.

Øystein Gilje er faglig leder for FIKS, UiO sin enhet
for forskning, innovasjon og kompetanseutvikling
i skolen. Han har de siste femten årene forsket
på elevenes læringsarbeid med digital teknologi.
Twitter: @ogilje

Ørjan Flygt Landfald har en mastergrad i pedagogikk
og har tidligere arbeidet som universitetslektor ved
Universitetet i Oslo. I tillegg til å være involvert i FIKS
jobber han som pedagogisk rådgiver ved Lovisenberg
Diakonale Høgskole.

Sten Ludvigsen er professor og dekan ved Det
Utdanningsvitenskapelige fakultet i Oslo. Han ledet
Ludvigsen-utvalget, som i 2014 og 2015 leverte NOU
2014:7 og NOU 2015:8.

Bedre Skole nr. 4 ■ 2018 – 30. årgang 27

– Gi oss en vanlig bok!
Om lesevanar og digitale forventningar i det
teknologitette klasserommet

■■ av jon olav sørhaug

Elevar kommuniserer digitalt med kvarandre og bruker digitale plattformer til det
meste av kommunikasjon med skulen. Det betyr ikkje nødvendigvis at dei føretrekker
digitale lærebøker framfor dei tradisjonelle papirbøkene.

Det er juni, og siste time med avgangselevane i vida­
regåande skule – men først evaluering. Når elevane
kjem fram til spørsmåla som handlar om digitale
ressursar og digital lærebok, merker eg korleis en­
gasjementet brer seg i rommet. Som faglærar har eg
ein viss idé om kva som kjem til å komme.

Denne klassen har hatt eit prøveprosjekt med
digital lærebok. Formålet med prosjektet var å gi

elevane høve til å veksle målform, samt å bruke
opplesingsfunksjonen som støtte til eiga lesing.
Prosjektet gjekk ikkje heilt friksjonsfritt for seg.
Allereie første veka var mange av elevane skep­
tiske og misnøgde med faglærarens val, og nokre
av dei enda til slutt opp med å sjølv kjøpe eller låne
papirboka. Evalueringa etterpå stadfesta dette.
Etter eitt år med digital lærebok meldte 91 prosent

DIGITALE FERDIGHETER

Bedre Skole nr. 4 ■ 2018 – 30. årgang28

Illustrasjonsfoto: ©
 A

dobe Stock

av klassen at dei heller ville hatt vanleg bok, om
dei kunne velje. Dette sjølv om 39 prosent hadde
brukt opplesingsfunksjonen ofte. Berre 4 prosent
nytta seg av det å kunne veksle målform. På spørs­
målet om korleis boka hadde fungert i faget, la dei
ikkje fingrane imellom:

– Dårlig.
– Jeg har ikke brukt den nesten.
– Jeg ville heller hatt en ordentlig bok.
– Gi oss en vanlig bok!
Samtidig svarte dei fleste elevane at dei hadde

brukt den digitale læreboka ganske ofte. I ei heilt
vanleg veke hadde nesten 50 prosent lest pensum
frå boka, og om lag 25 prosent hadde arbeidd med
oppgåver som sjølvstudium mellom timane. Dei
visste altså kva dei svarte på. Men kvifor var det
så stor motstand mot digital lærebok blant ung­
dommar som elles har ein så naturleg omgang
med det digitale? Den boka vi brukte, er blant
dei marknadsleiande bøkene innanfor sitt fag, og
inneheld etter mi meining sentralt og godt forklart
fagstoff. Kva var det då som gjorde at elevane rea­
gerer? Var det sjølve digitaliseringa av boka som
var problematisk? Skal eg unngå å bruke digitale
ressursar i undervisninga? Eller må eg gjere det
på ein annan måte neste gong? Dette må eg forstå
litt betre.

Det teknologitette klasserommet
La oss starte i klasserommet. Digitale verktøy og
ressursar har ein sjølvsagt plass i den skolen eg
arbeider på. Klasseromma er krit- og kateterfrie;
vi har i staden eit whiteboard og ein femtitommars
skjerm i kvart rom. Elevane disponerer kvar sin
berbare skole-pc. Ein digital læringsplattform blir
brukt til kommunikasjon med elevane. Her finn dei
semesterplanar, fagstoff, prøver, innleveringar og
karaktersettingar. Applikasjonane dei brukar, er
tilpassa både pc og smarttelefonar. Dei aller fleste
elevane har også med seg ein på skolen, nokre av
dei har også smartklokker. Sjølv har eg ei oransje
digitalklokke rundt armen som snart skal vibrere
og minne meg på at det er på tide å røre på meg,
gjere noko anna enn å sitje her og skrive. Det at
både lærarar og elevar på denne måten har tilgang
til ei rekkje teknologiske ressursar og applikasjonar
i skolen har gitt opphavet til nemninga teknologi-
tette klasserom. Dette tilfører læringsmiljøet både

utfordringar og moglegheiter. Datatrøbbel av ulike
slag kan føre til at ein godt planlagt time endar i
kaos og improvisasjon. Elevar som av ulike årsa­
ker ikkje har med seg rett utstyr, risikerer å falle
utanfor undervisninga. I individuelt arbeid kan
vegen vere kort frå fagteksten i Word til siste nytt
på Facebook. Men det er også godt dokumentert
korleis bruk av teknologi i klasserommet kan ha ein
positiv effekt på elevars læringsutbytte, til dømes
gjennom å etablere digitale kontaktsoner mellom
lærarar og elevar undervegs i arbeidsprosessen
(Skaftun m.fl., 2017) eller for å auke kvaliteten i
klasseromssamtalar gjennom visuelle, digitale
representasjonar (Furberg, Dolonen & Ingulfsen,
2015, s.15). Det synast likevel som at det ikkje er
tilgangen til teknologi, men måten teknologien blir
brukt på som aukar potensialet for læring. Læra­
rens evne til god klasseleiing, digital kompetanse
og pedagogisk dømmekraft blir trekt fram som
særleg viktige forhold for å gi høgt læringsutbytte
ved bruk av digitale ressursar (Krumsvik m.fl.,
2013).

Digitalitet i læreplanen
I læreplanverket Kunnskapsløftet 2006 (LK06)
vart arbeidet med digitalitet i skolen for alvor
sett på dagsorden. Digitalitet vart trekt fram som
ein grunnlegg jande ferdigheit – jamstilt med le­
sing, skriving, munnlege ferdigheiter og rekning.
Udir trekk fram fleire ferdigheitsområde, som
det å bruke og forstå digitale ressursar; å finne,
behandle og vurdere digital informasjon; å pro­
dusere stoff digitalt, samt digital kommunikasjon
og dømmekraft (Utdanningsdirektoratet, 2016).
Men korleis dette skal skje, blir det ikkje sagt så
mykje om: «Digitale ferdigheter utvikles gjen­
nom å bruke digitale ressurser». Punktum der,
altså. Kanskje blir denne vegen tydelegare i den
nye læreplanen 2020? I arbeidet som er gjort så
langt (medio 2018), ser det digitale ut til å spele
ei sentral rolle. I den nye overordna delen av læ­
replanen, som inneheld verdiar og prinsipp for
opplæringa, er digitalitet framleis ein av dei fem
grunnleggjande ferdigheitene (Regjeringen, 2017,
s. 12). Det digitale ser også ut til å få ein sentral
plass i dei nye kjerneelementa i faga. I matema­
tikkfaget er til dømes programmering føreslått
på fleire trinn som eit nytt kunnskapsområde. I

Bedre Skole nr. 4 ■ 2018 – 30. årgang 29

utkastet til nye kjerneelement i norskfaget er kri­
tisk tilnærming til tekst løfta fram som eitt av seks
kjernelement, og her blir til dømes kunnskap om
korleis algoritmar styrer tilgang til informasjon i
digitale media eit heilt nytt kompetansemål for
den vidaregåande opplæringa. Det kan altså sjå ut
til at læreplanverket no er i ferd med å finne prak­
tiske og konkrete arbeidsområde skolen kan bruke
for å utvikle elevars digitale ferdigheiter – noko
meir enn berre å bruke digitale ressursar, slik det
var formulert i den førre planen. Kjerneelement­
gruppa i norsk meiner til dømes at:

[d]et digitale i faget er styrket, særlig når det
gjelder digital dømmekraft og bevissthet om det
å kommunisere og fremstille seg selv og egne
arbeider på nett (Utdanningsdirektoratet, 2018).

Sjølv om arbeidet med læreplanane enno pågår, er
det vel liten grunn til å tru at digitalt arbeid vil bli
nedprioritert på nokon som helst måte i ferdigstil­
linga av planverket.

Literacy og digitale tekstar
Mange av kompetanseområda i den gjeldande læ­
replanen er grunngitt i eit stadig aukande behov
for å lese, forstå og bruke tekstar av ulik komplek­
sitet i samfunnet i dag. Denne tekstkompetansen,
også kalla literacy, er blant anna avgjerande for å
kunne delta i og ha tilgang til sentrale funksjonar
i samfunnet (Nicolaysen, 2005). Stadig fleire av
desse funksjonane er i dag digitaliserte og til dels
styrt av the internet of things. Om ein nittenåring i
trøbbel googlar «betalingsproblem», vil kommer­
sielle aktørar automatisk fange dette opp og pre­
sentere sjenerøse refinansieringar som potensielle
«løysingar» på problemet. Her er gode råd dyre.
Og kanskje ikkje så gode heller. Det er behov for å
lære korleis andre aktørar samhandlar med oss og
påverkar handlingane våre gjennom søkealgorit­
mar i digitale media. David Buckingham har defi­
nert det han kallar ein medial literacy-kompetanse
slik: «the knowledge, skills and competence required
to use and interpret media» (Buckingham, 2003,
s. 35). Ein slik literacy handlar ikkje berre om å
lese og forstå innhaldet i tekstar, men om å bruke
og tolke dei rett. Mediale eller digitale tekstar har
andre, og fleire, eigenskapar enn tradisjonelle
(papir)tekstar. Tekstane blir tilført informasjon frå

ulike modalitetar som skrift, bilde, film, grafikk,
lyd osv. Dette gjer at vi kallar dei multimodale.
Dessutan kan dei vere interaktive. Her er det meir
naturleg å snakke om ein brukar framfor ein lesar
av teksten. Brukaren kan samhandle i eller med
mediet gjennom ulike funksjonar som søking, hy-
perlenker, samtale, brukartilpassa innhald osv. For
det tredje kan digitale tekstar også vere dynamiske.
Dei kan forandre seg, og brukaren deltar i denne
forandringa gjennom å leggje frå seg spor (som
fangast opp av algoritmar som styrer det brukar­
tilpassa innhaldet) eller brukaren tar sjølv del i
tekstproduksjonen. Elevane i skolen i dag er godt
vande med digitale tekstar. Omgangen med slike
tekstar er ein del av elevens fritidsspråk, det er ein
primærdiskurs. Det språket og dei tekstane elevane
ofte møter i skolen, utgjer elevens sekundærdiskurs
(Gee, 2012). Var det kanskje noko med forvent­
ningane som gjorde at klassen min var så negativ
til digital lærebok? Dei hadde kanskje venta seg
ei papirbok, og så kom ein digital tekst i staden?

Kva slags tekstar blir brukt i skolen?
I boka Literacy i skolen drøftar Marte Blikstad-
Balas korleis skolen stiller krav til ulike former
for tekstkompetanse. Her viser ho at ein av dei
mest sentrale delane av skolens literacy er å gjengi
faginnhald med eigne ord (Blikstad-Balas, 2016, s.
70ff). Læringsutbyttet av denne arbeidsmetoden
er på den eine sida godt dokumentert i forskinga.
På den andre sida er det ein risiko for at dette blir
overflatelæring. Elevane kan bli gode i å reprodu­
sere andres kunnskap, men dei har ikkje dermed
gjort han til sin eigen. Ifølgje Blikstad-Balas er det
difor viktig å trene elevane på å ikkje berre finne
og gjengi informasjon, men å vurdere den informa­
sjonen dei møter. Kva slags tekst er dette? Kven har
skrive han og kvifor? Kva slags informasjon treng
eg frå denne teksten? Dei tekstane elevane oftast
møter i skolen, finn dei i læreboka. Dette er ein
pedagogisk teksttype som ifølgje Blikstad-Balas
er «skreddersydd for å brukes nettopp i skolen»
(op.cit., s. 74). Lærebøkene inneheld ei tolking
av læreplanen i dei aktuelle faga, der ein ofte prø­
ver å få med «alt». Den naturlege avgrensinga
av sidetal i ei lærebok inneber at mykje stoff då
blir komprimert, og saman med ein utstrakt bruk
av fagterminologi gjer dette lærebøkene svært

DIGITALE FERDIGHETER

Bedre Skole nr. 4 ■ 2018 – 30. årgang30

informasjonstette. Dette fører til at mange elevar
opplever at det er vanskeleg å lese læreboktekstar.
Blikstad-Balas tilrår at læreboka bør supplerast
med andre teksttypar for å eksponere elevane
for tekstar det kanskje er lettare å ta ei kritisk
eller vurderande haldning til. Samtidig ser vi at
læreboka står støtt i skolen i dag. Det gjeld ikkje
minst den papirbaserte læreboka. Det relativt fer­
ske forskingsprosjektet MED ARK&APP viste at
tre av fire grunnskolelærarar brukte papirbaserte
lærebøker i faga naturfag, samfunnsfag, engelsk
og matte (Gilje m.fl., 2016, s. 24). I vidaregåande
skole vart det i større grad brukt digitale ressursar.
Om lag halvparten av lærarane her fortalte at dei
brukte digitale tekstar som supplement til den pa­
pirbaserte læreboka, men berre 8 prosent i staden
for papirboka. Kanskje var det gammal vane som
gjorde at elevane var kritiske til lærebok på nett?
Dei forventa kanskje noko anna?

Lesestrategiar
Dei fleste elevar har ein naturleg omgang med
tekstar heime og på fritida. Av papirbaserte tekstar
er det mange som les romanar og aviser eller blad.
Dei mest vanlege digitale tekstane er tv-seriar (ofte
med undertekst), video-, musikk- og bildetenes­
ter, samt interaktive tekstar som sosiale media og
dataspel (Blikstad-Balas, 2016, s. 51). Ein skulle då
tru at digitale tekstar i skolesamanheng ville vere
ein enkel overgang for dei:

Mange elevar er vane med å både sjå og
respondere på multimodale fiksjonstekstar i
fritida (...) Her kan det ligge mogelegheiter til å
minske avstanden mellom skulen sine tekstar,
som Ibsen-skodespel, og elevane sine tekstar på
Internett. (...) [Det] er ei nærliggande løysing
for resepsjonssida å frigjere seg frå den sterke
posisjonen til læreboka. Me bør gå frå ark til
app (Rogne, 2013, s. 38-39).

Men er det verkeleg så lett? Sjølv om mange elevar
har ein naturleg omgang med ulike tekstar, har dei
nok mindre erfaring heimanfrå med å lese lengre
fagtekstar av typen lærebok. Dette gjeld ikkje minst
digitalt. Dei lesestrategiane som ungdommar ofte
brukar, er nokså forskjellige frå det ei lærebok
krev. Informative tekstar som nyheitssaker eller
bruksanvisningar blir ofte skumlest, på jakt etter

meiningsberande ord som raskt forklarar innhaldet
(Fjørtoft, 2014, s. 111). Når det gjeld romanar eller
tv-seriar, så blir desse alltid lest lineært, det vil seie
i samanheng frå start til slutt. Her er det forfattaren
eller produsenten som bestemmer den «retninga»
stoffet blir lest i. Men i arbeid med meir informa­
sjonstette og komplekse fagtekstar vil ikkje desse le­
sestrategiane fungere særleg godt. Læreboktekstar
er ofte temaorienterte. I språkfag eller i andre fag
som religion og historie er metodestoffet ofte samla
i eitt kapittel, medan det forteljande stoffet utgjer
eigne kapittel. For å forstå fagstoffet må ein ofte bla
fram og tilbake mellom dei ulike delane av boka.
Ein kompetent faglesar bruker fleire lesestrategiar
enn ein gjer i primærdiskursen. Det kan vere stra­
tegiar knytt til hukommelse, der ein sjølv repeterer
informasjon ein har lest; organisering, der ein sjølv
knyt saman lærestoffet; elaborering, der ein held
det nye stoffet saman med noko ein har lært frå før
og overvaking, der ein heile tida vurderer kva ein
sjølv har forstått undervegs (Bråten, 2007, s. 67-68).
I sum blir dette ei langt større og meir krevjande
oppgåve enn mange elevar naturleg beherskar. Det
er difor viktig at ein som lærar ikkje berre antar at
elevar som er gode til å avkode tekst, også er gode
lesarar av fagtekstar.

Å lese digitale lærebøker
Enno meir komplisert blir dette når eit kompri­
mert og konsentrert lærebokstoff blir gjort digi­
talt. Ein digital literacy krev at eleven ikkje berre
beherskar dei ulike strategiane vi såg ovanfor, men
i tillegg også særtrekk ved digitale tekstar. Ikkje-
lineær organisering av informasjon, til dømes gjen­
nom bruk av hyperlenker, stiller enno større krav
til lesarens digitale navigasjonsevner. Ein risikerer
å følgje spor vidare utan at stoffet er forstått. Mul­
timodalitet krev ein annan avkodingskompetanse
enn det reint skriftlege. Det gjeld både måten vi
forstår symbol på (til dømes emojiar) og ikkje
minst kva bilda seier. Filmklipp kan innebere ulike
formidlingsgrep som lydeffektar, val av kamera­
perspektiv og klippeteknikk. Den måten vi tolkar
desse grepa på kan vere avgjerande for lærings­
utbyttet. Her er det viktig å unngå at elevar går
automatisk i underhaldningsfilm-modus. Konkur­
ransar i lærestoffet eller avkryssing av rette svar kan
på den eine sida stimulere konkurranseinstinktet

Bedre Skole nr. 4 ■ 2018 – 30. årgang 31

hos elevane. På den andre sida kan det føre til rein
gjetting, ein arbeidsmåte som har lite dokumentert
læring (Gilje m.fl., 2016, s. 67). Digitale lærings­
ressursar og digitale lærebøker kan innehalde alt
dette. Dessutan er det mange som opplever at det
er vanskeleg å konsentrere seg lenge når ein les
tekstar på skjerm. Dette ber også undersøkinga i
min klasse preg av. Ein av elevane mine skriv:

Synes det er vanskelig å lese lengre tekster på
PC, faller veldig fort ut og klarer ikke å konsen­
trere. Måtte derfor låne boka på biblioteket.

Ei undersøking gjort av Lesesenteret i 2015 viste at
mange svake lesarar fekk enno større problem enn
sterke lesarar i møte med digitale tekstar. Mangel
på sidemarkørar, og det å miste konteksten gjen­
nom å skifte vindauge ved oppgåveløysing, var for­
hold som forskarane trakk fram som særleg proble­
matiske for svake lesarar (Lesesenteret, 2015). At
svake lesarar slit enno meir med digitale fagtekstar,
verkar også som ein naturleg konsekvens av den
auka kompleksiteten vi har sett ovanfor.

Så kva skal ein gjere, då?
Då eg sette i gong dette prosjektet, var eg ikkje klar
over kva leseforventningar elevane mine hadde.
Eg visste heller ikkje nok om kva kompetanse fag­
tekstar og digitale tekstar krev av elevar i skolen.
Dette får meg til å tenkje at eg, som lærar, kan
gjere noko annleis neste gong. Lærarens digitale
kompetanse er viktig (Krumsvik m.fl., 2013, s.4).
Spørsmålet blir difor ikkje om ein skal bruke
digitale tekstar eller papirlærebok i skolen eller
ikkje. Det er all grunn til å tru at digitale tekstar
vil bli stadig meir vanlege i skolen. Spørsmålet er
heller kva slags kompetanse læraren skal ha og
kva slags undervisningsstøtte læraren kan gi for
å hjelpe elevane til å meistre denne typen tekstar.
I boka Digital studieteknikk viser Marianne Ha­
gelia korleis det å lese digitale tekstar krev noko
anna enn å lese på papir. Å opparbeide ein digital
lesekompetanse handlar blant anna om å sortere
informasjon medan ein les, og å setje seg inn i
spesifikt digitale metodar (Hagelia, 2017). Dette
inneber konsentrert lesing, men også aktivering,
det å sjølv delta på den digitale arenaen. Ein nøk­
kel til godt læringsutbytte av digitale fagtekstar
ligg altså i elevaktivitet. Det er også konklusjonen

til Natalie Auer, som har forska på lesestrategiar
på skjerm. Studentane i utvalet hennar opplevde
større meistring av å lese digitale tekstar viss dei
fekk grundig opplæring i lesestrategiar først.
Særleg viktig var å lære seg metakognitiv lesing:
at ein stoppar opp undervegs i lesinga og reflek­
terer over innhaldet før ein går vidare. Eitt anna
tips for å senke lesetempoet er å justere breidda
på vindauget sånn at linjene ikkje vert for lange.
Gode digitale læringsressursar må, ifølgje Auer,
designes til å understøtte gode digitale lesestrate­
giar (Romme-Mølby, 2014). Digitale læreverk som
inneheld aktivitetar eller på annan måte bryt opp
passiv lesing, er å føretrekke. Målet synest å vere
å senke lesetempoet eleven vanlegvis brukar på
digitale tekstar frå primærdiskursen sin, og å skape
eit rom for refleksjon over det ein har lest. Her
har nok mange av dei digitale læreverka som er
på marknaden i dag ein del å hente, inkludert det
læreverket vi brukte i min klasse. Om vi no vender
tilbake til dei spørsmåla eg stilte innleiingsvis, kan
det difor også vere trekk ved den digitale ressursen
som ikkje understøtta elevanes lesestrategiar godt
nok. Men nøkkelen til å lykkast med å lese digitale
tekstar i skolen ligg truleg mest i det å trene på å
lese fagtekstar seint nok og grundig nok. Gjennom
å overvake si eiga lesing og å aktivisere sin eigen
refleksjon over fagstoffet vil elevane få betre vilkår
både i arbeidet med digitale lærebøker og andre
skoletekstar. Å støtte utviklinga av lesestrategiar
er eit område som er viktig i didaktikken i dag, til
trass for at det er blitt misforstått og mistenkeleg­
gjort i populærmedia (sjå t.d. oversikta i Wisløff,
2017). Eg har ikkje heilt bestemt meg for om det
blir digital lærebok eller ikkje til neste år. Men å
støtte opp om gode lesestrategiar for fagtekstar
er ei oppgåve eg uansett vil prioritere. Det gir
både analog og digital lesekompetanse. Det er
vinn-vinn.

DIGITALE FERDIGHETER

Jon Olav Sørhaug er master i Nordisk språk og
litteraturvitskap (UiA, 2007) og i Organisasjon og
leiing (NTNU, 2013). Han er i tillegg skjønnlitterær
og faglitterær forfattar. Sørhaug arbeider til dagleg
som norsklektor på Tangen vidaregåande skole i
Kristiansand og er tilknytta Universitetet i Agder.

Bedre Skole nr. 4 ■ 2018 – 30. årgang32

litteratur
Blikstad-Balas, M. (2016). Literacy i skolen. Oslo:
Universitetsforlaget
Bråten, I. (Red.) (2007). Leseforståelse. Lesing i
kunnskapssamfunnet – teori og praksis. Oslo: Cappelen
Akademisk
Buckingham, D. (2003). Media Education: Literacy,
Learning and Contemporary Culture. Cambridge: Polity
Press.
Gee, J.P. (2012). Social linguistics and literacies: Ideology
in discourses (4.utg.). London: Routledge
Gilje, Ø.; Ingulfsen, L.; Dolonen, J.A.; Furberg,
A.L.; Rasmussen, I; Kluge, A.; Knain, E.; Mørch,
A.I.; Naalsund, M. & Skarpaas, K.G. (2016). Med
ARK&APP. Bruk av læremidler og ressurser for læring
på tvers av arbeidsformer. Oslo: UiO
Fjørtoft, H. (2014). Norskdidaktikk. Bergen: Fag­
bokforlaget
Furberg, A.L.; Dolonen, J.A. & Ingulfsen, L. (2015).
Lærerrollen i teknologitette klasserom – En casestudie i pro-
sjektet ARK&APP, naturfag, 5. klasse. Oslo: UiO
Hagelia, M. (2017). Digital studieteknikk. Hvordan
lære i informasjonssamfunnet. Oslo: Cappelen Damm
Akademisk
Krumsvik, R.J.; Egelandsdal, K.; Sarastuen, N.K.;
Jones, L.Ø.; Eikeland, O.J. (2013). Sammenhengen
mellom IKT-bruk og læringsutbytte (SMIL) i videregå-
ende opplæring. Sluttrapport. Bergen: KS/UiB
Lesesenteret (2015, 30.11). Svake lesere sliter mest
på skjerm. Lest 22.juni 2018 på <http://lesesenteret.
uis.no/forskning/forskningsartikler/svake-lesere-sliter-
mest-pa-skjerm-article67339-12576.html>
Nicolaysen, B.K. (2005). Tilgangskompetanse: ar­
beid med tekst som kulturdeltaking. I: Aase, Laila &
Nicolaysen, Bjørn Kvalsvik (Red.), Kulturmøte i tekstar:
litteraturdidaktiske perspektiv. Oslo: Samlaget
Rogne, M. (2013). Frå ark til app. Norskfaget i møte
med digital tekstkultur, Norsklæreren nr. 3.
Romme-Mølby, M. (2014, 09.12). Forsker: Vi skal lære
elever at læse digitalt, Gymnasieskolen. Lest 22.juni 2018
på <https://gymnasieskolen.dk/forsker-vi-skal-laere-
elever-laese-digitalt>
Skaftun, A.; Igland, M.A.; Husebø, D.; Nome, S.;
Nygard, A.O. (2018). Glimpses of dialogue: transitional
practices in digitalised classrooms, Learning, Media &
Technology. Volum 43. Hefte 1. s. 42-55.
Utdanningsdirektoratet (2016, 09.03). Digitale
ferdigheter. Lest 22. juni 2018 på <https://www.udir.
no/laring-og-trivsel/lareplanverket/grunnleggende-
ferdigheter/digitale-ferdigheter/>
Utdanningsdirektoratet (2018, 05.03). Fagfor­
nyelsen – siste innspillsrunde kjerneelementer. Lest
22. juni 2018 på <https://hoering.udir.no/Hoering/
v2/197?notatId=363>
Regjeringen (2017, 01.09). Overordnet del – verdier
og prinsipper for grunnopplæringen. Lest 22. juni 2018
på <https://www.regjeringen.no/contentassets/37f2f7
e1850046a0a3f676fd45851384/overordnet-del---verdier-
og-prinsipper-for-grunnopplaringen.pdf>
Wisløff, L.M. (2017, 01.03). Debatten om norskfaget:
Hva er greia? NRK. Lest 22.juni 2018 på <https://www.
nrk.no/kultur/norskfagstriden-pa-1-2-3-1.13401944>

ANNONSE

Sparer
2 timer per dag
Bruker spart tid til skoleutvikling
-Bare på vår skole har vi spart opp mot 2 timer per dag på å
bruke minTimeplan. Denne tiden har vi brukt til skoleutvikling
og vi er opptatt av å utnytte mulighetene ved digitalisering og
bruker dette i både personalforvaltning og pedagogisk utvikling.

Startet med to skoler, når bruker alle minTimeplan
-Med felles system i skoleplanlegging, vikarhåndtering, timelis-
ter, fravær samt integrasjon mot lønnssystem kvalitetssikrer vi
ressursutnyttelsen og personaloppfølgingen. Dette gir fordeler
for både ledere og ansatte.

Ønsker digitale løsninger
-Vi ønsket en digital løsning der alle timelister ble overført
direkte til lønnssystemet. I tillegg har de mindre skolene byttet
ut den manuelle timeplanleggingen. Fraværshåndteringen har
også blitt mye enklere, så her er det mye å spare. Bare på vår
skole har vi spart ca 20 % stilling per år, sier Arne Pedersen
fagleder/undervisningsinspektør på Finnsnes barneskole.

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

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

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

Bedre Skole nr. 4 ■ 2018 – 30. årgang 33

Å bruke teknologi i undervisningen
– smarte valg

■■ av ellen romstad

Bruk av teknologi for barn som snart skal begynne eller går i skolen, har den samme
hensikten som alt annet verktøy som tas i bruk: det må støtte undervisningen og gi
elevene et bedre læringsutbytte enn de ville fått uten teknologi.

En lærer som skal ta i bruk teknologi i undervis­
ningen, må alltid vurdere: Hvordan og hvorfor vel­
ger jeg apper som læringsverktøy? Det dreier seg
om å ha en «profesjonsfaglig digital kompetanse».
Dette innebærer at du som lærer må ha teknolo­
gisk, faglig og pedagogisk kompetanse som gjør
deg i stand til å tilpasse din egen undervisning til
kompetansemål, klasse og elev. Her kan vi støtte
oss på TPACK; Technology, Pedagogy and Content
Knowledge (Mishra & Koehler).1

Det digitale påvirker hvilke ferdigheter som
skal læres
Vi lærere kjenner til og bruker ulike pedagogiske
metoder, modeller og didaktikk vi har lært. Det
nye er at når eleven skal lære å skrive, lese, regne
og snakke/kommunisere (muntlige ferdigheter)
i det digitale klasserommet, så endrer også utvik­
lingen av disse ferdighetene seg (Senter for IKT i
utdanningen, NKUL 2017).

Derfor må vi i dag snakke om DDD, som står for
Digitalt Didaktisk Design, eller digitalt influerte
måter å planlegge undervisning på (Johanson og
Karlsen, 2018).

I løpet av 24 år som lærer har jeg brukt både
PC, nettbrett, blyant og papir, og jeg har fulgt
den digitale utviklingen i skolen tett. Det har vært
spennende år for meg som spesialpedagog med
IKT med nordisk og sosialpedagogikk. Særlig de
siste fem årene har jeg forsøkt å «henge med» i
den digitale utviklingen i skolen, der det stadig
kommer noe «nytt» vi må ta stilling til. For to år
siden tok jeg en master i pedagogikk, med fordyp­
ning i spesialpedagogikk.

I løpet av disse årene har jeg holdt mange kurs
og foredrag på ulike konferanser for digital læring
om verktøy, apper og ny teknologi, og har prøvd å
bruke dette så mye som mulig i egen undervisning.

Dette fordi jeg har sett hvordan det motiverer
og engasjerer, gir god læring og inspirerer elevene
til å finne ut av ting sjøl. Og det er det de lærer
mest av! Forskere som Jahnke og Nordberg sier
at når elever og lærere samarbeider, lærer med og
ikke av teknologien, gir det også dypere og mer
læring (Jahnke og Nordberg, 2013).

Det jeg har sett, er at mange apper er påvirket
av læringssyn og strategier, men hensikten med å
ta de i bruk må alltid være å finne de beste appene,

DIGITALE FERDIGHETER

Bedre Skole nr. 4 ■ 2018 – 30. årgang34

som setter i gang prosesser og motiverer elevene
så mye at de selv skaper noe. På den måten kan
de lære mer, og hele tiden se nye muligheter
med og i de verktøyene de bruker. Mulighetene
med ny teknologi gir nye måter å samarbeide og
samhandle på, og skaper og setter elevene i gang
med arbeidsmåter på en engasjerende måte. Ny
teknologi gjør oss i stand til å gi alle elevene våre
en mulighet, for når alle får tilgang til de samme
verktøyene med god, pedagogisk og didaktisk
tilnærming, ja først da kan vi snakke om tilpasset
opplæring.

Når vi arbeider med elever, er det hensiktsmessig å sortere
og kategorisere appene. Da er det enklere for både elev og
lærer å finne rett app til ønsket læringsaktivitet.

Tidlig innsats kan være tidlig tilgang
Det er viktig å gi elevene de beste verktøyene,
appene og enhetene med en gang. Dette kan vi
kalle god, tidlig innsats! Men hvis vi ikke har de
nødvendige kunnskapene om didaktisk design og
setter i gang uten en klar formening om hvorfor,
hva og hvordan elevene skal bruke dette, så havner
vi på ville veier. Derfor er det bra at mange lærere
og barnehagelærere velger å ta videreutdanning
i bruk av IKT og læring, og velger å utvikle sin
profesjonsfaglige digitale kompetanse (Pfdk).

Vi må tenke oss at elevene blant annet skal
kunne skrive seg til lesing, og de skal skrive og
lese for å lære! Dette forskes det mye på, særlig i
Sverige ved Annika Agélii Genlott og Åke Grön­
lund. Der har de tatt dette inn i lærerutdanningen,
med STL: Skrive seg til læring.2

Gjennom å bruke det elevene allerede kan,
lærer de mer. La de bruke egne enheter, også

mobilen, for å kommunisere, delta og samhandle
med andre. Ifølge Ludvigsen-utvalget skal elev­
ene våre lære, kommunisere, samhandle og delta.
Dette finner vi igjen den påfølgende stortingsmel­
dingen:

Stor informasjonstilgang, digital informasjons-
og kommunikasjonsteknologi og høy grad av
skriftlighet i samfunnet, gjør det avgjørende for
elevene å mestre grunnleggende ferdigheter i
lesing, skriving, regning og digitale ferdigheter.
Å kunne gjøre kritiske vurderinger og å bruke
digitale medier på en sikker måte er en sentral
del av dette. Muntlige ferdigheter og evne til
kommunikasjon og samhandling er viktig både
i arbeidslivet og på andre arenaer.
(Meld. St. 28 (2015–2016), Fag – Fordypning –
Forståelse — En fornyelse av Kunnskapsløftet)

Lesing og skriving ved skolestart
Det er ikke vanskelig å lage gode, digitale klas­
serom i dag. Det behøver ikke koste så mye heller.
Noen av de «beste» appene kan vi bruke i alle
fag, og det er samhandlingen mellom disse ap­
pene som er spennende! På engelsk kalles det
app-smashing.

Med lesing tenker jeg som pedagog først skri­
ving, for det er det barna selv starter med. De
leker med bokstavene. Hovedpoenget her er at
det er skriving som er primært for språkutvikling
i 4–7-årsalderen. Hvis de møter opp på skolen og
har lekt og spilt med bokstaver før de begynner
på skolen, må også skolen henge med. Bruker vi
metoden STL+, altså Skrive seg Til Lesing med
lydstøtte, kan elevene bruke apper der de sporer,
ser, sier og hører, samtidig som de har noe de vil
fortelle og skrive om. Vi har apper som kombine­
rer bilde mot ordbilder, og bilder mot «lyden»
av ordet. De elevene som ikke har behov for lyd­
støtte, de skriver så klart uten.

Leseforskeren Jørgen Frost har sagt at verken
«lydmetoden» eller «helordsmetoden» er til­
strekkelige i seg selv (Frost, 2014), og derfor kan
valg av gode teknologiske verktøy støtte opp om
valg av pedagogisk metode. For det er ikke tek­
nologien som skal styre didaktikken. Vi må alltid
tenke ut nye og bedre metoder for å gi alle elevene
bedre mulighet for læring.

Bedre Skole nr. 4 ■ 2018 – 30. årgang 35

Fra barna begynner i 1. klasse kan vi i dag bruke
gode, norske apper. I starten, da Apple sendte ut
app etter app som vi kaster oss over, var dette
nesten utelukkende utenlandske apper. I dag har
vi heldigvis tilgang til mange norskutviklede og
gode apper.

For gode apper og god programvare må ha
lydstøtte for fonem og ord. Felles for mange av
appene er at de nå utvikles videre til å kunne bru­
kes uavhengig av læringsplattform, noe som igjen
viser oss at det er pedagogikk og didaktikk som
skal styre, ikke verktøyet.

Det har skjedd mye på de fire årene jeg har
hatt min egen side på Facebook. Inne på siden
min (www.facebook.com/L1ellen) får jeg ofte
spørsmål om hvilken eller hvilke apper som er å
anbefale. Da må jeg stille spørsmål tilbake: Hva
skal elevene oppnå og hva er det de skal lære?
Hvordan kan akkurat den eller de appene utfordre
elevene til å bli selvstendige og motiverte? Hvilken
didaktikk er mest effektiv?

De norske utviklerne har gjerne en bakgrunn
som lærere, og de lager apper vi kan bruke. Dette
sammen med pedagogiske metoder og god didak­
tikk øker kvaliteten på undervisningen.

Elevene må trene på lydering, og de må hele
tiden lære nye ord. Vi kan for eksempel bruke
appen Les HD. Her kan barna se, høre og spore,
noe som er viktig for innlæring og automatisering.
De ser kjente bilder, spiller og lærer samtidig.

Andre apper i oppstarten kan være: Knekk
Lesekoden, Lære å lese, Småord, apper fra Bok-
stavkongen, Spesielle ord eller GraphoGame.

Men, hvorfor ikke la 1.-klassingene spille Poio,
eller bruke opplegg fra iMal? Begge har et peda­
gogisk og metodisk grunnlag de støtter seg på, og
iMal kombinerer det taktile, analoge og digitale
for at bokstaver skal «feste» seg og automatiseres
(https://imal.no).

I Poio lærer de om trollet som ikke kan lese, og
de kan hjelpe trollet samtidig som de selv knekker
lesekoden. Til slutt kan elevene få sin egen bok,
med alle ordene de har øvd på gjennom spillet.
Her er det samhandlingen mellom bokstavlydene
og ordbildene som gjør at barnet kommer inn i
gode læringsprosesser. Poio for 1. klasse har blitt
prøvd ut i Halden kommune det siste skoleåret,
med gode resultater.3

Skrive seg til lesing
For å skrive seg til testing med lydstøtte/talesyn­
tese (STL+) kan vi bruke Skriv HD, eller andre
apper der vi kan gjøre individuelle tilpasninger
med lydstøtte og fonter, og der eleven kan sette
inn bilder. Vi har Lingit STL+, Skoleskrift og In-
toWords. IntoWords er også et skrive- og lesepro­
gram/app, med et tastatur med lydstøtte vi kan
bruke i andre apper. Lærere må alltid vurdere om
det er best for eleven å starte med digitale verktøy
eller å skrive for hånd. For alle er det koblingen
mellom det tenkte ordet eller bokstaven, og det
eleven faktisk gjør som setter i gang skrive- og
leseprosessen, og for noen er det best med hånd
først, mens det for andre igjen er best med tastatur
først. Metoden bygger på den forskningen Arne
Trageton tok med seg og bygget videre på fra USA
på 80-tallet: STL/ASL startet med WTR (Write-
ToRead). Den STL+ som mange bruker i norsk
skole i dag, er ifølge Trageton en variant av disse
prinsippene, der det vesentlige er: Skriving før
lesing, dataskriving før håndskriving og muntlig
kommunikasjon.

