
BEDRE SKOLE
Nr. 3 – 2013 Tidsskrift for lærere og skoleledere

TEMA: SOSIALE MEDIER ■ DAGSLYS I KLASSEROM ■ SKOLEN I KUNNSKAPSSAMFUNNET ■ TEMA: ENGELSK ■ LÆRERUTDANNING ■

VURDERING ■ MUNTLIGE FERDIGHETER ■ ERASMUS+ ■ MINDFULNESS ■ STILLHET ■ FORSKERFØTTER OG LESERØTTER

Forsidebilde: © Eli Berge/Fotofil.no

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

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

Bedre Skole kommer ut fire ganger i året. Godkjent opplagstall pr. 1. halvår 2012: 99.513. Årsabonnement 2013: Kr 380,– for vanlig abonnement.

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

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

Når kunnskapen blir for kompleks

leder

I sitt første innlegg i spalten Til

ettertanke skriver direktør for

det nye Kunnskapssenter for

utdanning, Sølvi Lillejord, om

kunnskapsutviklingen som har

ført til at vi i stadig mindre grad

har oversikt over hva som fins av

kunnskap og i stadig mindre grad kan regne med at den

kunnskapen vi har vil være uforanderlig. Svaret på denne

komplekse kunnskapssituasjonen er, ifølge Lillejord, å

kunne dele: Å dele kunnskap handler om å vite at selv

den «begrensede» kunnskapen du deler, kan utgjøre

en forskjell når den kobles til andres kunnskap. Det er

fornuftig og det er vakkert: Sammen klarer man mer enn

man kan klare alene.

Denne utgaven av Bedre Skole starter med et par artikler

om sosiale medier – og sosiale medier handler i høyeste

grad om å søke sammen og å dele. I sin artikkel bidrar

Ida Aalen til å avmystifisere ungdommens bruk av

sosiale medier. Fenomenet med å bruke datamaskiner

til å kommunisere sosialt er langt eldre enn det vi i dag

kaller «sosiale medier». Og behovet for å kommunisere

på denne måten er enda eldre. Hvis vi skal forstå unge

menneskers bruk av sosiale medier, må vi først og fremst

forstå ungdommene. Det gjelder å koble seg på og lytte –

deretter kan du vurdere: Hva kan dette brukes til?

Christian Buffon har sett på hvordan Facebook kan brukes

i skolen, ikke ved at læreren blir «venn» med elevene og

trenger seg inn i deres private sfære, men ved å utnytte en

den delen av Facebook som består i å opprette grupper.

Dette er spesielt egnet fordi elevene allerede er her, via

datamaskiner, nettbrett og telefoner, og følger med på

uansett. For elevene er det naturlig å samarbeide ved

hjelp av dette mediet sannsynligvis på en langt mer intens

og naturlig måte enn det tradisjonelle gruppearbeidet i

klasserommet.

Men om det å søke sammen og dele kan være en reaksjon

på informasjonssamfunnet, så kan en annen reaksjon være

å gå inn i seg selv og lære seg å sortere mellom tanker og

følelser. To artikler i dette bladet handler om det. Viggo

Johansen skriver om mindfulness, og om hvordan det er

vesentlig at man klarer å håndtere støyen på innsiden av

hodet dersom man skal klare å tåle støyen på utsiden.

Aslaug Kristiansen skriver om stillhet, blant annet om

stillheten som en mulighet til å skape kontakt mellom

mennesker.

	 2	 Leder

	 4	 Forgrunn

Tema: Sosiale medier
	 11	 Å vokse opp i sosiale medier

Ida Aalen

	 17	 Facebook i skolen
Christian Buffon

	22	 �Sosiale medier for elevsamarbeid
og lærers kompetanseutvikling
Tore Brøyn

	24	 �Dagslys i klasserom og grupperom.
En studie av ti arkitektkonkurranser
Leif D. Houck

	 31	 �Til ettertanke: Skolen i
kunnskapssamfunnet
Sølvi Lillejord

Tema: Engelsk
	34	 �«I can English very good»

– engelske ordfeil blant norske
elever og studenter
Karina Rose Mahan og
Lisbeth M. Brevik

	40	 �«Elevene hevder … at de lærer mye
i forberedelsestiden» Om prøve-
forma ved eksamen i engelsk
Kari-Jorunn Lunde og
Gunvald Skeiseid

	46	 �Læreren som arbeidsleder i
klasserommet: Læringsstrategier
for å utvide elevenes ordforråd
Rikke Pihlstrøm

	52	 Velger bort britisk engelsk
Steinar Sund

	54	 �Kva skal til for å endre
lærarutdanninga?
Peder Haug

	60	 �Å lære sammen: Når elevene
vurderer lærernes kommentarer
Torill Strand

	66	 �Lærerstudenter lærer av elever. Et
samarbeidsprosjekt om vurdering
av muntlige ferdigheter
Inger Margrethe Tallaksen

	70	 �Det nye europeiske
utdanningsprogrammet. Farvel
til LLP – velkommen Erasmus+
Erik Duncan

	75	 Mindfulness i hverdag og skole
Viggo Johansen

	 81	 Stillheten i skolens hverdagsliv
Aslaug Kristiansen

	86	 �Mindfulness i skolen. Om å kunne
hoppe kjempelangt – og om å kunne
la være
Tore Brøyn

	87	 �Mental trening og selvledelse
som fag
Tore Brøyn

	88	 �Forskning på tvers:
Forskerføtter og leserøtter
Marianne Ødegaard

	90	 Debatt
• �Ingrid Sundøy og John Arne

Torstensen: Kvaliteten i
spesialpedagogiske utdanninger

• �Elin Angelo, Anna-Lena
Østern og Geir Stavik-
Karlsen: Kunstpedagogikk og
kunnskapsutvikling

	92	 Bokomtaler

Mye tyder på at det har skjedd et verdiskifte
med hensyn hvor viktig dagslys er for elev-
ene. Se side 24

Ungdomsskoleelever snubler når det
kommer til valg av engelske ord. Se side 34

Lærarutdanninga er blitt reformert igjen og
igjen, utan å bli betre. Se side 54

innhold

Klasserom med fasade
på langside

Kvadratiske klasserom

Klasserom med fasade
på kortside

62 %

27 %

11 %

Opplæring i personlig
økonomi
– skal redusere inkassogjelden
blant unge

Dette skoleåret skal flere tusen elever på
ungdomstrinnet få personlig økonomi på
timeplanen. Prosjektet er et samarbeid
mellom ungdomsskoler over hele landet,
Ungt Entreprenørskap og finansnæringen.

Økonomi og karrièrevalg
Programmet Økonomi og karrièrevalg er
utviklet av organisasjonen Ungt Entreprenør-
skap, og det gjennomføres som et samarbeid
mellom skoler og fagpersoner fra lokale
banker og forsikringsselskaper. Elevene får
trening i å sette opp budsjett over hva de
må ha penger til, og hva de ønsker å bruke
penger på basert på en gitt inntekt, og de
får innsikt i hvilke økonomiske konsekvenser
ulike valg kan få.

– Det er viktig at unge tidlig får kunnskap
om personlig økonomi. Konsekvensene er
enorme når unge kommer skjevt ut i tidlig
alder. Vi mener at alle ungdomsskoleelever
bør få gjennomføre dette programmet, sier
Anne Kathrine Slungård, administrerende
direktør i Ungt Entreprenørskap Norge.

Ungdom med betalingsanmerkninger
En analyse fra Lindorff viser at 5,7 prosent
av personer i aldersgruppen 18 til 30 år

hadde betalingsanmerkninger ved
utgangen av 2. kvartal 2013.
Den anmerkede gjelden var
i gjennomsnitt på kr 52 320,-.

– Vi ser at betalingsvaner
svært ofte setter seg i ung

alder og forplanter seg
til senere i livet. Dette
gjør det viktig å få på
plass gode holdninger
og god kunnskap om

privatøkonomi tidlig, sier
administrerende direk-
tør Anette Willumsen i

Lindorff Norge.

Høysensitive mennesker
Rundt en femtedel av alle mennesker er høysensitive, og har behov
for mer ro og mulighet til fordypning enn flertallet. Det viktigste for
disse er at de lærer å kjenne seg selv. Da kan høysensitiviteten blir
en ressurs og ikke et problem, hevder danske Susanne Møberg som
besøkte Oslo 13.–14. mai.

– Alt som kommer til hjernen vår, blir
filtrert slik at ikke alt slipper gjennom,
men det er som om høysensitive
mennesker har «større huller i silen».
Langt mer slipper inn til hjernen hos
disse menneskene, og de bruker mer
tid på å bearbeide det som kommer
inn, sier Møberg.

Ifølge Møberg kan dette også
være en ressurs. Høysensitive men-
nesker er ofte intuitive, fintfølende,
ettertenksomme og kreative men-
nesker. De er gode til å samarbeide
og til å skape harmoniske stemninger,
og når de har forstått og akseptert
sine behov, er de over gjennomsnit-
tet når det gjelder å konsentrere seg
og fordype seg – når de da altså ikke
blir overstimulert. Da kan de ha kort
lunte og reagere med irritasjon og
ønske om å isolere seg. Men Møberg

legger vekt på at dette ikke er en
diagnose, men et karaktertrekk – og
at høysensitive mennesker er like
forskjellige som andre.

Hva krever så disse barna av skolen?
– De har mer behov for ro og for-

dypning enn flertallet, og man bør
skape steder der de kan være ufor-
styrret. De foretrekker heller å være
sammen med få om gangen og gå
dypere inn i relasjonen. Alle mennes-
ker blir overstimulert av og til. Men
denne gruppen blir overstimulert før
andre blir det og når et lukningspunkt
før andre gjør det. Men reaksjonen og
opplevelsen er den samme som hos
andre. Det dreier seg om å gi også
disse barna positive betingelser slik
at de kan fungere godt – og de funge-
rer best når de slipper å overbelaste
nervesystemet, sier Møberg.

Susanne Møberg betegner seg selv som høysensitiv, og er aktiv som foredragsholder,
coach og forfatter. Boken Mindfulness for høysensitive er nylig oversatt til norsk.

FORGRUNN

Bedre Skole nr. 3 ■ 2013

Energy Camp

Blant kastemaskiner og vannliljer
■■ tekst og foto: tore brøyn

Nes videregående skole i august. Det
første jeg møter, er noen elever som
prøver ut selvkonstruerte kastemas-
kiner. Lenger nede i bakken er litt
yngre elever i gang med å lage båter
drevet av solenergi. Vi befinner oss
på Energy Camp, en sommerskole der
både elever, lærere og skoleledere
fordyper seg i matte og naturfag på
nye måter.

Hovedtema for årets Energy Camp var
energi- og miljøspørsmål. En team med
erfarne canadiske lærere har kommet fra
Alberta for å undervise elevene. Samti-
dig presenterer de for norske lærere og
skoleledere metoder de selv har utviklet
innenfor sitt Alberta Initiative for School
Improvement (AISI), et skolebasert utvi-
klingsprosjekt som går i treårs sykluser.

Hilde Marie Schjerven er en av initia-
tivtagerne til Energy Camp. Hun forteller
at her satser man ikke på «lineær læring»
– elevene utarbeider i stedet hypoteser og
prøver ut disse, for deretter å gå tilbake og
prøve ut nye hypoteser. De norske lærer-
ne som deltar, lærer hvordan de kan plan-
legge timen for denne typen aktiviteter.

Skolelederne som deltar er her for å lære
hvordan de kan støtte lærere som ønsker
å undervise ut fra slike prinsipper.

Utgangspunktet – en frustrert far
Det hele begynte med en far, Kristian
Kausstad, som nylig var valgt inn i sko-
lens FAU og som stusset over skolens
måte å drive utviklingsarbeid på. Dette
måtte kunne gjøres bedre! Det var ak-
kurat i de dager da PISA-undersøkelsen
virkelig ble en snakkis. Han studerte de

internasjonale resultatene og fant ut at
Canada lå bra an – men innenfor Canada
var det delstaten Alberta som bemerket
seg spesielt.

Man skaffet seg en vennskapsskole
i Alberta og reiste over med lærere,
foreldre, elever og skoleledelsen, i alt 12
personer. De var litt uenige om hva de
kunne lære gjennom besøket på venn-
skapsskolen, men via tilfeldigheter fikk
de kontakter der borte som skulle vise
seg å være viktige. Senere har det blitt
svært mange turer over til Canada for å
lære – og mange turer for canadiere til
Nes. Samarbeidet har ikke bare resultert
i det årlige Energy Camp, men også sam-
arbeidsprosjekter ved to skoler i kommu-
nen og et nytt opplegg for coaching som
prøves ut i Nes, Drammen og Oslo.

Initiativtagerne: Kristian Kausstad enga-
sjerte seg som far, og resultatet ble et ut-
strakt samarbeid med lærerne i Alberta for å
forbedre undervisningen i kommunen. Hilde
Marie Schjerven var tidligere rektor i Nes,
men arbeider nå som pedagogisk veileder i
Drammen kommune.

Elevene lager båter av flasker med solenergipanel surret på. En liten elektromotor med påmontert
propell sørger for fremdriften. Mye kan gå galt, propellene har feil vinkel eller er for store til at
motoren klarer å drive dem. Båtene velter, blir fulle av vann, eller forsvinner ut på dammen uten at man
klarer å få dem tilbake igjen. Når båten er prøvd, med sine mulige feil og mangler, så er det tilbake til
verkstedet igjen for å jobbe videre med ideen. Her er det Sindre Skaugset Olderkjær som sender båten
sin ut mellom vannliljene.

5Bedre Skole nr. 3 ■ 2013

FORGRUNN

■■ tekst og foto: arne solli

Etiske utfordringer i skolen er Astrid Grude Eikseths tema på årets tvilskonferanse i Lærernes
hus i Oslo 25.–27. september. Lærerne i norsk skole, slik hun kjenner dem gjennom mange års
studier, forteller om etiske dilemmaer i hverdagen, men de har ingen tradisjon for å ta opp etiske
spørsmål med kolleger. For tiden arbeider hun med et prosjekt der hun undersøker hva slags
språk lærerne bruker når de diskuterer etikk.

– Alt en lærer sier og gjør, og alt en
lærer ikke sier og ikke gjør, har etiske
implikasjoner, sier Astrid Grude Eik-
seth. Hun legger til: – Det er ikke uten
videre gitt at skolen alltid vet hva som
er elevens beste.

Astrid Grude Eikseth er dosent
emerita og har brukt mange år av sitt
yrkesliv ved Høgskolen i Sør-Trøn-
delag på studier av temaet læreres
profesjonsetikk. De konklusjonene
hun kan trekke, er ikke alltid bare
oppløftende.

– Lærerne rapporterer om et
bredt spekter av etiske dilemmaer.
På arbeidsplassen er det imidlertid
forholdsvis sjelden at de tar opp slike
spørsmål fordi de ikke har tradisjon
for det. Og når de snakker om etikk,
benytter de ofte en miks av hverdags-
språk og fagspråk mens de knytter an
til begreper som plikt, ansvar, barnets
beste og så videre, sier Grude Eikseth.

– Jeg vet om rådgivere som samar-
beider godt med skolens helsesøster
om etiske spørsmål som berører en
elev. Det er vel og bra, men neppe
nok. Andre skoler kan ha flere råd-
givere som snakker sammen, men
sjelden med rektor! Lærerne jeg har
intervjuet, savner profesjonsetiske
spørsmål på dagsordenen i kollegiet.

En tingliggjøring av elevene
En av Grude Eikseths favorittbøker
er Alfred Oftedal Telhaugs Skolen som
motkultur: – Jeg er så gammeldags at
jeg mener at skolen må ha som opp-
drag å opprettholde en del verdier.
Skolen må gjennom sitt arbeid med
elevene og i samfunnet opprettholde
ord som demokrati og definere inn-
holdet i dem. Men dessverre ser det ut
til at skolen i sitt indre liv går i motsatt
retning gjennom en tingliggjøring av
elevene.

– Man etterspør PISA-relevant
kunnskap, og i den forbindelse
bruker skolen, som følge av politisk
press, elevenes testresultater til å vise
hvor bra skolen er og hvor dyktige
lærerne er. Elevene lærer bare det
de blir spurt om. Dette er imidlertid
å fordreie skolens oppgave, mener
Grude Eikseth.

– Hun er tilhenger av den ameri-
kanske pedagogen og filosofen John
Dewey, som sier at lærerens oppgave
er å se elevens potensial, guttens eller
jentas anlegg og evner, og å legge til
rette for at eleven kan få leve opp til
sitt potensial sammen med andre.
Det er en etisk utfordring. Derfor blir
det ifølge Grude Eikseth nærmest et
bedrageri når politikere, foreldre og

massemedier
sier at med
faglig innsats
på bestemte
områder øker
man elevens
d y k t i g h e t ,
mens det i
virkeligheten
bare blir et
utsnitt av det
som egentlig er skolens oppgave.

Samtidig mener hun at det er mis-
forstått at barnas interesser alene skal
få styre skolens oppgaver: – Skolen
må la barna få møte landets kultur-
arv, og de trenger kunnskaper om
storsamfunnet for å kunne bli gagns
mennesker!

Makt og etikk
Skolen som en del av storsamfunnet,
som underlagt forskjellige styrings-
systemer, bringer henne inn på te-
maet makt, og makt og etikk kan ha
mye med hverandre å gjøre.

– Du har jo makt som lærer, i rela-
sjonen med elevene. Du vet også mer
enn elevene dine og kan gi råd om yr-
kesvalg og lignende. Jeg har et eksem-
pel i en fremmedspråklig ungdoms-
skoleelev. Barne- og familietjenesten

Lærerne står alene når de opplever
etiske dilemmaer

Astrid Grude Eikseth

6 Bedre Skole nr. 3 ■ 2013

www.skolementor.no

Skolementor er en gratis tjeneste levert av
Senter for IKT i utdanningen. Det er en ressurs
for refleksjon og skoleutvikling som støtter
skoleledere i arbeidet med digital kompetanse.

Lærermentor er en gratis tjeneste levert av
Senter for IKT i utdanningen.
Det er en ressurs for læreres refleksjon over egen
digital kompetanse.

www.larermentor.no

hevdet at han ikke egnet seg for et
studiespesialiserende løp i videregå-
ende skole, og skolen nærmest tvang
ham inn i et yrkesfaglig løp. Gutten
selv ville helst bli førskolelærer, men
det satte barne- og familietjenesten en
stopper for.

– Gutten vantrivdes forferdelig.
Moren tok ham derfor ut av videregå-
ende skole og plasserte ham i en privat
videregående skole der han fikk prøve
seg i en studiespesialiserende retning.
Det gikk glimrende, og han fikk sin
lærerutdanning!

– I denne saken støttet skolens råd-
giver, en lærer, gutten og hans foreldre
mot den institusjonelle makten, sier
Grude Eikseth. – Det er lett å tenke
seg at denne gutten kunne kommet
helt skjevt ut, men fordi noen tok
det etisk riktige valget å trosse den
institusjonelle makten, gikk det bra.
Som sagt, det er ikke uten videre gitt
at skolen alltid vet hva som er elevens
beste, sier hun.

Skal utrede framtidens skole
Regjeringen nedsatte 21. juni et ut-
valg som skal vurdere i hvilken grad
skolens innhold dekker de kompe-
tanser som elevene vil trenge i et
framtidig samfunns- og arbeidsliv.
Professor Sten Ludvigsen skal lede
utvalget, og arbeidet skal være slutt-
ført i 2015.

Daværende kunnskapsminister
Kristin Halvorsen var klar på at vi
trenger utvalget: – Selv om det har
skjedd grunnleggende endringer i
Norge og andre vestlige samfunn de
siste 20–30 årene, har skolen hatt
omtrent de samme fagene. Det er
derfor nødvendig at vi med jevne
mellomrom både vurderer om vi har
de riktige fagene og om fagene har
et relevant innhold, sa Halvorsen.

Utvalget skal i tillegg levere en
delutredning i 2014 som analyserer
den historiske utviklingen i skolens
fag over tid.

Skolen utdanner til jobber som
ikke fins
Halvorsen viste til at skolen utdan-
ner til jobber som ennå ikke finnes,
om teknologier som ennå ikke er
oppfunnet og om problemer som vi
i dag ikke kan forutse:

– Kompetansen som barn og
unge sitter igjen med fra skolen, skal
være bærekraftig gjennom mange
tiår. Utvalgets vurderinger og anbe-
falinger vil derfor ha stor betydning,
sa Kristin Halvorsen.

7

FORGRUNN

Lærer og elever skriver bok sammen

Hva eleven ønsker og hva elevene kan
■■ tekst og foto: tore brøyn

Ved Sandvika videregående ønsket man å finne et fordypningsprosjekt for førstetrinnselevene
i engelsk som kunne engasjere alle. Resultatet ble en bok på engelsk skrevet av lærer og elever
i samarbeid. Prosjektet er så spesielt og har vært så vellykket at det har skapt oppmerksomhet
også utenfor landegrensene.

I pressen og på skolene i Norge har det
vært mye fokus på hvordan man skal
utnytte mulighetene når alle lærere og
elever har hver sin pc. I diskusjonene
blir det også nevnt hva elevene ønsker
og hva elevene kan. Mange mener at
elevene kan det meste om dette og der-
for ikke trenger å lære dette på skolen,
men ifølge Ann Sørum Michaelsen ved
Sandvika videregående skole er det få
som har tatt seg tid til å snakke med
elevene sine om dette.

– Faktisk oppdaget jeg at lærere
ikke bruker mye tid til å snakke med
elevene om hvordan de ønsker å
lære og hva som motiverer dem, sier
Ann. Hennes erfaring er at elevene
har svært ulike utgangspunkt og at
både lærere og elever trenger opplæ-
ring i bruk av IKT til læring. Derfor
fikk hun ideen om å skrive en bok
sammen med elevene om hvordan
vi bruker teknologi til å knytte til oss
kontakter og lære av andre. Resultatet

er den 219 sider lange e-boken Con-
nected Learners. A step-by-step guide
to Creating a global classroom. Den
gir lærere råd om hvordan de kan ta i
bruk ny teknologi i undervisningen.
Den gir råd om hvordan forberede
klasserommet, hvordan koble seg på
de ulike mediene som Twitter, Face-
book, hvordan starte en blogg, sette
opp en RSS-feed og en Skype-konto
m.m. Den inneholder også kapitler
der både lærer og elever skriver om

– Hvis teknologien får folk til å samarbeide,
da har vi kommet langt. Dette er langt bedre
enn at hver elev skal ta sine egne notater og
gå hjem, sier Ann Sørum Michaelsen.

Haakon Bakker (til høyre) har vært hovedaktør for boka Connected Learners og håper at
den skal kunne bidra til å få lærere til å bruke teknologi i skolen for å motivere elevene. Ulrik
Randsborg Lie og Marie Øie har hatt ansvar for henholdsvis kapittelet om bruk av spill i
undervisningen og innledningskapittelet.

8 Bedre Skole nr. 3 ■ 2013

motivasjon og vurdering. Faktisk var
motivasjonskapittelet et av de mest
populære blant elevene.

– Dette er ikke en bok skrevet av
en lærer eller ekspert på læring som
forteller hva elevene ønsker. Det er en
bok skrevet av elever og læreren deres
i et samarbeidsprosjekt der alle stem-
mer teller like mye, sier Ann.

Eleven som var hovedredaktøren av
boka, Haakon Bakker, hadde også an-
svar for kapittelet om vurdering. For
ham var dette et engasjerende emne.

– Vurdering er jo noe av det viktig-
ste for elevene, det er klart det er inter-
essant å skrive om dette, sier Haakon.

Transparente arbeidsmåter
I starten av arbeidet hentet elevene
innspill fra andre elever i Afrika, Asia
og USA, og de brukte Skype til å prate
med klasser i Kina og Lesotho. Positi-
ve tilbakemeldinger de fikk herfra var
viktig for at å elevene skulle ha mot til
å ta fatt på prosjektet. Etter et Skype-
intervju med en kjent blogger, Silvia
Rosenthal Tolisano fra Tyskland,
bosatt i USA, fikk elevene virkelig tro
på prosjektet!

Det praktiske skrivearbeidet ble
organisert ved at lærer og elever først
har vært enige om kapittelinndelin-
gen, for så å skrive fortløpende inn i et
felles dokument. Et viktig prinsipp var
at læringen skulle være «transparent».
Samarbeidsverktøy som Microsofts
SkyDrive og OneNote ble brukt på en
slik måte at alle kunne se hva de andre
arbeidet med. I stedet for at elevene ga
arbeidet sitt til læreren for vurdering,
kunne alle se og gi tilbakemeldinger
til hverandre.

Deretter har det kommet et omfat-
tende redigeringsarbeid, ikke minst
for å få dette til å bli korrekt engelsk.
Arbeidet foregikk fra jul og fram til
april – fire og en halv time hver tirs-
dag var satt av til dette, men mange

av elevene brukte langt mer tid på
arbeidet med å få boka ferdig.

Elever har hatt ulike roller – som
hovedredaktør, som redaktører for
de enkelte kapitlene eller som van-
lige bidragsytere. Mange av elevene
har hoppet fra kapittel til kapittel og
bidratt litt her og litt der. De har selv
kunnet velge i hvilken grad de ønsket
å bidra, og alle bidrag kan identifiseres
med navn.

Et bedre læringsmiljø
Ifølge Marie Øie, som har vært redak-
tør for innledningskapittelet, var dette
en viktig motivasjonsfaktor.

– Vi måtte ta ansvar for å jobbe selv.
Folk ble motivert av dette og valgte å
jobbe med boka i stedet for å gå på
«Face».

Hun forteller at elevene kunne få
engelskkarakteren basert på arbeidet

med boka, og dermed slapp tentamen.
– Dette er en annen måte å evalu-

ere på enn det vi har sett før. Det gir
mening å jobbe på denne måten. Men
jeg tror det er mange lærere som ikke
tør eller som ikke vet nok til å arbeide
på denne måten, sier Marie.

Ulrik Randsborg Lie har hatt redak-
tøransvar for den delen som handler
om bruk av spill i undervisningen.
Han legger vekt på det obligatoriske
arbeidet med blogger og det at alle
elevene måtte bruke Twitter som et
viktig grunnlag før selve arbeidet med
boka startet. Også det at elevene gjen-
nom arbeidet med Skype fikk kontakt
med mennesker fra andre kulturer.

– Vi opplever fortsatt lærere som
først presenterer et stoff for at vi så
skal gjøre oppgaver knyttet til dette.
Men i dette prosjektet har vi opplevd
et bedre læringsmiljø, sier Ulrik.

KUNST, HÅNDVERK,
TEKNOLOGI OG DESIGN
Den visuelle mediekulturen krever
at vi tenker nytt om kreativitet, kultur
og produksjon – også i skolen.

ISBN 978-82-450-1288-0 | Pris kr 499,–

Lepperød, Kallestad & Gilje

MUSIKKFAGET PÅ
UNGDOMSTRINNET
Musikk skal være et utøvende fag.
Boka viser hvordan god og nyskapende
musikkundervisning kan bygges opp.

ISBN 978-82-450-1316-0 | Pris kr 329,–

www.fagbokforlaget.no

NYE BØKER

9Bedre Skole nr. 3 ■ 2013

TEMA: SOSIALE MEDIER

Foto: ©
 Eli Berge/fotofil.no

Å vokse opp i sosiale medier
■■ av ida aalen

Stadig nye nettjenester, sosiale medier og teknologier dukker opp. Men forskningen
viser oss at det beste grunnlaget vi kan ha for å forstå barn og unges oppførsel i
sosiale medier, er å forstå barn og unge. Teknologien kan forandre seg veldig fort,
men mennesker forandrer seg mye langsommere.

Jeg er akkurat gammel nok til at jeg ikke vokste
opp i sosiale medier. Jeg er akkurat gammel nok
til at jeg husker at Internett kom. Jeg hadde fått lov
til å være med på jobben til pappa. Han skulle vise
meg denne utrolig stilige, fascinerende teknolo-
gien som de hadde fått tilgang til. Man kunne få
informasjon om alt mulig, fra hele verden!

Men som 10-åring ble jeg ganske skuffet over
Internett. Jeg søkte opp VG-lista topp 20, og det
jeg fant, var en tabell. En liste. Hvor var bildene
av artistene? Kunne jeg ikke se musikkvideoene?
Kunne jeg ikke høre på låtene en gang? Jeg skjønte
ikke helt hvorfor Internett skulle være så mye
bedre enn tv.

Få år senere ble jeg introdusert til IRC. Jeg fikk
installert programmet mIRC og plutselig kunne
jeg snakke med andre mennesker, over hele ver-
den, om alt mulig. Jeg var en ganske keitete og sær
12-åring, hadde ikke klart å få mange venner på
ungdomsskolen. Men på nettet kunne jeg «være

meg selv». Ingen trengte å vite hvor gammel jeg
egentlig var, hvordan jeg egentlig så ut. Jeg kunne
dele det jeg hadde lyst til å dele og bli kjent med
andre på helt egne premisser. Med andre ord en
ganske annerledes opplevelse med det sosiale
internettet enn det som preger opplevelsene til
dagens ungdom. Det er likevel to ting som bin-
der opplevelsene sammen og som det er for lett
å glemme.

For de første har Internett alltid vært sosialt.
Internett ble ikke sosialt i 2007, eller 2006, eller
2004, eller 2001. Helt siden den spede starten har
folk forsøkt å bruke teknologien for å kunne kom-
munisere med andre mennesker, for eksempel
med oppfinnelsen av e-post tidlig på 1970-tallet.

For det andre, de grunnleggende menneskelige
behovene som fikk meg til å søke til IRC, er de
samme som i dag får 13-åringer til å poste bilder
på Facebook-siden «Norges diggeste 00-er». Det
er en fase i livet hvor man er utrolig opptatt av hva

Bedre Skole nr. 3 ■ 2013 11

andre synes om en, og da særlig de jevnaldrende.
Man vil så gjerne at andre skal synes at man er kul,
at andre skal like en. At man hører til. Det er en
fase av livet hvor man finner ut hvem man er, og
hvor man vil frigjøre seg fra sine foreldre.

Hvorfor bruke sosiale medier
Sosiale medier ikke lenger et nisjefenomen eller et
ungdomsfenomen. De siste tallene fra SSB viste at
58 prosent av den norske Internett-befolkningen
brukte sosiale medier i løpet av en uke (se figur).

Da sosiale medier, først og fremst representert
med Facebook, ble populært i bruk i 2007–08, var
det flere eksempler på folk som forsøkte å forklare
fenomenet som en mote og som et resultat av
gruppepress. Det tallene til SSB viser, er imidler-
tid at folk fortsetter å bruke tjenestene, over år,
på ukentlig basis. Forskningen tyder på at masing
fra jevnaldrende og andre former for gruppepress
kan være tilstrekkelig til at folk prøver ut et sosialt
medium, men det er ikke nok for å stimulere til
aktiv bruk over tid. For at det skal skje, må det
dekke et behov eller løse et problem.

I et overordnet perspektiv kan de aller fleste
behov som dekkes av sosiale medier ledes tilbake
til disse fire grunnledende behovene:
•	informasjon, blant annet om ens umiddelbare

omgivelser, samfunnet og verden, men også
praktiske råd

•	underholdning, deriblant som tidsfordriv, for
å slappe av eller som virkelighetsflukt

•	fellesskap og sosial kontakt, ved å få innsikt i
andres situasjon, føle tilhørighet og felles-
skap, holde kontakt med venner og familie,
eller som en erstatning for sosialt samvær
ansikt til ansikt

•	personlig identitet, for eksempel ved at man
finner forbilder eller får økt selvinnsikt

Det interessante med denne lista (som du kan
finne i en langt mer detaljert versjon ved et enkelt
googlesøk), er at den ikke er utformet for å si noe
om hvilke behov sosiale medier dekker. Listen ble
laget av medieteoretikeren McQuail som i 1987
forsøkte å oppsummere hva forskningen hadde
vist oss var grunnen til at folk brukte så mye tid

på massemedier. Det korte svaret er dermed at
folk har de samme behovene som før. De har bare
fått en ny teknologi som dekker disse behovene:
sosiale medier.

Hva en «venn» er i sosiale medier
At sosiale medier kan forklares med de samme
menneskelige behovene som før, betyr selvsagt
ikke at alt er som før. At vi har teknologi som gjør
det mulig for oss å koble oss til så mange steder
på tvers av tid og sted, har selvsagt konsekvenser
for vennskap og kjennskap.

En del av bekymringene som dukket opp i tiden
da Facebook spredde seg, viste seg imidlertid raskt
å være ubegrunnet. At ungdom plutselig kunne si
at de hadde «300 venner på Facebook» ga opphav
til en moralsk panikk hvor de mest bekymrede så
for seg at barn og unge ville vokse opp i omgivel-
ser hvor de ikke lenger ville forstå verdien av venn-
skap: at venner bare ville bli et siffer på profilen
ens, at de ikke ville vite hva en venn virkelig var,
og at det å få venner var en slags konkurranse, der
den som hadde det høyeste antallet tilkoblinger
var den som vant.

Ingen av disse to forestillingene er det særlig
støtte for i forskningen på sosiale medier. For det
første er det ingenting som tyder på at unge har
problemer med å skille mellom en venn og for
eksempel en Facebook-venn. Det er som språket
vårt for øvrig: matte kan være noe som ligger foran
inngangsdøra. Matte kan være et fag på skolen. Vi

TEMA: SOSIALE MEDIER

Figur: linjediagram, med følgende data:

2007 2008 2009 2010 2011 2012
Alle 13 26 39 47 51 58
9–15 18 37 55 52 52 63

16–24 30 65 70 83 83 84
25–44 13 23 46 55 61 69
45–64 2 5 13 22 30 40
65–79 0 1 3 15 11 17

Andel Internett-brukere i aldersgruppen som har brukt sosiale medier
(«nettsamfunn») i løpet av en uke.

Kilde: SSBs Mediebarometer 2012

Bedre Skole nr. 3 ■ 201312

forstår ut ifra konteksten hva som menes. Slik er
det også med ordet «venn». For eksempel ble det
gjort en studie der amerikanske førsteårsstudenter
ble spurt hvor mange venner de hadde, men også
hvor mange Facebook-venner de hadde. Antallet
venner var bare en brøkdel av antallet Facebook-
venner.

Også kvalitativ forskning viser at de unge ikke
har noe problem med å skille mellom disse to,
ikke minst fordi det på mange skoler utviklet seg
en kultur for at man la til alle man visste hvem
var. Med andre ord er det fullt mulig å ha både
plageånder og folk man ikke liker som «venner»
i sosiale medier.

For det andre er ikke antallet venner eller antall
«likes» alene det eneste som ligger til grunn for
hvorvidt noen blir oppfattet som populær eller
ikke. Det er helt sant at barn og tenåringer kan
finne på å bruke tall på det ene og det andre som
et mål på popularitet. Jeg husker selv som tenåring
at de fleste telefoner hadde plass til maks 100 te-
lefonnummer på SIM-kortet, men om det var slik
at du ikke hadde brukt opp de 100 plasseringene,
så ble det sett på som et tegn på at du måtte være
mindre populær, på den annen side ble forsøk på å
kunstig blåse opp antallet kontakter ved å ha en lav
terskel for å lagre all verdens slags telefonnummer,
raskt avslørt.

Slik er det også i sosiale medier, og bedømmin-
gen av popularitet, eller hvor ålreit noen virker,
er langt mer nyansert og finmasket enn hvorvidt
man har mange «venner» eller «likes». I et ekspe-
riment lagde forskerne en falsk Facebook-profil.
Den ble vist frem til en rekke studenter, som skulle
danne seg et inntrykk av personen. Det eneste som
varierte, var antallet Facebook-venner: 102, 302,
502, 702 og 902. Om det hadde vært sant at sosiale
medier er en konkurranse om å ha flest mulig ven-
ner, burde resultatet vært at profilen med 902 Fa-
cebook-venner fremsto som mest likandes og mest
utadvent. I stedet fant forskerne at det var profilen
med 302 Facebook-venner som studentene syntes
virket mest ålreit – kanskje fordi det var profilen
som lignet mest på dem selv. Det gjennomsnittlige
antallet Facebook-venner blant studentene som
deltok i studien, var nemlig rundt 300. Profilen

som ble vurdert som den mest utadvendte, var
den med 502 Facebook-venner.

Hvorfor var det ikke Facebook-profilen med
902 Facebook-venner som fremsto som mest utad-
vendt? Andre kvalitative studier gir oss svaret: de
unge mente at folk som hadde Facebook-venner
langt over snittet «la til hvem som helst», noe re-
spondentene forklarte med at de som gjorde dette
kanskje forsøkte å virke populære, at de manglet
sosiale antenner, eller at det var et tegn på at de
prøvde å leve livet sitt gjennom sosiale medier hel-
ler enn å sosialisere i ansikt-til-ansikt-situasjoner.

Sosiale medier styrker sosial kapital
At folk får flere slike «venner» er i hovedsak
positivt, skal vi tro forskningen. Det er selvsagt
nære venner og nær familie som er der når det
virkelig teller. Hvem skal du gråte på skulderen til?
Hvem skal hjelpe deg med å flytte? Hvem kan være
kausjonist på lånet? Hvem går og handler for deg
hvis du blir syk? Men selv om venner og familie
selvsagt er de viktigste menneskene i livet vårt, er
det lett å glemme hvor stor betydning folk vi ikke
kjenner så godt, har for oss. Det som gjerne blir
avfeid som overflatiske relasjoner («ingen kan vel
kjenne 400 mennesker?»), har også verdi.

Her får vi bruk for begrepet sosial kapital. Én
definisjon av sosial kapital er at dette er ressursene
vi har tilgang til gjennom våre relasjoner. Man kan
utrette mye med penger og med kunnskap, men
ofte handler det jo også om hvem man kjenner.

Fordi vennene våre som oftest også er venner
med hverandre, og familien vår er tett sammen-
sveiset, har personene i én slik sosial gruppe van-
ligvis tilgang til den samme informasjonen. Våre
bekjente, derimot, kjenner folk vi ikke kjenner
selv, og kan derfor gi oss tilgang til ny informasjon.
Mennesker med bekjente eller venner som tilhø-
rer ulike vennegjenger og grupper, kan dermed
fungere som broer mellom små sammensveisede
miljøer som ellers ikke ville kjenne til hverandre.
Om man derimot ikke har så mange bekjente (så-
kalte svake bånd), kan man få begrenset med nye
inntrykk og ny informasjon, fordi man er begren-
set til det som ens venner og nære familie (såkalte
sterke bånd) er kjent med.

Bedre Skole nr. 3 ■ 2013 13

Forskningen tyder på at personer som har store
og varierte nettverk, har større sosial kapital enn
de med færre og mindre varierte relasjoner. For
enkeltmennesker kan vi definere sosial kapital
som de ressursene man har tilgang på gjennom
sine relasjoner til andre mennesker. En rekke
studier tyder på at de sosiale mediene øker vår
sosiale kapital. Det finnes også studier som har
gått over lengre tid, som tyder på at det ikke er
slik at de med høy sosial kapital bruker sosiale
medier mer, men at høy bruk av sosiale medier
faktisk bidrar til å øke den sosiale kapitalen over
tid. (Men ikke alle sosiale medier har den samme
effekten på sosial kapital. Det kan henge sammen
med at ulike sosiale medier legger ulik vekt på re-
lasjonene til andre mennesker.) At sosiale medier
viser informasjon om en person og hvilke venner
og interesser man har til felles, gjør det lettere å
ta kontakt og bli kjent. Korte møter som kanskje
ellers aldri ville blitt noe mer, kan utvikle seg til å
bli vennskap eller bekjentskap. Det er derimot lite
som tyder på at antallet nære venner øker.

