
utdanningsnytt.no

10. FEBRUAR 2017
3

 Min favorittlærer | 22 Lærte viktigheten av å betale skatt Reportasje | 24 Læreren som utjevner

 Aktuelt | 26 Tiltak mot «dropouts» Frisonen | 34 Revy og historie i skjønn forening

Bedre skole

til salgs

2 | UTDANNING nr. 3/10. februar 2017

Innhold

22
Innhold

utdanningsnytt.no

10. FEBRUAR 2017
3

Aktuelt 4
Aktuelt navn 8
Hovedsaken 10
Kort og godt 20
Ut i verden 21
Min favorittlærer 22
Reportasje 24
Aktuelt 28
Friminutt 32
Frisonen 34
På tavla 36
Innspill 38

Debatt 42
Kronikk 48
Stilling/kurs 52
Lov og rett 55
Fra forbundet 56

 Frisonen 34

Finn deg eit historielag, er Bodil Grindvik
Uri sitt råd til lesarane. Sjølv trivst ho
superbra i Skodje sogelag i Møre og
Romsdal.

Redaksjonen

Knut Hovland

Ansvarlig redaktør
kh@utdanningsnytt.no

Harald F. Wollebæk

Sjef for nett, desk og layout
hw@utdanningsnytt.no

Paal Svendsen

Nettredaktør
ps@utdanningsnytt.no

Ylva Törngren

Deskjournalist
yt@utdanningsnytt.no

Sonja Holterman

Journalist
sh@utdanningsnytt.no

Jørgen Jelstad

Journalist
jj@utdanningsnytt.no

Kirsten Ropeid

Journalist
kr@utdanningsnytt.no

Marianne Ruud

Journalist
mr@utdanningsnytt.no

Kari Oliv Vedvik

Journalist
kov@utdanningsnytt.no

Inger Stenvoll

Presentasjonsjournalist
is@utdanningsnytt.no

Tore Magne Gundersen

Presentasjonsjournalist
tmg@utdanningsnytt.no

Ståle Johnsen

Bokansvarlig/korrekturleser
sj@utdanningsnytt.no

Synnøve Maaø

Markedssjef
sm@utdanningsnytt.no

Randi Skaugrud

Markedskonsulent
rs@utdanningsnytt.no

Hilde Aalborg

Markedskonsulent
ha@utdanningsnytt.no

Anita Ruud

Markedskonsulent
ar@utdanningsnytt.no

Henriette Myklebust Øye

Markedskonsulent
hmo@utdanningsnytt.no

Linda Sjødal

Markedskonsulent
ls@utdanningsnytt.no

10

 Min
favorittlærer

– Svein fikk sosialøko-
nomi inn i hverdagen,
sier Marte Gerhardsen
om sin favorittlærer
Svein Roar Hagen.

Professor Thomas Nordahl har utviklet LP-modellen, et av
de mest brukte skoleutviklingstiltakene i norsk og dansk
skole. Enkelte forskere er kritiske til at tiltaket evalueres
av det senteret han selv leder.

 Hovedsaken:
SKOLETILTAK PÅ GYNGENDE GRUNN

3 | UTDANNING nr. 3/10. februar 2017

xx

UTDANNING
Utgitt av Utdanningsforbundet

Oahppolihttu

Besøksadresse

Utdanningsforbundet,

Hausmanns gate 17, Oslo

Telefon: 24 14 20 00

Postadresse

Postboks 9191 Grønland, 0134 Oslo

e-postadresse

redaksjonen@utdanningsnytt.no

Godkjent opplagstall

Per 1. halvår 2016: 163.911

issn: 1502-9778

Design

Itera Gazette

Dette produktet er trykket etter svært

strenge miljøkrav. Det er svanemerket

og 100 % resirkulerbart.

Trykk:

Sörmlands Printing Solution

www.sormlandsprinting.se

Abonnementsservice

Medlemmer av Utdanningsforbundet

melder adresseforandringer til

medlemsregisteret. E-postadresse:

medlem@utdanningsforbundet.no

Medlem av

Fagpressen

Utdanning redigeres etter

Redaktørplakaten og Vær Varsom-

plakatens regler for god presseskikk.

Den som likevel føler seg urettmessig

rammet, oppfordres til å ta kontakt

med redaksjonen.

Pressens Faglige Utvalg, PFU,

behandler klager mot pressen. PFUs

adresse er Rådhusgt. 17, Pb 46 Sentrum,

0101 Oslo Telefon 22 40 50 40.

Forsidebildet
Evalueringer konkluderer med at

LP-modellen gir små forbedringer
i læringsmiljø og faglige resulta-
ter, noe som brukes i markeds-
føringen. Men evalueringene er
utarbeidet av dem som har utvi-
klet modellen. Forskere Utdan-

ning har snakket med, synes
effektene som er vist, er små,

og at funnene er heftet
 med usikkerhet.

Foto: Jørgen Jelstad

26

 Skolesluttere

Etter en grundig kartlegging blant ungdom som
hadde hoppet av skolen, jobber Klepp kommune
nå med tiltak som skal få flere til å fullføre vide-
regående.

I forrige uke arrangerte kirke-, utdannings- og forsknings-

komiteen i Stortinget en høring om forslagene som gjelder

behovet for å fastsette en minstenorm for lærertetthet i

skolen. Dette er blitt et hett tema igjen etter at det ble kjent

at den satsingen som er blitt gjort de siste årene på økt

lærertetthet fra 1. til 4. trinn, ikke har gitt de resultatene

man forventet. Det er blitt bevilget store summer for å få

inn flere lærere, men i praksis har det skjedd relativt lite.

Dette kommenterte vi på lederplass i Utdanning i forrige

nummer, men med høringen på Stortinget den siste dagen

i januar ble saken tatt et viktig skritt videre.

I forkant av høringen var det kjent at både Foreldreutval-

get for grunnopplæringen (FUG), Elevorganisasjonen og

Utdanningsforbundet går inn for å få fastsatt en norm for

lærertetthet. Dette har vært en viktig sak for Utdannings-

forbundet i en årrekke. Nå får de full støtte fra både elever

og foresatte. FUG-leder Gunn Iren Müller sa det slik til

NTB: – Store klasser bekymrer foreldrene. Uansett hvilken

superlærer du er, klarer du ikke å holde en like god oversikt

over elevene i store grupper som mindre grupper. Müller

satte med dette forståelige ord på det de fleste umiddelbart

skjønner: Det er en vesentlig forskjell på å ha ansvaret for

20 elever i stedet for 30 elever.

I høringen på Stortinget viste leder i Utdanningsforbundet,

Steffen Handal, til at forskningen på sammenhengen mel-

lom ulike innsatser og resultater i skolen er komplisert og

resultatene ofte usikre. Likevel mener Handal at det særlig

i nyere studier er en tendens til at det blir konkludert med

en positiv sammenheng mellom resultater og høy lærer-

tetthet. Han pekte også på det mange lærere, både de som

fortsatt er i yrket og de som har forlatt læreryrket, har gitt

uttrykk for: En av de viktigste forutsetningene for å trives

og bli i jobben er at de ikke har ansvar for flere elever enn

at de har muligheten til å gjøre en god og profesjonell jobb.

En norm for å sikre et minimum av lærerressurser på hver

enkelt skole kan slik sett virke rekrutterende.

I høringen ble det fra Norsk Lektorlag pekt på at det vik-

tigste for å sikre en best mulig skole framover, er å fort-

sette satsingen på etter- og videreutdanning. Vi tror ingen

er uenig i at det er flott at tusenvis av lærere de siste årene

er blitt gitt muligheten til å få et kompetanseløft, men det er

ingen motsetning mellom det og økt lærertetthet. Det trengs

både flere lærere og gode lærere i årene som kommer. Og i

valgåret 2017 kommer skole garantert til å bli en av de store

kampsakene, nok en gang.

Trenger både flere lærere
og gode lærere

Utdanning på nettet

I Utdannings nettutgave finner du blant annet løpende nyhetsdekning og debatt, utgaver av

bladet i pdf-format og som eblad, samt informasjon om utgivelser: utdanningsnytt.no

 Leder
Knut Hovland | Ansvarlig redaktør

Leder Steffen Handal

1. nestleder Terje Skyvulstad

2. nestleder Hege Valås

Sekretariatssjef Lars Erik Wærstad

Den doble oppgaven, kunnskap og ferdigheter
på ene siden og danning til «gagns» mennesker
på den andre, har helt siden salig Grundtvigs
tid vært uatskillelige deler av en profesjonell
lærerjobb, skriver Jon Severud.

MILJØMERKET

TRYKKSAK
3041 0078

 Kronikk

48

28

4 | UTDANNING nr. 3/10. februar 2017

 Kompetanseheving

Lærere i praktisk-estetiske fag får
ekstra midler til videreutdanning

Aktuelt

Løkenåsen skole i Lørenskog ble

31. januar tildelt Benjaminprisen

2016 for sitt arbeid mot rasisme

og diskriminering. Prisen på

100.000 kroner ble overrakt av

kunnskapsminister Torbjørn Røe

Isaksen (H) under et arrangement

på skolen.
– Det finnes hundrevis av skoler

som har gode intensjoner når det
gjelder inkludering, men dere har
klart å omsette de gode intensjo-
nene i handling, sa Isaksen. ©NTB

Løkenåsen skole tildelt Benjaminprisen

 Skolemiljø

Regjeringen vil bruke 30 millioner kroner ekstra til etter- og videreutdanning for
lærere i kunst og håndverk. ILL.FOTO HARALD F. WOLLEBÆK

Fra venstre kunnskapsminister Torbjørn
Røe Isaksen, elevrådsleder Kajanth Mohanraj,
rektor Ellen Marie Gloppen og tidligere
elevrådsleder Astrid Klem under utdelingen
av Benjaminprisen til Løkenåsen skole.
FOTO CHRISTOPHER JOHANSEN / LØKENÅSEN SKOLE / NTB SCANPIX

54 prosent av lærerne i mat og helse har null studiepoeng i faget. Det samme gjelder 44 prosent
av lærerne i kunst og håndverk. Nå bevilger kunnskapsministeren 30 millioner til videreutdanning.

Regjeringen har de siste årene fått

sterk kritikk for å nedprioritere

praktisk-estetiske fag på ungdoms-

trinnet til fordel for fag som mate-

matikk, naturfag og norsk. Dette

har kunnskapsminister Torbjørn Røe

Isaksen (H) nå tenkt å endre på.

– Du har sagt at gullstandarden er
lærere med fordypning i alle fag. Er
tiden nå inne for å satse på de este-
tiske fagene?

– Det eksisterer allerede flere til-

bud om videreutdanning i estetiske

fag for lærere, men gjennom bud-

sjettforliket setter vi nå av en ekstra

pott på 30 millioner, sier Isaksen til

Utdanning.

Mangler fordypning
Bakgrunnen for at regjeringen vil

satse på videreutdanning av lærerne

i praktisk-estetiske fag er en

undersøkelse Statistisk sentralbyrå

(SSB) nylig har gjort om læreres

kompetanse. Tallene, som er fra

2014, viser at en svært høy andel av

lærerne i estetiske fag mangler fag-

lig fordypning.

– Vi har lenge visst at det er for

svake fagmiljøer i de estetiske

fagene. Det er ikke godt nok når 54

prosent av lærerne som underviser

i mat og helse og 44 prosent av

lærerne som underviser i kunst og

håndverk, har null studiepoeng i

disse fagene. Faglig fordypning er

like viktig for lærere i estetiske fag

som for andre lærere, sier Isaksen.

De praktisk-estetiske fagene

omfatter også kroppsøving og

musikk. På disse fagfeltene står det

nesten like dårlig til med lærernes

formelle kompetanse. I kroppsøving

mangler 41 prosent av lærerne stu-

diepoeng i faget. I musikk mangler

38,5 prosent studiepoeng i faget.

Foreslår todeling av kunst og
håndverk
Regjeringen foreslår å dele faget

kunst og håndverk i to, med ett løp

rettet mot kunst og design og ett løp

rettet mot det å arbeide i tradisjo-

nelle håndverksfag.

– Statistisk sentralbyrå har nylig
beregnet at vi står i fare for å man-
gle opp mot 100.000 fagarbeidere
i 2035. Er denne todelingen ledd i å
skaffe flere søkere til yrkesfagene i
videregående skole?

– Rekruttering til yrkesfagene

er en grunn til å vurdere en slik

todeling. Samtidig tror jeg at mange

elever kan tenke seg et mer praktisk

fag uten at de ender som håndver-

kere, sier Isaksen.

– Utdanningsforbundets leder
Steffen Handal lurer på om regjerin-
gen har tenkt å bevilge nok penger
til verksteder og verktøy dersom det
innføres en slik todelt modell. Hva er
din kommentar til det?

– Vi må selvsagt se på de økono-

miske konsekvensene av et slikt for-

slag, sier kunnskapsministeren.

TEKST Marianne Ruud | mr@utdanningsnytt.no

5 | UTDANNING nr. 3/10. februar 2017

«Jeg skulle
egentlig
ikke jobbe i
barnehage ...»
Nei, jeg skulle studere lit-
teraturvitenskap. Treår-
ingen med blåmerker og
brødrene som ble hentet
av barnevernet fikk meg
på andre tanker, skriver
Elin Hatlelid Olsen 3.
januar 2017.
utdanningsnytt.no/
egentligikke2017

 Grunnskolen

– Ei norm for storleiken
på elevgruppa per lærar i
grunnskolen må gjelde på
skolenivå, ikkje på kom-
munenivå, sa leiar i Utdan-
ningsforbundet Steffen
Handal i Stortinget.

TEKST Kirsten Ropeid | kr@utdanningsnytt.no

Fire stortingsrepresentantar frå

Kristeleg Folkeparti, Line Henriette

Hjemdal, Hans Fredrik Grøvan, Geir

Sigbjørn Toskedal og Anders Tyvand,

har kome med eit framlegg til Stor-

tinget om å sikre ein gjennomsnittleg

storleik på elevgruppene i grunnskolen

til 16 elevar på første til fjerde trinn.

Dei foreslår at dette skal vere norma

på skolenivå.

31. januar hadde Kyrkje-, utdan-

nings- og forskingskomiteen i Stortin-

get høyring om saka.

Både Steffen Handal frå Utdannings-

forbundet og Anne Finborud frå Sko-

lenes landsforbund understreka under

høyringa at det var svært viktig at

norma gjeld på skolenivå, ikkje på kom-

munenivå. Med det støtta dei framleg-

get frå dei fire representantane.

Ønskjer fleire ressursar i skulen
Eit argument for at norma bør gjelde på

skolenivå, var at det ville sikre større

likskap mellom skolane. Samstundes

understreka dei at norma ikkje skulle

fungere som det gamle klassedelings-

talet, som vart avskaffa i 2003. Det

kravde automatisk klassedeling etter

elevtal. Skolane må ha fridom til å dele

gruppene annleis enn det klassede-

lingstalet gav rom for. Dei to fekk ikkje

sterke motargument frå politikarane

på dette punktet.

Norsk Lektorlag, derimot, meinte at

andre tiltak var viktigare for kvaliteten

i skolen enn talet på elevtal per lærar.

Leiar Rita Helgesen trekte særleg fram

den sterke faglæraren. Ho ville satse

på meir etter- og vidareutdanning for

lærarar. Spesielt ville ho at dei læra-

rane som i dag har den tyngste utdan-

ninga, skal bli betre inkludert i etter- og

vidareutdanningstiltaka.

Solveig H. Dahl frå Skoleleiarforbun-

det ville ha fleire ressursar til skolen.

Men ho trekte fram at det var naudsynt

med meir enn berre klasselærarar, og

nemnde både sosiallærarar og rådgi-

varar. Dessutan ville ho ha meir støtte i

administrasjonen.

– Færre elevar per lærer vil auke
rekrutteringa
– Ei norm er for enkelt og har fleire

ulemper enn fordelar, sa avdelingsdi-

rektør i KS, Erling Lien Barlindhaug.

Han meinte at å auke handlingsrommet

for kommunane er ein betre måte å

auke kvaliteten i skolen på.

– Vi har følgt fleire råd frå KS for

å redusere elevtalet per lærar. Men

dei har ikkje vore vellykka, repliserte

Audun Lysbakken frå SV.

– Er det nok lærarar til å fylle ei slik

norm, var blant spørsmåla politikarane

stilte.

– Ikkje i dag, svarte Steffen Handal.

Men han meinte det er godt grunnlag

for å seie at å redusere elevtalet per

lærar vil auke rekrutteringa.

– Lærarar som sluttar i lærarjobben,

seier svært ofte at ein viktig grunn er

det store talet på elevar som dei har

ansvar for, sa han.

– Elevtalsnorm må gjelde på skolenivå

V

MEST LEST:
Lærere i praktisk-

estetiske fag får
ekstra midler til
videreutdanning

– Barnehagebarn
trenger ikke
gourmetmat

– Elevtalsnorm må
gjelde på skolenivå

SV vil ha lengre
skoledag

Lærere, elever og
foreldre krever
lærernorm

Flertall for å
erstatte fagskole-
poeng med studie-
poeng

Gikk du
glipp av
denne?

– Lærarar som sluttar
i lærarjobben, seier
svært ofte at ein
viktig grunn til at dei
sluttar er det store
talet på elevar som
dei har ansvar for,
seier Steffen Handal
i Utdanningsforbundet.
ARKIVFOTO ERIK M. SUNDT

6 | UTDANNING nr. 3/10. februar 2017

Den tidligere TV2-profilen er
en av 116 søkere til den nyopp-
rettede stillingen.

TEKST Marianne Ruud | mr@utdanningsnytt.no

Frithjof Wilborn er for tiden lærer på Nesøya skole

i Asker i Akershus.

– Hvorfor har du søkt stillingen som mobbeom-
bud i Oslo?

– Mobbing er et tidløst problem som vi aldri har

klart å ordne opp i. Jeg synes det er interessant

at man nå oppretter mobbeombud landet rundt.

Dette blir en viktig jobb. Derfor søker jeg, sier Wil-

born til Utdanning.

Han er en av 116 søkere til stillingen, som

hadde søknadsfrist 15. januar i år. Blant søkerne

er en stor overvekt av kvinner. Til sammen 80 kvin-

ner og 36 menn har søkt, viser listen over søkere

som Utdanning har fått tilgang til.

Mange av søkerne jobber i dag enten i skole

eller barnehage.

– Som lærer vil man alltid møte mobbing på en
eller annet måte. Kan du bruke din erfaring som
lærer?

– Ja, både som lærere og foreldre vil vi møte på

mobbing. De siste årene har man nok blitt flinkere

til å takle den mobbingen som skjer i skoletiden,

men mobbing skjer også på andre og nye arenaer,

som for eksempel sosiale medier. Det gjør det til

en formidabel jobb å få oversikt, sier Wilborn og

legger til: – Men jeg tror på ingen måte at det er

umulig å få slutt på mobbingen.

– Hvorfor er det så viktig å bekjempe mobbing?

– Fordi barn i skolealder er i en sårbar periode

i livet. Samtidig er det å bekjempe mobbing ikke

bare viktig her og nå. Mobbing kan også få store

konsekvenser for hvordan en person får det

senere i livet, sier Wilborn.

 Skolemiljø

Frithjof Wilborn vil bli
mobbeombud i Oslo

Aktuelt

Frithjof Wilborn har søkt på stillingen som mobbeombud
i Oslo. På bildet fra 2009 forteller han om suksess og
nederlag under en konferanse med reiselivsnæringens
internasjonale medlemsorganisasjon HSMAI.
FOTO EIVIND GRIFFITH BRÆNDE/NTB SCANPIX

 Elevresultater

 Barnehage

 Ernæring

Forskjellene består
i nasjonale prøver

 Elever i sentrale strøk, elever med høyt utdan-

nede foreldre og elever uten innvandringsbak-

grunn har en større tendens til å prestere over

gjennomsnittet, viser resultater fra nasjonale prø-

ver. Statistisk sentralbyrå har sammenlignbare

resultater tilbake til 2014. Statistikken over

karakterer i grunnskolen og nasjonale prøver viser

som regel en klar, positiv sammenheng med forel-

drenes utdanningsnivå. I tillegg viser tallene at

innvandrerelever får lavere karakterer enn de

øvrige elevene.

Ikke flere kommersielle
barnehager i Trondheim

 Alle nye barnehager i Trondheim skal være
drevet enten av kommunen eller ideelle aktører.
Det vedtok bystyret 26. januar. Bystyret ber råd-
mannen følge opp dette så langt som mulig, blant
annet gjennom reguleringsplaner, skriver
Adresseavisen.

Espira dropper matpakken
 Barn som går i Espira-barnehager, slipper nå å

ha med matpakke. Barnehagene blir fullkost-
barnehager. Det betyr at barnehagene serverer
barna alle måltider, både frokost-, lunsj og et lett
ettermiddagsmåltid. – Espira har innført dette
fordi mat og drikke i barnehagen utgjør en betyde-
lig del av barns totale kosthold og har derfor stor
innflytelse på barnas generelle matvaner, ernæ-
ring og helse, sier kommunikasjons- og organisa-
sjonsdirektør i Espira, Jens Schei Hansen, i en
pressemelding.

IL
L.

FO
TO

 E
R

IK
 M

. S
U

N
D

T

 Statstilskudd

Staten krever 22 millioner mer fra Westerdals
 Kravet kommer i tillegg til rundt 63 millioner kroner som departementet allerede har krevd

tilbakebetalt. Årsaken til kravet er at departementet mener skolen har fått tilskudd til studier
uten godkjenning. – Vi har nettopp mottatt et omfattende materiale og må gå gjennom det før vi
bestemmer oss for videre prosess, sier kommunikasjonssjef Vibecke Osfoss til NTB. ©NTB

7 | UTDANNING nr. 3/10. februar 2017

 Stortingsmelding

Glad for satsing
på undervisning

Pedagogstudentene i Utdan-

ningsforbundet mener stortings-

meldingen Kultur for kvalitet

i høyere utdanning inneholder

en etterlengtet vektlegging

av utdanningskvalitet og

undervisning.
– Som lærerstudenter har vi

spesielt høye forventninger til
god undervisning, men dessverre
har det likevel ikke alltid hatt
tydelig fokus i våre utdanninger.
Derfor synes vi det er veldig
positivt at regjeringen nå ønsker
å verdsette god undervisning,
sier leder av Pedagogstuden-
tene i Utdanningsforbundet,
Silje Marie Bentzen, i en
pressemelding.

Foreslår mer
konkurranse i
høyere utdanning

Høyskoler og universiteter skal
konkurrere om midler for å
utvikle bedre utdanninger. Det
er et av regjeringens virkemid-
ler i stortingsmeldingen Kultur
for kvalitet i høyere utdanning,
som ble lagt fram 27. januar.

– Å vinne frem i Norges forsk-

ningsråd og EU gir forskere

prestisje og noe å strekke seg

etter. Vi ønsker å gjøre litt av det

samme for utdanning, og derfor

få på plass en bred nasjonal kon-

kurransearena for utdanning, sier

kunnskapsminister Torbjørn Røe

Isaksen (H) i en pressemelding.

Regjeringen vil også at høy-

skoler og universiteter skal få på

plass et meritteringssystem som

gjør at de beste underviserne får

den anerkjennelsen de fortjener.

– Det skal bli like gjevt å

undervise som å forske, sier

kunnskapsministeren.

 Sammenslåinger i universitets- og høgskolesektoren

I januar var Utdanningsforbundets tillitsvalgte
i universitets – og høgskolesektoren (UH)
og et flertall av fylkeslederne i Utdannings-
forbundet samlet til et felles møte på Gar-
dermoen i Akershus. De drøftet situasjonen
etter nok en runde med sammenslåinger av
institusjonene i høyere utdanning. Målet var
å finne ut av hvordan man best skal ivareta
medlemmene i universitets- og høgskolesek-
toren framover.

– Etter at sammenslåingsprosessene i
universitets- og høgskolesektoren nå er
gjennomført, vil mange av institusjonene
være spredd over flere fylker. Dette endrer
Utdanningsforbundets muligheter for repre-
sentasjon av tillitsvalgte ved enkelte insti-
tusjoner og i noen tilfeller mulighetene for
medbestemmelse, sier Bjørn Christian Nilsen,
medlem i sentralstyret i Utdanningsforbundet.

Nilsen sier at Utdanningsforbundet nå
retter et spesielt søkelys mot UH-sektoren,
slik at denne medlemsgruppen blir ivaretatt i
fusjonsprosessene.

– I Utdanningsforbundet har vi hatt et vel-
fungerende nettverk av tillitsvalgte i UH-
sektoren. Dette har nå blitt satt på prøve av de
nye strukturene som har oppstått etter sam-
menslåinger. Nå har vi i tillegg til det sentrale
Kontaktforum UH opprettet en arbeidsgruppe
for UH der vi jobber for å ivareta medlemmene
etter sammenslåingene, forteller han.

– Krevende omstillinger
Tillitsvalgt Torunn Herfindal ved Høgskulen på
Vestlandet mener omstillingsprosessene i UH-
sektoren er veldig arbeidskrevende.

– Derfor er det viktig at man ikke setter i
verk flere store endringsprosesser i tillegg til
strukturendringene, sier hun.

Steinar Strømsli, fylkesleder i Sogn og Fjor-
dane, er opptatt av de ansattes rettigheter:

– Med så store enheter som det nå blir i UH-
sektoren, må vi som er tillitsvalgte være med å
påse at avtaleverket følges og at ingen mister
rettigheter etter hovedavtalen, sier han.

Fusjoner gir bry for tillitsvalgte

Universitetet i Tromsø Norges arktiske universitet har vært igjennom tre runder med fusjoner. Den siste skjedde i 2016, med Høgskolen
i Narvik og Høgskolen i Harstad.

Bjørn Christian Nilsen
i sentralstyret i
Utdanningsforbundet
forteller at det er
behov for å rette et
søkelys mot medlem-
mene i universitets- og
høgskolesektoren
i forbindelse med
sammenslåingsproses-
sene.

> Les mer om saken: utdanningsnytt.no/uhstruktur

Regjeringens prosess med å slå sammen universiteter og høgskoler
har ført til at 33 institusjoner er blitt til 21. Utdanningsforbundets
tillitsvalgte drøfter nå medbestemmelse i ny struktur.

TEKST OG FOTO Marianne Ruud | mr@utdanningsnytt.no

8 | UTDANNING nr. 3/10. februar 2017

Aktuelt navn

Er du i gang med nye prosjekter, eller skriver du
fremdeles om «Ida»?
Begge deler. Jeg er i gang med nye saker, riktignok

av mindre omfang enn «Glassjenta». Men jeg job-

ber også med oppfølginger, for eksempel om hva

som skjer politisk innen barnevernet. Og så blir

det fortsatt noen foredrag for fagmiljøet og ansatte

i barnevernet.

Hvorfor kom «Ida» i den situasjonen hun gjorde?
Var det en serie uheldige omstendigheter, eller
er det noe galt med selve systemet?
Jeg synes vi har fått dokumentert at «Ida» har vært

gjenstand for grov systemsvikt, der vi har avdekket

brudd på norsk lov og på menneskerettighetene.