Som nevnt, det er skriving som er primært
for språkutviklingen fra barnet er 4 til 7 år, og
Trageton sier det er i skriving den enkelte får

DIGITALE FERDIGHETER

I lesespillet Poio blir elevene/barna nysgjerrige på det å trekke bokstaver og stavel­
ser i boblene sammen til ord – en leken tilnærming til det å knekke lesekoden.

Bedre Skole nr. 4 ■ 2018 – 30. årgang36

individualisert og elevtilpasset undervisningen,
ikke i lesingen der mange bruker de samme lære­
bøkene (ABC-bøker) (Trageton, 2014).

Jeg trekke fram BookCreator, som er en super
app for å lage multimodale bøker, og den finnes
både som app og er webbasert. Sammen med et
tastatur med lydstøtte, som IntoWords, kan barna
lage flotte bøker: De kan lese, snakke eller synge
inn selv, tegne eller sette inn bilder, kopiere inn
tekster de har laget i andre apper, og til slutt blir
det til fine, digitale bøker. Disse bøkene kan også
publiseres! Den samme muligheten har vi med
Skriv og les, (WriteReader). Denne har også lyd­
støtte for ord og bokstaver, og med mulighet for
å sette inn egne bilder og bilder fra en samling
elevene får tilgang til.

Det er viktig at de appene elevene arbeider
med, kan bidra til at de lager noe de kan være
stolte av, og da ikke bare teksten eller den digitale
boka, men selve prosessen viser hva elevene har
lært. Her snakker vi om grunnleggende ferdighe­
ter og god, faglig utvikling, med god mulighet til
formativ vurdering.

Så var det matematikken
Heldigvis har vi DragonBox, som nå har utviklet et

helt nytt konsept for skolestart: DragonBox skole.
Mange kjenner de andre appene deres fra tidli­
gere, og for begynneropplæring har de utviklet
DragonBox Numbers og DragonBox Big Numbers.

Her finner vi mye av det samme som hos
Poio: Elevene kan kombinere det digitale og det
analoge ved å lese bøker om figurene de møter i
appen. Men, her kan de i tillegg lære gjennom det
taktile og konkrete ved å leke med «noomene».
Opplegget og disse stavene ligner de mer kjente
Cuisinaire-stavene. Den pedagogiske tenkningen
til DragonBox skole bygger på arbeidet til en
fransk matematikkprofessor, og appen skiller seg
ut fra repeterende og «gjøre-oppgaver». Opp­
legget er pedagogisk godt gjennomtenkt, og alt
barnet gjør har en «mening», og det passer fint
i det digitale klasserommet. Skedsmo kommune
har prøvd dette ut i en 2-årsperiode.4

Vi må tenke: Hva kan elevene lære mer og
bedre med enn uten denne appen? Med digitale
verktøy får vi tilgang til noe som både utvider og
forandrer fagenes innhold, begrepsapparat, vurde­
ringsformer og arbeidsmetoder (Statens senter for
IKT, 2017), og det er derfor viktig å være tydelige
på hva, hvorfor og hvordan; DDD igjen: Digitalt
Didaktisk Design!

Skriv HD: En god app for å skrive seg til lesing og læring,
med mange viktige tilpasningsfunksjoner

Et eksempel på «app-smashing» : I appen BookCreator bli elevene forfattere og
kan lage sammensatte, digitale tekster. her sammen med appen Se og si for å
motivere elevene til å skrive!

Bedre Skole nr. 4 ■ 2018 – 30. årgang 37

Andre apper for regning er Tella og Geoboard.
Jeg har også funnet noen morsomme apper som
kombinerer det digitale med det konkrete: Ap­
pene fra Marbotic 10 fingre, More or less og Up to
100. Kombiner disse med apper for koding og lær
og lek, og du har et digitalt klasserom!

For mange er regning vanskelig. Da forfatterne
av boken «Hvordan fatte matte» ba meg finne
gode apper til de enkelte kapitlene i boka, fikk
jeg selv en mulighet til å gå gjennom de mange
matte-appene. Mine forslag har jeg lagt ut i en
åpen Dropbox-mappe.5

Digitale klasserom
Vi kan lage digitale klasserom (mange kaller dette
for Makerspace) med ulike apper sammen med
enkle VR-briller og verktøy og apper for koding.
Det finnes selvfølgelig opplegg for å kjøpe dette
også, men en enkel Blue-Bot-robot holder, sammen
med appene Bee-Bot eller BlueBot, Schratch Jr eller
Lightbot. Det bør fortsatt være vi lærere som plan­
legger undervisningen og som må finne ut hvor­
dan vi skal bruke det digitale inn i våre opplegg.
Det blir feil når det kommer mange «opplegg»
inn i skolen, før lærere har sett eller tatt dette med
seg inn i egen planlegging: «Hva kan vi bruke for

å få til noe nytt, noe som engasjerer og motiverer
elevene til å lære mer»?

Uansett, det elevene lager skal være i en faglig
sammenheng, de skal skrive og lage fortellinger
og sammensatte tekster, bruke film og musikk
elevene har laget selv, gjerne i GarageBand-appen.

Noe som ikke har kommet helt inn i skolene i
Norge enda, er bruk av «green screen». Her lar
man elevene lage TV-reportasjer, program, filmer
og videoer ved bruk av et grønt teppe eller skjerm
som bakgrunn, og de kan lage fantastiske filmer,
også animasjonsfilmer. De kan bruke en app som
heter Green Screen. Elevene tenker først ut det de
vil si eller lage film eller reportasje om, skriver det
ned, leser om det og arbeider med stoffet, plan­
legger hvilke apper og hvordan de kan lage dette,
lager det og viser det.6

For å velge ut gode apper til de ulike lærings­
prosjektene/læringsøktene må vi begynne med
å se etter hva vi vil at elevene skal lære. Som et
verktøy for dette har vi det pedagogiske hjulet,
eller The Padagogy Wheel, som bygger på den
reviderte utgaven av Blooms taksonomi sammen
med SAMR-modellen. Den er som et hjul vi kan
spinne, og slik kan vi også se at det er viktig å velge
riktig app til hver og en deloppgave eleven må løse
fram til oppgaven er «ferdig». I hjulet finner vi
handlingsverb og læringsaktiviteter der elevene
må skrive, og det underbygger igjen hvor viktig
det er at elevene blir sikre «skrivere». Dette hjulet
og verktøyet finnes også i norsk oversettelse.7

Bruk av apper har jeg erfart kan føre til at lite
motiverte elever blir til elever som gløder: De

DIGITALE FERDIGHETER

Noen matematikk-apper som er grundig testet ut, og også
laget av de fremste utviklere og fagmiljøer i landet.

Fra DragonBox Numbers: Alt barnet/eleven gjør, har en
mening og bygger på det å opparbeide en grunnleggende
forståelse av mengder og begreper.

Bedre Skole nr. 4 ■ 2018 – 30. årgang38

lager og bygger kanskje en historie i Minecraft, et
spill de gjerne satt med i timevis alene, men som
i de senere årene er svært anerkjent både som en
del av undervisning og som en god undervisnings­
metode: Minecraft Education.8 Dette opplegget
kan brukes på tvers i alle fag!

Skal lærere og barnehagelærere beherske ny
teknologi, er det så klart en forutsetning at de
som studenter møter dette i lærerutdanningen
sin (Johanson og Karlsen, 2018).

Teknologi sammen med gode undervis­
ningsopplegg og læringsaktiviteter kan gi elev­
ene den grunnmuren de trenger, og sammen
med elevene må vi designe og bygge opp erfa­
ringsbaserte og engasjerende læringsaktiviteter.

Smarte apper fins, men vi må tenke smart for
at de skal være motiverende og føre til økt lære­
vilje – det vil si gjøre barn, elever og studenter
nysgjerrige med et ønske om å lære mer!

NOTER
1	� https://trailblazersoftecheducation.wikispaces.com/Pun

ya+Mishra+%26+Matthew+J.+Koehler
2	� https://skl.se/skolakulturfritid/forskolagrundochgym­

nasieskola/digitaliseringskola/fokusomradenskolutveck­
ling/skrivasigtilllarande/forskningsresultatocherfarenhe­
ter.11611.html

3	� https://poio.no/blog/2017/11/17/frsteklasser-i-halden-
lrer-lese-ved-hjelp-av-lesespillet-poio

4	� https://dragonbox.no/skole
5	� https://www.dropbox.com/s/9ziplfhitgtoabp/Apper%20

til%20hvordan%20fatte%20matte.docx?dl=0
6	� https://itunes.apple.com/no/app/green-screen-by-do-

ink/id730091131?l=nb&mt=8
7	� https://designingoutcomes.com/the-norwegian-padago­

gy-wheel-snakker-du-norsk/
8	�� https://education.minecraft.net

litteratur
Breivik, J.M. (2015). Læring i en digital tid. Bergen: Fagbokforlaget
Hagtvet, B.E, Frost, J. og Refsahl, V. (2015). Den intensive leseopplærin-
gen: dialog og mestring når lesingen har låst seg. Oslo: Cappelen Akademisk
Johanson, B. Og Karlsen, S. (Red.) (2018) Restart: Å være digital i skole
og utdanning. Oslo: Universitetsforlaget
Trageton, A. (2014). Att skriva sig til läsning, IKT i førsteklasse og skole.
Stockholm: Liber
Johnsen, A.L og Natås, E. (2017) Hvordan fatte matte. Løsningen er enklere
enn du tror. Oslo: Panta forlag
Kelentric, M og Arstorp, A.T. (2017). Helhetlig planlegging av undervis­
ning fra A til Å. NKUL2017. <www.iktsenteret.no>.
Genlott, A. L og Grønlund, Å. (2016). Hentet fra: <https://
www.sciencedirect.com/science/article/pii/S0360131516300859>
Meld. St. 28 (2015–2016). Fag – Fordypning – Forståelse — En fornyelse av
Kunnskapsløftet.
Romstad, E. (2016) Masteroppgave. STL+ for alle. <https://brage.bibsys.
no/xmlui/handle/11250/2415036>
Romstad, E. Keynotes.
<https://www.dropbox.com/s/b54vzktdrfnyk6l/Presentasjon%2083.
pptx%20siste%20SETT16.pptx?dl=0>
<https://www.dropbox.com/s/nkova4chenti44u/L%C3%A6ring%20
p%C3%A5%20digitale%20flater%202018.pdf?dl=0https://www.dropbox.
com/s/nkova4chenti44u/L%C3%A6ring%20p%C3%A5%20digitale%20
flater%202018.pdf?dl=0>

Ellen Romstad er lektor i
pedagogikk med fordypning
i spesialpedagogikk. Hun har
arbeidet som koordinator for
spesialundervisning i mange
år, og har lang erfaring med
å bruke digitale verktøy og

hjelpemidler. Hun har en egen side på Facebook
der hun deler, viser og forteller om gode, peda­
gogiske apper, ved siden av å formidle noe av alt
som skjer på forskningsfronten omkring dette.
Hun har oversatt The Padagogy Wheel til norsk – et
verktøy lærere kan bruke for å finne rett «app» til
aktuelle læringsaktiviteter.

Utviklet av Allan Carrington
Designing Outcomes Adelaide SA

Email: allan@designingoutcomes.net

Simulering/etterligning er den mest effektive didaktikk for å utvikle  
avanserte holdninger og dyktighet hos elevene, samtidig som det fremmer  
motivasjon. Besøk disse «Immersive Learning Resources» og du vil få tips og  
råd om hvordan du kan designe og bygge opp erfaringsbaserte og engasjerende
læringsaktiviteter. http://tinyurl.com/ILMSimulations

Huske: Apper som passer inn i “huske-nivået” forbedrer elevens evne til å definere betingelser,
identifisere fakta og huske og plassere informasjon. Mange lærings-apper går innunder “huske”-  
fasen av læring. Her blir elevene bedt om å velge et svar fra oppstilte ord eller bilder, finne  
like, til å sette innhold i riktig rekkefølge eller sette inn riktige opplysninger.

Bruke/implementere: Apper som passer inn i nivået her er apper
for å “iverksette” (eller implementere), det vil si at elevene får
mulighet til å vise at de kan implementere og bruke innlærte
metoder og prosedyrer. Appene her krever at elevene klarer  
å vise evne til å benytte seg av begreper eller konsepter  
i uvante omgivelser.

Analysere: Apper som passer inn i “analysere”-nivået
forbedrer elevens evne til å skille mellom relevant og
irrelevant, fastslå relasjoner og gjenkjenne organisering
av innholdet.

Evaluere: Apper som passer inn i nivået for
“evaluering og vurdering” forbedrer elevens evne  
til å bedømme materiale eller metoder basert på
kriterier de selv har satt eller har fått fra eksterne
kilder. Appene bidrar til at elevene kan klare å
bedømme pålitelighet, nøyaktighet, kvalitet og
effektivitet ved et materiale, for på den måten ta
vedvarende beslutninger basert på god informasjon.

Lage/opprette: Apper som passer inn i nivået for å skape
eller lage gir elevene muligheter til å utvikle ideer, designe
planer og produsere produkter.

Huske-kriterier

Bruke/anvende-kriterier

Forståelses-kriterier

Evaluere/vurdere-kriterier

Lage/skape-kriterier

Analyse-kriterier

“Engasjerende” og interaktiv læring i kjernen av hjulet-
den “nye” didaktikken.

Forståelse: Apper som passer inn i “forståelse-nivået” gir elevene
muligheter til å forklare ideer eller konsepter. Forståelse-apper beveger seg
videre fra apper med krav om et “riktig svar”, og introduserer et mer “åpent
svar” format som krever at elevene er i stand til å oppsummere innhold  
og forklare mening.

fra “The APPitic App Lists for Education Website”
Kriterier for valg av apper

http://tinyurl.com/norpw

The Padagogy Wheel V4.0

English Padagogy Wheel
V4.0 Published 010315

Bygger på andres gode forarbeid
Dette taksonomi-hjulet, uten appene, ble først oppdaget på Paul Hopkins

sin web-side for rådgiving innen utdanning: http://mmiweb.org.uk Det hjulet
ble produsert av Sharon Artley og var en tilrettelegging etter Kathwohl og

Anderson`s (2001) igjen tilrettelagt etter Bloom (1956) Ideèn til igjen å
tilpasse og tilrettelegge for pedagogiske aktiviteter på mobile enheter, særlig
med tanke på iPad, for V2.0 og V3.0 må jeg berømme det kreative arbeidet

utført av Kathy Schrock på web-siden hennes “Bloomin´ Apps” For den
vesentlige og større revisjonen som er V4.0 må jeg takke teamet ADEs som

står bak APPitic the App Lists for Education Website

The Padagogy Wheel by Allan Carrington is licensed under a Creative
Commons Attribution-nonCommercial-ShareAlike 4.0 International

License. Based on a work at http://tinyurl.com/bloomsblog.

Keynote

Mental
Note

Notepad+

Blogpress
iAnnotate

iBooks
Sonic Pics

Show Me
Voice

Thread

Evernote

Notability

Connect

Educreations
iTunesU

Kodable

Prezi
neu+Notes

Twitter

Polaris
Office

Smart
Office 2

PowerPoint

Google

Google
Docs

Wikipanion

Puffin Browser

Exel

Word

Quick
Sketch

Flashcard
Machine

Flashcards
Deluxe

Quiz Your
Lizard

Awesome
Note

I Wish

FlipBoard

WolframAlpha

Maptini

Inspiration
Maps

Pages

Multi Quiz

Wunder
ListStumble

Upon

Kidspiration

Ann’s
Flashcards

iThoughtsHD

Popplet

Snap the Notion

Bitsboard
Pro

Assignments

Corkulous

Course Notes

Data
Analysis

Easy
Chart

Ideament

iField Works

iStudiez Pro
myHomework

Notes Plus
Outliner

Penultimate

Polldaddy

Priority
Matrix

Quick
Graph

Simple Note

Use Your
Handwriting

Big World

Dropbox
Numbers

Pearltrees

Simpleminds+

Blackboard

Clear Sea

Moodle
Mobile

Skype

Conference Pad

Edmodo

Fring

WhatsApp

Facebook

FB Messenger

Google+

iTunes UTouch

YouTube

Strip
Designer

Filemaker Go

GroupBoard

iBrainstorm

Roambi
Analytics

TED

Opera
Mini

Jot

Audio
Boom

Toontastic Flipbook

Do Ink

iMovie
Explain Everything

Garageband

Creative Book

Showbie

Halftone 2

ChatterPix Photogene
Writer’s Studio

Pictello

Recordium
Pro

Photo
Reminders

Story
Creator

Pic Collage

PixelmatorPuppetPals 2

Doodlecast Pro

EasyStudioBookCreator

WebAlbums

Video
Shop

Shadow
Puppet

iStopMotion

Conference
Pad

Wordpress

Microsoft
OneNote

iDesign

PaperHelper

2Screens

Presentation
Timer

Screen
Chomp

Twitterrific

DrawingPad

NOR V4.0 Published 141115

L1- Ellens beste skoleapper og litt til
facebook.com/l1ellen

Den norske oversettelsen er utført av Ellen Romstad. Ellen
har også bistått med å oppdatere appene og vil informere om

det padagogiske hjulet på sin pedagogiske Facebook-side.

-det padagogiske hjulet

Hvordan få best utbytte av  
det padagogiske hjulet?

Se på det som et rammeverk i arbeidet ditt fra
planlegging til gjennomføring av timene dine.

Feltet for egenskaper: Dette er kjernen i ethvert
læringsforløp. Du må hele tiden tenke og revurdere
elementer som etikk, ansvar og
samfunnsbevissthet. Spør deg selv: Hvor vil
ståstedet til eleven være etter endt gjennomføring?

Spør: Hva må til for at andre skal se på dem med
anerkjennelse? Spør: Hvordan vil det jeg gjør og
underviser støtte opp om disse egenskapene og
ferdighetene?

Motivasjons-feltet: Spør deg selv om hvordan det
du gjør samt underviser bygger opp om elevens
selvstendighet, mestring og mål?

Blooms-feltet: Hjelper deg med å lage læringsmål
som krever høyere grad av tenkning. Prøv å få
med minst en læringsaktivitet fra hver kategori.
Først da er du klar for teknologisk forbedring.

Teknologi- feltet: Spør: "Hvordan støtter dette min
undervisning? Appene er bare forslag - se alltid
etter noen bedre eller kombiner med flere i en og
samme læringsøkt.

SAMR-modellen:Den utfordrer deg: "Hvordan har
du tenkt å bruke de teknologiene du har valgt?"

Allan Carrington

The Padagogy Wheel er et hjelpemiddel
for å kunne velge den riktige appen til
ulike oppgaver elevene skal løse. Dette
hjulet og verktøyet fins også i norsk
utgave (se note 7).

Bedre Skole nr. 4 ■ 2018 – 30. årgang 39

Digitalt medborgerskap
i fremtidens skole

■■ av kristin gregers eriksen

Vi lever i en tid der debatten omkring digitalisering i skolen ofte henfaller til en
polarisering mellom naiv teknologioptimisme og fastlåst pessimisme. Da kan det
være nyttig å se utviklingen fra et faglig perspektiv.

Hva vet du om hvordan dine elever manøvrerer i
det digitale landskapet? Hvor mange av dem er på
sosiale medier, og hvilke bruker de mest? Har du
snakket med dem om hvilke plattformer de bruker
for å skaffe seg informasjon om nyheter? Da jeg
pratet med elever og lærere på mellomtrinnet om
dette, så jeg at mens skolen vektla «tilrettelagte»
og alderstilpassa medier slik som Aftenposten
junior og NRK Supernytt, fikk elevene i stor grad
informasjon på egen hånd gjennom ordinære
nettaviser og sosiale medier. Jeg var overrasket
over i hvor stor grad de forholdt seg til nyhetsbil­
det daglig, og hvor aktive en del allerede var på
sosiale medier. Samtidig som de ikke anså sosiale
medier som en seriøs kilde til informasjon om
samfunnet rundt seg, fortalte de likevel at de får
mye informasjon om nyheter som «bare kommer
opp» når de uansett logger seg på.

I beskrivelsene av fremtidens skole er det et
sentralt poeng at selv om digital kompetanse
også er fagovergripende og grunnleggende, har
elevene behov for å utvikle digital kompetanse
som integrert del av den faglige kompetansen
(Kunnskapsdepartementet, 2018). I samfunnsfag
kan dette særlig knyttes til demokrati og med­
borgerskap. Mye tyder på at en ikke kan si at
innføring av digitale verktøy og hjelpemidler er

positivt eller negativt i seg selv, men blir påvirket
av og tilpasset gjeldende pedagogiske praksiser.
Betydningen for læring har mye å gjøre med læ­
rerens tilrettelegging og hvordan verktøy brukes.
Som lærer er det derfor mer hensiktsmessig, eller
i alle fall mer nyttig, å se utviklinga med et kritisk
blikk ut fra didaktikk og læring, enn å velge side i
en polarisert debatt.

Hva kjennetegner dagens barn og unge som
digitale medborgere?
Diverse undersøkelser om barn og unges medie­
bruk, demokratiske kompetanse og digitale fer­
digheter gir et interessant og sammensatt bilde av
digitalt medborgerskap blant dagens skoleelever.
Når jeg bruker begrepet digitalt medborgerskap
her, så handler det om å ha mulighet til å delta
aktivt i samfunnet, og om å ha innflytelse på de­
mokratiske prosesser i digitale kanaler. Digitalt
medborgerskap handler på den ene siden om
inngangsbillett til denne arenaen, altså tilgang på
nettbrett, datamaskiner og internett. På den annen
side er det nødvendig med ferdigheter til å bruke
slike verktøy og å kunne delta på ulike debatt- og
kommunikasjonsplattformer. Det innbefatter også
forståelse av hvordan økt digitalisering i samfun­
net påvirker vilkårene for demokratiet og ytringer.

DIGITALE FERDIGHETER

Bedre Skole nr. 4 ■ 2018 – 30. årgang40

Illustrasjonsfoto: ©
 A

dobe Stock

The International Civic and Citizenship Edu-
cation Study (ICCS) ser på 9.-klassingers demo­
kratiforståelse. Undersøkelsen viser at norske
elever har høyt kunnskapsnivå og forståelse av
demokrati, og at de har høy tillit til samfunnsin­
stitusjoner og en pliktetisk forståelse av å være
en god medborger (Huang et al., 2017). Andre
undersøkelser av ungdommers nettbruk tyder på
at de har oppsiktsvekkende høy tillit til blant annet
NRK (Elvestad & Phillips, 2018). Internett og da
særlig nettaviser er i ferd med å ta over som de
viktigste kildene for barn og unge til informasjon
om politikk og nyheter.

Rollen til sosiale medier er særlig interessant.
Ved 9-årsalder bruker omtrent halvparten av
elevene sosiale medier, og når de er 13 år og eldre
bruker så godt som alle det (Medietilsynet, 2018).
Unge ser i liten grad sosiale medier som en arena
for politisk deltakelse, og de deltar i liten grad i
politisk debatt på nett. De oppgir at de synes det
er ubehagelig med motstanden fra folk som er
uenige med dem. De mener også at kvaliteten på

debatter er lav (Ludvigsen, 2018). Men samtidig
som elevene har lav tillit til sosiale medier, får de
både bevisst og ubevisst informasjon om politiske
saker og nyheter herfra. Mange sjekker sosiale
medier før de går inn på redigerte medier, slik at
de nyhetene de først oppfatter, kommer via for
eksempel Snapchat, Instagram eller Facebook.
Slik sett har sosiale medier sannsynligvis stor
påvirkning på elevenes forståelse av samfunnet,
til tross for at de anser debatten her for å holde et
lavt nivå. Barn, som voksne, har ikke alltid kontroll
over hva vi blir påvirket av.

Hvilken samfunnsfaglig digital kompetanse
trenger elevene?
Som forsker i ulike klasserom opplever jeg ofte
hvordan elevene har større kompetanse enn læ­
rerne på bruk av digitale verktøy, rent teknisk. Det
er elevene som ordner opp i klasserommet når det
er krøll med internett, smartboardet krangler eller
iPadene ikke virker. Barn i dag er digitalt innfødte;
de har aldri opplevd en ikke-digital hverdag. En

Bedre Skole nr. 4 ■ 2018 – 30. årgang 41

Illustrasjonsfoto: ©
 A

dobe Stock

studie gjort ved Universitetet i Agder viste at både
elevers og læreres bruk av digitale teknologier i
samfunnsfag preges av at det settes likhetstegn
mellom teknisk og faglig digital kompetanse
(Austvik & Rye, 2011). Spriket mellom instrumen­
telle ferdigheter og en bredere samfunnsforståelse
kan illustreres gjennom en debatt på NRK om
ungdommers bruk av blogger, i sammenheng med
kroppspress og ansvaret til såkalte «influensere».
I bloggverdenen kan svært unge nå hundretuse­
ner av følgere gjennom evnen til å lage flotte og
appellerende nettsider. Debatten mellom en av
Norges mest populære unge motebloggere Kris­
tine Ullebø og hennes feministiske motstemme
Ulrikke Falch, var i stor grad preget av fokus på
individets rettigheter til å ytre seg og ha frihet i
det digitale rommet. Debatten skapte i ettertid
mye engasjement blant ungdom.

Når fokuset sentreres rundt individuell frihet
og hvordan følgerne selv (og eventuelt deres for­
eldre) har ansvar for å velge hva de lar seg påvirke
av, viser det også en mangel på samfunnsmessig
forståelse av fenomenet. For eksempel at en ikke
kan styre eller være fullt bevisst på hvordan me­
dier påvirker, eller makten som ligger hos kom­
mersielle aktører som ønsker å markedsføre seg
gjennom produktplassering i blogg. Hvordan kan
medier påvirke oss ubevisst, og hvordan kan vi
skille mellom redaksjonell tekst, personlig blogg
og innholdsreklame? Hva forteller normalisering
av plastisk kirurgi gjennom fremstillinger i sosiale
medier om samfunnet? Denne typen digital kom­
petanse som handler om forståelse av sammen­
henger mellom samfunnsutvikling, verdispørsmål
og digitale medier, befinner seg nær kjernen av
samfunnsfag. De tekniske sidene ved sosiale me­
dier er noe de fleste elevene relativt enkelt greier
å håndtere selv. For å forstå det innholdsmessige,
det verdimessige og det samfunnsmessige som
kommer til uttrykk gjennom en debatt som den
over, trenger de derimot faglig støtte.

Kildekritikk: Pålitelige kilder eller kritisk søk?
Det står i utredningene om fremtidens skole at
«Informasjon som er tilgjengelig digitalt, er
i varierende grad kvalitetssikret og kan være

publisert eller lagt ut av personer eller organisa­
sjoner med andre formål enn å spre riktig infor­
masjon» (Kunnskapsdepartementet, 2015, s. 33).
Kildekritikk løftes gjerne frem i forbindelse med
samfunnsfag, der en tenker seg at mange kilder
kan være preget av verdimessige eller politiske
interesser som ikke er gjort eksplisitt. Flere studier
indikerer imidlertid at norske elever overvurderer
egen evne til kildekritikk. Internasjonale undersø­
kelser som PISA og undersøkelser fra OECD viser
at selv om vi i Norge har høy tilgang på digitale
verktøy og medier i skolen, er kompetansen hos
elevene variable, særlig den kildekritiske.

Et viktig poeng her er at kildekritikk ikke bare
handler om å vurdere kilders pålitelighet, men
også om faglige og analytiske kompetanser. Be­
visst feilinformering, påvirkning og «fake news»
er bare noen sider ved utviklingen i det digitale
informasjonstilfanget. Det handler også om at
når informasjons- og kildemangfoldet er så stort,
har mange mulighet til å spre mangelfull informa­
sjon uten å ha det som intensjon. Wikipedia kan
være et eksempel. Det er demokratisk fordi hvem
som helst kan bidra, men kan samtidig lett spre
feilinformasjon. Antallet journalister går ned, og
antallet informasjonsmedarbeidere og hybride ny­
hetskanaler som ikke følger Vær varsom-plakaten
går opp. I samtaler med elever på mellomtrinnet
opplever jeg at de har god kunnskap og bevissthet
om at de ikke skal kopiere informasjon direkte
fra nett, men heller skrive om med egne ord. De
oppgir alltid kilder, og vet at SNL er mer aner­
kjent enn for eksempel Wikipedia, som er hyppig
brukte kilder. Men selv om elevene er dyktige på
å hente informasjon, antyder studier at få elever
har dyp kunnskap om søk, og at de bruker et lite
mangfold av kilder. Informasjonssøk handler for
elevene tilsynelatende i stor grad om å hente ut
«riktige» svar (Austvik & Rye, 2011).

Som et eksempel på hvor viktig det er å ha
dypere søkekunnskaper, kan en for eksempel
se på et kjapt søk på Google med søkeordene
klimaendringer og menneskeskapt. Dette viste at
4 av de 10 første treffene er artikler eller innlegg
som på noen måte omhandler klimaskepsis. Dette
er et søkeresultat som ikke er i samsvar med den

DIGITALE FERDIGHETER

Bedre Skole nr. 4 ■ 2018 – 30. årgang42

overveldende vitenskapelige konsensusen om
menneskeskapte klimaendringer. Flere av disse si­
dene er fra troverdige aktører, for eksempel inter­
vju med en klimaskeptisk forsker i en regional avis.
Slik sett kan en se for seg at en elev som skal finne
informasjon om menneskeskapte klimaendringer,
vil kunne bruke bare denne ene kilden uten noen
kritisk distanse. For å kunne faglig vurdere infor­
masjonen, trenger eleven bakgrunnskunnskap om
klimaendringer, kontroverser og prosessene med
samling av forskning gjennom det internasjonale
klimapanelet IPCC. Det er her viktig å ta med
seg at i en samfunnsfaglig sammenheng er ikke
vurderinger av kildenes pålitelighet tilstrekkelig.
Samfunnsfag er prega av perspektivmangfold, og
ikke nødvendigvis riktige svar.

Hvordan jobbe med elevenes digitale
medborgerskap?
Ved kjernen av operasjonalisering av skolens de­
mokratioppdrag er læring om kommunikasjon og
diskusjon. Polarisert og usaklig debatt, populisme
og manglende kvalitetskriterier for spredning av
informasjon og nyheter gjør det desto viktigere å
gi elevene erfaring med debatt og politisk sam­
tale, og kritisk forståelse av kommunikasjon. Ikke
minst er det et viktig aspekt at elevene avstår fra
nettdebatt fordi de synes uenighet er ubehagelig
eller anser meningsmotstandere som konkurrenter
de må vinne over, heller enn å leve sammen med
(Mathé & Elstad, 2017). Dette er en utfordring
for demokratilæring, og viser at elevene trenger
trening i saklig debatt og det å håndtere perspek­
tivmangfold.

Det er særlig to perspektiver på demokrati som
her kan fremheves som nyttige verktøy for slikt
arbeid med debatt, diskusjon og uenighet. Slike
teorier er beskrivelser av «idealtyper» som ikke
finnes igjen i ren form i samfunnet, men som kan
brukes til å analysere ulike sider ved et demokrati.
Disse kan også fungere som idealer/retningslinjer
for undervisningspraksis.

Det første perspektivet er deliberativt demo-
krati, som særlig knyttes til teoretikeren Jürgen
Habermas (Eriksen & Weigård, 1999). Kjerne­
ideen for denne demokratiforståelsen er at

samfunnsborgere gjennom offentlig diskusjon,
skal komme til enighet, gjennom en felles aksept
av det han kaller «det bedre argument». Slik sett
blir det viktig å jobbe med diskusjon, og normer
for saklighet og argumentasjon. Ytringer i sosiale
medier og nettdebatt kan være gode utgangspunkt
for å diskutere og problematisere normer for de­
batt, for eksempel hva som er saklig og usaklig,
identifisere fenomener som stråmenn og tenden­
siøs argumentasjon, og diskutere den prinsipielle
grensa mellom ytringsfrihet og personangrep.

Det andre perspektivet er radikalt demokrati,
knyttet til Chantal Mouffe (2015), som mener at
det er umulig å tenke seg en fullstendig konsen­
sus i samfunnet fordi makt og konflikt alltid er til
stede. Teorien er slik sett en kritikk av og vide­
reutbygging av ideen om deliberativt demokrati.
Politikkens praksiser og institusjoner må legge til
rette for håndtering av konflikt på fredelige måter
mellom motstandere som anerkjenner hverandre.
Overført til klasserommet handler det om å hånd­
tere uenighet på en sivilisert måte. Uenigheten er
svært viktig for demokratisk kompetanse. Cass
Sunstein (2011) har for eksempel pekt på hvor­
dan vi gjerne er mer tilbøyelige til å få ekstreme
meninger dersom vi diskuterer med folk som er
enige med oss. Mye tyder på at eksponering for
uenighet og ambivalens er helt avgjørende for å
mestre et pluralistisk samfunn.

Digitale verktøy og sosiale medier, eller verktøy
der en kan etterligne disse, er velegnet til å trene på
uenighet. Ikke minst gir de muligheter til å struk­
turere diskusjon og å dele meninger effektivt og/
eller anonymt i klasserommet. For eksempel kan
det være nyttig å bruke digitale meningsmålinger
i sanntid for raskt å få oversikt over fordelingen av
klassens synspunkter. Dette kan en da bruke som
utgangspunkt for videre diskusjon. Klassen kan for
eksempel analysere fordelingen av svar sammen.
Hvorfor fordelte svarene seg slik i vår klasse?
Hvordan kan vi forstå dette i en større kontekst?
Sunstein (2011) og Iversen (2016) peker også på
viktigheten av å kunne skille ytring og selvrepre­
sentasjon for å stimulere debatt . Meningsdanning
er viktig, men det er ikke alltid avgjørende eller
fruktbart for klasseromsdiskusjon at alle fronter sin

Bedre Skole nr. 4 ■ 2018 – 30. årgang 43

personlige mening tydelig. Her er også interaktive
digitale tavler eller samskrivingsverktøy nyttig,
der en kan få elevene til å skrive mer utfyllende
meninger eller assosiasjoner om en sak anonymt,
og bruke ytringene som utgangspunkt for videre
diskusjon. Dette vil ofte kunne føre til at flere me­
ninger og perspektiver kommer frem, enn gjennom
tradisjonell klasseromsdiskusjon.

Hvordan sosiale medier kan brukes i
undervisningen
Det ser ut til at det først og fremst er de ungdom­
mene som er politisk aktive fra før, som bruker
sosiale medier til politisk engasjement. Samtidig
er det en positiv sammenheng mellom bruk av
sosiale medier og samfunnsengasjement, slik
som deltakelse i protestaksjoner. Mye av littera­
turen på demokratiutdanning fremhever nettopp
handlings- og deltakelsesdimensjonen. Sosiale
mediers store innflytelse i dag tilsier uansett at
elevene som del av en demokratiopplæring bør
lære om sosiale medier og deres innflytelse på de­
mokrati og medborgerskap. Men sosiale medier
kan også være nyttige verktøy til bruk for faglig
læring. Fordelen er at dette er plattformer i alle
fall eldre elever føler seg hjemme på, mestrer og
kjenner til. Det vil også være viktig at elevene
har ferdigheter i å bruke disse etter hvert viktige
verktøyene for demokratisk engasjement, om
de skulle ønske det. Et eksempel på et prosjekt
med bruk av sosiale medier til faglig læring, ble
gjennomført av forskere ved Universitetet i Oslo
i samarbeid med videregående skoler (Sæther,
2017). Elevene i klassen valgte seg en vane eller
et aspekt ved hverdagslivet sitt som de skulle
endre i mer bærekraftig retning for en periode på
21 dager. Livsstilsendringen skulle dokumenteres
via oppdateringer i sosiale medier, slik som In­
stagram. Dette ble fulgt av faglige refleksjons- og
informasjonsoppgaver. Gjennom dette brukes for
det første et medium elevene forholder seg til i
egen hverdag til å lære om bærekraftig utvikling.
Samtidig reflekterer elevene over hvordan sosiale
medier kan brukes til samfunnsengasjement, og
hvordan de selv opplever dette.

Det er selvsagt utfordringer ved bruk av sosiale

medier til faglig læring. For eksempel kan det
innvendes at skolen trår inn på en arena som
elevene ønsker å holde til fritiden, eller at det er
problematisk at elevene eventuelt offentliggjør
skolearbeidet gjennom deling. Ikke minst kan noe
slikt vanskelig gjennomføres med yngre elever
som er under aldersgrense for sosiale medier, eller
der denne typen deling av andre grunner blir for
krevende. For disse elevene kan det være nyttig å
bruke verktøy som kan imitere sosiale medier. Her
kan elevene for eksempel imitere en nettdebatt i
klasserommet gjennom bruk av vegg- og tavle­
verktøy som Padlet. Elevene kan få i oppgave å
legge ut innlegg om en sak med faglig innhold på
veggen, og så kommentere på hverandres innlegg.
Sidene kan så printes ut og henges opp i klasse­
rommet for å illustrere at kommentarer på nett
blir stående. Elevene kan variere mellom å skrive
anonymt og med navn, og reflektere over hva dette
betyr. De kan diskutere hvordan det oppleves å få
kritiske kommentarer, og grensen mellom kritikk
og usaklighet.

Trenger kompetanse for å se nyanser
Selv om bildet er sammensatt, er det i alle fall
sikkert at digitalisering, og særlig sosiale medier,
endrer vilkårene for og rammene rundt skolens
demokratiopplæring og rollen som medborger
i samfunnet. Slik sett er det viktig å se på mu­
lighetene endringene gir for god opplæring, og

DIGITALE FERDIGHETER

Bedre Skole nr. 4 ■ 2018 – 30. årgang44

Illustrasjonsfoto: © Adobe Stock

litteratur
Elvestad, E., & Phillips, A. (2018). Misunderstanding news audiences: seven
myths of the social media era. Routledge.
Eriksen, E.O., & Weigård, J. (1999). Kommunikativ handling og delibe-
rativt demokrati : Jürgen Habermas’ teori om politikk og samfunn. Bergen:
Fagbokforlaget.
Iversen, L.L. (Producer). (2016, 28.09.2018). Uenighetsfellesskap – en
inkluderende innfallsvinkel til medborgerskap Dembra - Faglige perspektiver
på demokrati og forebygging av gruppefiendtlighet i skolen. Hentet fra: <http://
dembra.no/wp-content/uploads/2016/09/Dembrahefte_2016_1.pdf>
Mathé, N.E.H., & Elstad, E. (2017). Elevers vurdering av politikeres bruk
av sosiale medier i et postfakta-samfunn og implikasjoner for samfunnsfaget.
Nordidactica, 3, 71-96.
Mouffe, C. (2015). Om det politiske (Vol. 67). Oslo: Cappelen Damm aka­
demisk.
Sunstein, C. (2011). Going to Extremes: How Like Minds Unite and Divide.
New York: Oxford University Press.
Sæther, E. (2017). Ungdommers meningsskaping i møtet med utdanning
for bærekraftig utvikling i samfunnsfag. I: J. Bakken (red), Åpne dører mot
verden. Oslo: Universitetsforlaget.