Men hvis det er slik at sosiale medier øker den
sosiale kapitalen, er det naturlig å spørre om dette
gjelder alle. Går det virkelig an, at alle som tar i
bruk sosiale medier, får styrket sine sosiale nett-
verk? Og får alle styrket nettverket sitt like mye?
Her er det flere studier som peker i ulike retninger,
og det viser rett og slett at på individnivå er dette
et mye mer sammensatt spørsmål. Det er hoved-
sakelig tre hypoteser som peker seg ut:
•	De rike blir rikere: Enkelt sagt er tanken her at

de som er populære, blir enda mer populære
på grunn av sosiale medier. Hun som kanskje
ellers ville blitt kåret til skoleballets dronning
og vært «skolens mest populære», er kanskje
nå å finne på blogg.no’s toppliste. Tolkningen
her er at de som har personlige egenskaper
som gjør at de lett blir kjent med nye men-
nesker offline, får styrket effekten av dette
gjennom sosiale medier. Med andre ord: De
som uansett har mye sosial kapital, får enda
mer sosial kapital ved å bruke nettet.

•	De fattige blir rikere: Denne hypotesen går ut
på at folk som i ansikt-til-ansikt-situasjoner
er sosialt engstelige eller sjenerte, føler de

har mer kontroll når de kommuniserer på
nett. For dem betyr sosiale medier derfor at
det blir lettere for dem å ta kontakt med og
kommunisere med andre, og dermed øke sin
sosiale kapital gjennom bruk av nettet.

•	De fattige blir fattigere: Den mest dystopiske
tolkningen, som innebærer at sosialt usikre
og engstelige mennesker vil foretrekke å
kommunisere på nett, og over tid bli depri-
merte og ensomme, ettersom de erstatter
sosial omgang ansikt til ansikt med sosialise-
ring gjennom nettet. De mister sosial kapital
ved å bruke nettet.

Forlater de unge Facebook?
Mye av den tidlige forskningen på unges bruk av
sosiale medier har dreid seg om Facebook. Men
flere nyere undersøkelser tyder på at de unge i
stadig mindre grad deler ting med alle sine Face-
book-venner, og bruken av Twitter, Instagram,
Snapchat og lukkede Facebook-grupper har økt.
Tall fra TNS Gallup i vår viste at til tross for at 90
prosent av de mellom 15 og 29 år hadde besøkt
Facebook i løpet av uka, var det bare 57 prosent av
dem som hadde lagt ut kommentarer, bilder eller
lenker den siste uka. Til sammenligning hadde 73
prosent av dem mellom 30 og 45 år gjort dette.

Hva kommer dette av? Oppførsel som kan ses
på som «ekte» i en sammenheng, kan bli falsk
eller snodig i en annen sammenheng. Det er helt
naturlig og vanlig å tilpasse oppførselen sin ut ifra
hvem man er sammen med. Når man møter noen
ansikt til ansikt, er det rimelig enkelt for oss. Vi
ser hvem som er i rommet, vi ser hvem som følger
med og hvem som er opptatt med noe annet, og vi
vet hvor vi er rent fysisk. Er vi på fest? På en kafé́?
På jobben? Du vil raskt oppdage at ekskjæresten
din og kjæresten din er i samme rom, eller at sjefen
nettopp har gått inn i baren der du er med utdrik-
ningslaget ditt. Stort sett vil alle gjøre sitt beste for
å tilpasse oppførselen sin til situasjonen.

I sosiale medier vil man ikke nødvendigvis opp-
dage en slik sammenblanding av sosiale sfærer.
Selv om vi vet at hvem som helst kan lese en blogg
som ligger offentlig ute, og at alle våre Facebook-
venner i utgangspunktet kan lese alt vi skriver, er

TEMA: SOSIALE MEDIER

Bedre Skole nr. 3 ■ 201314

det ikke lett å vite hvem som faktisk ender opp
med å lese eller se det. Det er vanskelig å overskue
hva som dukker opp i andres NewsFeed, at VG
plutselig linker til en blogg som ellers bare leses
av noen få utvalgte, at en Twitter-oppdatering fra
en bruker med få følgere retvitres av en bruker
med tusenvis av følgere, eller at noen finner den
fire år gamle bloggen din på Google. Fordi vi hel-
ler ikke kan forutse hvem som kan komme til å
bli publikummet vårt, er det også vanskeligere å
vite hvordan vi skal oppføre oss. Og fordi vi ikke
kan se det faktiske publikummet vårt, er det van-
skeligere for oss å avgjøre hvordan de reagerer på
oppførselen vår.

Selv hvis man vet hvem publikummet sitt er,
kan det være vanskelig å oppføre seg på en måte
som passer alle. De unge har etter hvert endt opp
med vennelister som er fylt opp med småsøsken,
foreldre, lærere, venner, uvenner, ekskjærester,
kjærester, sjefer, kollegaer, bekjente. Når disse
svært ulike sosiale sfærene smelter sammen til én,
blir det vanskelig for brukerne å vite hvordan de
skal oppføre seg – man opplever det som kalles for
kontekstkollaps. Flere sosiale medier har tekniske
løsninger som forsøker å bøte på dette, men de
krever ofte mye administrasjon og at man evner å
kategorisere vennene sine.

Derfor er det ikke rart at de unge brukerne
søker til steder hvor de vet hvem de snakker til
(slik som lukkede Facebook-grupper og SnapC-
hat), eller hvor de kan føle seg rimelig sikre på at
mor, far og foreldre ikke enda har dukket opp (slik
som på Twitter- og Instagram-kontoer med mer
eller mindre åpenbare kallenavn).

Privatliv og personvern er ikke det samme
Denne endringen i de unges bruksmønster vitner
også om at de selvsagt bryr seg om privatliv. At
unge brukere ikke er opptatt av privatliv, er en
seiglivet myte, som først og fremst er holdt i live
fordi vi har hatt et unyansert språk når vi snakker
om privatliv. Folk er ikke så bekymret for at sel-
skaper som Facebook og Twitter, eller til og med
helt ukjente mennesker, skal få tilgang til deres
personlige informasjon. De er mer opptatt av å
ha kontroll over hvem som vet hva, altså de mer

sosiale aspektene ved privatliv enn de institusjo-
nelle, juridiske og prinsipielle sidene av privatliv,
det vi på norsk gjerne kaller personvern.

Når tenåringer og unge mennesker ønsker pri-
vatliv, er det gjerne privatliv i den forstand at de
ønsker seg et sted hvor de kan kommunisere med
sine venner og jevnaldrende, men føle seg fri for
foreldrenes og andre voksnes granskende blikk.
En tenåring opplever det typisk som langt mer
privat hvem de er forelska i, enn når de er født,
hvilket parti de kunne stemt på, eller hvor de bor.
Undersøkelser Medietilsynet har gjort blant barn
og ungdom, tyder imidlertid på at holdningskam-
panjer rundt bruk av sosiale medier har hatt en
viss effekt, ettersom færre oppgir at de har helt
åpne profiler og færre sier at de har lagt ut bilder
av andre mot deres vilje.

... men ikke alt er som før
Det er altså mye i sosiale medier som blir mer
forståelig hvis vi tar utgangspunkt i hvordan folk
sosialiserer ellers, ansikt til ansikt. Like fullt er det
å kommunisere gjennom sosiale medier grunnleg-
gende annerledes enn det å kommunisere ansikt
til ansikt. En viktig grunn til det er at kommuni-
kasjonen i sosiale medier er digital, påpeker den
amerikanske forskeren på sosiale medier, danah
boyd. Ved å forstå de grunnleggende sosiale me-
kanismene, men også å forstå disse sentrale kjen-
netegnene ved kommunikasjon i sosiale medier, er
vi bedre rustet for også å forstå nye sosiale medier
når de øker i popularitet.

Kommunikasjon i sosiale medier har en helt
annen vedvarenhet. Om du sier noe dumt i lunsjen,
så blir det før eller senere glemt. Men all kom-
munikasjon i sosiale medier blir automatisk lagret
og arkivert. Mens man før måtte gå inn for å ta
vare på ting og huske det, må man i dag anstrenge
seg for å glemme ting. Det er stadig enklere å gå
tilbake i tid og se hva noen sa for 3 år siden eller 5
år siden, det være seg i chatsamtaler eller åpent på
sin egen profil. Dette, kombinert med hvor søkbar
informasjonen er, gjør det mulig å sammenkoble
informasjon på en helt annen måte enn før, blant
annet fordi Facebook og Googles søkemotorer blir
stadig mer sofistikerte.

Bedre Skole nr. 3 ■ 2013 15

TEMA: SOSIALE MEDIER

Ida Aalen er utdannet medieviter og avla sin mas-
tergrad i Medier, kommunikasjon og IT ved NTNU,
hvor hun har skrevet om forskning på Facebook.
Hun jobber i dag med brukervennlighet og design
for nett og mobil hos Netlife Research. Ida Aalen
har nylig utgitt den forskningsbaserte boken En
kort bok om sosiale medier på Fabokforlaget. Ida kan
nås på aalen.ida@gmail.com eller på Twitter som
@idaAa.

litteratur
Brandtzæg, P.B. og Lüders, M. (2009). Privat 2.0: Person- og forbru-
kervern i den nye medievirkeligheten, SINTEF-rapport. Tilgjengelig fra
<http://www.sintef.no/upload/Konsern/Media/Person%20og%20forbru-
kervern.pdf>
Debatin, B., Lovejoy, J.P., Horn, A.-K. og Hughes, B.N. (2009). Face-
book and Online Privacy: Attitudes, Behaviors, and Unintended Conse-
quences, Journal of Computer-Mediated Communication vol. 15, s. 83–108.
Ellison, N.B., Steinfield, C. og Lampe, C. (2007). The benefits of Fa-
cebook «friends»: Social capital and college students’ use of online social
network sites, Journal of Computer- Mediated Communication Vol 12 Issue
4 Artikkel 1
Granovetter, M. (1973). The Strength of Weak Ties, American Journal of
Sociology vol. 78 nr. 6, s. 1360–1380. Tilgjengelig fra <http://www.stanford.
edu/dept/soc/ people/mgranovetter/documents/granstrengthweakties.
pdf>
Grasmuck, S., Martin, J. og Zhao, S. (2009). Ethno-Racial Identi- ty
Displays on Facebook, Journal of Computer-Mediated Communication vol.
15, s. 158–188.
Lewis, J. og West, A. (2009). ‘Friending’: London-based undergraduates’
experience of Facebook», New media & society vol. 11 nr. 7, s. 1209–1229.
Livingstone, S. (2008). Taking risky opportunities in youthful content
creation: teenagers’ use of social networking sites for intimacy, privacy and
self-expres- sion», New Media & Society vol. 10 nr. 3, s. 393–411.
Murumaa, M. og Siibak, A. (2012). The imagined audience on Facebook:
Analysis of Estonian teen sketches about typical Facebook users, First Mon-
day vol. 17 nr. 2. Tilgjengelig på <http://firstmonday.org/htbin/cgiwrap/
bin/ojs/in- dex.php/fm/article/viewArticle/3712/3147>
Steinfield, C., Ellison, N.B. og Lampe, C. (2008). Social capital, self-
esteem, and use of online social network sites: A longitudinal analysis,
Journal of Applied Devel- opmental Psychology vol. 29, s. 434–445.
Tong, S.T., Van Der Heide, B., Langwell, L. og Walther, J.B. (2008).
Too Much of a Good Thing? The Relationship Between Number of Friends
and Interpersonal Impressions on Facebook, Journal of Computer- Mediated
Communication 13, s. 531–549.
Zywicka, J. og Danowski, J. (2008). The Faces of Facebookers: Investiga-
ting Social Enhancement and Social Compensation Hypotheses; Predicting
Face- bookTM and Offline Popularity from Sociability and Self-Esteem, and
Map- ping the Meanings of Popularity with Semantic Networks, Journal of
Computer- Mediated Communication vol. 14, s. 1–34.

I tillegg er kommunikasjonen enklere å repro-
dusere. Det er enkelt å kopiere og manipulere noe
som skrives i sosiale medier, og det gjør at ting
kan spre seg på en helt annen måte. Rykter kan
spre seg muntlig, men folk har lært seg til at det
du hører, skal du ta med en klype salt. Ungene læ-
rere fabelen om en fjær som ble til fem høns. Men
det å se klipp-og-lim eller en skjermdump av hva
noen har skrevet, gjør at vi gir det en helt annen
troverdighet, og gir det helt andre rammevilkår
for sladder og ryktespredning.

Sist, men ikke minst, har kommunikasjonen en
helt annen skalerbarhet. Fordi den digitale kom-
munikasjonen så enkelt kan lagres, og fordi den
så enkelt kan kopieres, kan man potensielt sett få
et svært stort publikum. Mens det er grenser for
hvor mange som får plass i et konsertlokale, hvor
mange som kan stå og høre på taler på Youngstor-
get, og hvor mange som kan kjøpe en papiravis, er
det i praksis nærmest ingen grenser for hvor stort
publikum en video på YouTube kan få, hvor mange
som kan lese en bloggpost, eller hvor mange til-
hengere på Facebook eller følgere på Twitter noen
kan få.

Daniel Solove og Viktor Mayer-Schönberger
har påpekt at særlig sladder og mobbing får andre
egenskaper når det flyttes til Internett, og dette
er problemstillinger som lærere bør ha et bevisst
forhold til. Hva skjer for eksempel med et mob-
beoffer som bytter skole? Skal hun ta med seg
alle de hånende kommentarene og veggpostene,
så alle nye Facebook-venner fort kan se hva slags
status hun hadde på sin gamle skole? Eller skal hun
slette alle de gamle vennene, så folk også da kan
fastslå at «hun må være en taper, siden hun ikke
har noen venner»? Når alt lagres og kan kopieres,
spres og gjenfinnes, blir det da umulig for men-
nesker å starte på nytt? Gjør det at vi blir redde
for å uttrykke det vi mener, eller at vi blir mer
forfengelige, i frykt for at vi ikke bare blir dømt
i dag, men også kan bli dømt i fremtiden? Eller
betyr det i stedet at normene vil endres, og at vi
vil bli mer tolerante for andres feilsteg?

Bedre Skole nr. 3 ■ 201316

http://twitter.com/idaaa
http://www.sintef.no/upload/Konsern/Media/Person%2520og%2520forbrukervern.pdf
http://www.sintef.no/upload/Konsern/Media/Person%2520og%2520forbrukervern.pdf
http://www.stanford.edu/dept/soc/%20people/mgranovetter/documents/granstrengthweakties.pdf
http://www.stanford.edu/dept/soc/%20people/mgranovetter/documents/granstrengthweakties.pdf
http://www.stanford.edu/dept/soc/%20people/mgranovetter/documents/granstrengthweakties.pdf

■■ av christian buffon

Sosiale medier er en viktig del av mange skoleungdommers liv. I tillegg til å ha en
privat sosial funksjon finnes det også elever som aktivt og på eget initiativ bruker
Facebook til faglig samarbeid. Når elevene selv er i ferd med å utvide dette mediets
funksjoner, bør skolen benytte anledningen til å se nærmere på mulighetene for en
målrettet pedagogisk bruk av sosiale medier i samarbeidssituasjoner.

Sosiale medier kan beskrives som nettverk der
man som bruker er knyttet sammen med andre
brukere, og har mulighet til å interagere gjen-
nom kommunikasjon eller deling av informasjon.

Sosiale medier er altså en samlebetegnelse for
nettbaserte medier som åpner for interaksjon mel-
lom brukerne. Hvis man skal forsøke å plassere so-
siale medier i en skolekontekst, er muligheten for

Facebook i skolen
Foto: © Eli Berge/fotofil.no

Bedre Skole nr. 3 ■ 2013 17

interaksjon og informasjonsdeling mellom elever
kanskje de viktigste egenskapene slike medier kan
skape. Når elever skal samarbeide om gruppeopp-
gaver, forutsetter dette nødvendigvis at elevene
interagerer med hverandre. Et samarbeidsverktøy
som tilrettelegger for at elevsamarbeid kan forløpe
på best mulig måte, vil kunne bidra positivt til
læringsutbyttet.

En fordel ved å bruke sosiale medier som sam-
arbeidsverktøy, er muligheten til å samarbeide
uavhengig av tid og sted. Et gruppesamarbeid
gjennom en Facebook-gruppe kan for eksempel
bidra til at elever som er borte fra skolen, får
tilgang til det de andre publiserer i facebook-
gruppen. Eleven som er borte vil til og med ha
muligheten til å bidra til gruppearbeidet hjem-
mefra (Buffon 2013). Et gruppesamarbeid ved
hjelp av Facebook som samarbeidsverktøy, vil
kunne foregå innenfor en arena hvor deltakerne
potensielt har mulighet til å se hverandres arbeid.

Dalsgaard og Paulsen (2009) bruker begrepet
transparens med tanke på læring, som en beskri-
velse for graden av tilgang og innsikt deltakerne
har i hverandres arbeid og ressurser gjennom hele
arbeidsprosessen. Slik innsikt kan oppstå både
mellom elever, og mellom læreren og elevene.
Dette innebærer at elever kan ha innsikt i hver-
andres arbeid, men også at læreren kan ha innsikt
i elevens arbeid.

Facebook-grupper åpner muligheten til å kom-
munisere og dele dokumenter på en felles grup-
pevegg. Her kan man snakke om et forum der
elevene (og eventuelt læreren) kan se hverandres
innspill, spørsmål og bidrag der alle deltakeres
bidrag kan ha en verdi for resten av gruppen.

Det eksisterer foreløpig lite forskning på Face-
books pedagogiske potensial i skolesammenheng,
og den forskningen som eksisterer, tar ofte for seg
det større bildet. Selami Aydin (2012) tar utgangs-
punkt i Facebooks popularitet blant ungdom og
oppfordrer i lys av dette til videre forskning på
Facebook som et læringsmiljø. Aydin vektlegger
spesielt muligheten Facebook gir for kommunika-
sjon og interaksjon mellom brukerne. Annen fors-
kning (Manca & Ranieri 2013, McCharty 2009)
indikerer også at muligheten for kommunikasjon,

informasjonsdeling og interaksjon mellom delta-
kerne, som trekk ved Facebook som i utgangs-
punktet kan brukes pedagogisk. Den eksisterende
forskningen på dette feltet kan i mindre grad sies å
ta for seg konkrete bruksområder ved Facebook,
og vektlegger heller det mer overordnede po-
tensialet som mediet kan gi. Selv om forskning
indikerer fordeler ved pedagogisk bruk av Face-
book, kan det i praksis være vanskelig for lærere
å aktivt ta det i bruk i egen undervisning før det
foreligger undersøkelser innenfor mer konkrete
bruksområder ved mediet.

Facebook sine bruksområder
I utgangspunktet er Facebook et sosialt medium
som brukes for å holde kontakten med venner og
bekjente. I skolesammenheng har noen få inno-
vative (og vågale) lærere valgt å bruke Facebook
for å lettere holde faglig kontakt med elevene sine.
Denne bruken har mange fellestrekk med et LMS
(Learning Management System), der læreren leg-
ger ut oppgaver, besvarer faglige spørsmål eller
gir beskjeder. Hva er fordelen med en slik bruk?
Smarttelefoner er blitt allemannseie, noe som
igjen fører til at de fleste elever vil kunne få be-
skjed straks læreren publiserer noe på Facebook.
Beskjeder kommer altså straks fram til elevene
istedenfor å ta omveien om for eksempel Fronter
eller It’s learning, hvor elevene først må logge seg
inn før de kan få med seg informasjonen.

Gjennom Facebook er skoleungdom pålogget
store deler av dagen, og de er ofte passive brukere
av Facebook (Buffon 2013). Elevene er altså pålog-
get Facebook via for eksempel smarttelefon, men
åpner ikke nettstedet før de får beskjed om at noe
som angår dem har foregått der. Dette kan godt be-
skrives som en positiv grad av tilgjengelighet fordi
Facebooks notifikasjonsfunksjon kombinert med
ungdoms nysgjerrighet åpner for at beskjeder eller
faglig aktivitet i en Facebook-gruppe blir oppfattet
av alle deltakerne. I tillegg kan man på Facebook
se hvem som faktisk har sett meldinger som pu-
bliseres i en gruppe, altså blir det vanskeligere for
elever å lure seg unna fellesbeskjeder. Gruppechat,
chat mellom elev og lærer, eller diskusjonstråder i
en lukket gruppe er også funksjoner ved Facebook

TEMA: SOSIALE MEDIER

Bedre Skole nr. 3 ■ 201318

som potensielt kan skape et dynamisk læringsmil-
jø, men dette vil kreve at man tar steget videre fra å
bruke Facebook kun som et LMS, til at man bruker
mediet som et samarbeidsverktøy som fungerer
som læringsnettverk eller læringsmiljø. Dermed
trengs forskning med utgangspunkt i eksperimen-
telle undersøkelser hvor Facebooks pedagogiske
potensial blir satt på prøve i klasserommet.

Elevers faglige bruk av Facebook
Som nevnt innledningsvis kan det virke som om
måten elever bruker Facebook, på er i ferd med
å endre seg fra kun å handle om å pleie sosiale
relasjoner, til å omfatte faglig samarbeid med med-
elever. Min egen masteravhandling (Buffon 2013)
er en kvalitativ undersøkelse hvor formålet har
vært å få innsikt i elevers faglige bruk av Facebook,
samt gjennom et eksperiment teste ut hvorvidt
Facebook egner seg til gruppesamarbeid. Dataene
undersøkelsen bygger på, ble samlet inn fra 30
informanter fra en Vg2-klasse.

Noe av det mest interessante som kom fram
gjennom undersøkelsen, kan knyttes til hvordan
informantene (elevene) selv sa at de bruker Face-
book til faglig samarbeid.

En overvekt av elevene sa at de brukte Facebook
på eget initiativ for å kommunisere med medelever.
Dette dreide seg da om å be om eller gi faglig hjelp
og støtte innenfor ulike fagområder. En elev trakk
for eksempel fram hvordan han kontaktet ulike
medelever på Facebook avhengig av hvilket fagom-
råde han hadde behov for hjelp i. Facebook bidrar
altså med tilgang til en rekke potensielle hjelpere,
noe informantene utrykte at de både var klar over
og utnyttet med største selvfølge. Undersøkelsen
viser også at Facebook ofte ble brukt som et sam-
arbeidsverktøy for å løse gruppeoppgaver når elev-
ene ikke kunne møtes fysisk for å arbeide sammen.
I dette ligger det at elevene opprettet egne lukkede
grupperom i Facebook hvor de diskuterte og delte
informasjon med hverandre mens de arbeidet med
gruppeoppgaver. Dermed er det altså snakk om
at elever muliggjør samarbeid ut over den vanlige
skoletiden, dermed blir det mulig for dem å ta seg
bedre tid til å løse en gruppeoppgave. Bedre tid til
å samarbeide om å løse en oppgave vil potensielt

sett kunne bidra til et bedre sluttprodukt og ha en
positiv effekt på læringsprosessen.

Pedagogisk bruk av Facebook
Å undersøke elevers faglige bruk av Facebook
kan si noe om deres bruksmønstre og samtidig
gi noen indikasjoner på hvilke områder av deres
læringsverden som påvirkes av dette. Noe som er
minst like interessant å undersøke, er hvorvidt
pedagogisk bruk av Facebook kan ha en positiv
effekt på konkrete områder ved undervisningen.
I Buffon (2013) ser jeg først og fremst på målrettet
bruk av Facebook i tilknytning til gruppesamar-
beid. Fem sentrale funn fra undersøkelsen bidrar
til å forklare hvorfor jeg mener at det å bruke
Facebook som et samarbeidsverktøy kan bidra til
å fremme godt gruppesamarbeid:

•	Elevene selv mente at muligheten til å minske
den enkelte elevs arbeidsmengde, og å utvikle
gode samarbeidsevner med tanke på framti-
dig arbeidsliv, er blant de viktigste aspektene
ved gruppesamarbeid. Disse aspektene kan
dekkes gjennom å bruke Facebook som sam-
arbeidsverktøy i gruppesamarbeid.

•	Facebook-grupper åpner for samspill og inter-
aksjon mellom deltakerne i et gruppesamar-
beid uavhengig av om deltakerne i samarbei-
det møtes fysisk. Informantene benyttet seg
av Facebook-gruppene for å holde hverandre
informert og oppdatert underveis i prosessen.
De diskuterte oppgaven og henvendte seg til
hverandre med spørsmål og innspill.

•	Å bruke Facebook som et samarbeidsverktøy
gir mulighet til å dele informasjon og kom-
munisere på en måte som skaper transparens
hvor elever kan fungere som ressurser for
hverandre. Informantene delte informasjon
på gruppens fellesvegg slik at alle gruppe-
deltakerne hadde tilgang til å se den. Denne
informasjonen ble vurdert og kommentert av
de andre gruppedeltakerne.

•	Å bruke Facebook som et samarbeidsverktøy
muliggjør samarbeidslæring på en slik måte at
kriterier for kooperativ læring kan oppfylles.
Disse kriteriene inkluderer: gjensidig avhen-

Bedre Skole nr. 3 ■ 2013 19

gighet; individuell- og gruppeansvarlighet;

utvikling av samarbeidsevner; og gruppepro-
sessen (Johnson & Johnson 2013, og Felder
& Brent 2007)

•	Å bruke Facebook som et samarbeidsverktøy
åpner for lærerstyring av samarbeidet slik at
læreren kan involvere seg i gruppeproses-
sen og gjennom dette utgjøre en ressurs for
elevene i form av faglig hjelp. Læreren får
også mulighet til å overvåke og intervenere i
arbeidsprosessen slik at elevene kan veiledes
mot et effektivt gruppesamarbeid.

Facebook bør i mine øyne brukes som et supple-
rende verktøy i gruppesamarbeid, altså bør det ikke
fungere som en erstatning for at elevene når de er på
skolen, setter seg ned rundt en pult for å diskutere
oppgaver. Ansikt-til-ansikt-interaksjon og det sam-
spillet som oppstår når elever diskuterer og løser ut-
fordringer sammen, har absolutt sine fordeler. Men
når elevene skal samarbeide ut over skoletiden, eller
når gruppemedlemmer blir forhindret fra å møte
opp, er det nyttig å ha et samarbeidsverktøy som
gjør at deltakerne kan kommunisere med hverandre
og tilrettelegger for at alle kan inkluderes i grup-
pesamarbeidet. Det er her Facebook kan brukes
som et samarbeidsverktøy, ikke som en erstatning,

men som en utvidelse og kvalitetsforbedring av
gruppesamarbeidet. Det skal nevnes at selv om
alle forutsetninger for et godt gruppesamarbeid er
til stede, ligger mye av jobben fremdeles hos delta-
kerne. Facebook er altså ikke presentert her som en
endelig løsning på hvordan man skal utvikle en god
samarbeidskultur blant elevene, men heller som et
verktøy som i kraft av sine egenskaper gjør det mulig
å utvikle en slik kultur.

Lærerstyring av Facebook-grupper med
tanke på gruppesamarbeid er noe som for meg
framstår som et område med stort pedagogisk
potensial. Her vil jeg foreslå videre forskning for
å få innsikt i hvordan slik lærerstyring kan påvirke
gruppesamarbeid både med tanke på resultat og
prosess. Slik forskning kan gi interessante svar
på hvordan lærerstyring av nettbaserte grupper
skiller seg fra tradisjonell klasseromsveiledning
og hvilke didaktiske aspekter som må tas høyde
for. Hvorvidt elevers egen bruk av Facebook bør
være forbeholdt deres eget initiativ, eller om en
aktiv deltakelse og styring fra læreren vil bli godt
mottatt, er vanskelig å gi noe svar på. Et interes-
sant spørsmål er likevel om bruk av lærerstyrte
Facebook-grupper vil innebære et bruksområde
som er forskjellig fra hvordan skoleungdom van-
ligvis bruker mediet?

TEMA: SOSIALE MEDIER

Foto: © Eli Berge/fotofil.no

Bedre Skole nr. 3 ■ 201320

Etiske utfordringer
Fortjener så Facebook en plass i skolen med tanke
på de etiske utfordringene som kan knyttes til
mediet? Først og fremst er Facebook et reklame-
finansiert nettsted som tilpasser reklamen etter
brukernes kjønn, alder og bosted. Når man som
lærer tar i bruk Facebook i sin undervisning, kan
det hevdes at man aksepterer bruk av reklame-
finansierte «læremidler». På den andre siden
introduserer man strengt tatt ikke elevene for et
ukjent nettsted, ettersom sjansen er stor for at
elevene allerede er aktive brukere av nettstedet.
Hva så med de elevene som ikke er Facebook-
brukere – må disse opprette egne brukerkontoer
for å delta på lik linje med de andre? Et alternativ
er at læreren oppretter egne skolekontoer til alle
elevene, men da forsvinner noe av poenget med
å implementere en del av elevenes hverdag inn i
den digitale skolehverdagen.

Det er delte meninger om hvorvidt det er ok at
lærer og elev er venner på Facebook. I mangel og
påvente av et nasjonalt regelverk for lærere som
avklarer hvorvidt lærer og elev har lov til å være
venner på Facebook, blir det opp til den enkelte
skole eventuelt enkelte lærer å avgjøre dette. På
den andre siden finnes det uansett grep man som
lærer kan ta for å begrense innsynet i elevenes
facebookprofiler og vice versa.

Hva med andre sosiale medier som Google +
eller Twitter? Dette er også medier som åpner for
innsyn mellom deltakere. Er det slik at ingen sosi-
ale medier kan brukes til å knytte kontakt mellom
lærer og elev, selv om mye av lærervirket handler
om å knytte relasjoner til elevene sine? Personlig
ser jeg de etiske utfordringene ved bruk av sosiale
medier som nettopp en mulighet til å diskutere
nettetikk og god nettbruk sammen med elevene.

En vei å gå
Det fins etiske utfordringer ved bruk av Facebook
i skolen, men dette bør ikke lenger være nok til å
avskrive pedagogisk bruk av dette sosiale mediet.
Det pedagogiske potensialet som sosiale medier
kan ha med tanke på gruppesamarbeid, bør inter-
essere både skoleledere og lærere. Innsikten so-
siale medier kan skape i et avgrenset læringsmiljø,

samt muligheten til å samarbeide asynkront og
distribuert, er aspekter som bør utforskes, og det
er kun gjennom å prøve ut sosiale medier i under-
visningen at man kan få svar på hvordan disse best
mulig kan utnyttes pedagogisk. At noen elever al-
lerede har en positiv opplevelse av å bruke sosiale
medier på eget initiativ til faglig samarbeid, bør stå
som et tungtveiende argument for å undersøke
denne delen av kunnskapsdannelsen deres. Elev-
enes eget initiativ og deres erfaring med sosiale
medier bør kombineres med lærerens pedagogiske
kompetanse, slik at mulighetene best mulig kan
utforskes og utnyttes.

litteratur
Aydin, S. (2012). International Review – A review of research on Facebook as an
educational environment LT Department, Necatibey Education Faculty, Bali-
kesir Universit. <http://link.springer.com.ezproxy.hioa.no/article/10.1007/
s11423-012-9260-7/fulltext.html> [Lesedato 01.04.2013].
Buffon, Ch.F. (2013). Når samarbeidet foregår på Facebook: En kvalitativ
undersøkelse av skoleungdoms bruk av Facebook som samarbeidsverktøy. Mas-
teroppgave. Høgskolen i Oslo og Akershus.
Dahlsgaard, C. og Paulsen, M.F. (2009). Transparency in online Coo-
perative Online Education, IRRODL Vol 10.Tilgjengelig fra: <http://www.
irrodl.org/index.php/irrodl/article/view/671/1267> [Lesedato: 22.02.2013].
Felder, R.M. og Brent, R. (2007). Cooperative learning – Active learning:
Models from the analytical sciences: 34-53.Tilgjengelig fra: <http://www4.
ncsu.edu/unity/lockers/users/f/felder/public/Papers/CLChapter.pdf>
[Lesedato10.01.2013].
Johnson, D.W. Johnson, R.T. (2013). Introduction to Cooperative Learning
An Overview Of Cooperative Learning. Tilgjengelig fra: <http://www.co-
operation.org/?page_id=65> [Lesedato: 26.04.2013].
Manca, S. og Ranieri, M. (2013). Is it a tool suitable for learning? A critical
review of the literature on Facebook as a technology-enhanced learning envi-
ronment. Journal of Computer Assisted Learning. Tilgjengelig fra: <http://on-
linelibrary.wiley.com/doi/10.1111/jcal.12007/abstract> [Lesedato: 24.04.2013]
McCarthy, J. og Reid., A. (2009). Utilising Facebook: immersing Generati-
on-Y students into first year university. The Journal of the Education Research
Group of Adelaide, 2009; 1 (2):39-50. Tilgjengelig fra: <http://digital.library.
adelaide.edu.au/dspace/handle/2440/49880> [Lesedato: 12.04.2013].

Christian Buffon er lektor og underviser ved Morell-
bakken skole i Oslo. Han er utdannet allmennlærer
med mastergrad i IKT-støttet læring. Tittelen på hans
nylig avleverte masteroppgave er «Når samarbeidet
foregår på Facebook: En kvalitativ undersøkelse av
skoleungdoms bruk av Facebook som samarbeids-
verktøy».

Bedre Skole nr. 3 ■ 2013 21

http://www.irrodl.org/index.php/irrodl/article/view/671/1267
http://www.irrodl.org/index.php/irrodl/article/view/671/1267
http://www.co-operation.org/%3Fpage_id%3D65
http://www.co-operation.org/%3Fpage_id%3D65

Sørumsand skole

Sosiale medier for elevsamarbeid og
lærers kompetanseutvikling

■■ tekst og foto: tore brøyn

Satsing på IKT trenger ikke
nødvendigvis skje med brask
og bram. Sørumsand videre-
gående skole har tradisjonelt
ikke vært noe fyrtårn for IKT.
Likevel har de etter hvert
kommet til å skåre høyt på
spørsmål om pedagogisk bruk
av IKT på den årlige undervis-
ningsevalueringen.

Erik Isakson er lærer ved Sørumsand
videregående skole, og ble overrasket
da Sørumsand viste seg å være blant
de fremste på bruk av IKT i under-
visningen.

– Vi har ikke flere ildsjeler som
bruker IKT ekstremt mye – det er
mer slik at alle bruker det litt. Vi har et
lavterskel tilbud med superbrukere på
hvert program som har hatt i oppgave å
hjelpe de andre lærerne. Utgangspunk-
tet har hele tiden vært å få så mange
som mulig til å bruke læringsplattfor-
men itslearning aktivt, sier han.

Selv legger han vekt på bruken av
sosiale medier i undervisningen, og
nevner to grunner til dette:

– For det første bygger man rela-
sjoner til elevene. De får raske tilba-
kemeldinger, og man viser at man er
på deres eget medium. Man må også
kunne beherske språket fra de sosiale
mediene, vite hvordan de fungerer.

For det andre gjør sosiale medier det
mulig for elevene å delta i samfunnet.
Det de gjør i skolesammenheng, for
eksempel komme med meninger, kan
nå legges ut slik at alle leser det. Kjer-
nen her er relevans, sier Isakson. For
Isakson er de viktigste møteplassene i
skolesammenheng Facebook, Twitter
og diverse blogger.

Blogger og Facebook-grupper
Et eksempel på blogger er yrkesfag-
elever som er ute i praksis og skriver
blogger som de andre elevene og
læreren kan lese, et grunnlag for nett-
verk og nyttig erfaringsutveksling.

Facebook brukes mye, men
90 prosent av bruken er Facebook-
grupper. Det dreier seg altså ikke om å
bli «venn» med elevene på Facebook,
men å lage klassegrupper eller men-
torgrupper der elevene kan diskutere
problemstillinger eller få faglig hjelp.

Mentorene som bistår elevene på disse
gruppene, kan være tidligere elever
som nå tar høyere utdanning, eller
fagpersoner fra Isaksons eget nettverk.
Et eksempel er en elev som legger fram
et teknisk problem rundt et objekt hun
har designet, og som 15 minutter etter
får hjelp fra en art director ved et rekla-
mebyrå i Sverige.

– Grupper er den gode muligheten
i Facebook, hadde det ikke vært for
dette, ville jeg ikke brukt det. Men det
at alle allerede er på Facebook gjør
det lettere å ta det i bruk, sier Isakson.

Twitter for egen kompetanseutvikling
Twitter er også mye brukt, men da
mest for lærerens egen kompetanse-
utvikling.

– Jeg bruker dette mest for å skaffe
meg et nettverk, få gode tips til un-
dervisning. For meg er dette en viktig
kilde til kunnskap.

TEMA: SOSIALE MEDIER

Lærer ved Sørumsand videregående skole, Erik Isakson, tar i bruk teknologi i undervisningen,
men legger samtidig vekt på at man alltid må ha en pedagogisk idé bak det man gjør.
— Teknologi er bare et middel til å realisere denne ideen, sier han.

22 Bedre Skole nr. 3 ■ 2013

Fo
lk

 o
g

la
nd

Pe
da

go
gi

kk

K
ri

g
og

 k
on

fli
kt

K
ro

pp

Sp
rå

k

V
er

de
ns

hi
st

or
ie

Te
kn

ol
og

i

Ø
ko

no
m

i

Ku
ns

t o
g

ku
lt

ur

Li
tt

er
at

ur

M
ed

ie
r

og
 k

om
.

N
or

ge
sh

is
to

ri
e

Po
lit

ik
k

og
 s

am
fu

nn

N
at

ur

Forfattere til skolen er et tilbud til videregående skoler.
Fritt ord og NFF tilbyr engasjerende sakprosaforfattere
som foredragsholdere. De kan bestilles til din skole helt gratis.

D
es

ig
n

av
 H

ey
da

ys
.n

o

Gratis forfatterbesøk!

www.forfatteretilskolen.no

1. Velg ønsket tema
2. Finn foredragsholder
3. Bestill til din skole

twitter.com/forfattere

■■ av leif d. houck

Mye tyder på at det har skjedd et verdiskifte med hensyn til klasserommets form
og hvor viktig dagslys er. Tradisjonelt har arkitektene vært opptatt av å sikre best
mulig dagslys. Nå kan det se ut som energisparing og arealeffektivitet er blitt vik-
tigere enn dagslys og romutforming. Dette vil ha konsekvenser for både lærernes
og elevenes aktiviteter i skolen.

Den arkitektoniske utviklingen av skolebyggene
i Europa handler i stor grad om hvordan arkitek-
ter har arbeidet for å få mest mulig dagslys inn i
klasserommene (Wu & Ng, 2003). Tradisjonelt
har forestillingen vært at dagslys er godt for helse
og trivsel. Derfor har arkitektene prosjektert
klasserom med mye fasade, glass og god him-
lingshøyde. Nyere omfattende studier har også
vist at dagslys har positiv innvirkning på barnas
konsentrasjonsevne, trivsel og helse, og dermed
også på elevenes faglige utvikling (Heschong,
Wright, & Okura, 2002). I tillegg finnes det en stor
mengde studier som viser at dagslys har betyd-
ning for produksjonen av en rekke hormoner som
melatonin, leptin og ghrelin. Disse hormonene
styrer blant annet søvn og sult. Jan Vilhelm Bakke,
overlege i Arbeidstilsynet og Jonny Nersveen
ved Høgskolen i Gjøvik har skrevet en artikkel i
Helserådet 12/13 som redegjør for flere aktuelle
studier (Bakke & Nersveen, 2013). Tradisjonelt har
det også vært en oppfatning at det er nødvendig
med mer vindusareal jo lenger nord man befinner
seg, for å kompensere for korte dager med lite lys
(Büning, 1948). Noen tommelfingerregler for å
ivareta godt dagslys har vært at klasserom ikke

skal være dypere enn 6–7 meter (Cold, 1980).
Himlingshøyden har også mye å si for hvor langt
inn dagslyset kan nå i et rom. Derfor bør ikke rom-
met være dypere enn to ganger himlingshøyden
(Byggforsk, 2001). Men mye tyder på at hensynet
til energi, tomteutnyttelse og pedagogiske forhold
etter hvert har kommet til å legge større press på
hensynet til dagslyset (Houck, 2013).