Hennes velmenende hjelpere klarte ikke å samar-

beide for hennes beste. Det tankevekkende er at hun

ikke er den eneste. Saken peker på at systemet vårt

svikter, systemet for hvordan man skal ivareta de

svakeste. Ledere i systemet erkjenner at Idas sak ikke

er enestående. Det finnes mange glassjenter der ute.

Har du forslag til konkrete endringer som kan
bidra til å forhindre at flere barn får oppleve
tilsvarende?
Jeg er i første rekke journalist, ikke politiker, og

min hovedoppgave er å avdekke systemfeilene. Jeg

synes imidlertid det er kommet fram mange gode

forslag, for eksempel i fylkesmennenes gransk-

ningsrapport. Mange systemkonsekvenser er vars-

let, blant annet at måten tilsynsmyndighetene fører

tilsyn på, skal bli kraftig forbedret.

Vet du hvordan «Ida» har det i dag?
Hun er i ferd med å avslutte soningen av fengsels-

straffen hun ble idømt for vold, trusler og brann-

stiftelse, forhold begått mot barnevernsansatte og

politi. Halvannen uke etter at dette bladet trykkes,

er hun fri. Det gleder hun seg selvfølgelig til. Men

med tanke på alle beklagelsene som er kommet fra

mange hold, til og med fra statsråder, forstår hun

ikke at hun likevel måtte sone fengselsstraff.

Kan du forstå det?
Jeg forstår at hun og mange andre stiller spørsmål

ved det. Det er leit at samfunnet er bedre til å straffe

enn til å ta konsekvensen av sine feil.

Hvilken kjent person ville du hatt som lærer?
En lærer som sa: «Slapp av, det går bra. Ikke stress for

mye.» Per Fugelli kunne sikkert ha vært en slik lærer.

Du får holde en undervisningstime for den
norske befolkning. Hva handler timen om?
Om at vi må forsøke å være våkne for hva som skjer

rett foran nesa vår. Ofte skjer det ting vi burde rea-

gere på, men som vi tror er normalt, vi tror det skal

være sånn. Hvis vi for eksempel har mistanke om

at det skjer overgrep mot et barn, må vi ikke være

redde for å si ifra.

Hvilke lag og foreninger er du medlem av?
Stavanger tennisklubb, Norsk journalistlag og Vist-

dalen jakt- og pølselag, som er en vennegjeng.

Hva er din favorittbok?
«Seierherrene» av Roy Jacobsen.

Hvilken bok har du ikke fått tid til å lese?
En hel del! Jeg må si «To søstre» av Åsne Seierstad.

Hva gjør du for å få utløp for frustrasjon?
Jeg kan kjefte litt, og så trener jeg.

Hva er ditt bidrag i kampen for å redde verden?
Der traff du et ømt punkt. Jeg føler dessverre ikke at

jeg er med på å redde verden. Men jeg har fire barn

og forsøker å være en god far.

 Thomas Ergo
(45)

Hvem
Journalist i Stavanger
Aftenblad, tidligere i
blant annet Dagbla-
det og Akers Avis/
Groruddalen.

Aktuell
Skrev sammen med
Rune Vandvik og Hans
Petter Aas saken
«Glassjenta», en
64-siders historie om
«Ida», som gjennom-
gikk flere opprivende
hendelser da hun under
barnevernets omsorg
ble sendt fram og
tilbake mellom ulike
institusjoner.

10. februar deltar
Ergo på Fellesorgani-
sasjonens storhøring.
Temaet er: «Kan his-
torien om Glassjenta
bidra til å endre
barnevernet?»

Avdekker
systemsvikt

«Det finnes mange
glassjenter der ute.»

Thomas Ergo er journalist, ikke politiker. Men saken han har jobbet med,

om «Glassjenta», kan få store ringvirkninger for barnevernsarbeidet.

TEKST Ståle Johnsen | sj@utdanningsnytt.no

FOTO Jon Ingemundsen, Stavanger Aftenblad

9 | UTDANNING nr. 3/10. februar 2017

10 | UTDANNING nr. 3/10. februar 2017

Nordahls
metode

Hovedsaken
LP-MODELLEN

Forsker Thomas Nordahl har utviklet en skolemodell som er innført
i over tusen skoler og barnehager. Norske og danske kommuner har
brukt flere titalls millioner kroner på LP-modellen som skal forbedre
læringsmiljø og faglige resultater.
Men virker den egentlig?

TEKST Jørgen Jelstad | jj@utdanningsnytt.no

FOTO Erik M. Sundt

«Guru til Røyken» er overskriften i Røyken og

Hurum Avis i august 2013. Over tre hundre lærere,

barnehageansatte, spesialpedagoger, tillitsvalgte,

helsesøstre og barnevernsansatte skal kurses. I

2009 vedtok nemlig Røyken-politikerne å innføre

LP-modellen i alle skolene i kommunen.

Guruen avisen sikter til, er professor Thomas

Nordahl, som leder Senter for praksisrettet utdan-

ningsforskning (SePU) ved Høgskolen i Innlandet

på Hamar. En frittalende forsker som har ledet

offentlige utredninger og utvalg om skole. Han

er en myndighetene lytter til og har vært en av

de fremste forkjemperne for en forskningsbasert

skole.

I Røyken skal han holde et av sine anerkjente

foredrag. En «fabelaktig, selvironisk, strålende

hedmarking» ifølge én lærer som har vært på ett

av dem. Nordahl har reist landet rundt og snak-

ket om hva som virker og ikke virker i skolen. Og

han har de siste ti årene gjennom foredrag, kurs

og artikler forklart hvorfor LP-modellen vil gi en

bedre skole.

En modell han selv har utviklet. Og hvor eva-

lueringene av om det virker, gjennomføres av det

senteret han selv leder.

Deilig å være størst – i Danmark
Det startet som et pilotprosjekt på Lusetjern skole i

Oslo rett etter årtusenskiftet. Som en videreføring

av doktorgraden utviklet Nordahl LP-modellen

sammen med Lillegården kompetansesenter, som

senere ble en del av Læringsmiljøsenteret ved Uni-

versitetet i Stavanger. Den første testen ble gjen-

nomført på 14 skoler. I evalueringen konkluderte

Nordahl med forbedret læringsmiljø og faglige

resultater blant elevene.

I de neste ti årene ble LP-modellen innført

ved over 300 skoler i Norge. Lillegården, senere

Læringsmiljøsenteret, sto for salg og implemen-

tering, mens Nordahls SePU sto for evalueringer.

Fra 2016 tok SePU over ansvaret for begge deler.

Modellen hadde også internasjonal suksess og

omtales som den største etterutdanningssatsin-

gen noensinne i dansk skole. «Vi gjør det som

virker» er overskriften i danske rapporter og på

«Det er nødvendig med kritisk forskning
på en utdanningsmodell som tilbys
lærere, men en kritisk undersøkelse er
ikke nødvendigvis bra for salget.»

Fra forskerartikkel om LP-modellen i European
Educational Research Journal i 2013.

>

Pedagogikkprofessor Thomas Nordahl utviklet
LP-modellen i samarbeid med Lillegården
kompetansesenter for over ti år siden. Modellen
endte opp med å bli den største etterutdan-
ningssatsingen noensinne i dansk skole. Her er
Nordahl på en konferanse i 2013.
FOTO TORKJELL TRÆDAL

11 | UTDANNING nr. 3/10. februar 2017

12 | UTDANNING nr. 3/10. februar 2017

 LP-modellen

Står for Læringsmiljø
og pedagogisk analyse.
Arbeidet involverer
hele skolen. Ledere på
alle nivå, pedagogisk-
psykologisk tjeneste
(PPT) og lærere deltar.
Lærerne arbeider
sammen i kollegagrup-
per med støtte fra
veiledere fra PPT.
Ut fra en fast analyse-
modell (se til venstre)
skal lærerne komme
fram til forsknings-
baserte tiltak for å løse
konkrete problemer i
hverdagen.

Innebærer også omfat-
tende kursing av de
ansatte, blant annet
gjennom fagdager.
Det gjennomføres kart-
leggingsundersøkelse
før oppstart og etter
implementering for å
se om det har skjedd
positiv endring.

Hovedsaken
LP-MODELLEN

konferanser. Brosjyren fra det danske universitetet

som har rettighetene til å selge modellen, innleder

med «Gled deg til en hverdag, hvor trivsel, glede

og engasjement er en selvfølge», fulgt av store

bokstaver «LP-MODELLEN HAR EFFEKT!».

I 2011 skriver Nordahl i et dansk hefte at

«implementering av LP-modellen på skolen med

stor sannsynlighet vil bety at elevene vil oppnå

et bedre faglig og sosialt læringsutbytte». En av

Forsker-Norges fremste forkjempere for at skolen

må være forskningsbasert, skal altså ha utviklet et

tiltak som gir en bedre skole. Det er i alle fall det

markedsføringen av LP-modellen sier.

Utdanning har vært i kontakt med flere uavhen-

gige forskere som forteller en litt annen historie.

Denne artikkelen handler blant annet om det

forskerne kaller effektstørrelser. Triste greier,

tenker du kanskje. Men jobber du i skole eller

barnehage, kan det være nettopp effektstørrelser

som avgjør om politikerne i din kommune vedtar

at du de neste tre årene skal bruke store deler av

arbeidstiden din på et nytt, omfattende tiltak.

Slik som i Røyken kommune.

Tiden det tar
Tåka ligger over Røyken, og kulda har lagt et lite

islag over lekeapparatene utenfor klasserommet

til 7. trinn på Spikkestad barneskole. Lærer Rikke

Grønborg Mortensen går inn i skoledagens siste

minutter. Hun titter opp over brillekanten mot

elevene: – Kan dette skje på vår skole?

Elevene hiver seg inn i en diskusjon om nettvett

og deling av bilder. Mortensen har jobbet her i ti

år og var med da LP-modellen kom til skolen for

noen år siden. Hun synes modellen er en fin måte

å jobbe på og sier hun vet problemer er løst gjen-

nom denne arbeidsmåten.

– Så vet vi ikke om problemene ville blitt løst

uten modellen, men jeg synes det er en god og sys-

tematisk arbeidsmåte, sier Mortensen.

Røyken kommune begynte å prøve ut LP-

modellen i 2006. Tre år senere vedtok kommu-

nepolitikerne å innføre modellen ved alle skolene.

Fagansvarlig for grunnskolene i kommunen, Bente

Dahl Karlsen, sier hun har fått mange positive til-

bakemeldinger på arbeidet. Men modellen krever

også tre års tidkrevende arbeid med implemente-

ring på hver skole.

– I oppstarten holdes 18 LP-møter for lærerne

på skolene årlig, nesten halve tiden som er satt av

til fellesmøter, sier Karlsen.

Rundt 300 ansatte er kurset i modellen.

– Jeg tror vi har fått igjen for investeringen. Jeg

kan ikke se noe annet tiltak som ville gitt en så

stor utvikling på skolene og som er så tett knyttet

til lærernes utfordringer i hverdagen, sier Karlsen.

Også i Trondheim kommune har en rekke sko-

ler tatt i bruk LP-modellen. Trude Jørgensen er

lærer ved Rosenborg ungdomsskole og var koor-

dinator for implementeringen de første to årene

den foregikk ved hennes skole.

Hun var skeptisk, men ble mer positiv under-

veis.

– Flere syntes det var fint at det ble laget rom

for at lærerne én gang i uka diskuterte elevene i

lærergrupper. Gjennom metoden lærte man å se

på opprettholdende faktorer for et problem, slik

at man ikke bare gikk for forhastede tiltak, sier

Jørgensen.

– Var et så omfattende prosjekt nødvendig for å få
dette til?

– Jeg synes det var litt voldsomt. Av og til fikk

jeg følelsen av at forskningen på modellen var mer

i fokus enn utviklingen ved akkurat vår skole.

Lærerne jobbet med tankegangen bak modellen,

men om elevene fikk så mye ut av det, er jeg mer

usikker på, sier Jørgensen, som selv ble sendt på

kurs med Thomas Nordahl på Hamar.

– Det var et bra kurs fordi han er dyktig, men

det er jo også litt halleluja. Det var ikke så mye

nytt for en som har jobbet lenge som lærer, sier

Jørgensen.

– Hvor mye bruker dere LP-modellen nå?
– LP-modellen satt i system bruker vi ikke

lenger. Vi bruker likevel fortsatt vokabularet og

er kanskje ikke like raske med å velge tiltak, sier

Jørgensen, som ikke er så overrasket over at det

ebbet ut.

– Noe tar vi med oss videre, resten blir glemt.

Men slik er det vel med alle prosjekter.

Lærer Rikke Grønborg
Mortensen tror de fleste
lærerne på Spikkestad
barneskole synes det
har vært nyttig, men
tidkrevende, med to
timers LP-gruppemøter
annenhver uke gjennom
to-tre år. – Jeg synes
modellen er ryddig og fin,
men i oppstartsfasen må
opplegget følges veldig
nøye, sier hun.

13 | UTDANNING nr. 3/10. februar 2017

I Røyken fikk de også besøk fra danske kom-

munepolitikere som kom for å lære hvordan

LP-modellen gir en bedre skole. For det er i nabo-

landet at den virkelig har slått an.

Over Skagerrak
I 2007 sørget danske Ole Hansen for at Univer-

sity College Nordjylland (UCN) fikk rettighetene

til å forvalte LP-modellen i Danmark. Hansen og

Nordahl har kjent hverandre lenge og har samar-

beidet i flere år. Deretter startet UCN arbeidet med

å gjøre LP-modellen til danmarkshistoriens største

etterutdanningsprosjekt i skolen.

I løpet av tre år var nesten 500 skoler i gang.

Det var også gunstig for deres norske samarbeids-

partnere. Hamar Dagblad skrev i 2009 om hvordan

blide dansker «skyller innover Hamar takket være

Høgskolens kursvirksomhet». Avisen intervjuet

Ole Hansen og spurte ham om Nordahl.

– Han er en pedagogisk flamme i Norden, et

fyrtårn som tydeligvis synes bedre fra avstand enn

i nærmiljøet, sa Hansen.

– Er LP-modellen virkelig så het utenfor Hamar,

spurte journalisten.

– Jeg kan garantere at vårt studiested i Dan-

mark ikke ville gått god for permisjon med lønn

ei uke og i tillegg investert 6000 kroner per per-

son i hotell- og kursavgift hvis vi ikke fikk topp

utbytte, sa Hansen.

Han viste til at 700 danske fagpersoner til da

hadde vært på Hamar for å bli veiledere etter LP-

modellen. Antallet skulle mer enn doble seg de

neste årene.

Rundt samme tid sendte direktøren for UCN,

Susanne Jørgensen, et brev til danske folketings-

politikere og Undervisningsministeriet hvor hun

blant annet skrev at «Arbeidet med LP-modellen

medfører en kultur- og mentalitetsendring på >

14 | UTDANNING nr. 3/10. februar 2017

skolene». Deretter oppgis kontaktinformasjon til

Thomas Nordahl og Ole Hansen.

I løpet av få år hadde over 200.000 elever gått

på skoler hvor modellen var innført.

I pedagogisk-psykologisk tjeneste (PPT) i en av

disse kommunene i 2009 jobbet psykolog Birthe

Rusike. Hun har nå byttet jobb til Aarhus kom-

mune. I kommunen hun jobbet i da, skulle de i

gang med LP-modellen ved rundt en fjerdedel av

skolene. Alle PPT-psykologene ble sendt til Hamar

på kurs. Hun sier hun ble begeistret for tankegan-

gen bak modellen.

– Samtidig er dette veldig systematisert og tungt

å igangsette og gjennomføre, noe jeg også i etter-

tid har hørt fra de som jobber med modellen, sier

Rusike, som ikke selv har jobbet med LP-modellen

siden.

– Ble dere fortalt på Hamar at forskning viste at LP-
modellen fungerer?

– Første dag var det undervisning med Thomas

Nordahl og Ole Hansen. De trakk fram forskning

og skjemaer som viste at LP-modellen hadde god

effekt, og de fortalte at de allerede hadde resultater

som viste at dette virket, sier Rusike.

Formann for Undervisningsutvalget i Danmarks

lærerforening, Bjørn Hansen, sier LP-modellen er

noe lærerne er pålagt å bruke ved mange skoler.

De har vært kritiske til at det har vært satset så

hardt på én bestemt modell i skolene. Hansen sier

kommunene har etterspurt verktøy som kan føre

til mindre spesialundervisning.

– University College Nordjylland (UCN) har også

reklamert svært kraftig for LP-modellen sammen

med Thomas Nordahl. Det har ført til at mange

kommuner har satset på dette, sier Hansen.

– Har selgerne av modellen jobbet inn mot politikere?
– Ja, de kommunale politikerne har fått mye

informasjon om at dette skal være en god, effek-

tiv og billig metode. Det har de selvsagt trodd på,

sier Hansen.

Ole Hansen, som forlot UCN i 2011 og nå er

seniorrådgiver ved Aalborg Universitet, svarer via

e-post at LP-modellen ble en suksess i Danmark

fordi den traff tidsånden med mer systemorien-

tering i skolen. Han kan ikke huske at UCN mar-

kedsførte modellen i særlig grad utad: «Da jeg

hadde ansvar for LP-modellen i Danmark, ble

den ikke markedsført, men vi utviklet en meget

informativ hjemmeside», skriver Hansen.

65 millioner kroner
Prisen per skole har i Norge ligget på 20.000-

25.000 kroner per år. I Danmark tilbyr UCN også

årsabonnementer til skolene for e-læring til 5.000

kroner i året etter de tre årene med implemen-

tering.

LP-modellen er kjøpt inn til rundt 900 skoler i

Norge og Danmark. Hvis skoleeierne i snitt beta-

ler 25.000 kroner årlig per skole gjennom tre år,

betyr det i så fall at kommunene har brukt over

65 millioner kroner på modellen. I tillegg kommer

reiseutgifter i tilknytning til kurs for de ansatte,

innhenting av vikarer og brukt arbeidstid.

Da Rissa kommune med sine fire grunnskoler

fikk tilbud fra SePU om innføring av LP-modellen

høsten 2016, var prislappen på en drøy million

kroner for tre års implementering. I tilbudet viser

SePU til gode resultater av LP-modellen: «Arbei-

det har ført til klar forbedring både knyttet til økt

inkludering og reduksjon i omfanget av spesialun-

dervisning, bedre læringsmiljø og økte skolefaglige

resultater.» skriver de.

Men evalueringene som viser bedring, er utar-

beidet av de samme personene og institusjonene

som står bak modellen. Hva er grunnlaget for å si

at LP-modellen har effekt?

Det er på tide å snakke om effektstørrelser.

Tallet er 0,40
Sørlandshallen i Kristiansand er fylt med hun-

drevis av lærere og kommuneansatte i september

2014. Kommunen har satset på LP-modellen. Nå

skal de mange fremmøtte lære av mannen bak

modellen.

I foredraget, som ligger på YouTube, står Nordahl

på scenen i grå dressjakke og hvit skjorte og snak-

ker om forbedringsarbeid i skolene. Etter en time

kommer en plansje på de to digre skjermene som

viser powerpoint-presentasjonen; en plansje pro-

fessoren har hatt med i en rekke andre foredrag.

Nordahl er kjent for å være en sterk tilhenger av

analysene til den newzealandske forskeren John

Hattie. Hattie har gjort en omfattende analyse av

800 metaanalyser på utdanningsfeltet. I boken

Visible Learning oppsummerer han resultatene og

hevder å påvise hvilke typer skoletiltak forskning

viser har effekt.

 Hovedsaken
LP-MODELLEN

Bjørn Hansen. formann
for Undervisningsutvalget
i Danmarks lærerforening.
FOTO SARA BENDER

Skjermdump fra
Hamar Dagblad.

Hundrevis av lærere
og barnehageansatte i
Kristiansand på foredrag
med Thomas Nordahl i
Sørlandshallen i 2014
fordi kommunen har
satset på et prosjekt hvor
LP-modellen er sentral.
I en rapport to år senere
skriver Nordahl at kommu-
nen må holde ut og holde
kursen fordi det da er
stor sannsynlighet for at
«resultatene som er knyt-
tet til barn og unges læring
også stadig forbedres».
FOTO HELGE DYRHOLM

15 | UTDANNING nr. 3/10. februar 2017

Hattie bruker effektstørrelser. Det er en statis-

tisk metode som kan si noe om hvor godt et tiltak

fungerer. Jo høyere tall, dess mer effekt har tilta-

ket. Nordahl har kommet til det punktet i fore-

draget hvor han presenterer Hatties forskning.

Det gjør han på denne måten:

 Alle resultater er uttrykt i effektstørrelser knyt-

tet til elevens læring.

 0,00-0,19 ingen effekt

 0,20-0,39 liten effekt

 0,40-0,59 middels effekt

 >0,60 stor effekt

– John Hattie sier hvis du skal velge noe, velg

i alle fall strategier som har en effektstørrelse på

over 0,40, sier Nordahl til forsamlingen.

Eller for å si det med en av de danske samar-

beidspartnerne i arbeidet med LP-modellen, pro-

fessoren Niels Egelund:

– John Hattie sier at når man kommer ned på

0,40, begynner det å være litt sånn la-la. Og i hvert

fall om man kommer under 0,20, så skal man

bestemt ikke beskjeftige seg med det, sa Egelund

ifølge et filmklipp fra en konferanse tilknyttet LP-

modellen i Danmark i 2010.

Når Nordahl og SePU undersøker om LP-

modellen virker, baserer de seg på effektstørrelser.

Det er hovedgrunnlaget bak markedsføringen av

at modellen har effekt.

Utdanning gikk gjennom evalueringene som er

gjort i grunnskolen og hentet ut effektstørrelsene.

Hvordan lever LP-modellen opp til mantraet fra

utvikleren bak modellen om at det bør velges stra-

tegier som gir effekter på over 0,40, og at under

0,20 tilsvarer ingen effekt?

Hattie som forsvant
Den første undersøkelsen av LP-modellen var på

14 skoler i 2002-2004, og det er også den eneste

undersøkelsen med en egen gruppe kontrollsko-

ler. Studien ble gjennomført av Nordahl og viste

lovende resultater. Nær samtlige effektstørrelser

var på over 0,20. Flere var også over 0,40. Men

derfra skal det bare gå nedover.

Ytterligere fem effektundersøkelser er gjort

i Norge og én i Danmark fram til 2013, alle av

SePU. Ingen av dem er publisert i et vitenskapelig

tidsskrift og slik vurdert av uavhengige forskere,

såkalt fagfellevurdering. Dette regnes som en kva-

litetskontroll i forskningsverdenen.

Undersøkelsene omfatter nesten 400 skoler,

og samme metode er brukt hele veien. Lærere,

elever og foreldre har svart på spørreskjemaer før

og etter LP-modellen ble tatt i bruk, og det er sam-

menlignet med kontrollklasser på samme skole.

Så beregner forskerne utviklingen av en rekke

faktorer som blant annet trivsel, relasjon mellom

elev og lærer, sosial kompetanse, atferdsproble-

mer, læringsmiljø og skolefaglige resultater.

Utdanning har hentet ut effektstørrelser på over

139 resultater totalt sett i de seks evalueringsstu-

diene. 20 av dem er over 0,20. Kun fire av de 139

effektstørrelsene er over 0,40.

I de første tre evalueringene av LP-model-

len i Norge viser forskerne til Hatties tolkning

av effektstørrelser i metodekapitlene. «Under

0,20 viser til ingen effekt», skriver forskerne. I

de senere evalueringene står ikke lenger dette i

metodekapittelet.

Den største undersøkelsen er den danske, med

158 skoler. Ingen av de målte effektstørrelsene

er over 0,20. «Resultatene i denne evalueringen >

16 | UTDANNING nr. 3/10. februar 2017

viser at det har vært en positiv utvikling i LP-sko-

lene i denne tidsperioden på drøyt to år,» skriver

Nordahl og medforfatterne i konklusjonen.

Da resultatene fra den danske evaluerin-

gen kom, uttalte en kritisk professor Sven Erik

Nordenbo til det danske fagbladet Folkeskolen.

– Jeg synes det på dette tidspunktet i LP-model-

lens utviklingshistorie, hadde vært mer hen-

siktsmessig å overlate evalueringen til eksterne

forskere, fremfor til opphavsmannen selv.

Nordenbo var tidligere direktør av Dansk Clea-

ringhouse, det danske kunnskapssenteret for

utdanningsforskning. Nordenbo kalte LP-model-

len et sympatisk prosjekt, men trodde ikke resul-

tatene hadde levd opp til forhåpningene til dem

som utviklet modellen.

– Jeg har problemer med at det ikke kan påvises

større effekter. De prøver å si at fordi nesten alle

tall går i samme retning, er det en positiv effekt.

Det er i hvert fall en konklusjon som kan disku-

teres, avsluttet Nordenbo.

I 2016, to år etter foredraget i Sørlandshallen i

Kristiansand, får kommunen resultatene fra en

kartleggingsundersøkelse gjennomført av Nordahl

og danske og norske medforfattere. Kommunen

har i to år jobbet med prosjektet «Forskningsbasert

læringsmiljøutvikling i Kristiansand kommune»,

forkortet FLiK. LP-modellen er en sentral del av

satsingen. Rundt tre tusen ansatte har vært gjen-

nom etterutdanning.

I rapporten presenteres undersøkelsene som

skal vise hvordan arbeidet har påvirket lærings-

miljø og skoleresultater i kommunen. På skolenivå

er ingen av effektstørrelsene over 0,10.

I avslutningskapittelet skriver Nordahl at for-

bedringene «kunne ha vært større», men at de

likevel kan være viktige. Konklusjonen er at FLiK

har hatt en «positiv innflytelse på skoler og barne-

hager i Kristiansand». Han understreker at kom-

munen nå må holde ut og holde kursen og ikke

la seg distrahere av andre tiltak som ikke virker.

 «Det er stor sannsynlighet for at om arbeidet

med FLiK-prosjektet fortsetter, vil resultatene som

er knyttet til barn og unges læring også stadig for-

bedres», skriver Nordahl.

Utdanning har bedt flere forskere om å ta en

kikk på noen av LP-evalueringene og markeds-

føringen av modellen.

Forskningsbasert reklame
Thor Arnfinn Kleven er pensjonert førsteamanu-

ensis ved Institutt for pedagogikk ved Universite-

tet i Oslo. Han har skrevet flere bøker og artikler

om metode innen utdanningsforskning, og han

viser til Hatties forslag om å fokusere på tiltak med

effektstørrelser over 0,40 som et utgangspunkt for

å diskutere resultater.

– Hvis det ble gjort en metaanalyse av alle LP-evalu-
eringene, kan det se ut til at resultatene vil ende opp et
stykke unna å passere 0,40?

– Ja, det kan nok se sånn ut, sier Kleven.

Han sier det er mye positivt i tankegangen bak

LP-modellen.

– Lærerne gis en viktig rolle i analysen av pro-

blemsituasjoner og valg av tiltak som skal settes

inn, i stedet for at tiltak pådyttes utenfra. Får man

til dette, ville jeg forvente at det skal ha en posi-

tiv effekt på flere av områdene de prøver å måle i

undersøkelsene, sier Kleven.