Kristin Gregers Eriksen er sti­
pendiat i samfunnsfagdidaktikk
ved Universitetet i Sørøst-Norge.
Forskningen hennes handler om
samfunnsfag som arena for med­
borgerskap, og hun er spesielt
interessert i relasjoner mellom

minoriteter og majoritet og anti-diskriminerende un­
dervisning. Hun har jobbet i flere år med undervisning
i samfunnsfag på lærerutdanningene, og har erfaring
fra utvikling av læremidler.

for alle

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

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

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

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

klassetrivsel.no

ANNONSE

samtidig bruke kritisk og faglig skjønn i møte
med utviklingen – ikke bare ønske alt velkom­
men fordi det er nytt og spennende, eller avvise
alt som ikke er gjennomforsket. I fagdidaktisk
sammenheng trenger læreren her kompetanse og
profesjonalitet til å kunne begrunne og forklare
faglig bruken av digitale verktøy og medier, og å

se hvordan bruken av slike verktøy kan bidra til
å fremme eller hemme læring av spesifikke tema
og i konkrete fag.

Bedre Skole nr. 4 ■ 2018 – 30. årgang 45

■■ av tina beate bjørk og jørgen haug theodorsen

Et forsøk med samarbeidsprøver i matematikk ga økt motivasjon og minsket stress­
nivået blant elevene. Samtidig erfarte man at endret vurderingspraksis vil kreve at
man også endrer måten å undervise på.

I matematikkfaget erfarer vi at elever ofte opplever
skriftlige prøver som stressende og med sterkt preg
av sluttvurdering. En del elever gir ofte tidlig opp,
noe som fører til at de ikke får vist sin kompetanse.
Som en løsning på dette startet vi i år et utviklings­
prosjekt der vi systematisk benyttet samarbeids­
prøver som vurderingsform. Målet med dette
var å fremme vurdering for læring, øke elevenes
motivasjon og minske stress. Denne vurderings­
formen, med tilhørende for- og etterarbeid, øvde
elevene i å praktisere den matematiske samtalen.
Samarbeidsprøver la opp til at elevene sammen
måtte diskutere, argumentere og bli enige om
matematiske resonnementer. Prosjektet var en læ­
rerdrevet aksjonsstudie som, gjennom universitets­
skolesamarbeidet, tok for seg elevenes opplevelse
av denne vurderingsformen i faget matematikk 1P

ved Charlottenlund videregående skole.
Evnen til samarbeid er en viktig ferdighet i sko­

len og ikke minst videre i arbeidslivet. Dette er et
aspekt som trenes på og utvikles gjennom hele
skoleløpet i alle fag. Samarbeidslæring er den pe­
dagogiske bruken av smågrupper, der deltakerne
arbeider sammen for å maksimere læringsutbyttet
både for seg selv og gruppekameratene (Johnson
m.fl., 2006). Også i vurderingsarbeid tas samarbeid
i bruk gjennom prosjektarbeid, felles presentasjo­
ner, samskriving og lignede. I vurderingsarbeid
i matematikken er derimot samarbeid ofte helt
fraværende. Fra et sosiokulturelt perspektiv skjer
læring i krysningen mellom mennesker, gjennom
dialog og utveksling av ideer og tanker. Dette er
læringssynet vi bygger på i norsk skole. Ved å gjen­
nomføre samarbeidsprøver i matematikk ønsker vi

Motiverende vurdering
Systematisk bruk av samarbeidsprøver i matematikk

Bedre Skole nr. 4 ■ 2018 – 30. årgang46

Illustrasjonsfoto: © Adobe Stock

å skape en sosiokulturell vurderingspraksis, som
er mer i tråd med strømningene i skolen ellers.

Teoretiske perspektiver
Sosiokulturelt læringssyn bygger på ideen om at
læring skjer gjennom interaktivitet og dialog. I Vy­
gotskijs teori skjer læring i det sosiale menneske­
lige samkvem, spesielt gjennom språklig aktivitet,
og dermed er det naturlig å betrakte samspillet
i undervisningen som det beste utgangspunktet
for læring (Lyngnes & Rismark, 1999). I et klas­
serom dannes et praksisfellesskap mellom elever
og læreren, og kvaliteten på elevenes deltakelse i
dette fellesskapet er det som bestemmer lærings­
utbyttet. For å bygge gode praksisfellesskap må
de utvikle et felles språk og skape trygge og gode
rammer for samarbeid. I dette læringssynet er
vurdering, under forutsetning at den er formativ,
en integrert del av læringsprosessene. En formativ
vurderingsform i matematikk vil være der elevene
får mulighet til å diskutere og samtale om ulike
matematiske problem. Men vurderingen kan ikke
regnes som formativ før man bruker den til å til­
passe undervisningen etter elevenes læringsbehov
(Hodgen & Wiliam, 2013).

Det finnes flere måter å definere motivasjon
på. Vi velger å støtte oss på Smith (2009), som
legger vekt på betydningen av vilje til å lære som
grunnleggende for all motivasjon. Videre deler
hun motivasjon inn i tre. En elev som har utviklet
en individuell interesse for det faglige innholdet
og læringsarbeidet, har en indre motivasjon. Ytre
motivasjon er ønske om gode resultater, oppfyl­
lelse av opplevde forventninger fra familie, venner
og lærere, og belønninger som ros eller fremti­
dige muligheter. Smith nevner også en tredje
type motivasjon som finnes hos elever som føler
en sterk pliktfølelse, og dermed gjør det som er
forventet av dem, uten å nødvendigvis ha en sterk
faglig interesse.

Praktisk gjennomføring
Det var nødvendig å sette opp en felles plan for
vurderingssituasjonene i alle matematikkgrup­
pene. Alle mindre prøver skulle være samarbeids­
prøver, mens kartleggingsprøve og terminprøver
ble gjennomført individuelt. Totalt ble dette
fem samarbeidsprøver à to skoletimer, to større

individuelle prøver og en kartleggingsprøve. Un­
derveis i prosjektet har vi også innhentet tilbake­
meldinger fra elevene, både muntlig og skriftlig,
og gjort justeringer underveis basert på disse.

Parsammensetningen viste seg å være en av de
største utfordringene med prosjektet. Parene ble
satt sammen av læreren noen uker før samarbeids­
prøven, på en slik måte at elevene i hvert enkelt
par i størst mulig grad skulle være på samme nivå.
Nivået til elevene kartla vi tidlig gjennom en indi­
viduell kartleggingsprøve. Parene fikk tid til å bli
kjent med hverandre før samarbeidsprøven, gjen­
nomførte den sammen, og jobbet sammen med
etterarbeid. Etter hver samarbeidsprøve dannet vi
nye par. Det var ikke mulig for elever å melde seg
ut av opplegget. Også elever som ga uttrykk for å
ville ta samarbeidsprøvene alene, måtte ha samar­
beidspartner. Etter hvert som elevene hadde hatt
flere forskjellige samarbeidspartnere, opplevde vi
å «gå tom» for nivåhomogene nye par. Dermed
var det noen par som ble gjentatt. Hvis klassen var
oddetall, dannet vi én gruppe på tre.

En del av kontrakten vi inngikk med elevene,
var at hvis partneren ikke var til stede på prøve­
dagen, tok eleven prøven alene. Det ble ikke gjort
rokeringer eller nye pardannelser på prøvedagen.
Dette resulterte i tilfeller der elever ringte til sine
partnere som var borte, for å få de opp av senga og
til skolen, slik at de ikke skulle bli sittende alene.
Elevene følte et stort ansvar overfor sin samar­
beidspartner og ønsket å stille opp for hverandre.

Den nye prøveformen innebar at vi måtte tenke
nytt om innholdet i prøven. Vi la i større grad inn
oppgaver som krevde at elevene formulerte ma­
tematiske argumenter og begrunnelser. Dette for
å tvinge frem matematisk dialog mellom elevene
i prøvesituasjonen. Vi ga elevene «påstandsopp­
gaver» der elevene måtte anvende kunnskapen
sin til å vurdere hvilken påstand som var riktig
og «finne feil-oppgaver» der de gjøres oppmerk­
somme på typiske feil som ofte gjøres og kanskje
derfor bli mer bevisst på disse i fremtiden. Begge
disse oppgavetypene er av en formativ karakter
(Hodgen & Wiliam, 2013). Vi så etter den første
gjennomføringen at prøveformen krevde at elev­
ene fikk bedre tid på hver oppgave, sammenlignet
med en individuell prøve.

Med endring i prøveform følger også en endring

Bedre Skole nr. 4 ■ 2018 – 30. årgang 47

i undervisning. Vi prøvde å legge mer til rette for at
elevene skulle engasjeres i matematiske samtaler,
både med hverandre og læreren, gjennom par- og
gruppeoppgaver. Observasjoner gjort i timene
viste at noen par jobbet godt sammen hele tiden,
mens andre par jobbet mer hver for seg. Samtidig
så vi under prøvene at også de som hadde jobbet
hver for seg, samarbeidet under selve prøven.

Forskningsmetode
Vi har i dette prosjektet gjennomført to runder
med spørreundersøkelser til elevene, en ved ter­
minslutt i januar (n=117), og en i slutten av mai
(n=102). Endringen i responsen skyldes flere
forhold, hovedsakelig at den siste spørreunder­
søkelsen ble gjennomført på et tidspunkt der
timeplanen var i oppløsning, og det ble vanskelig
å nå alle elevene. Spørreundersøkelsen hadde en
skala fra helt uenig (1) til helt enig (5). Dataene
ble lagt inn i IBM SPSS Statistics 25, der man­
glende svar ble satt til variabelgjennomsnittet, og

signifikante bivariatkorrelasjoner (Pearson’s r) ble
utregnet. Dette ga et uttrykk for forholdet mellom
elevenes svar på spørsmålene, der positivt svar på
et spørsmål kunne sammenfalle med positivt eller
negativt svar på et annet, eller at det ikke var noe
tydelig sammenfall mellom dem. Vi har også hatt
kvalitativt gruppeintervju med lærerne som har
vært med på prosjektet. Vi har vært to lærere som
har hatt ansvar for prosjektet og undervist to av
matematikkgruppene. Det å forske på egne elever
vil alltid føre med seg noen utfordringer knyttet
til resultatenes validitet og etiske problemstillin­
ger, samtidig som nærheten gir muligheter for å
se sammenhenger som krever nær kjennskap til
elevene og faget (Postholm & Jackobsen, 2011,
s. 134-135). Ifølge Dewey er det nettopp læreren
selv som i hovedsak burde stå for klasseromsforsk­
ningen gjennom utforskning og forbedring av
læringsarbeid (Postholm & Jackobsen, 2011, s. 22.

Figur 1: Eksempel på en «finne-feil-oppgave»

Figur 2: Eksempel på «påstandsoppgaver»

Bedre Skole nr. 4 ■ 2018 – 30. årgang48

Resultater
For elevgruppen som helhet ser vi av spørreun­
dersøkelsen at deres opplevelse av samarbeids­
prøver har vært positiv. Dette bekrefter også
våre observasjoner i timene, samt hva elevene
har gitt uttrykk for i både skriftlige og muntlige
tilbakemeldinger om prosjektet. Mange sier at
samarbeidsprøver gjør dem mer motiverte til å
jobbe med matematikk i timene (snitt: 3,5 av 5).
En større andel av elevene mener de lærer mest
når de får prate om et tema (snitt: 3,6 av 5), noe
som kan forklare det positivt opplevde læringsut­
bytte (snitt: 3,8 av 5). Videre ser vi at de som svarer
positivt på spørsmålet om økt læringsutbytte, også
svarer positivt på spørsmål om økt motivasjon når
de samarbeider, at de mestrer den matematiske
samtalen, og at de jobber godt sammen med part­
ner. I motsatt ende ser vi at de elevene som svarer
at de ikke mestrer samarbeidssituasjonen, heller
ikke liker samarbeidsprøver. Dette er elever som
ikke har den faglige kompetansen til å kunne delta
i den matematiske samtalen og dermed føler at
de kommer til kort. Interessant er det at på tross
av dette mener også disse elevene at de får økt
læringsutbytte av samarbeidsprøver.

Om vurdering for læring ser vi at elevene sier
de lærer noe nytt under selve samarbeidsprøven
(snitt: 3,9 av 5). Dette er i tråd med intensjonen
til prosjektet, nemlig å skape en vurderingssi­
tuasjon der det er mulighet for og ikke minst en
opplevelse av læring. Dette er også et skritt mot
en mer formativ vurderingspraksis. Vi kan peke
på flere faktorer som spiller inn på læringen som
skjer under samarbeidsprøver. Elevene svarer at
samarbeidspartneren hjelper dem å forstå oppga­
ver (snitt: 3,8 av 5), at samarbeidspartneren høres
på deres mening under prøven (snitt: 4 av 5) og
at det å ha samarbeidsprøver gjør at de ikke gir så
lett opp (snitt: 3,7 av 5). Særlig det siste punktet
har vært tydelig for lærerne.

Tidligere forskning har vist at kommentarer på
eget arbeid fra medelever er en effektiv og viktig
del av et formativt vurderingsarbeid (Engh &
Høihilder, 2007). De antar at det handler om at
en sosial jevnbyrdighet gjør det lettere for elevene
å åpne seg for kritiske kommentarer for hverandre
i større grad enn overfor læreren. Når elever får
en ny oppgave, vil de først vurdere blant annet

dens interesse, vanskelighetsgrad og omfang, før
de avgjør om de skal prøve seg på den (Boekaerts,
2006 i Dylan, 2007). Ofte kan konklusjonen bli at
det er bedre å oppfattes som lat enn dum. Kon­
trakten mellom samarbeidspartnerne har bidratt
til at de prøver på oppgaver de hadde latt være å
svare på under en individuell prøve, og det at sam­
arbeidsprøvene oppleves som et fellesprosjekt,
legger lista lavere for å prøve selv om eleven er
usikker på om løsningen er riktig. Frykten for å
svare feil overvinnes av ønsket om å gjøre det best
mulig sammen. Videre underbygges dette av at
elevene sier arbeidsinnsatsen hjemme øker når de
skal ha samarbeidsprøve (snitt: 3,7 av 5) og at de
trives med samarbeid i forkant av prøvene (snitt:
3,8 av 5). De synes også selv at de er flinke til å
samarbeide (snitt: 3,9 av 5) og at de jobber godt
med sin partner under prøven (snitt: 4,0 av 5).
Den økte motivasjonen kan forklares med en sær­
lig økt pliktfølelse overfor samarbeidspartneren.

Et annet hovedmoment i prosjektet var ønsket
om å skape en vurderingssituasjon som ikke opp­
leves så stressende for elevene. 62 % av jenter og
32 % av gutter svarer på UNGDATA-undersøkel­
sen at de ofte eller svært ofte blir stresset av sko­
learbeid (Bakken, 2017). Dette gjelder både høyt
presterende elever, som legger mye arbeid i skolen
og opplever et stort resultatpress, og elever som
gjennom å ikke mestre det faglige blir konfrontert
med en mangel på kunnskap. I spørreundersø­
kelsene sier elevene at samarbeidsprøver fører til

Bedre Skole nr. 4 ■ 2018 – 30. årgang 49

Illustrasjonsfoto: © Adobe Stock

mindre stress (snitt: 3,8 av 5). Mindre stress vil
kunne føre til økt motivasjon og læring.

Vi ser at ca. 15 % av elevene sier de ikke liker
samarbeidsprøver. Disse fordeler seg over hele
karakterspekteret. Denne gruppen består av
elever som ikke mestrer samarbeidsformen og
dermed blir tvunget inn i en situasjon de helst vil
unngå. Vi finner også elever som rett og slett ikke
liker samarbeid og elever som ikke mestrer det
faglige − og som blir konfrontert med dette gjen­
nom samarbeidet med medelever. I tillegg opp­
lever noen elever at de «drar lasset». For denne
gruppen korrelerer den negative opplevelsen av
samarbeidsprøver med opplevelsen av at det er
urettferdig at partnerne får samme karakter på
samarbeidsprøven, og at de blir irritert på part­
neren hvis det går dårlig. En utfordring videre er
hvordan man ivaretar denne gruppen elever i møte
med den nye vurderingspraksisen.

I forkant av prosjektet var det flere ting vi pekte
på som potensielle utfordringer i gjennomførin­
gen. En av disse var om elevene ville godta en
felles karakter på besvarelsen de leverte. Det vil
alltids være tilfeller der den ene eleven opplever
å gjøre mer enn den andre, både i forberedelse og
under selve vurderingssituasjonen. Det vi derimot
raskt observerte, og fikk bekreftet gjennom tilba­
kemeldinger og spørreundersøkelser, var at dette
ikke var et problem elevene opplevde. De fleste
synes ikke det er urettferdig å få samme karakter
på samarbeidsprøvene (3,5 av 5). Relatert til dette
svarer også elevene at de ikke blir irritert på part­
ner om det går dårlig (4,0 av 5) og at de oppnår
bedre resultat sammen (3,4 av 5). Dette understre­
ker igjen mentaliteten rundt samarbeidsprøvene
som et fellesprosjekt.

En annen utfordring var hvordan lærerne hånd­
terte karaktersetting og sluttvurdering når det i
hovedsak hadde vært samarbeidsprøver gjennom
året. Flere elever får lavere karakter på termin­
prøvene enn på samarbeidsprøvene. Det at elever
synker noe i karakter på en terminprøve er ikke
uvanlig, men lærerne opplevde dette i større grad
enn tidligere. Dette har blitt håndtert med god
kommunikasjon med hver enkelt elev om deres
kompetanse. Når det knyttes større usikkerhet
til om alle karakterene reflekterer elevens fak­
tiske kompetanse, tvinges lærerne til å reflektere

grundigere over hvilken kompetanse eleven fak­
tisk sitter med. Både kompetanse som kommer
til syne under formelle og ikke minst uformelle
vurderingssituasjoner. Elevene sier selv at det ikke
er vanskeligere å vite egen kompetanse i faget når
de får felles karakter (3,17 av 5). Dette er altså en
utfordring som ligger hos lærerne, ikke hos elev­
ene. Dermed blir det lærernes oppgave å finne en
god løsning på dette, slik at elevene er sikret en
vurdering i henhold til forskriften.

Konklusjon
Hovedfunnene våre stemmer godt overens med
målsetningen for prosjektet. Gjennom å endre
vurderingspraksis systematisk gjennom året har
elevene fått økt motivasjon, økt opplevelse av
vurdering for læring og minsket stress. Samar­
beidsprøver gir elever som lærer mest gjennom
faglig diskusjon en større mulighet til å utfolde
seg også i vurderingssituasjonen.

Noe av det mest utfordrende med slike pro­
sjekter er å skape varige endringer i utøvd prak­
sis. Elevene selv sier at de ikke ønsker å ha kun
individuelle prøver (snitt: 3,9 av 5), så de har helt
tydelig omfavnet prosjektet. Svært positivt er det
at lærerne som har vært en del av prosjektet, også
sier at de kunne tenke seg å fortsette med samar­
beidsprøver. Videre har vi også opplevd at lærere
som ikke er tilknyttet prosjektet, har tatt inspira­
sjon av det og gjennomført samarbeidsprøver i
sine grupper. Dette gjelder både i samfunnsfagene,
språkfagene og andre realfag. Vi ser at vurderings­
formen er svært overførbar til andre fag.

Med endret vurderingsform følger en endring
i måten en underviser på. Dette har vært gjort i
noen grad, men lærerne ser et stort potensial i å
dra samarbeidet enda mer inn i den daglige un­
dervisningen. Dette vil hjelpe særlig de elevene
som sier at de ikke mestrer samarbeidsformen,
og som trenger mer trening i dette før vurderings­
situasjonen. I tillegg tror vi at det å øve på den
matematiske samtalen gir økt læringsutbytte, og
kan være et bidrag til å variere matematikkunder­
visningen. Vi ser at gjennom samarbeidsprøver har
vi nærmet oss en formativ vurderingsform, men
i fortsettelsen må det arbeides mer systematisk
med egenvurdering. Dette danner grunnlaget for
skolens neste prosjekt.

Bedre Skole nr. 4 ■ 2018 – 30. årgang50

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

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

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

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

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

litteratur
Bakken, A. (2017). Ungdata 2017 nasjonale resultater, NOVA Rapport
nr. 10/2017. Oslo: NOVA.
Engh, R., Dobson, S., Høihilder, E.K. (2007). Vurdering for læring.
Kristiansand: Høyskoleforlaget.
Hodgen, J., Wiliam, D. (2013) Mathematics inside the black box. Stock­
holm: Liber AB.
Johnson, D.W., Johnson, R.T., Haugaløkken, O.K., Aakervik, A.O.
(2006). Samarbeid i skolen. Namsos: Pedagogisk Psykologisk Forlag AS.
Lyngsnes K. og Rismark, M. (1999). Didaktisk arbeid. Oslo: Univer­
sitetsforlaget.
Postholm, M.P., Jacobsen, D.I. (2016). Læreren med forskerblikk. Oslo:
Cappelen Damm.
Smith, K. (2009) Samspillet mellom vurdering og motivasjon I: S. Dob­
sen, A.B. Eggen og K. Smith, (red.): Vurdering, prinsipper og praksis. Nye
perspektiver på elev- og læringsvurdering. Oslo: Gyldendal Akademisk
forlag ss. 23-38.
William, D. (2007). Five “key strategies” for effective formative assess­
ment. National Council of Teachers of Matematics. Hentet fra <https://
www.nctm.org/uploadedFiles/Research_and_Advocacy/research_
brief_and_clips/Research_brief_04_-_Five_Key%20Strategies.pdf>
10.06.2018.

Jørgen Haug Theodorsen er lektor på
Kongshavn videregående i Oslo, der
han underviser i engelsk, matematikk
og historie.

Tina Beate Bjørk er lektor ved Char­
lottenlund videregående skole der
hun underviser i kjemi, naturfag og
matematikk. Her har hun også funk­
sjonen som lærerspesialist i realfag.
Som lærerspesialist gjennomfører
hun utviklingsarbeid på skolen knyt­
tet til Universitetsskolesamarbeidet
Charlottenlund videregående skole har
med NTNU.

ANNONSE

Bedre Skole nr. 4 ■ 2018 – 30. årgang 51

Systematisk oppfølging
etter mobbing

■■ av nina grini og kjersti balle tharaldsen

Tidligere mobbeutsatte får ikke alltid den støtten de har behov for, og få fagpersoner
har erfaringer med konkret og systematisk oppfølgingsarbeid i Norge i dag. Tromsø
kommune har tatt tak i dette gjennom et eget tverrfaglig team.

Flere skoler og kommuner har gode forebyggende
system mot mobbing og systemer for å avdekke og
stoppe mobbing. Likevel viser Elevundersøkelsen
2017 at 6,6 prosent av elevene i norsk skole opple­
ver å bli mobbet (Wendelborg, 2017). Konsekven­
ser av mobbing og krenkelser kan være alvorlige
senskader som angst og depresjon, psykosoma­
tiske plager, lav selvfølelse eller selvmordstanker
(Solberg, 2017), samt økt skolefravær, redusert
opplevd skolefaglig kompetanse og svakere sko­
leprestasjoner (Bru og Hancock, 2017). Samtidig
er kunnskapen om hvordan vi kan forebygge og
redusere risiko for utviklingen av slike negative
konsekvenser mangelfull (Breivik, Bru, Hancock,
Idsøe & Solberg, 2017) og (Tharaldsen, Slåtten,
Hancock, Bru, & Breivik, 2017).

To viktige prinsipp er sentrale for å kunne følge
opp etter mobbing:
•	Behovet for oppfølging må avdekkes.
•	De som skal følge opp etter mobbing, må ha

nødvendig kompetanse for å gjøre arbeidet.

Det er særlig fire årsaker til at barn og unge ikke
får nødvendig oppfølging etter mobbing: Barn
og unge forteller ikke om mobbingen, de blir

ikke trodd når de forteller om mobbingen, de
får ikke hjelp til å avslutte mobbingen eller de får
ikke hjelp til å takle senvirkninger av mobbingen
(Slåtten & Breivik, 2017). Videre mangler det
kompetanse i skolen til å håndtere oppfølgings­
prosessen, og skolen mangler støttesystem for
arbeidet (Tharaldsen mfl., 2017).

I desember 2017 arrangerte Nasjonalt senter
for læringsmiljø og atferdsforskning (Læringsmil­
jøsenteret) et fagseminar om oppfølging av dem
som har vært utsatt for mobbing. Seminaret ble
arrangert på oppdrag fra Utdanningsdirektoratet
i samarbeid med Helsedirektoratet. I forkant av
seminaret ble det gjort et grundig forarbeid med
å innhente kunnskap om oppfølgingsarbeid, både
fra skoler og kommuner samt fra unge voksne som
har opplevd å bli utsatt for mobbing. Kunnskapen
ble samlet i en rapport (Tharaldsen, Lunder, Grini,
Vangsnes, & Bru, 2018). Denne artikkelen er ba­
sert på denne kunnskapen.

Fra læringsmiljø til skolens støttesystem
Skolen er en sentral arena for oppfølging etter
mobbing (Tharaldsen mfl., 2017). Ofte er det på
skolen mobbingen har pågått, det er på skolen
elevene tilbringer mesteparten av sin tid, og det er

MOBBING

Bedre Skole nr. 4 ■ 2018 – 30. årgang52

Illustrasjonsfoto: ©
 A

dobe Stock

ofte her negative konsekvenser av mobbing
kommer til syne, eksempelvis gjennom fra­
vær, sosial isolasjon eller reduserte skolepresta­
sjoner. Skolen har et juridisk ansvar for å sørge
for at elevene trives og opplever å ha det trygt
og godt. Samtidig kan skolen ha behov
for å samarbeide med hjelpeinstanser
som eksempelvis skolehelsetjenesten
eller spesialisthelsetjenesten. I det
følgende gjennomgås tre nivå vi
mener er sentrale i systematisk
oppfølgingsarbeid.

Individuell oppfølging og oppfølging i
læringsmiljøet
Lærere bør være særlig oppmerksom på: elever
som isolerer seg fra det sosiale miljøet, som har
høyt fravær fra skolen, er inaktive i timene, har
utagerende atferd eller strever faglig. Dette fordi
slik atferd kan avsløre behov for oppfølging i en
pågående mobbesak eller behov for oppfølging
etter at mobbing eller krenkelser har funnet sted
(Tharaldsen mfl., 2018). Når en skal nærme seg
disse elevene, er det viktig å skape tillit gjennom
å vise tålmodighet og omsorg. En elev som har
vært mobbet, vil ofte ha mistet tilliten til omgi­
velsene og føle seg sveket. Det er derfor vesentlig
å bygge tilliten opp igjen både overfor voksne
på skolen og medelever. Én voksen som eleven
har tillit til, bør følge eleven og saken tett over
tid. For å sikre at et godt tillitsforhold bør eleven

selv være delaktig i avgjørelsen om hvem dette
skal være.

Oppfølgingen bør tilpasses eleven det gjelder,
gjerne gjennom en kartlegging eller profilering av
eleven. Eleven kjenner seg selv best og kan bidra
i vurderingen av tiltak. Å lage en individuell plan
for oppfølgingsarbeidet kan være hensiktsmessig.

Bedre Skole nr. 4 ■ 2018 – 30. årgang 53

Illustrasjonsfoto: ©
 A

dobe Stock

Her kan man beskrive kortsiktige delmål, lang­
siktige hovedmål, samt hvordan målene kan nås.
En beskrivelse av saksgang, definering av roller
og arbeidsoppgaver vil kunne bidra til at oppføl­
gingsarbeidet blir systematisk. Det er tre viktige
faktorer som bør kartlegges innledningsvis, disse
er psykisk helse, faglige prestasjoner og sosiale
situasjon.

Med de negative konsekvensene mobbing kan
ha for elevens psykiske helse, vil det være nyttig å
kartlegge denne og eventuelle behov for psykisk
helsehjelp. Det er derfor nødvendig med økt kom­
petanse hos lærere for å gjenkjenne symptom på
negative konsekvenser av mobbing. Kartleggingen
kan gjøres av helsesøster med kompetanse på om­
rådet. Ved behov for psykisk helsehjelp bør skole­
helsetjeneste og spesialisthelsetjeneste kobles på
umiddelbart. Dersom det ikke er behov for dette,
kan lærer jobbe med tiltak for å forebygge negative
konsekvenser, eksempelvis gjennom tett dialog
med eleven. Dette kan gjøres ved samtaler hvor
det avsettes god tid til å snakke om hvordan eleven
har det, men også ved korte uformelle samtaler i
gangen, garderoben, eller i skolegården. Opplevd
sosial støtte fra lærer kan virke beskyttende mot
negative senskader av mobbing (Breivik, 2017),
og det er viktig at eleven opplever å bli sett og
lyttet til av den voksne. Et «hvordan har du det?»
i forbifarten kan ha stor betydning for eleven.

Elevenes faglige prestasjoner bør kartlegges
for å avgjøre hvorvidt eleven har behov for fag­
lig støtte. Hvis dette er tilfellet, så bør læreren
legge til rette for at eleven får faglig oppfølging.
Eksempler på tilpasningstiltak kan være at læreren
snakker med eleven om hvordan gjennomføre fag­
lige presentasjoner, innleveringsarbeid og hvilke
medelever eleven ønsker å samarbeide med. Slike
individuelle oppfølgingstiltak kan fint gjennomfø­
res selv i en travel skolehverdag.

Elevens sosiale situasjon bør også kartlegges av
lærer, da læringsmiljøet er en viktig kilde til kunn­
skap om relasjoner. Resosialisering er et sentralt
mål ved oppfølgingsarbeidet, og kunnskap om
relasjoner blir viktig. Å jobbe for resosialisering
av eleven som har vært mobbet, vil kunne bestå i
at læreren er bevisst på hvem som sitter sammen

i klassen og at læreren tar styringen når klassen
skal deles inn i grupper. Dette kan skape forutsig­
barhet og trygghet for eleven og for hele klassen,
samt ivareta at eleven får oppleve fellesskap med
medelever med prososial atferd. I enkelte saker
handler det kun om sosialisering. Da kan det være
hensiktsmessig å etablere vennegrupper, frimi­
nuttaktiviteter som styres av de voksne og i noen
tilfeller også sosial ferdighetstrening.

Kontinuerlig arbeid med klasseledelse og ut­
vikling av læringsmiljø er viktig i alle klasser. Et
positivt skolemiljø kan virke beskyttende mot ne­
gative konsekvenser av mobbing (Breivik, 2017).
Å bygge et «Gyldig Vi», et opplevd kollektiv der
inkludering er gjeldene, ser ut til å virke særlig
bra i det preventive arbeidet mot mobbing, men
også for å ivareta elevers psykiske helse (Eriksen
og Lyng, 2015). Et slikt «Gyldig Vi» kan læreren
bygge i klassen gjennom å skape rom for dialog
om hvordan elevene har det sammen, og gjennom
tilrettelegging for felles aktiviteter som styrker
fellesskapsfølelsen. Slik er relasjonsbygging i læ­
ringsmiljøet en viktig del av oppfølgingsarbeidet.

Oppfølging på skolenivå
Den voksne som har ansvaret for den individuelle
oppfølgingen, bør alltid ha tilgang til støtte og
veiledning i saken. Dette kan fås via skolebaserte

MOBBING

Bedre Skole nr. 4 ■ 2018 – 30. årgang54

Illustrasjonsfoto: © Adobe Stock

psykososiale ressursgrupper (Tharaldsen mfl.
2017). Skoleledelsen og rektor har det overordnete
ansvaret for organisering av oppfølgingsarbeidet
etter mobbing. Det må etableres planer, rutiner og
internkontroll for arbeidet. Dersom skoleledelsen
etablerer slike ressursgrupper, gjerne ledet av en
psykososial koordinator, kan gruppen koordinere
og veilede arbeid i skolens psykososiale miljø ge­
nerelt og oppfølgingsarbeidet på skolen spesielt.
Det vil være en fordel om gruppens medlemmer
besitter komplementære kompetanser som invol­
veres i oppfølgingen, herunder skoleledelsen, sko­
leansatte, skolehelsetjenesten, pedagogisk-psyko­
logisk tjeneste (PPT), samt andre representanter
fra helsetjenester hvis mulig. Det vil kunne være
behov for bidrag fra eksempelvis spesialisthelse­
tjenesten (barne- og ungdomspsykiatrien, BUP)
og barnevernet. Ressursgruppen vil ha behov for
kompetanse om når eleven skal henvises videre
til andre hjelpeinstanser, og det vil derfor være
en fordel med både skole og helse representert.
En slik tverrfaglig gruppe vil kunne styrke kva­
liteten på oppfølgingsarbeidet på skolen, sørge
for at skolen får økt kompetanse om oppfølging
etter mobbing i form av konsekvenser av mob­
bing, ulike tiltak etter mobbing, samt sikre skolens
juridiske ansvar. Gruppen kan være en kanal for
informasjonsflyt mellom parter som er avhengige
av god og tett dialog for å fremme elevenes beste,
eksempelvis i overganger fra barnehage til skoler
og mellom skoler hvor det kan avdekkes behov for
oppfølging. Dette i tillegg til å støtte den voksne
som følger opp eleven som har vært utsatt for
mobbing. Slike psykososiale ressursgrupper finnes
i ulike former med ulike navn på mange skoler, der
hovedfokus ofte er elevenes faglige utfordringer
og/eller atferdsvansker. Å etablere skolebaserte
psykososiale ressursgrupper som beskrevet over
handler for mange skoler om å utvide innholdet i
allerede eksisterende team eller grupper til også å
inneholde oppfølging av dem som har vært utsatt
for mobbing.

Foreldresamarbeid
En psykososial ressursgruppe vil også kunne ha
dialog med foresatte. Samarbeid med foresatte er

sentralt i oppfølging av dem som har vært utsatt
for mobbing. Sosial støtte fra foreldre kan beskytte
mot negative konsekvenser av mobbing (Breivik,
mfl., 2017). Skolen som den profesjonelle part bør
ha tett dialog med hjemmet, og ansvaret for dia­
logen kan ligge hos ressursgruppen. Konkret kan
dialogen med foresatte gjennomføres av læreren/
den voksne som følger barnet og saken. Slik kan
foreldre være delaktige i vurderinger av tiltak
som igangsettes og få støtte til oppfølgingsarbeid
i hjemmet.

Oppmerksomhet rundt familiens situasjon er
svært viktig. Det å oppleve at ens barn ikke er
inkludert, blir krenket eller mobbet, kan opp­
leves som svært tyngende. Det kan derfor være
nødvendig at familien blir fulgt opp. I tillegg kan
andre hendelser i familien eller familiesituasjonen
generelt bidra til økt risiko for negative konse­
kvenser etter mobbing. (Breivik, mfl., 2017). I de
to siste tilfellene vil det kunne være nødvendig
med henvisning til andre støttesystem med nød­
vendig kompetanse.

Skolens støttesystem
Som sentral arena for oppfølging etter mobbing
kan skolen dra nytte av støtte fra andre hjelpein­
stanser. Ett hensiktsmessig støttesystem for sko­
lene kan etableres via eksisterende kompetanse
på fylkes-/kommunenivå. Etablering av fylkes-/
kommunale beredskapsteam med spesialisert
kompetanse eksempelvis fra PPT, kommune­
psykologer, og/eller spesialisthelsetjenesten, er
en måte å systematisere oppfølgingsarbeidet på
(Tharaldsen, Hancock og Bru, 2017). Et slikt team
vil kunne bidra med å bygge kompetanse hos, og
gi støtte og veiledning til, den enkelte skoles psy­
kososiale ressursgruppe. Skolehelsetjenesten bør
også involveres i større grad. I Forskrift om kom-
munenes helsefremmende og forebyggende arbeid
i helsestasjons- og skolehelsetjenesten § 2-3 åpnes
det for etablering av samarbeid mellom skole og
skolehelsetjenesten, også i arbeidet med å ivareta
elevenes psykososiale miljø (Lovdata, 2003)1. Å
styrke helsesøsters rolle i skolen kan være et viktig
steg. Dette da helsesøster kan bistå i oppfølgings­
arbeidet sammen med den voksne som følger

Bedre Skole nr. 4 ■ 2018 – 30. årgang 55

eleven, i tillegg til å bidra med viktig kompetanse
inn i en skolebasert psykososial ressursgruppe.

Nivåene vi har delt oppfølgingsarbeidet inn i
her, kan fremstilles som i Figur 1.

Oppfølging setter krav til samhandling innad på
skoler og på tvers av ansvarsområdene til helse- og
skolesektor. Per i dag er det flere utfordringer med
dette, for eksempel kan taushetsplikten hindre
informasjonsflyt. Sømløse, koordinerte løsninger
som vist her vil likevel kunne være til det beste
for eleven det gjelder og dennes familie. Tydelig
ansvarsfordeling med avklarte arbeidsoppgaver
mellom skoleeier og rektor, og mellom områdene
skole og helse, kan sikre kvaliteten på arbeidet. I
det følgende presenteres et kommunalt tilbud som
bistår skoler i arbeidet med å ivareta elever som
har opplevd mobbing.

Et kommunalt team for utfordrende saker
Som forarbeid til fagseminaret om oppfølging
av dem som har vært utsatt for mobbing, ble det
gjennomført fokusgruppeintervju med ansatte i
Kommunalt utviklings-, veilednings- og konsul­
tasjonsteam i Tromsø (KUTT). Teamet består
av en klinisk sosionom og familieterapeut og en
psykologspesialist og er et eget team i PPT. KUTT
ble etablert for å dekke kommunens rektorer sitt
uttrykte behov for en kommunal tjeneste som
kunne jobbe ambulerende inn mot skolene i ut­
fordrende saker.

KUTT jobber på bestilling av den enkelte
rektor. Teamet understreker hvor viktig det er
at skolen, andre støttesystem som BUP eller
PPT, helsesøstre og veilederne selv har en felles

kompetanse om mobbingens psykologi (Roland,
2014), og veileder skolene i dette. At skolene kon­
takter KUTT selv, øker sjansen for at skolene er
motiverte. KUTT jobber primært på systemnivå
inn mot skoler i individ-, gruppe- eller klassesa­
ker. Sakene blir ofte søkt inn som sak preget av
atferdsproblematikk. Andre ganger vet skolen at
det handler om mobbing, men de har ikke klart
å komme til en løsning. Sakene som meldes, har
vanligvis vart lenge og er konfliktfylte. Skolen
avklarer med foreldre at de ønsker KUTT inn i
saken. Foreldre må gi tillatelse til dette. I et første
foreldremøte skrives det under på en samtyk­
keerklæring. Foreldre, skole og KUTT kommer
i dialog frem til hvilke instanser som ansees som
viktige deltakere i saken og at disse kan dele
informasjon. Instansene kan for eksempel være
PPT, helsesøster, barnevern eller BUP. I saker som
handler om oppfølging etter mobbing, vurderes
helsesøster med sin helsefaglige kompetanse som
viktig. Gjennom arbeidsmøter møtes de ulike fag­
personene. Formålet med arbeidsmøtene er å få en
felles forståelse av saken. KUTT stiller med kom­
petanse og reflekterer sammen med møtedelta­
kerne gjennom et «utenfrablikk». Det reflekteres
over hva som er bra i saken, hvilke vansker som
eksisterer samt hvilken informasjon som finnes i
saken. Deltakerne får konkrete arbeidsoppgaver
som teamet følger opp.