Dagslyset og krav til dagslys
Figur 1 viser tydelig hvor raskt dagslyset avtar
innover i et rom. Selv om man øker glassandelen
i fasaden betraktelig, er det vanskelig å få dagslyset
særlig dypt inn. I England mener man at dagslys-
faktoren bør være på 4–5 prosent i gjennomsnitt
(Guidelines for Enviromental Design in Schools
2003). Dagslysfaktoren er lysstyrken som måles
inne i en høyde 0,7–0,8 meter over gulvnivå –
sammenlignet med lysstyrken ute på en overskyet
dag. I Danmark er kravet at dagslysfaktoren skal
være minst 2 prosent på alle arbeidsflater. I Norge
opereres det med et minimumskrav som sier at det
i gjennomsnitt skal være en dagslysfaktor på 2 pro-
sent, mens Byggforsk anbefaler et minimum på 2,5
prosent (Byggforsk, 2004). For et klasserom som

Dagslys i klasserom og grupperom
En studie av ti arkitektkonkurranser

Bedre Skole nr. 3 ■ 201324

Foto: ©
 A

rtem
 Zam

ula/fotolia.com

oppfyller det norske minimumskravet, vil langt
under halvparten av arbeidsplassene ha 2 prosent
dagslysfaktor ved en normal klasseromsmøblering.

Kompakte skoler
Kompakte skoler med dype smale klasserom og
med grupperom og felles undervisningsarealer
har mange store fordeler:
•	Effektiv internkommunikasjon med korte

gangavstander med god og likeverdig kontakt
til fellesfunksjoner

•	Redusert arealbruk og redusert fasadeareal
•	Redusert energibruk
•	Mindre fotavtrykk på tomta som gir mer areal

til uteoppholdsareal
•	Økonomisk fordelaktig

Vi ser at fordelene både er av pedagogisk og av
økonomisk art. Figur 2 viser hvordan interne
avstander reduseres ved en kompaktskole med
vridde klasserom, det vil si at rommet har kort-
siden mot fasaden, sammenlignet med om klas-
serommene er kvadratiske eller tradisjonelle med
langsiden mot fasaden. Samtidig viser figuren
hvordan andelen areal uten tilfredsstillende dags-
lys og utsyn øker dramatisk med vridde klasserom.

Problemstilling
Midt oppi all oppmerksomheten mot å lage
miljøvennlige, kompakte skolebygg, ønsket vi å
undersøke hvordan det sto til med klasserom og
grupperom med hensyn til dagslys for de nyeste

skoleprosjektene på arkitektkonkurransestadiet:
•	Hvordan er juryene sammensatt i skolekon-

kurranser?
•	Hvilken form tegner arkitektene på klasse-

rommene?
•	Hvor god himlingshøyde får klasserommene i

forhold til dybden?
•	Hvordan er det med grupperommene, får de

dagslys?
•	Er det ulikheter med hensyn til dagslys for

skoler som vinner arkitektkonkurranser
sammenlignet med dem som ikke vinner?

Gjennomføring
Vi klarte å samle inn konkurransematerialet fra 10
arkitektkonkurranser om nye skoler: ett prosjekt
fra 2009, fire prosjekt fra 2010 og fem prosjekt
fra 2011. Vi fikk inn byggeprogrammene, konkur-
ranseforslagene og juryenes vurderinger, alt i alt
44 skoleforslag fra 28 ulike arkitektkontor. Norske
skolekonkurranser fungerer stort sett slik at en
kommune utlyser at det skal være en konkurranse.
Arkitektkontorer sender inn CV-er på sine ansatte
og dokumentasjon på at de har prosjektert og
gjennomført tilsvarende skoleprosjekter. Kom-
munen plukker så ut 4–6 kontorer som de ønsker
skal konkurrere mot hverandre om den beste løs-
ningen. Forut for konkurransen vil det utarbeides
et romprogram og et funksjonsprogram, og man
vil formulere hva som er viktig i prosjektet, og
også hvilke kriterier konkurranseforslagene vil
bli bedømt etter. Det blir satt sammen en jury som

Figur 1: Figuren illustrerer hvor raskt
dagslyset avtar innover i rommet. Den
nederste kurven viser hvor langt dagslyset
kommer inn dersom 20 % av fasaden
er glass, mens den øverste kurven viser
hvordan dagslyset kommer inn dersom
hele 90 % av fasaden er av glass (Madsen
& Christoffersen, 2004).

Bedre Skole nr. 3 ■ 201326

gjerne består av noen eksterne arkitekter, noen
fra kommunens bygningsavdeling, noen fra kom-
munens skoleadministrasjon og i tillegg politikere,
rektor eller andre, for eksempel lærere.

Funn fra undersøkelsen
Juryens sammensetning
Juryenes sammensetning i de undersøkte prosjek-
tene kan fremstilles på flere måter. For eksempel
kan vi se på juryens fordeling med hensyn til
hvordan fremtidige brukere var representert.
I vårt tilfelle besto juryene i snitt av 16 prosent
fremtidige brukere og 84 prosent andre. Om vi
ser på juryens sammensetning av medlemmer med
bygningskompetanse, pedagogisk kompetanse og
andre, er fordelingen henholdsvis 51, 34 og 15 pro-
sent. Av de 10 undersøkte juryene var det med en
lærer i 3 av dem og en rektor i 7 av dem. I ett tilfelle
var det en foreldrerepresentant. Best representert
var arkitektene, som regel 2 eller flere i hver jury.

Skolenes form

Ikke-kompaktskoler

Kompaktskoler

30 %

70 %

Figur 3: Fordeling av konkurranseforslag tegnet som
kompaktskoler og ikke-kompaktskoler

Som figuren viser, foreslår 70 prosent av arki-
tektene såkalte kompakte skoler. Dette er skoler
som gjerne kjennetegnes ved at de har en kjerne
av indre rom uten direkte tilgang på dagslys fra
fasade. Alle vinnerprosjektene viste seg å være
kompaktskoler. Resultatet viser at kompaktskoler
er den dominerende skoletypen som tegnes og at
kompaktskolene vinner i konkurranse med andre
prosjekter.

Grupperommene

Grupperom med dagslys

Grupperom uten dagslys

18 %

82 %

Vinnerprosjekter plan- og designkonkurranser

Grupperom med dagslys

Grupperom uten dagslys

41 %

59 %

Taperprosjekter plan- og designkonkurranser

Figur 4: Prosjektenes fordeling av grupperom med dagslys
(gult) og uten dagslys (grå) i vinnerprosjekter og taper-
prosjekter

Figur 2: Figuren viser typisk eksempel på trinnarealer med henholdsvis vridde klasserom, kvadratiske klasserom og tradisjonelle klasserom.
Rød linje angir en sannsynlig grense for godt dagslys, mens det grønne arealet er ment å illustrere utsiden.

KLASSEROM B X D = 6 X 11	 KLASSEROM B X D = 8 X 8	 KLASSEROM B X D = 10 X 6,5

Bedre Skole nr. 3 ■ 2013 27

Resultatet viser at selv om både vinnende og
ikke-vinnende prosjekter er dominert av grup-
perom uten dagslys, så er dette fenomenet langt
sterkere for vinnerprosjekter enn for ikke-vinner-
prosjekter. Mens 4 av 10 grupperom har dagslys i
ikke-vinnende prosjekter, så har kun 2 av 10 grup-
perom dagslys i vinnerprosjekter. Resultatet viser
tydelig at dagslys i grupperom ikke er prioritert av
forslagsstillerne eller av dem som velger ut vin-
nerprosjektene.

Klasserommenes form

Klasserom med fasade
på langside

Kvadratiske klasserom

Klasserom med fasade
på kortside

62 %

27 %

11 %

Figur 5: Fordelingen av foreslåtte klasserom for de 44
konkurranseforslagene

Alle klasserommene i samtlige prosjekter ble talt
opp og gruppert etter om de var bredere enn dype,
om de var kvadratiske, eller om de var dypere enn
brede (vridde klasserom). Ofte kan ett prosjekt
inneholde flere ulike former for klasserom, men
stort sett løses prosjektene med å duplisere en
klasseromstype. Som vi ser av Figur 5, var over
60 prosent av de foreslåtte klasserommene smale
og dype, altså vridde klasserom. Av de undersøkte
konkurranseforslagene er det kun 2 av de 44
prosjektene som hadde klasserom med vindu på
langside som bærende prinsipp, men disse nådde
ikke opp som vinnere. Ett vinnerprosjekt hadde
kvadratiske rom, mens øvrige vinnerprosjekter
hadde vridde klasserom. Undersøkelsen viste at
det ikke var noen større trend blant vinnerprosjek-
tene enn taperprosjektene i å foreslå vridde klas-
serom. Men når hvert enkelt klasserom ble målt,
så viste det seg at vinnerprosjektene ofte hadde
de aller dypeste og aller smaleste klasserommene
sammenlignet med konkurrentene! Dette er vist
i Figur 6. Tabellen viser de ulike konkurransene
nummerert fra 1–10. Grå diamanter viser verdiene

til taperprosjektene i de ulike konkurransene,
mens de store diamantene viser vinnerprosjek-
tenes verdier. Diamantene for vinnerprosjektene
er gitt fargene grønt om prosjektet er best på
dagslys, gult om det er midt på treet, og rødt om
vinnerprosjektet har dårligst verdi i forhold til
konkurrentene med hensyn på dagslys. I to tilfeller
har altså juryene plukket ut vinnerprosjekter som
har den minste romdybden, men i de øvrige 8 har
juryene valgt å kåre det prosjektet til vinner hvor
klasserommene er aller dypest, stort sett rundt
10–12 meter.

Innledningsvis nevnte vi at Byggforsk anbefalte
at romdybden ikke burde være dypere enn det
dobbelte av himlingshøyden. Loven stiller krav
til minimumshøyde i klasserom, og dette kravet er
2,7 meter. Et prosjekt med denne himlingshøyde
skulle da kunne ha en romdybde på 5,4 meter og
likevel kunne oppnå gode dagslysforhold. Når vi
så at vinnerprosjektene ofte hadde klasserom med
dybde 10–12 meter, ble vi nysgjerrig på himlings-
høydene og forholdstallet mellom himlingshøyde

0
20,0

17,5

15,0

12,5

10,0

7,5

5,0

2,5

0

1 2 3 4 5 6 7 8 9 10

D
yb

de
 k

la
ss

er
om

 i m
et

er

Konkurransenummer

Vinnerforeslag har best verdi
Vinnerforslag har hverken best eller dårligst verdi
Vinnerforslag har dårligst verdi
Verdi øvrige konkurranseforslag

 Figur 6: Klasseromsdybden for de ulike konkurranseprosjektene

Bedre Skole nr. 3 ■ 201328

og klasseromsdybde. Som vi ser av Figur 7, ble
ikke resultatet noe bedre. De prosjektene som
hadde svært dype klasserom, kompenserte ikke
dette med gode himlingshøyder. I 7 av de 10
undersøkte konkurransene hadde juryene valgt
vinnerprosjekter der romdybden var 3 ganger
himlingshøyden eller mer.

Løpemeter fasade for klasserom, grupperom og
fellesarealer
Et annet forhold vi ønsket å undersøke, var antall
løpemeter fasade i prosjektene som ble benyttet
til klasserom, grupperom og eventuelle fellesareal
tilknyttet disse. Løpemeter fasade per klasse er
nærmere definert i en egen UMB-rapport (Houck,
2012). Dette er interessant for å kunne betrakte
et prosjekts potensial for å oppnå gode dagslys-
forhold, men også i en fleksibilitetsbetraktning.
Den dagen skolen er full og det er behov for å
plassere en klasse i et større grupperom, er det
avgjørende at dette grupperommet har dagslys. En
annen måte å tenke fleksibilitet på er et prosjekts
potensial til å romme nye planløsninger en gang
i fremtiden. For eksempel kan en tenke seg at
det på et tidspunkt blir aktuelt å lage kvadratiske
klasserom. Dette krever 8 løpemeter fasade per
klasse. Om en i tillegg ønsker at to og to klasse-
rom skal kunne dele et grupperom med dagslys,
så trengs ytterligere 1,6 løpemeter fasade. Og om
man i tillegg har programmert et felles undervis-
ningsareal i tilknytning til klasserommene, er det
behov for ytterligere løpemetere, la oss si 2 løpe-
meter fasade per klasse. Om vi legger disse tallene
sammen, skulle en hensiktsmessig skole kreve 11,6
løpemeter fasade per klasse. Når vi målte vinner-
prosjektene som juryene hadde plukket ut, viste
det seg at bare 2 prosjekter hadde 10 løpemeter
fasade eller mer per klasser. 5 prosjekter nøyde
seg rundt 6 løpemeter fasade per klasse, se Figur
8. Disse 6 meterne skulle altså fordeles på klas-
serom, grupperom og felles undervisningsarealer.
Det vil si at klasserommene måtte være 10 meter
dype eller mer, og at ingen grupperom og felles
undervisningsrom kunne få dagslys fra fasade.

Figur 8: Løpemeter fasade per klasse for vinnerprosjekter og taperprosjekter.
I 6 av 10 tilfeller har vinnerprosjektene lavest antall løpemeter fasade per klasse
i forhold til taperprosjektene.

0
20,0

17,5

15,0

12,5

10,0

7,5

5,0

2,5

0

1 2 3 4 5 6 7 8 9 10

D
yb

de
 k

la
ss

er
om

 i m
et

er

Konkurransenummer

Vinnerforeslag har best verdi
Vinnerforslag har hverken best eller dårligst verdi
Vinnerforslag har dårligst verdi
Verdi øvrige konkurranseforslag

 Figur 6: Klasseromsdybden for de ulike konkurranseprosjektene

0
7

6

5

4

3

2

1

0

1 2 3 4 5 6 7 8 9 10

D
yb

de
 k

la
ss

er
om

/h
im

lin
gs

hø
yd

e

Konkurransenummer

Vinnerforslag har best verdi
Vinnerforslag har hverken best eller dårligst verdi
Vinnerforslag har dårligst verdi
Verdi øvrige konkurranseforslag

Figur 7: Tabellen viser forholdet mellom romdybde og himlingshøyde, det vil si rom-
dybde/himlingshøyde som etter anbefalingene fra Byggforsk bør ha verdien 2 eller
mindre for å sikre gode dagslysforhold

0

7
8
9

10
11
12
13
14
15

6
5
4
3
2
1

0

1 2 3 4 5 6 7 8 9 10

Lø
pe

m
et

er
 fr

a
fa

sa
de

 p
er

 k
la

ss
e

Konkurransenummer

Vinnerforslag har høyest lm fasade
Vinnerforslag har hverken best eller lavest lm fasade
Vinnerforslag har lavest antall lm fasade
Verdi øvrige konkurranseforslag

Bedre Skole nr. 3 ■ 2013 29

Vinnerprosjektet i konkurranse nummer to,
som vi ser har falt heldig ut, har kvadratiske klas-
serom og flere grupperom mot fasaden. Underlig
nok er det ikke inntegnet vinduer i disse gruppe-
rommene, men forutsetningen er til stede for det.
Heller ikke anbudstegningene for dette prosjektet
viser vinduer i grupperommene, så prosjektet blir
realisert uten dagslys i grupperommene. Vinner-
prosjektet i konkurranse nummer ni hadde vridde
klasserom, men tilbød mye fasade til grupperom
og felles undervisningsrom.

Om å se lyset
Resultatene i undersøkelsen viser at det i forbin-
delse med arkitektkonkurranser om nye skoler er
nødvendig å ta stilling til hva slags form en ønsker
på klasserommet og sette krav til dette i program-
meringsfasen, om man ikke ønsker dype, smale
klasserom. Det ser også ut til å være nødvendig å
ta stilling til antall grupperom som skal ha dagslys
og om fellesarealer knyttet til trinnet, eller andre
undervisningsrom knyttet til klasserommene
skal ha dagslys. Lærerne, som er den yrkesgrup-
pen som faktisk benytter disse rommene, burde
være de første til å flagge en holdning til dette i
fremtidige byggeprosjekter, og byggherrene bør
også forankre byggeprogrammene mot lærerne
på dette området.

For å sikre at nybyggprosjekter blir robuste for
fremtidige endrede behov, eller at prosjektene kan
romme en tilstrekkelig bearbeidelse etter konkur-
ransefasen, kan det settes krav til antall løpemeter
fasade per klasse. Et sted rundt 10 løpemeter per
klasse kan være et kompromiss mellom kravet til

godt dagslys og fordelene som en kompaktskole
gir. Vi målte den kompakte passivhusskolen Ma-
rienlyst skole i Drammen til å ha 9,4 løpemeter
fasade per klasse, så det bør ikke være noen god
grunn til å presse prosjektene ned i 6 løpemeter
fasade per klasse slik vi har sett er tilfellet for flere
vinnerprosjekter.

Leif D. Houck er utdannet sivilarkitekt fra NTNU
og TU-Berlin. Han i flere år arbeidet med skolebygg
som partner i Kristin Jarmund Arkitekter. For tiden
arbeider Leif D. Houck ved Universitetet for Miljø og
Biovitenskap hvor han særlig forsker på skoler. Han er
også partner i SPINN arkitekter som for tiden tegner
skole i Larvik og Randaberg.

litteratur
Bakke, J.W., & Nersveen, J. (2013). Ikke glem dagslys og utsyn. Helserådet,
21(12/13), 8–11.
Byggforsk, S. (2001). 421.621 Metoder for distribusjon av dagslys i bygninger.
Oslo.
Byggforsk, S. (2004). 421.626 Beregning av gjennomsnittlig dagslysfaktor
og glassareal. Oslo.
Büning, W. (1948). Die neue Bauanatomie, Einführung in den Wohnbau.
Berlin: Gebr. Mann Verlag.
Cold, B. (1980). Et bedre skolemiljø. Trondheim: Tapir. Guidelines for Envi-
romental Design in Schools (2003).
Heschong, L., Wright, R. L. og Okura, S. (2002). Daylight impact on
Human Performance in School. Journal of the Illuminating Engineering
Society(Summer), 12.
Houck, L.D. (2012). Dagslysets kår blant vinner- og taperprosjekter i arki-
tektkonkurranser om nye skoler (IMT, Trans.). Ås, Norway: Universitetet
for Miljø- og biovitenskap.
Houck, L.D. (2013). Daylight in schools? Arkitektur N, 95(2), 16–25.
Madsen, M. og Christoffersen, J. (2004). Lyset, facaden og rummet.
Arkitekten(13), 2.
Wu, W., og Ng, E. (2003). A review of the development of daylighting in
schools. Lighting Res. Technol., 35(2), 111–125.

Bedre Skole nr. 3 ■ 201330

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

Skolen i kunnskapssamfunnet
Utviklingen av kunnskapssamfunnet har store konsekvenser for skolens praksis, det er mye
vanskeligere i dag enn for bare noen tiår siden å orientere seg i kunnskapstilfanget. Å venne seg
til å dele kunnskap er en god løsning når kunnskapen blir mer kompleks.

I essayet «Framstegets århundre»
fra 1995 forteller Nils Christie at han
vokste opp med en opplevelse av
at tingene var enkle i Norge under
krigen. På den ene siden hadde man
fienden og fiendens medløpere, og
på den andre siden var alle de andre.
Dette noe forenklede verdensbildet
holdt til et stykke ut i 1950-årene, da
partiene kom tilbake for fullt: «Min
far sukket tungt, hvorfor kunne de
ikke holdt på samholdet. Vi hadde jo
vært enige, helt til krigens slutt. Nå
spiret de tusen konflikter».

Nå var det selvfølgelig ikke slik at
alt var enkelt under krigen, men i et
okkupert land virket problemet opp-
lagt og løsningen klar. Med freden
kom forventninger om delaktighet i
gjenoppbyggingen av landet og på-
følgende diskusjoner om veivalg og
prioriteringer. I mange valgkamper
siden har vi hørt folk som har sukket
over politikernes «evinnelige» disku-
sjoner. Likevel vet vi at det er politisk
uenighet og debatt som holder liv i de-
mokratiet. Ingen ønsker seg egentlig
tilbake til krigens enkle verdensbilde

eller et autoritært styresett. Folk vil
delta i diskusjonene og være med på
beslutningsprosessene. I tradisjonen
fra Dewey (1916) og Habermas (1981)
sier Page og Shapiro (1993) at de fleste
av demokratiets problemer ikke kan
møtes med mindre demokrati, men
med mer demokrati og større ansvar-
liggjøring. Dette gjelder både i det
politiske liv og i skolen.

Sannhetens rolle i et demokrati
For Nils Christie kjennetegnes det to-
talitære av at én enkelt idé får svulme
opp og ta plassen fra alle de andre.
Når det skjer, blir det mindre rom for
andre ideer og vanskeligere for dem
som tenker annerledes. I et demo-
krati er det snarere slik at erklærte
sannheter hele tiden blir utfordret.
Det har tatt århundrer å utvikle en
oppfatning av at kunnskapsutvikling
er noe alle kan ta del i, men i dag står
kunnskapsdeling og diskusjoner om
hva som er god og gyldig kunnskap
sentralt i utvidelsen og fornyelsen av
vårt demokratiske system (Bobbio
1987; Habermas 1995).

Summen av utviklingstrekkene i
dagens samfunn er økt kompleksitet.
Stadig flere individer og grupper en-
gasjerer seg i den offentlige debatten,
som foregår på stadig nye møtesteder
– både fysiske og teknologiske. Mens
globaliseringen bidrar til å øke mang-
foldet på de fleste av livets områder,
sørger teknologiutviklingen for rask
kunnskapsspredning og kunnskaps-
utvikling. I kunnskapssamfunnet er
derfor både nasjoner, institusjoner og
organisasjoner i økende grad avhengig
av å ha gode systemer for samarbeid
og deling av kunnskap, og i utdan-
ningssektoren blir det særlig viktig å
få på plass en infrastruktur
for kunnskapsspredning
og dialog (Dale, Gilje
og Lillejord 2012).
Hvordan utdannings-
sektorens praksiser
skal fornyes i tråd
med stadig hurtigere
kunnskapsutvikling og
elevenes behov, blir en stor
utfordring i årene som kommer.

31Bedre Skole nr. 3 ■ 2013

Hva slags kunnskap trenger
skolen?
Likevel blir det sjelden diskutert hva
slags kunnskap skolen trenger i kunn-
skapssamfunnet.

I vår kulturkrets har det platon-
ske kunnskapssynet hatt en sterk og
til dels dominerende plass. I dette
perspektivet er kunnskap «justified
true belief», det vil si antakelser om
verden som kan rettferdiggjøres og
begrunnes som sanne. Det platonske
kunnskapssynet antar at det finnes
evige og uforanderlige størrelser
(ideer) som er grunnlaget for evig og
uforanderlig kunnskap (episteme).
Her er det lite rom for å se kunnskap
som menneskeskapt og foranderlig.

Ideen om evig og allmenngyldig
kunnskap har en sterk appell, og
historisk har det vært et visst sam-
menfall mellom det platonske synet
på kunnskap og utbredelsen av kris-
tendommen, som også er forankret
i troen på en evig og allmenngyldig
sannhet. Det velkjente samspillet
mellom kristen teologi og gresk
filosofi ble utviklet i aksen mellom
Athen og Jerusalem (von Wright
1994). Også naturvitenskapenes
suksess fra 1600-tallet bygget på an-
takelsen om naturlovene som evige
og gyldige sannheter. På Newtons tid
trodde man at det var mulig å se inn
i «Guds laboratorium» og beundre
de lovmessighetene Gud hadde bygd

inn i skaperverket. Slike forestillinger
besto helt til Einsteins relativitetste-
ori påviste at Newtons lover bare var
sanne under visse betingelser. I dag
vet vi både at all empirisk kunnskap
er feilbarlig og kan forbedres, og at
det kan skje store paradigmeskifter
i vitenskapens verden. Ikke all kunn-
skap utvikler og endrer seg på samme
måte. Det vil for eksempel være stor
forskjell på matematisk-naturviten-
skapelig kunnskap og samfunnsviten-
skapelig og humanistisk kunnskap.
Noe kunnskap har svært lang hold-
barhet – for eksempel har ikke den
pytagoreiske læresetningen gått ut på
dato. Mye empirisk (erfaringsbasert)
kunnskap er imidlertid verken evig

TIL ETTERTANKE

Foto: © arthurdent/fotolia.com

32 Bedre Skole nr. 3 ■ 2013

eller uforanderlig. Lenge var det læ-
rernes oppgave å formidle til elevene
det som var sant en gang for alle. I dag
må elever lære at empiriske sannheter
stadig utfordres og forandres i raskt
tempo. Det er dette som karakterise-
rer moderne kunnskapsutvikling, og i
skolen og det praktiske liv er det viktig
å vite hvordan man skal forholde seg
til denne formen for kunnskap. Som
profesjonelle kunnskapsarbeidere
må lærere vise elevene hvordan de
kan sortere, kritisere og analysere
kunnskap – noen ganger for å finne de
riktige svarene og andre ganger for å
diskutere seg frem til gode løsninger.

For Platon var det bare filosofiske
diskusjoner som kunne lede til sann
kunnskap (episteme). Filosofene
kunne, gjennom sine samtaler, bli
enige om begrepsdefinisjoner som
gjaldt i absolutt forstand. Matematikk
og geometri var sikker kunnskap og
utgjorde idealet. På samme måte som
matematiske sannheter ikke forandret
seg, forandret heller ikke filosofisk
kunnskap seg. De politiske diskusjo-
nene i Agora og på de politiske are-
naene mente Platon bare førte folk
på avveie – de ble litt foraktelig kalt
«meninger» (doxa). At virkeligheten
forandret seg og at politiske avgjø-
relser måtte revurderes i tråd med
slike endringer, ble betraktet som en
ekstrem form for relativisme. Bare
en ny type filosofiske eksperter – de
såkalte «filosofkongene» kunne endre
på dette. Platons program forutsatte
at demokrati måtte erstattes med ek-
spertstyre.

Kunnskapssamfunnet utfordrer det
platonske kunnskapssynet. I et plu-
ralistisk, flerkulturelt og kunnskaps-
basert samfunn er det er vanskelig å

opprettholde et platonsk syn på hva
som er gyldig kunnskap og hvem som
utvikler den. Hva som gjelder som gyl-
dig kunnskap forandrer seg raskere i
dag enn noen gang tidligere fordi vi
hele tiden får ny informasjon fra prak-
sisfeltet, fra forskning, fra private og
offentlige kunnskapsbedrifter og fra
en verden som er i stadig endring.

Å dele er like viktig som å finne
Utviklingen av kunnskapssamfunnet
har store konsekvenser for skolens
praksis. Å finne frem til den beste
kunnskapen er like viktig nå som på
Platons tid. Samtidig er det mye van-
skeligere i dag enn for bare noen tiår
siden å orientere seg i kunnskapstil-
fanget. Det finnes et stort antall tids-
skrifter og forskningsrapporter på
hvert kunnskapsområde – og stadig
nye kommer til. Det er derfor svært
vanskelig å vite hva som er den beste
og mest relevante kunnskapen for en
bestemt undervisningssituasjon. Her
hjelper det imidlertid ikke å rope på
platonske «eksperter». I den nye sko-
lehverdagen er det lærere og skolele-
dere i fellesskap som må skaffe seg en
oversikt over hva som er god, holdbar

og relevant kunnskap. I en slik situa-
sjon kan kunnskapsoversikter og opp-
summert forskning være til god hjelp.
Men vi må også lære å dele kunnskap.
Det er en praksis som handler om å
være interessert i hva andre kan om
et saksforhold.

Å dele kunnskap handler også
om å vite at selv den «begrensede»
kunnskapen du deler kan gjøre en
forskjell når den kobles til andres
kunnskap. Det viktigste er å ikke gi
tapt for kompleksiteten – verken ved
å ønske seg enkle svar på kompliserte
problemstillinger eller ved å tro at ens
egen kunnskap er utilstrekkelig og at
man må ha ekspertråd for å kunne
handle. Kunnskapsdeling er faktisk
ganske enkelt, og det er bare gjennom
å praktisere det at vi kan lære oss å
takle kompleksiteten.

litteratur
Bobbio, N. (1987). The Future of Democracy.
Cambridge: Polity Press.
Christie, N. (1996). Framstegets århundre,
Materialisten. Nr. 1 1995 s. 5–9.
Dale, E.L., Gilje, N. og Lillejord, S.
(2012). Gjennomføring av utdanningsrefor-
mer i kunnskapssamfunnet. Oslo. Cappelen
Damm.
Dewey, J. (1916). Democracy and Education:
An Introduction to the Philosophy of Educa-
tion. N.Y.: The Free Press.
Habermas, J. (1981/1997). The Theory of
Communicative Action. Vol II. Cambridge.
Polity Press.

Habermas, J. (1995). Tre normative de-
mokratimodeller: Om begrepet deliberativ
politikk, I: Eriksen, E.O. (red.): Deliberativ
politikk. Oslo: Tano.
Page, I.B. og Shapiro, Y.R. (1993): The
rational public and democracy. I: Marcus,
E.G. & Hanson, L.R. (red.): Reconsidering
the democratic public. Pennsylvania State
University Press.
Von Wright, G.H. (1994). Myten om frem-
skrittet: tanker 1987-1992: med en intellektuell
selvbiografi. Oslo: Cappelens upopulære
skrifter.

33Bedre Skole nr. 3 ■ 2013

■■ av karina rose mahan og lisbeth m. brevik

Mens ungdomsskoleelever skårer høyt på språklig-grammatisk korrekthet på
engelsk, viser det seg at de snubler når det kommer til valg av ord. Når elevene
forholder seg til muntlig og uformelt språk i sosiale medier, er det kanskje ikke over-
raskende at måten de bruker språket på i skolesammenheng påvirkes av dette. Med
utgangspunkt i en fersk masterstudie vises det til noen av de mest vanlige engelske
ordfeilene i digitale skoletekster, og hvordan slike feil kan gjenkjennes og unngås.

Har du tenkt over at en setning noen ganger høres
feil ut selv om den er fullstendig grammatisk kor-
rekt? Et velkjent eksempel på såkalt «Broken
English» var da daværende statsminister Bondevik
etter en gudstjeneste i Brasil sa «Thank you for the
mess» (Clark 2004), hvilket i dette tilfellet betyr
at han gjorde en semantisk feil ved å forveksle det
norske ordet «messe» med det engelske ordet
«mess», mens det riktige ordet på engelsk ville
vært «mass». Sett fra et grammatisk synspunkt
er det ikke noe «galt» med setningen i seg selv,
men allikevel er den ikke riktig i konteksten, fordi
innholdet er et annet enn det intenderte.

Ordvalg er et komplekst fenomen, og hvilket
ord man ender opp med å bruke, bestemmes
ikke alltid av logikk. Hvorfor heter det på en-
gelsk «to put on clothes» og ikke «to take on
clothes», slik man gjør på norsk: «ta på klær»?
Forskning som undersøker hvorfor noen ordvalg

og ordkombinasjoner høres mer riktige ut enn
andre (phraseology) forklarer dette med at noen
ord kombineres oftere enn andre. Hvis vi har hørt
en ordkombinasjon mange ganger, er det sann-
synlig at vi selv tar den i bruk – også i situasjoner
hvor den aktuelle ordkombinasjonen ikke er rik-
tig. Ordvalg bestemmes altså ofte av frekvens – jo
oftere ord blir brukt sammen, desto sterkere bånd
har de. Når et ord brukes i kombinasjoner eller
kontekster som er ikke-morsmålaktige, sier vi at
ordvalget er «feil», derav begrepet ordfeil. Dette
skjer som oftest på vårt andre eller tredje språk,
hvor de uskrevne morsmålsreglene er uklare for
oss. I undersøkelsen Engelsk i Europa – 2002,
skårer norske 15–16-åringer høyt på språklig-
grammatisk korrekthet, mens ukjente ord volder
størst problemer for dem (Ibsen 2004). Generelt
kan vi si at ordfeil forårsaker flere misforståelser
enn grammatiske feil, de er mer irriterende for de

TEMA: ENGELSK

«I can English very good»
– engelske ordfeil blant norske elever og studenter

Bedre Skole nr. 3 ■ 201334

du kommuniserer med (Johansson 1978), og er
antatt å være tre ganger mer frekvente enn gram-
matiske feil hos andrespråksbrukere1 (Blaas 1982,
i Ellis 2008). Likevel er ordfeil et lite diskutert
område innenfor fremmedspråkdidaktikk. Lite
forskning på vokabular og ordgjenkjennelse betyr
at få systemer forklarer hvilke ordvalg som er feil,
og hvilke ord som oftest blir misforstått eller som
andrespråksbrukere av engelsk sliter med (Koda
2004). De siste tjue årene har forskning på om-
rådet riktignok tatt seg noe opp, og leksikalske
studier er satt mer i fokus enn tidligere (se bl.a.
Bernhardt 2011, Hemchua og Schmitt 2006, Ring-
bom 1992, 1987, Hasselgren 1993).

Hvordan gjenkjenne engelske ordfeil
I engelsk som andrespråk kan det virke som elever
og studenter simpelthen må «pugge» riktige ord-
kombinasjoner fordi ordvalgene tilsynelatende
virker usystematiske og kan fremstå som «enkelt-
feil». Slik er det imidlertid ikke. Det er flere måter
et ord kan være «feil» på, og flere måter engelske
ordfeil kan gjenkjennes på. Her er en gruppering
som kan bidra til å tydeliggjøre dette (Hasselgren
1993):

1.	 semantiske feil (misforståelse av ordets
betydning/definisjon). Eksempel: «I like to

train at the gym», der en norsk bruker av
engelsk tror «train2» betyr det samm som
«work out» fordi det ligner det norske ordet
«trene»

2.	 kollokasjonsfeil (misforståelse av hvordan
ord kombineres). Eksempel: «To take on
clothes», der «clothes» egentlig skal kombi-
neres med «put»: «To put on clothes»

3.	 stilistiske/konnotasjonsfeil (misforståelse
av ordets stil eller assosiasjoner til ordet).
Eksempel: «We got to speak» blir for muntlig
i en formell tekst, der et mer formelt ordvalg
som «We were permitted/allowed to speak»
er å foretrekke rent stilistisk

4.	 syntaktiske feil (misforståelse av ordets ord-
klasse). Eksempel: «To describe very good»
(adjektiv), i stedet for «well» (adverb)

5.	 ugyldige feil (ikke-eksisterende ord som blir
skapt av andrespråksbrukeren). Eksempel:
«psychical suffering» (av det norske ordet
«psykisk»), der et ikke-eksisterende ord
lages i et forsøk på å uttrykke det engelske
«mental» eller «psychological»

Det har lenge vært antatt at semantiske ordfeil er
de mest frekvente ordfeilene hos andrespråksbru-
kere av engelsk (Bernhardt 2011, Hasselgren 1993).
Fokuset i engelskundervisningen i norsk skole

Foto: © Scott Griessel/fotolia.com

Bedre Skole nr. 3 ■ 2013 35

har derfor gjennom mange år vært på hva et ord
betyr (semantikk), fremfor hvordan ordet brukes i
kontekst (kollokasjon og stil) (Hasselgren 1993).

De vanligste ordfeilene blant 57 norske elever
og studenter
I Mahans mastergradsstudie (2013) har hun under-
søkt hva slags ordfeil norske ungdomsskoleelever
og universitetsstudenter gjør når de skriver tekster
på engelsk. Deltakerne var i alderen 15–16 år (tien-
deklassinger) og 19–21 år (førsteårs universitets-
studenter)3. Studien viste at det i snitt var én ord-
feil for hvert tjuefemte ordvalg4. På en side skrevet
digitalt med halvannen i linjeavstand er det ca.
400 ord, noe som betyr at elever og studenter som
skriver digitalt gjennomsnittlig ville hatt 16 ordfeil
per side. Ser vi på de to gruppene separat, hadde
ungdomsskoleelevene dobbelt så mange ordfeil
som studentene. Ordfeilene i studien ble inndelt
etter samme gruppering som beskrevet ovenfor
(Hasselgren 1993), og viste følgende fordeling:

Ugyldig

Syntaktisk

Stil/konnotasjon

Kollokasjon

Semantisk

Ordfeil

Ugyldig (38)

Syntaktisk (57)

Stil/konnotasjon (672)

Kollokasjon (142)

Semantisk (168)

Ordfeil

Stil/konnotasjonsfeil: Så mye som 62 prosent
av alle ordfeilene skyldtes feil valg av stil og kon-
notasjoner. De fleste av disse feilene skyldtes at
elevenes og studentenes skrivemåte var preget av
et muntlig språk som er upassende for fagskriving.
Her er noen av de stilistiske ordfeilene deres:

•	Overbruk av uformelle og/eller generelle verb.
Verbet flest av deltakerne hadde problemer
med var «to get», hvor det ville vært riktige-
re å bruke verb med finere nyanser, slik som
«to become thinner», «to have cancer», «to
develop bad nerves», «to enter heaven», men
hvor norske elever stadig foretrekker verbet
«get». Andre overbrukte verb er «think»,
«like» og «make».

Overbruk av generelle adjektiv. Dette gjel-
der særlig «nice», «good», «bad», «sad»,
«little» og «big», som bør unngås i fagskri-
ving på engelsk.

•	Særengelske ord og uttrykk (idioms). Disse er
ofte muntlige, og ikke akseptert i fagskriving
på engelsk. Eksempler er «way too many»,
«basically» og «go downhill». Problemet
med slike feil er at det ikke finnes tilsvarende
ord på akademisk engelsk. Slike hverdags-
lige og muntlige uttrykk bør derfor unngås i
skriftlig engelsk.

•	Ord og uttrykk som er akseptert i norsk fagskri-
ving, men ikke engelsk. Eksempler fra tekstene
er: «actually» (faktisk/egentlig), «pretty»
(ganske) og «totally» (helt).

Semantiske feil: Misforståelse av ordets betyd-
ning var det nest største problemet i studien, og
det utgjorde 16 prosent av ordfeilene. Halvparten
av disse feilene skyldtes innflytelse fra norsk, ved
at både elevene og studentene overførte norske
betydninger av ord til engelsk. Resten av feilene
er individuelle for den enkelte deltaker, og derfor
vanskelige å generalisere. Her er noen av de se-
mantiske ordfeilene i tekstene:

•	Engelske ord man tror betyr det samme som et
norsk ord. Eksempler: «klokke» = «clock»
(«the clock was almost eleven», i stedet for
«the time was almost eleven»); «land» =
«land» («many lands» i stedet for «many
countries»); «se» = «see» («She saw me in
the eyes» i stedet for «She looked me in the
eyes»); «se på» = «look at» («They look at
it as an attack», i stedet for «They perceive/
view it as an attack»); «mene» = «mean»
(«I mean that peace is good» i stedet for «I
believe/think that peace is good»)

•	Nesten-synonymer som har ulike semantiske
betydninger. Eksempler: «divisions of a hos-
pital» (wards), «environment around him»
(surroundings), «apparently innocent eyes»
(seemingly)

TEMA: ENGELSK

Bedre Skole nr. 3 ■ 201336

Ord som ikke er synonymer, men har en
lignende ordform. Eksempler: «Prepositions
in your face» (proportions), «The ocean
raised» (rose), «the constitution preserves the
inhabitants» (protects).

Kollokasjonsfeil: Studien viser at misforståelse
av hvordan ord kombineres er et nesten like stort
problem som semantiske feil, dette utgjorde 13
prosent av alle ordfeilene. Denne type feil har
sterk innflytelse fra morsmålet, og omtrent halv-
parten av disse feilene var forårsaket av at elevene
og studentene kombinerte ord på samme måte
som de gjør på norsk. Her er noen av kollokasjons-
feilene i tekstene:

•	Overbruk av generelle engelsk verb. Dette er
verb det går an å bruke på norsk, men som
krever andre verb på mer formell engelsk.
Eksempler: «to take surgery/a decision/a
job» (i stedet for «have surgery», «make a
decision», «accept a job»), og «to make a
plane/a party» (i stedet for å skrive «build a
plane», «throw a party»).