Han sier det er positivt at mange ting måles, og

at det ikke er negative endringer. Men han peker

på at effektstørrelsene i evalueringene gjennom-

gående er små.

I undersøkelsen fra Kristiansand viser resulta-

tene store variasjoner mellom skolene. For målet

«skolefaglige prestasjoner» viser 20 skoler fram-

gang, to står på stedet hvil, og 14 skoler har tilba-

kegang.

– Det viser i alle fall at dette ikke kan selges med

noen garanti for at det vil gi positive endringer. For

skoler og kommuner som skal vurdere å ta i bruk

denne modellen, er det en relevant opplysning at

det er en del skoler hvor det ikke har virket, sier

Kleven.

– I Danmark markedsføres LP-modellen i en brosjyre
med utsagnet «LP-modellen har effekt» med store bok-
staver og utropstegn. Er det dekning for å være så kate-
goriske i salg av modellen?

– På gjennomsnittsnivå kan de vise til tegn på

en viss positiv effekt. Men å fremstille dette med

utropstegn, uten å nevne at effektene er små og at

de varierer fra skole til skole, synes jeg blir misvi-

sende. Det ligner mer på reklame enn formidling

av forskningsresultater, sier Kleven.

Mangel på kontroll
Professor Kristen Ringdal ved Institutt for sosiologi

og statsvitenskap ved NTNU har jobbet mye med

samfunnsvitenskapelig metode. Utdanning ba han

ta en kikk på evalueringen fra Danmark. Han skri-

ver i en e-post at effektstørrelsene i undersøkelsen

er «meget små». «De har imidlertid dekning for

at det er små forbedringer over alle dimensjoner

som studeres», skriver Ringdal.

Til slutt skriver han at det er sannsynlig at «en

uavhengig undersøkelse ville finne noe av det

samme, men vært mer kritisk i sine konklusjoner».

Det er forsker ved Atferdssenteret og professor

 Hovedsaken
LP-MODELLEN

«I utgangspunktet er det betenkelig å selge et program som
utdanningsinstitusjon uten fagfellevurderte artikler til grunn.»

Professor Henrik Daae Zachrisson

Kristen Ringdal,
professor ved Institutt for
sosiologi og statsviten-
skap ved NTNU.
FOTO NTNU.NO

Henrik Daae Zachrisson,
forsker ved Atferds-
senteret og professor ved
Center for Educational
Measurement ved Univer-
sitetet i Oslo.
FOTO UV.UIO.NO

17 | UTDANNING nr.3/10. februar 2017

ved Center for Educational Measurement ved Uni-

versitetet i Oslo, Henrik Daae Zachrisson, enig i.

– I utgangspunktet er det betenkelig, som

utdanningsinstitusjon, å selge et program uten fag-

fellevurderte artikler til grunn. I de evalueringene

jeg har sett på, er det grunn til å tenke at en fagfel-

levurdering ville ført til at forskerne ikke kunne

konkludere så positivt som de gjør, sier Zachrisson.

Han har sett på den aller første evaluerings-

undersøkelsen av LP-modellen og en artikkel om

resultatene fra den store danske undersøkelsen.

Han sier han savner mer detaljert rapportering av

analysene som er gjort.

– De statistiske analysene er ikke like gode som

dem som vanligvis brukes for å teste effekter av

skoleintervensjoner i fagfellevurderte tidsskrif-

ter, hvilket gjør at resultatene er veldig usikre, sier

Zachrisson.

Han mener det mest problematiske er at det er

for dårlig kontroll med hva som hadde skjedd hvis

disse skolene ikke hadde gjennomført LP-model-

len. Det gjør det vanskelig å si om effekten man får

er stor eller liten, og om resultatene faktisk kan

tilskrives modellen.

– Det kan være en hel rekke faktorer og utvik-

linger i de årene LP-modellen innføres som

påvirker resultatene helt uavhengig av model-

len. Designet forskerne har valgt, kan være et bra

design, men det er sårbart for slike påvirkninger.

Det er statistiske metoder som til en viss grad kan

korrigere for dette, men det er ikke gjort i de eva-

lueringene jeg har sett på, sier Zachrisson.

Han har ikke sans for John Hatties grovinnde-

ling av effektstørrelser og sier at effektstørrelser

alltid må sammenlignes med hva man har fun-

net ved bruk av lignende tiltak. En studie fra 2008

viser at den gjennomsnittlige effektstørrelsen for

lignende studier på utdanningsfeltet ligger på

0,20-0,30. Men studier viser også at når utviklere

evaluerer sitt eget tiltak, får de høyere effektstør-

relser enn i uavhengige undersøkelser.

– For denne type skoleomfattende tiltak er ikke

en effektstørrelse på skolefaglige resultater på ned

mot 0,10 uvesentlig. Men det er et spørsmål om

hvor mye det koster, og hva som eventuelt kan

oppnås med andre typer tiltak. Jeg håper skoleei-

ere gjør den type vurderinger før de putter penger

i en intervensjon, men jeg er ikke så sikker på at

de gjør det, sier Zachrisson.

Når han får høre at utvikleren har skrevet at

LP-modellen med stor sannsynlighet vil føre til

bedre faglig og sosialt læringsutbytte for elevene,

mener han det er et oversalg ut fra hva evaluerin-

gene viser.

– For å oppsummere: Du mener at det er mulig LP-
modellen er et fint tiltak, men at den er for dårlig doku-
mentert og er innført i stor skala før den er blitt grundig
undersøkt?

– Ja, det vil være min konklusjon. Det bør helst

gjøres en skikkelig randomisert studie. Et abso-

lutt minimum bør være å reanalysere dataene med

bedre strategier, sier Zachrisson.

Tro
Tilbake på Spikkestad barneskole i Røyken fortel-

ler rektor Joreid Halvorsen at det er utfordrende å

følge opp etter implementeringsfasen. Hun mener

allikevel tenkningen fra LP-modellen brukes i

lærerkollegiet, og at de er blitt mer bevisste sin

egen rolle som lærere og ledere når problemer skal

løses. For- og etterundersøkelser i forbindelse med

LP-arbeidet viste positive endringer på skolen.

– Men man kan selvsagt spørre om det var et

resultat av selve LP-modellen, eller om det bare

handlet om økt bevissthet blant lærerne, sier

Halvorsen.

Rektoren forteller at flere av skolene i Røyken

ikke lenger bruker modellen.

– Man må tro på at dette er en nyttig modell for

å ta den i bruk. Det fungerer ikke hvis dette bare

pålegges ovenfra, sier Halvorsen.

Fagansvarlig for grunnskolene i Røyken, Bente

Dahl Karlsen, ser faren for at ting kan falle litt

sammen etter innføringsfasen.

– Men vi er mer bevisste på å se på skolen som

system, på hva lærerne kan gjøre annerledes, og

ikke bare på hver enkelt elev for seg. Akkurat hvor

mye hver enkelt skole bruker dette nå, er jeg ikke

sikker på. Vi håper det brukes mye, sier Karlsen.

Det blir en liten pause.

– Jeg tror jo på denne modellen.

>

– Vi brukte tre år på
implementering av model-
len, noe som gjorde at
tankegangen fikk tid til å
sette seg. Jeg har inntrykk
av at vi er blitt mer
bevisste på vår egen rolle
som lærere og ledere når
problemer skal løses, sier
rektor på Spikkestad bar-
neskole, Joreid Halvorsen.
Her fotografert i et møte i
lærerkollegiet.

18 | UTDANNING nr. 3/10. februar 2017

 Hovedsaken
LP-MODELLEN

Thomas Nordahl mener forskning

viser at LP-modellen fungerer når

den implementeres skikkelig.

Han tar imot Utdanning på kontoret ved Senter

for praksisrettet utdanningsforskning (SePU)

ved Høgskolen i Innlandet. Med seg har han

Anne-Karin Sunnevåg, som er i ferd med å full-

føre en doktorgrad knyttet til LP-modellen.

Begge to mener deler av kritikken fra forskerne

er berettiget, og at de stadig jobber med å utvikle

kvaliteten på forskningen. De påpeker imidler-

tid at kritikken kun er basert på en liten del av

LP-forskningen og viser til at de siste evaluerin-

gene har et kontrolldesign, og at det er gjort flere

kvalitative evalueringer fra Aarhus Universitet.

Nordahl legger en liste på bordet med rundt 90

referanser.

– Jeg tror du vil ha problemer med å finne en

så lang referanseliste for mange andre ting det

jobbes med i norsk skole. Så kan vi selvsagt dis-

kutere kvaliteten på undersøkelsene, sier han.

Uavhengig forskning
Referansene inneholder bøker, artikler, rapporter

og masteroppgaver. 13 av referansene er fagfel-

levurderte, ifølge Nordahl.

– Når ingen uavhengige forskere går gjennom mate-
rialet, er det en fare for å konkludere i overkant opti-
mistisk?

– Ja, det er klart. Det er et poeng å ha fagfel-

levurderinger, sier Nordahl.

Han sier de gjerne skulle prioritert viten-

skapelig publisering høyere, men manglende

grunnfinansiering gjør dette vanskelig. Av

effektundersøkelsene er kun én fersk studie fra

Sunnevåg fagfellevurdert. Den omhandler 20

danske LP-skoler hvor det er tatt inn et tredje

måletidspunkt etter fire år. Flertallet av effekt-

størrelsene er da noe høyere etter fire år sam-

menlignet med etter to år. Studien er publisert i

tidsskriftet Paideia, hvor én av utgiverne er SePU

og redaksjonen blant annet består av Nordahl og

Ole Hansen.

– Du har utviklet modellen, og senteret du leder eva-
luerer effektene. Ligger det en interessekonflikt der?

– Ja, det kan du godt si, men LP-modellen ble

utviklet i samarbeid mellom Lillegården kompetan-

sesenter og meg. Videre er det forsket ganske mye på

LP-modellen uavhengig av oss, sier Nordahl.

Han sier de har vært åpne om dataene de har

fra effektundersøkelsene, og at de har publisert

mange fagfellevurderte artikler på grunnlag av

materialet. Dataene er også brukt av andre for-

skere. Han peker på at kommunene har betalt

for evalueringsrapportene, og at de skal forstå

innholdet.

– Forskersamfunnet vil da si at her mangler det

ting, sier Nordahl.

De har flere ganger søkt midler til større stu-

dier med kontrollskoler, men uten hell. Han sier

de forsøker å lage bedre studier hvor de så godt

som mulig kontrollerer for faktorene de nå får

kritikk for.

– Slike studier burde vi gjort før, men nå gjør

vi det. Så har også analysene innen utdannings-

forskningen utviklet seg siden vi begynte med

dette for over ti år siden, sier Nordahl.

Implementering
Til og med 2015 var SePU ikke involvert i salg og

implementering av LP-modellen. De ble kun leid

inn til evalueringene. Fra 2016 har SePU ansvar

for begge deler og følger nå opp én kommune og

tre videregående skoler. Ifølge Nordahl er det

relativt ubetydelige inntekter for høgskolen. Han

poengterer at verken han selv eller Ole Hansen,

som har vært sentral i Danmark, har personlige

inntekter knyttet til LP-modellen.

«Det er tiltak i norsk skole det er satset

19 | UTDANNING nr. 3/10. februar 2017

mer på med dårligere dokumentasjon»
Nordahl mener de har gode resultater på skoler

som har implementert godt.

– Det er også skoler som ikke er i nærheten av

gode resultater, men det handler veldig mye om

implementering.

– Det er vel et klassisk svar fra utviklere, at de skylder
på implementeringen, hvis resultatene ikke lever opp til
forventningene?

– Det har vi dokumentasjon på. Forsker Bent

Andresen sammenlignet de kvalitative dataene

med de kvantitative dataene. Da ser vi sam-

menheng mellom resultatene og implemente-

ring, noe som samsvarer godt med internasjonal

implementeringsforskning.

Effektstørrelser
Nordahl sier det er stor forskjell på å måle effekt

på et helt læringsmiljø i skolen, kontra det å måle

effekt av et spesifikt tiltak rettet mot for eksem-

pel å bedre læringsutbytte i et enkelt fag.

– For LP-modellen er det snakk om bredspek-

trede kartlegginger. Vi har ikke bare sett på

skolefaglige prestasjoner, men trivsel, atferd,

mobbing, kvaliteter i læringsmiljøet, lærersam-

arbeid og så videre. LP-modellen er en skoleom-

fattende kompetanseutviklingsstrategi og ikke

et pedagogisk tiltak. Da kan vi ikke stille krav

om at effektstørrelser bør være på minst 0,40,

slik Hattie gjør, sier Nordahl.

– Mange mener Hatties inndeling av effektstørrelser
er unyansert. Men du har selv vært en klar stemme i
offentligheten når det gjelder Hattie. Det kan virke som
du nå ikke tar konsekvensene av det du sier?

– Diskusjonen om hva som er lite, middels og

stort av effektstørrelser, er ikke enkel. Det er

godt mulig jeg kan prate positivt om ting som

har vist stor effekt, og så glemmer jeg av og til at

jeg selv driver med ting som har vist liten effekt.

Kanskje må jeg ta selvkritikk på at jeg av og til

kan ha lovet mer enn det er grunnlag for å love.

Men i hovedsak har vi uttrykt at effektene er

små, når det er tilfellet. Så kan det hende jeg har

glemt et adjektiv av og til i alle disse publikasjo-

nene, sier Nordahl.

– Jeg kan godt være enig i at en del av effekt-

størrelsene vi finner, ikke nødvendigvis er vel-

dig imponerende. Men for en skoleomfattende

tilnærming er det tilfredsstillende, sier han.

Ifølge Nordahl skriver Hattie at slike tilnær-

minger i gjennomsnitt har en effekt på 0,22, og

at små effekter i denne type satsinger er viktige.

Han viser til deres egne resultater fra Kristian-

sand hvor effekten på mobbing er 0,07, men hvor

det betyr at rundt femti elever ikke lenger blir

mobbet.

220 skoler på én høst
– Forskere vi har snakket med, mener effektene ikke er
godt nok dokumentert. Har man kjørt i gang litt tidlig
her?

– Det kan godt hende. Men det er tiltak i norsk

skole det er satset mer på med dårligere doku-

mentasjon. Den første LP-studien med kon-

trollskoler indikerte i alle fall at dette kan ha en

effekt.

Han sier de var uforberedt på utviklingen i

Danmark.

– Plutselig startet 220 skoler på en høst. I

ettertid kan man si at vi ikke skulle tillatt det.

Men når man står midt i det, er det vanskelig å

si at noen ikke får lov. Hvis det hadde vært et

veldig godt tiltak, ville det da vært riktig å si at

de ikke fikk lov, spør Nordahl.

– Men på dette tidspunktet visste dere vel ikke om
LP-modellen fungerte godt, likevel ble dette hardt mar-
kedsført til skolene. Ble skolene tatt inn i et eksperiment
med usikre effekter?

– Dette var ikke et eksperiment, men et skole-

utviklingsprosjekt bygd på internasjonal forsk-

ning om implementering. Gjennom evaluering

fra Norge og annen forskning var det lagt opp til

strategier og arbeidsmåter som var dokumen-

terte og velkjent for skoler i Danmark. Det siste

var den viktigste grunnen til at så mange sko-

ler tok kontakt og ble med. Det var ingen hard

markedsføring. Skolene måtte selv ta kontakt,

sier Nordahl.

Underskudd
Utdanning har vært i kontakt med Læringsmiljø-

senteret ved Universitetet i Stavanger som solgte

og implementerte LP-modellen i perioden 2006–

2015. De oppgir at inntektene har dekket utgifter

i forbindelse med implementering, og at arbeidet

med LP-modellen har vært et underskuddspro-

sjekt rent økonomisk.

Utdanning har via e-post spurt Univer-

sity College Nordjylland om markedsføringen

av LP-modellen. Mathilde Nyvang Hostrup,

områdedirektør for UCNs pedagogiske etter-

og videreutdannelse, svarer at de «står fullt

inne for vårt arbeid med LP-modellen i danske

barnehager og skoler. Det er vår oppgave som

profesjonshøyskole å utdanne og etterutdanne

i kunnskap og metoder som bidrar positivt til

den pedagogiske profesjon og kjerneoppgave».

– LP-modellen er en
skoleomfattende kompe-
tanseutviklingsstrategi og
ikke et pedagogisk tiltak.
Da kan vi ikke stille krav
om at effektstørrelser bør
være på minst 0,40, slik
John Hattie gjør, sier pro-
fessor Thomas Nordahl.
FOTO TOM-EGIL JENSEN

20 | UTDANNING nr. 3/10. februar 2017

Kort og godt

 Gründervirksomhet

 Lesing

En million i «julegave»
til åtte studentgründere

Åtte masterstudenter har fått én million kroner
hver for å starte egen bedrift fra ordningen Stu-
dENT, som administreres av Forskningsrådet,
ifølge en pressemelding derfra. Ordningen skal
gjøre det lettere for studenter med en god idé å
bli entreprenører og skape sin egen arbeidsplass.
Disse prosjektene mottok midler: Brannslukkings-
robot for tunneler; Språkteknologisk plattform
for automatisering av kundedialog; Grabster, en
app for å kjøpe og selge hjemmelaget mat;

Havoppskutte bæreraketter/romfartøy; S2S
– tilpasningsdyktig og selvadapterende program-
vare for analyse av komplekse system; Wiral cable
cam, som bringer nye filmvinkler inn i ekstreme
omgivelser; ShieldMe:økt livskvalitet og trygghet
gjennom nyskapende helseteknologi; Konsept-
boks, et ubetjent mottakspunkt for all hjemleve-
ring, også av mat og pakker, til privatpersoner.

Neste frist for å søke StudENT om støtte blir i
løpet av våren 2017.

«Leken er barnets arbeid.»

Fra dokumentarfilmen «Barndom» av Margreth Olin

Alle grupper og klas-
ser på 1.-7. trinn er

invitert til å konkurrere

om Veslefrikkprisen

2017 med egenkompo-

nert og -spilt musikk.

I 2016 deltok mer enn

2.000 barn. Vinnerne

får en reise til Oslo

og «En drømmedag

med NRK Kringkas-

tingsorkestret», med

konsert, festmiddag og

to netter på hotell. Alle

deltakere får imidlertid

faglig tilbakemelding

fra juryen. Før fristen

10. mars må skolen

sende inn lydopptak

og komponistrapport

via et eget skjema. Les

mer om det å delta her:

musikkfaget.no/vesle-

frikkprisen/

Frist for påmelding til komposisjonskonkurranse

 Musikk

Det Maria Parr skulle ønske at ho ikkje hadde
tatt med i «Vaffelhjarte» og kvifor Bjørn
Sortland er så fascinert av jenter. Dette kan du
høyre om i to nye podkastar laga av Nynorsksen-
teret, https://soundcloud.com/nynorsksenteret

Parr har gjeve ut bøkene «Vaffelhjarte» og «Tonje

Glimmerdal». Begge er selde til ei rekkje land, og

«Tonje Glimmerdal» vann Brageprisen. I podkasten

fortel ho mellom anna om korleis ho jobbar med

den vanskelege tredjeboka. Sortland har gjeve ut

meir enn 40 bøker, og fleire av dei er omsette til

ei rekkje språk. I podkasten fortel han om fascina-

sjonane kunst og tru og om kva som fascinerer han

slik med jenter.

Dei to podkastane er laga av Janne Karin

Støylen og Heidi Fagna. Målgruppa er lærarar og

tilsette i barnehagar og skular, og meininga er å gi

ein annleis introduksjon til dyktige forfattarar og

gode bøker.

 Nynorsk

Forfattarpodkastar til lærarbruk

Grupper og klasser i barneskolen er invitert til komposisjonskonkurranse.
ILL. FOTO SIV DOLMEN

ILL. FOTO ERIK M. SUNDT

Åtte av ti vil lese
lange tekster på papir

Et klart flertall, særlig unge, leser helst lange tek-

ster på papir og ikke på skjerm, viser en ny dansk

undersøkelse. 77 prosent av de spurte sier at de

helst leser lengre tekster, som romaner, lange

artikler eller fagbøker, på papir, viser undersøkel-

sen utført av rådgivningsfirmaet Bjerg Kommuni-

kation og analysefirmaet Megafon.

Blant unge i alderen 18 til 29 år foretrekker 83

prosent å lese lange tekster på papir. I aldersgrup-

pen 60-69 år foretrekker 73 prosent papir, viser

undersøkelsen omtalt i Politiken.

– At de unge, digitalt

innfødte foretrekker

å lese digitalt, fordi de

er vokst opp med det,

stemmer ikke. Under-

søkelsen er et uttrykk

for at hjernen har let-

tere for å konsentrere

seg om informasjon

på papir, sier direktør

Kresten Bjerg i Bjerg

Kommunikation. ©NTB

21 | UTDANNING nr. 3/10. februar 2017

Ut i verden

Fire elever fra Broadstone Middle School i Dorset

ble brakt til sykehus etter å ha spist et hvitt pulver

de trodde var bruspulver, men som viste seg å være

kokain, skriver mirror.co.uk, nettutgaven til avisa

The Daily Mirror.

Rektor Dawn Wilks uttalte til avisa at man på

sykehuset vurderte barna til å være i god form. De

ble derfor skrevet ut samme dag. En 32 år gammel

mann er arrestert, mistenkt for brudd på narkotika-

lovgivningen i forbindelse med at politiet etterfor-

sket hvordan kokainen kom inn i skolen. Hendelsen

fant sted 3. januar, første skoledag etter juleferien,

men ble først offentliggjort 25. januar.

Folkeskolereformen førte med seg obligatorisk

leksehjelp i skoletiden. I en rapport konkluderer

forskere fra danske SFI (Det nasjonale forsknings-

senter for velferd) med at når flere gjør lekser,

blir elevene mer interessert i det faglige, ifølge

folkeskolen.dk. Det har forskerne funnet ut ved å

be elevene ta stilling til følgende: Jeg liker dansk

og matematikk; Jeg hører etter hva læreren sier i

dansktimene og matematikktimene; Jeg deltar når vi

arbeider i grupper i dansk og matematikk; Jeg kjeder

meg i dansktimene og matematikktimene; Hvor ofte

hender det at du ikke får gjort leksene?

Ifølge SFI er andelen elever som gir uttrykk for en

høy deltakelse og interesse steget med 3,5 prosent

fra 2014 til 2016.

57 prosent av Sveriges grunnskolelærere mener

at lærerlønnsløftet burde fordeles likt mellom

alle lærere. Løftet er en statlig satsing for å øke

lønna til særlig kvalifiserte pedagoger, der rektor

avgjør hvem som skal få mer. Bare 15 prosent

av lærerne støtter regjeringen i at noen lærere

skal få et realt lønnsløft, viser en meningsmåling

Lärarnas tidning har fått utført, skriver Svt.se.

1000 grunnskolelærere er spurt i undersøkelsen.

Også åtte av ti lærere som har fått økt lønna gjen-

nom ordningen, ønsker seg en annen fordeling.

Nesten halvparten mener at satsingen har forver-

ret miljøet i lærerværelsene.

– Jeg forstår fullt og helt at en slik endring ska-

per stor uro. Men vi må gi reformen tid, slik at den

virkelig får i gang økning av lærerlønna hos sko-

leeierne, sier utdannings- og forskningsminister

Helene Hellmark Knutsson (S) til avisa.

Omstridt ministerkandidat

 Storbritannia

 Danmark

 Sverige

 USA

Skolebarn spiste kokain –
trodde det var bruspulver

Lekser gjør elevene
mer faglig interessert

Lærere vil ha likt lønnsløft for alle

USAs president Donald Trump har håndplukket
Betsy DeVos (59) til posten som utdannings-
minister.

DeVos er blant annet kjent som forkjemper for

offentlig støtte til privatdrevne skoler. 17. januar

ble hun spurt ut av Senatets komite for helse og

utdanning, som skal godkjenne ministeren. Kri-

tiske røster fra Demokratene uttalte at DeVos

hadde «verken tilstrekkelig brede eller dype

kunnskaper» til å være utdanningsminister, og

krevde en ny høring. Kravet ble avslått av komi-

teens leder, republikaneren Lamar Alexander.

DeVos og familien har donert millioner av dol-

lar til republikanske politikere og organisasjoner.

Ifølge magasinet Forbes er hun og ektemannen

Dick DeVos gode for over fem milliarder dollar.

 USAs to største fagforeninger for lærere, Ame-

rican Federation of Teachers (AFT) og National

Education Association (NEA) omtaler henne som

«ukvalifisert» og uten kjennskap til offentlige

skoler.

 DeVos må godkjennes av et flertall i Senatet, og

to republikanske senatorer sier de vil stemme nei.

Avstemningen var ikke foretatt da denne utgaven

av Utdanning gikk i trykken.

Betsy DeVos under høringen for å bli godkjent av Senatets komité for helse og utdanning.
FOTO RON SACHS / DPA / NTB SCANPIX

22 | UTDANNING nr. 3/10. februar 2017

Gjorde samfunns-
økonomi relevant
– Alle som deltar i den politiske debatten, burde
hatt et par timer samfunnsøkonomi med Svein Roar
Hagen, sier Marte Gerhardsen. Da ville de blant annet
forstått viktigheten av å betale skatt, tror hun.

TEKST OG FOTO Lisbet Jære

Min favorittlærer

«Den læreren jeg vil trekke fram, er Svein Hagen

som jeg hadde i samfunnsøkonomi ved Oslo Kate-

dralskole. Han er mye av grunnen til at jeg senere

valgte å studere samfunnsøkonomi», skriver

Marte Gerhardsen i en mail på spørsmålet om

hvem som er hennes favorittlærer.

Neste dag møter jeg opp hos Tankesmien

Agenda i Oslo sentrum, hvor Gerhardsen er leder.

Agenda bidrar til samfunnsanalyse og politikk-

utvikling for sentrum-venstre.

– Han fikk oss til å føle oss tett på politikken

og livet, sier Marte Gerhardsen om læreren fra

videregående som inspirerte henne til å studere

samfunnsøkonomi ved Universitetet i Oslo

Kom fra Stovner
Gerhardsen kom fra Stovner, og forteller at det var

en stor overgang å begynne på Oslo katedralskole,

eller «Katta». I tillegg til at det er en historisk og

anerkjent skole, var en viktig grunn til at hun ville

gå der det aktive politiske miljøet. Klassen i sam-

funnsøkonomi som Hagen underviste i, var ikke

noe unntak.

– Økonomi kan sikkert være et tørt fag, men

med Svein ble det veldig relevant. Han fikk det

inn i hverdagen. Du skjønte at dette var et fag som

kunne være nyttig for deg i livet.

– Han klarte å fange elevenes motivasjon og

interesse ved å gjøre faget samfunnsaktuelt, sier

Gerhardsen.

En annen ting hun likte med sin favorittlærer,

var at hun følte at han tok meningene hennes

alvorlig. Hun hadde ham også i matematikk.

Nekter å være drømmelærer
Hagen er på vei hjem til Nesodden for å ta helg

etter ei uke ved Oslo katedralskole, hvor han har

undervist siden 1978, men tar en prat på en kafé

ved Rådhuset. Flere ganger ber han pent om å ikke

bli framstilt som noen drømmelærer. Det blir for

kjedelig, synes han. Men at Gerhardsen sa hun

begynte å studere samfunnsøkonomi på grunn av

ham, synes han er hyggelig.