Arbeidsoppgaver for skolen kan være obser­
vasjoner for å avdekke mobbing eller oppføl­
gingsbehov. Lærerne blir veiledet til å se etter
elever som isolerer seg sosialt, som har tendens
til fysiske «vondter» før de skal på skolen, lav

Oppfølgingsarbeid på
individ- og klassenivå

Lærer

Oppfølgingsarbeid på skolenivå

Rektor, koordinerende
lærer/sos,-ped,-lærer,
kontaktlærer, helsesøster, PPT

Skolebasert psykosial
ressursgruppe

Oppfølgingsarbeid på
fylkes-/kommunalt nivå

Innsatser på kommunalt nivå
som jobber inn mot skolen,
PPT, skolehelsetjenesten,
helsestasjon, BUP, Barnevern

Fylkes-/kommunalt
beredskapsteam

Figur 1: Fremstilling av systematisk oppfølgings­
arbeid etter mobbing på individ- og klassenivå,

skolenivå, samt fylkes-/kommunalt nivå.

MOBBING

Bedre Skole nr. 4 ■ 2018 – 30. årgang56

faglig motivasjon eller er lite samarbeidsvillige.
Systematisk observasjon er nødvendig for å sette
inn rett tiltak og krever at lærere oppholder seg
blant elevene, eksempelvis i gangen, i garderober,
i skolegården og på bussholdeplassen etter skolen.
Lærer må også observere relasjoner mellom elev­
ene. På bakgrunn av observasjonene settes tiltak i
gang. Tiltakseksempler er planer for aktiviteter i
friminuttene og trening i sosial kompetanse. Dette
formuleres som mål i elevens læring, som eksem­
pelvis å øke elevens selvbilde gjennom samtaler
med helsesøster.

Skolen må jobbe systematisk med å øke kom­
petansen blant ansatte, og det fordres at skolen har
en plan for nyansatte der dette er tema. Kommu­
nen kurser også foreldre i mobbingens psykologi
via foreldremøter, slik at foreldrene har nødvendig
kompetanse. KUTT fokuserer på tiltak tilknyttet
etablering av åpen og tett dialog på skolen, i hjem­
met og mellom skole og hjem. Det skal oppleves
som trygt for elever, foreldre og skoleansatte å
gi beskjed om det som er vanskelig, samt vite at
beskjeden tas alvorlig og følges av tiltak som eva­
lueres. Tett foreldresamarbeid styrker og trygger
foreldrene. Temaer i dialogene mellom skole og
hjem er elevens søvnrytme, spisemønster, generell
trivsel, og trivsel på skolen.

Tiltak må vare helt til eleven har det bra
Oppfølgingen etter mobbing er i dag mangelfull.
Det er behov for å heve kompetansen blant sentrale
aktører i oppfølgingsarbeidet samt systematisere
arbeidet. Vi har vist til sentrale nivå for, og innhold
i, oppfølgingsarbeidet basert på den kunnskap vi
i dag har. Vi har også eksemplifisert via KUTT i
Tromsø hvordan ett av disse nivåene kan jobbe
systematisk med skolene. KUTT er et eksempel
på systematisert arbeid hvor kompetanseheving og
veiledning av skoleansatte og foreldre er sentralt i
skolens støttesystem. Tiltak må utvikles, systema­
tiseres og evalueres, og oppfølgingen må vare til
eleven selv sier «jeg har det bra!» – og helst litt til.

NOTE
1	� http://lovdata.no/dokument/SF/for­

skrift/2003-04-03-450

litteratur
Breivik, K., Bru, E., Hancock, C., Idsøe E.C., Idsø, T. & Solberg, M.E.
(2017). Å bli utsatt for mobbing – en kunnskapsoppsummering om konse­
kvenser og tiltak. Stavanger: Læringsmiljøsenteret.
Breivik, K., (2017) Faktorer som reduserer eller øker risikoen for at ekspo­
nering for mobbing fører til negative konsekvenser I: K. Breivik, E. Bru, C.
Hancock, E.C. Idsøe, T. Idsøe & M.E. Solberg, Å bli utsatt for mobbing – en
kunnskapsoppsummering om konsekvenser og tiltak. Stavanger: Lærings­
miljøsenteret.
Bru, E. og Hancock, C. (2017) Å bli mobbet og skolerelaterte konsekvenser
I: K. Breivik, E. Bru, C. Hancock, E.C. Idsøe, T. Idsøe & M.E. Solberg, Å bli
utsatt for mobbing – en kunnskapsoppsummering om konsekvenser og tiltak.
Stavanger: Læringsmiljøsenteret.
Eriksen, I.M. og Lyng, S.T. (2015). Skolers arbeid med elevenes psykososiale
miljø. Gode strategier, harde nøtter og blinde flekker (NOVA Rapport 14/2015),
Oslo Velferdsforskningsinstituttet NOVA Høgskolen i Oslo og Akershus.
Roland, E. (2014). Mobbingens Psykologi, Stavanger: Læringsmiljøsenteret.
Slåtten, H. & Breivik, K. (2017). Erfaring med å ivareta barn og unge som
har vært utsatt for mobbing, I: K.B. Tharaldsen, H. Slåtten, C.H.H. Hancock,
E. Bru & K. Breivik, Å ivareta barn og unge som har blitt utsatt for mob­
bing. En kunnskapsoppsummering om utforming og organisering av tiltak.
Stavanger: Læringsmiljøsenteret.
Solberg, M.E. (2017). Den psykiske helsen til barn og unge som blir mobbet,
I: K. Breivik, E. Bru, C. Hancock, E.C. Idsøe, T. Idsøe & M.E. Solberg, Å bli
utsatt for mobbing – en kunnskapsoppsummering om konsekvenser og tiltak.
Stavanger: Læringsmiljøsenteret.
Tharaldsen, K.B., Hancock, C.H.H. og Bru, E.L. (2017). Hvordan kan
oppfølging av barn og unge som har blitt mobbet, utformes og organiseres? I:
K.B. Tharaldsen, H. Slåtten, C.H.H. Hancock, E. Bru & K. Breivik, Å ivareta
barn og unge som har blitt utsatt for mobbing. En kunnskapsoppsummering
om utforming og organisering av tiltak. Stavanger: Læringsmiljøsenteret.
Tharaldsen, K.B., Slåtten, H., Hancock, C.H.H., Bru, E. & Breivik,
K. (2017). Å ivareta barn og unge som har blitt utsatt for mobbing. En kunn­
skapsoppsummering om utforming og organisering av tiltak. Stavanger:
Læringsmiljøsenteret.
Tharaldsen, K. B, Lunder, M.M., Grini, N., Vangsnes, N. E, Bru, E.
(2018). Å ivareta barn og unge som har vært utsatt for mobbing. Erfaringsbasert
kunnskap om utforming og organisering av tiltak, Stavanger: Læringsmiljø­
senteret.
Wendelborg, C., (2018) Mobbing og arbeidsro i skolen, analyse av Elevun-
dersøkelsen skoleåret 2017/2018 NTNU Samfunnsforskning AS, Mangfold og
Inkludering, Januar 2018.

Nina Grini er utdannet cand.ed fra Universitetet i
Oslo. Hun jobber nå som universitetslektor ved
Læringsmiljøsenteret, Universitetet i Stavanger.
Læringsmiljøutvikling og inkludering har vært hennes
fagfelt i 11 år. Grini har medvirket i flere rapporter og
artikler rundt temaene inkludering. Hun jobber nå i et
forskningsprosjekt knyttet psykisk helse og livsmest­
ring. Nina står også bak filmen «En mobbehistorie».

Kjersti B. Tharaldsen har doktorgrad i ledelse fra
Universitetet i Stavanger. Hun er førsteamanuensis
i pedagogisk psykologi ved Læringsmiljøsenteret,
Universitetet i Stavanger. Tharaldsen forsker på læ­
ringsmiljø og psykisk helse og er blant annet forfatter
av mestringsbøkene «Leve mer, gruble mindre!» for
ungdom og unge voksne.

Bedre Skole nr. 4 ■ 2018 – 30. årgang 57

MOBBING

«Mitt barn blir mobbet!»
– historier om manglende oppfølging
i nulltoleransens første år

■■ av hanne jahnsen

Fire rektorer forteller om konsekvensene av mangelfulle planer og verktøy for avdekking
og oppfølging av mobbesaker. Et viktig tema i fortellingene er det konfliktfylte
samarbeidet med foreldrene.

«Jeg tok ikke varslene om krenkelser og mobbing
alvorlig nok», sier fire rektorer om fire langvarige og
kompliserte mobbesaker de hadde erfaringer med. I
forskningsprosjektet Stigma intervjues ulike aktører
i mobbesaker. Denne artikkelen tar utgangspunkt i
et kapittel fra boken Stemmer i mobbesaker (Støen,
Fandrem og Roland, 2018), der mange aktører kom­
mer til orde. Artikkelen analyserer rektorenes be­
skrivelser av oppstarten i sakene, og hvordan deres
håndtering av foreldrenes meldinger om mobbing
påvirket den videre gangen i sakene. Det kan gi en
bedre forståelse av hva som skjer i oppstarten av
langvarige og kompliserte mobbesaker, og hvordan
det kan påvirke utviklingen. Resultatene kan ikke
generaliseres, men funnene i studien kan bidra i
skolenes arbeid mot krenkelser og mobbing. Tre av
sakene var løst og avsluttet på intervjutidspunktet.
Den fjerde saken ble løst, men ikke fulgt opp, fordi
eleven som ble mobbet, flyttet til en annen skole.

Metode
Fire rektorer med erfaringer fra mobbesaker som
varte fra tre til fem år, er intervjuet våren 2015.
Intervjuguiden var semistrukturert og intervjuet
varte fra 45 min til en time. Intervjuguiden var
teoribasert, og temaene fulgte stegene i handlings­
sløyfa: 1. følge med, 2. varsle, 3. undersøke, 4. til­
tak/vedtak, og 5. følge opp, samt noen spørsmål
om nulltoleranse, krenkelser og mobbing.

Intervjuene ble tatt opp på bånd og transkribert
i etterkant. Kriteriene for valg av saker var:
•	at mobbesakene var langvarige og kompliserte
•	at rektorene opplevde et konfliktfylt samar­

beid med foreldrene
•	at skolen hadde mangelfulle planer og verktøy

for avdekking og oppfølging av mobbesakene

Fortellingene til de fire rektorene ble først lest
i sin helhet for å få et bilde av gangen i sakene.

Bedre Skole nr. 4 ■ 2018 – 30. årgang58

Illustrasjonsfoto: ©
 A

dobe Stock

Deretter ble en tematisk innfallsvinkel brukt
for å kunne identifisere mønster eller tema i de
ulike fortellingene. Denne prosessen førte til at
temaet kommunikasjon skole–hjem ble lagt til,
og datamaterialet ble strukturert og analysert i
dataprogrammet Nvivo11.

I det følgende vil resultatene fra studien presen­
teres og diskuteres. Først diskuteres nulltoleranse
og rektors mottak av første varsel fra lærerne. Der­
etter diskuteres mottaket av bekymringsmeldin­
gen fra foreldrene. Enkeltvedtak med tilhørende
tiltak blir diskutert før artikkelen avsluttes med
hovedfunn og implikasjoner for praksis. Hoved­
fokuset er på kommunikasjonen mellom rektor og
foreldrene, slik rektorene fortalte om den.

Nulltoleranse og første varsling til rektor
Rektorene viste en usikkerhet da de ble bedt om å
definere eller beskrive hvordan de og skolen forsto

begrepet nulltoleranse. Noen mente det var noe
man måtte jobbe mot, en visjon langt framme.
Andre snakket om at man hadde nulltoleranse
for mobbere eller at skolen hadde lav terskel for
hva de definerte som mobbing. Mer spesifikt sa to
rektorer: «En ledestjerne vi strekker oss etter» og
«Terskelen er lav for hva man kaller mobbing».
Begrepene ble ikke operasjonalisert, og ingen av
rektorene sa noe om skolens felles praksis. Begre­
pet ble ikke assosiert med praktisk handling, som
å gripe inn ved krenkelser, mobbing, trakassering
eller diskriminering. Det kan synes som om disse
skolene er eksempler på skoler som ikke hadde
innarbeidet nulltoleranse i sin pedagogiske praksis
og at det var lav bevissthet omkring temaet slik det
blir hevdet i NOU (2015:2) Å høre til.

Denne antakelsen støttes i rektorenes egne for­
tellinger om hva som skjedde da de ble varslet om
sakene første gang. Alle ble varslet av en ansatt ved

Bedre Skole nr. 4 ■ 2018 – 30. årgang 59

Illustrasjonsfoto: ©
 A

dobe Stock

skolen før foreldrene meldte sin bekymring om
mobbing. En rektor sier: «Jeg hørte første gang
om saken for tre år siden», de tre andre rektorene
sa: «Det er ca. ett år siden jeg hørte om saken før­
ste gang». Rektorene fortalte at verken de eller
lærerne definerte det som skjedde som mobbing
på det tidspunktet. I kap. 9A står det at dersom
rektorene blir varslet om krenkelser og mobbing,
skal de sette i gang systematiske undersøkelser i
saken. Ingen av rektorene satte i gang en prosess
for å undersøke hva som skjedde mellom elevene.
De begrunnet valgene sine på flere måter: «Det
var noen episoder i friminutt og i gymmen»;
«det er sånn som skjer i fysisk lek»; «han er litt
tynnhudet», og alle sa at elevene var «like gode».
Argumentasjonen til rektorene speiler tidligere
forskning i langvarige og kompliserte mobbe­
saker. Krenkelser og mobbing blir bagatellisert,
bortforklart eller beskrevet som symmetriske
interaksjoner mellom elever (Eriksen og Lyng,
2015; Skarheim & Botnan-Larsen, 2016; Tharald­
sen m.fl., 2017). Argumenter som «sårbare elever,
det er sånt som skjer» eller «elevene er like gode»
kan handle om holdninger til mobbing. I skoler
hvor man ikke anerkjenner at mobbing finnes,
er det mer mobbing enn i skoler som erkjenner
at de har mobbing på skolen. Skoler som lykkes
i antimobbearbeidet, kjennetegnes videre av en
felles holdning mot alle former for krenkelser og
mobbing (Ertesvåg og Roland, 2014; O’Moore,
2013; Ahlström, 2009).

Bekymringsmelding fra foreldre
Alle rektorene forteller at foreldre opptrådte
konfronterende og definerte det som skjedde som
mobbing i første møte med skolen. Dette utsag­
net er representativt for rektorene: «Det var far
som definerte det som mobbing». I møte med
foreldrene bekreftet alle rektorene at de hadde
lagt merke til at det var noen små negative epi­
soder og konflikter mellom elevene. De forklarte
foreldrene at det ikke var snakk om mobbing, men
relativt vanlige konflikter mellom barn, at elev­
ene var «like gode» og at noen er mer «sårbare»
enn andre. Alle foreldrene var uenige i skolens
beskrivelser av situasjonen, og rektorene brukte

mobbedefinisjonen som støtte for egen forståelse
av situasjonen. To rektorer forteller:

Jeg har spurt, hvis vi ser på definisjonen, kan vi
da definere dette som mobbing? Ikke hva vi selv
mener, men ut ifra definisjonen og det som står
i paragraf 9 A.

og
… vi kan ikke definere det som hverken eller
hvis ikke vi har noe å støtte oss på.

Rektorene trakk også fram dimensjonen intensjon
i sine bestrebelser for å forklare foreldrene at det
som skjedde på skolen, ikke handlet om mobbing.
En rektor forteller hva hun sa til foreldrene: «Vi
kan ikke se at disse barna på noen systematisk
måte gjør dette for å ramme eleven spesielt.»

Diskusjonen omkring mobbedefinisjonen synes
å komplisere samarbeidet mellom skole og hjem
fra start. Foreldrene var uenige, og alle hevdet at
deres barn ble mobbet.

Disse funnene bekrefter tidligere forskning
om vanskelige mobbesaker. Det er ikke uvanlig
at rektorer bagatelliserer hendelsene og problema­
tiserer mobbedefinisjonen med et spesielt fokus på
kriteriene intensjon, maktubalanse og gjentakelse
i samarbeid med foreldre. I sakene som ble analy­
sert, kan det se ut som om rektorene ble mer opp­
tatt av å definere og avgrense mobbebegrepet enn
å undersøke elevenes og foreldrenes påstander
om mobbing (Eriksen og Lyng, 2015). I lignende
saker har skoler en tendens til å konkludere med
at det handler om symmetriske relasjoner, gjen­
sidige krenkelser og at sakene derfor blir definert
som konflikter, ikke mobbing. Noen ganger kan
det være vanskelig å identifisere rollene til barn
i mobbesaker, fordi noen barn er såkalt dobbelt
sårbare. De blir mobbet og mobber andre barn
selv (Ulriksen og Knapstad, 2016). Dette kan ha
vært tilfelle i sakene våre informanter beskriver.

Å møte foreldre som er bekymret for sine barns
trygghet på skolen med bagatellisering, definisjo­
ner og lovverk, kan bidra til at foreldrene opplever
avmakt og en devaluering av deres vurderinger av
eget barns situasjon og opplevelser. Dette kan igjen

MOBBING

Bedre Skole nr. 4 ■ 2018 – 30. årgang60

føre til at frustrasjon og bekymring hos foreldrene
øker samtidig som at samarbeidet med skolen blir
vanskeligere (Eriksen og Lyng, 2015; Tharaldsen
m.fl. 2017). Det kan synes som om våre informan­
ters anstrengelser for å forklare forskjellen på
mobbing og konflikter bidro til at konfliktnivået
mellom foreldre og skole økte heller enn at det ble
redusert. Rektorene bekrefter at kommunikasjo­
nen med foreldrene ikke var god fra begynnelsen:

Det var veldig vanskelig å kommunisere med
foreldrene […] fra begynnelsen; de [foreldrene]
har vært veldig sinte, og veldig utagerende både
inne på mitt kontor, og i telefonen; det var litt
tøft fordi at var det banning og han [far] kalte
meg ting.

Det er mulig at det ble en kamp om å definere
barnets virkelighet på skolen og at foreldrene raskt
ble en del av konflikten heller enn at de bidro til å
løse sakene (Hein, 2012)

Alle rektorene kjente til sakene før foreldre
meldte sin bekymring til skolen. Dette, sammen
med foreldrenes konfronterende holdning, kan ha
medvirket til at rektorene bagatelliserte hendelsene
overfor foreldrene. Selve begrepet mobbing er ne­
gativt ladet, og bruken av det gir i mange tilfeller
rektorer en opplevelse av at de ikke har gjort jobben
sin godt nok, og de er engstelige for at skolen skal
bli oppfattet som en mobbeskole (Eriksen og Lyng,
2015). Denne engstelsen kan føre til at rektorer
forsøker å fraskrive seg ansvaret for det som skjer.

Når foreldrene melder om mobbing, blir skolen
anbefalt å møte foreldrene med omtanke og et løfte
om at skolen skal gjøre det de kan for å gjøre skolen
til et trygt sted å være (Roland, 2014). Rektorene
fortalte ikke om en slik samtale. Tvert imot kan
det se ut som om rektorene møtte foreldrene med
en konfronterende holdning, noe som førte til at
kommunikasjonen med foreldrene ble vanskelig.

Enkeltvedtak og tiltak
Etter den gamle ordningen i kapittel 9A skulle
rektorene fatte enkeltvedtak med tilhørende tiltak
dersom foreldre til barnet ba om det. Alle rekto­
rene fattet enkeltvedtak i sakene de beskriver, kort

tid etter første møte med foreldrene. I perioden
sakene pågikk, ble det fattet mellom to og fem
enkeltvedtak i hver av de fire sakene. Rektorene
begrunner det første enkeltvedtaket slik:

Det var en episode. Jeg valgte å skrive et enkelt­
vedtak. Slik at foreldrene fikk dette enkeltvedta­
ket; når foreldrene ber om det må vi bare fylle;
han (eleven) hadde det jo ikke bra, det kunne vi
se, derfor fattet vi det enkeltvedtaket og det er
jo elevens opplevelse da, at han blir mobbet.

Det kan se ut som om vedtaksplikten fortolkes
slik at «mobbeordet» automatisk utløser plikten.
Videre kan det virke som om foreldrenes konfron­
terende holdning har fremskyndet vedtakene.

Ingen av rektorene forteller om systematiske
undersøkelser for å finne fakta i sakene før enkelt­
vedtakene ble fattet. Til tross for at skolene ikke
har eksakt kunnskap om hva som foregår mellom
elevene og hvem som har hvilke roller, setter sko­
lene i gang en rekke tiltak. Tiltakene handlet om
samtaler, observasjon, inspeksjon, sosiale sam­
menkomster, belønningssystemer, lekegrupper
m.m. En skole bruker helsesøster, kontaktlærere,
skoleledelsen og PPT i samtalene med alle elev­
ene i klassen. Rektorene fortalte at de observerte
i friminutt og i noen grad i timer. En rektor sier:

Jeg hadde samtaler med, jeg husker ikke i farta,
men jeg tror det var to andre elever, og med
de to elevene, og fikk deres syn på det. Jeg
skrev en rapport som en del av enkeltvedtaket.
Lærerne som hadde observert laget en skriftlig
rapport. De hadde ikke sett så mye. En annen
sier: Jeg tror det var 30 intervjuer som vi gjor­
de, i løpet av en dag, det ble ikke håndgripelig
nok, vi klarte ikke å se at det var mobbing.

De mange tiltakene kan tyde på at det var stor
vilje i skolene til å løse sakene. Det kom imidler­
tid ikke klart fram av intervjuene om samtalene,
og observasjonene handlet om å undersøke hva
som foregikk eller om de ble satt inn for å bidra
til positive endringer i skole- og klassemiljøet.
Hvordan skolen analyserte materialet de samlet

Bedre Skole nr. 4 ■ 2018 – 30. årgang 61

inn, ble heller ikke kommentert. Alle rektorene
sier imidlertid at samtaler og observasjoner ikke
forandret deres mening om saken, de kunne ikke
se at det handlet om mobbing.

Det er viktig med gode rutiner, gode verktøy
og systematisk arbeid for å løse saker hvor det er
mistanke om mobbing (Austin m.fl. 2012; Roland
& Galloway, 2004; Roland 2014; Flack, 2010). Det
dreier seg om systematiske kartlegginger, obser­
vasjoner og avdekkingssamtaler med alle invol­
verte, også tilskuerne. I vår studie kan det synes
som om undersøkelsene skjer mer eller mindre ad
hoc (Roland, 2018). Observasjonene og samtalene
synes å komplisere sakene ytterligere, og skolenes
analyser handlet om å sortere hendelsene i hen­
hold til fysisk lek, sårbare elever, episoder eller
konflikter. Informasjonen bekreftet rektorenes og
lærernes forforståelse av sakene heller enn at den
bidro til å avdekke de faktiske forholdene.

På en skole var et tiltak å bringe sammen for­
eldrene til den som opplevde seg mobbet og den
som mobbet. Rektoren sier om tiltaket:

De har møttes en gang […] foreldrene [til den
som mobbet] forstod ikke dette. De opplevde
at det ikke skjedde noe. De neste gangene så
ønsket ikke foresatte [til den som opplevde seg
mobbet] å møte, de sa at dette er vår jobb å få
ordnet opp i og få slutt på, og så la de lokk på
og avsluttet. De var ikke interessert i å møte de
andre foreldrene mer.

Tiltaket syntes å virke mot sin hensikt, konflikten
mellom skole og hjem ble forsterket.

Alle foreldrene tok kontakt med skolene én til
tre måneder etter første enkeltvedtak. Ingen for­
eldre opplevde at tiltakene hjalp, de klaget og sa at
deres barn fortsatt ble mobbet på skolen. Skolene
fattet nye enkeltvedtak. Tiltakene fra første enkelt­
vedtak ble forlenget. Situasjonen endret seg ikke,
og alle foreldre klaget igjen og nye enkeltvedtak
ble fattet. Heller ikke denne gangen ble tiltakene
nevneverdig endret. Mellom hvert enkeltvedtak
ble foreldrene informert om resultatene av til­
takene og om at skolene ikke hadde endret syn.
Rektorene forteller om samtalene med foreldrene:

Jeg sa, jeg vet ikke om dette her er mobbing
eller ikke, vi skal undersøke igjen og se [...] da
var det full krasj i kommunikasjonen igjen, de
hadde ingen tillit til oss: Andre eksempler er:
Jeg fikk mange meldinger på sms [...] meldin­
gene ble krassere og krassere; Nei, altså det er
trusler om politi og advokat og [...] trusler om
at hvis du ikke gjør som jeg sier, så kommer jeg
på døren din.

Kommunikasjon skole – hjem
Når rektorene forteller om samarbeidet mellom
dem og foreldrene, er det tydelig at de har opp­
levd kommunikasjonen som svært ubehagelig, en
rektor sier:

Det har vært veldig vanskelig å kommunisere
med foreldrene om denne konflikten mellom
elevene. Det har vært sterke følelsesmessige re­
aksjoner hos mor og far. En annen forteller om
far: Hvis han blir sånn der emosjonell så ringer
han. Da er det voldsomt [informant puster ut],
nå får jeg puls.

Denne rektoren forteller at hun, til tross for at
saken er løst, blir emosjonell når hun tenker til­
bake og forteller om samarbeidet med foreldrene.
Det kan synes som om det konfliktfylte samar­
beidet og det at skolen ikke maktet å løse saken,
var en kilde til stress, både når den pågikk og i
intervjusituasjonen. Konflikten mellom skole og
foreldre syntes også å påvirke lærerne ved skolene.
En rektor fortalte at hun ville verne sine ansatte,
og ga beskjed om at all kommunikasjon skulle gå
gjennom rektor. Hun sier: «Lærerne var nok på
en måte slitne av han [far].», eller: «Sukk. Her er
det ikke noe å hente, vi må liksom bare overleve
med ham til vi blir kvitt ham.» Det er mulig disse
lærerne opplevde foreldrene som masete (Støen
& Fandrem, 2018; Hein, 2014).

I fortellingene fra rektorene finner man også
antydninger om foreldrenes oppdragelsespraksis
eller om foreldrenes væremåte, og i noen grad blir
foreldrene omtalt på en negativ måte. Rektorene
sier for eksempel: «han oppfører seg merkelig
[…] er utagerende […] skriker høyt og banner»;

MOBBING

Bedre Skole nr. 4 ■ 2018 – 30. årgang62

«Han er ikke helt voksen […] virker uregulert og
emosjonell» og det kan virke som om far er «en
som skal ordne opp». En av rektorene sier: «Disse
foreldrene er jo relativt oppegående», implisitt er
noen foreldre ikke å betrakte som oppegående.
Utsagnene indikerer at rektorene stiller spørsmål
ved foreldrenes oppdragerstil eller deres evne til
å forstå hva som skjer mellom elever på skolen
(Tharaldsen mfl., 2017; Hein, 2012). Uttalelsene
kan også være et uttrykk for rektorenes fortvi­
lelse over ikke å få løst situasjonen. De maktet
ikke å endre kommunikasjonen med foreldrene.
Måten foreldrene oppfører seg på, slik rektorene
beskriver det, kan være uttrykk for avmakt, til­
kortkommenhet, at de opplever seg devaluert som
oppdragere og/eller at deres forståelse av eget
barn blir devaluert. Det kan også være et uttrykk
for foreldrenes fortvilelse over at barnet ikke har
det godt på skolen og at skolen ikke tar sakene
alvorlig nok (Hein, 2014; Støen & Jahnsen, 2018;
Tharaldsen m.fl. 2017).

Når rektorene ser tilbake på sakene, mener alle
at kommunikasjonen med foreldrene var en kom­
pliserende faktor. Dette utsagnet er representativt
for alle rektorene: «Den kommunikasjonen, jeg
burde ha gjort det annerledes». Rektorene mak­
tet heller ikke å være profesjonelle i alle møtene
med foreldrene. De viser til utsagn som de mener
var svært uheldige og som gjorde at konflikten
eskalerte. Blant annet så de at det å diskutere mob­
bebegrepet med foreldrene virket mot sin hensikt.
En rektor forteller at far ble svært opprørt i en
samtale om mobbedefinisjonen og sa følgende:

En sak har to sider og her har vi én. Gratulerer.
Ikke tas det vi sier opp, ikke blir vi hørt om den
konstante mobbingen, vær vennlig og sjekk ut
saken før dere kontakter oss igjen, for dette er
pissprat, ingenting annet.

En annen rektor forteller om en «følelsesladet»
samtale hvor far hevdet at barnet ble sykt av å gå
på skolen. Rektor svarte på denne måten:

Hvis jeg blir sittende og høre på over lengre tid
at du sier at ditt barn er i ferd med å bli sykt av

å gå på skolen, og du ikke har gått til lege med
ditt barn, så er det alvorlig omsorgssvikt. Da er
det min plikt som rektor å melde dette til bar­
nevernet. Det utsagnet fikk det til å smelle.

Denne rektoren sier at hun ikke handlet profesjo­
nelt og at hun gjerne skulle vært kommentaren
foruten. Alle rektorene opplevde at foreldrene
mistet tilliten til skolen og at skolens faglighet ble
diskvalifisert, noe som muligens forsterket rekto­
renes behov for å forklare foreldre forskjellen på
mobbing og konflikter.

Skolene fikk hjelp til å løse sakene. Foruten den
uhensiktsmessige kommunikasjonen, så de at de
var usystematiske i innhentingen av informasjon.
De fikk for mye og uoversiktlig informasjon å ar­
beide videre med. De hadde ikke tilgang til gode
verktøy for avdekking av mobbing og analyse av si­
tuasjonen, og skolene hadde ikke etablerte rutiner
for håndtering av varsler og konkrete mobbesaker.

Metodiske betraktninger
Fire informanter er et lite utvalg som innebærer
at resultatene ikke kan generaliseres. Nergaard og
Fandrem (2018) sin studie av skoleeieres erfaringer
med langvarige mobbesaker viser at samarbeid
mellom skole og hjem er konfliktfylt i de fleste sa­
kene som blir meldt til skoleeier. Lærere bekrefter
også at en faktor som kompliserer sakene er det
konfliktfylte samarbeidet med foreldrene (Støen
og Jahnsen, 2018). For å få en dypere forståelse
av hva som skjedde i oppstarten av sakene, kunne
man med fordel ha intervjuet foreldrene til elev­
ene som opplevde seg mobbet, og lærerne som
hadde ansvaret for elevene som var involvert i
mobbesakene.

Implikasjoner for praksis
«Vi tok ikke varslene alvorlig nok». Fortellingene
til rektorene viser hvor viktig det er at nulltole­
ranse er godt innarbeidet i skolenes praksis. En
felles forståelse av nulltoleranse i skolen vil gjøre
at flere lærere følger godt med og griper inn når
noe skjer. I nye kapittel 9 A er nulltoleranse og
å gripe inn lovfestet. For å få dette til, må an­
satte i skolen jobbe mot en felles forståelse og et

Bedre Skole nr. 4 ■ 2018 – 30. årgang 63

eierforhold til alle delpliktene slik at de enkeltvis
og felles utvikler ferdigheter til å handle adekvat
ved krenkelser og mobbing.

Alle barn og deres foreldre kommer til skolen.
Det er skolens oppgave å sørge for en god og til­
litsfull dialog mellom skole og hjem. Foreldre til
barn som ikke har det godt på skolen, som blir
krenket eller mobbet, er i en sårbar posisjon. Noen
er sinte, redde eller fortvilet. Disse foreldrene må
møtes med omtanke og forståelse, skolen må
skape tillit og forsikre dem om at de skal gjøre
det de kan for at barnet igjen skal føle seg trygg på
skolen. Tofti og Farrington (2011) anbefaler at rek­
torer og lærere trener på de vanskelige samtalene,
slik at de kan være bedre forberedt dersom eller
når de møter emosjonelle eller konfronterende
foreldre. Informantene våre bekrefter viktigheten
av den omsorgsfulle samtalen.

Rektorene i studien fremhever rutiner, gode
verktøy og systematikk for å undersøke sakene, før
tiltak settes i gang. Å undersøke saken er en del av
aktivitetsplikten. For å oppfylle plikten må skolene

systematisk undersøke mistanken om krenkelser
og mobbing. Barnets beste må alltid stå i sentrum.

Nye kapittel 9 A har vært virksom i ett år. Hvor­
dan går det egentlig? Vi bør nå spørre oss om flere
saker blir løst tidligere eller om de stoppet før de
har begynt; om rektorer og lærere er blitt flinkere
til å følge med og å kjenne igjen situasjoner som
kan utvikle seg til mobbing; om samarbeidet mel­
lom skole og hjem er blitt bedre når klageretten
til fylkesmannen er blitt tydeligere. Og det vik­
tigste: Opplever flere barn å ha det trygt og godt
på skolen?

litteratur
Ahlström, B. (2009). Bullying and social
objectives: A study of prerequisites for success
in Swedish school. Samhällsvetenskaplig fakul­
tet. UmU – Umeå universitet, phd.
Austin, S., Reynolds, G & Barnes, S.
(2012). School Leadership and Counselors
Working Together to Adress Bullying. Edu-
cation Vol. 133 No. 2012.
Eriksen, I.M. og Lyng, S.T. (2015). Skolers
arbeid med elevenes psyko-sosiale miljø: gode
strategier, harde nøtter og blinde flekker. Norsk
institutt for forskning om oppvekst, velferd
og aldring; Arbeids – forskningsinstituttet.
NOVA rapport 14/2015.
Ertesvåg, S.K. & Roland, E. (2014). Profes­
sional Cultures and Rates of Bullying. School
Effectiveness and School Improvement. An
International Journal of Research, Policy and
Practice, 26(2), 195–214.
Flack, T. (2010). Innblikk. Et sosial-analytisk
verktøy for å forebygge og avdekke skjult mob-
bing. Stavanger: Statlig spesialpedagogisk
kompetansesenter.
Hein, N. (2014). Andre blikke på forældres
positioner i børns mobning. Pædagogisk
Psykologisk Tidsskrift no. 1
Nergaard, S.E. & Fandrem, H. (2018). «Mye
å holde orden på» – er skoleeier sitt ansvar be-
visst. I arbeidet med forebygging, avdekking og
håndtering av mobbing? Fagbokforlaget.

NOU (2015:2). Å høre til. Virkemidler for et
trygt psykososialt skolemiljø. Kunnskapsde­
partementet. (KD) . (2015).
Opplæringsloven (1998), Lov om grunn-
skolen og den vidaregåande opplæringa (opp-
læringslova). Kunnskapsdepartementet.
Hentet fra <https://lovdata.no/dokument/
NL/lov/1998-07-17-61>
O’Moore, M. (2013). ABC Whole School
Community Approach to Bullying Prevention.
I: M. O’Moore & P. Stevens (Eds.). Bullying
in Irish Education: Perspectives in Research &
Practice. Cork: Cork University Press.
Roland, E. (2014). Mobbingens psykologi.
Hva kan skolen g jøre? Universitetsforlaget:
Oslo.
Roland, E. (2018). TYPE I- og Type II- skoler.
Fagbokforlaget.
Roland, E. & Galloway, D. (2004). Pro­
fessional Cultures in Schools with High and
Low Rates of Bullying. School Effectiveness
and School Improvement: An International
Journal of Research, Policy and Practice, 15(3-
4), 241–260.
Skarheim, P & Botnan-Larsen, K.
(2016). 6 ting vi kan lære av mobbedommene.
Kronikk i Dagsavisen 13.01.2016. <http://
www.dagsavisen.no/nyemeninger/6-ting-
vi-kan-l%C3%A6re-av-mobbedommene-
1.676190#post_316093>

Støen, J. og Jahnsen, H. (2018). De har all-
tid vært uenige. Fire læreres tanker i etterkant
av en langvarig mobbesak. Fagbokforlaget.
Støen, J., Fandrem, H. & Roland, E.
(2018). Stemmer i mobbesaker. Resultater og
erfaringer fra Stigma prosjektet. Fagbokfor­
laget.
Støen, J. & Fandrem, H. (2018): Vi ble ikke
trodd, vi ble noen masekopper: foreldres
rolle i mobbesaker. I: J. Støen, H. Fandrem
& E. Roland (red.): Stemmer i mobbesaker.
Bergen: Fagbokforlaget.
Tharaldsen, K.B., Slåtten, H., Hancock,
C.H.H., Bru, E: & Breivik, K. (2017). Å
ivareta barn og ungdoms som har blitt utsatt
for mobbing. Erfaringsbasert kunnskap om
utforming og organisering av tiltak. Lærings­
miljøsenteret. Stavanger.
Ttofi, M.M. & Farrington, D.P. (2011). Ef­
fectiveness of school-based programs to re­
duce bullying: a systematic and meta-analytic
review. J. Exp. Criminal. 7, 27–56.
Ulriksen, R. & Knapstad, M. (2016).
Digital mobbing. Kunnskapsoversikt over
forskning på effekter av tiltak. Rapport 2016:3
Folkehelseinstituttet, Oslo

Hanne Jahnsen er førstelektor ved Universitetet
i Stavanger, Nasjonalt senter for læringsmiljø og
atferdsforskning, avdeling Porsgrunn. Hun arbeider
med utvikling av elevenes skole- og læringsmiljø i
møte med praksisfeltet, for eksempel i Læringsmil­
jøprosjektet. Hun har forsket spesielt på inkludering
og smågruppetiltak for elever som viser problemat­
ferd og på immigranter.

MOBBING

Bedre Skole nr. 4 ■ 2018 – 30. årgang64

MELD DEG PÅ NÅ!

Møteplassen for moderne og innovativ læring
Inspirasjon for hele kollegiet – settdagene.com

Blant foredragsholderne
finner du:

ArrangørerSamarbeidspartnere Kompetansepartnere

ii

28.-29. november 2018
Norges Varemesse Lillestrøm

EMMA NÄÄS
Med verden som klasserom

BARBARA ANNA
ZIELONKA
Nettverksbaserte under-
visningsmetoder som
motiverer!

PETTER SCHJERVEN
Språk og kommunikasjon

MARIA WIMAN
Verdiskapende læring –
undervisning som motiverer
og gjør en forskjell

BERIT ANDERSEN
Barn og unges digitale
liv – status 2018

CAMILLA G.
HAGEVOLD
Hvordan elske barna som
hater skolen?