•	Bruk av adjektiv-substantiv-kombinasjoner
som er mulige på norsk, men ikke på engelsk.
Eksempler: «plane accident» (norsk «fly-
ulykke», engelsk «plane crash»); «an evil
circle» (norsk «en ord sirkel», engelsk «a
vicious circle»)

•	Bruk av forenklede adjektiv-substantiv-
kombinasjoner som ikke er preget av norske
ordkombinasjoner. Eksempler: «broken ship»
(wrecked ship); «quick move» (swift move).

Til slutt har vi syntaktiske og ugyldige ordfeil,
som til sammen kun utgjør 9 prosent av ordfeilene
i studien. Elevene og studentene har med andre
ord ikke like store problemer med å velge riktig
ordklasse som de har med andre typene ordfeil,
og de har ikke for vane å lage nye ord.

Fra ordfeil til ordvalg
Eksemplene over er bare utdrag av ordfeil fra

studien, men tendensen i tekstene blir likevel
synliggjort: blant disse elevene og studentene er
det tre typer ordvalg som fører til ordfeilene:

•	De forenkler språket. Det vil si at de bruker
«forenklede» ord som kjennetegner et
hverdagsspråk. Slike forenklede ord utgjør til
sammen 39 prosent av ordfeilene i studien. Et
interessant faktum er at universitetsstudente-
ne ikke hadde like mange forenklingsfeil som
ungdomsskoleelevene, men at de til tross for
dette hadde de samme typene forenklingsfeil
som ungdomsskoleelevene.

•	De bruker muntlig engelsk. Et fellestrekk i tek-
stene er at både elevene og studentene bruker
engelske ord som er mer vanlige i muntlige,
uformelle og hverdagsspråklige sammen-
henger enn i det skriftlige og mer formelle
engelske språket.

•	De ser ikke ut til å være klar over enkelte
forskjeller mellom norsk og engelsk. Så mye
som 58 prosent av ordfeilene bar preg av
norsk innflytelse. Dette betyr at en elev eller
student velger et ord som er feil på engelsk,
men som hadde vært riktig på norsk. Funn
fra studien viser at universitetsstudentene
faktisk gjør denne typen feil oftere enn det
ungdomsskoleelevene gjør.

Hvorfor elever og studenter velger feil ord
Ordfeil kommer først og fremst av mangel på
kunnskap om ordet de bruker. Språkforskning
tyder på at det er to hovedkilder til ordfeil: inter-
språklige og intraspråklige (se f.eks. Ortega 2009).
Interspråklige ordfeil skyldes feil på tvers av språk
(norsk – engelsk). Det vil si at når elever og stu-
denter mangler kunnskap om et ord, bruker de
morsmålet som utgangspunkt. Tittelen på denne
artikkelen er et slikt eksempel: «I can English
good», hvor både «can» og «good» er brukt
på en norsk måte («Jeg kan engelsk godt»). Et
eksempel fra studien er en student som skriver
«know as your own back pocket» (jf. kjenne som
sin egen bukselomme), men som på engelsk heter

Bedre Skole nr. 3 ■ 2013 37

«know like the back of your hand». Tidligere
trodde man alle ordfeil var interspråklige5, mens
nyere forskning påviser at dette var en feilslutning
(Ortega 2009, Simensen 1998). Dette førte til ny
teori som inkluderte feil som ikke kunne forkla-
res av morsmålet, og kalles intraspråklige ordfeil.
Her er tanken at språkbrukeren har problemer
innenfor andrespråket, for eksempel engelsk som
andrespråk.

Det er mange årsaker til intraspråklige feil, og
forskere kan ikke fullt ut forklare fenomenet. Det
vi vet, er at andrespråksbrukere blir forvirret av
ordene de kan velge mellom og rett og slett vel-
ger feil ord. Andre grunner kan være overbruk av
ord elever er komfortable med eller underbruk
av ord de ikke kan. For eksempel kan overbruk
av «to give» føre til «to give a compliment/ad-
vice» i stedet for «pay a compliment» og «offer
advice». Tilsvarende kan manglende kjennskap
til lavfrekvente ord gjøre at en norsk elev bruker
et høyfrekvent ord i stedet, for eksempel ved å
skrive «on the edge of falling» (høyfrekvent) i
stedet for «on the verge of falling» (lavfrekvent).
De forenkler med andre ord språket ved å bruke
kjente ord preget av hverdagsspråk fremfor mer
presise eller akademiske begreper. Uansett om det
er inter- eller intraspråklig innflytelse som domi-
nerer ordfeil hos andrespråksbrukere, vil begge
typer forårsake feil valg av ord, som studien til
Mahan (2013) også bekrefter.

Hva resultatene kan bety for engelsklærere og
lærerstudenter
Selv om engelsklærere kjenner til «vanlige ord-
feil», har de kanskje ikke kjennskap til hvordan
de kan hjelpe elever og studenter å unngå slike
feil. Det kan derfor være nyttig for praktiserende
lærere å kjenne til hvordan slike ordfeil kan grup-
peres og unngås. I lærerutdanningen kan studenter
som tar fagdidaktikk i engelsk trene på å oppdage
slike feil i elevtekster og samtidig få hjelp fra sin
engelskdidaktiker til å foreslå hvordan elevene kan
jobbe for å unngå slike ordfeil fremover. Dersom
lærerutdanningen i sitt samarbeid med praksis-
skolene oppfordrer studentenes praksisveiledere
til å jobbe med dette også i praksisperiodene, kan

det være til stor hjelp for studentene på vei inn i
læreryrket som engelsklærere.

I et vurdering-for-læring-perspektiv kan det
være nyttig å kategorisere ordfeil for elevene som
en del av tilbakemeldingen de får på sine skriftlige
tekster i engelsk, for eksempel ved å bruke de fem
kategoriene i figuren over. Tilsvarende kan det
være relevant å vurdere om ordvalgene elevene
gjør, og som fører til ordfeil, skyldes at de foren-
kler språket, at de bruker muntlig engelsk, eller
at de ikke er klar over enkelte forskjeller mellom
norsk og engelsk. Kanskje kan det også være nyt-
tig for elevene å se om ordfeilene deres skyldes
påvirkning fra norsk (interspråklige feil) eller om
det skyldes at de velger feil ord innenfor det engel-
ske språket (intraspråklige feil). I det første tilfellet
kan eleven profittere på å fokusere på forskjeller
mellom norsk og engelsk. I det andre tilfellet kan
de profittere mer på å fokusere på hvordan engel-
ske ord brukes i ulike sammenhenger.

Morsmålsinnflytelse i andrespråket er et gene-
relt trekk det ikke er lett å komme bort fra. Likevel
er det naivt å tro at forskjellene mellom norsk og
engelsk er så små at ungdomsskoleelever og uni-
versitetsstudenter kan oversette direkte fra norsk
til engelsk. Det vil tross alt være bedre å forenkle
språket, for eksempel ved å bruke en enklere frase
de vet eksisterer, enn å skrive en «fornorsket»
setning som ikke gir mening på engelsk. Samtidig
vil det å bli oppmerksom på hvilke ord som er
forenklede og hvordan de kan erstattes med andre,
mer passende og fagrelaterte synonymer, være
første trinn i å utvikle et bredere engelsk ordfor-
råd. Den muntlige og uformelle stilen de norske
elevene og studentene bruker, kan forklares med
at de bruker mer uformell enn formell engelsk,
noe de blant annet møter på norsk i sosiale medier
(Frønes m.fl. 2013). Siden språkvarianter smitter,
er det ikke overraskende at måten elever bruker
språket på i skolesammenheng, påvirkes av dette.
Et skritt på veien kan være å gjøre elever og stu-
denter oppmerksomme på at kommunikative
tekster på norsk i sosiale medier er preget av et
enkelt hverdagsspråk (Frønes m.fl. 2013), og at
slike ord og uttrykk på engelsk vil være upassende
i fagskriving.

TEMA: ENGELSK

Bedre Skole nr. 3 ■ 201338

Kontekstuell kunnskap om ord
Elever har nytte av å lære og øve på at flere sider av
språket, også ordvalg, bestemmes av konteksten.
Kontekstløs kunnskap om engelske ord innebæ-
rer et hull i elevers og studenters kunnskap om
formell engelsk. I dag er formell engelsk en viktig
del av hverdagen for elever som velger både yrkes-
faglige og studiespesialiserende studieretninger,
for studenter i høyere utdanning og i arbeidslivet
(Hellekjær 2007, 2012). Studien til Mahan (2013)
tyder på at elevene ikke i tilstrekkelig grad er klare
for å bruke engelsk utover den hverdagsspråklige
og uformelle varianten, noe som også bekreftes
i studiene til Ibsen (2004) og Hellekjær (2007,
2012). Den mest effektive strategien ser ut til å
være trening i hva slags stilistisk tilhørighet et ord
har. Når elever og studenter lærer nye ord på en-
gelsk som andrespråk, bør de også få informasjon
om hvorvidt ordene er formelle eller uformelle
(om de er slang, tabu, hverdagsord, litterære,
faglige, akademiske, osv.), vanlige kombinasjoner
ordene opptrer i og hvilke kontekster de brukes i
på engelsk. De kan da se at ordfeil ikke bare er feil
i språket, men også skyldes pragmatiske feil hvor
man har misforstått kulturen og hva som er korrekt
og tabu i ulike sammenhenger (Bernhardt 2011).
Det holder med andre ord ikke å pugge gloselister
for lære hva et ord betyr, elevene trenger samtidig
å lære hvordan ordet brukes i ulike kontekster.

NOTER
1	� Dette kommer an på hva man regner som «ordfeil» ver-

sus «grammatikkfeil» og hvilket språk som er morsmålet.
2	� Definisjonen er «to teach a particular skill or behavior

through practice or over time», se f.eks. Oxford Dictio-
nary: http://oxforddictionaries.com/definition/english/
train

3	� Masterstudien heter «Lexical Errors in Norwegian
Intermediate and Advanced Learners of English» (Mahan
2013) og er tilgjengelig på www. duo.uio.no

4	� Dette er hvis vi ser bort fra lukkede ordklasser som prepo-
sisjoner og pronomen. Dette regnes ikke som «ordfeil»,
men heller grammatikkfeil, og vil komme i tillegg til
ordfeilene.

5	� Denne tankegangen stammer fra kontrastiv analyse. Ikke-
morsmålaktige feil kunne forklares av forskjellen mellom
morsmålet og andrespråket (Simensen 1998).

Karina Rose Mahan har master i engelsk språk ved
Institutt for litteratur, områdestudier og europeiske
språk (ILOS) ved Universitetet i Oslo. Mahan jobber
som privatlærer i engelsk og norsk som andrespråk.

Lisbeth M Brevik er utdannet engelsklektor og
er stipendiat ved Institutt for lærerutdanning og
skoleforskning (ILS) ved Universitetet i Oslo. Hun
er medlem av forskergruppen TEPEC, og forsker på
lærerprofesjonalitet og lesestrategier i videregående
skole. Brevik har undervisningserfaring fra grunn-
skole og videregående skole, og underviser i engelsk
fagdidaktikk på praktisk-pedagogisk utdanning og
lektorprogrammet. Hun har også utgitt bøker om
lesing for lærere og lærerstudenter, og lærebøker i
engelsk for ungdomsskolen og videregående skole.

litteratur
Bernhardt, E. (2011). Understanding advanced second language reading.
NY: Routledge.
Clark, S. (2004). Broken English Spoken Perfectly: The Ultimate Collection of
Howlers in English. UK: Edda UK Ltd.
Ellis, R. (2008). The Study of Second Language Acquisition. Oxford: Oxford
University Press.
Frønes, T.S., Narvhus, E.K., Aasebø, M.C. (2013). Nordic Results from the
PISA Digital Reading Assessment, i Nordic Journal of Digital Literacy, 13–31
Hasselgren, A. (1993). Right Words, Wrong Words and Different Words: an
investigation into the lexical copings of Norwegian advanced learners of English.
Upublisert hovedfagsoppgave: Universitetet i Bergen.
Hellekjær, G.O. (2012). Engelsk programfag – to års engelskundervisning
uten å bli bedre lesere. Bedre Skole 3, 23–29. Oslo: Utdanningsforbundet.
Hellekjær, G.O. (2007). Fremmedspråk i norsk næringsliv – engelsk er ikke
nok! Fokus på Språk 3. Halden: Fremmedspråksenteret.
Hemchua, S., Schmitt, N. (2006). Analysis of Lexical Errors in the English
Compositions of Thai Learners, I: Prospect, 21(3), 3–25
Ibsen, E. (2004). Engelsk i Europa – 2002. Norsk rapport fra en europeisk
engelskundersøkelse om holdninger til og ferdigheter i engelsk ved utgangen
av den obligatoriske grunnskolen. Oslo: Universitetet i Oslo.
Johansson, S. (1978). Studies of Error Gravity: Native reactions to errors
produced by Swedish learners of English. Sverige: Acta Universitatis Gotho-
burgensis.
Koda, K. (2004). Insights into second language reading. Cambridge, England:
Cambridge University Press.
Mahan, K. (2013). Lexical Errors in Norwegian Intermediate and Advanced
Learners of English. Upublisert masteroppgave: Universitetet i Oslo.
Ortega, L. (2009). Understanding Second Language Acquisition. UK: Hodder
Education
Ringbom, H. (1992). On L1 Transfer in L2 Comprehension and L2 Production,
I: Language Learning, (42), 85–112
Ringbom, H. (1987) The Role of the First Language in Foreign Language Lear-
ning. UK: Multilingual Matters Ltd.
Simensen, A. (1998.) Teaching a Foreign Language. Bergen: Fagbokforlaget
Vigmostad & Bjørke AS.

Bedre Skole nr. 3 ■ 2013 39

http://www.%20duo.uio.no

■■ av kari-jorunn lunde og gunvald skeiseid

Ordninga med førebuingsdag og teksthefte vart innførd mellom anna for å stimulera
samarbeidsevner og bruk av læringsstrategiar, og for å gje læraren høve til å yta
individorientert hjelp. I tillegg skulle ordninga vera ekstra positiv for dei svake
elevane. Men når læringseffekten av denne eksamensordninga blir undersøkt, ser
ein lite til dei positive resultata – snarare ei sløsing med elevane sin innsats og
skulen sine ressursar.

Fram til tidleg 1980-tal vart det stilt to krav til ein
test i eit framandspråk: han skulle vera valid – testa
det han var meint å testa og ingenting anna – og
han skulle vera påliteleg («reliable»), gje stabile
resultat med minimale målefeil.

Frå midten av 1980-tallet kom det i engelsksprå-
kleg litteratur idear om nye krav som burde stillast
til ein språktest, utover validitet og reliabilitet. Ein
god test var ein rettferdig test, som ikkje favoriser-
te visse elevar eller elevgrupper, men som ville gje
alle «a fair chance to demonstrate their abilities».1
Ein god test var ein test som gav elevane høve til
å demonstrera sin breie kompetanse, til dømes
evna til å kunna utnytta ulike sjølvvalde lærings-
strategiar, stundom referert til som «lær-ings-
kompetanse».2 Ein god test var ein røyndomsnær
(«authentic») test, der førebuing og samarbeid
var naturlege element og der spørsmåla likna på
oppgåver som elevane kunne ha møtt i det ver-
kelege livet. Ein god test var ein test som ville ha
positiv tilbakeslagseffekt på undervisninga – som
«work[ed] for washback»3 – til dømes ved at det
i klasserommet vart lagt auka vekt på opplæring i

bruk av individuelle læringsstrategiar.
Relativt raskt vart desse nye ideane sette om til

praksis i eksamensforma for engelsk i den norske
ungdomsskulen. I samband med innføringa av
læreplan L-97 fastsette Statens utdanningskon-
tor i Oslo og Akershus – Eksamenssekretariatet
(SUE) ein eksamensskipnad med førebuingstid
og førehands utlevering av eit teksthefte. Teksthef-
tet, The Booklet, er ei samling tekstar på om lag 20
sider for intensivt studium i førebuingstida, tekstar
relaterte til spørsmåla som elevane får på sjølve
eksamensdagen. Elevane vart oppmoda om å
nytta førebuingstida til blant anna å laga eit notat-
ark – gjerne knytt til tekstane i tekstheftet – som
dei ville få høve til å bruka ved eksamensbordet.
Frammøte på skulen i førebuingstida vart etter
kvart gjort obligatorisk, for elevsamarbeid i studiet
av tekstheftet og for samtale med og rettleiing frå
læraren.

Tre av argumenta for den nye prøveforma er
å finna i brev av 22.10.98 frå SUE til kommunane
og skular med ungdomssteg, to andre finn me i
nyare dokument:

TEMA: ENGELSK

«Elevene hevder … at de lærer mye
i forberedelsestiden.»
Om prøveforma ved eksamen i engelsk 10. klasse:
Intensjonar og realitetar

Bedre Skole nr. 3 ■ 201340

Foto: © fotolia.com

•	Prøveforma ville kunna gje ekstra læring:
«Elevene hevder … at de lærer mye i forbere-
delsestiden.» 4

•	Prøveforma ville gje læraren høve til å yta
individorientert hjelp til elevane.5

•	Prøveforma ville gje stimulans til å utvikla
samarbeidsevne: «[P]røva er ei naturleg for-
lenging av førebuingsdelen, der elevane har
hatt høve til å utnytte samarbeidsevne… .» 6

•	Prøveforma ville gje stimulans til å utvikla og
utnytta individuelle læringsstrategiar: «[P]
røva er ei naturleg forlenging av førebuings-
delen, der elevane har hatt høve til å unytte …
læringskompetanse.» 7

•	Prøveforma ville kunna innebera ein ny giv
for svake elevar: «[N]oen lærere mener det
er nettopp de såkalte svake elevene som vil
tjene på forberedelsestid.» 8

Den nye eksamenskipnaden med førebuingstid
og teksthefte vart prøvd ut i to vender, i 1998 og i
1999. Ved utprøvingane svara elevane på eit spør-
jeskjema som inneheldt denne utsegna: «Det var
nyttig å ha ein førebuingsdag».9 Begge gongene
var tilbakemeldingane særs positive; av dei 550

elevane som gav respons i 1998, var nær 88 pro-
sent heilt eller delvis samde i at ein førebuingsdag
hadde vore nyttig. Det var fyrst og fremst desse
positive tilbakemeldingane frå elevane som vart
lagde til grunn då SUE i 1999 gjorde vedtak om
ny prøveform.10

I ein tidlegare artikkel i Bedre Skole nr. 4/2012
meiner artikkelforfattarane å ha påvist at dei
inntrykksbaserte «Eg trur at…»-svara som SUE
la til grunn for vedtaket sitt, var verdilause, og
at grunngjevinga «positive meldinger» dermed
var ugyldig.11 I denne artikkelen går me steget
vidare og undersøkjer faktisk effekt av den nye
prøveforma på elevane sine prestasjonar: om ho
gjev ekstra læring, slik SUE førestelte seg. Det at
grunngjevinga var ugyldig, utelukkar på ingen
måte at reforma likevel kan ha vore vellukka.

Forskingsspørsmål
Etter dette er vår overordna problemstilling
denne: Er det slik som elevane trur, og som SUE la
til grunn då ny eksamensskipnad vart innførd, at
elevane lærer mykje i førebuingstida?

Problemstillinga splittar me opp i fire under-
ordna spørsmål:

Bedre Skole nr. 3 ■ 2013 41

1.	 Korleis vert læringsresultata påverka av elev-
samarbeid?

2.	 Korleis vert læringsresultata påverka av hjelp frå
læraren i elevane sitt arbeid med tekstheftet?

3.	 Korleis vert læringsresultata påverka av ele-
vane sin bruk av sjølvvalde læringsstrategiar?

4.	 I kva mon jamnar den nye prøveforma ut skil-
nadene mellom «sterke» og «svake» elevar?

Me føreset at me kan finna svar på kvart av dei
underordna spørsmåla ved å jamføra elevane sine
standpunktkarakterar – eit uttrykk for dugleik i
engelsk før førebuingsdagen – med eksamens-
karakterane deira: prestasjonane etter gjennom-
førd førebuingsdag.

Tidlegare forsking
Så langt me kan sjå er det ikkje blitt gjennomført evi-
densbasert forsking kring effekten av førebuingsdag
med teksthefte ved eksamen i engelsk i ungdoms-
skulen. (Det same synest å gjelda for dei to andre
skriftlege eksamensfaga, matematikk og norsk12).

Framgangsmåte
Deltakarar
Deltakarane i undersøkinga var 138 elevar i åtte
klassar frå fire ungdomsskular i Hordaland som
hadde eksamen i engelsk skriftleg våren 2010.
Totalt gjekk det 159 elevar i dei åtte klassane.
Standpunkt- og eksamenskarakterane til dei 21
elevane som var fråverande ved datainnsamlinga,
synte marginale avvik frå karakterane til dei som
deltok i undersøkinga.

Instrument
Forfattarane arbeidde ut eit spørjeskjema som
vart administrert til deltakarane så snart råd var i
dagane etter avviklinga av skriftleg eksamen i mai
2010, i god tid før sensur. Skjemaet inneheldt ulike
typar spørsmål. Hovudtyngda av spørsmåla var
ja-/nei-spørsmål i samband med bruk av arbeids-
måtar på og utanom skulen i førebuingstida. Også
informasjon om kor mykje tid elevane brukte til
å arbeida med tekstheftet heime, vart henta inn.

For å kunna undersøkja korleis førebuingstid
med teksthefte ville slå ut for høvesvis «sterke» og
«svake» elevar, trong me ein reiskap som kunne
hjelpa oss å todela utvalet. Med dette for auga vart

det administrert ein fleirvalsvokabulartest med
femti ord til elevane, ein test opphavleg utarbeidd i
samband med studien Språklæring i mediesamfun-
net.13 Over eit intervall på sju månader (oktober
1991 – mai 1992) hadde denne testen ein predik-
tiv validitet i høve til eksamenskarakteren på r =
0,735, tilsvarande 54 prosent samanfall.14

Data
Kjeldegrunnlaget bestod etter dette av følgjande
komponentar: a) Data for elevåtferd i førebu-
ingstida, samla inn ved hjelp av spørjeskjema.
b) Resultat henta frå skulane sine karakterlister:
standpunkt- og eksamenskarakterar i skriftleg en-
gelsk våren 2010. c) Resultata for den ovannemnde
femtiords vokabulartesten, til bruk ved ei splitting
av utvalet i «sterke» og «svake» kandidatar.

Koding av vokabulartest og spørjeskjema ved
datainnsamlinga gjorde det mogleg å knyta saman
resultata for a), b) og c).

Statistikk
Data vart analyserte ved hjelp av «paired-samples
t-test», der me knytte endringar i målte prestasjo-
nar – frå standpunkt til eksamen – opp mot elev-
grupper sine aktivitetar, arbeidsmåtar og strategi-
val i førebuingstida. Me samanlikna med andre ord
elevane i ei bestemt gruppe med seg sjølve, før og
etter «behandlingane» dei hadde fått eller hadde
gjeve seg sjølve. Den målte kompetanseutviklinga
kalla me effekt, for å unngå den meir tungrodde
nemninga «framgang og/eller tilbakegang».

I gjennomsnitt hadde elevane i utvalet ein
standpunktkarakter på 3,72 og ein eksamenska-
rakter på 3,75.

Resultat
Elevsamarbeid
I dei årlege sensorrettleiingane frå Utdannings-
direktoratet vert høve for elevane til å få utnytta si
samarbeidsevne brukt som eit argument for føre-
buingsdag med teksthefte. Tabell 1 viser effekt for
elevsamarbeid på og utanom skulen.

Det går fram av Tabell 1 at skilnadene i presta-
sjonar før og etter elevsamarbeid om tekstheftet
ikkje når nivå for signifikans. Me konkluderer difor
at den observerte effekten for samarbeid i førebu-
ingstida like gjerne kan ha vore tilfeldig som reell.

TEMA: ENGELSK

Bedre Skole nr. 3 ■ 201342

Hjelp frå læraren
Brevet frå SUE av 22.10.98 uttrykkjer forventning
om at «alle elevene får den hjelpen de trenger fra
ressurssterke lærere [i forberedelsestiden]».16 Ta-
bell 2 viser effekt for hjelp frå lærarane i arbeidet
med tekstheftet.

Resultata i Tabell 2 viser at det ikkje ligg føre
reell effekt for hjelp frå lærar, anten læraren sjølv
var pådrivar eller ho let elevane styra timen med
spørsmåla sine. Både den aktive og den meir tilba-
ketrekte rolla må vera problematiske for læraren,
då ho ikkje veit betre enn elevane kva for oppgåver
som ventar ved eksamensbordet.17

Utnytting av individuell læringskompetanse
Høve for elevane til å få utnytta læringskompetan-
sen sin vert år om anna nytta av Utdanningsdirek-
toratet som eit argument for førebuingsdag med
teksthefte. For å undersøkja realiteten i argumentet
isolerte me ei gruppe elevar (n = 94) i utvalet vårt
som i førebuingstida utanom skulen konsekvent
unngjekk alt samarbeid med andre, og som såleis
gjorde bruk av sin individuelle læringskompetanse
i studiet av tekstheftet. Tabell 3 viser effekt for fire
sjølvvalde aktive strategiar, og for den passive stra-
tegien «let vera å arbeida med tekstheftet».

Det går fram av Tabell 3 at bruk av ymse indivi-
duelle læringsstrategiar ved studiet av tekstheftet
hadde liten innverknad på elevane sine læringsre-
sultat. Unnataket er strategien «Å skriva notatark
for eksamen», der me fann ein statistisk signifi-
kant, negativ effekt på – 8,4%. Jamt over gjekk
kvar tredje elev i gruppa som laga notatark heime
ned ein karakter frå standpunkt til eksamen.

Ved hjelp av korrelasjonsanalyse undersøkte
me styrken i sambandet mellom målt framgang /
tilbakegang og tid brukt til individuelt arbeid med
tekstheftet heime, og fann at samvariasjonen var
tilnærma lik null (n = 94; r = 0,028; samanfall =
0,08%). Funnet gjev støtte til resultata rapporterte
i Tabell 3.

I den elektroniske versjonen av tekstheftet
vert det lagt inn lenkjer til andre spesielt utvalde
tekstar. Elevane blir oppmoda om å setja seg inn i
desse tekstane og eventuelt utnytta informasjonen
derifrå i eksamenssvara sine. Effekt for arbeid med
tekstar utanom tekstheftet vert vist i Tabell 4.

Tabell 3 og Tabell 4 viser ingen signifikant posi-
tiv, men derimot éin signifikant negativ effekt for
bruk av individuell læringskompetanse i førebu-
ingstida. Dette er uventa, då teorien for autonom
strategibruk postulerer at den einskilde kan finna
fram til, eller gjennom undervisning tileigna seg,
strategiar som vil verka optimalt nettopp for han
eller henne: «Indeed, we would expect that every
learner … has a particular strategy profile.»18

Tabell 1: Effekt for elevsamarbeid

n Stand-
punkt

Eksa-
men

Diff. Effekt
(%)

Sign.*

Arbeidde i lag med andre
elevar på skulen 15

18 3,33 3,11 – 0,22 – 6,6 –

Arbeidde i lag med andre
elevar utanom skulen

15 4,07 4,33 0,26 6,4 –

* p-verdiar som syner statistisk signifikans vert rapporterte

Tabell 2: Effekt for hjelp frå læraren i arbeidet med tekstheftet på skulen

n Stand-
punkt

Eksa-
men

Diff. Effekt
(%)

Sign.

Lærar laga skriftlege
oppgåver knytte til teks-
tane i tekstheftet

17 3,53 3,53 0 0 –

Lærar svara på spørsmål
om innhald i tekstheftet

83 3,96 3,94 – 0,02 -0,5 –

Lærar svara på spørsmål
om språk i tekstheftet

45 3,89 3,93 0,04 1 -

Tabell 3: Effekt for strategibruk i førebuingstida utanom skulen

n Stand-
punkt

Eksa-
men

Diff. Effekt
(%)

Sign.

Slo opp i ordbok på ord –
uttrykk i tekstheftet

27 3,67 3,78 0,11 3,0 –

Noterte / lærte ord –
uttrykk frå tekstane i
tekstheftet

10 3,40 3,30 – 0,10 – 2,9 –

Noterte / lærte innhald
frå tekstane i tekstheftet

32 3,78 3,81 0,03,8 0,8 -

Skreiv notatark for
eksamen

20 4,15 3,80 – 0,35 – 8,4 0,049

Let vera å arbeida med
tekstheftet heime

11 3,09 3,18 0,09 2,9 –

Tabell 4: Effekt for arbeid med «andre tekstar» i førebuingstida

n Stand-
punkt

Eksa-
men

Diff. Effekt
(%)

Sign.

Arbeidde med andre
tekstar enn tekstane i
tekstheftet

42 3,88 3,86 – 0,02 – 0,5 –

Bedre Skole nr. 3 ■ 2013 43

Strategilæring og strategibruk har hatt ein sen-
tral plass i læreplanane for engelsk i norsk grunn-
skule dei siste 15 åra; såleis refererer 20 prosent av
kompetansemåla i LK06 nettopp til utvikling og
utnytting av læringskompetanse. Tentativt tenkjer
me oss at det fråværet av positiv effekt som kjem
til syne i tabellane ovanfor, kan forklarast på to
måtar: anten har elevane ikkje fått god nok opplæ-
ring i strategibruk, eller så har dei i arbeidet med
tekstane ikkje makta å utnytta kompetansen sin.
«Knowing is one thing and doing is another.»19

Utjamning av skilnader mellom «sterke» og «svake»
elevar?
Som nemnt var eitt av argumenta brukt av SUE
ved innføringa av den nye prøveforma at ho ville
gagna dei svake elevane: «[N]å får de [såkalt svake
elevene] forberede seg, og slipper å sitte ressurs-
svake og alene på en prøvedag.»20 Lærarane var
jamt over reserverte: «Lærerne har i hovedsak
følgende reaksjoner på forberedelsestiden: den fa-
voriserer de sterke elevene og de med ressursrike
hjem, og vil derfor falle urettferdig ut.» 21

Med grunnlag i resultata på den ovannemnde
femtiords vokabulartesten delte me inn elevane
i ei gruppe «sterke» og ei gruppe «svake» kan-
didatar, for å samanlikna karakterutviklinga frå
standpunkt til eksamen for dei to gruppene. Re-
sultatet vert rapportert i Tabell 5.

Tabell 5 syner at dei sterke elevane gjekk fram
0,12 poeng frå standpunkt til eksamen, medan dei
svake gjekk tilbake 0,04 poeng. Skilnaden mellom
gruppene i 2010 var såleis 0,16 poeng i favør av dei
sterke elevane.

Våren 1992, før innføringa av førebuingstid
med teksthefte, henta ein av forfattarane inn
standpunkt- og eksamenskarakterar i engelsk for
24 avgangsklassar i ungdomsskulen i Hordaland
(n =598). Kalkulasjonar tilsvarande dei som ligg
til grunn for Tabell 5 syner, på ein seksstegs skala,
ein differanse på 0,10 poeng i favør av dei sterke
elevane. Skilnaden mellom sterke og svake elevar
vart såleis ikkje redusert frå 1992 til 2010. Med
andre ord synest SUE å ha teke feil då dei meinte
at skipnaden med teksthefte og førebuingsdag ville
yta dei såkalla svake elevane større rettferd enn
den tidlegare eksamensordninga.

I samband med innføringa av LK06 vart det

bestemt at førebuingstida på skulen også skulle
nyttast til å informera elevane om kva for kompe-
tansemål i læreplanen dei ville bli prøvde i. Tabell 6
syner at påfølgjande samtale om kompetansemåla
kan ha fått svake elevar til å missa litt av trua på
seg sjølve.

Det er forståeleg dersom svake elevar vert
forvirra av ein utilgjengeleg diskusjon kring ab-
straksjonar.

Diskusjon
I denne artikkelen har me undersøkt fire spesifikke
argument framførde av SUE og Utdanningsdirek-
toratet til støtte for prøveforma med førebuings-
dag og teksthefte: utnytting av samarbeidsevne;
hjelp til elevane frå den kompetente læraren;
utnytting av individuell læringskompetanse; ein
ny giv for svake elevar.

Resultata presenterte ovanfor syner ingen
nemnande effekt for samarbeid på elevane sine
prestasjonar. Heller ikkje finn me effekt for rettlei-
ing frå lærarane – naturleg nok, sidan lærarane må
rettleia i eit terreng der dei ikkje har meir kunn-
skap enn elevane. Vidare finn me ingen positiv
effekt for utnytting av sjølvvalde læringsstrategiar;
tvert imot kan det sjå ut til at éin spesifikk stra-
tegi, skriving av notatark, kan medføra ulempe
for elevar som legg seg i selen og ynskjer å yta sitt
beste. Til sist, me finn ingen indikasjon på at den
nye prøveforma gagnar dei såkalla svake elevane.
Svaret på den overordna problemstillinga for
denne artikkelen – Er det slik som elevane trur, og

TEMA: ENGELSK

Tabell 5: Karakterutvikling frå standpunkt til eksamen ved ny prøveform: skilnad
mellom sterke og svake elevar

n Stand-
punkt

Eksa-
men

Diffe-
ranse

Signifikans

Karakterutvikling,
sterke elevar

66 4,23 4,35 0,12 –

Karakterutvikling,
svake elevar

72 3,25 3,21 – 0,04 –

Tabell 6: Effekt for samtale om relevante kompetansemål: resultat for «svake»
elevar

n Stand-
punkt

Eksa-
men

Diff. Effekt
(%)

Sign.

Høyrde på diskusjon
kring kompetansemål i
læreplanen

19 3,42 3,05 – 0,37 – 10,8 0,015

Bedre Skole nr. 3 ■ 201344

som SUE la til grunn då ny eksamensskipnad vart
innførd, at elevane lærer mykje i førebuingstida? –
må såleis bli eit utvitydig nei.

Dette inneber at dersom resultata ved avgangs-
prøva 2010 er representative, ikkje unnataket, så
har det gjennom meir enn eit tiår gått føre seg ei
tvilsam plassering av ressursar i samband med
avviklinga av eksamen i engelsk 10. klasse. Dei
skuffande resultata gjer det også naturleg å spørja
om me nærmar oss grensa for det etisk forsvarlege
når elevane vert inviterte til noko dei trur er ein
stor læringsdugnad, men som i staden jamt over
synest å gje timevis med bortkasta innsats .

At SUE sine visjonar hadde lite med realitetane
å gjera, skulle ha vore oppdaga i utprøvingsfasen,
før vedtaket om å innføra ny eksamensordning
vart gjort i 1999. Det kan knapt vera tvil om at
årsaka til det forhasta vedtaket var SUE sin bruk
av inntrykksbaserte i staden for evidensbaserte
data ved evalueringa av forsøket: at det vart spurt
etter tru og førestillingar, ikkje etter målte resultat
og påvist læringsutbyte.

Konklusjon
Som til nesten all pedagogisk forsking knyter det
seg uvisse også til undersøkinga presentert i denne
artikkelen. Uvissa kan ha å gjera med representati-
vitet, spørsmål som ikkje er stilte, bruk av statistikk.
Difor er det viktig at Utdanningsdirektoratet grip
tak i problemstillinga som vert reist og gjennom-
fører ein evidensbasert studie med fleire deltakarar
enn i vår undersøking og med mindre fråfall. Opp-
skalert evidensbasert forsking vil gjera det mogleg
å stadfesta eller avkrefta våre funn, slik at arbeidet
med å revidera eksamensskipnaden for engelsk
neste gong vil kunna tuftast på sikker kunnskap.

NOTAR
1	 Lynch (1997, s. 318)
2	 Korsvold (2004, s. 3)
3	 Swain (1984, s. 188)
4	 SUE (1998a, s. 3)
5	 ibid., s. 3
6 	 Sensorrettleiing (2010, s. 2)
7	 ibid., s. 2
8	 SUE (1998a, s. 3)
9	 SUE (1998b, s. 1)
10	SUE (1999)
11	 Lunde og Skeiseid (2012)
12	�Det ligg føre ein artikkel av Harald Nilsen (2009), basert

på kvalitative data, som handlar om bruk av responsgrup-
per i førebuingstida ved eksamen i norsk 10. klasse

13	Skeiseid (1994)

Kari-Jorunn Lunde er høgskulelektor i engelsk ved
Høgskolen Stord/Haugesund, og er internasjonal
koordinator for lærarutdanninga ved høgskulen. Ho
har tidlegare undervisningserfaring frå ungdoms-
skulen og vidaregåande skule, og har forska på spørs-
mål knytte til eksamen i engelsk i ungdomsskulen.

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

litteratur
Grenfell, M. and Harris, V. (1999). Modern Languages and Learning
Strategies: In theory and practice. London and New York: Routledge.
Korsvold, A-K. (2004). Avgangsprøva i skriftlig engelsk etter L97. Språk og
Språkundervisning 2/04 s. 2–6.
Lunde, K.-J. og Skeiseid, G. (2012). «Og ikke minst: elevene sier selv at de
lærer mer.» Om bruk av inntrykksbasert og evidensbasert metode i pedago-
gisk forsking. Bedre Skole nr. 4 s. 50–55.
Lynch, B.K. (1997). In search of the ethical test. Language Testing 14 nr. 3
s. 315–327.
Nilsen, H. (2009). Responsgrupper: en studie av elevrespons og gruppekul-
tur–norsk 10. klasse våren 2003. Nesna: Høgskolen i Nesna.
Sensorrettleiing (2010). ENG0012 / Engelsk 27.05.2010. Utdannings-
direktoratet.
Skeiseid, G. (1994). Språklæring i mediesamfunnet. Om bruk av ikkje-teksta
engelskspråkleg fjernsyn og læring av engelsk. Upublisert rapport, Noregs
Forskingsråd–Høgskolen Stord/Haugesund.
SUE (1998a). Eksempeloppgave I–engelsk skriftlig–mars 1998: Tilbakemelding
fra lærere og elever. Brev av 22.10.98 til kommunane/skular med ungdoms-
trinn. Statens Utdanningskontor i Oslo og Akershus–Eksamenssekretariatet.
SUE (1998b). Vedlegg I til brev frå SUE av 22.10.98: Spørjeskjema til elevane.
SUE (1999). Arbeid med skriftlig avgangsprøve. Brev av 23.06.1999 til høy-
rings-/ referansegruppa for arbeidet med ny eksamensform. Statens Utdan-
ningskontor for Oslo og Akershus–Eksamenssekretariatet.
Swain, M. (1984). Large-Scale Communicative Language Testing: A Case Study.
I: S.J. Savignon and M.S. Berns (eds.) Initiatives in Communicative Language
Teaching. A Book of Readings. Addison-Wesley Publishing Company, Reading, MA

14	Skeiseid, op.cit., s. 48
15	� Mange elevar arbeidde både individuelt og i lag med

andre. Tabell 1 syner resultata for dei 18 elevane som
utelukkande arbeidde i lag med andre på skulen

16	SUE (1998a, s. 3)
17	�Elevar som rapporterte at læraren «viste /gav tips om

oppbygging av ein god stil» hadde signifikant framgang
frå standpunkt til eksamen (n = 66; effekt = 5,8 %; p =
0,022). Men denne undervisninga er ikkje er knytt til
tekstheftet, og ho kunne ha vore lagd inn på eit anna
tidspunkt enn førebuingsdagen, med liknande resultat.

18	Grenfell and Harris (1999, s. 47)
19	ibid., s. 38
20	SUE (1998a, s. 3)
21	ibid., s. 2

Bedre Skole nr. 3 ■ 2013 45

Læreren som arbeidsleder i klasserommet:

Læringsstrategier for å utvide
elevenes ordforråd

■■ av rikke pihlstrøm

Det er en klar sammenheng mellom det å være en god leser og det å ha et godt
ordforråd. Her gis konkrete eksempler på hvordan anerkjente prinsipper i engelsk
fagdidaktikk kan brukes av språklærere i arbeidet med å utvide elevenes ordfor-
råd. De praksisnære eksemplene som presenteres i denne artikkelen, er hentet fra
undervisning i engelskfaget.