– Hun er så blid, ikke sant, og veldig positiv. Hun

har en svært god formidlingsevne, sier Hagen.

For ett år siden inviterte han Gerhardsen til å

holde et foredrag for klassen i samfunnsøkonomi.

Selv om det er 26 år siden han var læreren hen-

 Eleven

Marte Gerhardsen (44)

Leder av Tankesmien

Agenda. Tidligere

direktør i DnB Nor og

generalsekretær i Care

Norge. Leder av AUF

i Oslo på midten av

1990-tallet.

 Læreren

Svein Roar Hagen

Lærer i samfunnsøko-

nomi, matematikk og

geografi ved Oslo kate-

dralskole. Her har han

jobbet siden 1978.

23 | UTDANNING nr. 3/10. februar 2017

nes, kjente han henne godt igjen.

– Som lærer er jeg opptatt av samspillet i klas-

sen og hvordan en kan gjøre hverandre gode.

Godfot-teorien til Nils Arne Eggen har virkelig noe

for seg. Klarer du å skape engasjement, får du det

tilbake, sier Hagen.

Barnebarnet til landsfaderen
– Gjorde det inntrykk på deg å få barnebarnet til Einar
Gerhardsen som elev?

– Ja, faktisk. Einar Gerhardsen var statsminister

under oppveksten min og en person jeg så opp til.

Han var en uselvisk og ærlig leder som ga alt for

oppbyggingen av landet og folket.

På møterommet til Agenda forteller Marte om

hvordan hun husket bestefaren, som omtales som

landsfaderen.

– Jeg husker ham først og fremst som en fin

og rolig bestefar som jeg tilbrakte barndommens

ferier sammen med på hytta.

Etter som hun ble eldre, skjønte hun at beste-

faren hadde vært med på ting som andre bestefe-

dre ikke hadde.

– En gang vi var på tur, pekte han på ei kraftlinje

og sa: Dette er framskrittet. En annen gang da vi

var på påskeskitur og satt der i ei barseng, sa han

rolig: Nå har folk i Norge det godt. Han var opptatt

av at folk skulle ha det bra.

To entusiaster
– Svein var veldig entusiastisk som lærer. Det

smitter over på elevene, sier Gerhardsen.

– Jeg husker henne veldig godt. Hun var veldig

entusiastisk, slike folk husker man, sier Hagen.

Begge to trekker fram egenskapen entusiastisk

når de skal beskrive hverandre. En beskrivelse

som også sammenfaller med mitt inntrykk av

læreren og eleven.

Gerhardsen tror det engasjementet Hagen hadde

for faget, var en hovedårsak til at hun like ham

så godt. Det skinte igjennom og smittet over på

elevene.

De er begge enige om at samfunnsøkonomi er

et nyttig fag, Gerhardsen har stor bruk for det i

jobben, forteller hun.

– Miljøpolitikk, fordelingspolitikk, helsepolitikk

og utdanningspolitikk, alt har en økonomisk side.

Når det gjelder utdanning, er det for eksempel vel-

Svein Roar Hagen ber pent om å ikke bli framstilt som noen drømmelærer. Det blir for kjedelig, synes Marte Gerhardsens favorittlærer.

«Økonomi kan sikkert være
et tørt fag, men med Svein
ble det veldig relevant. Han
fikk det inn i hverdagen.»

Marte Gerhardsen om Svein Roar Hagen

dig lønnsomt at vi har et gratis utdanningssystem,

da får vi fram alle de gode talentene. I USA er det

slik at det er større sjanse for at du tar utdanning

om du har dårlige karakterer og rike foreldre, enn

om du har gode karakterer og fattige foreldre.

Hagen tror Gerhardsen ville likt samfunns-

økonomi mye bedre slik faget er i dag, fordi det er

mindre teoretisk og mer knyttet til virkeligheten.

– Globalisering, teknologiutvikling og miljø er

sentrale tema i samfunnsøkonomi i dag, sier Svein

Roar Hagen.

24 | UTDANNING nr. 3/10. februar 2017

Faglig sterke
og trygge lærere
løfter svake elever

Reportasje

Høyt utdannede og pedagogisk

trygge lærere bidrar til at forskjel-

len mellom faglig sterke og svake

elever blir mindre, viser en ny

forskningsrapport.

TEKST Arne Solli

– Lærere med høyt utdanningsnivå og høy fag-

lig og pedagogisk trygghet evner å heve de svake

elevene og utjevne prestasjonsforskjeller dem

imellom, konkluderer Trude Nilsen og Hege Kaar-

stein, forskere ved Institutt for lærerutdanning og

skoleforskning ved Universitetet i Oslo.

Samtidig konstaterer de at betydningen av elev-

enes hjemmebakgrunn har økt noe siden 2011.

De to forskerne har brukt data fra undersøkel-

sen TIMSS 2015 for å fastslå effekten av lærernes

utdanningsnivå og pedagogiske trygghet på like-

verd mellom elevene.

Konklusjonen er at lærernes rolle i undervis-

ningen betyr mer for elevenes prestasjoner enn

hjemmebakgrunnen.

– Lærere med høy kompetanse i form av høy

utdanning og gode faglige kunnskaper, høy fag-

didaktisk trygghet og relevant fagspesialisering

evner i stor grad å eliminere betydningen av

elevenes forskjeller i sosial bakgrunn og å heve

Faglig sterke og trygge
lærere kan bety mye for
å minske betydningen av
ulik hjemmebakgrunn, er
en av konklusjonene i en
ny forskningsrapport.
ILL. FOTO ERIK M. SUNDT

Hege Kaarstein (til venstre) og Trude Nilsen ser betyd-
ningen av høy lærerkompetanse og tilrår blant annet
styrking av etter- og videreutdanningstilbudene.
FOTO ARNE SOLLI

«Lærere med høy faglig og høy
fagdidaktisk kompetanse kan bidra
til å redusere betydningen av elevens
hjemmebakgrunn.»

25 | UTDANNING nr. 3/10. februar 2017

ofte er i stand til å heve disse elevene prestasjons-

messig.

– Når læreren klarer dette, klarer hun å elimi-

nere, i alle fall et stykke på vei, hjemmebakgrun-

nens betydning for elevens skoleprestasjoner. Vi

skjønner jo at en elev fra et ressurssvakt hjem kan

ha en ulempe. Hvis han møter en faglig sterk lærer,

kan læreren imidlertid bidra til å heve denne eleven

slik at gapet mellom høy-SES-elever og lav-SES-

elever blir mindre enn det ellers ville blitt. Det var

det vi undersøkte om var tilfelle, sier Nilsen.

– Vi fant at lærere med høy faglig og høy fag-

didaktisk kompetanse kan bidra til å redusere

betydningen av elevens hjemmebakgrunn når det

gjelder elevenes prestasjoner.

Forskerne fant derimot ut at lekser øker ulik-

heten mellom lav-SES- og høy-SES-elever. Dette

skyldes trolig at høy-SES-foreldrene er mer støt-

tende når det gjelder hjemmearbeidet.

– Men vi ser at lærere som er flinke til å gå gjen-

de svake elevenes prestasjonsnivå, oppsummerer

Trude Nilsen og Hege Kaarstein overfor Utdanning.

Skal læreren lykkes, må hun være god både i

faget sitt og som pedagog. Dersom skoleledelsen i

tillegg arbeider bevisst for å støtte lærerne og for

å øke likeverdet mellom elevene, blir forskjellen

mellom elevene mindre.

Dette framgår av den forskningen Nilsen og

Kaarstein har vært med på å utføre i forbindelse

med den norske delen av TIMSS 2015. De har

arbeidet med resultatene i matematikk og natur-

fag på 4., 5., 8. og 9. trinn.

Antall bøker er viktig
Som mål for hjemmebakgrunn bruker forskerne

SES, en forkortelse av det engelske uttrykket

«socioeconomic status».

– Når vi måler SES, krysser elevene blant annet

av for hvor mange bøker de har hjemme, og de angir

hvor høy utdanning foreldrene har, sier Nilsen.

– Antallet bøker sammen med foreldrenes

utdanning gir en veldig god indikasjon på fami-

liens SES, sterkere enn familiens inntekt, enn

forekomsten av hytter, biler og elektroniske duppe-

ditter. SES skaper store prestasjonsforskjeller mel-

lom elevene. Det kommer nok av at i et hjem med

mange bøker vil foreldrene oftere være kunn-

skapsorienterte og interessert i å hjelpe sine barn

med leksene. Flere enn 200 bøker tyder på foreldre

med universitetsutdanning, færre enn 10 tyder på

fullført ungdomsskole og ikke mer.

– Det vi undersøkte, er om det er noe som kan

redusere denne svært sterke sammenhengen mel-

lom SES og hvordan elevene presterer. Blant annet

undersøkte vi betydningen av lærerens faglige og

fagdidaktiske kompetanse, sier Nilsen.

Læreren som utjevner
Det forskerne fant, var at faglig sterke lærere i

møtet med elever med lav sosioøkonomisk status >

26 | UTDANNING nr. 3/10. februar 2017

Reportasje

Forskerne Trude Nilsen og Hege
Kaarstein ved Institutt for lærer-
utdanning og skoleforskning
(ILS), Universitetet i Oslo har
ledet av forsker Ole Kristian Ber-
gem, også ILS, deltatt i arbeidet
med den norske delen av Trends
in International Mathematics
and Science Study 2015 (TIMSS
2015). Arbeidet er samlet i Ole
Kristian Bergem, Hege Kaarstein
og Trude Nilsen (red.): Vi kan
lykkes i realfag – Resultater og
analyser fra TIMSS 2015 (Uni-
versitetsforlaget 2016).

De data funnene baserer seg på,
er samlet inn ved hjelp av
1) oppgavehefter til elever,
2) spørreskjema til elever,
3) spørreskjema til lærere,
4) spørreskjema til rektor/sko-
leleder, og
5) spørreskjema til foreldre/
foresatte på barnetrinnet.

 TIMSS 2015

Forskningsdirektør Terje Ogden mener at selv
om det hadde vært ønskelig, er det vanskelig å
se at rapporten gir grunnlag for å konkludere
med at høy lærerkompetanse utjevner elev-
prestasjoner.

– De intervjuede forskerne, og forfatterne av

TIMSS 2015-rapporten, forsøker å påvise at fag-

spesialisering påvirker elevenes prestasjoner via

undervisningskvaliteten. Men hvis undervis-

ningskvaliteten indirekte skal forklare presta-

sjoner, må det være en signifikant sammenheng

mellom fagspesialisering og prestasjoner. Det er

det i dette tilfellet ikke, sier Terje Ogden, fors-

kningsdirektør ved Atferdssenteret, Universitetet

i Oslo.

Han mener det er vanskelig å se av rapporten

hva som menes med lærerkompetanse. Ifølge rap-

porten er faglig trygghet utslagsgivende, men det

nom leksene, til å diskutere leksene i klassen, og

som kan gi gode tilbakemeldinger på hjemmear-

beidet, kan motvirke den urettferdigheten vi ser

ved lekser, sier Kaarstein.

– En elev fra et ressurssvakt hjem får kanskje

ikke foreldrehjelp med leksene, men dersom

læreren er i stand til å hjelpe eleven, kan læreren

være med på å heve nivået.

Her har norske lærere også et forbedringspo-

tensial, mener Nilsen og Kaarstein: Lærerne kan

bli enda flinkere til å gi elevene tilbakemeldinger.

Trygge norske lærere
– De fleste norske lærere føler seg trygge faglig og

fagdidaktisk, sier Kaarstein. – Dette ser også ut til

å resultere i god undervisningskvalitet.

De fleste norske lærere har en bachelorgrad.

Norge befinner seg omtrent på nivå med Sverige i så

måte. Det norske lærerutdanningsnivået er høyere

enn danskenes, men alle ligger milevis bak finnene.

Når det gjelder elevenes hjemmebakgrunn –

SES – og elevprestasjoner, viser det seg at SES har

mindre betydning for norske elevprestasjoner enn

hva som er tilfelle for elevprestasjoner i mange

andre land. Men SES’ betydning har økt siden 2011,

viser både TIMSS og PISA.

– Svakt grunnlag
for konklusjonene

Barn med mange bøker i hjemmet har bedre forutsetninger for å lykkes på skolen.
ILL. FOTO NED ALLEY

er ikke noe som tyder på at denne har noen sterk

sammenheng med lærernes formelle utdanning

eller spesialisering, sier Ogden.

– Jeg synes også det er en svakhet at undervis-

ningskvalitet er rapportert av lærerne selv – så her

hadde vel elevvurderinger vært på sin plass. Det er

også problematisk at deltakerne i studien etter min

mening ikke er representative for norske lærere,

og at analysene er begrenset til realfag, sier Ogden.

– Rapporten gir for
dårlig grunnlag til å

slå fast sammenhen-
gen mellom lærernes
kompetanse og elev-

enes prestasjoner,
mener Terje Ogden

ved Atferdssenteret.
ARKIVFOTO JØRGEN JELSTAD

27 | UTDANNING nr. 3/10. februar 2017

 / FO
TO

: Sig
ve A

sp
elund

 / Tinag
ent

28 | UTDANNING nr. 3/10. februar 2017

Mye dataspill, få prak

Aktuelt

Da Anders Stokkeland Olsen skulle intervjue ungdommer om hvorfor de ikke fullførte videregående, brukte han lang tid på å få kontakt med dem. Mange var hektet på dataspill,
og snudde døgnet. FOTO HENRIK MONTGOMERY/ TT NYHETSBYRÅN/NTBSCANPIX

Kartla dem som sluttet på videregående

29 | UTDANNING nr. 3/10. februar 2017

ktiske fag

Allerede da han begynte å jobbe med å få avtaler

på plass, ble det klart at en ny faktor også skulle

prege bildet.

Ikke lett å få tak i
– Jeg brukte flere måneder på å få kontakt med

de unge. De tok ikke telefonen, og jeg oppdaget

at de hadde en helt annen døgnrytme enn meg.

Det viste seg at mange var hektet på dataspill og

snudde døgnet. Når de endelig ringte tilbake, sov

jeg. Det var også mange avslag av de rundt 100

navnene jeg hadde tilgjengelig. Jeg måtte gi opp å

få tak i 25, og endte med 20 personer.

Anders Stokkeland Olsen har ikke selv et aktivt

dataspill-liv, foruten én FIFA-kamp i uka med sine

egne unger.

– Jeg ble overrasket over hvor mange som levde

et tilbaketrukket liv. Flest gutter, men også noen

jenter, var våkne om nettene. Én fortalte at da

han gikk på skolen, kom nye utvidelser til spillet

hver tirsdag. Derfor fikk han lov av mora å være

hjemme den dagen, dersom han gikk på skolen

resten av uka. Han gikk altså glipp av 20 prosent

av skolen. Nå var han blitt mye eldre, og var faktisk

irritert på foreldrene som lot dette skje.

For mye teori
Anders Stokkeland Olsen var heller ikke forberedt

på hvor mange som levde ganske så planløse liv.

– Noen få hadde fått seg en jobb, men mange

hadde ingen tanker om hva de skulle gjøre videre.

De satt bare hjemme og ventet, uten at de visste

på hva.

Det var, som ventet, ingen klare enkeltårsaker

til at ungdommene sluttet på skolen. Som Olsen

tenkte i starten, hadde Eifred Markussens fors-

kning også relevans her. Mange faktorer spiller

sammen.

Da Klepp kommune spurte

tidligere elever om hvorfor

de hadde sluttet, fikk de seg

noen overraskelser. Én hadde fått

fri av mora hver tirsdag for å spille

«World of Warcraft».

TEKST Ann-Mari Gregersen

Lærere og politikere i Klepp kommune på Jæren

hadde i flere år lest sørgelig statistikk om videre-

gående skoler og frafall. I enkelte kull hadde bare

to tredjedeler av elevene fullført, av disse var én av

fire arbeidsledige eller uføre to år etter at de slut-

tet. Kommunen ønsket å lære av de tidligere elev-

ene. Hvor hadde det gått galt? Hva kunne gjøres?

Et tverretatlig samarbeid kom på plass, og de fikk

penger til en kartlegging fra fylkeskommunen som

dekket en 50 prosent stilling i ett år.

– Hvorfor engasjerte Klepp kommune seg i å løse pro-
blemer i videregående skole, som jo er fylkeskommunens
ansvar?

– Også ungdom fra 16 til 19 år er kommunens

ansvar, fylkeskommunen låner dem bare på dagtid

for å sikre opplæring. Ungdom som ikke fullfø-

rer videregående, kan dessuten i etterkant bli en

utfordring for kommunen, for NAV, for sosial- og

helsetjenesten med mer, svarer Sigurd Aukland,

assisterende kommunalsjef i Etat for skule og bar-

nehage.

Lavest lærertetthet
– Jeg søkte jobben da jeg arbeider med dette daglig

og synes temaet er spennende, sier lærer og rådgiver

Anders Stokkeland Olsen ved Orre skule i Klepp.

Før han høsten 2015 startet med å få tak i de 25

ungdommene som skulle dybdeintervjues, hadde

han noen ideer om årsaker til frafallet.

– Jeg visste at akkurat denne gruppens foreldre

hadde det laveste utdanningsnivået i Rogaland,

samt lavest lærertetthet. Det i seg selv er jo inter-

essant. Forsker Eifred Markussen ved Nordisk

institutt for studier av innovasjon, forskning og

utdanning (NIFU), har jo også fem årsaker til fra-

fall; språklig svake, lav sosial status, minoritets-

bakgrunn, tidligere fravær og dårlige karakterer.

Jeg så for meg at dette også ville gjelde her. >

I kartleggingen fant man ut at én grunn til at frafallselevene ikke orket skolen, var at den
praktiske kunnskapen de hadde, ikke ble verdsatt.
ILL.FOTO ALF OVE HANSEN

En OECD-rapport fra
2014 viser at Norge
er på bunn blant
OECD-landene når
det kommer til frafall
fra videregående
opplæring. Vi har en
gjennomføringsgrad
på 72 prosent, mens
gjennomsnittet var 87 i
OECD. Denne statistik-
ken gjelder de som ikke
fullfører innen 3+2 år.

 Frafall i
videregående
opplæring

Klepp hadde lavest
gjennomføringsgrad
av alle kommunene i
Rogaland i 2014/2015,
med like under 68 pro-
sent. Fra 2002 til 2009
var også Klepp kom-
mune jevnt over blant
de dårligste i fylket,
viser tall fra Statistisk
sentralbyrå.

 Frafall i
Klepp

30 | UTDANNING nr. 3/10. februar 2017

Aktuelt

– En vesentlig årsak til at de ikke orket å møte

på skolen, var at den praktiske kunnskapen de

hadde, ikke ble sett eller verdsatt. Mange her i

Jærens jordbruksdistrikt har praktiske talenter,

men det er ikke plass på skolen til det de mestrer

godt på hjemmebane. De har ingen arenaer der

de kan blomstre. Det har påvirket skulkingen til

mange av guttene.

Mer enn hasj
Psykiske problemer er en annen faktor som påvir-

ker. Mange har fått god hjelp, men ikke nok. Noen

som er blitt mobbet, har ikke følt at det ble tatt

alvorlig og er bitre på skolen.

– Rusmisbruk påvirker også frafallet. Kall meg

gjerne naiv, men jeg trodde det begrenset seg til

litt hasj og partydop. Flere jeg snakket med, brukte

derimot sterkere stoffer som amfetamin. Det over-

rasket meg.

Rapporten «Folke-
helseoversikt Klepp
kommune 2015-2026»
viste at Klepp kom-
mune har store utfor-
dringer med frafall fra
videregående opplæ-
ring og psykisk helse
blant ungdommer.

I enkelte kull har bare
to tredjedeler av elev-
ene fullført. Av disse er
én av fire arbeidsledig
eller ufør to år etter.

Kommunen satte av
en 50 prosent stil-
ling i ett år. Målet var
å kartlegge hvorfor
ungdommene hadde
sluttet, hva de tenkte
om oppfølgingen og
hvilke råd de hadde til
kommunen.

Totalt ble 20
ungdommer født
mellom 1993 og 1999
dybdeintervjuet.

 «Ny vri»

Alle minoritetselever sa nei til å stille, bortsett

fra to fra Øst-Europa.

– Begge mente de var blitt kastet inn på sitt

klassetrinn altfor tidlig. Norskkunnskapene var

ikke gode nok til å takle skoledagen. Dette er noe

jeg også selv har sett, og det er problematisk.

– Ikke ta lett på skulk
Kartleggingen ga kommunen mange svar. Anders

Stokkeland Olsen mener at skolene kan bli bedre

på flere områder.

– Når skulkingen begynner, varierer oppfølgingen

mye. Her må det en handlingsplan til, og den kom-

mer allerede fra høsten. Arbeidslivsfagene er svært

viktige, og her kommer også positive endringer

raskt. Helsesøsters rolle skal også tydeliggjøres for

de unge, at det er mer enn et sted hvor de vaksineres.

Det er også avdekket at kommunen har et altfor dår-

lig forebyggende apparat for unge mellom 15 og 18 år.

Ønsker strengere foreldre
Foreldrenes rolle kommer en heller ikke utenom.

Her ønsker ungdommene selv tettere kontroll.

– De etterlyser grenser og et strengere system

rundt seg. De trenger å bli fulgt opp også i vide-

regående, med tanke på søvn, skole og lekseopp-

følging. Noen synes foreldrene har vært altfor

ettergivende. Mange er også skilsmissebarn. Flere

har opplevd samværsordninger som ikke har gitt

dem en stabil og strukturert hverdag.

Selv har Anders Stokkeland Olsen også endret

seg i rollene som rådgiver og lærer. Nå ser han etter

risikofaktorer på en annen måte. Han informerer

også mer om frafall og konsekvensene lav utdan-

ning får i et tøft arbeidsmarked.

– Jeg er også blitt enda mer opptatt av gode rela-

sjoner, og hvor viktig det er at alle blir sett!

– Jeg er blitt enda mer
opptatt av hvor viktig det
er at alle blir sett, sier
Anders Stokkeland Olsen
om hvordan det å dybdein-
tervjue frafallselevene har
endret ham.
FOTO JAN INGE HAGA

31 | UTDANNING nr. 3/10. februar 2017

Sitater fra de unge:
«Jeg sluttet fordi jeg spilte for mye data.

Jeg var totalt hekta og spilte stort sett på

kvelder og netter. Mor og far burde vært

mye strengere. De visste om det.»

«Selv om jeg var flink i idrett, var

drømmen om å kunne leve av dataspill

sterkere.»

«Hadde vi hatt mer praktisk arbeid på

ungdomsskolen, tror jeg færre elever,

inkludert meg selv, hadde blitt skoleleie.»

«De psykiske arrene fra mobbingen i

grunnskolen var helt klart en avgjørende

årsak til at jeg ikke klarte å fullføre

videregående.»

«Jeg trengte penger til stadig dyrere rus.

Fikk ikke tid til skolen.»

«For meg var selve skolen mindre viktig.

Det gjaldt bare å passe på at de andre jeg

gikk sammen med ikke fikk vite om fars

misbruk av alkohol og narkotika. Jeg var

livredd for det.»

«Jeg drømmer om å en gang kunne få

meg en fast jobb.»

«Jeg har lyst til å få en skoleplass som jeg

klarer å fullføre.»

«Jeg ønsker å en dag være i stand til å få

meg familie.»

«Jeg ønsker å kunne hjelpe andre folk.

Men først må jeg kunne hjelpe meg selv.»

Kilde: Rapporten «Ny vri»

Seks nye tiltak med «Ny vri»

En mer praktisk og relevant ungdomsskole som motiverer både teoretisk flinke og flinke praktikere, er ett av tilta-
kene i Klepp kommune. ILL.FOTO ERIK M. SUNDT

Tiltakene i Klepp er arbeidslivsfag, rutiner ved
skulk og arbeid mot spillavhengighet, årlig
foreldremøte om utdanningsmuligheter og
tettere samarbeid med foreldrene.

Sigurd Aukland, assisterende kommunalsjef for

skole og barnehage i Klepp kommune, tok initia-

tivet til «Ny vri» sammen med en rådgiver i etat

for helse og velferd. Han er glad for kunnskapen

de nå har fått fra ungdommene. Den skal brukes

til læring både internt og eksternt.

– Forskere sier at det er omtrent like mange

årsaker til frafall som det er ungdom, så det å ha

en for stor tiltaksliste virker mot sin hensikt. Rådet

er å spisse noen, og så gjøre dem skikkelig. Vi har

valgt seks tiltak, sier han.

Stikkord for tiltakene er arbeidslivsfag, rutiner

ved skulk og ved spillavhengighet, årlig foreldre-

møte om utdanningsmuligheter og tettere samar-

beid med foreldrene.

– Det må skapes en mer praktisk og relevant

ungdomsskole som kan motivere alle, både teo-

retisk flinke og flinke praktikere. Alle kan ikke bli

bloggere og fotballspillere, sier Aukland.

Når det gjelder skolevegring, skal det finnes

rutiner som skal følges når en ungdom skulker.

– Skolen må være mer på hugget når dette skjer,

involvere andre etater tidlig og inngå avtaler med

foreldre, fortsetter han.

Noen elever, både på ungdomsskolen og i vide-

regående, blir spillavhengige.

– Kommunen går nå tettere på problemet, blant

annet i samarbeid med Nav. Vi har en bredt sam-

mensatt gruppe som skal se på dataspill som feno-

men i vår kommune, og hva vi kan gjøre.

I samarbeid med den lokale næringsforenin-

gen skal det hvert år arrangere et foreldremøte for

9. trinn.

– Der skal vi presentere alle utdanningsmu-

lighetene de unge har lokalt, med veiledning og

samtaler. Mange store lokale bedrifter stiller og

kan opprette direkte kontakt med ungdommen.

– Det er viktig å få frem at selv om en har sluttet

på videregående skole, kan en starte på en utdan-

ning igjen. Det er mange veier som fører frem til

for eksempel et fagbrev, sier Aukland.

– Vi må engasjere foreldrene mer, både via FAU

(foreldrerådets arbeidsutvalg) på skolene og i det

kommunale FAU. Vi må få foreldrenes rolle frem.

De er den viktigste faktoren for at ungdommene

skal fullføre. De må være støttende, men tydelige.

Omsorgsfulle, men ha forventninger, sier han.

Klepp vil ha flere fellessamlinger med rådgi-

verne i ungdomsskolene og videregående.

– Samhandlingen må bli bedre. Vi vet at mange

unge er utrygge det første året på videregående.

Noen har kanskje opplevd nederlag, mobbing eller

sliter psykisk.

– Vi må identifisere disse tidligere og sørge for

dialog mellom rådgiverne i ungdomsskolen og i

videregående. Slik kan en sikre at de unge blir sett,

får trygghet og kan skape gode relasjoner. Er de

tryggere, får de lettere venner og finner seg raskere

til rette, avslutter Aukland.