PELLE SANDSTRAK
Mr Tourette Unplugged

ANN S MICHAELSEN
Digitale hjelpemidler i
fagene engelsk, fremmed-
språk og norsk

SIMEN
SPURKLAND
Digital livsmestring: hva
bør skje når IGenerasjonen
møter dagens skole?

THORKILD HANGHØJ
Spill og læring i skolen

SISSEL NAUSTDAL
Legger din skole til rette
for ”growth mindset”
kultur?

VIBEKE SALTNES
OLSEN
Lede ny skole med lærings-
teknologi

KARL FREDRIK TANGEN
Teknologipratens forbannelse
og løsning

EINAR ØVERENGET
Etikk, menneskesyn og
lederskap – i praksis

ANNA ROSLING
RÖNNLUND
Factfulness

https://bibsys-almaprimo.hosted.exlibrisgroup.com/primo_library/libweb/action/search.do?vl(freeText0)=Norsk+institutt+for+forskning+om+oppvekst%2c+velferd+ og +aldring&vl(71596500UI0)=creator&vl(97765002UI1)=all_items&fn=search&tab=alle_bibliotek&mode=Basic&vid=UBIS&scp.scps=scope%3a(BIBSYS_ILS)%2cprimo_central_multiple_fe&ct=lateralLinking
https://bibsys-almaprimo.hosted.exlibrisgroup.com/primo_library/libweb/action/search.do?vl(freeText0)=Norsk+institutt+for+forskning+om+oppvekst%2c+velferd+ og +aldring&vl(71596500UI0)=creator&vl(97765002UI1)=all_items&fn=search&tab=alle_bibliotek&mode=Basic&vid=UBIS&scp.scps=scope%3a(BIBSYS_ILS)%2cprimo_central_multiple_fe&ct=lateralLinking
https://bibsys-almaprimo.hosted.exlibrisgroup.com/primo_library/libweb/action/search.do?vl(freeText0)=Norsk+institutt+for+forskning+om+oppvekst%2c+velferd+ og +aldring&vl(71596500UI0)=creator&vl(97765002UI1)=all_items&fn=search&tab=alle_bibliotek&mode=Basic&vid=UBIS&scp.scps=scope%3a(BIBSYS_ILS)%2cprimo_central_multiple_fe&ct=lateralLinking
https://bibsys-almaprimo.hosted.exlibrisgroup.com/primo_library/libweb/action/search.do?vl(freeText0)=+Arbeidsforskningsinstituttet&vl(71596500UI0)=creator&vl(97765002UI1)=all_items&fn=search&tab=alle_bibliotek&mode=Basic&vid=UBIS&scp.scps=scope%3a(BIBSYS_ILS)%2cprimo_central_multiple_fe&ct=lateralLinking
https://lovdata.no/dokument/NL/lov/1998-07-17-61

MELD DEG PÅ NÅ!

Møteplassen for moderne og innovativ læring
Inspirasjon for hele kollegiet – settdagene.com

Blant foredragsholderne
finner du:

ArrangørerSamarbeidspartnere Kompetansepartnere

ii

28.-29. november 2018
Norges Varemesse Lillestrøm

EMMA NÄÄS
Med verden som klasserom

BARBARA ANNA
ZIELONKA
Nettverksbaserte under-
visningsmetoder som
motiverer!

PETTER SCHJERVEN
Språk og kommunikasjon

MARIA WIMAN
Verdiskapende læring –
undervisning som motiverer
og gjør en forskjell

BERIT ANDERSEN
Barn og unges digitale
liv – status 2018

CAMILLA G.
HAGEVOLD
Hvordan elske barna som
hater skolen?

PELLE SANDSTRAK
Mr Tourette Unplugged

ANN S MICHAELSEN
Digitale hjelpemidler i
fagene engelsk, fremmed-
språk og norsk

SIMEN
SPURKLAND
Digital livsmestring: hva
bør skje når IGenerasjonen
møter dagens skole?

THORKILD HANGHØJ
Spill og læring i skolen

SISSEL NAUSTDAL
Legger din skole til rette
for ”growth mindset”
kultur?

VIBEKE SALTNES
OLSEN
Lede ny skole med lærings-
teknologi

KARL FREDRIK TANGEN
Teknologipratens forbannelse
og løsning

EINAR ØVERENGET
Etikk, menneskesyn og
lederskap – i praksis

ANNA ROSLING
RÖNNLUND
Factfulness

Danmark:

Elever risikerer identitetskrise etter
skolens innvielsesfester

■■ av johan erichs1

I Danmark har det i høst vært en livlig debatt om de såkalte
«puttefester». Dette er tilstelninger der nye elever i videre­
gående presses til aktiviteter som ofte grenser til, eller handler
om, seksuelle krenkelser, ekskludering og mobbing.

I Danmark har man lenge hatt,
innvielsesfester, eller puttefester, der
videregående elever samles i tusentall
for å feire skolestart og der de nye
elevene på mindre fester tvinges til
ofte fornedrende aktiviteter. Det fins
også puttemiddager med et lignende
innhold, men hvor det hele skjer
under mindre forhold.

Ifølge en aktuell undersøkelse i
regi av den danske samlivsportalen
og den danske foreningen Sex og
Samfund, så sier 46 prosent av de
danske videregåendeelevene at de
har erfart situasjoner og hendelser i
forbindelse med putte-arrangementer
som de opplever som krenkende og
grenseoverskridende.

I forbindelse med de store putte­
festene som ofte arrangeres på offent­
lige plasser, for eksempel i parker, er
det den overdrevne bruken av alkohol
som har fått mest oppmerksomhet.
Ved de mindre arrangementene,
som «jentemiddager» og «herre­
middager», der typisk tredjeårselever
utgjør vertskapet og første- og andre­
årselevene av motsatt kjønn velges ut
til å være tjenere og servitører, har
debatten først og fremst dreid seg om
krenkelser og rituelle fornedrende
aktiviteter.

Fremveksten av sosiale medier
har bidratt til spredning av bilder og
informasjon fra disse arrangementene,
noe som medfører at både individer
og grupper risikerer å bli eksponert
og stemplet for lang tid.

Det hviler et sterkt sosialt press
på de yngre elevene for å delta, ellers
risikerer de negative konsekvenser
som for eksempel å bli satt utenfor
fellesskapet eller til og med mobbing.

Risikerer et dårlig rykte
Forekomsten av disse festene har
vært diskutert lenge, men i høst har
debatten vært mer intens, kanskje
fordi disse festene er blitt stadig råere.
Opprørende scener som inneholder
grove krenkelser er blitt eksponert i
mediene, noe som har ført til heftige
diskusjoner om hvordan omfanget av
disse arrangementene kan begrenses
og hvordan man kan unngå denne
typen utspekulerte krenkelsene av de
nye studentene.

– Sammenkomstene slik de
forekommer nå, er helt uakseptable
ettersom de inneholder innslag av
fornedrelse og ekskludering. Dette
har vakt mye oppmerksomhet i
mediene, forklarer Birgitta Vedersø,
som er rektor ved Gefion Gymnasium

i København, og leder av foreningen
Danske Gymnasier.

Hun er overrasket over at akkurat
den generasjonen som nå går i dansk
videregående skole, har fått så mye
oppmerksomhet i forbindelse med
puttefestene.

–Jeg vil si at dette er en generasjon
som generelt er svært fornuftig, som
passer sitt skolearbeid, gjør bevisste
og gjennomtenkte valg, som i større
grad er sammen med sin familie, og
som har en senere seksuell debut enn
tidligere generasjoner. Men likevel går
deler av denne ungdomsgruppen langt
over grensen i forbindelse med disse
festene.

– Hvilke innslag i ungdommenes ar-
rangementer er det mest diskusjon og
oppmerksomhet rundt?

– Det er utvilsomt de innslagene
som har seksuelle undertoner. Men
etter min vurdering har dette ingen­
ting å gjøre med seksuell aktivitet å
gjøre, det er heller en måte å demon­
strere makt på.

Mister elever
– Ser du uro og engstelse blant de nye
elevene som skal inn i videregående, når
de får vite hva de kan utsettes for?

– Nei, det virker ikke slik. Faktum
er at det fins VG1-elever som opplever
det som et adelsmerke og blir stolte
når de blir valgt ut til disse putte-
middagene.

Birgitta Vedersø understreker at det
er langt ifra alle danske videregående

66 Bedre Skole nr. 4 ■ 2018 – 30. årgang

skoler som er innblandet i krenkende
aktiviteter.

– Forekomsten er begrenset, selv
har jeg for eksempel som rektor aldri
opplevd at mine elever har hatt denne
typen arrangementer, forteller Birgitta
Vedersø.

Unødvendig med samtykke
Malte Sauerland-Paulsen er leder for
Danske Gymnasieelevers Sammen­
slutning. Han mener også at noe må
bli gjort før disse aktivitetene går
helt over styr og blir for vanskelig å
håndtere for dem som er innblandet.

– Jeg ser disse aktivitetene som
et symptom på en mer omfattende
kultur ute i samfunnet med krenkelser
og manglende respekt for individet.
Ifølge Malte Auerland-Paulsen er
puttearrangementene mer utbredt
enn det allmennheten får inntrykk av.
Han mener de forekommer over hele
landet, selv om noen hevder at det er
lokale fenomener.

– Hva mener du, som selv er elev og
kjenner den videregående skolen, at bør
g jøres?

– Skolen må fokusere mye mer
på hvordan man skal omgås med
hverandre og at kontakt mellom
kjønnene bør preges av samtykke.
Dette må vi snakke mer om i skolene
og arrangere kurs for hvordan man
som gutt og jente skal omgås uten å
utsette noen for krenkelser, sier Malte
Sauerland-Paulsen.

Opprop for bedre alkoholkultur
Den danske Sundhedsstyrelsen har
sammen med Danske Gymnasier
formulert et felles opprop til ledelsen
ved de videregående skolene angå­
ende bruk av alkohol og tobakk blant
elevene.

I oppropet anbefales ledelsen
på skolene å inspirere til en bedre
alkoholkultur blant de unge gjennom
å innføre regler for hvordan alkohol
kan konsumeres i forbindelse med

skolearrangementer. Det skal være
høyst fem fester per år, og ved disse
festene skal det gjelde en rekke regler,
som at synlig berusede personer
ikke får være med på festen, alkohol
sterkere enn fem prosent skal ikke
serveres, festene skal bare være
tilgjengelige for skolens elever og en
ansvarlig voksen skal alltid være til
stede m.m.

I sin kommunikasjon og i
sitt forebyggingsarbeid retter
Sundhedsstyrelsen seg blant annet
mot det som kalles «flertallsmis­
forståelsen», som innebærer at mange
unge danske tror at «alle» unge
drikker mye i forbindelse med fester.

Maria Koch Aabel er arbeider med
forebygging innenfor Sundheds­
styrelsen, og forteller at dette er en
vanlig oppfatning blant de unge.

– Mesteparten av de unge drikker
ganske moderat. Når man tror at andre
drikker mye, så fins det en risiko for
at man drikker mer enn man egentlig
har lyst til. Det er viktig at vi når ut
med dette til de unge. Dessuten er
det viktig å legge vekt på at også de
som ikke drikker eller drikker lite,
skal være velkomne og inkludert på
festene, sier Koch Aabel.

I tidligere kampanjer mot
de unges alkoholkonsum har
Sundhedsstyrelsen rettet seg inn mot
dem som har drukket overdrevent
mye. Maria Koch Aabel forteller at
man nå har snudd, og i større grad
retter sitt budskap mot dem som
drikker forsiktig. Slik håper man at
de mer moderate ungdommene kan
bidra til å endre drikkemønsteret på
festene.

NOTE
1	 Oversatt fra svensk av Tore Brøyn

67Bedre Skole nr. 4 ■ 2018 – 30. årgang

Illustrasjonsfoto: ©
 A

dobe Stock

Spesifikke vansker med leseforståelse

Når ordene ikke gir mening
■■ av jan erik klinkenberg

Noen barn har vansker med å forstå meningen med det de leser, selv om de har
god ordavkoding og leseflyt. Dette er et problem som er relativt nyoppdaget, og
har derfor fått lite oppmerksomhet i skolen.

Det endelige målet for lesing og for leseopplæ­
ring er leseforståelse – det å tilegne seg og forstå
meningsinnholdet i en tekst. Mye forskning
kan litt forenklet sammenfattes i det som kalles
«the simple view of reading»: Leseforståelse er
produktet av ferdighet i avkoding og ferdighet i
språkforståelse (Snowling & Hulme, 2015). Simple
view-modellen innebærer at det finnes tre former
for lesevansker:

Barn med dysleksi. De kjennetegnes av unøyak­
tig, langsom, anstrengt og lite automatisert ordav­
koding, svak leseflyt og rettskrivning til tross for
god nok opplæring, intelligens, sanseferdigheter

og støtte hjemmefra (Hulme & Snowling, 2016).
Barn med dysleksi har ofte en svakhet i den fono­
logiske komponenten i talespråket og lav benev­
ningshastighet (Moll mfl., 2013). Deres vansker
med leseforståelse skyldes hovedsakelig vansker
med å avkode ordene i teksten.

Barn med vansker med å forstå meningen med
det som leses. De utvikler normal ordavkoding og
leseflyt, men forstår for lite av det de leser. De
har normale fonologiske ferdigheter og benev­
ningshastighet, men svakheter i bredere munt­
lige språkferdigheter; vokabular (forståelsen av
ordene i teksten) og syntaks, morfologi og diskurs

Bedre Skole nr. 4 ■ 2018 – 30. årgang68

Illustrasjonsfoto: ©
 A

dobe Stock

(forståelse av hvordan ord og ordelementer kom­
bineres i formidling av mening) (Catts mfl., 2006;
2015). Disse barnas vansker med leseforståelsen
skyldes hovedsakelig vansker med å forstå ordene
og grammatikken i teksten.

Barn med generelle lesevansker. De har vansker
både med ordavkodingen og språkforståelsen.
Mange av dem hadde forsinket språkutvikling
og har spesifikke språkvansker. Disse barna har
vansker både med bredere språkferdigheter og
fonologi og benevningshastighet.

Lesevansker er et samfunnsproblem. Ifølge Stat­
ped har over 20 prosent av norske barn for dårlig
leseferdighet til å fungere godt nok i utdanning,
yrke, samfunn og dagligliv (Melby-Lervåg, 2017).

Resten av denne artikkelen handler om barn
som har «vansker med å forstå meningen med
det som leses» (APA, DSM-5, 2013). Tidligere
ble slike vansker kalt Spesifikke vansker med lese-
forståelsen, forkortet svake leseforståere (Hulme
& Snowling, 2012; Klinkenberg, 2014). I det føl­
gende brukes betegnelsene om hverandre.

Lesemønster
Svake leseforståere har mangelfull forståelse av
sammenhengende tekst til tross for at de kan
høytlese teksten rimelig nøyaktig og flytende.
De har uventet svak leseforståelse sammenholdt
med egen alder og ordlesingsferdighet. Det er et
markert sprik mellom deres leseforståelse og deres
ordlesingsferdighet. De har lesevansker på tross av
aldersadekvat avkoding. Evnen til å gjenfortelle og
besvare faktaspørsmål fra en alderstilpasset tekst
som de har lest, er noe redusert. Informasjoner i
teksten som er underforståtte og krever slutninger,
er særlig vanskelig for dem. Generelt forstår og
lærer de for lite av egen lesing.

Hvis en tilsvarende tekst høytleses for svake
leseforståere, vil deres mer omfattende språk­
svakheter vise seg. De forstår og kan gjengi for
lite av innholdet i det de har hørt og kan besvare
færre spørsmål om det. De har med andre ord svak
lytteforståelse.

Leseforståelse bygger på alle språklige og kog­
nitive prosesser som inngår i forståelse av muntlig
språk. I tillegg kan tidlige leseforståelsesvansker
redusere motivasjonen for å lese og føre til
manglende leseerfaring og leseøvelse. Dette kan

hemme tilveksten i ferdigheter som er spesifikke
for leseforståelsen, slik som overvåkning av egen
leseforståelse, selvkorreksjon når forståelsen
bryter sammen, kjennskap til historiestruktur og
lesestrategier (Cain & Oakhill, 2006; 2011).

Annerledes uttrykt: Svake leseforståere har
svakheter i forståelse og bruk både av muntlig og
skriftlig språk. Dette er sentrale ferdigheter for å
lykkes i skolen.

Utviklingslinjer
Studiene foran viser at svakhetene i det muntlige
språket var til stede før leseopplæringen startet.
De er ikke en virkning av svak lesing. Språk­
lige svakheter er risiko for og årsak til leseforstå­
elsesvanskene og andre skolevansker som bygger
på ferdighet i å lytte, forstå og lære av språklige
informasjoner. Barnets språkferdighet når det er
3,5 år forutsier barnets leseforståelse fem år senere
(Snowling & Hulme, 2015).

Langtidsstudier av svake leseforståere viser
at de før skolestart hadde svakheter i ordforråd,
grammatikk og verbalt minne (Catts mfl., 2006;
2015, Nation mfl. 2004; 2010). Slike svakheter i det
muntlige språket gir risiko for spesifikke vansker
med leseforståelsen, men slike barn får sjelden
hjelp før skolestart. Eksempelvis hadde bare 18
prosent av barn som senere fikk vansker med le­
seforståelsen, fått hjelp med språket før skolestart
(Catts mfl., 2006).

Barn med spesifikke vansker med leseforståel­
sen knekker koden til vanlig tid og utvikler nor­
mal ordlesingsferdighet og leseflyt. Da er det lett
å tenke at leseferdigheten er i god utvikling, og
barnas vansker oppdages ikke. Leseforståelsesvan­
skene kan føre til at barnet opplever mindre glede
og mening ved å lese og leser mindre. Både le­
seforståelse og lesemengde fremmer vekst i barns
ordforråd; leseforståelse og lesemengde ved 8 år
forutsier vokabulartilvekst ved 11 og 14 år (Cain &
Oakhill, 2011). Svake leseforståere leser mindre på
skolen og i fritiden. Dette kan hemme tilveksten i
vokabularet – kanskje spesielt i «akademiske ord»
(Brinchmann mfl., 2015). Slike ord brukes lite i
dagligtale, men mye i skolen. De er sentrale i lese­
forståelsen og for å lykkes i utdanningsløpet. Dette
kan være en forklaring på at avstanden i ordfor­
råd til andre elever øker med alderen (Elwér mfl.,

Bedre Skole nr. 4 ■ 2018 – 30. årgang 69

2013; 2015). Etter 4. klasse er leseforståelsen til
svake leseforståere svakere enn dyslektiske barns.

Spesifikke vansker med leseforståelsen opp­
dages ofte ikke av barnet selv, foreldre og lærere
så lenge tekstene er enkle og eleven kan flyte på
ferdighet i avkoding og leseflyt. Alternativt opp­
dages lesevanskene først når språket i tekstene
blir vanskeligere oppover i klassene. Spesifikke
vansker med leseforståelsen kalles derfor også
«skjulte lesevansker» og «sent debuterende lese­
vansker», men svakhetene i det muntlige språket
er ofte påvisbare før.

En heterogen elevgruppe
Svake leseforståere med spesifikke språkvansker
Svake leseforståere, er en heterogen gruppe.
Studiene ovenfor viser at vel 30 prosent av svake
leseforståere har diagnosen «spesifikke språkvan­
sker» (SSV). De hadde forsinket språkutvikling og
har fortsatt kjernesymptomene på SSV: Mindre
ordforråd og svakheter i forståelse og bruk av syn­
taks, morfologi og diskurs (DSM-5, 2013). Mange
barn med SSV har også vansker med lydsystemet i
språket og utvikler også dysleksi – særlig SSV-barn
som også har svak benevningshastighet. Men en
mindre gruppe barn med SSV har adekvat fonem­
bevissthet og benevningshastighet. De tilegner
seg god nok avkoding og leseflyt, men har vansker
med forstå språket i teksten (Bishop & Hayiou-
Thomas, 2009).

Svake leseforståere med opplæringsspråket som
andrespråk
Noen barn har opplæringsspråket som andrespråk,
men mestrer det ikke så godt. Deres vansker med
leseforståelsen øker ofte når språket i tekstene blir
mer komplisert og «akademisk» oppover i klas­
sene. Særlig kan begrenset ordkunnskap være en
hindring for leseforståelsen (Lervåg og Aukrust,
2010).

Svake leseforståere med ADHD eller
autismespektrum-forstyrrelser
Mange svake leseforståere leser raskt og impulsivt.
Bearbeidingen av teksten er overflatisk med lite
overvåking, vurdering og selvkorrigering av lesin­
gen. De leser for lite mellom linjene, går glipp av
det underforståtte – den dypere meningen. De har

for lav standard for sammenheng i det de leser. Et
slikt mønster finnes i sin mest ekstreme form hos
noen barn med ADHD og ADHD-trekk (Barkley,
2015; Snowling & Hulme, 2015).

Barn med ADHD har vansker med bruk av det
verbale arbeidsminnet og med vedvarende opp­
merksomhet. Dette gjør det vanskelig å fastholde,
samle og organisere informasjonene i teksten til en
helhetlig forståelse etter hvert som de leses. Det
er betydelig overlapp mellom ADHD, spesifikke
språkvansker og vansker med leseforståelsen. Også
dysleksi er betydelig overrepresentert hos barn
med ADHD (Klinkenberg, 2018 a, b). Likevel er
det viktig å huske på at mange barn med ADHD
utvikler normal leseferdighet.

Noen høytfungerende barn med autismespek­
trum-forstyrrelser har også spesifikke vansker med
leseforståelsen. Mange lærer lett å avkode, men
strever med dypere forståelse av teksten. Noen
få av dem er «hyperlektiske»; de leser flytende
teknisk, men med minimal forståelse. I likhet med
andre barn synes deres muntlige språkferdighet
å være avgjørende for leseforståelsen (Ricketts,
2011).

De fleste svake leseforståere har ingen diagnose
De fleste svake leseforståere har ingen annen
diagnose. Bare en tredel av dem har så alvorlige
språkvansker at de oppfyller diagnosekriteriene
for spesifikke språkvansker. De fleste har språk­
ferdighet i laveste del av normalområdet, tilsva­
rende omtrent 20-persentilen for ordforståelse,
og 30-persentilen for grammatikk. Forskningen
har påvist flere svakheter i språket deres (se fig. 1):

Tabell 1: Språksvakheter hos barn som har vansker med å
forstå meningen med det som leses.

Svakheter i grunnleggende språkferdigheter:
- Vokabular (reseptivt, ekspressivt) - Syntaks, morfologi
- Ekspressivt språk - Verbalt langtidsminne
- Reseptivt språk - Verbalt arbeidsidsminne
- Diskurs (lytteforståelse, narrasjon)

Svakt utviklede leseforståelsesstrategier:
- Forståelsesovervåkning - Kjennskap til historiestruktur
- Lesestrategier - Minne for setninger
- Figurativt språk - Trekke slutninger
- Selvkorreksjon av leseforståelsen
ved brudd

- Lesemotivasjon

Bedre Skole nr. 4 ■ 2018 – 30. årgang70

Kommentarer til Tabell 1: Ikke alle svake lesefor­
ståere har alle disse språksvakhetene. De er en
heterogen gruppe med forskjellige språkprofiler.
Best fanges gruppen opp av samleskårer for språk.

Kartlegging av lesemønster
Svake leseforståere kjennetegnes av at de høytle­
ser en tekst med normal nøyaktighet og flyt, men
har vansker med å forstå, huske, gjengi og besvare
spørsmål om det leste. Diagnostisk har de betyde­
lig bedre skåre på tester for avkoding og leseflyt
enn på tester for leseforståelse.

Testmønsteret er slik:
•	Ferdighet i avkoding og leseflyt er innenfor

normalområdet.
•	Leseforståelsesferdigheten tilsvarer en stan­

dardskåre på 77.5 eller lavere.
•	Leseforståelsen er minst ett standardavvik

lavere enn avkodingsferdigheten.
I en stor befolkningsundersøkelse i York oppfylte
5.3 prosent av grunnskoleelevene og 5.0 prosent av
videregående elever denne definisjonen (Snowling
& Hulme, 2015).

For å fange opp og gi tidlig hjelp burde elevene
regelmessig kartlegges med gode avkodings- og
leseforståelsesprøver. Slike prøver er mangelvare i
Norge. Luketester som Carlstens måler vel så mye
avkoding som leseforståelse (Snowling & Hulme,
2014).

Kartlegging av språkferdighet
Svak leseforståelse er en konsekvens av muntlige
språksvakheter. Verbalspråket burde derfor scree­
nes før eller ved skolestart. Lærerobservasjoner
av verbalspråket er viktige: I en langtidsstudie
av Lundberg var lærerbedømmelse av elevenes
språkforståelse og språkproduksjon i 1. klasse
de viktigste faktorene for leseutvikling senere i
skolegangen (Høien & Lundberg, 2012). Større
språkvansker blir gjerne oppdaget, men lærer bør
også merke seg lette språksvakheter hos stillfa­
rende barn (fattigere vokabular/ordbruk, kortere/
enklere setninger, småfeil i grammatikk, svakheter
i verbal læring/hukommelse). Skolen kan sup­
plere sine observasjoner med screeningtesten
Språk 6-16.

Det finnes nå mange tester med norske normer
som kartlegger barns språkferdigheter. Disse er

tilgjengelige for PPT og BUP (Klinkenberg, 2017;
2018).

DSM-5 har som krav til en diagnose at lesevan­
skene har «vedvart på tross av intervensjoner som
har vært rettet mot vanskene». Tiltak skal være
prøvd før diagnosen stilles. Tidlig risiko for van­
sker med leseforståelsen er kjent. Forebyggende
tiltak er også kjent. Og man vet at antallet barn
med diagnosen går ned som følge av tiltak (Hulme
& Melby-Lervåg, 2015). Dette bør skoler og PPT
ta på alvor.

Tiltak
To tilnærminger bedrer leseforståelsen:
•	Lære bedre språkferdigheter
•	Lære bedre leseforståelsesstrategier

Metastudier viser at tiltak som bedrer det muntlige
ordforrådet, også bedrer leseforståelsen (Duff &
Clarke, 2011).

En berømt studie sammenlignet forskjellige
tiltak for å bedre leseforståelsen (Clarke mfl.,
2010). Svake leseforståere i engelske 4.-klasser
profitterte på tiltak som enten øvde bare munt­
lig språk (vokabular, lytteforståelse, narrativer,
figurativt språk) eller tekstforståelse (trekke
slutninger, peer tutoring, strategilæring) eller en
kombinasjon av disse. Treningen omfattet én ene­
time og to smågruppetimer i uken i 20 uker. Alle
tiltakene forbedret leseforståelsen sammenlignet
med kontrollgruppen. Gruppen som fikk mest tre­
ning i muntlig språk, fortsatte sin fremgang etter
at tiltaket var avsluttet. Fremgangen var betydelig
og skyldtes hovedsakelig vekst i ordforrådet og
interessen for ord.

Læring og øving av tekstforståelsesstrategier
fremmer også leseforståelsen (Cain mfl., 2006;
2011). Slike tiltak trener barna i å trekke slutninger
som binder sammen teksten og beriker og utdyper
den med informasjon fra egen kunnskapsbase.
Øvelse på å overvåke egen forståelse og strategier
til å reparere den ved brudd, samt selvmotivering,
trenes også (Bråten mfl., 2007 a, b).

Metastudier viser at morfologisk trening kan
bedre vokabular, lytteforståelse, leseforståelse
og fonologisk bevissthet. Årsaken kan være at
morfembevissthet sammen med bruk av kon­
tekst bidrar til at barna lettere kan avkode og lære

Bedre Skole nr. 4 ■ 2018 – 30. årgang 71

ukjente ord. Elever med språkvansker, lesevansker
og elever med opplæringsspråket som andrespråk
profitterer mest på morfologisk trening (Goodwin
& Ahn, 2010).

En norsk studie kombinerer tilnærmelsene
ovenfor (Brinchmann, Hjetland, & Lyster, 2015).
Svake lesere i 3. og 4. klasse ble undervist i små­
grupper tre ganger i uken i 10 uker. Klassens van­
lige lærere og skolens ordinære timetall ble brukt,
men lærerne fikk opplæring og veiledning i in­
tervensjonen. Undervisningen la vekt på å berike
og utvikle elevenes ordforståelse og ordkunnskap
semantisk, syntaktisk, morfologisk, ortografisk og
fonologisk. Morfologisk kunnskap var møteplas­
sen for øving av avkoding og språkforståelse. Det
ble lagt vekt på ords morfemoppbygning og hvor­
dan sammensetninger, bøyninger og avledninger
blir dannet. Morfemfamiliers likhet i staving var
også i fokus. Målet var at elevenes økede mor­
femkunnskap skulle hjelpe dem til å lære, forstå,
lese, stave og huske nye ord. Akademiske ord ble
prioritert.

Forsøksgruppen ble bedre enn kontrollgrup­
pen i flere aspekter ved muntlig språk; vokabular,
affikskunnskap og evne til å formulere setninger.
De viste også en liten, men signifikant bedring
i leseforståelsen etter bare 10 ukers opplæring
(Brinchmann mfl., 2015). Dette er en fin tiltaks­
pakke. Komponenter fra pakken burde inngå både
i ordinær undervisning og spesialundervisning.

PC-programmet Tempolex (Tempolex.no)
inneholder ferdige øvingslister med bundne og frie
morfemer som er høyfrekvente og «produktive»
i det norske språket:
•	Ord som ofte inngår i sammensatte ord (for-,

over-, til-, -tale, -stå, -søke osv.).
•	Høyfrekvente substantiv-, verb- og adjektiv­

bøyninger (-en, -er, -ene; -te, -ende, -ere, -est)
•	Høyfrekvente prefikser (sam-, fore-, be- osv.)
•	Høyfrekvente endelser (-lig, -ende, -het, -lighet

osv.)

Forebygging
Svake språkferdigheter før og ved skolestart gir
risiko for å mislykkes i opplæringen generelt og
for vansker med leseforståelsen spesielt. Forebyg­
ging er derfor en sentral oppgave for barnehage
og skole. Forskningen viser at mange risikobarns

språkferdighet kan bedres ved daglig språktrening
i bare 20 uker ved overgangen mellom barnehage
og skole (Bowyer-Crane mfl., 2008, 2011). Fokus
for treningen var vokabular, aktiv lytting, gram­
matikk og ekspressivt språk.

I en annen studie mottok en gruppe språksvake
risikobarn daglig språkøvelse i 30 uker ved over­
gangen mellom barnehage og skole. De første 10
ukene foregikk i barnehagen; de neste 20 ukene i
skolen. Barna trente på vokabular, lytteferdighe­
ter, grammatikk og narrativer. I de siste 10 ukene
øvde de også fonembevissthet og bokstav–lyd-
kunnskap. Treningen ble ledet av det vanlige
personalet med få dagers opplæring.

Resultatene var gode. Risikobarna viste signi­
fikant fremgang både i vokabular og morfosyn­
taktiske ferdigheter på flere standardiserte mål
på muntlig språk. Etter tiltaket var risikoelevene
nærmere, eller i, normalområdet på flere språk­
mål. Leseforståelsen ble målt seks måneder etter
at tiltaket var avsluttet. Risikobarna var ikke bare
bedre enn den ubehandlede kontrollgruppen, de
var faktisk på høyde med jevnaldrende i leseforstå­
else. Effekten på leseforståelsen skyldtes hoved­
sakelig bedring av barnas muntlige språk (Fricke
mfl., 2012).

Livslang læring av ordkunnskap, språk og
leseferdighet
Forskningen tilsier en konklusjon som bør gjen­
nomsyre barnehage, grunnskole og videregående
skole: Elevers leseerfaring og lesevaner på og
utenfor skolen fremmer vekst i språk generelt og
vokabular og leseforståelse spesielt. Et overordnet
mål er derfor å fremme og vedlikeholde leseglede
og lesemotivasjon samt nysgjerrighet og interesse
for ord og språk. Elever trenger lærere som smitter
dem med entusiasme for ord, språk og lesing. Vo­
kabularinstruksjon må inngå i alle fag. Sentrale ord
bør leses, skrives, henges opp, uttales, morfem­
analyseres, brukes i kontekst og leses staveuttalt
(Bråten, 1996; Perfetti, 2007; Ehri, 2014). Ordene
må brukes i varierte, meningsfylte setninger, tek­
ster og sammenhenger. Språk og vokabular er for
viktig til å overlates bare til norsklærere. Det er
ferdigheter uten noe sluttpunkt. De skal vokse
hele livet. Da er oppskriften litt om gangen, dag­
lige drypp og glede ved læringsprosessen.

Bedre Skole nr. 4 ■ 2018 – 30. årgang72

litteratur
APA. American Psychiatric Association
(2013). Diagnostic and Statistical Manual of
Mental Disorders, 5th ed. (DSM-5), Wash­
ington (DC).
Bishop, D.V.M. & Hayiou-Thomas, M.E.
(2009). Children who read accurately despite
language impairment. Journal Compilation
2009. Society for research in child develop­
ment. 593-605.
Bowyer-Crane, C, Snowling, M.J., Duff,
F.J., Fieldsend, E., Carrol, J.M., Miles,
J. Gøtz, K. & Hulme, C. (2008). Improving
early language and literacy skills: differential
effects of an oral language versus a phonology
with reading intervention. Journal of Child
Psychology and Psychiatry. 49 422-432.
Bowyer-Crane, C, Snowling, M.J., Duff,
F.J. & Hulme, C. (2011). Response to early
intervention of children with specific and
general language impairment. Learning disa-
bilities: A contemporary Journal 9(2). 107-121.
Brinchmann, E.I., Hjetland, H.N., & Lys-
ter, S-A.H. (2015). Lexical quality matters:
Effects of Word knowledge instruction on
the language and literacy skills of third- and
fourth-grade poor readers. Reading Research
Quarterly. 0/0 1-16.
Bråten, I. (1996). Staving. Utvikling, stra­
tegier og undervisning. Oslo: Pedagogisk
forskningsinstitutt. Universitetet i Oslo.
Bråten, I. (red.) (2007a). Leseforståelse:
Lesing i kunnskapssamfunnet – teori og praksis.
Oslo: Cappelen Akademisk Forlag.
Bråten, I. (2007b). Leseforståelse – om
betydningen av forkunnskaper, forståel­
sesstrategier og lesemotivasjon. Viden om
Læring, 2. 3-11.
Cain, K. & Oakhill, J. (2006). Profiles of
children with specific reading comprehen­
sion difficulties. British Journal of Educational
Psychology. 76. 683-696.
Cain, K. & Oakhill, J. (2011). Matthew ef­
fects in young readers: Reading comprehen­
sion and reading experience aid vocabulary
development. Journal of Learning Disabilities.
44(5) 431-443.
Catts, H.W., Adlof, S.M. & Weismer, S.E.
(2006). Language deficits in poor compre­
henders: A case for the Simple view of read­
ing. Journal of Speech, Language and Hearing
Research. 49. 278-293.
Catts, H., Herrera, S., Nielsen, D.C. &

Bridges, M.B. (2015). Early prediction of
reading comprehension within the simple
view framework. Reading and Writing. 9.
1404-1425.
Clarke, P.J., Snowling, M.J., Truelove,
E. & Hulme, C. (2010). Ameliorating
children’s reading comprehension difficulties:
A randomized controlled trial. Psychological
Science. XX(X) 1-11.
Duff, F.J. & Clarke, P.J. (2011) Practitioner
Review: Reading disorders: what are the ef­
fective interventions and how should they be
implemented and evaluated? Journal of Child
Psychology and Psychiatry. 52(1). 3-12.
Elwér, Å., Keenan, J.M., Olson, R.,
Byrne, B. & Samuelsson, S. (2013). Lon­
gitudinal stability and predictors of poor oral
comprehenders and poor decoders. Journal
of Experimental Child Psychology. 3. 497-516.
Elwér, Å., Gustafson, S., Byrne, B.,
Olson, R., Keenan, J.M. & Samuelsson,
S. (2015). A retrospective longitudinal study
of cognitive and language skills in poor read­
ing comprehension. Scandinavian Journal of
Psychology. 56. 157-166.
Fricke, S. Bowyer-Crane, C., Haley, A.J.,
Hulme, C. & Snowling, M.J. (2012). Efficacy
of language interventions in the early years.
Journal of Child Psychology and Psychiatry,
54 (3) 280-290.
Goodwin, A.P. & Ahn, S. (2010). A meta-
analysis of morphological interventions:
Effects on Literacy achievement of children
with literacy difficulties. Annals of Dyslexia.
60. 183-208.
Hulme, D. & Melby-Lervåg, M. (2015).
Educational interventions for children’s lear­
ning difficulties. 533-558. I: Thapar et al. (red.)
Rutters Child and Adolescent Psychiatry.
John Wiley & Sons 6.ed.
Hulme, C. & Snowling, M.J (2012).
Children’s reading comprehension difficulties:
Nature, causes and treatment. Current Direc-
tions in Psychological Science. 20(3), 139-142.
Hulme, C. & Snowling, M.J (2016). Read­
ing disorders and dyslexia. Current opinion in
Pediatrics. 28. 731-735.
Høien, T. & Lundberg, I. (2012). Dysleksi.
Fra teori til praksis. Gyldendal Norsk Forlag
AS. Oslo.
Klinkenberg, J.E. (2014). Spesifikke van­
sker med leseforståelsen. Logopeden, 3, 12-19.

Klinkenberg, J.E. (2017). Lesevansker.
Oppsummering av ny forskning. Tidsskrift
for norsk psykolog forening. 834-843.
Klinkenberg, J.E. (2018 a). Komorbidi-
tet mellom lese- og skrivevansker
og andre diagnoser. Logopeden. 1. 1-23.
Klinkenberg, J.E. (2018 b). Komorbiditet
mellom lese- og skrivevansker og andre diag­
noser. Logopeden. 2. 28-38.
Lervåg, A. & Aukrust. V.G. (2010). Vocabu­
lary knowledge is a critical determinant of the
difference in reading comprehension growth
between first and second language learners.
Journal of Child Psychology and Psychiatry,
51 (10). 612-620.
Melby-Lervåg, M. (2017). Intensive lese­
kurs: Hvem, hvordan og hvorfor (og hvorfor
ikke) Læringsbloggen. Januar 2017.
Moll, K., Loff, A. & Snowling, M.J. (2013).
Cognitive endophenotypes of dyslexia. Scien-
tific Studies in Reading. 1. 385-397.
Nation, K., Clarke, P. Marshall, C. &
Durand, M. (2004). Hidden language im­
pairments in children: parallels between poor
reading comprehension and specific language
impairment? Journal of Speech, Language and
Hearing Research. 47. 199-211.
Nation, K., Cocksey, J., Taylor, J. & Bis-
hop, D.V.M. (2010). A longitudinal investi­
gation of early reading and language skills in
children with poor reading comprehension.
Journal of Child Psychology and Psychiatry.
51. 1031-1039.
Perfetti, C.A. (2007). Reading ability:
Lexical quality to comprehension. Scientific
Studies in Reading. 11(4). 357-383.
Ricketts, J. (2011). Research review:
Reading comprehension in developmental
disorders of language and communication.
Journal of Child Psychology and Psychiatry.
52(11). 1111-1123.
Snowling, M.J. & Hulme, C. (2014). The
interface between spoken and written lan­
guage: developmental disorders. Phil. Trans.
R. Soc. B 369.
Snowling, M. & Hulme, C. (2015). Disorder
of reading, mathematical and motor develop­
ment. 703-718. I: A. Thapar et al. (red) Rutters
Child and Adolescent Psychiatry. John Wiley
& Sons 6.ed.
Tempolex.no www.tempolex.no.