Arbeid med ordforråd og begreper bedrer lesefor-
ståelsen og bør derfor være en sentral del av skole-
hverdagen. Blant leseforskere er det bred enighet
om at ordkunnskap, generell bakgrunnskunnskap
og begrepskunnskap er avgjørende for lesefor-
ståelsen. Dersom det er flere ord eller begreper
i en setning elevene ikke forstår, bryter ofte hele
tekstforståelsen sammen (Roe i Elstad, 2010). Som
«arbeidsleder», et begrep tatt i bruk av blant annet
Eyvind Elstad, må læreren presentere og ta i bruk
ulike læringsstrategier i klasserommet. Læringsstra-
tegier defineres av Weinstein & Mayer som elevenes
«conscious strategies regarding how they work with
the curriculum materials» (Elstad, Christoffersen
& Turmo, 2012). I Norge er arbeidet med lærings-
strategier blant annet forankret i Læringsplakaten.
Den slår fast at skolen skal «stimulere elevane og
lærlingane/lærekandidatane til å utvikle eigne læ-
ringsstrategiar og evne til kritisk tenking».

Som språklærere bør vi derfor stille oss
tre spørsmål når vi i august legger planer for

skoleårets undervisning:
•	Hvordan kan vi tilrettelegge for at elevene

skal forstå nye ord?
•	Hvordan kan vi tilrettelegge for at elevene

skal tilegne seg nye ord?
•	Hvilke ord bør elevene tilegne seg dette

skoleåret?

Nedenfor foreslår jeg ti strategier vi som arbeids-
ledere bør formidle til våre elever.1 De tre første
strategiene hjelper elevene til å forstå nye ord. De
syv neste er strategier som setter elevene i stand
til å tilegne seg nye ord.

1. Bli god til å gjette betydning av ord med
ukjent meningsinnhold
Elevene må lære seg å gjette hva et ukjent ord
betyr ut fra ordets kontekst. Daniel Kahnemans
Thinking, Fast and Slow (2011, s. 52) forklarer
kontekstens betydning slik:

If you have recently seen or heard the word

TEMA: ENGELSKTEMA: ENGELSKTEMA: ENGELSK

Bedre Skole nr. 3 ■ 201346

EAT, you are temporarily more likely to com-
plete the word fragment SO_P as SOUP than as
SOAP. The opposite would happen, of course,
if you had just seen WASH.

Hvis vi overfører dette til lesing i klasserommet,
vil underoverskriften «Eat» gjøre det enklere for
eleven å gjette og forstå betydningen av for ek-
sempel ordene «soup» og «salmon». Kahnemans
eksempel kan også legitimere bruk av blant annet

førlesningsstrategien BISON-overblikk. Her skal
elevene studere tekstens bilder, innledning, siste
avsnitt og overskrifter før de går i gang med å lese
hele teksten. Dermed kan de lettere gjette seg til
betydningen av ukjente ord.

Dersom elevene leser en fagtekst, kan også før-
stesetningsstrategien fungere godt: Når elevene
begynner på et nytt avsnitt, leser de første setning
i avsnittet tre ganger og forsikrer seg om at de for-
står hva de leser. Veldig ofte er første setning i et

Foto: © fotolia.com

Bedre Skole nr. 3 ■ 2013 47

avsnitt en temasetning som angir avsnittets tema.
Førstesetningsstrategien vil derfor kunne gi elev-
ene et nyttig overblikk og være til hjelp dersom
eleven støter på ukjente ord i avsnittet.

Dersom elevene har et overblikk over teksten
og likevel ikke kan gjette betydningen av et ukjent
ord, må elevene oppfordres til å undre seg over det
ukjente ordet (Cook, 2001): Er det et substantiv,
verb eller adjektiv? Ut fra konteksten, tror jeg det
er et positivt, negativt eller nøytralt ord? Ligner
dette ordet på andre engelske ord jeg kan? Eller
ligner det kanskje på et ord jeg kan på norsk?

2. Lev med en viss usikkerhet
Glenn Ole Hellekjær hevder at dersom du dveler
ved et ukjent ord mer enn 25–30 sekunder, er det
sannsynlig at du glemmer det du tidligere har lest
(Hellekjær, 2007). Det er derfor viktig at elevene
ikke bruker for lang tid på å gjette seg til betyd-
ningen av et ord. En viktig lesestrategi er derfor
evnen til å overse uviktige ord. Hvis en elev forstår
hovedinnholdet i en setning eller avsnitt, må hun
eller han læres opp til å overse ord som er uviktige
for tekstens hovedbudskap. Det blir enklere for
elevene å skille mellom viktige og uviktige ord
dersom de allerede har et BISON-overblikk. «N»
i BISON står for NB-ord, det vil si «notabene-
ord». Dette er altså ord som leseren må legge spe-
sielt merke til. Det er lærerens jobb å trekke fram
de viktigste, meningsbærende ordene i en tekst
før elevene starter med å nærlese teksten. Hvis en
elev med BISON-overblikk likevel ikke forstår et
ukjent ord, kan eleven sette et lite spørsmålstegn
ved ordet og eventuelt komme tilbake til det etter
at avsnittet eller hele teksten er gjennomlest. Al-
ternativt kan eleven slå opp noen ord i en ordbok.

3. Bruk ordbok på viktige ord
En del skoler har kjøpt lisenser til Ordnett+ eller
Clue. Mange lærere og elever opplever disse pro-
grammene som nyttige, fordi de kan brukes i ulike
fag gjennom hele skoleåret og til eksamen. Det
finnes også mange gode ordbøker online, blant
annet www.oxforddictionaries.com og www.
dictionaries.com. Min favoritt er appen Oxford
Advanced Dictionary hvor du kan høre hvordan

ordet uttales, lese en definisjon av ordet og se
ordet i ulike kontekster. Dersom du slår opp et
ord du gjerne vil lære deg, kan du legge til det
nye ordet i din personlige ordbok inne i appen.
Ulempen ved online-ordbøker og apper er at disse
ikke kan brukes på eksamen.

De tre ovennevnte strategiene hjelper elevene
til å forstå nye ord. De syv neste strategiene setter
elevene i stand til å tilegne seg nye ord, og elevene
utvider dermed sitt aktive ordforråd.

4. Bygg kognitive broer
Som arbeidsleder i klasserommet må læreren til-
rettelegge for at elevene kan bygge broer mellom
ordene de allerede kan og ordene de skal lære seg
(Cook, 2008). På VG1 jobbes det ofte med temaet
«African Americans». Dette temaet har elevene
allerede mye kunnskap om fra ungdomsskolen
og fra nyhetsbildet generelt. Det kan selvfølgelig
utnyttes. En måte å gjøre dette på er å be elevene, i
par, skrive ned navn og ord som de assosierer med
ordet «African Americans». Deretter deler klas-
sen sine ord, og læreren skriver dem opp på tavla.
Til slutt presenterer læreren ordene/frasene som
hun forventer at elevene skal lære seg. Kanskje
ender klassen opp med ord som vist i tabell 1.

TEMA: ENGELSK

5. Utforsk ordets kompleksitet
Dersom læreren ønsker å utforske ordet «illegi-
timate» i klassen, kan hun sammen med elevene
undre seg over følgende spørsmål: Hvordan ut-
taler man ordet «illegitimate»? Er det substantiv,
adjektiv eller verb? Er det et formelt eller ufor-
melt ord? Har det negative eller positive konno-
tasjoner? Kan vi identifisere noen prefikser eller
suffikser i ordet? Hva skjer hvis vi tar vekk «il-»?
Kan adjektivet «legitimate» gjøres om til både et
substantiv og adverb? Andre ganger kan elevene
utforske ordenes kompleksitet ved å selv jobbe
med de ulike kategoriene i tabellen som er pre-
sentert ovenfor (tabell 2).

6. Lag ordbanker
Vivian Cook poengterer at «Words do not exist by
themselves, however, but are always in relation-
ship to other words» (Cook 2008, s. 54). Dette må

Bedre Skole nr. 3 ■ 201348

http://www.oxforddictionaries.com
http://www.dictionaries.com
http://www.dictionaries.com

Tabell 1

People Words we already know Words and phrases we need to learn this week

Barack Obama slaves the struggle for equal rights

Beyoncé slavery the Declaration of Independence

Jay-Z discrimination self-evident

Martin Luther King Jr. bus boycott segregation

Rosa Parks violence non-violence

Tupac rap music sit-ins

freedom to see in stereotypes

slavery was abolished

unconstitutional

utnyttes i klasserommet. Dersom temaet «crime»
står på planen, bør elevene lære nye ord som er
knyttet til dette temaet. Dette kan gjøres på mange
måter. Læreren kan innledningsvis gi elevene en
oversikt – en ordbank – over ordene hun forventer
at elevene skal lære seg i denne perioden. Andre
ganger kan læreren sammen med elevene under-
veis i perioden stadig legge til nye ord i ordban-
ken. Ordbanken bør bestå av både enkeltord og
fraser. Skal elevene lære ordet «kettle», kan de
like gjerne lære frasen «to put the kettle on». Som
vist overfor i eksemplet med «African American»,
er det nyttigere å kunne frasen «the struggle for
equal rights» enn å bare kunne ordene «equal»
og «rights». Veiledningen til kartleggingsprøven

Tabell 2

Words Grammatical
category (Noun,
verb, adjective,
adverb?)

What is the
stem of the
word?
Does it contain
any prefixes or
suffixes?

Formal, informal
or word?

Positive or
negative
connotations?
Neutral?

Word in context
(fit the word
into a sentence)

Can the word be
turned into a noun,
adjective, verb or
adverb?

i engelsk på VG1 anbefaler at substantiver skal in-
troduseres sammen med verb som de ofte brukes
sammen med. Appen Oxford Advanced Learners
Dictionary er en god støtte i arbeidet med å knytte
substantiv sammen med verb og har blant annet
disse frasene knyttet til «crime»:

commit a crime, combat crime, fight crime,
support the victims of crime, report a crime,
witness a crime, confess his crime, carry out
the perfect crime, hate crimes are not punished
severely enough

Det er viktig å holde bevisstheten om ordbanken
«varm» hos eleven. Det er mange måter å gjøre
dette på. For å avslutte en undervisningsøkt, kan

Bedre Skole nr. 3 ■ 2013 49

elevene for eksempel, i par eller plenum, ramse
opp alle ord og fraser de til nå kan om temaet
«crime».

7. Memorer ordbanken
Dersom elevene skal lære seg nye ord, må de fleste
bruke noe tid på pugging. Dette kan gjøres på en
morsom måte ved å la elevene bruke nettsiden
www.quizlet.com. Nettsiden er gratis, og her kan
læreren selv med litt trening raskt legge inn ordene
hun vil at elevene skal lære seg. Ved å bruke online
«flashcard», får eleven høre hvordan ordet uttales
og se hvordan det skrives. Jobber elevene med
konkrete objekter som «tiles» eller «foreman»,
kan læreren også enkelt legge inn bilder av dette.
Elevene logger seg så på lærerens «flashcard»
og kan konkurrere mot hverandre for å se hvem
som greier å lære seg ordene raskest. Elevene kan
konkurrere under eget navn eller bruke pseudo-
nymer. Jeg har med stor suksess også brukt dette i
nynorsk for å få bukt med typiske feil som «man»
i stedet for «ein». Læreren kan spille på elevenes
prestasjonsmotivasjon ved å introdusere en kon-
kurranse. Når det gjøres anonymt ved pseudonym,
blir ikke blamasjen for de som ikke når opp i kon-
kurransen, så stor.

8. Utforsk hvordan ordet forholder seg til
andre ord
Her er det mange muligheter. For eksempel
kan ord organiseres i synonymer og antonymer.

Læreren gir elevene adjektiver med positive og
negative konnotasjoner og ber dem om å organi-
sere ved hjelp av kategoriene: «happy», «sad»,
«unkind/evil», «afraid» og «kind». Ovenfor
(tabell 3) ser du et eksempel på dette.

Signposting, eller «skilting av teksten», er en
viktig del av skriveopplæringen i English Lan-
guage Teaching (ELT). Tanken bak signposting er
at alle som skriver, har et ansvar for å tydeliggjøre
for leseren hvordan de ulike setningene i teksten
henger sammen. Dette gjøres blant annet ved bruk
av bindeord på engelsk kalt «linking words» og
«connectors». På engelsk kan bindeordene for
eksempel deles inn i sequence indicators, adding
information indicators, contrast indicators, cause
and effect indicators og conclusion indicators
(Pihlstrøm, 2013). Bruker forfatteren bindeordet
«firstly» (sequence indicator), forstår leseren at
det kommer flere argumenter eller eksempler.
Dersom forfatteren bruker bindeordet «thirdly»,
blir leseren minnet på at hun nettopp har lest to
argumenter eller eksempler. Andre ganger kan
forfatteren i begynnelsen av en setning bruke bin-
deordet «however» (contrast indicator) og dette
forteller leseren at et kontrasterende argument
eller eksempel vil bli presentert. Bindeordene «to
sum up» og «to conclude» (conclusion indica-
tors) gjør det klart for leseren at dette avsnittet
er tekstens konklusjon og at de viktigste ideene i
teksten nå vil blir oppsummert. Ved å introdusere
og systematisere ulike bindeord i klasserommet,

TEMA: ENGELSK

Tabell 3

HAPPY SAD UNKIND/EVIL AFRAID KIND

amused
blissful
cheerful
content
joyful
in high spirits
optimistic

depressed
desolate
disappointed
downhearted
downtrodden
heart-breaking
gloomy
miserable
unhappy

awful
hateful
horrible
rotten
selfish
terrible
mean
unfriendly
hostile
cruel
unpleasant

anxious
demoralized
insecure
jumpy
nervous
scared

affectionate
appreciative
helpful
loving
warm-hearted
generous
compassionate
considerate
kind-hearted
benevolent

Bedre Skole nr. 3 ■ 201350

http://www.quizlet.com

vil elevene bli mer bevisste på hvordan ulike set-
ninger i en tekst henger sammen.

Elever har en tendens til å overforbruke enkelte
ord som «do» og «say». Derfor kan det også være
nyttig å utforske ulike ord med omtrent samme
betydning. «Speak» og «utter» kan være syno-
nymer til «say». Ordene «express, articulate,
declare, pronounce, state» er også synonymer,
men oppfattes kanskje som mer formelle enn både
«speak», «utter» og «say». Ord kan også range-
res etter styrke og intensitet (Simensen, 2007).
Holder vi oss til «say», kan vi tenke at «shout,
scream, yell, screech, shriek» er mer intense.
«Whisper, mumble, sigh» er derimot mindre in-
tense. Dette kan presenteres visuelt i en tabell som
vist i tabell 4, eller ved bruk av grafiske hjernekart
som www.mindomo.

Som nevnt tidligere er det effektivt å lære elev-
ene fraser, ikke bare enkeltstående ord (Karlsen,
2008). Norske lærebøker fokuserer i stor grad på
innlæring av enkeltstående ord, og det blir der-
for lærerens eller lærerteamenes oppgave å sette
sammen gode fraser, på engelsk ofte omtalt som
«chunks» eller «collocations». Ellers finnes det
gode opplegg på arbeid med «collocations» på
nettsidene til TeachingEnglish.

9. Hold deg og elevene faglig oppdatert ved å
bruke TeachingEnglish
Nettsiden TeachingEnglish (www.teachingenglish.
org.uk) er laget av BBC og British Council. Her
finner du undervisningsopplegg om blant annet
ordforråd, mange korte og nyttige videoer, lett
tilgjengelige artikler om engelsk fagdidaktikk

samt artikler og videoer om temaer som «Global
English». For å holde deg oppdatert på det nyeste
materialet kan du enten abonnere på ukentlige
nyhetsbrev, eller få daglige oppdateringer på Face-
book.

Best av alt, for alle gutter og jenter som er fot-
ballinteresserte, er Premier Skills. Denne delen av
TeachingEnglish er laget i samarbeid med Premier
League. Her kan elevene se korte intervjuer med
fotballstjernene Petr Cech og Didier Drogba og
lære seg fotballengelsk ved å bruke spennende
flashcards.

10. Gi gloseprøver
Min erfaring er at elevene fatter større interesse for
å pugge gloser dersom de anser det som sannsyn-
lig at læreren gir uforberedte gloseprøver. Gjør
litt stas på de elevene som jobber jevnt og trutt:
Den eleven som får flest poeng på gloseprøvene
et semester, blir klassens «Master of Vocabulary».

Avsluttende kommentar
I denne artikkelen har jeg argumentert for at et
bredt ordforråd og god begrepsforståelse gjør
det enklere for eleven å lese seg inn i nytt fagstoff.
Videre vil et bredt ordforråd og god begrepsfor-
ståelse gjøre det enklere for eleven å tenkeskrive,
det vil si skrive fritt og gjerne tidsbegrenset for å
utvikle sin egen kunnskap om emnet. (Kringstad
& Kvithyld, 2013). I tillegg vil elever med bredt
ordforråd og god begrepsforståelse enklere kunne
presentere sin kompetanse for medelever, lærere
og arbeidsgivere. Det er derfor viktig at ordforråd
og begrepsforståelse ikke bare er noe som eleven

Tabell 4

whisper mutter mumble sigh

express declare pronounce state SAY speak Utter

shout scream yell screech shriek

Bedre Skole nr. 3 ■ 2013 51

http://www.mindomo
http://www.teachingenglish.org.uk
http://www.teachingenglish.org.uk

jobber med «på privaten». Som arbeidsleder i
klasserommet bør læreren systematisk og over
tid presentere og ta i bruk ulike læringsstrategier
som bidrar til å utvide elevenes ordforråd og deres
forståelse av ulike begreper.

NOTER
1	� Utgangspunktet for artikkelen er prinsipper og eksempler

presentert i Teaching English in Norway (Pihlstrøm, 2013).

Rikke Pihlstrøm er universi-
tetslektor ved ILS (UiO), fag-
lærer i engelsk ved Elvebakken
videregående skole og English
Language Teaching Associate
for British Council Norway.
Hun holder også foredrag for

BroAschehoug og har nylig gitt ut boken Teaching
English in Norway på Universitetsforlaget.

(Foto: Tina Jennifer Kumar Ølstørn)

litteratur
British Concil og BBC (udatert). Teaching English.
Hentet fra http://www.teachingenglish.org.uk/
Cook, V. (2001). Second Language learning and Lan-
guage Teaching. (4 utg.). London: Hodder Education.
Elstad, E. & Turmo, A. (Red.).(2010). Læringsstrate-
gier. (3 utg.) Oslo: Universitetsforlaget.
Elstad, E., Christoffersen, K.A. og Turmo, A.
(2012) The Influence of Parents and Teachers on the
Deep Learning Approach of Pupils in the Norwegian
Upper-Secondary Schools. Electronic Journal of Rese-
arch in Educational Psychology, 10, (1), 35–56.
Hellekjær, G.O. (2007). Reading: From a forgotten
skill to a basic skill. Språk og Språkundervisning (2)
23–29.
Kahneman, D. (2011) Thinking, Fast and Slow. London:
Penguin Books.
Karlsen, P.J (2008). Hva er hukommelse? Oslo: Uni-
versitetsforlaget.
Kringstad, T. og Kvithyld, T. (2013). Skriving på
ungdomstrinnet. Fem prinsipper for god skriveopplæ-
ring. Bedre Skole (2), 71–79.
Pihlstrøm, R. (2013). Teaching English in Norway.
Oslo: Universitetsforlaget.
Simensen, A.M. (2007). Teaching a Foreign Language.
(2 utg.). Bergen: Fagbokforlaget.
Utdanningsdirektoratet. Læringsplakaten. Hentet
fra <http://www.udir.no/Lareplaner/Kunnskapsloftet/
Prinsipp-for-opplaringa/Laringsplakaten/>
Utdanningsdirektoratet (2010). Kartleggingsprøve
i engelsk for VG1. Veiledning (september).
Weinstein, C. og Mayer, R. (1986). The teaching of
learning strategies. I: M.C Wittrock (Ed.), Handbook of
research on teaching (s.315-327). New York: Macmillian

■■ tekst og foto: steinar sund

Elevene foretrekker amerikansk uttale
framfor den klassiske Oxford-uttalen,
selv om de tror lærerne helst vil høre
britisk engelsk.

Ulrikke Rindal har nylig tatt sin doktorgrad på en
undersøkelse av engelskuttalen til elever i vide-
regående skole: Meaning in English. L2 Attitudes,
Choices and Pronunciation in Norway. Her har hun
forsøkt både å finne ut hva slags engelskuttale elev-
ene faktisk har og hva slags holdninger de har til
egen og andres engelskuttale.

Den nyutdannete forskeren har gjennomført en
undersøkelse på 100 elever på VG2. Det dreier seg
om elever i fire forskjellige klasser ved fire vide-
regående skoler i Oslo som har valgt engelsk som
sitt fag. Skolene har vært litt geografisk spredd.
Opptak av elevenes engelskuttale er analysert, og
gjennom intervjuer har hun undersøkt hva slags
holdninger de har til engelsk uttale. De fire lærerne
til de fire klassene har hun også hatt samtaler med.
Hennes hovedfunn er at engelsk uttale er ganske
personlig og et resultat av et personlig valg.

Ulik språkoppfattelse
I norsk fins det ikke noen standard for uttale.
Skolen er faktisk lovpålagt å la elevene få bruke
sin egen dialekt. For engelsk er det litt annerledes,
der finnes det uttalestandarder som sier hva som,
etter noens oppfatning, er korrekt språk. Oxford-
engelsken har på mange måter blitt løsrevet fra sitt
geografiske område og opphøyd til en slags norm
for korrekt engelsk uttale.

Likevel fins det ulike forståelser for hva engelsk
egentlig er. Noen mener at engelsk er det språket
de snakker i et bestemt land, eller kanskje i seks
eller syv land, mens andre vil mene at engelsk er
noe som tilhører alle.

Velger bort
britisk engelsk

Bedre Skole nr. 3 ■ 201352

http://www.teachingenglish.org.uk/
http://www.udir.no/Lareplaner/Kunnskapsloftet/Prinsipp-for-opplaringa/Laringsplakaten/
http://www.udir.no/Lareplaner/Kunnskapsloftet/Prinsipp-for-opplaringa/Laringsplakaten/

– Hvem har egentlig lov til å bruke
engelsk og gjøre engelsk til sitt eget?
spør Ulrikke Rindal. Mange av elevene
hun snakket med, trodde at læreren
forventet en bestemt uttale, helst bri-
tisk. Lærerne er ikke nødvendigvis
enige i det. De er ofte mer opptatt
av at elevene snakker et forståelig
engelsk. Læreplanen gir heller ingen
retningslinjer for hva slags uttale
elevene skal ha, men sier at elevene
skal snakke forståelig. Av de lærerne
hun har snakket med, tilstrebet noen
britisk uttale, mens andre holdt seg til
amerikansk. Disse lærerne var med
andre ord mer opptatt av sin egen ut-
tale enn av elevenes.

Foretrekker amerikansk
Når det gjelder elevenes uttale, så har
hun funnet at elevene mener britisk
engelsk blir vurdert som en korrekt
skolestandard. Det er likevel ikke nød-
vendigvis den uttalen elevene helst vil
bruke.

– Mange ønsker ikke å bruke britisk
engelsk. Flere av dem velger i stedet
en amerikansk uttale, forteller hun.
En del av elevene ønsker ikke å bruke
noen av delene, men en mer nøytral
uttale. Britisk engelsk var et ganske
populært uttalevalg, men ikke det
mest populære, og ideen om nøytral
uttale var ganske utbredt, også blant
de med annet uttalevalg.

En nærmere analyse av elevenes ut-
tale bekrefter inntrykket. Elevene er vel-
dig påvirket av amerikansk uttale, eller
en blanding av britisk og amerikansk
uttale. Britisk uttale er mer markert,
mens amerikansk uttale oppfattes som
mer nøytralt. Hun tror det kommer av
at vi er så eksponert for nettopp ameri-
kansk engelsk. Britisk uttale er det også
noen som velger, men dette er et mye
mer markert valg, og undersøkelsen
viser at en del elever har en litt negativ
vurdering av britisk engelskuttale.

– Det høres veldig formelt ut og
oppfattes litt arrogant, sier hun. Elever
som velger britisk engelsk, blir oppfat-
tet som litt skoleflinke, og disse elevene
stikker seg litt ut i forhold til de andre,
noe de fleste elevene ønsker å unngå.

En sosial funksjon
Noen ønsker likevel verken å ha en
britisk eller en amerikansk uttale, men
vil rett og slett bare snakke engelsk.
Disse elevene prøver å legge vekten
verken på den britiske eller ameri-
kanske uttalen, men forsøker bare å
snakke forståelig engelsk. Deres uttale
viser seg imidlertid også å være påvir-
ket av amerikansk uttale. Den er bare
mindre markert.

– Elevene toner ned de ekstreme
trekkene. Den nøytrale uttalen er
ganske standard amerikansk, men
de blander litt, sier hun og forklarer
at det for eksempel dreier seg om en

moderat versjon av noen av vokalene.
Elevene velger den minst markerte
varianten innenfor amerikansk ut-
tale. Amerikansk engelsk er mindre
markert enn britisk uttale og oppfattes
dermed som en mer nøytral engelsk.
Den uttalen som elevene oppfatter
som nøytral, inneholder derfor en
blanding både av amerikansk og bri-
tisk engelsk uttale.

– Da har språket blitt personlig. Da
er det ikke lenger et fremmedspråk,
mener hun og syns det er interessant
at elevene gjør slike vurderinger. Hun
mener det er viktig å se på disse so-
siale aspektene ved språket. Hun synes
det er litt fascinerende at elevene bru-
ker sin egen og andres engelskuttale
til å vurdere hverandre. Dermed har
deres engelskuttale også fått en sosial
funksjon hvor elevene ut ifra uttalen
plasserer hverandre i grupper.

Ulrikke Rindal har i sin doktorgrad blant annet påvist at norske elever foretrekker amerikansk
uttale framfor den britiske. Den britiske uttalen oppfatter de som litt negativt.

53Bedre Skole nr. 3 ■ 2013

Kva skal til for å endre
lærarutdanninga?

■■ av peder haug

Lærarutdanninga er blitt reformert igjen og igjen, utan å bli betre. Hovudutfordringa
er ikkje ideala eller intensjonane, men korleis utfordringane blir løyste ved lærar-
utdanningsinstitusjonane. Lærarutdannarane må å vere i stand til å realisere dei nye
ideane, dei nye krava og den nye pedagogikken. Slik det er i dag, er dei ikkje det. Eit
støttetiltak er å kople lærarutdanningane tettare til reformarbeidet i skulen. Dette
er naudsynt for å få til ein synleg kompetanseutvikling innafor lærarutdanninga.

Det kan konstaterast at lærarutdanninga for
grunnskulen langt frå har fått dei kvalitetane som
mange ser behovet for. Det går nærast ikkje ein
dag utan at nokon med medietilgang uimotsagt får
meine at denne lærarutdanninga har låg kvalitet.
Og så undrar vi oss over kvifor søkinga til dette
studiet ikkje tek seg meir opp! Den elementære
og enkle samanhengen er denne: Lav kvalitet på
skuleprestasjonane heng saman med lav kvalitet
på læraren, som heng saman med lav kvalitet på
lærarutdanninga. Ved å snu på argumentasjonsrek-
kja vil ein kunne rette opp det meste: God lærarut-
danning gir gode lærarar som gir høgt presterande
elevar. Spørsmålet eg drøftar her, er kva som skal
til for å gjere lærarutdanninga betre.

Kritikken
Kritikken av utdanninga har vore den same
gjennom meir enn 100 år. Det som er oppfatta
som låg kvalitet heng saman med: manglande

praksisrelevans, manglande indre samanheng,
manglande samarbeid mellom fag og manglande
relasjonar til praksisfeltet.

Det interessante er at alle revisjonane av lærar-
utdanninga opp gjennom tidene har hatt som sik-
temål å gjere noko med desse veikskapane. Slik var
det mot slutten av 1800-talet, og slik er det no etter
det siste millenium-skiftet. Vi reformerer igjen og
igjen, utan at vi tilsynelatande kjem nokon veg
(Cuban, 1990). Skal vi tru dei vurderingane som
er gjort, har forsøka alltid vore mislukka. Så må vi
erkjenne som eit atterhald, at vurderingane heilt
opp til no som regel byggjer på eit tynt empirisk
grunnlag. Dei er subjektive og sjeldan baserte på
systematiske studiar. Det reiser to tankar:

1) Står det så dårleg til som ein påstår? Svaret på
det spørsmålet er eit nei, og det er fleire grunnar
til det svaret. Det eine er at dei lærarane som blir
utdanna, fungerer bra i praksis (Dahl, Buland,

Bedre Skole nr. 3 ■ 201354

Finne og Havn, 2006). Vi er dessutan meir og
meir klar over at lærarkvalifiseringa må halde
fram også i yrket. At det på det området har svikta
kraftig både hjå skuleeigarane og hjå statlege
styresmakter, er berre eit faktum. Det har vore
og er for lett å kritisere utdanninga utan å møte
motstand. For mange har meiningar om ho, utan
å ha empirisk grunnlag for dei. Meiningane er
ideologisk funderte, ikkje empirisk, og dei er til
dels også ansvarsfråskrivande. Det er til dømes
lett for skuleeigarane å vise til lærarutdanninga i
staden for å ta fram det ansvaret dei sjølve har for
kvaliteten i skulen.

2) Er det mogleg å rette på dei elementa som ein
hevdar ikkje fungerer? Svaret på det spørsmå-
let er eit både og. Steinar Stjernø skreiv ein
gong at manglane på samband og samanheng i

profesjonsutdanningar ikkje kan avskaffast. Dei
er konsekvensar av at utdanninga skal kvalifisere
for komplekse yrke (Stjernø, 1996). Vi må i staden
i større grad venje oss til å leve med og akseptere
at dei er fragmenterte i innhaldet. Ved å fram-
stelle tilhøva som elendige, har ein indirekte gitt
lovnader om at den planlagde endringa vil skape
underverk. Det er å love meir enn det er mogleg
å halde, og det er ganske vanleg når nye reformer
skal innførast (David og Cuban, 2010). Vi står difor
også igjen med spørsmålet om korleis få til «å leve
med utfordringane». Kompleksiteten i utdannin-
gane har utan tvil auka. For 100 år sidan var det ei
klar arbeidsdeling. Faga og pedagogikken skulle
då primært tene til studentane si eiga person-
legdomsutvikling. Dei skulle sjølve dannast som
personlegdomar, sosialt og kulturelt. Så skulle dei
førebuast til læraryrket, det var praksisopplæringa

Illustrasjon: Simen Gulliksen/melkeveien.no

Bedre Skole nr. 3 ■ 2013 55

si oppgåve. I dag er som kjent kravet om profe-
sjonsorientering delt ned på alle elementa i utdan-
ninga, medan danningsprosjektet er nærast borte.
I denne prosessen, som har tatt minst 100 år, har
ropet etter samanheng auka sterkt.

Metoden for å betre lærarutdanninga dei siste
tjue åra har vore gjennom omfattande sentralt ini-
tierte reformer. Det har vore i alt fire slike sidan
1992. Dei har vorte til i ein prosess der eit utval har
laga ei innstilling eller gjort ei evaluering. Det har
gitt grunnlag for å ta opp saka i Stortinget. Deret-
ter er det laga nye modellar og planar. Dei siste låg
føre i 2010, den nye grunnskulelærarutdanninga.
Det har allereie kome politiske signal om behov
for endringar i lærarutdanninga for å gjere ho meir
i tråd med framtidige utfordringar i samfunnet.
Spørsmålet om femårig utdanning på masternivå
er eit døme. Det aktualiserer også behovet for nye
utgreiingar om lærarutdanning. Til det er å seie at
St.meld. nr. 11 (2008–2009) om ny lærarutdanning
gir ein svært god bakgrunn for å drøfte og forstå
utfordringane i lærarutdanninga. Den er framleis
sentral og aktuell. Det har fått meg til å tenkje
følgjande: Det er ikkje ideala i lærarutdanninga,
framtidsperspektiva eller intensjonane som er
hovudutfordringa for lærarutdanninga. Den ligg
ein annan stad, i korleis desse utfordringane blir
løyste ved lærarutdanningsinstitusjonane.

Ei beingrind av formalitetar
Ein kjend historikar gav ein gong ei vurdering av
historiefaget i grunnskulen. Den har metaforisk
interesse her. Historia, peika han på, er full av
liv, spenningar, fargar, kjensler og drama. Faget
i skulen er som om lærebøkene har vorte køyrde
over av ein dampvegvals. Den har pressa ut alt liv,
all saft, all musikk og alt som kan undre. Det som
er att til elevane er ei livlaus beingrind av uinteres-
sante formelle fakta. Eg spør om det ikkje langt på
veg skjer det same med utgreiingane om lærarut-
danning på vegen frå departementet og til utdan-
ningane. Mange av dei framtidsretta og djuptpløy-
ande faglege perspektiva forsvinn. Det som står
fram som typisk når ny lærarutdanning har vorte

sak ved høgskulane og universiteta, er beingrinda,
å finne gode system og ordningar for korleis ein
skal organisere den nye utdanninga. Mi erfaring
er at å få fram gode strukturar og system innanfor
forsvarlege økonomiske rammer er langt viktigare
for institusjonane enn å vere opptekne av kva dei
utdanna lærarane skal meistre når dei er utdanna.
Sektoren har brukt svært mykje tid på å utvikle
gode modellar, mitt spørsmål er kor mykje tid ein
har brukt til å utvikle det nye innhaldet i desse mo-
dellane, og i å skape dei føresetnadene som skal til
for at det nye innhaldet verkeleg skal kome til sin
rett. Denne «modellenes tyranni», eit uttrykk frå
Jens Arup Seip brukt i ein heilt annan samanheng
(Seip, 1983), har ein klar konsekvens. Det har ført
til ei utbreidd konservatisme i lærarkvalifiseringa.
Og den har både lærarutdanningsinstitusjonane,
Kunnskapsdepartementet, Stortinget og Utdan-
ningsdirektoratet forsterka. Forsterkinga kan illus-
trerast ved å ta dømet frå grunnskolelærarreforma
(GLU-reforma). (Eg kunne like gjerne ha nytta
barnehagelærerreforma, men då måtte eg bruke
litt meir tid på argumentasjonen fordi dei to er
ganske ulike.) GLU-reforma skjedde ved at ein
skulle lage ei ny lærarutdanning frå august 2010.
Dei som underviste i den sterkt kritiserte allmenn-
lærarutdanninga i juni 2010, måtte vere klare for
det nye GLU-studiet i august same året. Det var
dei same folka, med den same kompetansen, som
skulle i elden. Dei fekk små vilkår for å kvalifisere
seg for å arbeide i den nye utdanninga, planane var
klare frå Kunnskapsdepartementet først 1. mars
same våren. Konsekvensen vart sjølvsagt at vi stort
sett gjorde det same som vi hadde gjort, men inn-
anfor nye rammer og modellar, kanskje med andre
overskrifter. Vi tilpassa den nye reforma til den
forståinga vi hadde av lærarutdanningsoppdraget.

Tre utfordringar
Det som manglar i reformiveren, er å forstå at skal
ny lærarutdanning fungere, må lærarutdannarane
fungere. Eg vil nemne tre utfordringar i det. Og
dei er dei same, same kva reform ein set i verk.
Den eine, og sikkert mest omtalte, er motstanden

Bedre Skole nr. 3 ■ 201356

mot endring. Det er velkjent at endringar skjer-
par motstanden. Kreftene som vil unngå endring
er mange og sterke, og dei er seige. Dei fremste
reformforskarane legg stor vekt på at ein reform
ikkje er i mål når dagen for innføring er komen
(David og Cuban, 2010). Det presset som skal til
for å halde reforma på rett veg, og med nødven-
dig framdrift, må haldast oppe over lang tid og
med stort engasjement. Det står i skarp kontrast
til enkelte politikarar sine ytringar om at no er
lærarutdanninga lagt om, underforstått: Det er
fullført. Følgjegruppa for denne lærarutdannings-
reforma dokumenterer at det står mykje att før ein
har nådd det målet (http://ffl.uis.no/).

Det er signal som tyder på at engasjementet i å
reformere lærarutdanninga ikkje er all verden. Vi
gjorde ei undersøking i lærarutdanninga i 2008,
NYMY-prosjektet (Munthe og Haug, 2010).
Analysar som enno ikkje er publiserte er inter-
essante (Aamodt og Haug, under arbeid). Svara
frå lærarutdannarane tyder på at alt er såre vel i
utdanninga. Dei trivst, dei meiner at dei gjer ein
god jobb, og dei vil halde fram i utdanninga. Svara
deira reflekterer ikkje den kritikken utdanninga
er utsett for. Vurderingane deira er andre enn det
som karakteriserer kritikken av denne utdanninga.
I sitt doktorgradsarbeid har Joakim Caspersen (no
ved NIFU) nytta NYMY-data. Han samanliknar
lærarutdannarane sine syn på utfordringane for
lærarane med praktiserande lærarar sine syn på
det same. Han konkluderer med at påstandane
om at lærarutdannarane er i utakt med krava i
skulen, bør nyanserast. Det er ikkje mange eller
store skilnader, og dei har inga klar eller eintydig
retning (Caspersen, 2013). Med andre ord, det
er rimeleg å tru at behovet for endring ikkje er
sterkt fundamentert i lærarutdanningane eller i
perspektivet til lærarutdannarane.

Det andre elementet er at lærarutdannarane
må vere i stand til å realisere dei nye ideane, dei
nye krava, den nye pedagogikken. Det er slett
ikkje sikkert at dei er det. EU legg i sine analy-
sar til dømes vekt på det store endringstempoet
i læraryrket, og den raske endringa som skjer i

kva som er oppfatta som viktig lærarkompetanse
(European Comission, 2012). Endra lærarkompe-
tanse i grunnskulen krev også endra kompetanse
i lærarutdanninga. Det har det vore for lite fokus
på til no. I GLU-reforma er til dømes eit av dei
nye elementa ei endra lærarrolle. Med bakgrunn
i omfattande nasjonal og internasjonal forsking
slår meldinga fast, at den lett tilbakelente lærar-
rolla som har dominert både lærarutdanninga
og praksisen i skulen ikkje lenger er den vi skal
arbeide for (Haug, 2012). Det er krav om langt
meir aktive og pågåande lærarar (Hattie, 2009).
Kva konsekvensar det skal få for arbeidet i lær-
arutdanninga må avklarast, erkjennast og lærast.
For å få det til er det krav om innsats, tid og ikkje
minst høve til faglege drøftingar og utprøvingar.
Det er mi oppfatning at dette arbeidet vis-à-vis
lærarutdannarane har svikta i alle reformene.

Min påstand er at som kollegium er ikkje lærar-
utdanninga i stand til å realisere dei nye signala om
lærarkompetansen. Det kjem fram i ein artikkel
om kva som karakteriserer norsk lærarutdanning
(Hammerness, 2012). Analysen av eksisterande
forsking om lærarutdanning konkluderer med
tre faktorar som sentrale for god lærarutdanning.
1) Ein artikulert og felles visjon mellom lærarut-
dannarane om formål og mål med lærarutdan-
ninga er ein viktig del av ei sterk lærarutdanning.
2) Indre samanheng mellom delane av utdanninga
gir ei sterkare utdanning. 3) Tydeleg praksisbasert
kjerne i læreplanen gir ei god lærarutdanning.