32 | UTDANNING nr. 3/10. februar 2017

Friminutt

I sommer fungerte vi til tider som et lite pen-

sjonat for vennene til våre døtre. Én av dem lå

på arbeidsrommet mitt i en uke. Det var gøy å gå

inn der bare for å se på senga hans. Den var mer

strøken enn jeg noen gang har fått til i hele mitt

liv. Det var ikke en rynke på den. Hotellsenger er

ikke så fine. Min dyne og pute ligger stort sett i et

mykt middbefengt kaos døgnet rundt. Bortsett fra

når jeg har skiftet sengetøy. Da er den helt strøken.

«Har du vært i militæret?» spurte jeg min dat-

ters venn. Det var liksom noe profesjonelt stramt

og disiplinert over den divanen jeg pleier å kaste

ringpermer, bøker og krøllete ark på. Han hadde

ikke det. Men han hadde en gang lest en artikkel

skrevet av en oberst. Artikkelen var formet som et

svar til alle rekrutter som syntes det strenge sen-

geoppredningsregimet i militæret var poengløst.

Hvorfor bruke tid på egen seng når man skulle

lære å forsvare konge og fedreland? Jeg fikk en

liten oppsummering av den artikkelen, og da

lærte jeg noe jeg aldri har vært i nærheten av å

tenke på: Å re opp senga si hver morgen har med

livskvalitet å gjøre.

Om morgenen pleier jeg å skli ut av senga som

en diger, hvit snegle før jeg sjangler ut på badet.

Så forholder jeg meg ikke mer til senga før jeg

en eller annen gang i løpet av kvelden eller natta

ramler over ende i en uformelig sengetøyklump,

drar dyna over ørene og forsvinner. Mentalt i alle

fall. Men, skolerte min datters venn meg, med

oberstens ord: Når du rer opp senga, starter du

dagen med å utrette noe. Du gjør noe skikkelig

som du blir ferdig med, og det setter deg i gang på

en effektiv måte og du blir motivert til å fortsette å

utrette noe. Er du riktig uheldig, hjelper ikke sen-

geoppredningen det grann. Du får ikke gjort noe av

Petit

Re opp senga!

det du skal, og du synes at både du selv og dagen

er totalt mislykket.

Men; så kommer hovedpoenget: Etter en mislyk-

ket dag møter du en perfekt oppredd seng, og du

tenker: «Dette fikk jeg i alle fall gjort i dag!» Og du

kan legge deg med god samvittighet og mot til å ta

fatt på morgendagen.

Enkelt og genialt!

Det skal jeg prøve.

En gang.

Tror jeg.

Moralen er altså: Det er ofte de små tingene som

skiller en god dag fra en dårlig. Som oftest er de

gratis også.

«Hvorfor bruke tid på egen seng når man
skulle lære å forsvare konge og fedreland?»

 Hilde Eskild
lærer, forteller og forfatter
FOTO PRIVAT

 Tilbakeblikk

For 50 år siden
Utplasseringen skaper
problemer

Det jeg mener man har
kunnet spore, er en viss
tretthet blant arbeids-
giverne. De har ikke
alltid den tid til å ta seg
av praktikantene som
ønskelig kunne være.
Konkurransen er hard,
og det settes større
krav til effektivitet og
produksjon på arbeids-
stedet. Hver enkelt
arbeidstager koster
bedriftene mye penger,
utgiftene stiger med
bl.a. økte sosialutgif-
ter. (Konrad Lexau,
rådgiver)

Norsk Skoleblad
nr. 6/1967

For 25 år siden
Seksuelle overgrep:
Skolens rolle uklar

– Grunnskoleloven har
som vi vet, en peda-
gogisk tilnærming,
og overgrep er ikke
nevnt der. Når det
gjelder straffeloven,
sier paragraf 139 om
avvergingsplikten at et
straffbart forhold skal
anmeldes «uavhengig
av om fornærmede eller
vergen har samtykket.
Det gjelder selv om den
som sitter inne med
opplysningene har taus-
hetsplikt». Men lov-
verket alene forteller
ikke en lærer hvordan
hun/han skal opptre, og
behovet for klargjøring
og presisering fra myn-
dighetenes side er opp-
lagt. (Elise Kipperberg,
seksjonsleder i Redd
Barna)

Skoleforum nr. 2/1992

FOTO FREEIMAGES.COM

33 | UTDANNING nr. 3/10. februar 2017

Velg blant flere enn 30 masterstudier. Med mer utdanning åpner

det seg nye muligheter i arbeidslivet, enten du søker nye oppgaver

eller dypere spesialisering. På HiOA møter du lærere og forelesere

som brenner for faget sitt, og du kommer tett på forskningsmiljøene

våre. Velger du master eller videreutdanning hos oss, kan du studere på

hel- eller deltid. Ved fakultetet for lærerutdanning og internasjonale

studier (LUI), har vi flere mastertilbud:

Barnehagepedagogikk • IKT-støttet læring • Multicultural and

International Education / Flerkulturell og internasjonal utdanning

Skolerettet utdanningsvitenskap • Yrkespedagogikk

Du kan lese mer om våre masterprogrammer på
hioa.no/videre

Søk
master-
studier
ved HiOA
innen
1. mars

Klar for
å gjøre
en større
forskjell?

FO
TO

 F
ar

te
in

 R
ud

jo
rd

 R
E

D
IN

K

 Med en master vil jeg ha
bedre grunnlag for å drive
forsknings- og utviklingsarbeid
på egen arbeidsplass.
Men det viktigste
er å bli en god lærer.
Ruben Amble Hirsti
Tar master i skolerettet

utdanningsvitenskap med

fordypning i samfunnsfag.

34 | UTDANNING nr. 3/10 februar 2017

 Bodil
Grindvik Uri
(58)

Kven
Utdanna barnehage-
lærar og har arbeidd
i barnehage og små-
skole. Starta nyleg
som rådgivar for
barnehagesaker hos
Fylkesmannen i Møre
og Romsdal.

Kva
Sit i styret for Skodje
Sogelag, som arbeider
med lokalhistorie

Dette treng du
Finn deg eit historielag.
Det er historielag i
nesten kvar kommune i
landet. Landslaget for
lokalhistorie er para-
plyorganisasjonen for
historielaga og største
kulturvernrørsla i
landet.

– Æh, kven av dei, svarar Bodil Grindvik Uri når Utdanning
spør om å få ein prat om fritidssysla hennar.

TEKST OG FOTO Kirsten Ropeid | kr@utdanningsnytt.no

– Du sit i styret for Skodje Sogelag, så eg tenkte vi kunne prate om inter-
essa for lokalhistorie?

– Gjerne! Men eg er òg leiar og revyskodespelar i Skøye tea-

Frisonen

Mellom tullball
og tørre fakta

I denne spalta fortel våre lesarar
om kva dei trivs med å gjere i
fritida.

Bodil Grindvik Uri kombinerer interessa for historie med interessa for
revy. Her er ho i revynummeret «Mållauslaget».
FOTO SKØYE TEATERLAG

FOTO PRIVAT

terlag. Og det er ekstra moro når eg kan gjere fleire ting på ein

gong. Som den søndagen da medlemmar frå historielaget kom

roande til kyrkja, eller dei kom med hest og vogn. På kyrkjebak-

ken stod ein stakkar i gapestokk, og lensmannen las opp ting-

lysingar. Gudstenesta var på gamleviset, utan orgelspel, berre

salmesong, og presten var i gammal prestekjole. Det heile var eit

samarbeid om ei historisk gudsteneste mellom kyrkja, sogelaget

og teaterlaget.

– Korleis fekk de kledd opp aktørane på tidsriktig vis?
«Vi tar ein tur på loftet til Bodil», seier folk når vi treng slike

ting. Eg samlar på det meste, men aller helst på gamle tekstilar.

Sjølv om vi skulle snakke om fritida, understrekar Bodil at

arbeid med barn inspirerer til historieinteresse:

– Barn spør ofte om korleis ting var i gamle dagar. Ungane i

ein førsteklasse eg hadde for ei tid sidan syntest det var vanske-

leg å førestille seg kva leikekameratane mine og eg gjorde når

vi ikkje hadde fjernsyn og ikkje fekk sett barne-TV. Eg fortalde

at vi høyrde på laurdagsbarnetimen på radio medan vi saug i

oss safta frå ein appelsin som vi hadde dytta to sukkerbitar inn

i, fortel ho.

– Det ville ungane prøve. Så eg skaffa appelsinar, sukkerbitar

og lydbok, og ungane lytta og saug. Det var så vellykka at dei

ville gjenta det, seier Bodil.

– Eg er oppvaksen på ein bitte liten stad her i kommunen. Det

var berre seks hus der da eg var barn, held ho fram.

– Nå er staden blitt eit stort bustadfelt, tett med hus og folk.

Tjernet der vi gjekk på skøyter, og elva der vi leikte, er drenert

bort. Skogen er hogd ned. Eg kjenner meg ikkje att når eg kjem

dit. Difor skriv eg essays og forteljingar frå da eg vaks opp. Gjer

eg ikkje det, vil om kort tid ingen vite korleis det var der før,

seier ho.

Å samle inn gamle bilde frå Skodje, digitalisere dei og gjere

dei tilgjengelege i offentlege arkiv, er sentralt i arbeidet til

Skodje Sogelag.

Laget gir ut eit årsskrift kvart år. I siste nummer var posthis-

torie i Skodje sentralt, saman med den gamle storgarden Solnør

gaard. Blant andre tiltak arrangerer laget bygdevandingar.

Sjå Bodil Grindvik Uri framføre si eiga revytekst Mållauslaget:

bit.ly/2jw7xkp

35 | UTDANNING nr. 3/10 februar 2017

 / FOTO: Sigve Aspelund / Tinagent

Solid innføring i norsk skolehistorie

Forfatteren drar veksler på mange års under-

visning ved lærerstudiet ved NLA Høgskolen i

Bergen. Dette har gitt ham innsikt i kunnskaps-

nivået i dagens norske studentmasse. Det er

nok med visshet om at unge studenter kan ha

begrenset kjennskap til fagterminologi og man-

gelfull kunnskap om nasjonal og internasjonal

historie at Kvam har gjort framstillingen såpass

lettfattelig som tilfellet er her. Framstillinger

av skolereformer og sosiale forhold kan opp-

leves som tørt og «puggestoff». Dette unngår

Kvam, blant annet ved å legge inn korte utsnitt

fra folkloristiske beretninger som forteller om

«levende mennesker».

Det er nær sammenheng mellom innholdets

faglige nivå og hvordan det formidles. Innhol-

det presenteres ved at forfatteren henvender seg

direkte til leseren. Formuleringer som «fra egen

skolegang er du kanskje kjent med at …, «kan-

skje husker du fra forrige kapittel at …» , «… har

du kanskje ikke hørt om tidligere?» og «hva

synes du om …?» knytter leseren tett til forfat-

teren, som nærmest leder ham eller henne gjen-

nom teksten. Dette tette båndet forsterkes ved at

hvert kapittel avsluttes med at leseren gjennom

 Aktuell bok OMTALT AV Ole Kallelid

Jakten på den
gode skole.
Utdanningshistorie
for lærere

Av Vegard Kvam
Universitetsforlaget
2016
175 sider

På tavla

Bøker

«Jakten på den gode skole»

henvender seg klart og tydelig

til kommende lærere. Hovedpoengene i teksten blir visualisert ved hjelp av illustrative figurer, påpeker vår anmelder.

36 | UTDANNING nr. 3/10. februar 2017

Kunnskap om tidligere tiders skole inn-

går fortsatt i norsk lærerutdanning. Mang en

lærerstudent har nok med blandet lyst åpnet

den skolehistoriske læreboka på pensumlista og

undret seg over relevansen for sin egen lærer-

gjerning. Blir man en bedre lærer av å lære om

vekslende pedagogisk grunnsyn, lærerrolle og

elevsyn gjennom 1800- og 1900-tallet?

Studenter som leser Vegard Kvams nye bok om

temaet, vil kunne se nytten av denne kunnska-

pen. Med et lettfattelig språk, klar struktur og

relevante sideblikk til samfunnet utenfor klasse-

rommet gir han en god innføring i norsk skolehis-

torie. Fargerike og illustrative figurer visualiserer

hovedpoengene i teksten, som blir oppsummert

ved slutten av hvert av de åtte kapitlene.

Det er sjelden man kommer over en bok som så

tydelig henvender seg til kommende utøvere av

en spesifikk profesjon som i dette tilfellet. Mens

de fleste bøker i læreboksjangeren gjennom et

«bredt forord» eller ved forlagets markedsføring

poengterer at målgruppen også inkluderer den

generelt samfunnsinteresserte leseren, er Kvams

bok klart rettet mot lærerstudenter.

Hovedpoengene i teksten blir visualisert ved hjelp av illustrative figurer, påpeker vår anmelder.

spørsmålet «Hva synes du?» blir oppfordret til å

reflektere selv.

Prisen forfatteren betaler for denne forenklin-

gen, er at det blir lite rom for nyanser. Dette kunne

forfatteren til en viss grad tatt forholdsregler mot.

Når han eksempelvis skriver om den første orga-

niseringen av norske lærere på 1800-tallet, om

skolens kamp mot nazifisering under 2. verdens-

krig eller om den siste tids debatt om forholdet

mellom offentlig skole og private skoler, kunne

han gjerne kort ha plassert disse hendelsene i en

historisk kontekst. Så vel fagorganisering og nazi-

fisering som privatisering fant sted også på andre

områder i samfunnet enn i skolen. Likeledes blir

noen av de historiske opplysningene unøyaktige,

som utsagnet om at den norske kulturarven lå

brakk i dansketiden.

Dette rokker ikke ved at Vegard Kvams bok gir

en meget god innføring i norsk skolehistorie. Det

er intet mindre imponerende på en så lettfatte-

lig måte å gi et oversiktsbilde over et komplekst

tema som norsk utdanningshistorie. Boka fortje-

ner utvilsomt en plass på pensumlista ved insti-

tusjoner som utdanner lærere.

37 | UTDANNING nr. 3/10. februar 2017

Åpne KLASSEROMMET mot SAMFUNNET
Norske elever skal utvikle verdier, kunnskaper og holdninger for aktiv deltakelse i
arbeids- og samfunnsliv. Det kan disse tilbudene fra Naturfagsenteret bidra til.

VIL DU

… øke elevenes interesse for bærekraftig utvikling?

… bidra til at elevene deltar aktivt i klima- og miljø-
debatten?

… øke din kompetanse i utdanning for bærekraftig
utvikling?

… få faglig og didaktisk påfyll og veiledning sammen
med andre lærere?

… få økonomisk støtte til å planlegge og gjennomføre
egne opplegg?

Den naturlige skolesekken (DNS) er en nasjonal
satsing som skal bidra til å utdanne elevene til å delta,
påvirke og bidra til en bærekraftig fremtid.
Søknadsskjema og mer informasjon finner du på
natursekken.no. Søknadsfrist 30. mars.

VIL DU

… øke elevenes interesse og motivasjon for realfag?

… la elevene oppdage hvordan realfag brukes i
arbeidslivet?

… øke din kompetanse i samarbeid med aktører fra
arbeidslivet?

… få didaktisk påfyll og veiledning sammen med andre
lærere?

… få økonomisk støtte til å planlegge og gjennomføre
egne opplegg?

Lektor2 er en nasjonal satsing der elevene opp lever
realfagenes relevans og betydning gjennom samarbeid
med arbeidslivet.
Søknadsskjema og mer informasjon finner du på
lektor2.no. Søknadsfrist 17. mars.

– Deltakelsen i DNS
gjør at vi blir tvunget
til å tenke
mer på
tvers av
klasse -
rommene,
noe vi
dessverre
altfor sjelden
gjør til vanlig.

Lærer, vgo

– Det var
interessant å
være med på å
drøfte og reflektere
rundt en faktisk løsning
i praksis.

Elev, vgo

38 | UTDANNING nr. 3/10. februar 2017

Innspill

Denne satsingen er blant annet et resultat av lov-

endringen i PPTs mandat i 1999/2000, hvor PPT i

tillegg til sakkyndighetsmandatet også skulle bistå

skolene i arbeidet med kompetanseutvikling og

organisasjonsutvikling (opplæringsloven). Nå

er det systemrettede mandatet utvidet til også å

gjelde PPTs arbeid i barnehagene (barnehagelo-

ven).

I løpet av de siste tiårene har man fra politisk

hold gitt uttrykk for et ønske om mer systemrettet

arbeid i PPT. Stortingsmelding nr. 16 (2006–2007)

og stortingsmelding nr. 18 (2010–2011) understre-

ker blant annet behovet for å arbeide mer forebyg-

gende med vekt på systemrettet arbeid og tidlig

innsats. Hustad m.fl. (2013) skriver at dette også er

et ønske fra tjenesten selv og eiere i kommuner og

fylkeskommuner. Bakgrunnen for ønskene er både

høye henvisningsrater til PPT på individnivå, og

at forskning støtter at en systematisk og forebyg-

gende tilnærming kan være en mer effektiv måte

å gi skolen bistand på enn tradisjonelt arbeid på

individnivå (Bl.a. Idsøe, 2007).

Man har gjennomført ulike statlige satsinger

innen PPT og skole for å styrke tjenestens gene-

relle og spesifikke kompetanse innen systemrettet

arbeid. Fra 2000 til 2003 ble Samtak gjennomført,

et program for kompetanseutvikling hvor hoved-

målet med programmet var å bidra til at skolene

og PPT arbeidet mer systemrettet og forebyggende

(Rogalandsforskning, 2003/027).

Faglig Løft, en videreutdanning for PPT, ble gjen-

nomført ved NTNU fra 2008–2012. Videre-utdan-

ningen tok sikte på å heve PPTs kompetanse innen

ulike spesialpedagogiske områder samtidig som

man i hovedsak fokuserte på tjenestens arbeid på

systemnivå. Det ble utviklet og etablert studiemo-

duler, og de ansatte i PPT kunne øke sin formelle

kompetanse (Nordlandsforskning, 2012).

I dag gjennomføres SEVU-PPT (2014-2018). Den

«SEVU-PPT nett» – En åpen nettbasert læring

 Anne S. Samuelsen
koordinator for
SEVU-PPT innen
UH-sektoren,Institutt for
pedagogikk og livslang
læring, Norges teknisk-
naturvitenskapelige
universitet

FOTO KARI OLIV VEDVIK

primære oppgaven i dette programmet er også å

øke kompetansen innen PPT generelt og innen

det systemrettede arbeidet i PP-tjenesten spesi-

elt. Dette skal skje og skjer blant annet gjennom

etterutdanning, videreutdanning og lederutdan-

ning, samt materiellutvikling på universitets- og

høyskolenivå. I arbeidet med å nå målsettingen i

satsingen blir materiellutviklingen i SEVU-PPT en

sentral ressurs.

Denne ressursen er utviklet for å bistå:

1. dem som deltar i etter-, videre- og lederut-

danning i SEVU-PPT

2. dem som har deltatt i denne satsingen

3. dem som ikke har deltatt i SEVU-PPT og som vil

heve sin egen kompetanse på deler av PPTs fagfelt

4. ledere som vil bruke ressursen på fagdager i

egen tjeneste

5. andre miljøer som er opptatt av de samme fag-

områdene

De som deltar i etter-, videre- og lederutdanning

i SEVU-PPT, kan ha nytte av ressursen i spred-

ningsarbeidet internt og eksternt. Evalueringene

i SEVU-PPT UH synliggjør et behov for støtte til

satsingens deltakere på dette området, fra arbeids-

giver.

De som har deltatt i denne satsingen, kan ha

nytte av ressursen med tanke på vedlikehold og

videreutvikling av egen kompetanse, men også i

direkte arbeid med kompetanseutvikling internt

ved PP-kontorene og i sitt arbeid eksternt i skole

og barnehage.

Fagarbeidere og ledere i PPT som ikke har del-

tatt i SEVU-PPT, er også målgruppe for nettressur-

sen. Vi tenker at fagarbeidere og ledere individuelt

kan ha behov for å heve sin kompetanse på fagfel-

tet generelt og/eller på det systemrettede arbeids-

området spesielt.

Ledere for PP-tjenesten er målgruppe i flere

henseende. De er målgruppe for modulen

«Ledelse og lederutvikling», men kan også bruke

«SEVU-PPT nett» er en del av Utdanningsdirektoratets strategi for

etter- og videreutdanning i Pedagogisk-psykologisk tjeneste (PPT)

innen universitets- og høyskolesektoren (UH).

39| UTDANNING nr. 3/10. februar 2017

gsressurs for PP-tjenesten
ressursen systematisk i kompetansehevingsarbeid

internt i egen tjeneste.

Andre miljøer som også er opptatt av disse fag-

områdene, kan ha nytte av ressursen, både med

tanke på kompetanseheving og kompetanse-

vedlikehold på individ- og organisasjonsnivå.

Nettressursen er bygd opp av en fellesdel som

inneholder fagstoff som gjelder hele fagområdet i

satsingen. Dette er etikk i pedagogisk-psykologisk

rådgivning, sakkyndighet og forvaltning på skole

og barnehagenivå, i tillegg til systemrettet arbeid.

Begrepet systemrettet arbeid blir presentert fra

ulike perspektiv. Øyvind Kvello reflekterer over

Rune Hausstätters, Torill Moens og Ingrid Fyllings

faglige bidrag til forståelse av begrepet, samtidig

som han presenterer sitt eget syn på det system-

rettede perspektivet i spesialpedagogisk arbeid.

Videre består ressursen av fire ulike moduler

som de ulike utdanningstilbudene i SEVU-PPT

også gjør; Rådgivning og veiledning, organisa-

sjonsutvikling og endringsarbeid, læringsmiljø

og gruppeledelse og ledelse og lederutvikling. Her

har man i utvikling og kvalitetssikring av arbeidet

tatt utgangspunkt i innholdet i undervisningstil-

budene.

Læringsressursen er som tidligere nevnt en

del av universitets- og høyskolesektorens opp-

gaver i SEVU-PPT-satsingen. NTNU som koor-

dinerende instans for SEVU-PPT i UH-sektoren,

alle deltakende UH-miljøer, representanter for

PPT, Utdanningsdirektoratet og Ressurssenter for

undervisning, læring og teknologi (RESULT) har

vært og er ansvarlig for utviklingen og kvalitets-

sikring av ressursen.

SEVU-PPT nett er en åpen, dynamisk nettres-

surs som justeres løpende i forhold til endringer

faglig og fagpolitisk på SEVU-PPT området. Vi

arbeider nå med å utvikle ledelsesressursen ytter-

ligere og med et bidrag til fellesdelen om kvali-

tetskriteriene i PPT.

Vi håper at alle som tar ressursen i bruk, vil

oppleve at den er nyttig, både med tanke på

kompetanseheving, spredning og i det daglig råd-

givning- og veiledningsarbeid som PP-tjenesten

utfører.

Velkommen til SEVU-PPT nett:

http://www.udir.no/SEVU-PPT

Barnehageloven (2005)

Hustad, B.C, Strøm, T. & Luckner Strømsvik, C.
(2013). Kompetanse i PP- tjenesten – til de nye

forventningene. Kartlegging av kompetansen i PP-

tjenesten. Vol. nr. 2. Bodø: Nordlandsforskning.

Idsøe, T. (2007). Intervention in the School Psycho-

logy Service: A theory-based investigation of work

behaviour change by use of structural equation

modelling and generalizability analysis. P.hd. Oslo:

University of Oslo. Faculty of Social Science.

Lie, T., Tharaldsen, J. E., Nesvåg, S. M., Olsen, E., og
Befring, E.O. (2003). På fruktene skal treet kjennes

– Evaluering av Samtak. Stavanger: Rogalandsfors-

kning.

Opplæringsloven (1999)

St.meld. nr. 16 (2006–2007) … og ingen sto igjen –

Tidlig innsats for livslang læring

St. meld nr. 18 (2010–2011) Læring og fellesskap

Tidlig innsats og gode læringsmiljøer for barn, unge

og voksne med særlige behov

Litteratur

40 | UTDANNING nr. 3/10.februar 2017

Innspill

«At det er ein fleirtals-s
i fagnamnet i den engelsk-
språklege delen av verda,
er det vel få som legg
merke til.»

PISA og dei mange matematikkane

 Bård Harboe
pensjonist
FOTO PRIVAT

Endeleg har Norge kome litt høgare opp i den

internasjonale konkurransen i matematikk, elev-

testen PISA. Det blir gevinstar å henta for kunn-

skapsminister Torbjørn Røe Isaksen og partiet

hans, Høgre. Men professor emeritus Svein Sjøberg

er ein sta PISA-tvilar. Tvilen hans minner meg om

ord frå det såkalla Gymnasutvalet på 1960-talet.

Dei skreiv det slik: «Elevane blir spesialistar på

reaksjonar som er særleg innøvde for eksamens-

situasjonen. Kva generell verdi desse reaksjonane

har, veit vi lite om». Men kritikarane når ikkje

fram. Ikkje hos oss, og heller ikkje i Tyskland, der

den politiske leiarskapen, med ministeren i spis-

sen, har bunde seg til den store PISA-masta. Der

har dei lova å føra Tyskland oppover på PISA-sti-

gen. Då blir det umuleg på same tid å slutta seg til

den utbreidde kritikken av denne overnasjonale,

felles høgdemålaren.

Den politiske skuleleiinga hos oss har lagt seg på

same lina. Nå har leiinga fått teften av framgang.

PISA blir nok urikkande hos oss i lang tid. PISA

er milliardbutikk, ein av dei mest ruvande i heile

OECD. Det trengst også pengar langs heile den

lange vegen ut til dei mange skulane i dei mange

landa. Mange kan få si eiga vesle grein å sitja på.

Den sagar dei ikkje på i utide. Sjøberg blir ein slags

«varslar» i alt dette, ein med små sjansar til å bli

høyrd, han som så mange andre.

Kva er det så det blir bråka om? Gjeld det ikkje

over alt i verda at 2+2=4? Er ikkje matematikken

over alt den same? At det heiter mathematics på

engelsk, at det er ein fleirtals-s i fagnamnet i den

engelskspråklege delen av verda, er det vel få som

legg merke til. Under første delen av 1900-talet

var det mange med store namn i den akademiske

matematikken, Bertrand Russell mellom andre,

som la ned eit stort arbeid i å finna fram til den

eine og sanne matematikken. Den matematikken

skulle avløysa dei mange matematikkane og dei

sprikande historiske overleveringane. Dei lukkast

ikkje.

Ein ung, nærmast uforskamma, nederlandsk

matematikar, Kurt Gödel, greidde då også å over-

tyda heile den akademiske matematikkverda om

at dette einskapsstrevet umuleg kunne føra fram.

Ei gruppe franske matematikarar gav seg like-

vel ikkje. Dei arbeidde vidare med sikte på å

finna fram til den eine matematikken, som skulle

avløysa det uryddige, faglege mangfaldet ved uni-

versiteta.

Noen gonger kan me gripa oss sjølv i å tenkja

på Historia som ei eiga, litt lunefull rett nok, men

likevel leiande kraft i historia. I 1957 fekk Sovjet

sin Sputnik 1 ut i rommet, den første kunstige

satellitten i bane rundt Jorda. Amerikanarane

frykta at dei kunne koma til å tapa det teknolo-

gisk-vitskaplege kapplaupet med Sovjet. Skulen

måtte moderniserast. Store fondsmidlar sat laust.