Jan Erik Klinkenberg er utdannet psykolog i 1970 og spesialist i klinisk
psykologi. Han har arbeidet med lesing, dysleksi og nevropsykologiske
lærevansker i PPT, spesialskole, kompetansesentra, som kommune­
psykolog og i BUP. Klinkenberg har holdt en rekke kurs om lesing og
lesevansker, samt publisert flere bøker og fagartikler om emnet. Sammen
med Elsebet Skaar har han utarbeidet den normerte avkodings- og stave­
testen STAS, som brukes av skoler, PPT og spesialinstitusjoner, og han er
i ferd med å lansere et eget kartleggingsmateriale for tidlig oppdagelse
av risiko for dysleksi (TORD).

Bedre Skole nr. 4 ■ 2018 – 30. årgang 73

Engelskfaget:

Relevans som forutsetning
for god yrkesretting

■■ av kaja g. skarpaas og lisbeth m. brevik

Yrkesretting skal bidra til at elever på yrkesfag erfarer hvordan og hvorfor engelsk
er relevant for dem. Men yrkesrelevans er ikke nok. Engelskfaget må også ha
samfunnsrelevans, ungdomsrelevans og individrelevans for elevene.

I juni 2018 kunne kunnskaps- og integreringsmi­
nister Jan Tore Sanner melde at i den kommende
læreplanen, LK20, skal elever på yrkesfag få en­
gelsk, norsk og matematikk tilpasset sitt utdan­
ningsprogram (NTB, 2018). Dette innebærer at
læreplanen i de tre fagene får egne yrkesrettede
deler, som vil utgjøre 20−30 prosent av kompe­
tansemålene. Resten blir felles. I engelskfaget blir
det også en annen viktig endring med ny læreplan:
all engelskundervisning samles på Vg1, også i de
yrkesfaglige utdanningsprogrammene.

For engelsklærere i videregående skole er ikke yr­
kesretting noe nytt. I LK06 har særlig FYR-prosjek­
tet1 medført mye godt arbeid med yrkesretting både
lokalt, regionalt og nasjonalt (Utdanningsdirektora­
tet, 2015). Et overordnet mål for FYR-prosjektet var
å forbedre kvaliteten på opplæringen i engelsk og
de andre fellesfagene, for å øke gjennomføringen i
videregående skole. I kjølvannet av FYR-prosjektet
har det imidlertid blitt klart at yrkesretting i seg selv
ikke er tilstrekkelig for å sikre kvalitet i fellesfagene
(inklusiv engelsk), og evalueringer av FYR-prosjek­
tet konkluderer at yrkesretting uten relevans virker
mot sin hensikt (Iversen mfl., 2014; Stene, Haugset
og Iversen, 2014; Wendelborg, Røe og Martinsen,

2014; Ytre-Arne, 2015).
Yrkesretting vil derfor fortsatt være sentralt i en­

gelskundervisningen. Samtidig er det grunn til å tro
at relevans er en forutsetning for god yrkesretting
i engelskfaget. Det er med andre ord essensielt å
bidra til at elevene opplever økt relevans i engelsk­
undervisningen, ikke minst for å øke gjennom­
føringen blant elevene. I denne artikkelen belyser
vi relevansbegrepets mange sider og presenterer
ulike innfallsvinkler engelsklæreren kan benytte seg
av for å planlegge og gjennomføre engelskundervis­
ning på yrkesfaglige studieprogrammer.

Betydningen av engasjement
Tanken er at yrkesretting bidrar til økt motiva­
sjon, engasjement og forståelse blant elevene for
hvordan engelskkompetansen deres kan brukes
i fremtidig arbeidsliv (Utdanningsdirektoratet,
2015). For å forstå de mekanismene som antas
å være i spill her, er det nyttig å knytte dette til
utdanningsdiskursen omkring elevers engasje­
ment (student engagement). Taylor og Parsons
(2011) beskriver hvordan økt elevengasjement i
utgangspunktet ble forstått som en nøkkel til å
hindre frafall (på samme måte som yrkesretting i

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

Bedre Skole nr. 4 ■ 2018 – 30. årgang74

Illustrasjonsfoto: ©
 A

dobe Stock

den norske utdanningsdebatten), og senere også
som sentralt for å øke elevers læringsutbytte og tro
på egne ferdigheter. En viktig faktor antas å være
undervisningens opplevde relevans for den en­
kelte elev. Forskning viser for eksempel at elevers
engasjement øker når undervisningen inkluderer
aktiviteter og tematikk som eksplisitt kan knyttes
til deres livsverden (Brevik, 2017; Claxton, 2007).
Man kan derfor anta at undervisningen oppleves
som mer relevant når den rammes inn i en – for
elevene – betydningsfull kontekst (Brevik, 2017;
Taylor og Parsons, 2011).

Relevans i engelskfaget
Ifølge Stuckey, Hofstein, Mamlok-Naaman og
Eilks (2013) omfatter undervisningsrelevans tre
dimensjoner: En individuell, en samfunnsmes­
sig og en yrkesrettet dimensjon. Disse stemmer
godt med forståelsen av relevans slik den er ut­
trykt i FYR-prosjektet, med tillegg av det som
beskrives som en ungdomsdimensjon (Ytre-Arne,
2015). Relatert til engelskfaget kan den individu­
elle dimensjonen handle om elevers individuelle
behov og interesse for engelsk, mens ungdoms­
dimensjonen knyttes til sosial samhandling i
ungdomsmiljøer elevene identifiserer seg med.

Den samfunnsmessige dimensjonen kan knyttes til
engelskfagets rolle som lingua franca – og språkets
betydning for elevers deltakelse i demokratiske
prosesser både i og utenfor Norge, mens den
yrkesfaglige dimensjonen berører engelskfagets
betydning for elevenes yrkesutøvelse.

Ifølge Stuckey mfl. (2013) blir undervisningen
relevant når den har positive konsekvenser for
elevenes nåværende og fremtidige livsverden. Re­
levans har med andre ord en umiddelbar dimen­
sjon (aktualitetsverdi) og en fremtidig dimensjon
(nytteverdi). Den forholder seg til elevene som
individer, ungdommer, arbeidere og samfunns­
deltakere. God engelskundervisning på yrkesfag
handler altså ikke bare om yrkesrelevans, men
også om individrelevans, samfunnsrelevans, og
ungdomsrelevans for å komplettere bildet.

Yrkesretting i engelsk med og uten relevans
Hva kjennetegner engelskundervisningen når
man yrkesretter den? Det enkle svaret handler
om utvikling av kompetanse og ferdigheter i en­
gelsk som elevene har behov for i sitt fremtidige
yrke. Likevel har altså de nasjonale rapportene fra
FYR-prosjektet konkludert med at både elever
og lærere mener yrkesrettet undervisning ikke

Bedre Skole nr. 4 ■ 2018 – 30. årgang 75

Illustrasjonsfoto: ©
 A

dobe Stock

nødvendigvis oppleves som relevant (Iversen mfl.,
2014; Stene mfl., 2014).

Dette bildet finner vi også i masterstudier
som har undersøkt holdninger til yrkesfaglig
engelsk blant yrkesfaglærere, engelsklærere på
yrkesfag, representanter for ulike industrier og
elever. For eksempel fant Myhre (2015) at mens
engelsklærerne prioriterte arbeid med tekniske
faguttrykk, vektla bransjerepresentanter behov for
skriftlige og muntlige engelskferdigheter. Denne
studien viste altså at engelsklærerens forståelse
av yrkesretting ikke nødvendigvis samsvarer med
arbeidslivets behov. Sagli (2017) berører lignende
spørsmål i sin masteroppgave hvor han obser­
verte undervisning og intervjuet engelsklærere
og elever i tre yrkesfaglige utdanningsprogram.
Mens engelsklærerne i studien uttrykte usikker­
het rundt hvordan de kunne skape autentiske
læringssituasjoner i engelsk, sa elevene at de ikke
opplevde den yrkesrettede engelskundervisningen
som spesielt relevant.

Ahmadian (2018) fant derimot positive sider
ved yrkesretting i engelsk i sin masterstudie, der
hun observerte at elever som fikk velge mellom
yrkesrettede aktiviteter og aktiviteter knyttet til
engelskspråklig kultur og litteratur, ofte valgte
yrkesretting fordi de opplevde det som relevant.
Når elevene opplever engelskundervisningen som
relevant, ser det ut til at de engasjerer seg mer i
undervisningen. Hvis yrkesrettet undervisning
derimot ikke oppleves som relevant, kan det ha
negativ innvirkning på motivasjonen for engelsk­
faget spesielt og skolen generelt (Iversen mfl.
2014; Stene mfl. 2014) – stikk i strid med yrkes­
rettingens intensjoner. Basert på erfaringene fra
FYR-prosjektet og masterstudiene nevnt over,
er det derfor fristende å foreslå at relevans er en
forutsetning for – og bør vektlegges i – engelskun­
dervisningen, uavhengig av om det er snakk om
yrkesrelevans eller andre former for relevans.

Ulike former for relevans i engelskfaget
Relevansbegrepet kan sies å bestå av seks kom­
ponenter (Eskielsen mfl., 2015; Stuckey mfl.,
2013): yrkesrelevans, samfunnsrelevans, ung­
domsrelevans, individrelevans – i tillegg kommer
de to dimensjonene nytteverdi og aktualitets­
verdi. Nedenfor presenterer vi hver av disse, med

forskningsbaserte og praksisrettede forslag til bruk
i engelskundervisning.

Yrkesrelevans finner vi i undervisning som bi­
drar til å utvikle den engelske språkkompetansen
elevene faktisk har behov for i sine fremtidige
yrker. I FYR-prosjektet har mange lærere jobbet
godt med yrkesretting, og i de følgende punktene
foreslår vi ytterligere måter å bidra til yrkesrele­
vans i engelsktimene:
•	Inviter elevene til en diskusjon om hvordan

de mener engelskfaget er eller kan gjøres
relevant for deres utdanningsprogram. Dette
kan skape gode samtaler både i begynnelsen
av skoleåret, og senere når de har blitt bedre
kjent med utdanningsprogrammet sitt.

•	Oppsøk gjerne programfaglærerne som
underviser dine engelskelever i ulike yrkes­
fag, eller andre med kjennskap til feltet, for å
finne ut mer om hvordan engelsk brukes i de
ulike yrkesfagene og i aktuelle bransjer.

•	Se på årsplanene for undervisningen i disse
programfagene. Vurder hvordan du kan
bruke den aktivt i søken etter relevante og
kanskje overlappende kompetanser eller fer­
digheter i engelskfaget og ulike yrkesfag.

•	Referer gjerne til elevenes utdanningspro­
gram, deres praksis eller andre aktuelle erfa­
ringer når du introduserer temaer i engelsk­
undervisningen. Du kan også oppmuntre
elevene til å fortelle hvilke koblinger de ser
mellom fagene. Slik bidrar du til å synliggjøre
hvordan engelskundervisningen faktisk kan
ha yrkesrelevans.

Samfunnsrelevans finnes i engelskundervisning
som prioriterer de ferdigheter yrkesfagelever
trenger for å bli demokratiske medborgere. I den
nye overordnede delen av læreplanen beskrives
demokratisk medborgerskap som ett av tre tverr­
faglige temaer (Utdanningsdirektoratet, 2017).
Samfunnsrelevans kan ofte relateres til arbeid med
strategier og grunnleggende ferdigheter i engelsk,
fordi dette er en forutsetning for sosial inkludering
og samfunnsdeltakelse både i den fysiske og den
virtuelle verden, i og utenfor Norge. I engelskfaget
er en inngang til dette temaet deltakelse i muntlige
samtaler eller skriftlige debatter, som et utgangs­
punkt for å øve på sentrale ferdigheter som å ytre

Bedre Skole nr. 4 ■ 2018 – 30. årgang76

sin mening, bli hørt, respektere ulikheter og påvir­
ke demokratiske prosesser. Samfunnsrelevans har
betydning for elevene fordi det kan bidra til at de
opplever at tilgangen til demokratiske prosesser
styrkes, for eksempel ved at de utvikler god nok
engelskkompetanse til å forstå og respondere på
autentiske engelskspråklige kilder om samfunns­
aktuelle saker.

I VOGUE-prosjektet ved Universitetet i Oslo
(Vocational and General students’ Use of English in
and out of school)2 har yrkesfagelever som var gode
lesere i engelsk, forklart i intervjuer at de sjelden
deltok i muntlige helklassesamtaler i engelsktimene
(Brevik 2016b). Dette til tross for at de likte engelsk
som fag, følte seg trygge i klasserommet, forsto det
som ble sagt, og var aktive brukere av engelsk på
fritiden. Når yrkesfagelever ikke deltar i diskusjoner
i engelsktimene, forspilles muligheter til å prak­
tisere aktiv deltakelse i demokratiske prosesser.
For at engelskundervisningen skal få høy sam­
funnsrelevans oppfordrer vi lærere til å planlegge
samtaler hvor alle elever får gode muligheter til å
bidra med sine (ulike) synspunkter, og samtidig
lærer å respektere hverandres meninger, uten at
dette innebærer at de må komme til enighet. Slik
kan yrkesfaglige engelsktimer brukes til å la elevene
erfare hva det vil si å delta i diskusjoner med gode
ytringsmuligheter som en naturlig del av skolens
demokratiopplæring, og samtidig bidra til samfun­
nets behov for deltakende medborgere. Dette er
diskutert mer inngående i en annen artikkel her i
Bedre Skole (Aashamar, Mathé, og Brevik, 2018).

Ungdomsrelevans handler om at engelskunder­
visningen relaterer seg til den ungdomskulturen
elevene identifiserer seg med eller er opptatt
av. Engelsk kan sies å være ungdomskulturenes
språk, og selv om det ikke gjelder alle, er de fleste
ungdommer i Norge i dag på en eller annen måte
engasjert i engelskspråklig populærkultur. De
bruker engelskferdighetene sine daglig til å ori­
entere seg på nettet, spille onlinespill, konsumere
engelskspråklig musikk, TV-serier, filmer, nyheter
og andre inntrykk, og til å samhandle med andre
(Brevik, 2016b; Rindal, 2014; Simensen, 2010).

Samtidig tyder både forskning og masterstu­
dier i VOGUE-prosjektet på at yrkesfagelever ikke
opplever egen engelskbruk utenfor skolen som
relevant for engelskundervisningen (Ahmadian,

2018; Brevik, 2016b; Garvoll, 2017). Overraskende
nok sier elever som er intervjuet i VOGUE-pro­
sjektet, at de ikke engang har tenkt på at deres en­
gelskbruk utenfor skolen kunne være relevant for
engelsktimene, selv om de mener at de blir bedre
i engelsk av å bruke språket på fritiden. Dette bør
det være relativt enkelt å gjøre noe med. Ved ek­
splisitt å be elevene fortelle hva de bruker engelsk
til utenfor skolen, og deretter prøve å knytte dette
til det som skjer i klasserommet, økes muligheten
for at elevene kobler engelskkompetansen på tvers
av disse kontekstene.

Individrelevans finner vi i engelskundervisning
som møter yrkesfagelevenes individuelle behov,
interesser og talenter. Mens de andre relevansene
retter seg mot elevene som gruppe, retter indivi­
drelevans seg mot den enkelte elev. Målet er at
engelskundervisningen oppleves som personlig
relevant. Hvis engelsklæreren for eksempel invi­
terer eleven til selv å sette ord på ting de er opptatt
av, kan dette gi informasjon som engelsklæreren
kan bygge på for å øke elevens engasjement for
engelskundervisningen. Dette kan like gjerne
være informasjon eleven gir i elevsamtaler som
i hel klasse, men det er ikke snakk om privat in­
formasjon. Mange elever har interesser som ved
første øyekast kanskje ikke fremstår som spesielt
relevant for engelskfaget, men som likevel kan
vise seg å være gode utgangspunkt for å skape
individrelevans.

I et doktorgradsprosjekt som undersøker
yrkesrettet engelskundervisning, har Skarpaas (i
prosess) blant annet observert og intervjuet lærere
som knytter elevenes interesser til øving av munt­
lige engelskferdigheter. For eksempel fikk en lærer
elevene til å lage demonstrasjonsvideoer hvor de
forklarte en handling på engelsk. Her valgte en
elev som er god til å tegne, å demonstrere hvordan
man enkelt tegner et ansikt, mens en annen elev
viste hvordan man legger Halloween-sminke –
med muntlige forklaringer på engelsk. En annen
engelsklærer fortalte at han gjerne bruker elevenes
interesser som utgangspunkt for samtaler i klas­
serommet, for eksempel hadde en elev demon­
strert og fortalt på engelsk hvordan man trikser på
sparkesykkel. Her ble altså talenter og styrker de
hadde utviklet utenfor skolen, knyttet til utvikling
av muntlige ferdigheter i engelskundervisningen.

Bedre Skole nr. 4 ■ 2018 – 30. årgang 77

Nytte- og aktualitetsverdi. For å styrke de ulike
formene for relevans (yrkes-, samfunns-, ung­
doms-, og individrelevans) kan det være nyttig å ta
utgangspunkt i nytte- og aktualitetsverdi. Optimal
relevans skapes når engelskundervisningen både
sees på som nyttig og aktuell (se Figur 1).

Aktualitetsverdi handler om å relatere engelsk­
undervisningen til yrkesfagelevenes nåværende
behov for engelsk: «Har jeg bruk for dette nå?».
Hvis engelskundervisningen er aktuell, er den
relevant for elevene her og nå, og ikke i en (fjern)
fremtid. Engelskundervisningen har dermed
aktualitetsverdi hvis den bidrar til at elevene kan
utvikle kompetanse eller ferdigheter de selv opp­
lever at de har bruk for umiddelbart, for eksempel
når engelsktimen fungerer som forberedelse til
en påfølgende programfagstime. Et eksempel på
dette har vært beskrevet i et tidligere nummer av
Bedre Skole (Brevik 2016a), der en engelsklærer
på yrkesfag forberedte sine TIP-elever på en
programfagtime i sveising ved å la elevene lese
og jobbe med en sveiseinstruksjon på engelsk i
engelskundervisningen. Da elevene ble intervjuet
etter timen, sa de at de likte å jobbe på denne
måten, fordi det fikk dem til å forstå det de se­
nere skulle gjøre på verkstedet (Brevik, 2016a).
Engelskundervisningens opplevde aktualitetsverdi
kan også styrkes ved at elevene bevisst jobber med
å utvikle engelskferdigheter de trenger utenfor

klasserommet. Slik bruk av engelsk har betyd­
ning for elevene her og nå, og derfor iboende
aktualitetsverdi. Likevel, selv om du prioriterer
aktualitetsverdi i engelskundervisningen, betyr
ikke det at du skal gå bort fra å undervise for å
dekke fremtidig kompetansebehov i engelsk, dette
handler om nytteverdi og er minst like viktig i et
relevansperspektiv. Kombinasjonen aktualitets­
verdi og nytteverdi er en forutsetning for å skape
høy relevans (se Figur 1).

Nytteverdi finnes i undervisning som møter
elevenes behov for engelskkompetanse mer ge­
nerelt. Ideelt sett opplever elevene nytteverdi når
de kan besvare spørsmålet «Hvorfor skal jeg lære
dette?» med noe de opplever som relevant i et
større yrkes-, samfunns-, ungdoms-, eller indi­
vidperspektiv. Når det er sagt, er det ikke sikkert
at elevene av seg selv vil oppdage denne nytten i
engelskundervisningen du har planlagt. Derfor
er det viktig at elevene opplever at «det vi lærer
nå, har en verdi. Det er faktisk nyttig for meg. Om
ikke akkurat nå, så senere.». Økt nytteverdi kan
også fungere som en bro mellom engelskunder­
visningen og de yrkesfaglige programfagene. Du
kan øke opplevelsen av nytte gjennom tverrfaglige
prosjekter eller andre former for samarbeid som
fører til at yrkesfagelevene ser sammenhengen
mellom engelskfaget og yrkesfagene i utdannings­
programmet sitt.

Er dette nyttig for meg? (nytteverdi)
Nei Ja

Noe aktualitetsverdi Høy relevans

Lav relevans

Ja

Har jeg bruk for dette nå?
(aktualitetsverdi)

Nei Noe nytteverdi

Figur 1. Aktualitets- og nytteverdi (basert på Akershus fylkeskommune, 2013, s. 6)

Bedre Skole nr. 4 ■ 2018 – 30. årgang78

Relevans som forutsetning for god
engelskundervisning
Vårt hovedargument, basert på forskning og prak­
sis relatert til engelskundervisning på yrkesfag,
er at yrkesretting ikke er nok. For å skape god
engelskundervisning på yrkesfag er relevans en
forutsetning. Om yrkesrelevans, samfunnsrele­
vans, ungdomsrelevans eller individrelevans vekt­
legges ulikt i løpet av skoleåret, er mindre viktig,
så lenge relevansen av engelskundervisningen
synliggjøres for elevene. Spesielt hvis aktualitets­
verdien for elevene i et tema oppleves som lav,
er det desto viktigere at de opplever engelskun­
dervisningen som relevant, og at den aktuelle
relevansen knyttes til deres fremtidige nytte av
engelskkompetanse både i og utenfor skolen.

NOTER
1	� FYR: Fellesfag, Yrkesretting og Relevans (Utdanningsdi­

rektoratet, 2015).
2	� https://www.uv.uio.no/ils/english/research/projects/

vogue/index.html

litteratur
Aashamar, P., Mathé, N.E.H., & Brevik,
L.M. (2018). Diskusjon som flerfaglig demo­
kratisk ferdighet. Bedre Skole, 3.
Ahmadian, S. (2018). Girls in vocational
studies: The academic voices in the classroom.
(Masteroppgave). Universitetet i Oslo, Oslo
Akershus fylkeskommune (2013). Veien
g jennom videregående. FYR-prosjektet i
Akershus. Innramming, relevansbegrepet og
samarbeidsprinsipper. Avdeling for videregå­
ende opplæring: Oslo.
Brevik, L.M. (2016a). Tre myter om engelsk
på yrkesfag. Bedre skole, 2, 82-88.
Brevik, L.M. (2016b). The Gaming Outliers:
Does out-of-school gaming improve boys’
reading skills in English as a second language?
I: E. Elstad (Red.), Educational Technology
and Polycontextual Bridging (s. 39–61). Ned­
erland: Sense Publishers.
Brevik, L.M. (2017). Strategies and shoes:
Can we ever have enough? Teaching and
using reading comprehension strategies in
general and vocational programmes. Scandi-
navian Journal of Educational Research, 61(1),
76–94. Publisert på nett: 2015
Claxton, G. (2007). Expanding young
people’s capacity to learn. British Journal of
Educational Studies, 55(2), 115-134.
Garvoll, K.K. (2017). The Gamer, the Surfer
and the Social Media Consumer. Vocational
students’ English use in and out of school.
(Masteroppgave). Universitetet i Oslo, Oslo.
Haugset, A.S. & Stene, M. (2016). Hvordan
yrkesretting og relevans praktiseres i fellesfa­
gene. Bedre skole, 4, 27-31.

Iversen, J.M.V., Haugset, A.S., Wendel-
borg, C., Martinsen, A., Røe, M., Nos-
sum, G., & Stene, M. (2014). Yrkesretting
og relevans i fellesfagene. Hovedrapport med
sammenstillinger og analyser. (Trøndelag
Forskning og Utvikling 2014:16). Steinkjer:
Trøndelag Forskning og Utvikling AS.
Kunnskapsdepartementet (2017). Over-
ordnet del – verdier og prinsipper for grunn-
skoleopplæringen. Hentet fra: <https://www.
regjeringen.no/contentassets/37f2f7e185004
6a0a3f676fd45851384/overordnet-del---verdi­
er-og-prinsipper-for-grunnopplaringen.pdf>
Myhre. M.S.S. (2015). Vocational English in
Norway: A study of attitudes. (Masteropp­
gave). Høgskolen i Østfold, Halden
NTB (2018, 24.06.18). Nå blir det «ny»
engelsk og matte på yrkesfag. Dagsavisen.
Hentet fra: <https://www.dagsavisen.no/
innenriks/na-blir-det-ny-engelsk-og-matte-
pa-yrkesfag-1.1163515#>
Rindal, U. (2014). What is English? Acta Di-
dactica Norge, 8(2). 1-17. Hentet fra <https://
www.journals.uio.no/index.php/adno/issue/
view/120>
Sagli, S. (2017). Teachers’ and students’ per-
ceptions of vocational orientation in the English
subject. (Masteroppgave). Universitetet i
Oslo: Oslo.
Simensen, A.M. (2010). English in Scandina­
via: a success story. I: D. Wyse, R. Andrews
og J. Hoffman (Red.), The Routledge interna­
tional handbook of English, language and lite­
racy teaching (s.472-483). Oxford: Routledge
Skarpaas, K.G. (i prosess). Vocationally

oriented instruction in the English school sub-
ject − A PhD study. Upublisert manuskript.
Universitetet i Oslo, Oslo.
Stene, M., Haugset, A.S., & Iversen, J.M.V.
(2014). Yrkesretting og relevans i fellesfagene.
En kunnskapsoversikt. (Trøndelag Forskning
og Utvikling 2014:1). Steinkjer: Trøndelag
Forsikring og Utvikling AS.
Stuckey, M., Hofstein, A., Mamlok-
Naaman, R., & Eilks, I. (2013). The mea­
ning of ‘relevance’ in science education and
its implications for the science curriculum.
Studies in Science Education, 49(1), 1-34.
Taylor, L. & Parsons, J. (2011). Improving
Student Engagement. Current Issues in Educa-
tion, 14(1). Hentet fra: <http://cie.asu.edu/>
Utdanningsdirektoratet (2015). Ram­
meverk for FYR-prosjektet (2014-2016) −
FYR − Fellesfag, yrkesretting og relevans.
Hentet fra <https://www.udir.no/globalas­
sets/upload/fyr/rammeverk-fyr.pdf>
Utdanningsdirektoratet (2017). FYR
– Fellesfag, yrkesretting og relevans (2014-
2016) – Sluttrapport fra Utdanningsdirek­
toratet. Hentet fra: <https://www.udir.no/
globalassets/filer/utdanningslopet/vgo/
fyr-sluttrapport_010917.pdf>
Wendelborg, C., Røe, M. & Martinsen, A.
(2014). Yrkesretting og relevans i praksis − En
kvalitativ studie om tilpasning av fellesfag til
yrkesfaglige studieprogram (Rapport 2014).
Trondheim: NTNU Samfunnsforskning AS.
Ytre-Arne, G.K. (2015). FYR Fellesfag,
yrkesretting og relevans. «Innlegg på FYR-
skolering». Bergen. 11. mars, 2015.

Kaja G. Skarpaas er doktorgradsstipendiat i
engelskdidaktikk ved Institutt for lærerutdanning
og skoleforskning, Universitetet i Oslo. Hun forsker
på yrkesrettet engelskundervisning, spesielt læreres
yrkesrettingspraksiser og elevenes opplevelser av
disse. Hun har tidligere jobbet som engelsklærer på
yrkesfag.

Lisbeth M. Brevik er førsteamanuensis i engelsk­
didaktikk ved Institutt for lærerutdanning og skole­
forskning, Universitetet i Oslo. Hun er prosjektleder
for VOGUE-prosjektet (Vocational and General
students’ Use of English in and out of school) og
prosjektkoordinator for videostudien LISE (Linking
Instruction and Student Experiences), og er tidligere
engelsklærer på ungdomstrinnet og videregående.

Bedre Skole nr. 4 ■ 2018 – 30. årgang 79

Utdanning for alle
– noen ønsker for den norske skolen
Noen elever risikerer å få seks
karakterer i norsk som trekker
karaktersnittet uforholdsmessig
mye ned. Andre risikerer å bli
bedømt først og fremst ut fra
sin evne til å pugge. Dermed
er det mange elever som blir
forhindret fra å studere og
arbeide med det de virkelig kan.

Det norske skolesystemet er bra – og
kan bli veldig mye bedre. I realiteten
er det ikke alle elever som får mulighet
til utdanning. Ved noen grep kunne vi
komme nærmere målet om en utdan­
ning for alle.

Seks norskkarakterer
Vi mister mange elever i overgangen
mellom videregående skole og høyere
utdanning. En årsak til dette mener
jeg er at våre universitets- og høysko­
leopptak er snittbaserte. Dette skaper
motløshet og hindrer mange elever i å
få utnyttet sitt potensial.

Et av problemene med snittbaserte
opptak er for eksempel at du kan ri­
sikere å få seks norskkarakterer på
vitnemålet ditt når du går ut av videre­
gående. Dette burde man tatt tak i for
lenge siden. Alle får uansett fire norsk­
karakterer på sitt vitnemål, fordi alle
kommer opp i norsk hovedmål på ek­
samen, og vi har alle karakter fra før i
sidemål skriftlig, hovedmål skriftlig og
muntlig. Dette mener jeg allerede er
på grensen til for mange. Hvis du så i
tillegg kommer opp i norsk sidemål på

DEBATT

80 Bedre Skole nr. 4 ■ 2018 – 30. årgang

Illustrasjon: © Adobe Stock

eksamen − og så er uheldig å komme
opp i norsk muntlig i tillegg, så sitter
du igjen med seks norskkarakterer
som du skal ha med deg når du skal
arbeide videre med å skape din egen
fremtid. Hvis du er glad i å analysere
modernistiske dikt og lese Ibsen, så
er jo dette ren lykke. Men er du ikke
en av dem som bruker din fritid på å
pugge nasjonalromantiske kunstnere
og norske dialekters målmerker, er det
kanskje ikke like ideelt. Hvis en som
for eksempel ønsker å studere spansk
på universitetet, ikke kommer inn på
grunn av seks middels gode norsk­
karakterer som drar ned snittet, så
mener jeg at det er noe ved vårt sys­
tem som ikke fungerer slik det burde.

Bør gå over til fagrelevante opptak
På bakgrunn av dette mener jeg at uni­
versiteter og høyskoler burde gå over
til fagrelevante opptak, der dette er
mulig. Om du da vil studere spansk, så
er det spanskkarakteren din som veier
mest; eller om du vil studere fysikk, så
vil realfagene dine veie mest. Flere vil
da kunne få oppfylt sine ønsker ved at
det er det en er best i, som tillegges
mest vekt, og mange vil kunne reddes
fra fallet i overgangen mellom videre­
gående og høyere utdanning.

For mye vekt på karakterer
Videre tror jeg vi mister mange po­
tensielt flinke fagarbeidere fordi de fra
ung alder blir fortalt at de ikke mestrer
skolearbeid godt nok – det vil si teo­
retisk skolearbeid. Jeg tror mange blir
fanget av en selvoppfyllende profeti
når de blir fortalt om og om igjen at

de ikke gjør det godt nok – helt til de
selv blir overbevist om at de ikke er
gode nok.

Dette kan ha en sammenheng med
at det er altfor mye fokus på karakterer
i skolen. Det er blitt sagt før, men jeg
mener det er viktig å belyse temaet
nok en gang. Mange elever ser kun tal­
let på arket, de ser ikke på tilbakemel­
dingen som står skrevet om hvordan
de kan forbedre seg eller hvordan de
allerede har forbedret seg. Disse tal­
lene kan ødelegge manges motivasjon.
Jeg skjønner at det vil være vanskelig
å se en håndgripelig fremgang uten
tall, men jeg tror faktisk at det vil være
enklere å g jøre selve fremgangen om
ikke tallene forstyrrer pågangsmotet.
Derfor synes jeg det burde gis flere
skriftlige tilbakemeldinger – med
mindre bruk av tallkarakterer – med
mer fokus på personlig utvikling, så
vel som faglig fremgang.

Mindre pugging
Et annet problem er at det å være
flink til å pugge i dagens skole ofte blir
forvekslet med å ha høy intelligens. I
mange fag er det om å gjøre å kunne
flest detaljer, og det er lagt for liten
vekt på sammenhenger og praktisk
bruk. Det fører til at den eneste kunn­
skapen du egentlig trenger, er den å
kunne pugge. Jeg kjenner intellektu­
elle personer som ikke nødvendigvis
er stjerneelever, og det bare fordi de
ikke har fotografisk hukommelse. Er
det ikke feil at kun de som er begavet
med god husk, skal anses som smarte,
fordi det er disse som får de beste
karakterene i slike puggefag? Pugge,

huske og kaste. Pugg det du må kunne,
husk det til prøven, og bli kvitt det et­
terpå, slik at du får plass til den nye
informasjonen som skal inn til neste
prøve. Jeg opplever at det er mye slikt
arbeid i mange fag, og jeg vil påstå at
dette lett kunne vært unngått i for ek­
sempel et fag som norsk. Her kunne
man for eksempel skrive tekster om
det som skal pugges, og slik bruke det
man skal lære på en litt mer praktisk
måte enn man gjør når man kun skal
besvare spørsmål om hvert emne.

Utdanning for alle
Jeg er så klart veldig klar over hva
Norge har oppnådd det siste århun­
dret med tanke på fremgang i skole-
og utdanningssystemet, og er som
nordmann veldig stolt av det. Jeg har
sett et annet lands skole fra innsiden
over lengre tid, og vet derfor å sette
pris på den privilegerte skolehverda­
gen jeg lever i. Likevel vet jeg at det
i dagens Norge er mulig å si ifra når
du er uenig, og fremskaffe endring
på basis av det. Jeg ønsker utdanning
til alle som vet de er gode i noe. Jeg
ønsker at alle de som tror de ikke er
gode på skolen, skal få tilrettelegging
og motivasjon til høyere utdanning.
Jeg ønsker mindre fokus på karakterer
og tall. Jeg ønsker at det å anvende det
du lærer, skal erstatte puggingen. Jeg
ønsker handling, og jeg ønsker end­
ring. Jeg ønsker utdanning for alle.

av ingrid a. valseth
student

81Bedre Skole nr. 4 ■ 2018 – 30. årgang

Oppmerksomhetsbegrepets
pedagogiske historie

■■ av anders kruse ljungdalh1

Å fange og holde på barn og unges oppmerksomhet i skolen kan være krevende.
Slik har det vært siden man begynte å samle elever i klasser. Mange av løsningene
man har funnet på dette problemet, kan virke fremmedartede på dagens pedagoger,
men de var samtidig rasjonelle svar på utfordringer som skolen fortsatt sliter med.

Hva er oppmerksomhet? Og hvordan kan man vite
om elevene i en klasse er oppmerksomme? Og like
viktig: hvordan utvikler man elevenes oppmerk­
somhetsevne? Disse spørsmålene var lærere, pe­
dagogiske tenkere og skolereformatorer i slutten
av 1800-tallet opptatt av. Den vitenskapsbaserte
psykologien, som oppsto på samme tid, var også
opptatt av dette. Den teoretiske undringen henger
tett sammen med de gjennomgripende forandrin­
gene i skolesystemet og undervisningsformene
som fant sted i siste halvdel av 1800-tallet.

Sosiale forandringer i siste halvdel av
1800-tallet
I løpet av den siste halvdelen av 1800-tallet gikk
de strukturene som tidligere hadde ivaretatt den
sosiale sikkerheten og kulturelle reproduksjon
(f.eks. laugene) i oppløsning. Kort fortalt med­
førte urbaniseringen og industrialiseringen at
bønder i siste halvdel av 1800-tallet i stort antall
flyttet fra landet til byen for å søke arbeid i den
fremvoksende industrien. Oppløsningen av in­
stitusjonene som tidligere hadde trellbundet in­
dividene, førte til at det ikke lenger fantes en fast

sosial orden, det vil si institusjoner, som tok ansvar
for å forvalte samfunnets omsorgsoppgaver. Det
medførte en opphopning av mennesker som levde
en kummerlig tilværelse. Uten nye institusjoner
som kunne ivareta særlig barnas behov, risikerte
de å bli overlatt til seg selv og dermed bli ofre for
forskjellige typer av utnyttelse og misbruk.

Skolen var en av de viktigste institusjonene
som ble mobilisert for å løse problemet med de
mange omstreifende barna. Og dermed kom den
til å endre karakter. På 1600- og 1700-tallet og
fram til starten av 1800-tallet hadde undervisnin­
gen vært organisert på svært forskjellige måter.
Det fantes forskjellige praksiser, for eksempel
landsbyskoler, der barn i forskjellige aldre mot­
tok undervisning når det passet i forhold til det
arbeidet de ellers skulle gjøre. Vanligvis underviste
læreren et mindre antall barn om gangen. Johann
Friedrich Herbart, tysk filosof, psykolog og peda­
gog, oppfordrer for eksempel i 1838 til at man må
unngå for store klasser (Herbart, 1980[1835/1841],
s. 159). Læreren hørte et bestemt barn i det som
skulle vært forberedt hjemme, deretter var det det
neste barnets tur til å bli hørt, osv. Denne formen

Artikkelen bygger
på boken Opmærk
somhedesbegrebets
historie av Anders
Kruse Ljungdalh,
Aarhus universi­
tetsforlag, 2018,
196 sider.

Bedre Skole nr. 4 ■ 2018 – 30. årgang82

Illustrasjonsfoto: ©
 A

dobe Stock

for individuell overhøring var den vanligste un­
dervisningsformen på denne tiden.

I de fleste vestlige land kom det nå lovendringer
som medførte at stadig flere barn skulle oppholde
seg i skolen i mange timer hver dag, i stedet for
å streife fritt omkring. Det store antallet elever
la et press på skolen, som ikke hadde de fysiske
rammene som skulle til for å romme alle disse
barna. Spørsmålet ble hvordan skolen kunne skulle
organiseres for å klare denne oppgaven.

Skolereformer og endrede
undervisningsformer
Gradvis ble skolen og lærernes utdannelse (i større
grad) underlagt statlig kontroll. Konkret begynte
man å bygge skoler i virkelig forstand, skoler som
etter hvert fikk den formen som vi kjenner fra i
dag: bygninger med klasserom som var innret­
tet med et kateter og rekker av bord og benker.
Lovis Klemm, en tysk-amerikansk utdannelses­
reisende, skriver i sin bok European Schools fra

1889 fra sine besøk på over hundre forskjellige
skoler i Frankrike, Tyskland, Østerrike og Sveits.
Han reiste rundt i mer enn ett år og forteller at
han noen steder hadde sett så mange som 50 til 70
barn klemt inn i en skoleklasse. Og man kom på
den måten til at den tradisjonelle undervisnings­
formen med høring av enkeltelever ikke virket
i så store klasser. Når læreren stilte et spørsmål
til eleven, følte de andre elevene at det ikke var
behov for å høre etter, og man kan lett forestille
seg at uoppmerksomheten meldte sin ankomst.