Analysane av intervjudata frå eit utval norske
lærarutdannarar tyder på at norsk lærarutdan-
ning ikkje er sterk på nokon av desse tre områda,
noko som også samsvarar med mykje av den ge-
nerelle kritikken som har vore reist mellom anna
av NOKUT (NOKUT, 2006). Det er ingen felles
visjon. Utdanninga synest å vere individualisert
med svak indre samanheng. Praksisbasisen er
korkje særleg sterk eller synleg. Ut frå kriteria er
konklusjonen at lærarutdanningskvaliteten i Noreg
er låg (Hammerness, 2012). Denne undersøkinga
fortel at vi ikkje har klart å etablere den kollektive
lærarutdanningskulturen som vi er avhengige av,

Bedre Skole nr. 3 ■ 2013 57

skal utdanninga ha eit godt nok fundament. I svært
mykje anna opplæring og utdanning legg ein for
tida stor vekt på det kollektive elementet, på skule
og høgskule som lærande organisasjonar (Senge,
2000). Ei samansett utdanning let seg ikkje endre
eller utvikle berre gjennom individuelle innsatsar.
Store omveltingar krev stor kraft. Fellesskapet
mellom kollegaer er ei slik kraft. Difor tyder også
forskinga på at med kollektiv innsats aukar nivået
på mange av kvalitetsvariablane mykje.

Det tredje elementet er at endring tek tid.
Læreplanforskinga legg fram analysar som tyder
på at det kan ta mellom ti og femten år før ein
ny læreplan er maksimalt implementert (Haug,
2003). Forklaringa er enkel. Store skifte rører ved
svært mange individuelle og organisatoriske for-
hold som det tek tid å endre, sjølv når presset om
endring er stort og kontinuerleg.

Mi tolking er at vi står overfor ei omfattande
utfordring når det gjeld å gjennomføre reformer,
også lærarutdanninga. Vi har vore altfor opptekne
av dei praktiske føringane og av den praktiske or-
ganiseringa, og altfor lite opptekne av innhaldet
i det studentane faktisk held på med og det dei
sit att med som kompetanse. At vi står overfor ei

slik utfordring, er ikkje overraskande. Vi er truleg
flinke til å formulere ideal, men mindre flinke til å
realisere dei. Det gjeld på svært mange område i
det norske samfunnet. OECD har peika på dette
som ei viktig sak innan utdanning (OECD, 2011). 22.
juli-kommisjonen gjorde det same innanfor sitt felt.

Prosessane lokalt
Det er liten hjelp i å få nye signal utanfrå, det er
liten nytte av å hente inn impulsar nasjonalt eller
internasjonalt, så lenge prosessane nasjonalt og
på den enkelte utdanningsinstitusjonen ikkje har
det innhaldet som trengst. Reformene hos oss er
politisk initierte, fagfolka er perifere i det, sjølv om
dei er trekte med i prosessane. Reformene er ikkje
fagfolka sine reformer, det er regjeringane sine
reformer. Dei er alltid vanskelege å få til å fungere,
skal dei fungere, må det aktive støttetiltak til.

Eit slikt viktig støttetiltak er å kople lærar-
utdanningane tettare til dei reformene som går
føre seg i skulen. Ved å gjere det vil ein på litt sikt
oppnå ei synleg kompetanseutvikling i lærarut-
danningane. Det har vi allereie erfaringar for. Så
veit vi at til dømes Utdanningsdirektoratet ikkje
har særleg tillit til lærarutdanninga, og at direk-
toratet fram til no heller hentar inn kompetanse
andre stader ifrå. Det kan hende at det er bra når
det skjer, men på sikt er det uheldig. Det såg ut til
at dette mønsteret vart brote i samband med den
komande Ungdomsskulesatsinga. Der er lærarut-
danninga med, men premissane er ikkje dei beste
for lærarutdanninga si rolle og for lærarutdanninga
si utvikling. Ein måte å støtte lærarutdanninga på i
det vidare arbeidet, er å stille krav om at den skal
vere aktiv i det ordinære reform- og utviklingsar-
beidet i skulen. At det kan ta tid før det fungerer
godt er eg klar over, men vi har knappast råd til å
la vere på sikt.

Eit anna støttetiltak vil vere tiltak for å leggje til
rette for at oppgåvene kan løysast på ein god måte.
Lat meg ta eit eksempel (Haug, 2013). Spørsmålet
som er stilt, er i kva grad det nye pedagogikkfaget
vil lukkast i den nye rolla faget er gitt – å vere vit-
skapsfaget, profesjonsfaget og det såkalla limet i
utdanninga.

Analysen er todelt. Del 1 handlar om
Illustrasjon: Simen Gulliksen/melkeveien.no

Bedre Skole nr. 3 ■ 201358

pedagogikkfaget sin posisjon i lærarutdanninga
historisk. Konklusjonen er at faget har få vener i
lærarutdanninga. Forklaringane på det er sjølvsagt
mange, både det som er relevant og det som er
svært usakleg. Det er likevel ingen tvil om at re-
presentantane for pedagogikkfaget internt i lærar-
utdanninga ikkje har hatt ein posisjon som gjer det
mogleg å ivareta desse oppgåvene på ein god måte.
Dei treng støtte og legitimitet for å kunne ivareta
oppgåvene, både politisk og økonomisk. Utan
slik støtte vil dei mislukkast. Mitt spørsmål her
er: Kva er gjort for å gje støtte til at pedagogikk og
elevkunnskap skal kunne ta rolla som overordna
vitskaps- og profesjonsfag?

Del 2 gjeld sjølvforståinga i pedagogikkfaget.
I tillegg til ein gammal tendens til sjølvskading,
er faget også prega av skepsis til det praktiske,
og tilslutning til det ideelle og ideologiske. Tra-
disjonskjelda er Skjervheims artikkel om det
instrumentalistiske mistaket (Skjervheim, 1992).
«Alle» har slik eg argumenterer lese første delen
av artikkelen, og teke lett på slutten. Faget har
hatt og har ein ibuande motstand mot å vere for
praksisorientert, det er oppfatta som instrumen-
talisme. Profesjonsfaget i utdanninga kan ikkje
ha ei slik tilnærming til yrkesutøvinga (Fossøy
og Sataøen, 2010). For å kome over den må det
skapast utviklingsprosessar både internt i faget og i
lærarutdanninga. Å gjere det er sjølvsagt eit ansvar
for pedagogikk, men at det skal gjerast, må gjevast
støtte og legitimering utanfrå. Dersom ikkje, er
sjansen for at det skjer i kollektivet mindre.

Til slutt
Det kan gjevast fleire døme på tilsvarande utfor-
dringar innom mange fag og fagområde. Den felles
utfordringa er at å skape ei ny og kvalitativt annleis
lærarutdanning ikkje enkelt kan settast i verk som
etter ei oppskrift. Den må skapast og utviklast.
Det krev organisering, strukturar og modellar.
Så må dei fyllast med innhald. Då er substansen
i utfordringane det sentrale, og dei krev mellom
anna fornya og utvida kompetanse hos lærarut-
dannarane. Som kjent tek det tid og merksemd.
Lærarutdanninga må få råd og høve til å gå igjen-
nom slike utviklingsprosessar.

Peder Haug har vore tilsett ved Høgskulen i Volda
sidan 1976, frå 1997 som professor i pedagogikk.
Han har hatt lengre engasjement ved Møreforsking
i Volda, Norsk senter for barneforsking, NTNU i
Trondheim, Noregs forskingsråd og Universitetet i
Stavanger. Han har leia ei rekkje forskingsprosjekt
og gitt ut ei rekkje bøker og artiklar med tema frå
barnehage, skule, lærarutdanning og spesialunder-
visning. Reformer og klasseromforsking er sentrale
interesseområde. Han har erfaring frå undervisning
i lærarutdanningar på alle nivå.

litteratur
Aamodt, P.O. og Haug, P. (under arbeid). Spenningar mellom pedagogikk
og fag i lærarutdanninga.
Caspersen, J. (2013). The valuation of knowledge and normative reflection
in teacher qualification. A comparison of teacher educators, novice and
experienced teachers. Teaching and Teacher Education, 30, 109-119.
Cuban, L. (1990). Reforming again, again and again. Educational Researcher,
19(1), 3-13.
Dahl, T., Buland, T., Finne, H. og Havn, V. (2006). Hjelp til praksisspran-
get. Evaluering av veiledning av nyutdannede lærere. Trondheim: SINTEF
Teknologi og samfunn. STF rapport 50 A06050.
David, J.L. og Cuban, L. (2010). Cutting through the hype. The essential guide
to school reform. Cambridge: Harvard Education Press.
European Comission (2012). Supporting the teaching professions for better
learning outcomes. Strasbourg Commision staff working document (2012)
374 final. .
Fossøy, I. og Sataøen, S.O. (2010). Pedagogikkfagets sjølvforståing. I: P.
Haug (red.), Kvalifisering til læraryrket (s. 191-208). Oslo: Abstrakt forlag.
Hammerness, K. (2012). Examining features of teacher education in Norway.
Scandinavian Journal of Educational Research, DOI:10.1080/00313831.2012
.656285.
Hattie, J. (2009). Visible learning. A synthesis of over 800 meta-analyses relating
to achievement. London: Routledge.
Haug, P. (2003). Evaluering av Reform 97. Oslo: Noregs forskingsråd.
Haug, P. (2013). Profesjon og metodikk: Om «pedagogikk og elevkunnskap» i
grunnskulelærarutdanninga. I: A. Molander og J.-C. Smeby (red.), Profesjons-
studier II (s. 67-77). Oslo: Universitetsforlaget.
Haug, P. (red.). (2012). Kvalitet i opplæringa. Oslo: Det Norske Samlaget.
Munthe, E. og Haug, P. (2010). En integrert, profesjonsrettet og forsknings-
basert grunnskolelærerutdanning. Norsk pedagogisk tidskrift, 94(3), 188-202.
NOKUT (2006). Evaluering av allmennlærerutdanningen i Norge 2006. Del 1:
Hovedrappport. Rapport fra ekstern komité. Oslo: Nasjonalt organ for kvalitet
i utdanningen.
OECD (2011). Reviews of national policies for education: Improving lower secon-
dary schools in norway 2011. OECD Publishing.
Seip, J.A. (1983). Modellenes tyranni. Analyse av Stein Rokkans anvendelse
av en sentrum-periferi modell på norsk historie. (1975) I: J.A. Seip (red.),
Problemer og metoder i historieforskningen. Artikler, innlegg, foredrag 1940-1977.
(s. 199-227), Oslo: Gyldendal Norsk Forlag.
Senge, P. (2000). Schools that learn. London: Nicholas Brealey Publishing.
Skjervheim, H. (1992). Det instrumentalistiske mistaket. I: H. Skjervheim
(red.), Filosofi og dømmekraft. (s. 172-178), Oslo: Universitetsforlaget.
Stjernø, S. (1996). Har profesjonsutdanningene felleskomponenter? I: V.
Bunkholdt (red.), Kunnskap og omsorg. (s 33-44), Oslo: Tano.

Bedre Skole nr. 3 ■ 2013 59

■■ av torill strand

Et treårig skriveprosjekt med 60 lærere viser hvordan dialogen med læreren kan
bidra til å heve både elevens og lærerens kompetanse. Gjennom egenvurdering blir
eleven bevisst på hvilke kommentarer som har bidratt til å forbedre teksten. For
læreren kan elevenes egenvurdering fungere som en tilbakemelding og en bevisst-
gjøring på hvordan egne kommentarer blir forstått av elevene.

I vurderingsforskriften for grunnskolen og videre-
gående skole i Norge (Kunnskapsdepartementet
2009) legges det vekt på formativ vurdering for
å realisere «vurdering for læring». Den tar på
alvor det som mange forskere har pekt på, nem-
lig at elevenes medvirkning i vurderingsarbeidet
fører til økt læring. Forskriften legger sterke fø-
ringer for lærerens vurderingspraksis og fastslår
at eleven skal være involvert i eget læringsarbeid
ved blant annet å vurdere eget arbeid og egen fag-
lig utvikling (paragraf 3-12), noe som betyr at en
underveisvurdering ikke er fullstendig uten elev-
ens egenvurdering. Bakgrunnen for forskriften var
Stortingsmelding nr. 16 (2006-2007), som pekte
på at lærere i altfor stor grad gjør elever oppmerk-
somme på feil og mangler, mens de i for liten grad

forteller hva de bør gjøre for å lære mer. Dialog,
elevmedvirkning og refleksjon er sentrale begre-
per i vurderingsforskriften.

Elevenes egenvurderinger praktiseres i dag på
svært ulike måter. Den nye vurderingsforskriften
har for eksempel ført til at både Utdanningsdirek-
toratet, kommuner og forlag har utarbeidet ferdige
skjemaer som vektlegger måling av ferdigheter.
Skjemaene kan bestå av ulike typer avkryssings-
kolonner eller inneholde standardformuleringer

Å lære sammen:

Når elevene vurderer lærernes
kommentarer

Foto: ©
 Estudi M

6/fotolia.com

der eleven skal plassere seg selv på en presta-
sjonsskala. Det forventes i liten grad at eleven
skal uttrykke seg med egne ord i lange setninger.
Oftest leverer eleven inn slike egenvurderinger når
arbeidet er helt avsluttet.

Men egenvurderinger kan også inngå i en vur-
deringsprosess, der dialogen mellom elev og lærer
står sentralt. I en slik dialog kan eleven bli bevisst
på sin egen læring og dermed forsterke den. I
tillegg kan læreren få tilbakemeldinger om hva
eleven har forstått og hva hun har klart å benytte
seg av når det gjelder lærerens kommentarer. Det
er denne tilbakemeldingen vil jeg se nærmere på
i denne artikkelen.

Skriveprosjekt og vurdering
Artikkelen henter sin empiri fra et treårig skrive-
prosjekt som jeg har gjennomført sammen med
60 lærere, de fleste i ungdomsskolen, som har tatt
videreutdanning ved Høgskolen i Oslo og Akers-
hus. I prosjektet med tittelen «Sakprosaskriving
i ungdomsskolen. En studie med fokus på bruk av
lærerrespons, modelltekster og muntlig debatt»,
har lærerne gjennomført prosessorientert sakpro-
saskriving i sine ungdomsskoleklasser. Elevene har
skrevet leserinnlegg eller artikler, fått underveis-
vurderinger av sine lærere og omarbeidet tekstene.
Deretter har elevene vurdert både sin egen prosess
og sitt eget produkt i en egenvurdering. Lærerne
har så gitt en sluttvurdering av elevenes tekst/pro-
dukt, eventuelt etterfulgt av en karakter. Hele dette
skrive- og vurderingsarbeidet har lærerne oppsum-
mert i rapporter hvor de blant annet ser på hvordan
dialogen med enkeltelever har foregått og hva de
som lærere har fått ut av elevenes egenvurderinger.
Elevenes egenvurderinger og lærerens rapporter er
mitt viktigste materiale for denne artikkelen.

Lærerne hadde flere grunner for å ønske tilba-
kemelding fra sine elever. Som videreutdannings-
studenter i norsk ønsket de mest mulig innsikt i
prosessorientert skriving og vurdering. Spesielt
var de interessert i metoder for vurdering. Enkelte
hadde erfaringer med bruk av standardiserte utfyl-
lingsskjemaer, men de ønsket å utvikle en modell
som i større grad oppmuntret elevene til å utvikle
og bruke språket og dermed kunnskapen om tekst.
Fordi verken elevene eller lærerne hadde erfarin-
ger med å involvere elevene i vurderingsarbeidet

gjennom bruk av egenvurderinger, kom vi fram
til noen felles spørsmål der elevene ble bedt om
å vurdere både sin egen tekst og skriveprosess.
To av disse spørsmålene i egenvurderingene er av
særlig interesse for denne artikkelen fordi de viser
elevenes og lærernes dialog om teksten:

1) �Hvilke kommentarer fra læreren ga deg god
hjelp? (vær konkret, gi eksempler)

2) �Hvilke kommentarer fra læreren skjønte du
ikke, eller var du uenig i? (vær konkret, gi
eksempler)

Begge spørsmålene er knyttet til lærerresponsen og
spør om hva eleven har oppfattet og ikke oppfat-
tet av denne. Elevene blir bedt om å konkretisere
hvordan lærernes underveisvurderinger har virket
inn på det videre arbeidet med teksten. Hensikten
er å gjøre eleven bevisst på hvilke kommentarer
hun eller han har klart å utnytte for å forbedre
teksten. Slik kan eleven trenes i å få innsikt i pro-
sessen og sin rolle som skriver. I tillegg kan svarene
bidra til å belyse hvordan lærerkommentarene er
oppfattet av elevene. Lærerne ønsket å bruke egen-
vurderingene i en dialogisk vurderingsprosess slik
at de fungerte som en tilbakemelding fra elev til
lærer, altså som en vurdering for læring for læreren.

Dialog i vurderingsprosessen
Dette skriveprosjektet har gitt materiale til mange
andre problemstillinger. Å undersøke hvordan elev-
enes skriveprosess kan utvikle seg gjennom mer
omfattende og dialogisk bruk av egenvurderinger,
er interessant, men ikke tema for denne artikkelen.
Jeg vil her begrense meg til å studere elevenes egen-
vurderinger og lærernes rapporter for å analysere
hvordan elevenes egenvurderinger kan fungere for
læreren i en dialogisk prosess. Til tross for at dette
prosjektet har vært knyttet til skriving av sakprosa
i norskfaget, mener jeg at overføringsverdien til
andre fag er stor når det gjelder bruk av egenvur-
deringer og dialog i vurderingsarbeidet.

Selv om ordet dialog gir positive assosiasjoner
for de fleste, er det ikke opplagt hva som ligger
i begrepet. Ulike dialogforståelser har avløst
hverandre, og dialog er blitt brukt i forskjellige
pedagogiske sammenhenger (Dysthe, 2005). Mitt
syn på dialog støtter seg på Bakhtins dialogisme

Bedre Skole nr. 3 ■ 2013 61

som innebærer at kunnskap blir til gjennom in-
teraksjon, og at forståelse kan utvikle seg i møtet
mellom mange ulike perspektiv og oppfatninger.
Dysthe kaller dette en kunnskapsteoretisk posi-
sjon med en sterk relasjonell forankring (ibid.), og
en slik definisjon av dialog kan knyttes til både fer-
dighets- og danningsdimensjonen. Bahktin skilte
ikke mellom skriftlig og muntlig dialog, og jeg vil
i denne artikkelen la dialog omfatte både skriftlige
og muntlige samtaler om teksten. En dialog om
tekster må legge Skjervheims definisjon av en reell
dialog til grunn (Skjervheim, 1976/1992). Han sier
at i en reell dialog må begge partene framstå som
subjekter der begge kan komme med sine egne
personlige synspunkter og meninger og bli lyttet
til, og at en samtale forutsetter at to personer er i
dialog om et tema eller et saksforhold. En dialog
om vurdering av en elevtekst kan være eksempel
på nettopp dette. Dialogen må preges av at elev
og lærer er likeverdige, den må bygge på aktiv
deltakelse og ha som forutsetning at forståelse
kan forhandles fram mellom deltakere som har
ulike perspektiv. Dette betyr likevel ikke at det er
et symmetrisk forhold mellom elev og lærer med
hensyn til kunnskaper og erfaring.

Kommentarer som ga hjelp
Jeg vil først se på hvordan elevene har oppfat-
tet dialogen med læreren. Svært mange elever
mente at lærerkommentarer på mikronivåene i
teksten, som setningsnivå og ordnivå, ga viktigst
hjelp. Dette stemmer med forskningen til Black
og Wiliam (1998), som sier at konkrete kom-
mentarer er mer effektive enn generelle. Igland
(2008) peker på noe av det samme når hun hevder
at lærerkommentarer med forslag til bearbeiding
har størst sjanse for å bli fulgt opp når de står til
et spesifikt problem som eleven får konkret og
tydelig hjelp til å lokalisere.

Noen få elever trekker fram forbedringer av
strukturen som en følge av lærerkommentarene,
mens flere elever skriver at de har fått hjelp av
lærerkommentarer av typen «ta stilling», «slå i
bordet» og «forklar hvorfor du er for eller imot
denne saken.» Eskil i 9. klasse uttrykker det slik:

«En kommentar som ga meg god hjelp var
den på første utkast, der du sa at jeg skulle slå

neven i bordet og være mer selvsikker. Når jeg
gjorde det på andre utkast, følte jeg meg veldig
engasjert.»

Andre elever opplever at de har fått hjelp til å bli
mottakerbevisste fordi lærerkommentarene har
pekt på hvor innlegget skal stå, og hvem som skal
lese det.

Elevene er i hovedsak fornøyd med dialogen
med læreren og opplever at den hjelper dem til å
skrive bedre tekster. En av dem er Christina som
vil gjøre rettejobben selv etter å ha fått en oversikt
over feiltyper. Hun liker at læreren har utfordret
henne til å finne og rette egne feil:

«At du hadde skrevet på tavla hva de forskjel-
lige rettingene betydde, var til stor hjelp fordi
det er en del lærere som ikke gjør det og da vet
vi ikke hva de forskjellige betyr. Så jeg synes det
var bra gjort.»

Det er mange lignende eksempler på at de skrift-
lige lærerkommentarene har fungert dialogisk
og at de har utfordret elevene til å tenke selv og
finne løsninger. Som Ketil i 9. klasse skriver: «Det
meste av kritikken skjønte jeg jo når jeg så på min
egen tekst og tenkte litt etter.» Her har læreren
sporet eleven til å tenke videre for å finne løsnin-
ger, det har altså vært en reell dialog mellom lærer
og elev om teksten. Men de fleste elevene i mitt
materiale er utålmodige og vil ha entydige svar.
Når en av dem for eksempel kommenterer at han
fikk mest hjelp «der hvor læreren sier helt konkret
hva jeg skal bytte ut og sette inn», bør vi stoppe
opp og tenke etter hvordan læring foregår. Det er
lett å tenke kortsiktig i det daglige læringsarbeidet,
men vi må spørre: Hvordan kan vi hjelpe på en
måte som oppfordrer eleven til å tenke selv?

Kommentarer som ikke var til hjelp
De fleste elevene er forsiktige med å påpeke hva
som ikke gir hjelp, men lærernes bruk av ord og
uttrykk som de ikke forstår, blir nevnt av flere. Ada
i 10. klasse, som ellers er fornøyd med lærerkom-
mentarene, skriver:

«En setning strevde jeg likevel litt med: «Kan
du enda tydeligere overføre dette til dagens for-

Bedre Skole nr. 3 ■ 201362

hold?» Jeg skjønte jo at hun ville jeg skulle for-
telle mer om hva det hadde med i dag å gjøre,
men jeg skjønte ikke helt det med forhold».

Flere elever uttrykker frustrasjon over ord og
uttrykk som læreren bruker, for eksempel byr
ordene «argument» og «å argumentere» på
problemer for mange:

«Det var en del å skrive om, jeg skjønte ikke
det med hva argumentere. For eksempel det å
argumentere, imøtegå, motargument og vise
frem grunnene mine» (gutt, 10.kl.).

Mens Eskil altså fikk hjelp av en kommentar som
ba han slå i bordet, har mange elever ikke grepet
det typiske ekspressive ved et leserinnlegg fordi
de ikke forbinder noe med «å argumentere».
Dermed blir ikke viktige sjangerkrav tydelige for
eleven. Det er mange lignende eksempler på at
læreren skaper tilleggsproblemer ved valg av ord
som eleven ikke forstår, men henger seg opp i.

For de aller fleste lærere var det nytt å be elev-
ene komme med konkrete tilbakemeldinger, selv
om de hadde praktisert loggskriving tidligere. Nå
fikk lærerne «listet opp» eksempler på vanske-
lige ord og uttrykk som de hadde trodd at elevene
forsto. Det kunne være ord som lærerne hadde
benyttet både i introduksjonen av sakprosaskri-
ving og i sine skriftlige kommentarer til elevene.

Fordi jeg hadde tilgang til alle utkastene av
elevtekster med lærerkommentarer, kunne jeg gå
inn i en grundigere analyse av eksemplene. Det er
tydelig at selv om lærerne kan ha gjort en god faglig
diagnostisering av teksten, kan kommentarene være
språklig og innholdsmessig dårlig tilpasset eleven. I
flere tilfeller finner jeg at diagnostisering av teksten
blandes sammen med tilbakemeldinger til eleven.
Dette problemet blir vanligvis ikke tydelig for læ-
reren, men her blir det klart fordi lærerne bruker
egenvurderingene for å finne ut mer om sin egen
praksis. Vi ser altså at både enkeltord og uttrykk kan
skape problemer for elevene, dessuten at lærernes
manglende mottakerbevissthet kan gjøre tilbake-
meldingene faglig presise, men uegnet for elever.

Oppsummering av lærerkommentarene
Hvor mye har de 60 lærerne som har vært med i

prosjektet, benyttet dialog i vurderingsprosessen?
Materialet viser at graden og omfanget har variert,
men de aller fleste er positive til å gå videre med
dialog som et viktig element i vurderingsarbeidet.
Mange av lærere peker på at de erfaringene de har
fått gjennom bruk av dialog i vurderingsarbeidet,
har vært det aller viktigste i skriveprosjektet.

«Jeg lærte mye av kommentarene fordi elevene
ble tvunget til å gi konkrete tilbakemeldinger
på eksempler på hva elevene hadde nytte av og
ikke med hensyn til lærerkommentarene».

«Vi har i denne prosessen blitt spesielt bevisste
på hva slags kommentarer vi gir.»

Erfaringene med elevenes tilbakemeldinger fikk
lærerne til å reflektere over sine kommentarer. Ut-
fordringen videre ble å forbedre kommentarene
ut fra det de fant i egenvurderingene. Det har vært
lite forskning på bruk av egenvurderinger som til-
bakemelding til læreren, men i en artikkel av Staub
bekreftes verdien av elevenes tilbakemeldinger. Her
refereres forskere som råder lærerne til færre direk-
tiver, men flere eksempler, drøftinger og dialoger
som kan gi lærerne innspill til å reflektere over sin
egen kommenteringspraksis (Staub, 2000).

I lærernes rapporter finner vi mange reflek-
sjoner rundt den dialogiske vurderingsprosessen
og bruk av egenvurderinger. Den innsikten og de
tankene som er mest gjennomgående, kan samles
i fire punkter:

1. Læreren som forsker
Lærerne erfarte at fordi egenvurderingene ga dem
svært nyttig informasjon om hvordan kommenta-
rene deres fungerte, kunne de bruke egenvurde-
ringene til å forske på sin egen undervisning. Da
den engelske pedagogen Stenhouse i 1975 lanserte
begrepet «læreren som forsker», oppfattet mange
det nærmest som en provokasjon. Hvordan kunne
og skulle lærere kunne være forskere? I dag er
disse tankene nådd inn til maktens korridorer og
er på full fart inn i for eksempel lærerutdanninga
(Brekke og Tiller, 2013). Gjennom observasjoner,
loggbøker og intervjuer kan lærerne få innsikt i
hva som faktisk skjer i klassen. Når læreren skal bli
mer forskende i sin egen skolehverdag, er elevenes

Bedre Skole nr. 3 ■ 2013 63

egenvurderinger et viktig materiale som læreren
kan dra stor nytte av.

Dette er helt i tråd med politiske signaler som
gis i dag om «skolen som lærende organisasjon».
I Stortingsmelding 22 (2010–2011) om «ungdoms-
skolesatsinga» understrekes det at skolen skal
være en lærende og dynamisk organisasjon, at
lærerne kan lære av hverandre gjennom samar-
beid, og at den også må være åpen for impulser
utenfra. Videre heter det:

«Målet er å lære å lære, og å lære sammen, i en
organisasjonskultur som verdsetter kontinuerlig
utvikling og nytenkning i et fellesskap som gir
mening for den enkelte.»

2. Dialogisk vurdering som videreføring av prosess-
orientert skriving
Prosessorientert skriving har gjennom flere tiår
gitt lærerne muligheter til å lede elevenes skrive-
arbeid ved å tilpasse kommentarene til det nivået
eleven er på, og samtidig invitere eleven til dialog
om teksten. Medelevrespons (peer assessment),
som også er sentralt i prosessorientert skriving,
har mange likhetstrekk med egenvurderinger,
begge metodene kan fremme kunnskaper om
språk og grammatikk og gi trening i å bruke disse.
Et gjennomgående problem i prosessorientert
skriving kan være at eleven ikke nødvendigvis
er like interessert i andre elevers tekst som i sin
egen. Egenvurderinger kan «løse» noe av dette
problemet, her kan eleven rette all sin interesse
mot egen tekst og gå i dialog med læreren om
denne. Slik kan eleven også få innsikt i sin egen
læringsprosess.

Selv om mange av lærerne i prosjektet hadde er-
fart at dialogen mellom elev og lærer kunne fungere
godt både muntlig og skriftlig, framhevet de ofte
verdien av å snakke med elevene i tillegg til å kom-
mentere skriftlig. Mens enkelte fagord i en skriftlig
lærerkommentar kan stoppe all kommunikasjon,
kan dette raskt oppklares i en samtale. I dialogisk
vurdering av en elevtekst kan læreren bygge videre
på det beste ved prosessorientert skriving.

3. Dialog som anerkjennelse
I tillegg gir flere lærerrapporter eksempler på
hvordan dialogen kan bidra til sosial anerkjennelse,

som er en viktig side ved danning. Når læreren
ønsker tilbakemeldinger fra elevene og tar dem på
alvor, blir dialogen reell (Skjervheim, 1976/1992).
Flere forteller om erfaringer med enkeltelever
som har opplevd sosial anerkjennelse gjennom
dialogen med læreren, noen av dem for aller første
gang. Jeg lar en av lærerne fortelle sin historie:

«Jeg hadde jobbet som lærer i mange år, men
skulle for første gang prøve ut prosessorientert
skriving i videregående skole. Før jeg ga elev-
ene skriftlig tilbakemelding på teksten, ville jeg
snakke med hver av dem. En av elevene var Ei-
vind, som var sosialt veldig oppegående og flink
til å lage musikk, men svak i teori. Da jeg begynte
å kommentere teksten hans, avbrøt han meg med
et utbrudd av frustrasjon og sinne. I samtalen
som fulgte fikk jeg vite mer om skolegangen
hans: Gjennom hele ungdomsskolen hadde han
aldri fått noen annen respons på sine skriftlige
arbeider enn svært dårlige karakterer. Ingen
lærer hadde forklart han, verken muntlig eller
skriftlig, om noe av det han hadde skrevet, kunne
bygges videre på, eller hva han kunne gjøre for å
forbedre teksten. Eivind hadde etter hvert sluttet
å gjøre lekser, - «jeg fikk jo alltid bare en dårlig
karakter, og det er jo ikke rart, så dum som jeg
er», som han sa. Jeg lovte han at fra nå av skulle
han alltid få kommentarer på det han gjorde, og
at vi også kunne snakke sammen om tekstene
hans. Da Eivind på slutten av skriveprosessen ble
bedt om å oppsummere de kommentarene han
hadde fått fra meg, skrev han følgende:

’Jeg likte å få kommentarer i margen, det var
nytt for meg. Har ikke hatt så mye av det på
ungdomsskolen. Jeg var fritatt for vurdering i
alle fag, unntatt kroppsøving. Veldig uvant med
å få tilbakemelding på det jeg har gjort. Jeg var
på skolen, men fikk ikke fag.’

Slik fikk jeg innsikt i Eivinds faglige forstå-
else og hans selvbilde gjennom en god dialog i
skriveprosessen og ved å få han til å skrive en
egenvurdering helt til slutt.»

Denne læreren opptrer som en autoritativ lærer
(Baumrind, 1970 og 1991, Dever & Karabenick,

Bedre Skole nr. 3 ■ 201364

2011) og fremmer læring gjennom å vise varm om-
sorg. Samtidig gir hun uttrykk for forventninger og
stiller faglige krav. Hun ivaretar sin oppgave som
lærer både ut fra et ferdighets- og et danningsper-
spektiv. Da hun inviterte Eivind til en dialog om
hans tekst, praktiserte hun det som Løvlie Schib-
bye betegner som «anerkjennende kommunika-
sjon» (2002). Noe av det samme ligger i den tyske
filosofen Honneths anerkjennelsesdialektikk (Ja-
kobsen, 2013) som vektlegger sosial verdsetting og
mener den er avgjørende for alle mennesker: «For
å oppnå et ubrutt selvforhold trenger subjektene
ikke bare å erfare affektiv hengivelse og rettslig
anerkjennelse, men også sosial verdsetting. Denne
gjør det mulig for subjektene å forholde seg posi-
tivt til sine konkrete egenskaper og ferdigheter»
(2007b, s. 130). Den sosiale verdsettingen retter
seg ifølge Honneth mot individets «særegenhet»,
det vil si de spesifikke evner og egenskaper som de
bidrar med til samfunnet. Et solidarisk samfunn er
for Honneth et samfunn der ingen relevante ytelser
til fellesskapet ekskluderes eller undervurderes, og
denne solidaritetstanken knytter han til en form
for dannelsestenkning: Å forholde seg solidarisk
til andres samfunnsbidrag betyr at man anstrenger
seg for å prøve å se det verdifulle også i aktiviteter
og evner som umiddelbart ligger en fjernt, det vil
si at man utvider sin egen verdsettelseshorisont,
noe som må skje i en læreprosess som både er
individuell og kollektiv (ibid.).

4. Dialog som danning
Flere av lærerne knytter den innsikten de selv
har fått som lærere gjennom skriveprosjektet og
den påfølgende vurderingsprosessen, til skolens
overordna danningsperspektiver. Dette er i tråd
med forskere som har pekt på at skriveprosessen
kan være en kilde til personlighetsutvikling og
kunnskapsutvikling gjennom muligheten den ska-
per for selvrefleksjon (Krogh 2003, s. 290). Man
kan betrakte sin tekst så å si utenfra og samtidig
være inne i en tankeprosess som former teksten.
Denne bevegeligheten gir et utviklingspotensial
som skaper grunnlag for danning (Aase, 2012).

Vi har sett hvordan elevenes egenvurderinger
kan få betydning for lærernes kommentarpraksis
på flere nivåer i teksten. Vi har også sett at dialogen
i mange tilfeller har ført til at elevene fikk hjelp til å

utvikle tekstene sine og i tillegg opplevde anerkjen-
nelse og verdsetting gjennom prosessen. Jeg tror
det ligger et stort potensial i bruk av dialogen i vur-
deringsprosessen. Målet må være en dialog som kan
fungere faglig utviklende for både eleven og læreren
og forbedre begge parters evne til å formulere seg
om tekst, samtidig som både ferdighetsperspektivet
og dannelsesperspektivet blir ivaretatt.

Torill Strand er førstelektor i norskdidaktikk ved
Høgskolen i Oslo og Akershus. Hun har blant annet
utgitt Litteratur i det flerkulturelle klasserommet.
Mangfold, migrasjon og muligheter for lærerutdan-
ningen og publisert artikler om vurdering, skriving
og migrasjonslitteratur. Strand har lang bakgrunn
fra ungdomsskolen og har utgitt flere lærebøker i
Underveis-serien for grunnskolen. Hun har deltatt i
en rekke utviklingsprosjekter om undervisning. I de
siste årene har hun vært engasjert i videreutdanning
av lærere i norsk gjennom Kompetanse for kvalitet.

litteratur
Bahktin, M.M. (1981). The dialogic imagination: Four essays by M.M. Bahktin.
C. Emerson and M. Holquist, Eds. Austin: University of Texas Press.
Baumrind, D. (1991). The influence on parenting style on adolescent compe-
tence and substance use. Journal of early adolescence, 11(1), 56–95.
Baumrind, D. (1970). Socialization and instrumental competence in young
children. Young Children, 26(2), 104–119.
Black, P.J. and Wiliam, D. (1998). Assessment and classroom learning.
Assessment in Education, 5(1), (7-77). London: Routeledge.
Brekke M. og Tiller T. (2013). Læreren som forsker. Innføring i forsknings-
arbeid i skolen. Oslo: Universitetsforlaget.
Dever, B.V. og Karabenick, S.A. (2011). Is authoritative teaching beneficial
for all students? A multi-level model of the effects of teaching style on interest
and achievement. School Psychology Quarterly, Vol 26(2), 131-144.
Dysthe, O. (2005). Ulike syn på dialog. I: Aksjon og refleksjon. Tom Tiller 60
år. Tromsø: Universitetet i Tromsø og Høgskolen i Tromsø.
Igland, M.-A. (2008). Mens teksten blir til. Ein kasusstudie av lærarkom-
mentarar til utkast. Oslo: Universitetet i Oslo.
Jakobsen, J. (2013). Axel Honneth. I: I.S. Straume (red.). Danningens filoso-
fihistorie. Oslo: Gyldendal akademisk.
Krogh, E. (2003). Et fag i moderniteten. Danskfagets didaktiske diskurser.
PhD-avhandling Dansk institutt for Gymnaspædagogik, Syddansk universitet
Løvlie Schibbye, A.L. (2002). En dialektisk relasjonsforståelse. Oslo: Uni-
versitetsforlaget
Meld. St. 16 (2006-2007). … og ingen sto ig jen. Tidlig innsats for livslang læring.
Oslo: Kunnskapsdepartementet
Meld. St. 22 (2010 – 2011). Motivasjon-Mestring.Muligheter. <http://www.
bokkilden.no/SamboWeb/produkt.do?produktId=3079575>
Skjervheim H. (1976/1992). Eit grunnproblem i pedagogisk filosofi. I: E.
Dale (1992). Pedagogisk filosofi. Oslo: Gyldendal
Staub, R. (2000). The student, the text, and the classroom context: A case
of study of teachers respons. Assessing writing, 7 (1), (23-55).
Stenhouse, L. (1975): An Introduction to Curriculum Research and Develop-
ment. London: Heineman Educational
Aase L. (2012). Skriveprosesser som danning. I: S. Matre, D.K. Sjøhelle og
R. Solheim. Teorier om tekst i møte med skolens lese- og skrivepraksiser. Uni-
versitetsforlaget: Oslo

Bedre Skole nr. 3 ■ 2013 65

http://psycnet.apa.org/index.cfm?fa=search.searchResults&latSearchType=a&term=Dever, Bridget V.
http://psycnet.apa.org/index.cfm?fa=search.searchResults&latSearchType=a&term=Karabenick, Stuart A.
http://www.bokkilden.no/SamboWeb/produkt.do%3FproduktId%3D3079575
http://www.bokkilden.no/SamboWeb/produkt.do%3FproduktId%3D3079575

■■ av inger margrethe tallaksen

Lærere i grunnskolen og i lærerutdanningen samarbeider om vurdering av munt-
lige prestasjoner på ungdomstrinnet. Elevene fremfører presentasjonene sine for
lærerstudenter, og lærerstudentene utfordres til å vurdere fremføringene.

Høsten 2010 var det oppstart for nye grunnskole-
lærerutdanninger. Forskrift om rammeplan for
disse grunnskolelærerutdanningene (GLU) har
blant annet som formål å sikre lærerutdanninger
av høy kvalitet og lærerutdanninger med helhet
og sammenheng mellom teori- og praksisstudier.

Vi som arbeider med RLE-faget (religion,
livssyn og etikk) i lærerutdanningene ved Uni-
versitetet i Agder ønsket å skape helhet i studiet
gjennom å forbedre sammenhengen mellom teori-
og praksisstudier. Professor Elisabet Haakedal og
undertegnede besluttet å utvide og spisse sam-
arbeidet med noen lærere i grunnskolen, og vi
ønsket først og fremst å se på den grunnleggende
ferdigheten «å uttrykke seg muntlig», ettersom
RLE i så stor grad er et muntlig fag. Spørsmålet
vi stilte oss var: Hvordan trenes og vurderes elever
i muntlige ferdigheter?

Med dette som utgangspunkt fant vi fram til to
RLE-lærere på ungdomstrinnet som var interes-
sert i et slikt samarbeid. I denne artikkelen skal
vi ta for oss en liten del av prosjektet: elever som
presenterer muntlige fremlegg fra prøveeksamen
eller klassearbeid for grunnskolelærerstuden-
ter. Lærerstudentene fikk lov til å være med og

vurdere dem, og de fikk anledning til å diskutere
vurderingskriteriene sammen med lærerne fra
grunnskolen. Dette har vi gjort to ganger, og i det
følgende skal jeg gjøre rede for arbeidet slik det
forløp i skoleåret 2012–2013.