Grupper av universitetsmatematikarar tok fram

dei franske arbeida og la dei til grunn for den nye,

den moderne matematikken i skulen, den som

fekk namnet «New Math» i den engelskspråklege

delen av verda. OEEC (OECD i dag) inviterte til

seminar på eit slott utanfor Paris. Delegasjonane

frå dei nordiske landa fann saman. Ein komité

under Nordisk Råd blei utnemnd.

Sjølv skulle eg koma til å hamna i Forsøksrå-

det for skuleverket på denne tida, i 1969. Det var

ein fortvilande situasjon å koma i for ein ung og

urøynd mann den gongen. Det var like tydeleg for

meg, som så mange andre, at nå var norsk skule-

matematikk hamna på ville vegar. Men korleis ta

tak i det og få det fram på ryddig vis i det offent-

lege rommet?

Først fram mot 1975, fem år seinare, kom dei

artiklane som la grunnen for å byggja opp ein meir

velordna argumentasjon. For meg skulle det sær-

leg bli ein artikkel av den franske matematikaren

René Thom, som gjorde meg nokolunde trygg. Litt

før dette hadde eg fått plass som «kveldens gjest»

i TV-programmet Åpen Post. Der hadde eg blitt

inn-annonsert som den som skulle fortelja at den

norske skulen nå hadde tverrsnudd i spørsmålet

om den skremmande «moderne» matematikken.

 Programme for International
Student Assessment (PISA)

Internasjonal og standardisert elevtest i regi av
OECD som skal måle 15-åringers kompetanse i
lesing, matematikk og naturfag.

Ein milliardbutikk i Paris, med

røter og rasjonale henta frå

amerikansk IQ-testing, ligg som

ei sperre mot arbeidet for eit

vellukka reknefag i skulen

41 | UTDANNING nr. 3/10.februar 2017

Eg var forsiktig, ville vinna meir tid til samtalar

og ettertanke i så mange fora. Noka tverrsnuing

blei det heller ikkje hos oss, så naudsynt det elles

måtte vera. Norske forlag hadde kjøpt inn svenske

læreverk, og i Sverige hadde dei ikkje tverrsnudd.

Åra har gått. Eg har i det siste gått bakover i

historia og studert matematikk og rekning i den

norske allmennskulen, prøvt å finlese utvalde

læreboktekstar. Pionerane i den norske skulema-

tematikken var sterkt medvitne om at oppgåva dei

hadde tatt på seg, var folkeopplysing og allmenn

kulturreising. «Barnene» måtte på alle viktige

punkt «se det selv at det er slik det maa være».

Bare slik kunne grunnen bli lagt for den vidare

læringa i deira framtidige liv.

Med «New Math» blei denne tilnærminga til

reknefaget fortrengt av eit heilt anna perspek-

tiv. Ein einskapleg, og tvers gjennom velordna,

matematikk skulle nå lærast ut. Det førte oss inn

i utbreidd dogmatisme og forvirring den gongen.

Det måtte bryta saman. Og me blei sitjande igjen

med så mang slag drivgods. Dosering hadde for-

trengt sjølvsyn på vide område.

Eg er med i ei fjesbokgruppe om matematikk i

skulen. Det har fått meg til å tenkja på Niels Kjærs

studium av maurtuver. Niels Kjær såg der bare ei

svær springing. Han såg lite til den visdommen

som etter i Salomos ordtøke skulle finnast der.

Bare eitt av dei svært mange funna mine i

reknebøker frå den norske folkeopplysings- og

kulturbyggingstida, kan få plass her. Å få på plass

ein brukande rekneregel når divisor er ein brøk, er

eit kjent problem i reknefaget. Den fremste pione-

ren vår i reknefag, Johan Nicolaisen, gjekk utanom

her. Ein pådytta regel ville gløymsla fort ta, meinte

han. Han laga til ei forteljing om ei mor med 4 eple

til fordeling på 2 barn, ei anna med 8 til 4 barn og

ei tredje hadde 12 til 6 barn. Ein tabell-liknande

oversikt over tala med rekneteikna og dei rette

svara på plass, la grunnlaget for å formulera kunn-

skapen om at ein fritt kan ganga dividend og divi-

sor med same tal utan at kvotienten endrar verdi.

Det var denne innsikta ein framfor alt måtte sikra.

Korleis orda fall akkurat her, veit eg ikkje så vel.

Men eg veit at hos Nicolaisen, var det dei greie og

kvardagsnære orda som skulle bera kunnskapen

vidare inn i nye samanhengar. Ord som la grun-

nen for at «barnene kunne se selv» og leggja ny

kunnskap til den som var der frå før, var viktige.

Det får bli med dette eine eksemplet her. Og

det duger eigentleg ikkje. Bare eit vedvarande

og omfattande arbeid, heilt ned i dei minste fag-

lege avkrokane, eit arbeid tilpassa vår eiga tid,

kan leggja grunnlaget for eit vellukka reknefag

i skulen. I vår tid trengst det også ei gjenreising

på store område etter «New Math»-herjingane

på siste halvdel av det førre hundreåret. Ein mil-

liardbutikk i Paris, med røter og rasjonale henta

frå amerikansk IQ-testing, ligg som ei sperre mot

dette arbeidet, som alltid må vera lokalt og ha ei

historisk forankring.

Kanskje blir det dei sterke tyske fagmiljøa som

bryt igjennom her. Det veit me ikkje. Den som

lever, får kanskje sjå.

«Elevane blir spesialistar på reaksjonar som er særleg innøvde for eksamenssituasjonen. Kva generell verdi desse
reaksjonane har, veit vi lite om», skreiv Gymnasutvalget på 1960-talet. Det er ein tvil som òg er aktuell når det gjeld
PISA-testane, framhevar kronikkforfattaren.
ILLUSTRASJON TONE LILENG

42 | UTDANNING nr. 3/10. februar 2017

 Språk

Etter tretten år med nedgang i nynorskelevtalet er

denne trenden snudd i år. Elevtala for 2016 syner

ein gledeleg auke i talet på nynorskelevar i Noreg.

I skuleåret 2016/2017 er der 160 fleire nynorsk-

elevar enn året før. I heile grunnskulen frå 1. til 10.

klasse er det 76. 549 nynorskelevar.

Det er særleg i Rogaland, Hordaland og Sogn og

Fjordane ein ser auken, men også Oppland og Aust-

Agder har fleire nynorskelevar enn i fjor. Auken

skuldast nok i hovudsak at talet på born i nynorsk-

område går opp.

Vi må tilbake til starten av 2000-talet for å finne

sist gong det var auke i nynorskelevtalet. Det er

særleg i overgangen til ungdomsskulen at vi ser

språkbyte. Siste åra har vi sett dokumentasjon på

at nynorskelevane i ungdomsskulen ikkje får tilbod

om undervisning på nynorsk. Det er difor svært vik-

tig at Stortinget i haust vedtok å greie ut om retten

til opplæring på eige språk skal utvidast til også å

gjelde i ungdomsskulen.

Det er Utdanningsdirektoratet som kvart år legg

ut nye tal i Grunnskolens Informasjonssystem (GSI)

etter at alle skulane i Noreg har rapportert inn.

Magne Aasbrenn
leiar i Noregs Mållag

Debatt

Fleire nynorskelevar

 Til «Isaksen vil dele opp kunst- og håndverksfaget»
på Utdanningsnytt.no/2212kh

 Til «Diskusjonen om ny generell del av læreplanen
kan synes å være preget av mistillit»

Framsnakk arbeidslivsfagetKristne verdier er ingen
«forelskelse»

Meiningar
på nettet

Redaksjonen i Utdanning tek imot langt fleire
meiningsytringar enn det er plass til i bladet.
Men dei fleste vert publiserte i nettutgåva vår,
www.utdanningsnytt.no. Her følgjer presentasjon
av nokre meiningsytringar:

«Høysensitive barn» – hvem er de egentlig?
Kommer det virkelig disse barna til gode (hvem de

nå enn er) om de fra barnehagealder i pedagogisk

praksis blir behandlet som spesielle, nærmest som

om det er noe galt med dem? skriver Monica Melby-

Lervåg. [16.01.]

«Våkn opp – pensjonen din svekkes!»
Det er for tidlig å bry seg om pensjon, tenker du

kanskje. Men mens du er opptatt av andre ting, svek-

kes rettighetene dine. Pensjonen din skrumper inn,

og forhandlingsretten trues. Det er på tide å våkne,

skriver Hans Lieng. [24.01.]

«Norsk skole må ta tilbake de føringene
læreplanen skal ha for skolen»
Norsk skole må ta tilbake de føringene læreplanen

skal ha for skolen. Det gjelder både fagplanene med

kompetansemålene, og ikke minst den generelle

delen om skolens verdigrunnlag som skal peke ut

kursen til fagplanene, mener Tune Arbeiderpartilag i

Østfold. [24.01.]

Regjeringen synes det blir for mye

kunst og for lite håndverk i faget som

samler de to disiplinene. Nå vil de

dele opp faget og få inn mer praktisk

arbeid. Målet skal være å lage et

håndverksfag som er relevant for

arbeidslivet, skriver Klassekampen

og siteres av Utdanningsnytt.no 22.

desember.

Kan Utdanning spørre hvorfor

kunnskapsminister Torbjørn Røe Isak-

sen ikke snakker om arbeidslivsfag

som en del av tiltaket for å fremme

yrkesfaglige ferdigheter allerede i

grunnskolen? Nå har faget faktisk

17.000 elever på landsbasis. Sukses-

sen vokser nedenfra ved at stadig

nye skoler velger å tilby opplæring.

Læreplanen er skreddersydd for å gi

elevene erfaring med arbeidskunn-

skap gjennom kompetansemål i feltet

produksjon og tjenesteyting.

Ministeren bør forklare hvorfor

han ikke rett og slett bestemmer at

alle ungdomsskoler skal tilby faget

for skoleåret 2017/18. Det vil være

et mye raskere yrkesfagløft enn å

dele kunst- og håndverksfaget i to

og håpe på det beste i årene etter at

Isaksen har forlatt ministerposten.

Arne O. Walbye

Det er diskuterbart om skolen faktisk

trenger et nytt verdidokument. Men

noen har bestemt, i kraft av å være

valgt av folket, at det skal den få.

Da bør vi lærere bidra konstruktivt.

Standpunkt som at vi ikke trenger,

den gamle er god nok eller at for-

pliktelsen lærerne kjenner til den

gamle er sterk, er allerede forkastet

av beslutningstakerne, skriver Lars

Elvethun Torskenes i et debattinnlegg

på Utdanningsnytt.no 18. desember.

Jeg oppfordrer Torskenes, lokal-

lagsleder i Utdanningsforbundet i

Fet i Akershus, til å sette seg grundig

inn i skolens historie og opphav, for

slik å kunne debattere på et sak-

lig grunnlag, uten å degradere de

kristne verdiene i opplæringsloven

til en «forelskelse». Jeg blir helt matt

av en slik argumentasjon.

Heidi Stakset

Fleire nynorskkommunar har hatt vekst i folketalet det
siste året. Blant desse er Førde, største byen i Sogn og
Fjordane, som for første gong passerte 13.000 innbyg-
gjarar i fjor.
FOTO ARILD NYBØ/WIKIMEDIA COMMONS

43 | UTDANNING nr. 3/10. februar 2017

Fellesskap
lønner seg

Unik
husforsikring

kun for

medlemmer

Nyhet!

Fordelene for deg som
medlem har blitt enda bedre.
Utdanningsforbundet har
lansert bilforsikring og hus-
forsikring med unike vilkår og
gode priser. Les mer og bestill
på udf.no/husogbil
Fellesskap lønner seg

Programtype Programeksempler Pris

Tekstbehandler LibreOffice. Write Gratis

 Microsoft Word Må kjøpes

 KWord Fri

Presentasjon LibreOffice. Impress Gratis

 Microsoft Powerpoint Må kjøpes

 Prezi Gratis

Regneark LibreOffice. Calc Gratis

 Microsoft Excel Må kjøpes

 Dataprogram

Mesteparten av skoleverket gjør

seg fortjent til denne merkelappen.

Nesten uten unntak snakkes det om

en Powerpoint, Word og Excel i situa-

sjoner der det skal snakkes generelt

om presentasjoner, tekstbehandler

og regneark.

Poenget er at elevene skal lære å

bruke disse programtypene, på samme

måte som vi skal lære å kjøre alle

typer biler og ikke bare Volvo. Elevene

skal lære tekstbehandling generelt.

Hvilken tekstbehandler er ikke viktig

selv om de fleste skoler bruker Word.

Derimot er det viktig at elevene vet

at det finnes flere tekstbehandlere

og litt om deres viktigste egenska-

per. Slik vil elevene være i stand til å

velge og bruke ulike systemer. Det vil

jo være svært dårlig opplæring hvis

elevene bare vet om Volvo og bare kan

kjøre denne biltypen.

Det er små forskjeller mellom de

ulike tekstbehandlerne. Hvis du skif-

ter, blir det omtrent som å komme inn

i en annen matbutikk. Den nye tilbyr

omtrent det samme som den forrige.

Men butikkene er organisert noe ulikt,

noe som det tar litt tid å finne ut av.

Disse forholdene gjelder selv-

følgelig også for regneark og

presentasjonsprogrammer.

Verden for noen slike programtyper

forholder seg omtrent slik:

Ingen skoler har så langt jeg vet

informert elevene om konsekvensene

av å lagre i filformatet til Microsoft

(docx for tekstdokumenter). Siden

dette formatet er hemmelig må du

bruke Microsoft for å åpne slike

dokumenter garantert feilfritt. En

svært lukrativ binding for Microsoft

og desto verre for brukerne.

LibreOffice og en del andre pro-

grammer/programpakker lagrer

dokumentene sin på en måte som gjør

at de kan åpnes garantert feilfritt

av alle andre programmer. LibreOf-

fice kan lastes ned gratis fra http://

no.libreoffice.org/.

Argumentasjonen over gjelder for

dem som trenger/skal læres opp i

kontorstøtteprogrammer. Det gjelder

hele skoleverket med unntak adminis-

trasjoner som kan ha behov for Sha-

rePointfunksjonalitet og integrasjon

mot sak- og arkivsystem.

Bjørnar S. Pedersen
(data-) lærer ved Bergmo

ungdomsskole i Molde

Skoleverket: Vranglære og
løpegutter for Microsoft

44 | UTDANNING nr. 3/10. februar 2017

Debatt

 Til «Forsiktige medlemmer ga bedre forsikringsavtale» i Utdanning 17/2016

 Innvandring

Jeg finner Trygs uttalelser i Utdanning 17/2016,

side 6, interessante; nemlig at lærere er en gruppe

som har relativt lite skader sammenlignet med

andre yrkesgrupper. Hvorfor hever de da prisen

på reiseforsikringen? Svaret Utdanningsforbun-

dets forsikringsavdeling gir, er at det har vært

mye skader. Hvordan henger dette sammen? De

ansatte i forsikringsavdelingen ble overrasket da

jeg påpekte dette.

Selv hadde jeg i sommer meget dårlig erfaring

med Tryg da jeg ble syk så å si hele ferien, med

sykehusinnleggelse og opphold på hotellrommet.

Kun en tredjedel av utgiftene ble refundert. Jeg

snakket med en pensjonert forsikringsagent for

Gjensidige, uten bindinger til sin tidligere arbeids-

giver, og fortalte historien. Der ville jeg fått alt

igjen, sa han med sikkerhet. Men Tryg har Utdan-

ningsforbundet altså utvidet samarbeidet med!

Knut Marthinussen

Krigen i Syria tvinger tusener av

uskyldige syrere på flukt. Sommeren

2016 strømmet tusener av syrere

over landegrensene i Europa. Noen

få av disse flyktningene klarte til og

med å komme seg til Norge. Dette

skapte en «norsk asylkrise» i Stor-

skog, i Utlendingsdirektoratet (UDI)

og i regjeringa.

UDI ansatte ca. 200 nye saksbe-

handlere. Sylvi Listhaug har nå gitt

disse overflødige saksbehandlerne

ordre om å gjøre en nøye gjennomgang

av gamle asylsaker. Kan noen ha løyet?

En av dem som nå har mista job-

ben ved et sykehus i Oslo, er bioin-

geniøren Mahad Abib Mahamud fra

Brumunddal. Ikke fordi han gjorde en

dårlig jobb. Sykehuset og samfun-

net trenger han virkelig. Han er en av

de få norske ekspertene på trope-

sykdommer. Mahad var blant annet

sentral i behandlingen av den norske

ebolapasienten i 2014.

Bare 14 år og uten familie kom

Mahad til Norge fra Somalia, et land i

borgerkrig.

I de 17 årene han har vært i

Norge, han lært seg perfekt norsk

og gjennomført en avansert, offent-

lig godkjent bioingeniørutdanning.

Han etablerte seg med eget hus i

Brumunddal. Huset har han riktig

nok måttet selge for å finansiere

rettssaken mot staten for å få være

nordmann.

Listhaug og UDI har nemlig fratatt

bioingeniøren det norske statsbor-

gerskapet sitt. Etter 17 år i Norge

som velfungerende samfunnsborger

er han nå statsløs! UDI mener nå,

etter anonyme tips, at han egentlig er

fra Djibouti!

Under og etter andre verdenskrig

ble millioner europeere drevet på

flukt. Folk som flyktet fra Nazi-

Tyskland, mistet også tysk statsbor-

gerskap. Det samme gjaldt de som

flyktet fra kommunistlandene etter

krigen. Hensikten var å skremme folk

fra å dra.

 For å hindre at millioner av euro-

peere skulle bli statsløse, utarbeidet

de vesteuropeiske statene avtaler

som regulerer dette. Norge har

sjølsagt tiltrådt disse. Her heter det

blant annet at en stat helt unntaksvis

kan omgjøre et asylvedtak.

Å frata en person statsborgerska-

pet er det mest alvorlige en stat kan

gjøre mot en innbygger. Personen

mister nemlig alle sine sivile rettighe-

ter, også retten til helsehjelp!

UDI har altså fra Listhaug fått

ordre om å opptre som både gransker,

anklager, dommer og å sette straffen

ut i livet.

Jusprofessor Mads Andenes, som

er ekspert på dette lovområdet,

mener også at vedtaket i UDI er klart

lovstridig. Ingen andre europeiske

land gransker heller sine asylsaker, i

ettertid, og på generelt grunnlag.

Dette er rein mobbing av norske

borgere. Dette minner oss om regi-

mer vi ikke vil sammenligne oss med.

Er det norske folk blitt så redde og

historieløse at vi har glemt arven fra

humanister som Fridtjof Nansen? Har

vi glemt at også norske har måttet

flykte fra krig og nød? Nei, jeg tror

ikke det! Nok er nok!

 Nå må først Stortinget (SV, Ap,

MGD, Sp og Venstre kommer med for-

slag) overføre avgjørelsen om en sak

skal granskes fra UDI til en domstol.

Deretter må velgerne skaffe Norge

ei ny regjering som kan gjøre oss litt

stolte igjen av å være norske. Første

anledning kommer i september 2017!

Steinar Dyrli
Flekkefjord

Meget dårlig erfaring med Trygs reiseforsikring

Bioingeniøren og Norge

Hvis det er slik at lærere er mindre utsatt for skader
på ferie, er det underlig at Tryg øker forsikringspremien,

mener Knut Marthinussen.
ILL. FOTO YLVA TÖRNGREN

Mahad Abib Mahamud (bildet) mistet
statsborgerskapet etter 17 år i Norge.
Steinar Dyrli påpeker at det er et sterkt
inngrep å gjøre en person statsløs.
FOTO TORSTEIN BØE/NTB SCANPIX

45 | UTDANNING nr. 3/10. februar 2017

 Til «Tilpasset opplæring er svaret, men på hva?» på utdanningsnytt.no/201216

Tilpasset opplæring er et overordnet prinsipp

nedfelt i opplæringsloven paragraf 1–3. Her fram-

går det at opplæringen skal tilpasses evnene og

forutsetningene til eleven. Og dette kan oppnås

gjennom å variere mellom ulike typer arbeids-

oppgaver, lærestoff, læremidler og organisering,

skriver Frank Olsen, daglig leder for pedagogisk-

psykologisk distriktssenter for Vesterålen og

Lødingen på Utdanningsnytt.no 20. desember.

Dette var en bra artikkel! Vi trenger klarere defi-

nering av spesialundervisning som ofte betegnes

som særlig tilpassa opplæring.

Særlig tilpassa kan forstås i minst to vinklinger;

1) særlig fordi det innebærer avvik fra mål, meto-

der, rammer og/eller betingelser for opplæringa, og

2) særlig fordi en knytter særlig kompetanse- og/

eller koordineringsinnsats til opplæringa.

Det er ikke tilstrekkelig å gjøre vedtak bare

for å begrunne avviksvedtak for eksempel ved å

begrense timetallet, gi fritak fra læringsmål eller

vurdering eller fritak fra en (særlig) kvalifisert

lærer.

Det må stilles krav om tiltak som positivt endrer

vilkårene for læring, bedrer lærings- og deltaker-

betingelsene, og er rettet mot bedre å nå eleven

for å bygge deltakerforutsetninger, mestringsopp-

levelse, inklusjon og læring.

Dette krever pedagogisk kunnskap og ferdig-

het og stiller store krav til løpende diagnostisk og

eksplorerende praksis.

Vi må kreve spesialpedagogisk kompetanse hos

den som skal stå for denne tett-på-oppfølginga.

Frank Hansen

Vi trenger klarere definering av spesialundervisning

Kompetanse i skolen

Videreutdanning for lærere, rådgivere og

skoleledere. Samlings- og nettbasert. Høy

faglig og fagdidaktisk kvalitet. Tilpasset

lærere i jobb. For lærere i grunn- og

videregående skole.

Fagområder:

• Matematikk

• Naturfag

• Fysikk

• Kjemi

• Teknologi og

forskningslære

• Engelsk

• Norsk

• Rådgivning

• Norsk tegnspråk

• Skoleledelse

• Utdanningsvalg

• Veileder- og

mentorutdanning

Du kan søke om finansiering via den

statlige satsningen Kompetanse for kvalitet i
perioden 1. februar – 1. mars.

Les mer om NTNUs

videreutdanningstilbud studieåret

2017/18 på www.ntnu.no/kompis

Sett spor

Har du mykje på hjartet?
Det er du ikkje åleine om. Utdanning tek imot store mengder kortare og lengre debattinnlegg,

innspel og kronikkar. Men det er trongt om plassen. Difor går det ofte lang tid før tekstane

kjem på trykk, nokre gonger så lang tid at dei vert uaktuelle. Vårt tips er: Skriv kort! Held du

debattinnlegget ditt på under 2500 teikn (tal på teikn inklusive mellomrom), er sjansen større

for å få plass. Redaksjonen set retten til å kutte i innlegga som vilkår.

For innlegg på innspelplass er lengda 3000–10.000 teikn, og kronikkar kan ha ei lengd på mel-

lom 12.000 og 17.000 teikn.

Redaksjonen tek imot debattstoff på denne adressa: debatt@utdanningsnytt.no

46 | UTDANNING nr. 3/10. februar 2017

Debatt

 Matematikkundervisning

Digitale verktøy er en «gjøkunge»
Norske elever gjorde det bedre enn

noen gang tidligere i TIMSS- og

PISA-undersøkelsene. Samtidig fikk

42 prosent av de samme elevene

bare 1 eller 2 i matematikk. Profes-

sor emeritus og skoleforsker Svein

Sjøberg kaller det et stort paradoks,

ifølge Utdanningsnytt.no 9. januar

der de siterer Aftenposten.

Ikke før man erkjenner hvilken

«gjøkunge» digitale verktøy har blitt

i matematikkundervisningen i ung-

domsskolen, vil disse problemene med

elevenes prestasjoner i matematikk

til de skriftlige offentlige eksamener i

matematikk i grunnskolen overvinnes.

Og da kan de overvinnes raskt!

Foreløpig ser det ut til at trakas-

seringen av ungdomsskoleelever i

faget matematikk skal fortsette til

tross for alle løfter om kamp mot

mobbing.

Magnus Skrunes

Utdanningsforbundet har sviktet

lærerne på medier og kommunika-

sjon (MK) på en måte som man ikke

ville ha gjort med andre og større

medlemsgrupper. Jeg er MK-lærer

ved Lillestrøm videregående skole,

og det siste året har jeg sett gode

kolleger bli overtallige og måtte se

etter arbeid utenfor skoleverket.

Med overgangen fra et yrkesfag-

lig til studiespesialiserende løp

kuttet fylket én av de to klassene

på Lillestrøm. Hadde det ikke vært

søkere til tilbudet, hadde dette vært

forståelig. Men på MK Lillestrøm har

søkerne stått i kø.

Summerer man 1.-, 2.- og 3. prio-

ritetssøkere, hadde vi inneværende

skoleår 1033 15-16-åringer som

søkte VG1 MK Lillestrøm. Det er

i teorien nok til å fylle 34 klasser

med 30 elever i hver. Hvilken fag-

forening ville ikke ha tatt en kamp

for arbeidsplassene på et sted der

«virksomheten» har blitt drevet i 17

år, har et solid «kundetilfang», og

der «virksomheten» ikke er dyrere

enn tilsvarende virksomheter? Av de

30 elevene som startet hos oss 15.

august, har bare én sluttet. «Kunde-

tilfredsheten» ser ut til å være god,

og ventelisten har vært lang. Dessu-

ten har rektor ønsket to MK-klasser

ved skolen. Men så langt jeg kjenner

til, har ikke Utdanningsforbundet

gjort noe for å beholde tilbudet og

arbeidsplassene. Riktig nok er ikke

overtallighet det samme som å bli

sagt opp, men for yrkesfaglærere

er det ofte det. En filmskaper med

mange år i bransjen tar ikke nødven-

digvis en master i matematikk 30 år

etter at han gikk ut av videregående.

Dette innlegget ville ikke ha vært

skrevet hvis jeg ikke allerede hadde

opplevd at Utdanningsforbundet

flere ganger har vært en dårlig fag-

forening for MK-lærerne.

I samband med den første hørin-

gen om ny struktur våren 2013 fikk

MK-lærerne ved Lillestrøm 12. april

en e-post fra Utdanningsforbun-

det Akershus. Der sto det: « ... vil

gjerne ha inn synspunkter på hva vi i

Utdanningsforbundet Akershus skal

mene om forslaget om å gjøre om

utdanningsprogrammet for medier

og kommunikasjon til et studiefor-

beredende program etter modell

av idrettsfag/MDD.» Det ble ikke

oppgitt noen frist for når vi skulle

komme med innspill, men vi hadde

vårt svar klart tre-fire dager senere.

MK-lærerne var dessuten invitert

til et møte om saken 25. april hos

Utdanningsforbundet Akershus.