Det store antallet barn betød at man nå måtte
dele elevene inn etter alder, slik at man kunne op­
timalisere undervisningen ved å undervise elever
på samme nivå. Man hadde nå et større antall barn
samlet i en klasse, og alle hadde samme alder. Når
barnas alder kunne holdes konstant, ble det mulig
å sammenligne barnas evner, og forestillingen om
normale utviklingsforløp begynte å få tak innenfor
psykologien og pedagogikken. Den store popula­
sjonen av barn var medvirkende til at psykologien

Bedre Skole nr. 4 ■ 2018 – 30. årgang 83

Illustrasjonsfoto: ©
 A

dobe Stock

kunne gjenoppfinne seg selv som vitenskapelig
disiplin, som systematisk kunne måle og sette på
begrep barns mentale utvikling (Rose, 1985)

Det store praktiske problemet ble å holde fast
på elevene oppmerksomhet, og det var samtidig
dette fenomenet – oppmerksomheten – som ble
et av de helt store teoretiske omdreiningspunktene
i psykologien. Den canadiske utdannelsesteoreti­
keren James L. Hughes, formulerte det i 1880 slik:

Lærere har en særlig vanskelig oppgave med å
holde oppmerksomheten fast rundt ett emne,
fra et større antall bevisstheter som er opptatt
av mange forskjellige ting. Det ville være mye
lettere for dem å gi full oppmerksomhet til et
emne som de selv hadde valgt. Men den opp­
merksomheten det er behov for i et klasserom,
krever at alle elevene kan rette deres bevissthet
mot det emnet som læreren har valgt (Hughes,
1893 [1880], s. 7). [Min oversettelse]

Oppmerksomheten ble dermed et spesielt teo­
retisk og praktisk anliggende, og det var særlig
psykologien som førte an i forsøkte på å definere
begrepet.

Oppmerksomheten som stridens eple
Læreboklitteraturen fra slutten av 1800-tallet og
starten av 1900-tallet hadde til formål å innvie
datidens lærere i den nyeste kunnskapen om un­
dervisning. Den er slik sett full av gode råd for
hvordan man kan skape og holde på elevenes opp­
merksomhet. Metodene er basert på prinsipper fra
psykologien – både den praktiske psykologien,
som bygger på pedagogiske og medisinske prak­
siserfaringer – og i stigende grad på den eksperi­
mentelle psykologien (Obsteiner, 1879).

På nettopp dette tidspunktet, slutten av
1800-tallet og starten på 1900-tallet mens skolene
og undervisningsformene er under drastisk for­
andring, er psykologien også i gang med å prakti­
sere eksperimentell forskning på oppmerksomhet.
Hva er indikatorene for oppmerksomhet? Hvor
mange ting kan en person være oppmerksom på
om gangen? Kan man dele sin oppmerksomhet?
Hvorfor er man nettopp oppmerksom på dette og
ikke på noe annet?

Men de eksperimentelle forskningsspørsmålene

kom fra skolens praktiske erfaringsdomener:
Hvordan vet man at en elev er oppmerksom? Kan
elevene være oppmerksom på to forskjellige ting
på en gang? Hvilke indikatorer kan læreren bruke
til å avgjøre om eleven har vært oppmerksom
(testresultater, atferd). Hvorfor husker elevene
noe av undervisningens innhold, mens de glem­
mer andre deler?

På dette tidspunktet forstås oppmerksomhet
teoretisk i psykologien som henholdsvis viljestyrt
og som spontan oppmerksomhet. Den viljestyrte
oppmerksomheten (voluntary attention) er evnen
til å bevare fokus på noe uinteressant over tid, der
man bruker sin viljestyrke til å konsentrere seg om
oppgaven. Motsetningen til denne delen av opp­
merksomheten er den spontane (refleksaktige)
oppmerksomhet, også kalt den naturlige eller
den ufrivillige oppmerksomhet. Denne formen
for oppmerksomhet oppstår for eksempel når en
person roper ditt navn, og du ikke kan la være å
reagere på lyden (som en ufrivillig refleks).

Samtidig sto striden på dette tidspunktet om
hvordan man best kan fremme elevens viljestyrte
oppmerksomhet, det vil si evnen til å fokusere sin
oppmerksomhet på en oppgave over tid (sustained
attention) når eleven helst vil gjøre noe annet. Den
gamle skole (det het det på den tiden!) argumen­
terte for at den viljestyrte oppmerksomheten
skulle trenes ved å disiplinere sinnet. Det handlet
om ved flid og anstrengelse å skjerpe oppmerk­
somhetsevnen slik at eleven lærer å lære mer ef­
fektivt. Derigjennom oppøves en uavhengighet av
omverdenen; eleven lærer å ikke hele tiden fanges
av å måtte reagere på stimuli fra omverdenen som
ellers ville fange elevens spontane oppmerksom­
het. Den nye pedagogikken, som vant frem i løpet
av disse årene og som er en forløper for den senere
reformpedagogikken, argumenterte derimot for at
den viljestyrte oppmerksomheten skulle oppøves
ved å bygge på elevens interesse og nysgjerrighet.
Den bygget på studier av naturen, i motsetning til
den gamle skole, som bygget på tradisjon.

Nye prinsipper og metoder i undervisningen
Som følge av de ovennevnte endringene av orga­
niseringen kom det til å stå klart for tidens peda­
gogiske tenkere at oppmerksomheten ble påvirket
av de fysiske vilkårene. Den danske filosof Sophus

Bedre Skole nr. 4 ■ 2018 – 30. årgang84

Heegaard beskriver således i et langt kapittel i sin
bok Om opdragelse fra 1882 hvordan organismen
virker, og konstaterer at mange lærere urettmessig
skjeller ut barn for å være uoppmerksomme og
ukonsentrerte, selv om det i virkeligheten skyldes
kullosforgiftning fra klasserom som ikke blir luftet
godt nok ut. Han anbefaler derfor at læreren sen­
der barna ut for å trekke frisk luft etter hver time,
og åpner dører og vinduer i klasserommet på vidt
gap for å få inn frisk luft. Det må også være tilstrek­
kelig med vinduer i klasserommet, da skolearbeid
krever godt lys.

Også undervisningsmetodene endret seg som
følge av den endrede undervisningsformen. Læ­
rerne oppfant for eksempel en ny måte å spørre
på. De stilte ikke lenger eksaminerende spørsmål
til én enkelt elev om gangen, men begynte å stille
spørsmål til hele klassen, uten å se på en bestemt
elev. Elevene fikk så tid til å tenke seg om, hvorpå
læreren pekte på en tilfeldig elev som skulle svare.
På den måten effektiviserte man læringen, ved at
alle elever måtte overveie et svar, ettersom de ikke
visste hvem som kom til å bli utpekt.

I James Hughes’ bok How to Secure and Retain
Attention fra 1880 finner vi eksempler på en spør­
reteknikk som har til formål å effektivisere lærin­
gen ved å fange alle elevenes oppmerksomhet på
en gang. På den måten fikk hver elev så mye som
mulig ut av skoledagen, med minst mulig bruk av
lærerressurser.

Tekniske hjelpemidler, som tavler, plansjer osv.,
begynte også å bli laget for undervisningsbruk.
Prinsippet er her at det er lettere å fange og holde
fast på elevenes oppmerksomhet hvis de selv ak­
tivt skal fortolke de elementene de blir presentert
for i undervisningen. Læreren skal med andre ord
bruke illustrasjoner og artefakter på en slik måte
at elevene aktivt kan være med på å konstruere
meningen som blir presentert i undervisningen.
Det er den aktive skaping av mening som, særlig
innenfor den nye pedagogikken, gjør det lettere å
holde fast på elevenes oppmerksomhet. På samme
måte skal moralen i en historie ikke males ut, men
stå så åpen for elevene at de kan være med på å
skape den selv.

Og på samme måte skal elevene ikke presen­
teres for abstrakte matematiske prinsipper eller
grammatiske regler, men i stedet aktivt bruke

reglene (for eksempel ved å lage lyder med bok­
staver og ved å regne med tall). Det er gjennom
den aktive bruken av tall og bokstaver at de lærer
å bli kjent med bokstavenes og tallenes betydning
(«Using and learning go hand in hand», Hughes,
1880).

Psykologien fra denne tiden er inspirert av Her­
bart, og presenterer prinsippet om appersepsjon,
det vil si at man aldri bare passivt erfarer inntrykk
fra den fysiske omverdenen, men alltid møter om­
verdenens inntrykk med sine tidligere erfaringer.
Den senere herbartianer, Thomas G. Rooper, gir
som eksempel en skoleklasse som presenteres for
en krukke med grønne bregner, hvorpå en av elev­
ene blir bedt om å beskrive hva han ser. Gutten
utbryter da at han kan se en krukke med grønne
fjær. Han savnet begrepet «bregne», men tolket
det nye inntrykket med de erfaringene han hadde
til rådighet. Appersepsjonen betyr med andre ord
at erkjennelse må forstås som g jenkjennelse, og
det er derfor læreren rådes til å legge ut spor til
elevene, for eksempel i form av spørsmål til tek­
sten. Når elevene begynner å lese, vil de oppleve
en gjenkjennelse når de blir oppmerksomme på
det læreren allerede har pekt på som vesentlig. Av
dette følger det at undervisningen må strukture­
res slik at nye erfaringer skal bygge på tidligere
erfaringer, det vil si at det må være progresjon i
undervisningen. Det må med andre ord være en
logisk progresjon i rekkefølgen som elevene skal
få presentert stoffet i.

Alle disse gode rådene rundt oppmerksomhet
og undervisning fører også til at læreren må tenke
annerledes om sin egen rolle. Læreren skal ikke
(bare) være en faglig ekspert, men må også vite
hvordan man mest mulig effektivt lærer fra seg.
Læreren må bli god på å lære seg å kjenne elev­
ens verden, det vil si hva som interesserer eleven,
elevens familierelasjoner og hva han eller hun
drømmer om.

Den gamle skole besøkt igjen
En eksponent for noen av de prinsippene vi
forbinder med den gamle skole, er Catharine
Aiken. Hun var rektor for The Stamford Female
Seminary, og i sin bok Methods of Mind-Training
fra 1896 gjør hun opp status over et langt liv som
underviser. Hun fremhever oppmerksomheten

Bedre Skole nr. 4 ■ 2018 – 30. årgang 85

som det sentrale omdreiningspunktet for de øvel­
sene hun anbefaler de kommende lærerne å bruke
i undervisningen.

Læreren skal for eksempel ikke gjenta et ord
under en diktat; det vil bare sløve elevenes evne
til å persipere nøyaktig. Da vil de bare bli vant til
å ikke høre godt etter den første gangen. Gjen­
takelser vil sløve deres sinn og venne dem til at
man ikke trenger å anstrenge seg. Denne persep­
sjonsevnen skulle trenes i skolen, og den opplærte
nøyaktigheten og hurtigheten i oppmerksomheten
ville senere komme elevene til gode både i studi­
ene og i arbeidslivet. Hvis man ikke kan oppfatte
verden omkring seg med nøyaktighet, vil ens ob­
servasjoner lede en på avveie, og man vil styres
mot å nå fram til ukorrekte resultater. Aiken spør
derfor retorisk og henvendt til de lærerne boken
er ment for, om de kan bruke bare tjue minutter
hver dag på å trene elevenes mentale kapasiteter.

Ved å forbeholde disse øyeblikkene til mental
trening vil du skjerpe de redskapene som dine
elever skal bruke i sine daglige studier eller ar­
beid. En gutt kan langt bedre og lettere spikke
en pinne med en skarp kniv enn med en som
er sløv, og i tillegg kan han nyte det så mye mer
når han slipper å ergre seg over den tiden han
har måttet bruke ved slipesteinen (Aiken, 1896,
s. 63) [Min oversettelse].

Elevenes oppmerksomhet skal ikke fanges av læ­
reren med spennende underholdning, men deri­
mot oppøves på en slik måte at elevene utvikler
en viljestyrke og selvstendighet. Hun anbefaler
derfor læreren å lese opp et stykke fra en bok, som
elevene etterpå skal memorere gjennom bruk av
forskjellige hukommelsesteknikker; for eksem­
pel å huske på verbene i passasjen, slik at de kan
rekonstruere tekststykket i hukommelsen ut fra
verbene, og gjenfortelle det nøyaktig. Om valget
av disse tekstene sier hun «at innholdet ikke må
være interessant». For hvis det er det, vil læreren
bare fange elevenes (spontane) oppmerksomhet,
og forsømme muligheten for å oppøve deres vilje­
styrte oppmerksomhet. Idealet er stoisk ro.

Dette kan høres overraskende ut for dagens
leser, men argumentet er at evnen til oppmerk­
somhet ikke blir oppøvet ved bare å fange elevenes

oppmerksomhet med noe som er spennende. Slik
fanger man bare deres spontane og ufrivillige opp­
merksomhet, som en slags refleks, og det er ikke
dette som er lærerens oppgave.

Et kompromiss
Vi kan i dag være tilbøyelige til å synes at den
gamle skole var ganske frastøtende når den byg­
ger på repetisjon, utenatlære og en disiplinering
av elevenes sinn. Men hvis man ser nærmere på så
vel den teoretiske som den praktisk-pedagogiske
striden om oppmerksomheten fra denne tiden,
vil man se at den gamle skole i det minste stiller et
vesentlig spørsmål som vi også har problemer med
å svare på i dag: Hvordan trenes elevenes evne til å
være oppmerksomme på en oppgave som ikke er
spennende, hvis læreren utelukkende skal bruke
underholdning som middel til å fange elevenes
oppmerksomhet? Eller med andre ord, hvilken
rolle skal underholdning spille i undervisningen?

En av de teoretiske utformningene som den
viljestyrte oppmerksomheten fikk i disse årene,
med bakgrunn i striden mellom den gamle og
den nye skole, var at viljestyrt oppmerksomhet
ikke skal forstås som evnen til å ikke bli forstyrret,
men derimot som evnen til å kunne finne tilbake
til oppgaven etter å ha vært avsporet. Det er altså
ikke stoikerens evne til å fastholde sin oppmerk­
somhet på tross av sult, tørst og smerte som er
idealet, men derimot evnen til, selv om vilkårene
hele tiden endrer seg dynamisk, å forbinde for­
skjellige elementer av mening over tid. Det er
evnen til å ta imot informasjon, behandle den og
utføre en oppgave, som er idealet. Og det er det
mange barn som sliter med, noe som ble tydelig
i skolen da elevene fra siste halvdel av 1800-tallet
kom til å tilbringe en stor del av sin tid der.

Den stadig mer detaljerte forståelsen og må­
lingen av elevenes prestasjoner i skolene førte til
at psykologien utvidet sin teoretiske forståelse
av menneskets åndsevner, og dannet seg et bilde
av hva som kan karakteriseres som henholdsvis
normal og ikke-normal utvikling. Aldersinndelte
klasser gjorde det mulig å etablere standarder for
hvilket utviklingstrinn en elev skulle være på for
å kunne gå på et gitt klassetrinn.

Kategoriseringen av barns forskjellige typer
funksjonshemning eller utviklingsforstyrrelser var

Bedre Skole nr. 4 ■ 2018 – 30. årgang86

slik sett på denne tid gjenstand for teoretisering.
Hittil var alle disse barna blitt samlet ett sted, da
det ikke var noen grunn til å differensiere mellom
et barn som var født blind, døvt eller utviklings­
hemmet. På slutten av 1800-tallet var det ennå kun
tale om klassifiseringen som et rent praktisk sor­
teringsredskap. Men i begynnelsen av 1900-tallet
begynte enkelte psykologer og pedagoger gradvis,
gjennom undervisning, å finne ut at også disse
barna kan lære, til tross for sine handikap.

Oppmerksomhet brukes i dag i psykologien som
en samlebetegnelse for en lang rekke forskjellige
kognitive fenomener som henger sammen med fe­
nomener som persepsjon, erfaring, affekt m.m. Det
brukes videre spesifikt som et diagnostisk verktøy
som fokuserer på kognitive evner, som særlig blir
vurdert høyt innenfor utdanningssammenhenger.
Og, som dagens forskning avslører, er det fortsatt
vanskelig å begrepslig bestemme dette flytende
fenomenet. Men med en historisk gjennomgang
av begrepet, sett i relasjon til de pedagogiske prak­
siser som har spilt en nøkkelrollene, kan man få en
dypere forståelse for dette sentrale begrepet.

NOTE
1	 Oversatt av Tore Brøyn

litteratur
Aiken, C. (1896). Methods of Mind-Training: Concentrated Attention and
Memory. New York, NY: Harper & Brothers Publishers. Lokalisert 14. februar
2018. Lastet ned fra: <http://catalog.hathitrust.org/Record/006510597>
Heegaard, S. (1882). Om Opdragelse. En Fremstilling af Pædagogikken tillige
med et Omrids af dens Historie. København: Gyldendalske Boghandels Forlag
(F. Hegel og søn).
Herbart, J.F. (1980[1835/1841]). Pædagogiske forelæsninger i omrids (2. udg.).
København: Nyt Nordisk Forlag Arnold Busck.
Hughes, J.L. (1893[1880]). How to Secure and Retain Attention. New York, NY:
E.L. Kellogg & Co. Revidert utgave. Første gang utgitt i 1880. Lastet ned 25.
februar 2018 på: <https://archive.org/details/howtosecureretai1893hugh>
Klemm, L.R. (1889). European Schools: or What I Saw in the Schools of Germany,
France, Austria, and Switzerland. New York, NY: D. Appleton and Company.
Ljungdalh, A.K. (2018). Opmærksomhedsbegrebets historie. Aarhus: Aarhus
Universitetsforlag.
Obersteiner, H. (1879). Experimental Researches on Attention. Brain,
1(4), s. 439‑453.
Rooper, T.G. (1891[1881). Apperception, or the Essential Mental Operation in
the Act of Learning. An Essay on “A Pot of Green Feathers” (2. utg.). Syracuse,
NY: C.W. Bardeen Publishers.
Rose, N. (1985). The Psychological Complex. Psychology, Politics and Society
in England, 1869‑1939. London: Routledge & Kegan Paul.

Anders Kruse Ljungdalh, ph.d., er lektor i utdan­
ningsvitenskap ved Institut for Kulturvidenskaber,
Syddansk Universitet i Odense, Danmark. Hans
forskningsområder er: historisk epistemologi, prak­
sisfilosofi, medisinsk filosofi, utdannelsespolitikk,
barn og unge.

Se ledige stillinger i barnehage
og skole på Lærerjobb.no

Foto: Shutterstock

Stillingsportalen for utdanningssektoren

Malkenes om Malkenes-saken
■■ av janicke heldal stray, førsteamanuensis ved mf, vitenskapelig høyskole

Hva som skjedde da makten over skolehverdagen i Oslo-skolen
ble flyttet vekk fra lærere og rektorer og over til områdedirektører
og byråkrater.

Simon Malkenes er lærer og sam­
funnsdebattant. Han er forfatter av
boken Bak fasaden i Osloskolen (2014),
men ble for alvor kjent i mars 2018 da
han beskrev skolen han arbeidet på
i Dagsnytt 18. Historien han fortalte,
og det at den ble fortalt, fikk konse­
kvenser. På Ulsrud skole, der han ar­
beidet, ble det ført personalsak mot
Malkenes. Han fikk varslerprisen, ble
sykemeldt og sluttet i lærerjobben på
Ulsrud. Til tross for alt medietrykket
han ble utsatt for i denne perioden –
eller kanskje motivert av dette – publi­
seres nå en ny bok fra Malkenes: Det
store skoleeksperimentet. Innlednings­
vis skriver Malkenes at boken er en
kritikk av en av de mest markante sko­
lereformene i norsk historie, Kunn­
skapsløftet, og den styringsideologien
som ble innført sammen med den nye
læreplanen. I boken får leserne en
grundig presentasjon av hvordan by­
råkrater, konsulenter, ideologisk ori­
enterte forskere og utdanningsetaten
styrer Oslo-skolen. Vi kjenner til at det
er turbulens i skoleetaten i Oslo, men
for mange av oss er det vanskelig helt
å forstå hva som foregår. Boken kan
på den måten bidra til å kaste lys over

hvordan Oslo-skolen styres, slik lektor
og pedagog Malkenes opplever det.

Det store skoleeksperimentet
Boken har tittelen Det store skoleekspe-
rimentet, med underoverskriften makt,
barn og forretningsliv i «verdens beste
skole». Som tittelen forteller, er det
skolen som bedrift, styrt etter økono­
miske modeller, for og gjennom bruk
av konserner, som er grunntematik­
ken i boken. Grunnleggende spørsmål
som stilles i boken er: Hva skjer med
skolen når den blir styrt, ikke etter
pedagogiske innsikter og antagelser,
men for optimalisering av effektivitet
og lønnsomhet målt som høye presta­
sjoner, hvordan rammer dette barna/
elevene, og hva skjer med dem som
kritiserer systemet.

Malkenes’ strategi for å besvare
disse spørsmålene er, i tillegg til
egne erfaringer som lærer, å lese seg
opp og lete etter bakgrunnen for de
avgjørelser som tas sentralt. Han
presenterer teorier om økonomisty­
ring og viser hvordan disse har fått
gjennomslag i ledelse og styring av
Oslo-skolen. Dette gjør han ved å be
om innsyn – og ofte få flere avslag før

han mottar en sladdet versjon. Dette
er viktige sakspapirer der forhold og
avtaler mellom skoleetaten og konsu­
lentfirmaer er synlige. Han viser også
hvordan noen forskere, særlig knyt­
tet til BI, blir brukt både for å foreslå,
begrunne empirisk og teoretisk, samt
evaluere prosjekter i skolen. Det han
fundamentalt viser i boken, er hvor­
dan skolens oppdrag er i endring – fra
å være et pedagogisk oppdrag til å bli
et økonomisk prosjekt. Malkenes kal­
ler dette en «fortiet virkelighet» og
refererer innledningsvis i boken fra et
intervju med en journalist der Malke­
nes selv uttaler at det burde vært ett
#metoo for lærere, fordi «det er mange
fortellinger her som er problematiske,
og som man bør være interessert i å
undersøke. Man bør spørre ‘Kan
det stemme at det er slik’» (side 15).
Han henviser her til hvordan han har
opplevd å bli møtt av skoleetaten og
politikere når han har forsøkt å ta opp
ting han mener er problematiske med
styringen av skolen.

Malkenes skriver om maktutøvelse
og disiplinering av lærere, rektorer og
elever, alt for å fremme ett uttalt mål:
å gjøre skolen til verdens beste. Når
det blir protestert mot for sterk mål­
styring, bruker politikerne ifølge Mal­
kenes en stridsretorikk. Dette er ikke
Malkenes alene om å mene, og det er
holdepunkter for at stridsretorikken

BOKESSAY

88 Bedre Skole nr. 4 ■ 2018 – 30. årgang

har sitt opphav i endringer i skole­
politikken da Kunnskapsløftet ble
utarbeidet. Under arbeidet med
reformen endret språket om skolen
seg. Dette medførte igjen en endring
i forståelsen av hva skolens oppgave
skal være og endring i den politiske
og byråkratiske holdningen til elever,
lærere, pedagoger og forskere. Helge
Ole Bergesens bok Kampen om kunn-
skapsskolen fra 2006 er en god start
for å forstå hva som skjedde. Ifølge
Bergesen var det mye som sto på
spill, og det som sto på spill er ideo­
logisk. I boken til Bergesen, som var
statssekretær for utdanningsminister
Kristin Clemet og en sentral ideolog i
utviklingen av skolereformen, skriver
han at endringene i skolens innhold er
ideologiske og nødvendigvis fører til
ideologisk strid. Malkenes skriver at
kunnskapsløftet medførte «uintender­
te konsekvenser» for livet på skolen
og «de feilslåtte tiltakene som ble satt
inn for å løse disse problemene». Noe
av det som ifølge Malkenes gikk galt,
var at «makten over skolehverdagen
ble flyttet vekk fra lærere og rektorer
og over til områdedirektører og byrå­
krater, der man skapte en kultur der
omdømme og mediehåndtering ble
viktigere enn åpenhet og ytringsfri­
het» (side 19). I den første delen av
boken skriver Malkenes om hvordan
økonomiske teorier om produktivitet,

human kapital, måloppnåelse og test­
basert ansvarliggjøring ble innført
med Kunnskapsløftet.

Starten på det hele
Noe av bakgrunnen for denne ut­
viklingen er at Clemet, i oppløpet
til Kunnskapsløftet fra 2006, satte
ned en gruppe som skulle gi en

situasjonsbeskrivelse av skolen. Man­
datet til utvalget var å gi en oversikt
over tilgjengelig forskning over hva en
god skole er. Allerede i dette arbeidet,
sammen med det som heter Kompe-
tanseberetningene fra Utdannings- og
forskningsdepartementet, ble det
etablert en utdanningsøkonomisk og
human kapital-forståelse av den gode

Simon Malkenes
Det store skoleeksperimentet
Makt, barn og forretnings
hemmeligheter i «verdens beste
skole»

Forlaget Manifest
336 sider

89Bedre Skole nr. 4 ■ 2018 – 30. årgang

skole, samt selektiv bruk av forskning.
Det handler om prestasjoner, konkur­
ranse, fritt skolevalg. Vi fikk nye be­
greper om skolen: læringsintensitet,
læringstrykk, læringsanstrengelser,
læringsmuskler og vektløs verdiska­
ping. En sannhet som ble etablert i
dette arbeidet, var at det er læreren
som er avgjørende – noe som førte til
at klasseledelse ble trukket frem og
finansiert som et viktig forsknings­
felt. Noen ble overbevist om at klas­
serommet var den stabile størrelsen,
der det avgjørende var lærere som
håndterte og ledet disse rommene.
Skolen ble omgjort til en bedrift,
resultatkvaliteten ble fremhevet som
det viktigste, og «danning» ble byttet
ut med «grunnleggende ferdigheter».
Historien om hvordan dette narrati­
vet ble begrunnet og satt sammen, er
for langt for å kunne gjengi i sin fulle
bredde her, men en helt sentral konse­
kvens av denne ideologien er – og her
kan vi bruke pedagogiske begreper
– at elevene fikk ansvar for egen læ­
ring og selvregulering, noe som fører
til økt individualisering av skolen,
vektlegging av elevenes kompetanser
og ferdigheter, svekkelse av skolens
demokratiske danningsoppdrag og
bruk av tester for å måle om elevene
lærer det de skal. I kjølvannet av dette
ser vi at skolen i høyere grad enn tidli­
gere reproduserer ulikheter. Nå betyr
familiebakgrunn mer enn tidligere,
og flere elever blir psykisk syke (side
160 og utover). Malkenes beskriver
altså i boken det som skjer etter at
Kampen om kunnskapsskolen ifølge
Bergesens ståsted er vunnet, og den
nye styringsideologien implementert.

Vi bør ikke bare se til Høyre
Noe av det Malkenes bruker tid på
er å forsøke å forstå logikken bak de

valgene utdanningsetaten har gjort for
å forbedre Oslo-skolen. Et spørsmål
som fremstår som legitimt, gjelder
bruken av konsulentfirmaer. Han spør
om innsyn i begrunnelsen for og avta­
lene utdanningsetaten i Oslo har med
for eksempel Ernst og Young i stedet
for med skole- og klasseromsforskere.
Mottoet til Ernst og Young er Build-
ing a better working world, og ifølge
nettsiden deres «et internasjonalt
selskap med virksomhet innen revi­
sjon, skatte- og avgiftsrådgivning
og forretningsjus». Når de snakker
om skolen, bruker de begreper som
ståstedsanalyse og pedagogisk pro­
duksjon. Læringstrykk er ferskvare»,
er et annet utsagn fra en entusiastisk
Ernst og Young-konsulent. Uttalelsen
fremstår som merkelig for denne lese­
ren. Når Malkenes får innsyn i (slad­
dede) dokumenter fra Ernst og Young,
viser det seg at «utgangspunktet var
det de kalte utfordringer knyttet til
variasjon og ustabilitet i resultatut­
vikling» (side 185). Oversatt betyr
dette noe sånn som at lærerne må
lede klassen på en måte som utnytter
læringstrykket (ferskvaren), slik at det
som er bra kan bli bedre, samt å finne
kjennetegn på beste praksis (best
practice). Men dette er ikke begrenset
til Ernst og Young. Malkenes beskriver
også ideologien bak blant andre Teach
First og Oxford Research. Felles er at
disse er utformet ut fra næringslivets
logikk og forståelse av hva skolen skal
være.

Det Malkenes viser i denne boken,
er at skolen er endret, noe som også
har endret den politiske oppfatningen
av hvorfor vi har skolen. Gjennom en
sterk styringskultur, utbredt bruk av
tester, ansvarliggjøring av rektorer
(blant annet telefon fra skolesjefens
kontor når resultatene ikke er ‘gode

nok’) og lærer. Kombinert med nye
kompetansekrav til rektor – det er
ikke lenger pedagogiske krav til rektor,
men utdanningsledelse, og forsøk på
hemmelighold av oppdragskontrakter
(for eksempel med Ernst og Young),
utstrakt bruk av eksterne konsulenter
som rådgivere og de som evaluerer
resultater. Videre nevner Malkenes
vektlegging av forskning fra en liten
gruppe forskere som har økonomi
og utdanning som forskningsfelt, og
effektiv utestenging av motstemmer,
har skolen slik vi kjente den endret seg
dramatisk. Dette går, ifølge Malkenes,
først og fremst utover de mest sårbare
elevene. Skolen er blitt et instrument
for å øke produktivitet, særlig knyttet
til økonomisk konkurransedyktighet.
Gjennom målinger og tester overvåkes
og disiplineres lærere og skoleledere
til å vektlegge prøveforberedelser i
undervisningen, og når resultatene
ikke er gode nok, blir de trikset med
og pyntet på.

Tre innvendinger
Malkenes er en kritisk stemme, og
noen vil mene at han er for kritisk –
på grensen til konspiratorisk. I denne
boken viser han sitt syn på det som
skjer, og han underbygger dette med
et overveldende omfang av styrings­
papirer, oppdragsbrev, instrukser og
annet materiell. Det som kan leses
som en eventuell svakhet ved boken,
er at Malkenes legger mye skyld på én
part, og den parten er Høyre. Det er
tre innvendinger som kan være viktige
å ta med. For det første har denne sko­
lepolitikken bred oppslutning på Stor­
tinget. Da SV satt med regjeringsmakt
og hadde ministerposten, ble ikke de
økonomiske og styringsideologiske
trekkene svekket, heller tvert imot.
For det andre, og dette er helt sentralt;

BOKESSAY

90 Bedre Skole nr. 4 ■ 2018 – 30. årgang

vi har ett byråkrati, skoleetaten og
utdanningsdirektoratet, som spiller
en sterk og aktiv – til tider selvsten­
dig – rolle for å strømlinje styrings­
ideologien. Søgnen har vært en sentral
byråkrat i skolen lenge – siden før
Kunnskapsløftet. Hun er byråkraten
som klarte å få makt og posisjon, uav­
hengig av om det er AP, Høyre eller
SV som har ministerposten. Søgnen
var helt sentral i utformingen av den
forrige læreplanen, L97, og arbeidet
like aktivt og tett med Hernes som
hun gjorde med Clemet.

Et tredje forhold er at departe­
mentet og direktoratet faktisk samar­
beider tett med forskningsmiljøene.
Dette skjer på flere plan, fra å styre
forskningsmidler gjennom Norsk
Forskningsråd, til å involvere forsk­
ningsmiljøer i gjennomføring og
evaluering av tester (for eksempel
PISA og TIMMS). En konsekvens
er at mange forskningsmiljøer vet
at de må spille på lag for å få midler.
Sammen med tellekanter og samme
type instrumentell styringsideologi i
forskning som i skolen, viser dette seg
gjennom en favorisering av forskere
som bekrefter de politiske intensjo­
nene.

Disse tre forholdene (et samstemt
storting, sterke og autonome byråkra­
ter og tette bånd mellom styrende og
forskere) er kanskje en del av forkla­
ring på hvorfor det har utviklet seg en
lite demokratisk ytringskultur når det

er diskusjoner om og kritikk av utdan­
ningspolitikk og styring av skolen.

«Jeg ser ingen grunn til å diskutere
dette med dere»
Å hevde at det er en lite demokratisk
ytringskultur i skolen, må selvsagt
begrunnes. Malkenes fremlegging
av saken er en begrunnelse. I bokens
avslutning skriver han om personal­
saken mot ham, og her skriver han at
han etter at han skrev Bak fasaden i
Osloskolen, opplevde «stridsretorikk
som mistenkeliggjør innvendinger og
kritikk, (…) personangrep, (…) synet
på skole som en kamp der alle virke­
midler er tillatt, språket er et verktøy
for å vinne, innholdet i argumentasjo­
nen er ikke viktig, bare seieren. (…)
det blir lov å ta mannen, ikke ballen»
(s. 280).

Et eksempel på dette har jeg selv
vært vitne til, og det kan tjene som
eksempel for å illustrere det Malkenes
selv hevder i boken. Det som skjedde
er som følger: I oktober 2016 inviterte
Utdanningsforbundet til debatt om
nye Generell del. Det var satt sammen
et panel av fagfolk, fagforbundet og
kunnskapsministeren. Etter at alle
i panelet hadde presentert sine inn­
legg, var det åpent for spørsmål. Som
publikum opplevde jeg både en viss
entusiasme og en viss bekymring blant
dem som var til stede i salen, særlig
lærere og elever, men også forskere.
Flere stilte spørsmål som handlet

om hvordan skolen kunne bli mer
inkluderende, bedre for dem som
strever, mindre prestasjonsorientert
og målstyrt. De fleste spørsmålene
gikk naturlig nok til ministeren. Mot
slutten av debatten reiste Simon
Malkenes seg og innledet med å si
at styringssystemer hindrer læring.
Ministeren avbrøt, pekte på Malke­
nes og deretter to andre mannlige
lærere i publikum. «Jeg gidder ikke
svare», sa han. «Dere er på alle sånne
møter som dette og stiller de samme
spørsmålene hver gang. Jeg ser ingen
grunn til å diskutere dette med dere».
Kroppsspråket, tonefallet og gestene
var ikke vanskelig å tyde. Ministeren
brukte en strids- og maktretorikk som
sjelden lar seg observere så eksplisitt i
politiske diskusjoner. Det graverende
her var selvsagt at dette ikke var en
diskusjon mellom politikere, men
mellom politisk ledelse og fotfolket,
lærerne. Nå er det heldigvis lov til å
bruke ytringsfriheten uten nærmest
å bli forsøkt mobbet ut av diskusjo­
nen av ministeren. Ett virkemiddel
som historisk sett har fungert godt i
mange tilfeller, er å ta opp pennen og
skrive en bok. Den demokratiske ret­
ten har Malkenes brukt, og i et godt
fungerende demokrati bør det være
av stor interesse for allmennheten og
styrende å høre fra alle som er part i
saken – og særlig de som forsøker å
snakke barna og de sårbares sak.

91Bedre Skole nr. 4 ■ 2018 – 30. årgang

BOKOMTALER

Om å finne fram til
sine naturlige evner

Ken Robinson og Lou Aronica
I sitt rette element
Når lidenskap forandrer alt

Fagbokforlaget
240 sider

av jan oscar bodøgaard

historiker

Historien om en­
gelske Ken Robin­
son, født i 1953, er
historien om ar­
beiderklassegut­
ten fra Liverpool
som ble professor
i utdanning og
rådgiver/leder av
flere internasjonale organisasjoner og
kommisjoner innenfor kunst og kreati­
vitet. I 2003 ble Robinson adlet av dron­
ning Elisabeth for sine bidrag til kunsten.
I dag er Robinson bosatt i California, han
er en ettertraktet foredragsholder, sam­
tidig som han er å finne på YouTube og
andre nettsteder.

På sin merittliste har Robinson også
flere bøker, og med I sitt rette element
foreligger han nå på norsk. Som medfor­
fatter oppgis Lou Aronica, amerikansk
forfatter og forlegger, som synes å ha
hatt en redaktøroppgave i arbeidet med
boka, for det er utvilsomt Robinsons
refleksjoner som utgjør selve innholdet,
og han går rett på sak. Vi er alle født med
«enorme» naturlige evner og anlegg, for­
klarer han innledningsvis, men de fleste
av disse mister vi kontakten med, noe
som skolen er den viktigste årsaken til.
Dermed er det mange som ikke kjenner
sitt potensial og heller ikke hva de er i
stand til å utrette.

Begrepet «det rette element» bruker
Robinson for «å beskrive møtestedet
mellom det vi elsker å holde på med og

det vi er gode til», treffpunktet mellom
hva vi virkelig brenner for og det vi er
naturlig flinke til. Med en skole, og dette
gjelder også for den norske, som har
sine verdier og struktur fra 1800-tallets
industrialisme, må store endringer til for
å møte en verden i rask endring. Det er
gjennom å frigjøre det enkelte individs
kreative anlegg og evner endringene kan
møtes, ikke ved å forme alle barn og unge
i den samme støpeskjeen.

Ifølge Robinson er tre forhold særlig
fremtredende ved den britiske og de
fleste andre skoler. Den er i stor grad
fokusert på visse typer kritisk analyse
og resonnementer, spesielt knyttet til
ord og tall. Viktig i og for seg, men men­
neskets intelligens inneholder så mye
mer. Videre peker Robinson på skolens
hierarkiske organisering av fagene, med
realfagene øverst, dernest de humanis­
tiske – og nederst kunstfagene, der de
siste stadig kuttes ned på. Det tredje
forholdet er skolens bruk og avhengighet
av kartlegging og vurderinger, der elever
gjennom standardiserte tester presses til
å prestere på stadig høyere nivå.

Disse forholdene gjør at vi får en skole
som fokuserer på en svært snever opp­
fatning av menneskets intelligens, evner
og potensial, og derfor i altfor stor grad
prioriterer visse typer anlegg og evner.
Resultatet av en slik skole er nedslående:

�Skolen som system er forventet å skulle
utvikle våre naturlige evner og sette oss i
stand til å finne vår vei og plass i verden. I
stedet kveler systemet altfor mange elev­
ers anlegg og evner og dreper ethvert tilløp
til lærelyst.