Lærerstudenter vurderer elever fra
grunnskolen
Undertegnede var desember 2012 sensor ved prøve-
eksamen i RLE for noen av elevene på 8. trinn. Elev-
ene trakk oppgave to døgn før eksamen, og de valgte
om de ville presentere oppgaven alene eller i par.
De fikk mulighet til veiledning av lærer dagen før
eksamen, men ikke alle benyttet seg av det. Elev-
ene fikk utdelt ark med oppgave og med tydelige
vurderingskriterier. Det gikk både på kunnskaps-
innhold, presentasjon og refleksjon. Oppgavene var
om jødedommen, om islam og om filosofi.

Enkeltelever og elevpar presenterte oppgavene
sine. Undertegnede, sammen med faglærer, ga
vurdering med karakter etter hver presentasjon.
Vi begrunnet vurderingen i vurderingskriteriene.

I januar 2013 observerte jeg muntlig fremføring
på 10. trinn. Dette var en kortere fremføring enn den
prøveeksamenen jeg hadde sensurert på 8. trinn.

Lærerstudenter lærer av elever
Et samarbeidsprosjekt om vurdering av muntlige
ferdigheter

Bedre Skole nr. 3 ■ 201366

Foto: ©
 Kirill Kedrinski/fotolia.com

Her var det presentasjon for klassen, ikke bare for
lærer og sensor. Oppgaven var knyttet til kompe-
tansemålet etter 10. årstrinn i læreplanen for RLE:

Målet for opplæringen er at eleven skal kunne
innhente informasjon om og finne særtrekk ved
noen religions- og trossamfunn lokalt og nasjonalt,
herunder sikhisme, Bahá’i-religionen, Jehovas
vitner og Jesu Kristi Kirke av Siste Dagers Hellige

Elevene fremførte individuelt eller parvis –
etter valg. Hvilket samfunn de skulle gjøre rede
for i fremføringen, ble avgjort ved loddtrekning.
De fikk også utlevert vurderingskriterier:
•	Vise kunnskap om emnet
•	God struktur
•	Uavhengig av manus, og bruker egne ord (du

må skjønne hva du selv sier)
•	At det brukes hjelpemidler på en hensikts-

messig måte
•	At dere får fram hva som er spesielt fra den

bevegelsen dere presenterer
•	At dere vet hva eller hvor bevegelsen har sine

røtter
•	Bruk av kilder på en slik måte at dere forstår

livssynet bedre
•	Kort drøfter livssynet med innlevelse, respekt

og evne til kritisk vurdering

Alle elevene fikk veiledning på forhånd med tanke
på kildebruk. De hadde en uke til å forberede
innleggene sine. I denne uka var det vanlig sko-
learbeid i tillegg. De fikk utlevert skriftlig hjelp til
oppgaven siden lærestoffet var ukjent på forhånd,
men ikke alle gjorde seg nytte av dette materialet.

Også disse elevene fikk karakter som ble be-
grunnet ut fra vurderingskriteriene. Også her var
kunnskapsnivå og fremføring viktig i vurderingen.
Men forholdet til kilder og elevens kritiske vurde-
ring ble sterkere vektlagt enn på 8. trinn, og det
var nok på disse punktene en så størst forskjell på
elevenes prestasjoner.

Etter disse prøveeksamenene og fremleggene
hadde vi fire i prosjektgruppa et møte. Vi hadde
en faglig og didaktisk drøfting av de oppleggene
vi hadde observert på skolen.

Vi hadde diskusjoner der grunnskolelærerne
kom med gode begrunnelser for sine valg. Vi

diskuterte blant annet hvilken vekt ulike vur-
deringskriteriene skulle ha. Hvor mye skal det
vektlegges at eleven fremfører med sine egne ord?
Hvordan bør vekting mellom kunnskapsinnhold
og fremføring være? Hvor mye skal det trekkes
hvis ikke kildene er gjort rede for?

Utvelgelsen
Et spørsmål var hvilke elever vi skulle plukke ut
for å presentere for lærerstudenter. Vi ønsket at
elever fra begge trinn og med noe faglig spenn
skulle presentere for lærerstudentene, samtidig
ville det være tøft å utfordre elever som ikke var
så faglig sterke. Vi var derfor klare på at lærerne
som kjente elevene, måtte finne elever som kunne
tåle det. Vi endte opp med å velge en enkeltelev og
et par fra 8. trinn og to enkeltelever og et par fra
10. trinn. De representerte til sammen noe faglig
bredde samtidig som alle hadde gode prestasjoner
når det gjaldt selve fremføringen.

Det var enkelt å få elever til å stille. Det ble
tydelig sett på som attraktivt å få være med. Læ-
rerne informerte elevene om det som skulle skje
og begrunnet dette. Blant annet var det en gruppe
som var trukket i karakter ved fremføringen på
skolen, og nå lurte de på om de skulle rette opp de
punktene der de hadde blitt trukket. Det var litt
rart for dem å høre fra læreren at det skulle de ikke
gjøre. Men en begrunnelse om at lærerstudentene
skulle prøves i vurdering hjalp dem til å skjønne
at de skulle presentere sitt opprinnelige opplegg.
Siden det gikk over to måneder fra fremlegg på
skolen til de skulle komme på universitetet, måtte
lærerne også sette av tid til å repetere fremleggene.
Lærerne innhentet også tillatelse fra foresatte til
å ta elevene med på universitetet og til å fortelle
hvilken karakter elevene hadde fått på sitt frem-
legg. De fikk også tillatelse til å ta bilder av elevene
som kunne publiseres på skolens hjemmeside.

På universitetet forberedte vi dagen ved å gå
gjennom og drøfte vurderingsforskriften sammen
med lærerstudentene. Vi laget også et diplom til
elevene som deltok.

Samarbeidsdagen på Universitetet
Lærerne innledet med å fortelle om bakgrunnen

Bedre Skole nr. 3 ■ 201368

for dette opplegget. De fortalte om prøveeksamen
på 8. trinn, om fremlegg i klassen på 10. trinn, om
taushetsplikt, om informasjon til og tillatelse fra
foreldre. De delte ut oppgaver med vurderings-
kriterier. De snakket om vurderingskriteriene og
hvor viktig det var at de var klare. De sa også at
dette var en stor hjelp for læreren i vurderingsar-
beidet. De snakket om at det er lett å bli blendet av
en god presentasjon med dårlig innhold, eller en
presentasjon som bare ramser opp det eleven har
lest, og at det derfor er viktig med kriterier som
vektlegger flere sider – ikke minst at elevene greier
å gjøre stoffet til sitt, forholde seg kritisk til det og
reflektere rundt både innholdet og ulike kilder.

Alle elevene brukte PowerPoint til presenta-
sjonene sine. Prestasjonene varierte, fra solide
presentasjoner der eleven satte saker inn i en ak-
tuell sammenheng og brukte egne ord til å forklare
nokså vanskelige begreper – til presentasjoner der
man unngikk å forklare viktige begreper og i lite
grad kunne gjøre rede for hva samfunnet står for.
Noen elever tapte nok litt på at de var bundet av
manus.

Etter presentasjonene sendte vi elevene ut
mens lærerne ledet samtale med lærerstudentene
der de drøftet vurderingene ut fra årstrinn og de
vurderingskriteriene som var satt opp på forhånd.
Det viste seg at studentene vurderte nokså likt
som det lærerne hadde gjort, men noen studenter
ga uttrykk for at de ville gitt noe bedre karakterer.
Studentene var imponert over elevenes fremførin-
ger og sa at dette hadde vært nyttig med tanke på
vurderingsarbeidet de skulle gjøre i skolen.

God læring for alle parter
Vi har sett at forsøk som dette er avhengig av inter-
esserte lærere, støttende rektor og litt penger. Det
er noen utfordringer knyttet til at to ulike kulturer
skal samarbeide; vi kjenner selvfølgelig egen ar-
beidsvirkelighet best. Derfor er det viktig å bruke
tid til samtale og samhandling i prosjektgruppa.
Det er en stor fordel med lærere og lærerutdan-
nere som er trygge på egen rolle og nysgjerrige
på andres rolle.

Vi mener at GLU-studentene har hatt stort
utbytte av dette prosjektet. De har fått trening i

å vurdere muntlige prestasjoner. De har fått inn-
blikk i hvor mye ungdomsskoleelever kan eller
kan lære, og de har møtt utfordring på det faglige
feltet. Flere av studentene uttalte at de trengte å
jobbe grundigere med lærestoffet selv når elevene
hadde så høyt faglig nivå!

Elevene som var med i dette prosjektet, fikk en
faglig og sosial utfordring og en stor mestrings-
opplevelse, de ble i stor grad sett og satt pris på.

Vi som er lærere i grunnskolen og i lærerutdan-
ningen har også hatt utbytte av prosjektet. Vi har
lært mer om hverandres arbeid. Dette prosjektet
har hatt fokus på hvordan elevene trenes og vurde-
res i muntlige ferdigheter i RLE-faget. Vi har gjen-
nom samarbeidet fått økt bevissthet og noe økt
kunnskap om dette, men mye er ennå ubesvart.

Et nytt moment er at nå er bestemmelsene om
lokalt gitt eksamen foreslått endret fra høsten
2013. Høringsforslaget ønsker at alle elever skal
få en eksamen enten med eller uten forbere-
delse; det betyr at den lokale handlingsfriheten
på dette området fjernes. Det foreslås videre at
hjelpemidler ikke skal være tillatt under eksamen
og at eksamenstiden ikke skal brukes til å holde
en presentasjon som eleven har laget i forkant.

Uansett om det blir bestemt at eksamen skal
være med eller uten forberedelsesdel, vil trenin-
gen til muntlig eksamen på ungdomstrinnet måtte
endres. Det vil være interessant å følge denne
endringen i grunnskolen og ta dette med inn i
lærerutdanningen.

Vi er derfor interesserte i å fortsette og utvide
samarbeidet og håper med dette å gi et lite bidrag
til å forbedre lærerutdanningene.

Inger Margrethe Tallaksen er universitetslektor
ved Universitetet i Agder, der hun er knyttet til RLE-
faget i lærerutdanningene. Hun har tidligere vært
studieleder for ALU og GLU samme sted. Hun har
også jobbet i videregående skole i mange år, både
som underviser, rådgiver og inspektør. Hun er aktiv
som kursholder for lærere og har sammen med Kari
Repstad gitt ut boka: Variert undervisning – mer læring
på Fagbokforlaget. Inger Margrethe Tallaksen kan
kontaktes på inger.m.tallaksen@uia.no

Bedre Skole nr. 3 ■ 2013 69

Det nye europeiske
utdanningsprogrammet
Farvel til LLP – velkommen Erasmus+

■■ av erik duncan

I sommer annonserte det irske EU-presidentskapet at man er kommet til enighet
om et nytt program for samarbeid innenfor områdene utdanning og ungdom for
perioden 2014–2020. Det nye programmet har fått tittelen Erasmus+ og vil avløse
EUs tidligere programmer for livslang læring.

Programmet Erasmus+ avløser dagens LLP-
program (Lifelong Learning Programme), og
programperioden vil starte 1. januar 2014. Im-
plementeringen skjer gjennom de respektive eu-
ropeiske nasjonalkontorene, inkludert vårt eget
SIU – Senter for internasjonalisering av utdanning.
Det nye tilbudet skal utvides til å inkludere ikke
bare utdanning, men også sportsinitiativer og ak-
tiviteter for ungdom – som aldri tidligere har fått
pengestøtte fra ordningen1. Europakommisjonen
utarbeider for tiden en programguide med detaljer
for de ulike prosjekttypene, søknadsskjemaer og
annet som skal være tilgjengelig for bruk ved års-
skiftet.

Den beste investeringen
Finanskrisen høsten 2008 påvirket arbeidsledig-
heten blant ungdom i Europa ytterligere. Nyere
oversikter fra Eurostat viser at ledigheten i snitt
nådde om lag 23 prosent høsten 2012. I september
2012 var i overkant av 5,5 millioner ungdommer
under 25 år arbeidsledige i EU-landene (EU27),
snaut 3,5 millioner av dem fantes innen Eurosonen
(Fafo, 2012).

Totalt i Europa deltar årlig om lag 400 000
personer i ulike typer utdanning, opplæring,
praksisopphold og andre former for læring i et
annet europeisk land. Fram mot 2020 ønsker
Europakommisjonen at dette tallet skal dobles.

«Investering i utdanning og opplæring er den
beste investeringen vi kan gjøre for framtiden
til Europa», uttalte Androulla Vassiliou, EUs
kommissær for utdanning, kultur, flerspråklighet
og ungdom, i sammenheng med at forslaget ble
lansert.

Integrert program og økt budsjett
Det nye forslaget til program vil bli et såkalt in-
tegrert program. Det innebærer at eksisterende
program og ordninger viderefører mange av akti-
vitetene, men er samtidig noe helt nytt. De fleste
etablerte programmene forsvinner, og det er fore-
slått tre hovedtyper av tiltak (engelsk: key actions):
læringsmobilitet, samarbeid og politikkutvikling.

Innen læringsmobilitet er det blant annet
foreslått å tilby en europeisk lånegaranti for stu-
denter som ønsker å ta en mastergrad i et annet
land – Erasmus Master. Innen samarbeid blir det
lagt vekt på å utvikle partnerskap i større skala
mellom utdanningsinstitusjoner og nærings- og
kulturliv, mens det i politikkutvikling blir lagt ster-
kere vekt på at europeiske land skal samarbeide
på utdanningsfeltet. Europakommisjonen ønsker
med denne nye utformingen å sikre bedre sam-
menheng i EUs innsats for utdanning og ungdom.
En mener at innsatsen i dag er god, men spredd
over for mange enkeltinitiativ.

Budsjettet, som inngår i EUs langtidsbudsjett

Bedre Skole nr. 3 ■ 201370

Multi-annual financial framework (MFF), er fort-
satt ikke formelt vedtatt, men det er enighet om
en ramme på 14,5 milliarder euro. Det innebærer
en økning på vel 40 prosent sammenlignet med
tidligere LLP-budsjett. Samarbeid med land uten-
for Europa er inkludert i alle hovedaktivitetene.

Norske erfaringer med europeisk
utdanningssamarbeid 2007–2013
Mange norske studenter, lærere, skoler og andre
organisasjoner deltar i dag i EUs program for
livslang læring, LLP, gjennom ordninger som
Erasmus, Comenius og Leonardo da Vinci. I
perioden 2007–2013 har 40 000 norske lærere,
elever, lærlinger, studenter og andre innen opplæ-
ring hatt opphold i et annet land i Europa, og enda
flere har deltatt i prosjektsamarbeid. Deltagere fra
hele Europa har vært i Norge eller samarbeidet
med norske prosjektpartnere. Det norske budsjet-
tet for LLP-deltakelsen er på rundt 110 millioner
kroner årlig. Om lag halvparten av midlene går
til mobilitet og institusjonelt samarbeid innen

grunnopplæring, den andre halvparten til høy-
ere utdanning.

Grunnopplæringen: Tall og virkninger
Ettersom programperioden 2007–2013 nærmer
seg slutten, er det naturlig å spørre: Hvilke resulta-
ter og ringvirkninger har programmet ført til? Den
overordnede målsettingen med LLP-programmet
er å bidra til å oppfylle EUs ambisjon om å utvikle
et kunnskapssamfunn med bærekraftig økono-
misk vekst, flere og bedre arbeidsplasser og sosial
utjevning. For Norge har EUs LLP blitt en viktig
inkluderingsmekanisme og et viktig instrument
til å implementere nasjonale utdanningspolitiske
mål.

Den brede deltagelsen i LLP-programmet fra
land i hele Europa har bidratt til å gi de nasjo-
nale utdanningssystemene felles referanserammer.
LLP har hundretusenvis av ambassadører som
tar med seg erfaringer fra europeisk samarbeid i
videre studier og arbeidsliv.

St.meld. nr.14 (2008–09) Internasjonalisering av

Foto: © ARTENS/fotolia.com

Bedre Skole nr. 3 ■ 2013 71

utdanning understreker at internasjonalisering bør
gjennomsyre utdanningsinstitusjonenes arbeid,
styres etter kvalitetsprinsipper, være døråpner til
relevante faglige nettverk ute og et springbrett til
kvalitetsutviklingsprosesser hjemme. Kunnskaps-
løftets læreplanverk beskriver en global utvikling
der utveksling og kommunikasjon land imellom
øker i omfang og betydning, med tilhørende
behov for kultur- og språkforståelse. Det interna-
sjonale perspektivet er godt forankret i lærepla-
nene og fellesfagenes formål og kompetansemål.

LLP er det klart mest kjente og brukte program-
met blant norske skoler og skoleeiere; det viser
flere undersøkelser, for eksempel Internasjonalise-
ring i skolesektoren (SIU, 2010). Over 1 600 elever
og 1 000 lærere deltok i Comenius skolepartner-
skap i skoleåret 2012–13 (SIU, 2013). Over 16 000
norske deltakere har vært involvert i Comenius
partnerskap i perioden 2007–2013. Det reelle tallet
er trolig høyere, fordi mange skoler/skoleeiere leg-
ger til egne midler og lar flere elever og lærere delta
enn det tildelingen fra LLP-programmet tilsier.
Mobilitet er en viktig aktivitet i partnerskapene,

men stadig mer vekt legges på det kvalitative utbyt-
tet. Nøkkelord i den norske konteksten er «økt
kvalitet», «læring», «forankring i læreplanene»,
«kobling til kompetansemål» og «relevans». En
gjennomgang av prosjektrapporter viser at per-
sonlig og faglig vekst, økt språkmestring, utvidet
omgangskrets og innsikt i skolehverdagen i andre
land er det viktigste utbyttet elevene får gjennom
deltakelse i Comenius.

Norsk deltakelse i Comenius etterutdanningssti-
pend (SIU rapportserie, 2009) kartlegger utbyttet
av internasjonale etterutdanningskurs for lærere.
Det store flertallet rapporterer om faglig utvikling
på ulike måter, deriblant endring av arbeidsmeto-
der og økt bevissthet om kompetanseutvikling.
Svært mange beskriver kursene som døråpnere til
faglige nettverk og profesjonsfellesskap. Svarene
tyder på at lærermobilitet gir flersidige effekter
og ofte store ringvirkninger. Comenius skolepart-
nerskap har hatt stor innvirkning på skolene som
deltar. Dette er hovedkonklusjonen i en større
studie fra Europakommisjonen (SIU, 2012). I
tre av fire prosjekter ble programmet vurdert

Foto: ©
 D

U
RIS G

uillaum
e/fotolia.com

til å ha ganske sterk til meget sterk innvirkning.
Rapporten konkluderer med at Comenius har
bidratt til økt interesse for andre europeiske land
og kulturer blant elevene, samt økt interesse for
fremmedspråk.

Mer enn 1 200 elever og lærlinger deltar i Leo-
nardo da Vinci-programmet i skoleåret 2012–13. I
perioden 2007–2013 har 9 000 elever, lærlinger,
instruktører og lærere hatt opphold i et annet
europeisk land. På arbeidsplassen, ikke ved sko-
lebenken, utvikler deltakere ferdigheter, tar i bruk
andre språk og får innsikt i andre regler, arbeids-
kultur, normer og standarder. Deltakelsen gir for-
trinn hjemme, for arbeidslivet i Norge etterlyser
ungdom med internasjonale erfaringer. I fag- og
yrkesopplæringen har internasjonalisering tradi-
sjonelt stått sentralt, noe som også gjenspeiles i
læreplanene på de ulike utdanningsprogrammene.

Norsk deltaking i Leonardo da Vinci VETPRO
(SIU rapportserie, 2009) kartlegger utbytte av in-
ternasjonal etterutdanning for lærere og instruktø-
rer. Over 70 prosent oppgir at oppholdet var viktig
eller svært viktig for deres kompetanseheving,
mens over 80 prosent har dannet faglige nettverk.
Nesten alle har blitt mer positive til internasjonalt
samarbeid. Internasjonale erfaringer i skolen synes
å stimulere til økt mobilitet i høyere utdanning,
noe som framkommer blant annet i SIU-rapporten
Hvorfor studere i utlandet? (2010). Dermed synes
det ekstra viktig at flest mulig får muligheten til å
delta. Det er vanskelig å forutse framtidens kom-
petansebehov i arbeidslivet. Det er likevel klart at
kravene til internasjonal kompetanse og erfaring
vil øke. Dette betyr at det er behov for en mer
offensiv og forpliktende internasjonal samordning
og tilpasning innenfor hele utdanningssystemet.

Drahjelp fra skolens eier og ledelse
For å øke internasjonaliseringen i skolen, må sko-
leeier, skoleledelse og skolens profesjonsgrupper,
lærere og assistenter, utøve aktive roller. Størst
deltakelse finnes i skoler hvor internasjonalise-
ringsarbeidet er bredt forankret. Uten drahjelp
fra ledelse og eier er det vanskelig å oppnå lang-
siktig og systematisk aktivitet. Når ledernivå-
ene kommuniserer internasjonalisering som en
prioritet, skapes grobunn for god pedagogisk
praksis i undervisningen. Hele 87 prosent av

norske videregående skoler har deltatt i ett eller
flere internasjonaliseringsprogram, som Come-
nius eller Leonardo da Vinci. Faglig relevans
samt ønsket kvalitetsheving ligger bak skolenes
internasjonale engasjement (SIU, 2011). Å styrke
elevenes internasjonale bevissthet er det viktigste
argumentet (90 prosent) for å arbeide med inter-
nasjonalisering i skolen. Deretter følger ønsket om
å øke motivasjonen og læringslysten hos lærere
og elever (82 prosent), utvikling av skolen (75
prosent) og styrking av språkfagene (66 prosent).

I 2010 gjennomførte SIU en spørreundersø-
kelse av status for internasjonaliseringsarbeidet
i skolen. Undersøkelsen viser at 90 prosent av
lærerne som har deltatt i etterutdanningskurs,
oppgir at deltakelse i internasjonalt arbeid har
ført til endringer i både metode og prioriterin-
ger. 60 prosent sier at deltakelse har intensivert
diskusjonene om kompetanseutvikling, og et like
stort antall merker innvirkning på elevenes læring,
motivasjon og resultater (SIU, 2011).

Det er likevel stor variasjon mellom skolene
i bevissthet og aktivitetsnivå. Kun en tredel av
skolene trekker internasjonalisering inn i lokalt
læreplanarbeid (SIU, 2011). Uten forankring blir
internasjonalisering en aktivitet som skjer «på
siden» i skolen, løsrevet fra planarbeid i fagene.
Dersom skoler ønsker å utvikle en internasjo-
nal dimensjon i undervisningen, er det mange
mindre tiltak som sammen kan gi drahjelp. Et
nærliggende tiltak er å kontakte skoleeier for å
utnytte eksisterende internasjonal kompetanse
på kommunalt og fylkeskommunalt nivå. De fleste
fylkeskommunene har eksempelvis internasjonale
kontaktpersoner i opplæringskontorene, og gjen-
nom Senter for internasjonalisering av utdanning
(SIU) har både skoleledere og lærere et nasjonalt
kompetansesenter for internasjonalt samarbeid
innen utdanning og opplæring, med betydelig
programkompetanse.

Forankring i skolekulturen
Nøkkelen ligger i skolekulturen. Initiativ til nye
former for samarbeid kan med fordel komme ned-
enfra, både fra lærere ved faggrupper på skolen eller
fra elever ved elevråd. En lærende skole fremstår
med en åpen skolekultur preget av en sterk faglig
ledelse og en samarbeidsstruktur som legger til

Bedre Skole nr. 3 ■ 2013 73

rette for kontinuerlig kompetanseutvikling. Skole-
ledere og lærere har også et ansvar for egen læring.
Studiebesøksprogrammet, ett av de tverrgående
tiltakene i EUs program for livslang læring (LLP),
har gitt fantastiske muligheter til faglig oppdatering.
Temaene for besøkene er i tråd med nasjonale og
europeiske prioriteringer for utdanning og opp-
læring, for eksempel økt kvalitet, vurderingskrite-
rier, IKT- og språkopplæring og hvordan man kan
redusere frafall i videregående opplæring. Under
besøkene møtes spesialister og beslutningstakere
i allmenn og yrkesfaglig opplæring som er opptatt
av de samme utfordringene som en selv, og det gir
grobunn for mange givende diskusjoner. På slike
kurs får man ofte kontakter som man kan involvere
som partnere i framtidige prosjekter.

Internasjonalisering i klasserommet
Et sentralt grunnlag for St.meld. nr. 14 (2008–
2009) Internasjonalisering av utdanning er at in-
ternasjonalisering også skal skje i klasserommet,
knyttet til læreplanverket. Ambisjonen er ikke at
alle skal reise ut, men at alle skal kunne ta del gjen-
nom internasjonalisering av skole, undervisning
og opplæring: internasjonalisering hjemme.

Utviklingen av informasjonsteknologi har bi-
dratt til at mennesker fra ulike deler av verden i
dag er knyttet nærmere hverandre. Utviklingen
skjer parallelt med utviklingen av en global økono-
mi. Videokonferanseteknologi som for få år siden
var forbeholdt få, er nå tilgjengelig for hvermann.
Nye fjernsynsapparater selges med både digitalt
kamera, nettleser og trykkskjerm, og interaktive
programmer som Skype gjør det mulig for elever
og ansatte å se hverandre og snakke sammen i
«en global landsby», uten nødvendigvis å reise
fysisk over landegrenser. Dette åpner opp for
praksiser som betegnes som «internasjonalisering
hjemme».

Det ligger et betydelig potensial i skolers bruk
av eTwinning2 til internasjonalisering hjemme.
Gjennom Europakommisjonens program for di-
gitalt utdanningssamarbeid kan norske skoler søke
europeiske partnere til framtidig prosjektsamar-
beid. eTwinning kan også benyttes som verktøy i
forbindelse med elevprosjekter. Over 1000 skole-
ledere og nærmere 2000 lærere er registrert som
eTwinning-brukere.

Erasmus+ informasjonsarbeid høsten 2013
I løpet av høsten 2013 vil SIU arbeide svært aktivt
for å informere om det nye utdanningsprogram-
met Erasmus+, gjennom en serie informasjons-
møter – og konferanser over hele landet, inkludert
LLP-konferansen «Europeiske erfaringer og veier
videre» i Lillestrøm 5. november 2013. Årets LLP-
konferanse, som blir den siste i inneværende
programperiode, vil belyse hva LLP-programmet
har bidratt til for den enkelte deltaker, deltakende
institusjoner og relevante fag- og politikkområder.
Gjennom foredrag og panelintervjuer, og ved å
presentere nettverksmuligheter, drøftes hvilken
påvirkning programmet har hatt, hvilket utbytte
Norge har hatt og hva som tas videre inn i neste
programperiode.

Informasjon om det nye programmet og høs-
tens informasjonsmøter oppdateres fortløpende
på SIUs nettsider, www.siu.no.

NOTER
1	� Aktiviteter for ungdom forvaltes i Norge av Aktiv

Ungdom ved Barne-, ungdoms- og familiedirektoratet
(Bufdir).

2	� eTwinning er en digital plattform som har som formål å
formidle kontakt mellom skoleklasser eller elevgrupper
fra ulike europeiske land. Her kan elever sammen med
læreren starte og utvikle et prosjekt. Klassen bestemmer
selv omfang, varighet, tema og arbeidsmåter.

Erik Duncan er avdelingsdirektør ved Avdeling for
grunnopplæring, Senter for internasjonalisering av
utdanning (SIU) i Bergen. Han tok førskolelærer-
utdanning ved Høgskolen i Agder og er master i
utdanningsledelse fra Instituttet for lærerutdanning
og skoleforskning (ILS) ved Universitetet i Oslo. Du
kan kontakte ham på erik.duncan@siu.no.

litteratur
Olberg, D. (2012). Ungdomsledigheten i Europa: Fra vondt til verre. Fafo
<http://www.arbeidslivet.no/Internasjonalisering/Finanskrisa/Ungdoms-
ledigheten-i-Europa--fra-vondt-til-verre/>
SIU (2010). Hvorfor studere i utlandet? Norske studenters motivasjoner og
barrierer for å ta et studieopphold i et annet land – en kvantitativ analyse
SIU (2010). Internasjonalisering i skolesektoren
SIU (2011). Internasjonalisering i grunnopplæringen. En analyse av hvordan
lærere og skoleledere forstår og praktiserer internasjonalisering hjemme
SIU (2011). Rapport 03/2011: Kartlegging av internasjonalisering i videregå-
ende opplæring
SIU (2012). Europavegen 2012
SIU (2013). Europeisk utdanningssamarbeid 2007–2013

Bedre Skole nr. 3 ■ 201374

http://www.siu.no
http://www.arbeidslivet.no/Internasjonalisering/Finanskrisa/Ungdomsledigheten-i-Europa--fra-vondt-til-verre/
http://www.arbeidslivet.no/Internasjonalisering/Finanskrisa/Ungdomsledigheten-i-Europa--fra-vondt-til-verre/

■■ av viggo johansen

Mindfulness er en metode som har vist
seg å redusere mange hverdagsproble-
mer samtidig som den forsterker pro-
sesser i hjernen som fremmer vitalitet
og livsglede. Når stress og uro er en
normaltilstand i befolkningen, kanskje
særlig blant de yngre, så bør dette være
interessant å se nærmere på også for
skolen.

I denne artikkelen skal jeg presentere mindful-
ness; både hva mindfulness er, dens historie,
overgangen fra Østen til Vesten, vitenskapelig
forskning på mindfulness, og ikke minst på hvilke
måter mindfulness kan være aktuelt i en norsk
hverdag og skolehverdag.

Historikk
Mindfulness er en gammel kontemplativ praksis
som tilhører de østlige visdomstradisjonene og går
i hvert fall 2500 år tilbake i tid. Den opprinnelige
termen for «mindfulness» er sati (pali) eller smrti
(sanskrit), som betyr «hukommelse», men som
en psykologisk faktor henviser det til en våken
tilstedeværelse om virkeligheten slik den utfolder
seg fra øyeblikk til øyeblikk.

Sati/smrti er den opprinnelige termen som

Mindfulness
i hverdag og skole

Foto: ©
 H

arald07/fotolia.com

75

oversettes til «mindfulness,» men det er en annen
term som er like viktig for å forstå den opprinne-
lige meningen med mindfulness som en praksis,
og det er sampajañña (pali) eller samprajaña
(sanskrit), som betyr «klarhet.» Klarhet i denne
sammenhengen innebærer å være i tråd med vir-
kelighetens sanne natur. Mindfulness uten klarhet
er blind, og det er kun når de to er kombinert at
mindfulness kan manifestere sin opprinnelige
funksjon, som er visdom.

Dette klargjøres nærmere i en klassisk frem-
stillingsmåte som heter «De fire fundamentene
i mindfulness.» Disse fire er selve nøkkelen til å
forstå dybden i hva mindfulness handler om:

1.	 Mindfulness på kropp
2.	 Mindfulness på følelser
3.	 Mindfulness på sinnet
4.	 Mindfulness på virkeligheten slik den er

Mindfulness på kropp
Mindfulness tar utgangspunkt i det mest kon-
krete ved vår eksistens – vår kroppslige realitet.
Etter hvert som vi blir intimt kjent med vår egen
kroppslige dimensjon blir det klart at skinnet
bedrar. Kropp er bare kropp, og det er ikke noe
personlig i det hele tatt ved vår fysiske virkelig-
het. Det vi opplever som en fast og stabil masse,
det som for mange fremstår som selve grunnlaget
for meg, er kun enkle bestanddeler som undergår
kontinuerlig endring. Oppstår og forgår, oppstår
og forgår, uten begynnelse og uten slutt.

På et overflatisk nivå hjelper dette til med å
bryte fikseringen vi har på vår egen kropp, enten
den er av negativ eller positiv art. Vi lever i et
samfunn med forvirrende og selvmotsigende
holdninger til kropp, og svært mange lider under
et sett med kunstige kroppslige idealer. Kun en
overflatisk forståelse av mindfulness på kropp er
nok til å begripe absurditeten i et slikt livssyn, og
dermed til å bli fri fra det. I det moderne samfun-
net er det et enormt fokus på kropp, men ingen
forståelse av hva kropp faktisk er. Ingen gjen-
kjennelse av kroppen som et intelligent system
i konstant endring.

Mindfulness på følelser
Det andre fundamentet i mindfulness handler om
å meditere over følelser, eller mer presist, selve
følelsestonen som er til stede hvert eneste erfarings-
øyeblikk. I mindfulnessmeditasjon blir vi bevisst
følelsenes rolle i vår egen erfaring fra øyeblikk til
øyeblikk, og det vi oppdager, er at hver eneste
sanseerfaring er tilknyttet en følelse. Det finnes
et enormt spekter av forskjellige følelser, men i
mindfulnessmeditasjon er vi kun opptatt av om
sanseinntrykket er ledsaget av en god følelse en
dårlig følelse eller en nøytral følelse. Altså, vi er
kun opptatt av tre følelser: god, dårlig, nøytral.

Mindfulness på følelser innebærer å bli opp-
merksom på følelsene fra øyeblikk til øyeblikk,
og så møte dem med sinnslikevekt. En god følelse,
gjenkjennes som en god følelse, og det er det. En
dårlig følelse, gjenkjennes som en dårlig følelse, og
det er det, og det samme med nøytrale følelser. Alt
gjenkjennes som det det er. Gjennom dette lærer
vi å møte gode og dårlige følelser med samme
sinn. Dette åpner opp en helt ny dimensjon til
det å leve. Først da kan vi begynne å snakke om å
velge fritt. Det er ikke lenger følelsene som velger
for deg, men du som velger fra et dypere sted i deg
enn følelsesmessige stemninger.

Mindfulness på sinnet
I det tredje fundamentet i mindfulness vender vi
oppmerksomheten mot selve sinnet. På dette punk-
tet blir mindfulnessmeditasjonen mer subtil. Det
kan være vanskelig nok å holde oppmerksomheten
på kroppen, og enda vanskeligere å bli klar over
følelsenes kontinuerlige skiftninger, men sinnet?
Mange vil nok oppdage at de ikke aner hva sinnet
er. Hvis jeg skal være oppmerksom på sinnet, hva
er jeg egentlig oppmerksom på da? Hva er sinnet?

I første omgang handler det om å bli oppmerk-
som på sinnets funksjon, det vil si alt av mentale
tilstander. Mentale tilstander er de indre bildene
som oppstår nesten som på en skjerm; det er disse
bildene vi knytter følelser til. Vi kan si at mentale
tilstander er som bevegelser i sinnet. I sin vanlige
tilstand er sinnet alltid rettet mot et eller annet,
alltid opptatt med noe. Det er en konstant strøm
av hendelser på den indre scenen.

Bedre Skole nr. 3 ■ 201376

Helt enkelt innebærer det å bli klar over hva
som skjer av aktivitet i sinnet fra øyeblikk til øy-
eblikk, med en åpen oppmerksomhet helt fri for
vurdering. Som om du skulle sett inn i et speil, nå
er det slik, nå endret det seg til slik, og så videre. Vi
er ikke opptatt av å tenke riktige tanker, ikke tenke
positivt, vi er ikke interessert i å styre den mentale
prosessen overhodet. Tvert imot gir vi fullstendig
slipp på å prøve å endre noe som helst, vi tar kun
et skritt tilbake og observerer hvordan aktiviteten
i sinnet endrer seg fra øyeblikk til øyeblikk. Vi blir
klar over hva som foregår i oss selv.

Mindfulness på virkeligheten slik den er
Det fjerde fundamentet i mindfulness handler om
å skille virkelig fra Virkelig, om å skille hvordan
ting fremtrer for oss, fra hvordan de faktisk er. I
vår uvitenhet om «virkeligheten slik den er» ser
vi fasthet der det kun er forandring, og atskilthet
der atskilthet ikke er å finne.

Dette er en våken og diskriminerende mind-
fulness, og ikke bare en hvilende konsentrasjon.
Nå kommer konsentrasjonen i bruk og rettes mot
innsikt. Det fjerde fundamentet i mindfulness er
ren innsiktsmeditasjon. Inn-sikt, sinnet samler seg
som en konsentrert pil og vender seg innover med
det formål å tømme seg for uvitenhet. Med andre
ord, å finne hjem.

Mindfulness i moderne klinisk psykologi og
psykiatri
Mindfulness kom inn i moderne klinisk psykologi
og psykiatri på 1970-tallet og har siden den gang
blitt integrert i flere terapeutiske programmer.
Dette har blant annet resultert i Mindfulness-
Basert Stress Reduksjon (MBSR), Acceptance and
Commitment Therapy (ACT), Mindfulness-Basert
Kognitiv Terapi (MBCT), og Dialektisk Atferds-
Terapi (DAT).

Etter hvert som mindfulness er blitt en del av
moderne psykologi og psykiatri, har det vært flere
forsøk på å finne en definisjon. Alle er enige om at
mindfulness innebærer en våken oppmerksomhet
på det som utfolder seg i øyeblikket, men varierer
i forhold til hva de legger vekt på i tillegg til dette.
Noen av definisjonene er:

•	Å være oppmerksom på en spesiell måte:
med en bevisst tilstedeværelse, i øyeblikket,
uten dom og vurdering (Kabat-Zinn, 2005).

•	Å være fullstendig til stede i det som utfolder
seg her og nå, fra øyeblikk til øyeblikk (Mar-
latt & Kristeller, 1999).

•	En modalitet, eller tilstands-lik kvalitet, som
opprettholdes ved en intensjonal oppmerk-
somhet, som kultiveres ved en åpen, ikke-
dømmende holdning til det å erfare (Lau et
al. 2006).

Forskning på mindfulness
På sin vei fra Østen til Vesten har ramme-
betingelsene for mindfulness blitt dramatisk en-
dret. I Østen har denne formen for mental trening
alltid vært knyttet til visdomstradisjonene, hvor
grensene mellom filosofi, psykologi og religion
har vært mer eller mindre fraværende. I Vesten
derimot har mindfulness helt siden 1970-tallet
vært innlemmet i en forskningstradisjon. Siden
den gang er det gjort mye seriøs forskning på
effekten av mindfulness, med svært interessante
resultater.

Hjernen endrer seg hele tiden. Hver eneste
tanke vi har eller handling vi utfører skaper eller
forsterker forbindelser i hjernen. Hvis vi stresser
mye, så forsterker vi tendensen til å være stresset.
Hvis vi er optimistiske og løsningsorienterte, så
forsterker vi disse tendensene. Forskningen viser
at mindfulness er svært effektivt for å redusere
mange av hverdagsproblemene våre, samtidig som
det forsterker prosesser i hjernen som fremmer
vitalitet og livsglede. Regelmessig mindfulness-
trening fører blant annet til:
•	mindre stress
•	økt livsglede
•	emosjonell stabilitet
•	økt empati og vennlighet
•	økt konsentrasjon og oppmerksomhet
•	sterkere immunforsvar
•	lavere blodtrykk
•	bedre søvnkvalitet
•	lavere hjerterytme

I en verden hvor stress og uro etter hvert er å

Bedre Skole nr. 3 ■ 2013 77

betrakte som en normaltilstand, og hos stadig
yngre deler av befolkningen, er dette svært opp-
løftende resultater. Gjennom systematisk men-
tal trening er det mulig for oss både å redusere
stresset og å øke evnen til å holde en konsentrert
oppmerksomhet. Dette er godt dokumenterte på-
stander. Kanskje er det på tide at mental trening,
eller selvledelse, blir et fag i skolen?

Forholdet til oss selv
Vi mennesker er nødt til å forholde oss til vår egen
erfaring hvert eneste levende øyeblikk, det vil si
til våre egne tanker, følelser og kropp. Hvordan vi
forholder oss til disse, er fullstendig avgjørende
for vår opplevelse av oss selv og andre mennes-
ker, for våre valg og handlinger, for vår livskvalitet
overhodet. Vi snakker her om kanskje den mest
avgjørende ferdigheten i et menneskeliv – hvordan
forholde meg til meg selv. Likevel er dette noe som
det knapt snakkes om, for ikke å snakke om læres
bort, heller ikke i skolen.