Men allerede 17. april la Utdan-

ningsforbundet sitt syn ut på Face-

book. Det var kanskje en glipp, men

den peker i retning av at høringen

Utdanningsforbundet har sviktet MK-lærerne

 Medier og kommunikasjon

Til tross for høye søkertall har Akershus fylkeskommune bestemt å kutte én av to
klasser i medier og kommunikasjon ved Lillestrøm videregående skole. Lærer Gunnulv
Hellesylt er misfornøyd med Utdanningsforbundets innsats.
ARKIVFOTO STIAN GREEN

ikke ville ha blitt tillagt noen vekt

uansett. Og Utdanningsforbundets

synspunkt gikk imot det de fleste

MK-lærerne ønsket.

I 2014 var det en ny høring. Igjen

skulle man velge mellom to model-

ler for det fremtidige MK. Av de syv

fylkeslagene som hadde synspunkt,

gikk seks inn for modell 2, som de

fleste MK-lærerne ønsket. Imidlertid

gikk sentralstyret 31. oktober 2014

inn for modell 1. Igjen etterlates

et inntrykk av en skinnhøring. Ville

en større gruppe i forbundet, for

eksempel barnehagelærerne, blitt

behandlet så arrogant?

Mange MK-lærere føler ikke len-

ger at Utdanningsforbundet er vår

fagforening. En utmelding er kanskje

den logiske konsekvensen av alt det

som har skjedd.

Gunnulv Hellesylt

Rett
på sak

Jo, størrelse teller!
 Lærertetthet

Oppskriften for å sikre god og

tilpasset oppfølging er ikke så

komplisert.

Første steg er å sikre en høy lærertetthet. Én

undervisningstime er på 45 minutter. Det er

den for alle lærere. Uansett hvor flink, dyk-

tig og inspirerende du er, forlenges ikke disse

minuttene. Du kan være den dyktigste og mest

kompetente læreren et klasserom har sett,

men du har allikevel ikke tid til å følge opp

et endeløst tall med elever. Det går bare ikke.

Markus i klasse 9A har følt på dette. Mar-

kus går i en klasse på 23 elever og sliter litt

med algebraen i matematikk. Han får ikke

den oppfølgingen som gjør at han kan lære

seg algebra og følge med i timen når læreren

underviser. Fem andre i klassen til Markus

synes algebra er enkelt og skulle ønske de

kunne begynne på neste kapittel allerede i

dag. Fire andre synes fortsatt at geometri-

kapitlet i forrige uke er vanskelig, og klarer

ikke fokusere på et nytt kapittel. Én sitter alene

i hjørnet og har det ikke så bra på skolen, men

læreren har ikke tid til å følge eleven opp.

Hvordan skal én lærer, med 23 vidt for-

skjellige elever, være i stand til å følge opp

hver enkelt elev godt nok? Svaret er enkelt:

Det går ikke. Det er et ufravikelig faktum at

høy lærertetthet muliggjør en ny og moderne

undervisning. Tavle og kritt foran 30 elever

er ikke tilpasset og tilrettelagt opplæring,

men standardisert undervisning uten det

minste hensyn til elevene. Skal vi få en

fremtidsrettet og digital skolehverdag, med

moderne læringsverktøy, er vi helt avhengig

av lærere som har tid til å følge opp og til-

rettelegge opplæringen til hver eneste elev.

For alle er enige om at læreren er skolens

viktigste ressurs i kompetanseformidlin-

gen som skjer i klasserommet. Da bør det

være innlysende at vi må ha mest mulig

av denne ressursen.Til og med John Hattie,

som mange meningsmotstandere ofte velger

å støtte seg til, skriver eksplisitt at økning i

klassestørrelser er en dårlig idé fordi større

klasser gir dårligere resultater. Store klasser

vanskeliggjør tilpasset og tilrettelagt opplæ-

ring, samt oppfølging, og gir dermed elevene

dårligere vilkår for læring.

Det er en fullstendig ansvarsfraskrivelse av

rikspolitikerne å overlate dette ansvaret til

kommunene og lokalpolitikerne. Samfunnet

fungerer ikke hvis man skal sitte i Stortings-

salen og si «Dette kan noen andre ta seg av.

Det er ikke vår jobb». Jo, det er det faktisk.

Politikerne, både nasjonalt og lokalt, må

bite i det sure eplet og ta ansvar. En norm for

lærertetthet må innføres; og den må innfø-

res på skolenivå. En kommune kan nemlig

ha skoler med både store og små klasser, og

dermed greit gjennomsnitt med lærere, men

en skole med mange elever kan fortsatt ende

opp med 0,03 lærer per elev. Konsekvensen

av Stortingets ansvarsfraskrivelse er at altfor

mange elever blir demotiverte, mister lære-

lysten, blir mobbet, og i de verste tilfellene

dropper ut. Det er de svakeste elevene som

sitter med skjegget i postkassa når Stortinget

velger å avvise sitt ansvar. Det kan vi ikke

tillate.

Når både Utdanningsforbundets og Elevor-

ganisasjonens medlemmer slår ettertrykke-

lig fast at høy lærertetthet er alfa og omega

for elevenes læringsmiljø, må noen snart ta

hintet.

 Sylvia Helene Lind
 leder i Elevorganisasjonen

FOTO PAAL SVENDSEN

 Læreryrket

Statusløft med
lønn og kvalitet
Anne Siri Koksrud Bekkelund skriver i Aftenposten

25.01. at man dessverre ikke kan vedta høyere sta-

tus for lærere ved å sette høye inntakskrav. Det er

omvendt; kravene må øke som følge av økt interesse

for studiet.

Høyre og Venstre har økt kravet til å bli lærer. Så

langt kan man ikke si om kravene vil gi oss bedre

lærere eller lærermangel. Kravet om karakteren 4

i matematikk for å begynne på lærerstudiet kan så

langt se ut til å føre til lærermangel. Det har vært stor

nedgang i studentmengden i hele landet, 40 prosent

nedgang i Nordland og Troms, 20 prosent i Finnmark.

Når masterstudiet gjør lærerutdanninga femårig,

fra dagens fireårige, vil man få en nedgang i antall

utdannete lærere. Først mister man ett årskull. Stu-

denter med 4 i matematikk har gjerne 5-ere og 6-ere i

andre fag og vil kunne velge nokså fritt hvilken utdan-

ning de skal slå inn på. Hva kan læreryrket tilby som

taler for å velge den utdanningen? Høy status? Nei,

det har ikke læreryrket. Høy lønn? Nei, men sånn midt

på treet? Forutsigbare arbeidsforhold? Nei, regler og

forordninger innen fagplaner skifter stadig. Nye kunn-

skapsministre innfører nye regler og mål. Dette fører

til at lærerne først må skolere seg, for så å utforme

praktisk pedagogikk for hvordan undervise elevene.

I Finland lar politikerne lærerne styre utviklingen i

skolen, og dette gir en forutsigbar skolehverdag for

alle i skolen. Kunne norske skolepolitikere lære av

finnene, ville mye være vunnet, og tid og energi spart.

Kanskje kunne vi klatret opp på PISA-rankingen på

siden av Finland?

Når masterstudiet trer i kraft, bør man se på

lærerlønningene. Et femårig studium bør gi en bety-

delig lønnsvekst i forhold til fireårsstudiet. Lønnen til

utøverne i et yrke er en viktig faktor for å fastsette

yrkesstatus.

For undertegnede er det lett å si meg enig med

Bekkelund: Lærerstatus kan ikke vedtas, den må opp-

arbeides gjennom kvalitetsheving og kraftig lønnshe-

ving. Det spesielle med læreryrket er at lærerne skal

formidle kunnskaper og adferd til den oppvoksende

slekt. Barn og unge skal lære å bli gagns mennesker

og velfungerende i det samfunn de etter hvert skal

overta ledelsen av. Dette viktige arbeid med den opp-

voksende slekt fortjener lærere med høy status og

god lønn.

Bjørn Olsen
pensjonert adjunkt

47 | UTDANNING nr. 3/10. februar 2017

48 | UTDANNING nr. 3/10. februar 2017

Kronikk

Er kampen om skolen over?

«I enhver Kulturkamp vil det

være om Skolen, at Hovedslaget

kommer til at staa. Thi det er

gjennem Skolen, at en

Kulturretning gjennomtrænger

den hele Slægt og gjennem de

oppvoxende Generationer bereder

sig til en Fremtid hos Folket.»

Biskop J.C. Heuch, i debatt med

Johan Sverdrup, 1885

ILLUSTRASJON Tone Lileng | post@tonelileng.no

Stortingsdebattene siste år framviste en rørende

tverrpolitisk enighet om større tillit til skolens folk.

Slik sett er det vinteren 2017 tilsynelatende mer

«ro» i skolen enn på tretti år, og kanskje, men bare

kanskje, i flere politiske partier en spirende poli-

tisk erkjennelse av ideologisk feiltenkning. Hva

partiene ønsker å sette «under debatt» før høstens

stortingsvalg, gjenstår imidlertid å se.

Folk flest ønsker selvsagt en god skole. De

mange årelange nasjonale debatter om skole og

utdanning handlet imidlertid også om en politisk

og ideologisk kamp. Det er det man pleier å kalle

en dobbel agenda. Lærerprofesjonen er altså ikke

paranoid om pedagoger innerst inne mistenker

at det fremdeles finnes en annen skolepolitisk

agenda enn å finne det beste middelet for å nå

felles mål.

Den norske skolen må være et korrektiv til

samfunnsoppløsende butikksnakk og forsvare

enkeltmenneskets evne til å mestre livet. Barn

og ungdom skal ikke bare omstøpes til arbeids-

kraft. Skolen skal både gi kunnskap og ferdigheter

til et framtidig yrkesliv og ruste barn og unge til

selvstendige samfunnsborgere. Den doble opp-

gaven, kunnskap og ferdigheter på den ene siden

og danning til «gagns» mennesker på den andre,

har helt siden salig Grundtvigs tid vært uatskille-

lige deler av en profesjonell lærerjobb. Det er ingen

andre enn læreren som kan finne denne balansen

både for hver enkelt elev og for klassekollektivet

som helhet. Dette kalles av mange for pedagogisk

«takt».

Det har lenge pågått en stor internasjonal debatt

i ulike universitets- og høyskolemiljøer om hvor-

dan et historisk danningsideal kan beskyttes mot

dagens vulgærøkonomiske tenkning.

I tiden etter terroren på Utøya kom det flere

kritiske røster mot systemtenkning som gjør

mennesker lite i stand til å handle selvstendig når

uforutsette ting skjer. All fremtid er uviss. Ingen

hadde forutsett murens fall i 1989, tsunamien i

Det indiske hav i 2004, angrepene på World Trade

Center i 2001, økende storbyterror og Utøya i 2011.

Hva innebærer dette når det gjelder hva slags

menneskelig egenskaper skolen må søke å bygge

opp under?

Hva skjer når vi glemmer at produksjon av

varer er noe annet enn å arbeide med mennes-

ker? Hva skjer når menneskene i institusjonene,

både pasienter, leger og pleiere, elever og lærere,

blir redusert til sine trange roller som kjøpere og

selgere? Hva slags virkninger oppstår når det ikke

er effektivisering, men byråkratisering som blir

resultatet? Er det ikke da en fare for at det også

oppstår andre alvorlige virkninger, som avdemo-

kratisering og faglig umyndiggjøring?

Det demokratiske underskuddet skolen opp-

levde under høyrebyrådet i Oslo lettet neppe

rekrutteringen til arbeid i skolen. Her slo de nega-

tive konsekvenser av New Public Management

(NPM) og mistillitsregimet inn med full kraft.

Når arbeidsmengden økes, og det tradisjonelle

verdigrunnlaget erstattes av et livsfjernt teknisk-

økonomisk språk, utgjør valget mellom lojalitet

oppover versus lojalitet overfor den enkelte elev

et umulig dilemma. Langtidsvirkningene er demo-

tiverte lærere, fallende personlig ansvarsfølelse

og flukt fra fagene. Lønnsnivået for profesjonene i

offentlig sektor hjelper heller ikke stort.

Byråkratiseringen rammer både enkeltkommu-

nene og skolen selv. Norske kommuner må levere

årlige tilstandsrapporter om arbeidet med alle-

hånde kompetansemål, læringsmiljø, kvaliteten på

opplæringen og elevens resultater, frafall og annen

informasjon. Av disse tallrike kunnskapskildene er

det bare én som ser ut til å mangle: Kunnskapen

som læreren, den viktigste faktor for læringskva-

litet, besitter.

 Jon Severud
forfatter og
pensjonert lektor
tidligere flere tillitsverv
i Utdanningsforbundet

>

«Kunnskap og
ferdigheter på ene siden,
og danning til «gagns»
mennesker på den andre,
har helt siden salig
Grundtvigs tid vært
uatskillelige deler av en
profesjonell lærerjobb.»

ARKIVFOTO INGEBJØRG JENSEN

45 | UTDANNING nr. x/x. xxx 2011

50 | UTDANNING nr. 3/10. februar 2017

Kronikk

Moderne rettsliggjøringstendenser fører til et

enda mer overdrevet søkelys på «dokumentasjon»

av redsel for klager og juridiske konsekvenser. Det

vitner om en styringskultur der mistillit og rap-

portering erstatter fagkunnskap som alt finnes

i organisasjoner med høyt utdannete profesjo-

nelle medarbeidere. I stedet for å involvere denne

kunnskapen i arbeidet, avprofesjonaliseres fagfol-

kene. Intern profesjonell sakkunnskap erstattes av

kontroll og rapportering.

Slik ligger det mellom linjene at denne oppfat-

ningen av styringskultur alltid handler om å øke

byråkratiet. Byråkratibølgen med økende krav om

dokumentasjon og måling er en alvorlig bivirkning

av slik tekning. Systemene som er iverksatt, er

umettelige i behov for stadig mer «styringsdata»

fra skolene.

Samtlige av de nærmest utallige mål og delmål

i Kunnskapsløftet er forskriftsfestet og omformer

dermed den pedagogiske relasjonen til en juridisk

relasjon. Dette har både personlige og samfunns-

messige konsekvenser.

Å utøve profesjonelt skjønn er alltid noe annet

og mer enn å følge korrekt prosedyre. Praktisk

kunnskap er ervervet gjennom erfaring, som på

håndverkets område. Erfarne leger stiller mer pre-

sise diagnoser enn nybegynnerne, som bare har

teoretisk kunnskap å bygge på før de har skaffet

seg tilstrekkelig erfaringer.

Det er nødvendig med et visst byråkrati i et

komplekst moderne samfunn. Det trengs kvalifi-

seringssystemer, former for kontroll og rapporte-

ring, juridiske vurderinger knyttet til personvern,

data for statistikk og kontroll med bruken av fel-

lesskapets penger. Spørsmålet er alltid hvor gren-

sene for denne kontrollen bør gå.

Filosofen Zygmunt Bauman hevdet en gang at vi

likevel ikke lenger lever i et samfunn som i hoved-

sak er basert på kontroll og disiplin. Nå er konsum

og forførelse viktigere disiplinerende grep. Vi er

i dag ikke lenger bare produsenter disiplinert i

panoptiske institusjoner, men konsumenter som

forføres gjennom en ustanselig strøm av nye mer

eller mindre nyttige forbruksvarer, altså økolo-

gisk sett en totalt feil strategi. Forførelse har altså

erstattet, eller komplettert er det kanskje riktigere

å si, den gamle disiplinering av menneskene.

Dette kan også sees som to sider av samme sak.

Vi er utsatt for begge typer disiplinerende meka-

nismer på samme tid, disiplinerte produsenter på

dagtid og forførte konsumenter etter arbeidstid.

Forbrukerrollen, overoppfylt for lenge siden, tren-

ger langt inn i privatsfæren.

I «Ordene og tingene» (1966) analyserer filoso-

fen og sosiologen Michel Foucault de tre sentrale

humanvitenskapene biologi, økonomi og lingvis-

tikk. Disse tar for seg hver av de tre grunnleggende

dimensjoner ved mennesket: Vi lever (biologi), vi

arbeider (økonomi), og vi er språklige vesener

(lingvistikk, retorikk).

Dette har fellestrekk med den jødiske filosofen

Hannah Arendts tredeling i privatsfæren, produk-

sjonssfæren og den politiske sfære. Når samfunnet

blir fullstendig kolonisert av en bestemt form for

økonomisk tenkning, erstattes politisk og demo-

kratisk aktivitet av en form for nasjonal hushold-

ning. Her får den økonomiske egeninteressen en

overordnet posisjon. En tenkning som reduserer

enkeltmenneskets frihet til utelukkende et spørs-

mål om realisering av private interesser, inviterer

imidlertid verken til mangfold eller nasjonalt fel-

lesskap.

Mennesket realiserer individuell frihet mange

andre steder enn på markeder som konsumenter

og forbrukere, ikke minst når man er frigjort fra

den private sfære og fra produksjonslivets hand-

lingsmønstre. Vi er både disiplinerte produsenter

på dagtid og forførte konsumenter etter arbeidstid.

Forbrukerrollen trenger langt inn i privatsfæren.

Men frihetens område, slik Hannah Arendt ser det,

ligger altså et tredje sted, i det politiske i vid for-

stand, det vil si i samhandling i det sivile samfunn.

Det er i handlingen med andre og i hendelser

i møtet med andre, der vi deltar som likeverdige

mennesker, at identitet dannes og den mennes-

kelige frihet kan realiseres, noe som antydes i

Martin Bubers distinksjon mellom Jeg, Du og Det,

eller Emmanuel Lévinas «den annens ansikt».

Hvor oppdras så menneskene til frie borgere eller

«gagns menneske i heim og samfunn»? Er det

ikke nettopp gjennom familien, i det sivile sam-

funn og utdannelsesinstitusjonene?

Skal slike overordnete frihetsidealer realiseres,

kan ikke mennesket bare reduseres til den trange

rollen som kunde i økonomiske kretsløp. Altså

blir det avgjørende for både forskere, byråkra-

ter, politikere og lærere å forholde seg til skillet

mellom tilpasning og danning, slik Jon Hellesnes

formulerer det:

Den veltilpassede «utfører dei funksjonane han

har fått tildelt utan å tenkje særleg mykje over kva

slags maktforhold og kva slags sosiale prosessar

han med det opprettheld og stadfester.» (Hellesnes

1992) Dette betimelige skillet gjelder ikke minst

embetsverk og politikere som nyter fjernhetens

privilegium. Solid utdannet embetsekspertise

samt andre grå eminenser i trygge byråkratiske

mellomledd, er verken forankret i en pedagogisk

profesjonsutdannelse eller gjennomført profesjo-

nell praksis.

Siv Jensen har offentlig uttalt at Margaret That-

cher1. på mange områder har vært hennes forbilde.

Betyr så dette at hun mener at det heller ikke i

skolen, på eldreinstitusjoner og sykehus eksisterer

noe fellesskap?

Ideene om fellesskap har preget skolen i alle

år, og disse ideene er langt fra særnorske. Men

umoderne er de på ett vis. De har sine røtter i den

greske og romerske antikken, og har preget euro-

peisk filosofi og skoleforskning i drøyt to tusen år.

Også i dag vet enhver elev og enhver foresatt at

skolen er et samfunn, et skolesamfunn som det jo

naturlig nok het en gang.

Til denne alarmerende markedsgjøringen har

Inge Eidsvåg, til og med på Utdanningsdirekto-

ratets egne hjemmesider (!), lansert et motsvar.

Her presenteres en helt motsatt konklusjon med

skarp brodd mot lite gjennomtenkte og uholdbare

premisser for kunnskapspolitikken i landet vårt.

Vil regjeringspartiene Høyre og Fremskrittspartiet

så forlange at et potensielt krigsskrift mot blåblå

ideer må fjernes fra de nasjonale hjemmesidene?

For Eidsvågs skole skal jo nettopp ikke gjøres om

til en markedsplass. Det handler ikke om bruk

eller forbruk av helse- og utdanningstjenester,

men om å bygge samfunn og oppdra myndige

mennesker som skal leve i sammen i samfunn:

«Skolen verken bør eller kan konkurrere med

forbrukersamfunnets fascinasjonskultur, men

være et alternativ og en motvekt. Skolens feste må

være i opplysningssamfunnets ideal om å utdanne

myndige mennesker; mennesker som er opptatt

av noe annet enn å maksimere egen lykke, velge

fra øverste hylle eller bygge seg selv som merke-

vare.

Der markedet lovpriser tilpasningsdyktighet

og moralsk mobilitet, bør skolen stå for fasthet,

utholdenhet og lojalitet. Der omgivelsene dyrker

idealet om å være «sin egen lykkes smed», bør

skolen oppøver til «beskjedenhet, samdrektighet

«Å utøve profesjonelt
skjønn er alltid noe annet
og mer enn å følge korrekt
prosedyre.»
1 Vi husker en av hennes spissformuleringer: «There is no such thing as society …»

51 | UTDANNING nr. 3/10. februar 2017

og hjelpsomhet». Der media lokker med penger

og berømmelse, bør skolen simulere vitebegjær

og kunnskapsglede.»

Mennesket er født sosialt. Språkinnlæring hos

små barn er først og fremst innrettet mot å tre i

relasjon til andre; far og mor, andre nære voksne,

andre barn. Ikke et eneste normalt fungerende

menneske er en uavhengig og isolert Robinson

Crusoe på en øde øy. Vi er født inn i fellesskap.

Våre viktigste egenskaper utvikles gjennom rela-

sjoner til andre, slik den svenske dikteren Kerstin

Ekman vakkert formulerer dette «ikke-eksis-

terende» alternativet som høyrepolitikere har

erklært som avdødt:

«Vi låner alt av hverandre. Alt. Vi låner ild for

å få lys og varme. Allerede den første natt løper

vi med bare ben mellom husene, bare med et sjal

over skuldrene og låner av hverandre. Vi må låne

vann når brønnene tørres ut. Innerst i meg er det

kraftige kilder. Men jeg kan bare vekke dem til live

ved å låne. Du må først væte den uttørrede jord.

Så finner vannet vei opp for å møte vann. Vi har

allting selv. Men vi låner det av andre. Vi kom hit

ned for å leve våre liv sammen med andre.»

I dagens politiske diskusjon ser vi dessverre

liten vilje til å ripe litt i banal nyliberal ideologi

som forutsetter at mennesket i sin essens er ego-

istisk, hedonistisk og konkurrerende. Dette stak-

karslige menneskesynet er både stikk i strid med

seriøs vitenskap og hverdagslig forståelse hos folk

flest. Alle i ethvert lokalsamfunn vet at det finnes

mange samarbeidende dugnadsmennesker som

på ulike måter arbeider for å skape gode lokal-

samfunn uten at målet for slikt arbeid er personlig

profitt eller å skape «goodwill» i lokalsamfunnet

ved å fremheve seg selv.

Vi vet innerst inne alle at en betydelig del av

vårt «selv» er det givende, delende, samarbei-

dende og kreative mennesket. Selvsagt er også

mennesket til tider et slags homo economicus som

tenker strategisk når det gjelder egeninteresse, for

ethvert menneske har to sider. Vi er disponert for

toleranse, vennlighet, sjenerøsitet og ydmykhet,

men også selvdyrking, brutalitet, grådighet og

gjerrighet.

Men nå er vår offentlige politiske samtale

kolonisert av markedsliberalismens konkur-

ranse-fundamentalisme. Det tynne forsvaret av

dogmatikken er for eksempel idrettslig kappestrid.

Er dette noe bevis for at menneskets overveiende

atferd er styrt av en sterk egosentrisitet? Er det

ikke i like høy grad homo ludens, det lekende

mennesket, vi her snakker om?

«(…) Tidsåndens ensidige konkurransementa-

litet gjennomsyrer livene våre. Den kommersielle

kulturen med en vinner og tusen tapere møter oss

fra morgen til kveld; Fra streben etter rikdom og

anerkjennelse, vinnerkulturen, skjønnhetsjaget og

utstemmingsprogrammer, og alt er til salgs. Sam-

funnsmessige og sosialpolitiske problemstillinger

forenkles med henvisning til eliteidrett, hvor alt

som kjent går ut på å vinne, ta gull», skriver Dag

Hessen2.

Hvorfor sto det så ikke noe om det konkurre-

rende mennesket i den overordnete læreplanen i

den gamle generelle del av læreplanen? Hvorfor

blir egoistiske handlinger så ofte tatt til inntekt

for naturen, mens medmenneskelige hensyn og

solidaritet blir betraktet som en del av kulturen?

Kunne det ikke like gjerne vært omvendt, at vi er

født sosiale og solidariske, men samfunnet gjør oss

egoistiske?

Synet på individualisme og konkurranse som

menneskesamfunnets tyngdekraft begrunnes

med naturen. Tanken om konkurransen som ur-

instinkt er imidlertid ingen naturlov, det er snarere

falsk bevissthet, altså ideologi. Den har sin opp-

rinnelse i, og drives av, nyliberalistisk økonomi og

den privilegerte maktelitens interesser.

Dag Hessen og andre biologer viser det åpen-

bare: Naturen kan verken begrunne konkurranse,

kapitalisme, egoisme eller allmenn faenskap.

Naturens verden er ingen idyll, men det er lett

å finne elementer som samarbeid, fellesskap og

solidaritet. Egoisme kan fungere for individet,

men straffer seg for et samfunn. Det er altså en

ren bløff å bruke naturen til å begrunne konkur-

ransesamfunnet og markedsfundamentalismens

fortreffelighet.

Samfunnet, ikke minst gjennom barnehagen og

skolen, skal lære individene å se ut over kortsik-

tige egoistiske behov. Å oppføre seg sosialt er en

læringsprosess og ikke en genetisk prosess. Gene-

tikk er en viktig vitenskap, men genene er ikke

steintavler som styrer livene våre på ferdigskrevet,

deterministisk vis. Samfunnet skapes av mennes-

kene, ikke av genetiske algoritmer.

Menneskeindividene er enkeltvis tjent med

samarbeid, fellesskap og solidaritet. Solidaritet er

ikke en selvutslettende, oppofrende øvelse. Vi er

så avanserte at vi kan utvikle et skummelt virus

som heter empati. Biologisk er vi dyr, men har

altså kommet oss opp fra havet, hoppet ned fra

trærne og tatt voldsomme sprang. Vi har skaffet

oss språk, og kan dermed bevisstgjøre oss om ver-

dien av solidaritet og samhold.

Litteratur:

Emmanuel Levinas: Den Annens humanisme.
Aschehoug, Oslo 1996.
Einar Øverenget: Hannah Arendt. Universitets-
forlaget 2001.
Zygmunt Bauman: Flytende modernitet. Vidarfor-
laget 2006.
Martin Buber: Jeg og du. De norske bokklubbene
2003.
Inge Eidsvåg: Læreren. Cappelen 2000.
Michel Foucault: Biopolitikkens fødsel.
Hans Reitzels forlag 2009.

Kronikk
Hvis du emner på en kronikk, er det lurt å presentere ideen for redaktør Knut Hovland
kh@utdanningsnytt.no.

Utgangspunktet er at temaet må være interessant og relevant, og språket godt og forståelig, for en

bredt sammensatt lesergruppe. Stoff som bygger på forskning, må være popularisert. Det betyr blant

annet at forskningsresultatet er det sentrale i teksten, og at det som handler om metode, har en svært

beskjeden plass. Lengden kan være mellom 12.500 og 17.000 tegn inklusive mellomrom. Litteraturliste

og henvisninger må være inkludert i antallet tegn. Eventuelle illustrasjoner må ikke sendes limt inn i

wordfilen, men separat som jpg- eller pdf-filer.