Robinson lar oss møte personer som alle
har sin historie å fortelle om hvordan de
fant «sitt rett element». Han forteller
om den urolige åtteåringen Gillian, som
foreldrene etter råd fra skolen tok til psy­
kolog, som nærmest ved en tilfeldighet
oppdaget at Gillian hadde anlegg for å

danse. Hun var ikke noe problembarn,
sier Robinson, «hun trengte bare å være
seg selv». Gillian Lynne ble etter hvert
ballettdanser, skuespiller, instruktør,
koreograf, og for sin kunstneriske kar­
rière ble hun ble adlet i 2014. Så møter
vi Matt, skoleflink gutt, og som så mange
andre begynte han å drodletegne mens
han kjedet seg i timene. Mot foreldrenes
råd valgte han å satse på tegning, og
Matt Groening ble etter hvert skaperen
av animasjonssuksessen The Simpsons.

Kjendisnavnene kommer på rekke og
rad: nobelprisvinneren i økonomi i 1970,
Paul Samuelson, rockekjendiser som
Mick Fleetwood og Paul McCartney,
multikunstneren Faith Ringgold, fysiker
og nobelprisvinner Richard Feynman.
Disse og andre forteller tilnærmet
samme historie om en skole de enten
mislikte eller ikke forsto, og hvordan de
mer til tross for enn gjennom skolen fant
sitt rette element.

Robinson er strukturert, og kjendi­
sene overskygger ikke hans innsiktsfulle
drøftinger av begrepet intelligens, og
hvordan kreativitet og kultur gjensidig
former menneskers liv. Imidlertid styrer
han lenge unna spørsmålet om hvordan
den skolen skal være som skal gi rom for
og stimulere elevene til å bli bevisst på
sine evner og la de utfolde seg med hva
de brenner for. På den annen side er han
ikke til å misforstå når han poengterer
at overfor framtidas utfordringer er det
ikke reformer i skole og utdanning som er
veien å gå, derimot «total forvandling og
omlegging». Da må personlig tilpasning,
ikke standardisering av skole og utdan­
ning, ligge i bunn.

I sitt rette element bringer kanskje ikke
noe grensesprengende nytt til torgs, men
Sir Ken Robinson løfter fram og tydelig­
gjør spørsmål som er sentrale innenfor
skole og utdanning, og mang en lærer
vil nok nikke samtykkende til hans me­
ninger om skolens innhold og framtidas
utfordringer.

92 Bedre Skole nr. 4 ■ 2018 – 30. årgang

�Det finnes ingen god skole som ikke
har drivende dyktige lærere. Men det
finnes nok av dårlige skoler som har
hyllemeter med læreplankrav og en
masse standardiserte tester.

Vurder dine
imperativer!

Dennis Shirley
Nye perspektiver på endring i
skolen
Læring med integritet

Gyldendal Akademisk
165 sider

av hallvard håstein

rådgiver i pedagogiske fag

Gi akt på hvilke
p e d a g o g i s k e
imperativer som
leder deg! Dette
kan være bud­
skapet til lærere
og skoleledere i
en ny bok skrevet
av Dennis Shirley:
Nye perspektiver på endring i skolen. Læring
med integritet.

Grammatikalsk står imperativ for opp­
fordrende eller kommanderende utsagn.
Imperativer blir klare når de uttrykkes
åpent og direkte. Da kan en ta stilling til
om en vil følge dem eller ikke. Noe annet
er det med de mer indirekte henstillingene
om hvilke idealer eller hvilken praksis
lærere skal følge. Imperativer om hva
som er viktig, kan nemlig ligge i kulturen
og mellom linjene i det som formidles til
lærere direkte. Slike uuttalte henstillinger
kan være like kraftige og konsekvensrike
som pålegg som formidles åpent. Men
selvfølgelig er de mer skjulte påleggene
vanskeligere både å avsløre og å motsi. Og
det er her denne boka kan komme selv­
stendige lærere og skoleledere til hjelp!

Shirley er en amerikansk professor
i pedagogikk med bred internasjonal
erfaring. Han har samlet og vurdert do­
kumentasjon og vitenskapelig materiale
fra hele verden. Han er kommet til at
forsknings-, test- og målingsaktiviteten
i skolen har ført til mange uheldige kon­
sekvenser. Denne kritikken er han ikke
alene om, men hans fortolkning og reak­
sjon på situasjonen er original: Han tolker
det slik at de uheldige sidene av denne
virksomheten har sammenheng med at
mange pedagoger har latt seg lede av lite
tjenlige imperativer. Nå mener han det er
behov for å bytte dem ut.

Dette gjør Shirley ved å lansere for­
slag til fem alternative og mer verdifulle
imperativer:
1.	 Vis skjønn i omgangen med forskning
2.	 Forhold deg fortolkende
3.	 Opptre profesjonelt
4.	 Vær vidsynt
5.	 Erkjenn at skolen angår hele eksis­

tensen

Nedenfor gjengis disse i en forkortet og
popularisert form.

1) Vis skjønn i omgangen med
forskning
Shirley er langt fra noen forskningsskep­
tiker. Derimot poengterer han at resulta­
tene må brukes med langt større grad av
kritisk skjønn enn det som ofte er tilfelle.
Boka viser hvordan forskning er blitt an­
vendt feilaktig, og brukt nærmest som
et pressmiddel for markedsorientering,
standardisering og kortsiktige økono­
miske interesser. Dette omtaler han som
det ideologiske imperativet. For han står
dette i motsetning den forståelsen som
ligger til grunn for det imperativet han
anbefaler, nemlig det forskningsbaserte
imperativet.

2) Forhold deg fortolkende
«Tall og data kan gjøre det lettere å
identifisere problemer, men de kan ikke

diktere løsninger. Det er derfor det fortol-
kende imperativet er så viktig.» (side 126).
En må fortolke undersøkelser og vurdere
resultatene ut fra hva det betyr for ens
egen virksomhet, og i lys av egne tradi­
sjoner. Altfor mange overtar automatisk
ideer og praksiser fra andre land (side
79). Denne uheldige tendensen betegner
han som det imperialistiske imperativet.

3) Opptre profesjonelt
Den ideologiske og imperialistiske tanke­
gangen har ført til at læreres hverdag mer
og mer blir underlagt toppstyring. Dette
har ført til det han kaller det dikterende
imperativet.

Han mener derfor at det nå er behov
for å styrke den faglige dømmekraft og
deltakelse i det kollegiale nettverket for
undervisning og læring. Shirley sier det
slik:

�Undervisning er et håndverk som krever
kløkt og finfølelse. Det krever mer enn tek­
niske ferdigheter – det må vekke følelser
for å engasjere elevene fullt ut og få dem
til å gå inn i stoffet med hele seg. Det er
tid for å skape et nytt profesjonelt imperativ
som favner mye bredere [side 129, uthevet
i originalen].

4) Vær vidsynt
Oppfordringen til vidsyn er forfatterens
motsvar til det han kaller det nærsynte
imperativet. Han mener opptatthet av
å oppnå gode og målbare resultater lett
gjør skoler nærsynte. Åpen nysgjerrighet
mot andre kulturer og skoler snevres inn.
Han kaller dette det nærsynte i motset­
ning til det vidsynte imperativet.

Det kan se ut som land som har hatt
en ledende økonomisk rolle, har vanskelig
for å innrømme at de kan ha noe å lære
av andre land som har lyktes bedre med
sin skolepolitikk. Det er lettere å tviholde
på skylappene og konsentrere seg om de
nære ting (Side 98).

93Bedre Skole nr. 4 ■ 2018 – 30. årgang

BOKOMTALER

5) Erkjenn at skolen angår hele
eksistensen
Forfatteren frykter at det instrumentelle
imperativet skal bli enerådende. «Vi tren­
ger lærere som forstår ‘pedagogikkens
verdighet’ som en subtil åndelig gjer­
ning» (side 133). Det må her tilføyes at
Shirley på dette punkt henviser til flere
religioner og sekulære tankeretninger.
Interessant er det at han fremhever at
det innenfor islamsk filosofi forventes at
læreren skal være et ideal som tilgodeser
det som tjener fellesskapet.

Så må det tilføyes at Shirley også kan
være forsonlig: «Det gjør ingen ting om
læreren snubler litt. Ingen er perfekt» (side
134). Skolen skal ikke bare være et sted for
å lære bestemte kunnskaper og ferdighe­
ter; det skal også være et sted der en bryr
seg om det å være til. Skole handler også
om livskvalitet og det å utvikle mening.

En bok for holdning mer enn en bok for
handling
Shirley har ikke levert noen håndbok for
pedagogisk handling. Kanskje mer tref­
fende en bok for praktisk-kritisk holdning.

Eirik J. Irgens har skrevet et instruktivt
forord. Det gjengir hovedinnholdet i boka
på en klar måte. Trolig vil mange kunne
ha nytte av å lese bare dette. Bak i boka
har forlaget tatt med hele det omfat­
tende noteapparatet. Slik er boka lett
tilgjengelig både for den som vil under­
søke bakgrunnsmateriale for forfatterens
resonnementer, og for den som vil nøye
seg med en godt lesbar hovedtekst.

Sjelden kan en finne så mye kunn­
skap om skole innenfor 110 sider. Boka
er skrevet av en gjennomskolert og
internasjonalt orientert person. De
som har, eller ønsker å ha innflytelse på
fremtidens skole i Norge, vil her kunne
finne materiale for å bygge opp egen
argumentasjon; det være seg politikere,
lærerorganisasjoner, lærere eller skole­
ledere. Men den som misliker nyanser,
frarådes å lese denne boka.

Løsningsorientert
samarbeid

Baard Johannessen og Torhild
Skotheim (red.)
Barn og unge i midten
Tverrfaglig og tverretatlig arbeid i
barn og unges oppvekst

Gyldendal Akademisk
370 sider

av kjersti dybvig

lektor og forfatter

Det er viktig med
bøker som stil­
ler spørsmål ved
vår tilnærming
til barn og unge i
en krevende sko­
lehverdag, bøker
som drøfter hvilke
faglige ressurser
skolen bør sette inn rundt elever med
komplekse utfordringer, og som legger
ny og spennende forskning til grunn for
sine analyser.

I denne vitenskapelige antologien
tar forfatterne for seg ulike case-studier
og ser dem i lys av forskjellige profesjo­
ner. Med ulike elevtyper i sentrum for
analysene, går forfatterne i dybden på
profesjonsutøvere innenfor skole, psy­
kiatri, helsevesen, politi og barnevern.
Og den røde tråden er betydningen av
et profesjonssamarbeid som trer inn, og
samarbeider, fra dag én.

Leseren introduseres til begrep som
monofaglighet, kryssfaglighet, flerfaglighet,
tverrfaglighet og transfaglighet. Og selv
om disse begrepene noen ganger kan
være vanskelige å skille fra hverandre,
mener forfatterne at de bør innarbeides
både i skolens interne arbeid med kart­
legging og i samarbeidet med eksterne
instanser. For det er av vital betydning at
de som skal bistå skolen med å finne de

beste løsningene på enkeltelevers behov,
også snakker skolens språk.

Tverrfaglig samarbeid på studentnivå
Forfatterne henvender seg først og fremst
til lærere og lærerstudenter. Men når det
gjelder den siste gruppen, er det interes­
sant å se at disse ønsker seg et tverrfaglig
og formalisert samarbeid mellom ulike
utdanninger allerede i studietiden. For
lærerstudentene, som er bevisst på at
barn og unges utvikling må sees i et
større samfunnsperspektiv, understre­
ker betydningen av å etablere noen felles
arenaer med studenter innenfor psykisk
og fysisk helsevern, barnevern og politi.
Dette mener de både vil forbedre og
forenkle samarbeidet mellom ulike fag­
grupper etter endt utdannelse.

I dag samarbeider interne aktører i
skolen, som lærere, spesialpedagoger, so­
siallærere, skoleledere og helsesøstre; og
med eksterne aktører som PP-tjenesten,
BUP, barnevern og politi. Tanken er at
dette samarbeidet vil bli tettere og bedre,
og kanskje mer fritt for profesjonskamp,
dersom det starter på studentnivå. Og
når flere profesjoner samtidig skal inn
rundt enkeltelever, er det en stor fordel
om disse kjenner hverandres styrke og
svakhet på forhånd. Da kan en hente
ut det beste i alle profesjonene og slik
oppnå de beste resultatene for elevene.

Et refleksivt forhold til egen bakgrunn
Forfatterne har et godt poeng når de un­
derstreker at forhold som ligger utenfor
skolen, som regel kommer til syne i sko­
len først. At de som jobber med barna og
ungdommene da har et refleksivt forhold
til sin egen bakgrunn, er særdeles viktig.
Profesjonsutøverne må legge egne ver­
dier og holdninger til side når de møter
den kompleksiteten av utfordringer som
enkeltelever kan ha. Vi vet for eksempel
at det er lettere for foreldre med høyere
utdannelse å møte profesjonsutøvere
fra ulike etater, fordi de kan snakke det

94 Bedre Skole nr. 4 ■ 2018 – 30. årgang

samme språket. Derimot blir det gjerne
både konflikter og misforståelser når
ulike kulturer og utdanningsnivå møtes.
Det er derfor avgjørende at både skole,
barnevern og andre instanser har evne
til å reflektere over egne synspunkt og
erfaringer i møte med andres syn og
vurderinger, både innenfor deres egen
forståelseshorisont og deres fagfelt.

Kapittelet om barn og unge i det 21.
århundre er særdeles interessant i denne
sammenhengen. For hvem er dagens
ungdom? Hvilken bakgrunn har de? Hva
slags framtid ønsker de? Forfatterne leg­
ger tankene til modernitetsteoretikeren
Anthony Giddens til grunn, og drøfter
forholdet mellom individualitet og frihet
på den ene siden – opp mot tilhørighet
og fellesskap på den andre. Dagens unge
lever i en senmoderne verden, der indi­
vidualisering og institusjonalisering av
kunnskap er dominerende. Barnehage og
skole har fått sterkere posisjon som sosi­
aliseringsarenaer, og en ser en bevegelse
bort fra familieorienterte retningslinjer.
Veien fra en kollektivistisk orientering
til en individualistisk orientering stiller
nye krav, og kunnskap er (kanskje) den
eneste veien til et vellykket voksenliv.

Men familier løser økonomi, oppdra­
gelse og omsorg ulikt. Ulike familiekon­
stellasjoner har endret samfunnets syn
på hva som er en «riktig» familie og hvilke
verdier som skal dominere i oppdragel­
sen av barna. Mange barn har flyttet og
byttet hjem mange ganger, samt levd i
ulike familiekonstellasjoner gjennom hele
oppveksten. Dette kan gjøre barna mer
sårbare, men også mer motstandsdyk­
tige, og de vil derfor på ulike måter takle
omskiftelige samfunnsforhold. Det er
altså ikke sikkert at en skilsmisse, eller
en flytting, er medvirkende til negative
erfaringer og problemer hos barna. Men
profesjonsarbeidere, om de ikke har et
refleksivt forhold til egne holdninger,
kan kanskje litt for lett legge skylden for
problemene på slike forhold.

Tidlig innsats
Å sette inn ressurser straks det avdekkes
problemer, er av avgjørende betydning.
Samtidig er forebyggende arbeid på flere
fronter viktig. Dette er ikke noe nytt, men
det er allikevel nyttig å bli minnet på det,
fordi det i praksis ofte avsløres en «vent
og se»-holdning når problemer avdekkes.

En tillitsfull relasjon mellom lærer,
foreldre og elev er av stor betydning når
elevens utfordringsbilde endres. Samtidig
viser boken til undersøkelser som avslø­
rer at lærere ofte føler at de ikke klarer
å se omfanget av, eller kompleksiteten
i, psykiske problemer som eleven måtte
få. De er usikre på hvem som da vil være
de mest sentrale samarbeidspartnerne,
og hvordan de skal få tak i disse. Men
det er akkurat i en situasjon som dette
at fragmentert og monofaglig innsats ikke
vil fungere. Hvis læreren da skyver eleven
over til helsesøster eller miljøarbeider,
som igjen ser at dette muligens er en
sak som må overlates til psykiatrien og
barnevernet, går tiden, og eleven blir en
kasteball mellom alle profesjonene. Men
dersom skolen klarer å samle alle res­
surspersonene for å utveksle kunnskap
og erfaring om elevens situasjon samtidig,
øker sjansen for at elevens problemer kan
løses på en mye bedre og raskere måte.

Barn og unge i midten inneholder både
kjent og ukjent kunnskap om de utfor­
dringene alle som jobber med barn og
unge møter. Bokas styrke er konkretise­
ringer gjennom case-studier, samtidig
som den har et solid vitenskapelig fun­
dament. Den kan også fungere som en
nyttig oppslagsbok fordi den er inndelt i
oversiktlige kapitler med tydelige under­
titler. Og blant forfatterne finner vi folk
med så vel politifaglig som pedagogisk
bakgrunn, noe som i tillegg gir boka både
tyngde og bredde.

Skolebiblioteket som
bærebjelke i lesing og
læring

Line H. Hjellup (red.), Line H.
Hjellup, Anne Håland, Joron Pihl
og Arne Svingen
Skolebiblioteket
Læring og leseglede i grunnskolen

Cappelen Damm Akademisk
181 sider

av anne rita feet

lektor

Opplæringslovens
§ 9-2 slår fast at
«Elevane skal ha
tilgang til skole­
bibliotek». Både
lovtekst og tilhø­
rende forskrifter
åpner for vid
tolkning og prak­
tisering, og vi vet alle at kvaliteten på
skolebibliotekene her i landet varierer.
Dette, sammen med manglende enig­
het om at biblioteket er viktig i lesing og
læring, er bakgrunn for Skolebiblioteket.
Læring og leseglede i grunnskolen. Boken
har til hensikt å «bevisstgjøre lærere, stu­
denter og skolebibliotekarer på gevinsten
ved å gi skolebiblioteket en sentral plass
i leseopplæring». Line Hansen Hjellup,
som blant annet er lærer og bibliotekar
ved Spangereid skole, er redaktør og
forfatter. Hun betegner medforfatterne
som et «drømmelag» (s.5): Anne Håland,
førsteamanuensis ved Nasjonalt senter
for leseopplæring; Joron Pihl, profes­
sor ved Avdeling for lærerutdanning og
internasjonale studier ved OsloMet og
Arne Svingen, barne- og ungdomsforfat­
ter. Drømmelaget tar for seg litteraturens
rolle for læring og leseglede, som blir
presentert i del 1 i boka. Del 2, skrevet
av Line Hjellup, setter søkelys på skole­
bibliotekets rolle for å skape leseglede.

95Bedre Skole nr. 4 ■ 2018 – 30. årgang

BOKOMTALER

Biblioteket som arena for uformell
læring
Bokens forside, designet av Kristin Berg
Johansen, viser stiliserte personer omgitt
av bøker. Blant bøkene er det også plas­
sert digitale medier som PC og lesebrett.
Forsiden viser på den måten vei inn i
første kapittel: «Skolebiblioteket i framti­
dens skole». Ifølge forfatteren, Joron Pihl,
har skolen og bibliotekene ulike tradisjo­
ner for lesing. Bibliotekets syn har vært
at lesing har egenverdi og at lystlesing er
litteraturens styrke, mens skolen har hatt
fokus på lesekompetanse. Phil hevder
også at klasserommet til vanlig er en for­
mell læringsarena, et såkalt «frontstage»,
mens biblioteket er en uformell plass for
læring – et «backstage» (s.27). I vår di­
gitale tid har bøker og litteratur mange
konkurrenter, og Pihl skriver at «tida nå er
moden for å «innlemme biblioteket som
bærebjelke i arbeid med lesing og læring»
(s.22). Et samarbeid mellom lærere og
skolebibliotekar er løsningen, og et vel­
fungerende samarbeid kan stimulere til
at elevene både opplever leseglede og
lærelyst, får bedre leseferdighet og økt
mulighet for demokratisk deltakelse.

Gutta som slutta
I del 2 av Skolebiblioteket. Læring og
leseglede i grunnskolen beskriver Hjel­
lup systematisk og konkret hvordan et
samarbeid mellom bibliotekar og lærere
kan organiseres. Utgangspunktet hennes
er at «alle må med»: kommunen, rektor,
lærere og elever. Dessuten må samarbei­
det og tiltakene formaliseres i en lokal
leseplan. Dette kan bidra til at det dannes
en kultur for lesing, mener Hjellup. Hun
viser videre frem ti «nøkler» som skal til
for å skape leseglede og lesekultur, og
på nøkkelknippet har hun blant annet
«slipp alt og les», «bad i bøker» og «ha et
ekstra fokus på guttene» (s.101). Gutter
og lesing har fått ekstra oppmerksom­
het i Skolebiblioteket. Læring og leseglede
i grunnskolen, blant annet i Arne Svingens

kapittel «Gutta som slutta – om gutter
og lesing». Dette er faktisk situasjonen,
skriver Svingen: «En masse kids vokser
opp uten å kunne formulere fornuftige
setninger eller stave helt vanlige ord.
Og uforholdsmessig mange av dem er
gutter» (s.70). Han skryter ikke av å ha
løsningen på problemet, men beskriver
ulike tiltak som kan ha effekt på guttenes
lesing. Blant annet mener Svingen at vi
skal gi gutter bøker og annet lesestoff
de har lyst til å lese: «Vi må begynne på
gølvet. Finne den enkle boka. Den med
tøff forside og som ikke er altfor tykk».
Hjellup understreker det samme i «nøkkel
2»: «Finn rett bok til rett tid» (s.105).

Skolebiblioteket. Læring og leseglede
i grunnskolen er rett bok for deg som er
opptatt av litteratur og lesing. Det er rett
bok for deg som vil bidra til at elevene
finner interessante bøker, som igjen kan
stimulere til både leseglede og læring.
Den er også rett for deg som mener at
tida er inne for et selvfølgelig samarbeid
mellom lærere og skolebibliotekarer. I
sum har Hjellup, Håland, Pihl og Svingen
skrevet en bok til bruk for alle som er
involvert i leseopplæring i grunnskolen.
Og dessuten: Skolebiblioteket. Læring og
leseglede i grunnskolen er en bok med tøff
forside, og den er absolutt ikke for tykk.

Pedagogisk
forebygging

Edvard Befring
De pedagogiske kvalitetene
Løfterike muligheter for barn og
unge

Universitetsforlaget
174 sider

av kirsten flaten

dosent ved høgskulen på vestlandet

Edvard Befring starter sin nye bok med
en gjennomgang av pedagogikken og

o p p l æ r i n g e n s
lange historie. Røt­
tene trekkes tilbake
til flere hundreår
før vår tidsregning,
med kineseren
Konfutse som
oppfordret til å gi
den oppvoksende
generasjon omsorgsfull oppfostring og
opplæring. Her ble gode rollemodel­
ler gitt den største betydning, og både
foreldre og samfunnets ledere ble pålagt
ansvar. Også vår mer nærliggende folke­
tro med sine tussefolk og vetter får en
plass i det å forklare pedagogikk, og den
oppdragende rollen som ligger i det.

Barns potensial
Troen på barns og unges løfterike poten­
sial går som en rød tråd gjennom boken,
og det er i dette barn skal møtes med
positive forventninger. Det er her de som
skal være sammen med unge, kan finne
en måte å løse opp vanskelige situasjo­
ner på, og påvirke slik at utviklingen får
en dytt i en god retning. Forståelse og
holdning er nøkkelord man ikke kommer
utenom når man arbeider med barn og
unge. Livsverdenen blir preget av indivi­
duelle og miljømessige forhold, og fortel­
ler noe om hvilke faktorer som påvirker
den enkeltes liv. Forfatteren påpeker at
risikable skoleopplevelser, som nederlag
og negativ stigmatisering, kan få langt­
rekkende og fatale følger for et barn.

Forebygging
Boken har en utålmodig tone når den be­
skriver det som oppleves som manglende
tanker om forebygging. En hoderystende
henvisning til dagens læreplanverk og
lovverk med mangel på føringer for
forebygging av vansker. På de fleste
av samfunnets områder er det å tenke
forebyggende helt selvsagt, men innenfor
pedagogiske fagutdanninger er det lite
(eller ikke noe) fokus på forebygging. At

96 Bedre Skole nr. 4 ■ 2018 – 30. årgang

det finnes fallgruver for den oppvoksende
generasjon, bør ikke være ukjent for dem
som legger overordnede planer og førin­
ger. Her innføres begrepet pedagogisk
forebygging, som denne leseren mottar
med glede. I dette begrepet ligger beskyt­
telse mot forsømmelser, krenkelser og
andre risikable skoleforhold.

Pedagogiske begreper
På enkle måter innvies vi i begreper
som er nyttige for felles forståelse og i
samtale med andre mennesker. Dette er
begreper som er med på å utvikle våre
holdninger og pedagogiske tanker og
handlingsrom. Praktisk erfaringslæring
er et slikt begrep. For noen elever er det
her vi finner innfallsvinkelen til motiva­
sjon for læring, og der eleven kan tilegne
seg den dybdekunnskap som leder til
god innsikt og ferdigheter. Forfatteren
lager ikke motpoler av erfaringslæring
og teoretisk læring, men viser at bred­
den i elevgruppen gjør at vi trenger begge
deler i den pedagogiske skolehverdagen.
Her advares det mot den tendensen man
ser i skolen til å se på teoretisk læring
som mer høyverdig enn praktiske læring.
Begge læringsformer er nødvendige for
å fylle oppgavene som er i samfunnet
vårt. Her kommer livsmestrende læring
inn, et begrep som rommer mye. Barn og
unge skal være aktører og entreprenører
i sine egne liv, og skolens rolle er å legge
til rette for og stimulere til å mestre selv.
Ikke minst for å bygge opp generasjoner
som har tro på at de kan gå inn i voksen­
livet som aktive og medvirkende aktører
i samarbeid med andre.

Etikk
Rettferdighet er noe vi alle ønsker, og
det opprører de fleste når de ser åpenlys
urettferdighet. Forfatteren siterer John
Rawles, som påpeker hvordan fullstendig
rettferdighet er umulig. Det ville inne­
bære at de svakeste gruppene skulle
få de største fordelene. Å stimulere til

konkurranse har også urettferdighets­
elementet i seg, for her blir det unekte­
lig skapt vinnere og tapere. Når skolen
verdsetter teoretisk læring høyest; hvor
skal da de praktisk anlagte elevene hente
næring til selvbilde og troen på at de får
det til? Er skolen i sin utforming urett­
ferdig?

Boken er med sine 175 sider overkom­
melig for de fleste lesere, og den er holdt i
et pedagogisk lettfattelig språk. Forfatte­
ren gir oss grunnlag for å reflektere over
egen praksis og holdninger. Innholdet bør
ha interesse for alle som treffer barn og
ungdom i skole og andre institusjoner. En
og annen forelder vil sikkert også ha nytte
av boken. Men de som virkelig burde lese
den, er myndigheter som legger føringer
for hvilken bredde og innhold skolen vår
skal ha.

Elevkollektivet

Erling Roland
SNU-metoden
– mot kollektive atferdsvansker

Fagbokforlaget
164 sider

av hallvard håstein

rådgiver i pedagogiske fag

Elever kan samar­
beide om å gjen­
nomføre negative
handlinger. Når
dette skjer, kalles
det å ha kollek­
tive atferdsvansker.
Boka SNU-metoden
mot kollektive at-
ferdsvansker av Erling Roland handler om
hvordan skoler kan hanskes med denne
type utfordringer. Likevel er ikke dette
bare en praktisk metodebok. Den er også
en type ordbok. Forfatteren lanserer, for­
klarer og utnytter et egenartet sett av be­
greper. Disse gjør det enkelt å forstå hans

tankemåte og anbefalinger til lærere. Trolig
gjør disse uttrykkene det også enklere for
lærere å kunne handle hensiktsmessig når
disiplinvanskene er store.

Lærerens autoritet, kollektive atferds­
vansker med og uten mobbing og sosialt
vakuum utgjør tre sentrale størrelser i
den tankegangen boka bygger på.

Lærerens autoritet
«En krevende klasse preges av at læreren
har tapt sin autoritet til et destruktivt
elevkollektiv,» heter det allerede på før­
ste tekstside i boka. Langt på vei handler
boka om veier for om mulig å reetablere
lærerens autoritet. Atferdsvansker for­
stås nemlig som det at lærerens autoritet
undergraves. Følgende er typisk for hold­
ningen i boka: «Elevene kan kommunisere
med hverandre på en måte som ikke er
autorisert av læreren, men slik at læreren
ikke skal merke det» (side 67).

Atferdsvansker
Boka skiller mellom kollektive og in­
dividuelle atferdsvansker. Kollektive
atferdsvansker kjennetegnes ved at den
negative atferden ikke stoppes av andre i
fellesskapet, og utøverne har hele klassen
på radaren. Slike forhold gir trygt rom for
mobbing.

Sosialt vakuum
«Elevgruppa er et rom fylt av små og
store sosiale regler [...] Men elevgruppa
har en gang vært et nærmest tomt rom,
der elevene famler i et sosialt tussmørke»
(side 41). Noe av Rolands hovedpoeng
ligger i at et slikt sosialt vakuum raskt kan
omdannes til et destruktivt elevkollektiv
(side 27). Fasene i Snu-metodikken tar
sikte på å få til et nytt sosialt vakuum for
en klasse der de destruktive kreftene til
nå har fått råde. Forfatterens tanke er at
dersom skolen kan bli satt i stand til å
skape en helt annerledes og åpen situa­
sjon, da kan det oppstå muligheter for å
få til et konstruktivt klassekollektiv.

97Bedre Skole nr. 4 ■ 2018 – 30. årgang

BOKOMTALER

SNU-METODEN
Roland formulerer klart premissene for
å benytte metoden: «Metoden preges
av en tydelig ledelse. Det er altså ikke
snakk om en flat struktur; en kollega­
gruppe som drøfter seg fram til tiltak»
(Side 99). Videre forutsetter metoden at
det i hovedsak er klassens lærer som skal
gjennomføre det som skal skje i klassen.
Dette skal imidlertid skje ved at læreren
mottar kvalifisert hjelp og støtte utenfra.

Metoden har en klar struktur. Bokas
siste del gir en detaljert og systematisk
innføring i hvordan metoden skal an­
vendes. Her følger en sterkt forenklet
oversikt over metodens fem faser
1.	 Organisering: Hele snuprosessen star­

ter med å organisere hjelp til læreren;
gjerne av eksterne fagpersoner.

2.	 Kartlegging: Her benyttes et ikke-
anonymt spørreskjema til hver elev
i klassen. Ut fra resultatene her ar­
rangeres det elevsamtale med hver
av klassens elever.

3.	 Kompetanseoppbygging: Et seminar
for det team av lærere som skal ar­
beide videre med klassen, står sentralt
her. Poenget er at de skal kvalifisere
seg for å bygge opp et positivt elev-
kollektiv.

4.	 Snuoperasjonen: Kompetansebyggin­
gen skal forberede lærerne på å kunne
gjennomføre det han kaller Snu-dagen.
Altså, gi lærer og klasse mulighet for
en ny start.

5.	 Oppfølging: Dette er den minst kon­
kretiserte delen av boka.

Roland skriver at det erfaringsmessig tar
6–8 å gjennomføre et forløp bestående
av disse fasene.

Noen refleksjoner
Erling Roland er en god formidler av sitt
budskap. Han er praktisk orientert og
viser til relevant teori. Dessuten skriver
han klart. Begrepene er tydelige, og boka
har instruktive figurer. Trolig vil de fleste

lærere kunne kjenne seg igjen i hans be­
skrivelser. På godt og vondt er boka pre­
get av en lett autoritær og instrumentell
tankemåte. Fordelen med dette er at det
gjør det enklere både å være forfatter og
leser. Men boka signaliserer liten tvil og
usikkerhet. Det er forunderlig når vi vet
at mobbetallene er ganske stabile. Og
dette til tross for forskning, prosjekter,
strategier og programmer og solid støtte
fra landets myndigheter. Kan det være
at det å jobbe fokusert mot mobbing,
nettopp er å forenkle i for stor grad? At
det å konsentrere seg om målrettede
strategier, indirekte er å styre unna møte
med krefter som er mer fundamentale i
vår kultur? Mange snakker om verdier,
men i skolen skal de leves.

Erling Roland har levert en bok mange
lærere, rektorer og PP-tjenester vil ha
nytte av å arbeide med. Men skolehver­
dagens flertydighet og uforutsigbarhet
inngår ikke i forfatterens perspektiv.

Tekstene vi omgir oss
med

Magne Rogne & Lars Rune
Waage (red.)
Multimodalitet i skole- og
fritidstekstar

Fagbokforlaget
249 sider

av anne rita feet

lektor

Et søk i ordbøker
på begrepet «mul­
timodalitet» gir
svært få treff. Det
er overraskende,
for de siste tiå­
rene har samfun­
net flommet over
av multimodale
tekster der mening skapes ved hjelp av

flere uttrykksmåter. Målet med boka
Multimodalitet i skole- og fritidstekstar er å
se på multimodale tekster fra nye vinkler
og vise bredden i multimodale fremstil­
lingsmåter for barn og unge. Boka er en
vitenskapelig antologi med Magne Rogne
og Lars Rune Waage som redaktører,
begge ansatt ved lærerutdanningen ved
Universitetet i Stavanger. 15 forfattere
fra ulike nordiske land er representert i
boka, og la det være sagt med én gang:
Multimodalitet i skole- og fritidstekstar har
røtter i norskmiljøet ved lærerutdannin­
gene, og begreper som sosialsemiotikk,
intertekstualitet og affordans kan kanskje
skremme vekk lesere fra andre fagfelt.
Det ville i så fall være synd, for her er
det mange gode ideer og interessante
perspektiver for skolefolk fra forskjellige
fag- og utdanningsområder.

Muligheter
Elever er omgitt av multimodale tekster
i forskjellige sjangrer, formidlet gjennom
ulike medier, både på skolen og i fritida.
Multimodalitet i skole- og fritidstekstar har
to hoveddeler: Del 1 tar for seg skoletek­
ster, mens andre hoveddel omhandler fri­
tidstekster. I forordet beskrives forholdet
mellom skole- og fritidstekster slik:

�Tilhøvet mellom skole- og fritidstekstar er
altså ikkje berre prega av ei gradvis tilnær­
ming – snarare kan ein sjå føre seg eit spel
mellom skoletekstar og fritidstekstar der
stillinga ved pause er 1-1 (s.8).

Flere av artiklene i boka tar til orde for
å bygge bru mellom disse to tekstkul­
turene, anerkjenne fritidstekstene og
utnytte den tekstkompetansen elevene
har tilegnet seg utenfor skolen. Ved å et­
terspørre barn og unges teksterfaringer
fra andre arenaer «får skolen mulighet
til å forankre den formelle opplæringen
i kompetanse som barnet allerede har»
(s.206), blir det hevdet. Nordisk under­
visning i og med multimodalitet preges

98 Bedre Skole nr. 4 ■ 2018 – 30. årgang

også, ifølge artikkelen «Multimodalitet i
styredokumenter og klasserumspraksis»,
av tre forhold: Multimodalitet oppleves
som en utfordring, det reseptive, ikke-
produktive, blir vektlagt, og dessuten
er formativ vurdering av multimodale
prosesser vanskelig (s.96). Det er nærlig­
gende å spørre: Hvordan kan man lykkes
med multimodal undervisning i praksis?
Boka gir noen svar og presenterer blant
annet arbeid med digital remiksing av
eventyr, der elever kan skape nye digi­
tale uttrykk ved hjelp av smarttelefonens
programvare. I tillegg møter leserne
eksempler på unges produksjon av ani­
masjonsfilm og får beskrevet hvordan
femåringer kan bruke nettbrett til å lage
multimodale fortellinger. Analyser av TV-
serien og spillefilmen Trio, supplert med
forslag til gode arbeidsoppgaver, bidrar
ytterligere til å peke på hvilke muligheter
lærere har når elevene skal arbeide med
multimodale tekster. I sum byr boka på
mange konkrete beskrivelser av hvordan
lærere kan utnytte mulighetene multimo­
dale tekster byr på.

... og utfordringer
Multimodalitet i skole- og fritidstekstar
peker på utviklingsmuligheter, samtidig
setter den kritisk søkelys på multimodale
tekster og utfordringer knyttet til bruk av
dem. I skolen har læreboka lenge hatt en
dominerende plass. Papirboka blir nå ut­
fordret av digitale lærebøker som Smart­
bok og Unibok. Disse blir gått nærmere
etter i sømmene i artikkelen «Frå papir­
bok til Smartbok og Unibok». I analysen
blir det blant annet pekt på at arbeid med
multimodale tekster i læremidlene har
kommet lenger på ungdomsskolen enn
på videregående, og at det kunne være en
fordel om «særleg læreverka for vidare­
gåande skule i langt større grad la til rette
for elevane sine møte med utfordringane
og mogelegheitene i eit digitalt samfunn»
(s.137). Også multimodale fritidstekster
kan by på utfordringer. Blogg er en popu­
lær fritidstekst blant unge, og i artikkelen
«Bloggmaler som semiotisk teknologi og
multimodalt halvfabrikat» blir bloggma­
ler analysert og «avkledd». Analysen
viser hvordan designmaler er ladet med

sosiale verdier og identitetsforestillinger
som legger store føringer på brukerne
(s.177). Avslutningsvis peker forfatteren
på at dette gjelder all programvare vi
bruker i hverdagen, slik som itslearning,
Instagram og Prezi. På denne måten blir
vi minnet om å møte både tradisjonelle
skoletekster og multimodale fritidstek­
ster med kritiske blikk og profesjonelle
vurderinger.

Multimodalitet i skole- og fritidstekstar
viser leserne den sammensatte tekstver­
denen elevene befinner seg i. Boka gir
nyttige og konkrete tips, dessuten ideer
og inspirasjon til å utvikle egen undervis­
ning med og i multimodalitet. Grundige
analyser inviterer leseren til å løfte blik­
ket, se tekster med nye perspektiver og
bidrar til økt bevissthet om de multimo­
dale tekstenes særpreg, muligheter og
utfordringer. Med andre ord: nødvendig
innsikt i en tid der multimodale tekster
er den viktigste kommunikasjonsformen.

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

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

NÅ UT TIL 166.000 LESERE
BEDRE SKOLE er et tidsskrift med pedagogisk debatt,
aktuelle artikler, reportasjer og intervjuer som
omhandler pedagogiske og skolepolitiske spørsmål.
Du når ut til våre lesere som er skoleledere i
grunnskole og videregående skole, og pedagogisk
personale på universitet og høgskole.

NESTE UTGAVE KOMMER 15. MARS
HUSK ANNONSEFRIST 14. FEBRUAR

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

Les mer: utdanningsnytt.no/diverse/annonseinformasjon

Returadresse:
BEDRE SKOLE
Postboks 9191 Grønland
N-0134 OSLO

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

BEDRE SKOLE
Takker sine lesere og bidragsytere for året som
har gått. Første utgave av Bedre Skole i 2019 vil
ha tverrfaglig samarbeid i skolen som tema.

Vi ønsker dere alle en fredelig
jul og et godt nytt år!

Illustrasjon: ©
 A

dobe Stock