«Egoisme kan fungere for
individet, men straffer seg
for et samfunn.»

1 Dag Hessen og Thomas Hylland Eriksen: Egoisme, Aschehoug 1999

52 | UTDANNING nr. 3/10. februar 2017

 A
nn

on
se

r
St

ill
in

g

 Se flere ledige stillinger på Lærerjobb.no

Tynset kommune er regionsenteret i Nord-Østerdal. Tynset har

«byens funksjoner» med variert servicetilbud, men uten stress

og mas. Lokalsjukehus, barnehager, skoler, helsetjenester,

gode boligområder og et allsidig kulturtilbud er blant de

tjenestene som kommunens vel 5500 innbyggere nyter

godt av og setter pris på. Vår visjon er: Tynset for alle.

Våre verdier er: Trygghet, inkludering, puls og optimisme.

Vårt motto er: «Kjem `n til Tynset så trivs`n.»

Tynset kommune har ledig stilling:

Rektor Tynset barneskole

Skolen har, pr. januar 2017, 367 elever på 1.–7. trinn.

SFO-tilbud. Skolen er en del av et stort og kompakt skolemiljø

midt i regionsenteret, med ungdomsskole, videregående skole,

3 idrettshaller, svømmehall, skøytebane, lysløype, skileikområde

og Tuftepark.

Tynset kommune ønsker å vekke oppmerksomhet som en

positiv og utviklingsorientert skolekommune.

Søknadsfrist: 24.02.2017

Fullstendig utlysningstekst:

www.tynset.kommune.no – Ledige stillinger

SIGDAL KOMMUNE

Lærerstillinger
I Sigdalskolen kan det for skoleåret 2017/2018 bli et antall ledige
lærerstillinger, faste og vikariat, fra 01.08.2017.
Det er ønskelig med bred kompetanse innen fag som undervises
i grunnskolen. Personlig egnethet vil bli vektlagt.

Henvendelse om stillingene kan rettes direkte til skolene ved
rektor: Nerstad skole: 32711458, Prestfoss skole: 32711990,
Eggedal skole: 32711460, Sigdal ungdomsskole: 32711456 eller
til skolekontoret på tlf. 32711400.

Det vil bli krevd politiattest ved tilsetting slik Opplæringslovens
§ 10-9 krever. Sigdal kommune kan være behjelpelig med å
skaffe medarbeidere hus og barnehageplass.

Vi ønsker deg velkommen som søker til Sigdalskolen
– en skole i utvikling!

Søknad med CV og kopi av attester/vitnemål sendes:
Rådmannen i Sigdal, 3350 Prestfoss,

innen 25. februar 2017.
Attester/vitnemål returneres ikke.

GRUNNSKOLEN I BODØ

UNDERVISNINGSSTILLINGER
FRA 01.08.17

Vil du være med å bidra til at våre barn står best mulig
rustet til å møte framtidens behov både faglig og
sosialt?

Vi kan tilby en utfordrende og spennende jobb i byen
som er kåret til Norges mest attraktive by.

Bodø kommune strekker seg fra Kjerringøy i nord til
Skjerstad i sør og har et mangfold av skoler, fra store
sentrumsskoler til mindre skoler utenfor sentrum og i
Bodøs skjærgård.

Bodø kommune er en aktiv
og målrettet skoleeier
med sterkt fokus på å øke
elevenes læringsutbytte.
Vi ønsker oss faglig
dyktige pedagoger med
samarbeidsevne og
endringsvilje.

Mer info/søknadsskjema på vår nettside, under ledige stillinger.

Søknadsfrist
16.03.2017

Fra 1. august 2017 har vi ledige stillinger ved alle våre barne- og
ungdomsskoler. Vi søker lærere som bygger gode relasjoner og
bidrar til et godt læringsmiljø.

Se hele utlysningen på nettsidene våre.

 Søk innen 27. februar!

Oppegårdskolen trenger flere dyktige lærere

www.oppegard.kommune.no

53 | UTDANNING nr. 3/10. februar 2017

 A
nn

on
se

r
St

ill
in

g/
Ku

rs

Søknadsfrist 03.03.2017

Vil du bli lektor
med mastergrad i språk?
Vi tilbyr Masterstudium i fremmedspråk i skolen, med
fordypning i engelsk, fransk eller tysk.

Studiet er nettbasert, fleksibelt og
praksisnært.

Mer informasjon om denne
utdanningen og andre
studier på
hiof.no/studier

SØKNADSFRIST

1.MARS

54 | UTDANNING nr. 3/10. februar 2017

55 | UTDANNING nr. 15/23. september 2011

I april 2016 la regjeringen frem et
forslag om å endre opplæringslovens
regler om skolemiljø.

Lovforslaget er en oppfølging av NOU 2015:2 Å høre til. Virke-

midler for et trygt psykososialt skolemiljø (Djupedal-utvalget) og

høringsinnspillene fra denne. Hovedformålet med lovforslaget er

å styrke elevenes rettssikkerhet og å sikre bedre regelverkset-

terlevelse i sektoren. Reglene skal bli mer brukervennlige, lettere

å forstå og lettere å følge.

Denne artikkelen inneholder en kort redegjørelse av de viktigste

forslagene til endringer i opplæringsloven kapittel 9a.

Det følger av opplæringsloven paragraf 9a-1 at alle elever har

rett til et godt psykososialt skolemiljø. Departementet foreslår å

videreføre denne individuelle rettigheten, men ønsker blant annet

å presisere at elevene har rett til et «trygt» og godt skolemiljø.

I dag har de tilsatte ved skolen en handlingsplikt ved kunnskap

eller mistanke om at en elev blir krenket. Plikten består i å

undersøke saken og varsle skoleeier. Dersom det er nødvendig

og mulig, skal den tilsatte selv gripe inn. Skolen skal behandle

saken etter forvaltningslovens regler om enkeltvedtak dersom

foreldrene eller elevene ber om tiltak som gjelder det psyko-

sosiale miljøet. Det foreslås å erstatte gjeldende handlings- og

vedtaksplikt med en ny aktivitetsplikt. Formålet med aktivitets-

plikten er å pålegge skolens ansatte plikt til å utføre ulike akti-

viteter for at eleven skal kunne ha det trygt og godt på skolen.

Forslaget innebærer også at skolen ikke lenger skal ha en plikt

til å fatte enkeltvedtak når en elev eller foreldrene ber om tiltak

knyttet til skolemiljøet.

Lovforslaget inneholder en skjerpet aktivitetsplikt for tilfeller

der ansatte i skolen krenker elever. Departementet peker på at

det vil være klart i strid med lærerens yrkesetiske standard og

rolle som lærer å krenke en elev, og at dette vil være et grovt

tillitsbrudd og en uakseptabel atferd for en lærer. At plikten er

skjerpet, innebærer at rektor straks skal varsles når en tilsatt

får mistanke om eller kjennskap til at en tilsatt krenker en elev.

Rektor skal på sin side varsle skoleeier.

Etter dagens regler kan elever og foreldre klage på skolens

enkeltvedtak til fylkesmannen. Det kan også klages på at skolen

ikke har fattet enkeltvedtak. Det foreslås en ny håndhevingsord-

ning der elever og foreldre kan melde en sak inn for fylkesmannen

uten å måtte gå veien om å klage på et enkeltvedtak.

Forslaget innebærer også å gi fylkesmannen flere sanksjonsmid-

ler enn etter dagens ordning. Fylkesmannen får hjemmel til å gi

pålegg om retting og pålegg om tiltak dersom brudd på aktivi-

tetsplikten ikke fører til en endring i elevens skolehverdag. Det

foreslås også en hjemmel for at fylkesmannen kan gi kommunen

dagbøter som et pressmiddel i fastlåste enkeltsaker. Det legges

opp til at Utdanningsdirektoratet blir klageinstans for fylkes-

mannens avgjørelser.

I dag finnes det ingen tilsvarende regler i barnehageloven. Selv

om regjeringen mener at arbeidet mot mobbing må starte i barne-

hagen, foreslås det ingen endringer i barnehageloven.

Regjeringens lovforslag har høringsfrist til den 1. august 2016.

Det er derfor usikkert når lovprosessen vil være gjennomført,

og hva det endelige resultatet vil bli. Inntil videre må vi forholde

oss til de gjeldende reglene i opplæringsloven kapittel 9a. Vi vil

komme tilbake med mer informasjon dersom de nye reglene blir

vedtatt av Stortinget.

Forslag til nye regler om
elevenes skolemiljø

Lov
og

rett

Hanna-Cecilie Gram Jemtegaard | juridisk rådgiver

i Utdanningsforbundet

«Lovforslaget
inneholder en
skjerpet
aktivitetsplikt
for tilfeller der
ansatte i skolen
krenker elever.»

FOTO LINE FREDHEIM STORVIK

55 | UTDANNING nr. 3/10. februar 2017

Juss

En vittig-Per tvitret nylig «Kan man skyte ulv med kultur-

kanon?» Det var muligens ment som en karakteristikk av våre

lokale avisdebatter på nyåret. Men er det noen sammenheng

mellom de to sakene – altså mellom ulv og kulturkanon? Og kan

det ha noe for seg, det noen hevder, at begge disse sakene er

beslektet med de populistiske strømninger som har banet veien

for Trump til Det hvite hus?

I de siste tiår har mange vestlige regjeringer valgt en kurs som

har ført til at store befolkningsgrupper føler seg oversett. Frus-

trasjonen dette har skapt, har gitt høyrepopulismen næring.

Den har åpnet et rom for dem som, med paroler om antielitisme

og det nasjonale, spiller på lengselen etter handlekraft og den

faste styring. De som svekker tilliten til samfunnets demokra-

tiske institusjoner, inkludert den kritiske presse, og som velger

å godta autoritære regimer når bare de får en opplevelse av at

noe faktisk skjer.

Men hva har dette med vår debatt å gjøre? En sammenheng

handler om identitet, om et behov for å beskrive det nasjonale, i

møte med immigrasjon og globalisering. Forslaget om en norsk

kulturkanon kom ikke fra noen høyreekstremist eller innvan-

dringsmotstander. Det kom fra en reflektert kunnskapsminister,

som også leder Høyres programkomité, altså Torbjørn Røe

Isaksen. Når han finner grunn til å løfte akkurat dette, har det

kanskje en sammenheng med Høyres behov for å være synlige i

spørsmålet om det nasjonales plass i vår tid. Rett og slett fordi

denne tematikken opptar mange.

En annen sammenheng handler om folkelighet versus elite. I sin

kjerne handler ikke den norske ulvedebatten bare om ulv og om

menneskers frykt for ulven. Den handler vel så mye om hvem

som skal ta beslutninger om lokal naturforvaltning, og om en

opplevelse i distriktene av å bli overstyrt av besserwissere fra

hovedstaden. Temperaturen i debatten viser dette. Spenningen

mellom sentrum og distrikt er en tematikk som opptar mange

og som lenge har vært synlig i norsk politisk debatt.

Dette skal vi ikke kimse av. Politiske kommentatorer peker på

at disse sammenhengene også kommer til å sette et tydelig

preg på vårt eget stortingsvalg – og dermed på den valgkampen

vi har foran oss.

Det er noe nesten naivt sårbart i et styresett som forutsetter

en sannferdig og respektfull offentlig samtale, der argumente-

nes kvalitet og oppslutning skal være grunnlaget for de beslut-

ninger som fattes. Demokrati tar tid. Det skal være rom for tvil.

Innvendinger skal aktivt hentes inn, lyttes til og overveies. Store

endringer forsøkes forankret i brede konsensusprosesser. Er

det sterk opposisjon, går man mer forsiktig fram.

Det er disse demokratiske styringsprinsippene som i dag er

under press, mange steder i verden.

Jeg tror det er mulig å bygge veldig breie og sterke allianser

mot den ekstreme populismen. Det er når de ansvarlige demo-

kratiske kreftene splittes, at den negative utviklingen virkelig

kan skyte fart. Nå er det nødvendig at partier med et oppriktig

demokratisk fundament, både på høyre- og venstresiden, evner

å stå sammen. Fagbevegelsen bør også kjenne sin besøkelses-

tid. Ikke minst fordi vår bevegelse vil være blant de første ofre

for en ekstrem populisme.

Vi bør derfor stille oss selv spørsmålet: Hva kan vi bidra med

for å styrke den breie alliansen vi trenger? Og et av svarene må

være at vi har høy terskel for å utpeke meningsmotstandere

som populister. Vi bør i stedet anstrenge oss for å høre hva de

andre sier, og nedkjempe de argumentene vi finner urimelige.

«Demokrati
tar tid.
Det skal være
rom for tvil.»

Ulv, ulv

Fra forbundet

 Utdanningsforbundet
Hege Valås | nestleder

FOTO TOM-EGIL JENSEN

56 | UTDANNING nr. 3/10. februar 2017

Tittel

Xxxx

Xxxx

Les mer

www.udf.no
Utdanningsforbundet
Xxxx

www.nettside.no
Xxxx
Xxxx

 Tittel

Xxxx

Utdanningsforbundet

WWW.UDF.NO
Nyheter

57 | UTDANNING nr. 3/10. februar 2017

Disse sidene er utarbeidet av kommunikasjonsavdelingen i Utdanningsforbundet.

Redaksjonen: Anne Karin Sæther, Arun Ghosh, Nicolai Stensig, Sara Bjølverud, Marianne Aagedal og Stig Brusegard

Utdanningsforbundet, KS og Skolelederforbundet
vil styrke profesjonsfellesskapet i barnehager og
skoler.

Vi skal samarbeide om
profesjonsutvikling

Sammen med KS og Skolelederfor-

bundet har Utdanningsforbundet

fått laget et hefte som kan inspirere

og være til nytte i arbeidet med pro-

fesjonsutvikling. Det ble lansert på

et felles frokostseminar 27. januar.

Styrke profesjonsfellesskapet
KS, Skolelederforbundet og Utdan-

ningsforbundet har et felles ønske

om å styrke profesjonsfellesskapet.

KS og Utdanningsforbundet ga i

2011 ut heftet «Sammen om god

utdanningsledelse». Det nye heftet

om profesjonsutvikling legger i

større grad enn tidligere vekt på det

profesjonelle læringsfellesskapet

og profesjonalisering innenfra.

De tre organisasjonene ønsker

å se på hvordan de tillitsvalgte og

profesjonen, inkludert barnehage-

ledelsen og skoleledelsen, kan

samarbeide om utviklingsprosesser.

Hvilke utfordringer og muligheter

ligger i å utvikle et profesjonsfelles-

skap sammen?

– Dette handler om å gå sammen

for god utdanningsledelse. Ledelse

er en forutsetning for å få utviklet

gode profesjonsfellesskap, sier

Utdanningsforbundets leder Steffen

Handal.

Profesjonalisering innenfra
I 2016 la et ekspertutvalg frem

rapporten «Om lærerrollen», og

utvalget var opptatt av hvordan

denne rollen, lærerprofesjonen og

profesjonsfellesskapet kan utvikles

og styrkes.

I det nye heftet vises det flere

steder til denne rapporten, og det

står blant annet: «Ekspertutvalget

anbefaler at ledelsens rolle som

mentor for profesjonelle

yrkesutøvere som inngår i et

profesjonsfellesskap, bør

styrkes, at fellestid i større

grad bør brukes på arbeid som

er ment å styrke kvaliteten på

praksis, og at det må legges

til grunn en aksept for profe-

sjonelt handlingsrom».

Vil bidra til gode prosesser
Som det også heter i heftet,

er det slik at «God utdan-

ningsledelse som skal legge

grunnlag for involvering,

medskaping og kvalitets-

fremmende arbeid, krever

mye av både ledelsen og

de tillitsvalgte».

– Lærerrolleutvalget har skapt

vind i seilene for uttrykket profesjo-

nalisering innenfra. Det er vi glade

for. Det ligger en anerkjennelse av

lærerprofesjonen der – sammen med

en klargjøring av ansvar. Vår yrkes-

utøvelse må hele tiden utvikles, sier

Handal og fortsetter:

– På vegne av over 8000 leder-

Nå kan du teste våre nye nettsider!
Vi lanserer Utdanningsforbundets
nye nettsider fram mot påske.
Du kan allerede nå gå inn på beta.
utdanningsforbundet.no og gi oss
tilbakemeldinger på det vi har på
plass så langt.

Det er ikke alltid det lønner seg å

gjøre alt på en gang, så vi lanserer

derfor de nye nettsidene i flere

faser.

Betalansering: Før vi skifter ut

hele nettstedet, lar vi deg prøve

deg frem på www.beta.utdannings-

forbundet.no. Her er mye på plass

allerede, men vi vil gjerne ha tilbake-

meldinger på innhold som eventuelt

mangler eller funksjonalitet som

ikke fungerer optimalt.

Hovedlansering: Beta.utdannings-

forbundet.no vil leve ved siden av

eksisterende sider til rundt midten

av mars. Deretter blir betasiden til

nye www.utdanningsforbundet.no.

Påloggingsdelen med en helt ny Min

side kommer på plass ved denne

overgangen – da kan du også bruke

bank-ID for å logge deg på, noe vi

håper vil gjøre pålogging enklere for

medlemmer og tillitsvalgte.

Lansering av klubbsider: I løpet

av mars kommer også løsningen for

egne sider for klubbene. Klubbene

har hatt liten digital støtte til nå,

men nå får alle klubber sitt eget

område. Her kan leder av klubben

innkalle til møter eller sende beskje-

der direkte til klubbens medlemmer,

uten å måtte bruke arbeidsgivers

e-postsystemer.

medlemmer og 162.000 andre

medlemmer vil jeg si at vi skal gjøre

vårt for å få til gode prosesser

for profesjonsutvikling. Vi ønsker

for eksempel å få til regionale og

lokale seminarer og stimulere til

aktiviteter ute på kommune- og

arbeidsplassnivå.

Gå inn på beta.utdanningsforbundet.no og se selv!

 Fra forbundet

Kommersielle aktører har fått stadig større innpass

i barnehagene og skolene i Norge de siste årene.

Derfor tydeliggjør Utdanningsforbundet nå mot-

standen mot denne utviklingen i form av reviderte

strategier som skal spisse hele organisasjonens

arbeid mot kommersialisering.

På Utdanningsforbundets siste landsmøte ble det

vedtatt at organisasjonen, på alle plan, skal arbeide

mot økt privatisering, konkurranseutsetting og

kommersialisering.

Som en del av dette arbeidet har strategiene mot

økt privatisering og kommersialisering av barneha-

ger og skoler nå blitt revidert for å tydeliggjøre mot-

standen mot kommersielle krefters innflytelse. I de

reviderte strategiene setter Utdanningsforbundet

opp mål og virkemidler for dette arbeidet.

Flere kommersielle
Antall barnehager drevet av kommersielle aktører

har økt kraftig de siste årene. Samtidig får kommer-

Kamp mot økt komm

58 | UTDANNING nr. 3/10. februar 2017

Disse sidene er utarbeidet av kommunikasjonsavdelingen i Utdanningsforbundet.

32 prosent rabatt på private forsikringer hos Tryg

– Å hindre flere kommersielle
aktører i å etablere seg innen
barnehage og skole må være
hovedmålet, sier Steffen Handal
om Utdanningsforbundets
 nyreviderte strategier mot
kommersialisering.

Visste du at som medlem i Utdanningsforbundet

får du 32 prosent rabatt på alle dine private for-

sikringer hos Tryg Forsikring, som for eksempel

hytte-, båt- og husdyrforsikring? Ønsker du å for-

sikre bilen eller huset ditt, får du Utdanningsfor-

bundets bil- og husforsikring med egne vilkår og

priser. De private forsikringene bestilles og admi-

nistreres hos Tryg. De kollektive forsikringene,

som blant annet innbo-, reise- og uføreforsikring,

bestiller du fortsatt hos Utdanningsforbundet.

Har du privat forsikring i Tryg, får du automatisk

tilgang til Tryg Pluss-programmet, som blant

annet tilbyr gratis bolighjelp, psykologhjelp og

tilgang til Trygs håndverkernettverk.

Les mer på udf.no/privateforsikringer

sielle større innflytelse over innholdet og det peda-

gogiske opplegget i barnehagene og skolene.

– Dette er en del av en global trend der kom-

mersielle selskaper ikke bare driver barnehager og

skoler, men også i stor grad påvirker innholdet og

pedagogikken, sier leder i Utdanningsforbundet

Steffen Handal.

Denne påvirkningen kan for eksempel skje gjen-

nom pedagogiske programmer eller utformingen

av tester. – Slik kommersialisering i barnehagen og

skolen vil svekke både den demokratiske kontrol-

len av utdanningen og lærerprofesjonen sin rolle.

Våre reviderte strategier vektlegger i større grad

arbeidet mot denne typen kommersialisering i og av

barnehager og skoler, sier Handal.

Pengene skal gå til barna
– Hensikten med vårt arbeid mot kommersialisering

er å sikre at offentlige velferdsmidler kommer barn

og unge til gode. Vi vil også sikre at offentlige myndig-

heter beholder kontrollen med barnehagene og sko-

lenes kvalitet og innhold. Gjennom strategiene skal vi

synliggjøre lærerprofesjonens rolle og innflytelse for

å sikre likeverdighet og kvalitet i utdanningen. Vi skal

også jobbe for å sikre ansatte i private barnehager og

skoler like gode lønns- og arbeidsvilkår som dem som

jobber i det offentlige, sier Handal.

Utdanningsforbundet mener at all utdanning i

barnehage og skole skal være et offentlig velferds-

gode, tilgjengelig for alle. Utdanningsforbundet

mener at private barnehager og skoler må drives

 Hva er forskjellen mellom
privat, kommersiell og ideell?

Private skoler og barnehager omfatter både ideelle

og kommersielle eiere. De ideelle eierne driver

skole eller barnehage ikke for profitt, men har

andre mål for sin virksomhet. Ideelle eiere kan for

eksempel drive skoler på et alternativt pedagogisk

grunnlag. Kommersielle aktører har derimot fortje-

neste som viktigste formål.

Hytteforsikring får du 32 prosent medlemsrabatt på hos Tryg Forsikring. FOTO STOCKPHOTO

på et ideelt grunnlag for å ha rett til støtte fra det

offentlige.

Likeverdige lønns- og arbeidsvilkår
– Ansatte i private barnehager og skoler skal ha like-

verdige lønns- og arbeidsvilkår som ansatte i offent-

lige barnehager og skoler. Gjennom strategiene

mot økt privatisering skal vi jobbe for en offentlig

utdanningssektor med gode lønns- og arbeidsvilkår

for alle, avslutter Handal.

Som en del av arbeidet mot økt privatisering og

kommersialisering vil Utdanningsforbundet utarbeide

et ressurshefte som skal være et hjelpemiddel i til-

litsvalgtes arbeid med strategien. Ressursheftet skal

både orientere om relevant lov- og regelverk, samt ta

for seg erfaringer og tiltak knyttet til arbeidet mot

privatisering og kommersialisering.

Du finner våre strategier under privatisering på udf.no

mersialisering

Utdanningsforbundets leder, Steffen Handal, varsler tøffere kamp mot kommersialisering av utdanning.
FOTO STIG WESTON

59 | UTDANNING nr. 3/10. februar 2017

I løpet av skoletiden blir lekende barn til engstelige
og stressede tenåringer. FOTO INGRAM

Bestill plakater til Barnehagedagen

Stress, press og læring. Når kroppen sier ifra
10. mars inviterer vi til et svært relevant kurs

i Lærernes hus. De siste årene har vi hatt en

alvorlig økning i antall barn og unge som leg-

ges inn ved Rikshospitalet for sammensatte

komplekse psykosomatiske tilstander. Økende

press og angst gjør at læring blir vanskelig. I

løpet av skoletiden blir lekende barn til eng-

stelige og stressede tenåringer. Denne felles

utfordringen for skolen, foreldre og helsevesen

må tas på alvor, og kurset tar opp hvordan

dette kan gjøres. Kurset er et samarbeid mel-

lom Utdanningsforbundet og Oslo Universi-

tetssykehus, Rikshospitalet. Det er de fremste

forskerne på feltet som kommer til Lærernes

hus denne dagen: Trond Diseth, Stein Førde,

Ingrid Grasdal og Per Brodal. Meld deg på i dag!

Vurderingsarbeid i barnehagen
14. mars arrangerer vi kurs i Kristiansand for

ansatte i barnehagen. Departementet har

fremmet et forslag om å forankre barnehagens

ansvar for vurdering i barnehageloven. Dette

har blant annet ført til en debatt om hvem som

skal velge metode og verktøy i vurderingsar-

beidet – barnehageeier eller den pedagogiske

ledelsen i barnehagen. Utdanningsforbundet

vil gjennom kurset fremme diskusjon og kunn-

skapsutvikling på dette området. Barnehage-

lærerprofesjonen må selv gi de gode svarene

på hvordan vi følger med på barns utvikling og

hjelper de barna som trenger noe ekstra. Kurs-

holdere er Turi Pålerud og Morten Solheim.

Les mer på www.udf.no/kurs

Kurs

Nå kan du bestille plakater til Barnehagedagen som arrangeres
14. mars. Slagordet i år er «Vi vil leke».

Leken og det å ha noen å leke med, er det som barn selv sier er vik-

tigst for å trives.

Barnehagedagen markeres i mars hvert år. Det er Utdannings-

forbundet, Fagforbundet og Foreldreutvalget for barnehager

(FUB) som sammen står bak markeringen. Formålet er å synliggjøre

hva barna får oppleve, erfare og lære i barnehagen. Barnehage-

dagen kan bidra til å spre kunnskap om barnas barnehagehverdag

og barnehagens innhold.

Bestillingsfristen for materiell er tirsdag 7. mars 2017. Materi-

ellet sendes ut puljevis, slik at det kan drøye litt før dere får plaka-

tene tilsendt.

Du kan bestille på www.udf.no/plakatbhgdag2017

Les mer og bestill på www.vitusreiser.no/ut

eller ring 09215 (man-fre 0830-1530)

Italia for alle sanser

Enkeltromstillegg kr 995.-

Smak, kjenn, duft, se og lytt til Italia, når vi tar

deg med til en unik tur. Vi er på jakt etter det

ekte Italia

Gastronomien, skjønnheten og tallrike

severdigheder finner vi i Umbria. I Trevi hvor

vi bor ligger gastronomi og kokkekunst

i hjertet til de lokale.

I samarbeid med Utdanning

INKLUDERT I PRISEN:

Kun 8.995,-

• Fly Oslo-Roma t/r

• Transfer pluss alle skatter og avgifter

• 4 netter på Antica Dimora alla Rocca****

• 4 x frukost (2.-5. dag)

• 4 x lunch med vin (1.-4. dag)

• 4 x middag med vin (1.-4. dag)

• Byrundtur i Trevi

• Byrundtur i Macerata

• Besøk ved Adriaterhavet

• Byrundtur i Gubbio

• Byrundtur i Spoleto

• Norsktalende reiseleder på hele reisen