Hva gjør det med oss? Vi bekymrer oss for å få
kontroll, grubler for å finne svar, løper fra det ene
til det andre når vi helst skulle tatt en ting om gan-
gen, er fulle av sammenligninger og selvkritiske
tanker, plaget av uro og stress, osv. – fordi vi aldri
har lært å forholde oss til vår indre erfaring. Dy-
pest sett handler mindfulness om å utvikle dette
forholdet, forholdet til tanker, følelser og kropp,
og derigjennom forholdet til hele får erfaringsver-
den og til andre mennesker.

På mange måter er det nesten absurd at dette
aldri snakkes ordentlig om, eller læres bort som
konkrete ferdigheter. For det er faktisk ferdigheter
det er snakk om, mentale ferdigheter, og som alle
andre ferdigheter må de læres og utøves gjennom
repetisjon for å bli sterke. I stedet er det slik at vi
per i dag er overlatt til oss selv for å tilegne oss
grunnleggende ferdigheter i å forholde oss til
egen erfaring. De strategiene vi i praksis finner,
kan grovt sett deles i tre kategorier:
•	tanke-følelseskontroll
•	unnvikelse
•	distraksjon

Ingen av disse fungerer særlig tilfredsstillende, og

de har alle til felles at de ikke berører det grunn-
leggende problemet – som er at tanker og følelser
og kroppslige fornemmelser ikke er ting. De er
ikke objekter i en fysisk verden og kan heller ikke
behandles som om de var det. Vi trenger et annet
sett med strategier for vår indre verden enn de vi
bruker i den ytre.

Det er mulig å kontrollere fysiske objekter, men
hvis du prøver å kontrollere tanker og følelser, blir
de bare mer påtrengende. I verste fall fører det
til at visse tanker og følelser blir forbundet med
frykt. Unnvikelse fører til etablering av negative
spiraler. Nissen blir med på lasset, som det så
treffende heter på folkemunne. Distraksjon kan
fungere godt som en kortsiktig strategi, men på
lang sikt fører det til at vi blir mer og mer engste-
lige for et stille øyeblikk, et øyeblikk som ikke er
fylt med en eller annen opplevelse. Vi blir rett og
slett redde for oss selv.

Et moderne dannelsesprosjekt
Dette bringer oss til nok et viktig element ved
mindfulness som er frihet fra dom og vurdering.
Sinnet vurderer og trekker konklusjoner kontinu-
erlig – det vil si, nedfeller en dom over det som
skjer: bra, ikke bra, tiltrekkende, frastøtende, godt,
vondt, glede, smerte, lyst, mørkt, vinner, taper.
Mindfulness innebærer å la denne mekanismen
falle til ro. Måten den faller til ro på, er ved at man
vender oppmerksomheten tilbake til pusten hver
gang sinnet fortaper seg i vurderinger. Ved å gjøre
dette konsistent over tid får erfaringen automatisk
en åpenhet ved seg som hittil har vært ukjent. Du
lar deg ikke lenger lure av tankenes vurderinger og
formaninger, men ser deg selv, andre mennesker
og verden med øyne som er fri fra fortidens be-
tingelser.

Mindfulness er enkelt, så enkelt som å være
til stede i øyeblikket uten tanker om fortid eller
fremtid, uten dom og vurdering, krav, prestasjon,
sammenligning eller hierarki. Det er enkelt i for-
stand av å være nakent og ukomplisert. Samtidig
er mindfulness en svært sofistikert form for mental
trening, med et enormt potensial for livsutfoldelse
og livskvalitet. I dette som kalles mindfulness
er det forankret et sett med ferdigheter som vi

Bedre Skole nr. 3 ■ 201378

moderne mennesker sårt trenger, og den mulig-
heten gjør vi klokt i å forvalte med intelligens. Her
har skolen både et ansvar og en mulighet.

På mange måter ligger det i mindfulness en
mulighet for et moderne dannelsesprosjekt. For
en lærer er det nesten umulig å overføre kunn-
skap til et kaotisk sinn – der er det allerede fullt.
Mindfulness skaper et indre rom som er stille, hvor
tanker og følelser betraktes som hendelser i sinnet,
som igjen legger grobunn for en stødig og konsen-
trert oppmerksomhet. Det er som om mindfulness
trener selve kjernemuskulaturen: evnen til indre
ro, konsentrasjon og refleksjon.

Mer enn avslapning
Noen ganger blir mindfulness beskrevet som en
øvelse i avslapning eller stressmestring. Det er
riktig at avslapning er en av de gunstige bivirk-
ningene av mindfulness, men det betyr ikke at
avslapning automatisk innebærer mindfulness. For
at et øyeblikk skal kvalifisere som et mindfulness-
øyeblikk, må hvert fall to kriterier være på plass:
•	Konsentrasjon
•	Metakognitiv oppmerksomhet

Det første aspektet ved mindfulness er konsentra-
sjon. Du velger én ting å fokusere på, for eksempel
pusten, og gir slipp på alt annet. Hensikten med
dette er å motvirke hjernens tendens til fragmen-
tering, det vil si at tankene hopper fra det ene til
det andre hele tiden. På mange måter kan vi si at
det motsatte av mindfulness er å være distrahert.
Vi glemmer oppmerksomheten på pusten her og
nå, og distraheres inn i noe annet. Det som får oss
tilbake på sporet er nettopp mindfulness. Hver
gang vi husker å bringe oppmerksomheten tilbake
på pusten, så styrker vi vår evne til tilstedeværelse.

Dette er noe helt annet enn kun å slappe av.
I mindfulness er du forankret i pusten, samtidig
som du er klar over det kontinuerlige samspillet
mellom tanker, følelser og kropp. Du er klar over
tankenes vandring fra øyeblikk til øyeblikk, men
ikke fanget av den, for hovedvekten av oppmerk-
somheten er på pusten. Dette er både avslappende
og stressreduserende, og samtidig noe mer.

I mindfulness er det ikke noe problem at tanker

Foto: ©
 H

arald07/fotolia.com

Bedre Skole nr. 3 ■ 2013

og følelser oppstår. Tvert imot får tankene og fø-
lelsene lov til å komme å gå av seg selv, og så lenge
dette skjer i oppmerksomhet, er det en del av tre-
ningen. Det er dette som menes med metakognitiv
oppmerksomhet, som er det andre aspektet ved
mindfulness – du er klar over tanker som kun tan-
ker. I det øyeblikket du begynner å være et vitne
til dine egne tankeprosesser, i stedet for å være en
del av dem, så begynner tankene å løsne grepet om
deg. De mister kraften sin. Dette har naturligvis
en enorm påvirkning på hvordan du opplever deg
selv og livet ditt. Det er ikke i avslapningen hem-
meligheten ligger, men i forholdet til dine egne
tanker og følelser.

Oppsummering
I det foregående har jeg forsøkt å gi en fremstilling
av hva mindfulness er, både historisk og som en
praksis forankret i moderne forskning. Jeg har også
sagt noe om hvorfor denne formen for praksis er

relevant i skolen. Det jeg derimot har utelatt å si noe
om er konkrete forslag til hvordan mindfulness kan
integreres i en skolehverdag, og grunnen til det er
at denne artikkelens omfang ikke tillater det. Sik-
temålet med denne artikkelen har vært å formidle
kunnskap om hva mindfulness er, samt nødvendig-
heten av en eller annen form for denne type mental
trening i et moderne dannelsesprosjekt.

Viggo Johansen har 20 års erfaring med mindful-
ness. Fire av disse årene levde han som buddhist-
munk (1994-1998) med Dalai Lama som en av sine
fremste lærere. I etterkant av dette har han tatt
hovedfag i filosofi ved Universitetet i Oslo og tre
års videreutdannelse i kognitiv terapi ved Sct. Hans
Hospital i Roskilde, Danmark. Til daglig jobber han
ved Intui – Mentalt treningssenter i Oslo (www.mind-
fulliving.no). Han har nylig kommet ut med boka Å
leve mindfulness på Arneberg forlag.

litteratur
Anderson, N.D., Lau, M.A., Segal, Z.V.,
& Bishop, S.R. (2007). Mindfulness-based
stress reduction and attentional control,
Clinical Psychology and Psychotherapy, 14,
449-463.
Baer, R. (2003). Mindfulness Training as a
Clinical Intervention: A Conceptual and Em-
pirical Review. Clinical Psychology: Science
and Practice, 10(2), 125-143.
Bishop, S.R. (2002). What do we really know
about mindfulness-based stress reduction?
Psychosomatic Medicine, 64(1), 71-83.
Bishop, S., Lau, M., Shapiro, S., Carlson,
L. et al. (2004). Mindfulness: A proposed
operational definition. Clinical Psychology
Science and Practice, 1-32.
Brown, K.W., & Ryan, R.M. (2004). Perils
and promise in defining and measuring mind-
fulness: Observations from experience. Cli-
nical Psychology: Science and Practice, 11(3),
242-248.
Brown, K.W., Ryan, R.M., & Creswell, J.D.
(2007). Mindfulness: Theoretical foundations
and evidence for its salutary effects. Psycho-
logical Inquiry18, 211-237.
Bögels, S., Hoogstad, B., van Dun, L.,
de Schutter, S., & Restifo, K. (2008).
Mindfulness Training for Adolescents with
Externalizing Disorders and their Parents.
Behavioural and Cognitive Psychotherapy,
36(02), 193-209.
Carmody, J., & Baer, R.A. (2009). How
Long Does a Mindfulness-Based Stress
Reduction Program Need to Be? A review
of class contact hours and effect sizes for

psychological distress. Online, 65(6), 627-638.
Chiesa, A., & Serretti, A. (2009). Mind-
fulness-based stress reduction for stress
management in healthy people: a review
and meta-analysis. Journal of Alternative
and Complementary Medicine (N.Y.), 15(5),
593-600.
Davidson, R.J., & Goleman, D.J. (1977). The
role of attention in meditation and hypnosis:
A psychobiological perspective on trans-
formations of consciousness. International
Journal of Clinical and Experimental Hypnosis,
25, 291-308.
Delizonna, L.L., Williams R.P., & Lan-
ger, E.J. (2009). The effect of mindfulness
on heart rate control. Journal of Adult De-
velopment 16(2): 61-65.
Epel, E., Daubenmier, J., Moskowitz, J.
T., Folkman, S., & Blackburn, E. (2009).
Can meditation slow rate of cellular aging?
Cognitive stress, mindfulness, and telomeres.
Annals of the New York Academy of Sciences,
1172, 34-53.
Garland, E., Gaylord, S., & Park, J.
(2009). The role of mindfulness in positive
reappraisal. Explore (NY), 5(1), 37-44.
Grossman, P., Niemann, L., Schmidt, S.
& Walach, H. (2004). Mindfulness-based
stress reduction and health benefits - A meta-
analysis. Journal of Psychosomatic Research
57, 35–43
Gunaratana, B.H. (2002), Mindfulness in
Plain English. Wisdom Publications, U.S.
Johansen, V. (2013). Å leve mindfulness.
Arneberg forlag.

Kabat-Zinn, J. (2003). Mindfulness-Based
Interventions in Context: Past, Present,
and Future. Clinical Pschology: Science and
practice, V10 N2
Kabat-Zinn, J. 2005. Wherever you go there
you are: Mindfulness meditation in everyday
life. New York: Hyperion.
Lau, M.A., Bishop, S.R., Segal, Z.V., Buis,
T., Anderson, N.D., Carlson, L., et al.
(2006). The Toronto Mindfulness Scale: De-
velopment and validation. Journal of Clinical
Psychology, 62: 1445-1467.
Lutz, A., Slagter, H.A., Rawlings, N.B.,
Francis, A. D., Greischar, L.L., Da-
vidson, R.J., et al. (2009). Mental training
enhances attentional stability: neural and
behavioral evidence. The Journal of Neuros-
cience, 29(42), 13418-27.
Marlatt, G.A., & Kristeller, J.L. (1999).
Mindfulness and meditation. I: W. R. Miller
(Ed.), Integrating spirituality into treatment
(pp. 67–84). Washington, DC: American
Psychological Association.
Ostafin, B., Chawla, N., Bowen, S.,
Dillworth, T., Witkiewitz, K., Marlatt,
G., et al. (2006). Intensive Mindfulness
Training and the Reduction of Psychological
Distress: A Preliminary Study. Cognitive and
Behavioral Practice, 13(3), 191-197.
Shapiro, S.L., Oman, D., Thoresen, C.E.,
Plante, T.G., & Flinders, T. (2008). Cul-
tivating Mindfulness: Effects on Well-Being.
Online, 64(7), 840-862.

Bedre Skole nr. 3 ■ 201380

http://www.mindfulliving.no
http://www.mindfulliving.no

Stillheten i skolens hverdagsliv
■■ av aslaug kristiansen

Stillhet kan assosieres til isolasjon, men stillhet kan også være en måte å skape
kontakt på. En gjennomgang av stille rom og stille steder og stillhetens rolle i
samtalen mellom elev og lærer viser hvilke muligheter stillheten gir i skolen.

I tråd med vestlig kulturtradisjon favoriserer ut-
danning ikke stillhet, men heller språket, talen
og samtalen. Ifølge George Steiner (1970) er vi
del av en tradisjon med tro på språk og tale som

et humaniserende og kultiverende virkemiddel.
Man antar også at all sannhet og virkelighet kan
uttrykkes språklig. Vi lever så å si « … inside the
act of discourse» (Steiner 1970: 12). Av den grunn

Foto: © lu-photo/fotolia.com

Bedre Skole nr. 3 ■ 2013 81

blir det viktig å gi barn og unge kunnskaper og
ferdigheter slik at de selv kan ta del i denne «act
of discourse». Blant annet oppmuntres elever til
å uttrykke sine meninger og ta del i ulike diskusjo-
ner. Av og til kan lærere komme til å vurdere sin
egen suksess i lys av elevers aktivitet og deltakelse.

Stillhet som mulighetsrom eller som barriere
I tillegg er skolehverdagen travel. Den er til tider
preget av mye støy, mye aktivitet og et krav om
stadige høyere ytelser, noe som kan skape et inn-
trykk av at stillhet spiller en minimal rolle i skolen.
I det følgende skal jeg peke på noen områder ved
skolens hverdagsliv hvor stillhet likevel kan gjøre
seg gjeldende. Det dreier seg om kortere eller
lengre øyeblikk hvor man går ut over den verbale
kommunikasjonen, noe som ikke minst skjer i
kunstfagene (Bjorland 1998). Stillhet i denne sam-
menheng er dynamisk, noe som åpner et mulig-
hetsrom for refleksjon og ettertanke. I stillheten
skjerpes oppmerksomheten overfor omgivelsene.
Det man ser og hører kan igjen stimulere tanken
(Hägg og Kristiansen 2012). For eksempel kan
roen i naturen «avstemme» et stresset menneske
til å roe ned og bare la tankene flyte. Mennesker
trenger stille øyeblikk, skriver S. Nacht (1964):

… human life needs a moment to steep in
silence, from which it draws essential nourish-
ment and in which it develops its deepest roots
(Nacht 1964: 302).

Men stillhet kan også være et tegn på isolasjon og
stagnasjon. Som taushet kan den bygge barrierer.
Det kan dreie seg om en sky person som ikke våger
å snakke og som lider faglig og sosialt på grunn av
dette (Lund 2012). Stillheten kan være uttrykk
for en minoritets motstand mot en dominerende
kultur, noe som kan gi seg utslag i en «taushetskul-
tur» i møtet med majoritetskulturen (Amundsen
(2012)). Det er også barn som har opplevd trau-
matiske hendelser, så rystende at de ikke finner

språklige uttrykk for sine erfaringer (Knutson og
Kristiansen 2014 in Press). Men dersom de prøver
å si fra, har de dessverre ingen garanti for at noen
vil lytte.

Stillhet er med andre ord et sammensatt feno-
men som også involverer etikk, fordi det man ser
og hører, vil man også respondere på eller svare
på. I det følgende skal jeg avgrense meg til de po-
sitive muligheter som stillhet kan gi til sansing og
refleksjon. Fokus på stillhet gir også anledning til
å løfte frem sider ved skolens og lærerens praksis
som ikke alltid er like iøynefallende, men ikke
desto mindre viktige – nemlig lærerens kapasitet
til å lytte og vente.

Lyd og ulyd
Et stille sted er ikke ensbetydende med et sted
helt uten lyd. Peter Englund drøfter i artikkelen
«Om tystnadens historie» (2005) blant annet
betydningen av stillhet i lys av det engelske ordet
«noise». Dette ordet ble i utgangspunktet brukt
nokså nøytralt om uro, men ordet kom etter hvert
til å anvendes synonymt med «ulyd» (Englund
2005: 30). Inspirert av Englund kan vi si at et stille
sted eller rom vil være uten ulyd. Men hva som
oppfattes som ulyd, vil gjerne variere fra person
til person og situasjon.

Naturen kan være et eksempel på et sted hvor
det er lyd, men lite ulyd. Flere skoler har gjen-
nomført en ukentlig utedag hvor undervisningen
løftes ut av skoleområdet og legges til et bestemt
sted i skogen. Slik ivaretas en norsk tradisjon som
verdsetter friluftsliv, turer i skog og mark og men-
neskers møter med naturens ro.

Stillhet som skjerper sansene
Men også innenfor skolens områder kan det finnes
stille rom og plasser hvor barn kan ha muligheten
til å trekke seg tilbake, noe som viste seg å være
svært verdifullt for australske skolebarn. Eva Alerby
(2012) gjorde en studie blant barn på 5.–6. klasse-
trinn i grunnskolen i Australia. De fikk muligheten

Bedre Skole nr. 3 ■ 201382

til å velge ut den viktigste plassen på skolen – enten
ute eller inne – og de valgte da en plass i skolegår-
den som ble kalt the Peace Area. Hvorfor var denne
plassen så viktig? Elevene svarte at den var viktig
nettopp fordi det var en stille og rolig plass i skole-
gården. En elev sa: «Jeg liker the Peace Area fordi det
er et stille sted der jeg kan sitte for meg selv og tenke
og se livet fare forbi» (Alerby 2012: 63).

Alerby utdyper denne responsen ved å vise til
filosofen Hannah Arendt (2005) som sier at men-
nesket er et aktivt og sosialt vesen som deltar i
samfunnets aktiviteter: vita aktiva. Men som en
kontrast til dette aktive livet har mennesket et
behov for å trekke seg tilbake, for å finne ro og
stillhet. Mennesket trenger det kontemplative
livet som fremmer tenkning og ettertanke og som
inviterer til en filosofisk livsform (Alerby 2012:
67, Arendt 2005: 41-45). På benken under trærne
kunne elevene få sitte i ro og fred og tenke. Kan-
skje kjente de på treverket mot huden, lyttet etter
vinden i trekronene og summingen av en flue. Den
kroppslige roen skjerper barnas oppmerksomhet
overfor omgivelsene. Gjennom sansene, gjennom
lukt, berøring, lyd og syn forbindes barna til om-
givelsene på en aktiv måte. David Abraham (1996)
beskriver et aktivt samspill på følgende måte:
Mennesket er oppmerksomt og lytter, samtidig
som omgivelsene kommer det i møte:

… all objectives and things are «alive» and
capable of entering into relationships with a
human perceiver» (Abraham 1996, her fra
Gruenewald 2003: 622).

Ved å være stille kan oppmerksomheten overfor
omgivelsene skjerpes. I eksemplet med barna
etableres det en positiv forbindelse mellom den
sansende kroppen og det som blir sanset (Gru-
enewald 2003: 4). Barnas kroppslige stillhet finner
resonans i de stille omgivelsene, noe som skaper
rom for refleksjon og ettertanke.

Ofte fremstår skolehverdagene som en

lydverden. Når skolen ligger øde etter endt sko-
ledag, kan den som går gjennom gangene, kjenne
på en rungende stillhet. Enda er lufta tung, hist
og her henger det klesplagg, og lyden av stemmer
henger fremdeles fast i veggene. Sanseinntrykkene
kan bli påtrengende. De får en til å tenke på dagen
som har vært, på de valgene som er gjort, om
Katrine har det bra hjemme og om Jonathan får
hjelp til leksene. I stillheten «taler» omgivelsene
og spør: Hvordan vil det gå? Hva slags fremtid gir
vi dem? Hva gjorde jeg av godt i dag?

I stillheten når vi ser og lytter, kan omgivelsene
bli ekstra tydelige. På en reise fortalte en munk føl-
gende om klosteret vi besøkte: «Når en blir veldig,
veldig stille, kan en føle et nærvær av munkene
som går tilbake 600 år. Man kan høre de synge».
Kanskje er det tilfelle, hva vet vi? Uansett kan still-
het åpne for både en skjerpet oppmerksomhet
og skape større åpenhet overfor omgivelsene. I
tilfellet med de australske skolebarna synes det
å være en positiv avstemthet og samspill mellom
det barna søker og hva «the Peace Area» «tilbyr».
I det siste eksemplet ønsker jeg å vise hvordan
omgivelsene får «tale» i stillheten og vekke ulike
former for «gjenklang» – både av munterhet og
av selvransakelse. Vi kan si at stillheten åpner et
mulighetsrom for direkte sansepåvirkning, noe
som igjen kan stimulere til refleksjon og ettertanke
– også av en mer eksistensiell karakter.

Stillheten til den som lytter
Også innenfor «the act of discourse», for å låne
Steiner sitt uttrykk, finnes det stillhet. Den kan
finnes i mellomrommet mellom ordene til den

Bedre Skole nr. 3 ■ 2013 83

som snakker, i pausen etter lærerens spørsmål og
i oppmerksomheten til den som lytter.

Å være lydhør og å være lyttende har lange tra-
disjoner. Ifølge Geirr Wiggen i boken Stillhet – et
skoleanliggende (2003) ble hørselen av de gamle
egypterne fremstilt som en særlig viktig sans for
dem som ville være kloke. Hørselen var en sans
som på en særlig måte formidlet inntrykk til hjer-
tet. Det høyeste uttrykket for visdom ville man
finne i en lyttende innstilling:

Den som lytter, er mer innstilt på å svare enn
på å hevde og å påstå. Svaret forutsetter at det
er noe å svare på, og at en har hørt og oppfattet
det. Og bare den som kan svare, er ansvarlig …
(Wiggen 2003: 53).

Dette kan tolkes som at den som først har lyttet,
også er i stand til å si noe interessant fordi det som
sies er tilpasset den samtalen som føres. Kanskje
bringer det også samtalen et hakk videre. Den
som har vært stille og lyttet, kan være i stand til å
legge til noe som ennå ikke er blitt uttalt. Dette til
forskjell fra den som dominerer samtalen med prat
uten nærmere oppmerksomhet mot hva andre
måtte tenke og føle.

Stillheten etter lærerens spørsmål
Forskning har vist at den ørlille stillheten man
finner etter lærerens spørsmål, er betydningsfull.
I en amerikansk studie undersøkte man læreres
ventetid etter at de har stilt et spørsmål til klassen.
Mary Budd Rowe gjorde 300 lydbåndopptak av
amerikanske læreres samtaler med elevene hvor

hun hadde spesiell oppmerksomhet på tiden fra
læreren stilte spørsmålet til eleven svarte. Etter
å ha ventet i gjennomsnitt 0.9 sekunder ville
læreren repetere spørsmålet, stille det på en litt
annen måte eller stille et annet spørsmål. Men
så ble lærerne trenet i å utvide ventetiden fra tre
til fem sekunder. Det viste seg da at kvaliteten på
studentenes svar økte (Budd Rowe 1974: 81). Det
å være stille og vente viste seg dermed å forsterke
studentenes læring på en måte man kanskje ikke
hadde vært oppmerksom på.

Venting kan defineres som en holdning hvor
man er inaktiv, men samtidig avventende og klar til
å handle (The Free Dictionary). Lærerne i studien
ovenfor demonstrerte en «venteholdning». De var
inaktive og slik ga de elevene rom til å komme på
banen, samtidig som de var avventende og klare
til å respondere når barna snakket. Rytmene var
blitt langsommere, og barna fikk større fleksibilitet
og mulighet til å tenke seg om.

Den aktive ventingen
Det å kunne vente er en holdning som ikke bare
gjør seg gjeldende i en spørsmål og svar-sammen-
heng. Kanskje berører det noe grunnleggende ved
pedagogisk arbeid (Kristiansen 2012). En velkjent
metafor er å sammenligne lærerarbeid med det å
være en bonde eller gartner. Bonden sår og venter
og gjør sitt beste for at grøden skal bli stor. Men
der er ingen garantier for et godt resultat. Dersom
høsten slår feil, vil det ende med skuffelse.

Til forskjell fra bonden kan pedagogen ikke
bare vente på det endelige resultatet – «innhøs-
tingen». Pedagogen må hele tiden være oppmerk-
som på det som skjer underveis – her og nå. Elever
kan ikke plasseres på noen venteliste, skriver John
Dewey, det vil hindre barnas vekst. Undervisning
må kontinuerlig realisere mulighetene som opp-
står her og nå og gjøre disse mulighetene så rike
og betydningsfulle som mulig (Dewey 1915: 9.59
– 9.61). Selv om lærerens venting kan nære seg av
et håp og forventning om hva den enkelte elev kan

Bedre Skole nr. 3 ■ 201384

klare og oppnå til slutt, er det situasjonen her og
nå som gjelder. Og dersom læreren mister håpet
og tenker at undervisningen ikke lenger har noen
betydning, er det heller ikke mye å vente på. Un-
dervisning er basert på den tanken at ethvert barn
er verd å vente på. Men lærerens venting betyr
ikke det samme som å passivt holde seg tilbake –
det innebærer å være oppmerksom og støttende,
samtidig som man gir barnet rom for å vokse ut
fra egne forutsetninger.

Stillhet som skaper kontakt
I en travel og bråkete skolehverdag vil barn i dag,
og kanskje i enda større grad enn tidligere, ha
behov for stille og fredelige områder hvor de får
anledning til å la tankene flyte og betrakte livet
omkring seg. Det samme vil gjelde for lærere. Jeg
har prøvd å beskrive stillhet primært ikke som en
reise innover i seg selv, men som en mulighet for
økt dynamikk mellom mennesker og de konkrete
omgivelsene. Omgivelsene kan være plasser og
steder, men også mennesker. Stillheten gjør det
mulig å være mer lydhør for hva stedet har å «for-
telle» og hva barna har på hjertet.

Men stillhet er et mangetydig fenomen. Stillhet
kan også være tegn på ufrivillig isolasjon og språk-
lig tilkortkommenhet. Lærerens særlige oppgave er
å holde døren til fellesskapet oppe, til de humani-
serende mulighetene som finnes i språket og i det
språklige fellesskapet. Det er derfor ikke underlig
at man kan kjenne på frustrasjoner når elever ikke
deltar i samtalene i klasserommet eller på andre
måter melder seg ut. På den andre siden er det
heller ikke overraskende at det i mange klasserom
finnes studenter som føler en mangel på tilhørig-
het fordi deres «stemmer» blir neglisjert, oversett
eller ikke lyttet til. Da kan musikken, kunsten og
poesien komme til hjelp (Steiner 1970: 39–46).

Vi vet at lærere kan bety svært mye i barns liv.
En lærer som kan lytte og har tålmodighet til å
vente, uttrykker en anerkjennelse av elevens rett
til å følge sin egen takt. Det er etiske implikasjoner

knyttet til relasjonen. Læreren som lytter, må
også reflektere over hvordan hun eller han best
kan svare. Dessverre finnes det få oppskrifter, selv
om tidligere erfaringer kan være til hjelp. En lærer
som lytter holder døren til fellesskapet åpen. En
lærer som venter, signaliserer at eleven er verd å
vente på. Begge praksisene impliserer en grunn-
leggende anerkjennelse av den andre, og begge
praksisene representerer et stille nærvær.

litteratur
Alerby, E. (2012). Om tystnad – i pedagogiska sammanhang. Studentlitteratur.
Amundsen, T.K. (2012). Psykisk helsevern til den samiske befolkningen –
kulturelle utfordringer. (“Mental health services for the Sami population
– cultural challenges”). Masteroppgave Handelshøyskolen i Bodø, Universitet
i Nordland. <http://brage.bibsys.no/hibo/bitstream/URN:NBN:no-bibsys_
brage_37411/1/Amundsen_Tone.pdf > [Lesedato 22.07.2013]
Arendt, H. (2003) Menneskets vilkår. København: Gyldendal.
Bjorland, M. (1998) Stillhetens språk. Upublisert manus.
Dewey, J. (1915) Democracy and Education. Edited by Jo Ann Boydston.
London and Amsterdam: Southern Illiinois Unviersity Press. Volume 9, 9.59
– 6.61: 1916,
Englund, P. (2005) Tystnaden historia och andra essäer. Nørhaven: Atlantis.
The Free Dictionary <http://www.thefreedictionary.com/> [Lesedato
23.02.2011].
Hägg, H. F. og Kristiansen, A. (red.) (2012) Attending to Silence: Educators
and Philosophers on the Art of Listening. Kristiansand: Portal Academic.
Kristiansen, A. (2012) “Silence and Waiting in an Educational Context” I:
H. Fiskå og A. Kristiansen (red.) (2012) Attending to Silence: Educators and
Philosophers on the Art of Listening. Kristiansand: Portal Academic.
Knutsson, H. og Kristiansen, A. (2014) Varieties of silence: Understan-
ding different form and functions of silence in a psychotherapeutic setting.
Contemporary Psychoanalysis (in Press).
Lund, I. (2012) Det stille atferdsproblemet: Innagerende atferd i barnehage og
skole. Bergen: Fagbokforlaget.
Nacht, S. (1964). Silence as an integrative factor. International Journal of
Psychoanalysis, 45, pp. 299–303.
Steiner, G. (1970) Language and Silence: Essays on Language, Literature,
and the Inhuman. New York: Athenum.
Wiggen, G. (2003) Stillhet – et skoleanliggende. Oslo: Novus forlag.

Aslaug Kristiansen er professor I pedagogikk ved
Universitetet i Agder. Hun har publisert flere artikler
og bøker om etikk, tillit, dialog og stillhet i en under-
visningssammenheng. Hennes siste bok er Henny
Firskå Hägg og Aslaug Kristiansen (red.) Attending
to Silence: Educators and Philosophers on the Art of
Listening. Portal Academics.

Bedre Skole nr. 3 ■ 2013 85

http://www.thefreedictionary.com/

Mindfulness i skolen
Om å kunne hoppe kjempelangt – og om å kunne la være

■■ av tore brøyn

Den nederlandske pedagogen Eline Snel har forsket på bruk av mindfulness i nederlandske skoler
og institusjoner. Boken Rolig og oppmerksom som en frosk fungerer for tiden som en døråpner i
flere land for bruk av mindfulness overfor de yngste.

I boken til Eline Snel siteres den ned-
erlandske gutten Thomas, 12 år: «Jeg
skjønte aldri helt hva jeg skulle gjøre
når mamma sa: Nå må du roe deg
ned. Nå vet jeg det …» Øvelsen som
klarte å formidle til ham hva moren
mente, er «å froske», en øvelse som
blir praktisert hver dag i en rekke
nederlandske barneskoler:

Frosken er et rart dyr. Den kan
hoppe kjempelangt og høyt, men
den kan også sitte helt stille. Den
følger med på alt som skjer rundt
den og inni den, men reagerer ikke
på det med én gang. Den sitter
bare rolig og puster. Slik unngår
frosken å slite seg ut eller la seg rive
med av alle slags ville ideer som
stadig dukker opp mens den sitter
og puster. Frosken sitter stille, helt

stille mens den puster. Froskema-
gen blåser seg litt opp, og synker
sammen igjen. Gang på gang.
Vi kan også gjøre som frosken.
Det eneste du trenger, er opp-
merksomhet. Oppmerksomhet på
pusten. Oppmerksomhet og ro.

Slik forklarer Eline Snel mindfulness
på en slik måte at barn mellom 5 og
12 år kan forstå og bruke det. Før
hun skrev denne boken, som også er
oversatt til norsk, hadde hun utført
15 pilotprosjekter på ulike skoler og
hadde etablert Academy for mindful
teaching. Lærere som ønsker å delta
her må først gå gjennom en åtte ukers
trening hjemme før de oppholder seg
seks hele dager ved akademiet. En
del av kursingen går ut på å lære om
hvordan de ulike aldersgruppene kan
nyttiggjøre seg metoden. En annen
del er å lære å kjenne sitt eget indre.

– Det er en forutsetning at lærerne
skal ha erfart og integrert dette hos
seg selv før de bruker det på elevene,
sier Snel. Dette skjer videre ved at
lærerne må følge opp hjemme samt
tar en årlig kursdag for å holde ved
like og oppdatere seg.

150 lærere har tatt kurset til nå,
og 2500 barn har brukt metodene i
skole eller ved institusjoner. Og det
brer seg; hun planlegger nå kurs i
Frankrike, Tyskland og i Hong Kong.
Det nederlandske utdanningsdepar-
tementet har støttet prosjektet med

stipender til en del av lærerne, og også
i Frankrike vurderer man ifølge Snel å
støtte lærere som ønsker å prøve dette.

Ingen snarvei til mindfulness
Den populære boken hennes som
stadig blir oversatt til flere språk er
tiltalende og har ikke så mange sider.
Faktisk er det heller ikke så mange
øvelser som blir beskrevet her – og
man må stusse, er det virkelig dette
som utgjør mindfulness?

– Nei, denne boken er ingen utfyl-
lende beskrivelse av hva mindfulness
er, presiserer Eline Snel.

– Denne boken er egentlig ment
som en hjelp til foreldre som har
barn som har gjennomført kurset –
en støtte for at barna også skal kunne
praktisere dette hjemme. Det som er
skjedd er at boka for menge er blitt
det første møtet med mindfulness, og
slik har den kommet til å fungere som
en døråpner for kursene, selv om den
ikke var ment slik i utgangspunktet.

Eline Snel legger vekt på at det
ikke fins noen snarvei inn til det å
praktisere mindfulness i skolen. Hun
har hørt at mindfulness har vært gan-
ske «hypet» noen steder og at noen
kan ha et nærmest religiøst forhold til
dette, men dette mener hun er en feil
innfallsvinkel.

– Dette er et jordnært opplegg, og
det tar tid – man må komme dit hen
at man erfarer det, og det kan være en
lang vei å gå, sier Snel.

Den nederlandske pedagogen Eline Snel har
utviklet et meditasjonsopplegg for barn i
alderen 5-12 år.

86 Bedre Skole nr. 3 ■ 2013

Mental trening og selvledelse som fag
■■ tekst og foto tore brøyn

Viggo Johansen er utdannet filosof og kognitiv terapeut. Han har drevet med mindfulness i mange
år og instruerer nå også andre i bruk av metoden. Vi spør ham om mindfulness bør bli et fag i
norsk skole.

– Ikke nødvendigvis mindfulness,
men gjerne et fag som heter mental
trening og selvledelse. Faget kunne for
eksempel vært satt sammen av positiv
psykologi og mindfulness, sier han.

Johansen mener samfunnet i dag
lider under at vi ikke lærer tilstrekke-
lig om hvordan man kan roe kroppen
og motvirke stress. Stress er ofte noe
man opplever ubevisst – man reagerer
med å flykte unna situasjonen i stedet
for å registrere hva som skjer. En elev
styrter for eksempel ut av klasserom-
met og man setter inn en symptombe-
handling fra skolens side.

Ifølge Johansen er en stor del av
dagens livsstilsykdommer relatert til
stress. Men mindfulness i skolen ville
også kunne bidra til bedre læring ved
at den hjelper elevene til å håndtere
en virkelighet der vi stadig mottar mer
informasjon.

– Hjernen er ikke laget for å motta
så mye informasjon på kort tid som vi i
dag gjør. Vi sier gjerne at ungdommer
behersker multitasking, men i praksis
er det bare et par prosent som klarer
dette. Hos de fleste av oss kollapser
oppmerksomheten når vi blir utsatt
for flere oppgaver på en gang. Og da
skjer det i alle fall ingen læring, sier Jo-
hansen. Han mener mindfulness også
vil kunne være et verktøy for å hjelpe
elevene til å skille mellom prestasjon
og selvbilde.

Hvor mye tid skulle skolen bruke på
å undervise i mindfulness?

Min drømmetenkning er to til tre
timer i uka – for eksempel én time

praksis og én time teori. Men jeg ville
ikke presentere noen teori for de
yngste, kun praktiske øvelser. Dette
er også noe man kan bruke til tre
minutter med ro på begynnelsen av
skoledagen eller når «temperaturen» i
klasserommet begynner å stige.

Hva ville kreves av læreren?
– For eksempel et ettårig instruk-

tørkurs, det vil si 6–8 ganger 3–4 dager
i løpet av et år. Til sammen 15–16
dager.

Men kan det ikke ligge økonomiske
interesser bak ønsket om å innføre
mindfulness i skolen?

– Jo, i høy grad. Derfor mener jeg
også at skolen bør ha et tverrfaglig råd
som styrer dette. Men det fins ellers
ikke noe agentur, det vil si begrens-
ninger på hvem som har rett til å drive
med mindfulness. Mindfulness er like
åpent som meditasjon, og ingen kan
ta patent på det. Det ville også være
som å ta patent på luft. Men hvis vi
ønsker at mindfulness skal ha effekt og
skape samfunnsendring, så må det inn
i skolen. Elevene fortjener virkelig at
det kommer inn, sier Johansen.

Viggo Johansen bruker følgende eksempel på hvordan folk flest ikke klarer å sortere mellom
tanker og følelser: – I dagligtalen sier vi for eksempel: «Jeg følte at han ikke likte meg». Men
det er ikke en følelse, det er en tanke. Følelsen du har er kanskje tristhet. Det å kunne sortere
mellom tanker og følelser er en viktig del av mindfulness, sier Viggo Johansen.

87Bedre Skole nr. 3 ■ 2013

Etter tre år med Naturfagsenterets forsknings- og utviklingsprosjekt Forskerføtter og leserøtter,
er man klare for å tilbakeføre kunnskap til klasserommet i form av læringsressurser, lærings-
materiell og etterutdanning.

Forskerføtter og leserøtter har fått
penger fra Norges forskningsråd til
å studere hva som skjer når en un-
dervisningsmodell som kombinerer
utforskende naturfagaktiviteter med
grunnleggende ferdigheter, prøves
ut i klasserommet på barnetrinnet.
Målet er å innhente og videreformidle
erfaringer med dette opplegget for å
bidra til å forbedre elevers lærings-
strategier og læringsutbytte i natur-
fag over tid, i tillegg til å øke læreres
undervisningskompetanse. Sammen
med erfarne lærere som har gått på
videreutdanningskurs og blitt skolert
i utforskende arbeidsmåter og grunn-
leggende ferdigheter, har vi reflektert
over hvordan undervisningsmodellen
fungerer i klasserommet og bidrar til
elevers læring. I tillegg har vi video-
observasjoner av seks av disse lærerne
og deres elever ved fire skoler i én til to
uker, som vi har studert og analysert.
Resultater fra denne forskningen, som
er basert på det som skjer i klasserom-
met, blir nå systematisert og brukt til
å forbedre undervisningsmodellen og
læringsressursene. På den måten blir
klasseromsforskningen tilbakeført til
klasserommet og kan komme flere
lærere og elever til gode.

Om Forskerføtter og leserøtter
Forskerføtter og leserøtter utfordrer
elevene til å tenke og handle utfor-
skende og bruke fantasi i naturfag ved
hjelp av grunnleggende ferdigheter.
Parallelt med elevenes egen utforsk-
ning sammenligner de seg med
hvordan forskere arbeider, og på den
måten skapes en bro mellom elevenes
kreativitet og naturvitenskapen.

Undervisningsmodellen som For-
skerføtter har tatt utgangspunkt i, er
inspirert av et prosjekt utviklet i USA,
kalt Seeds of Science Roots of Read-
ing (Barber et al, 2007, Cervetti et al.
2006).1 Sentralt i det prosjektet står
det som blir kalt multimodal undervis-
ning (Do-it, Talk-it, Read-it, Write-it).
Det bygger Forskerføtter videre på.
Forskerføtter-modellen er i hovedsak
bygget opp med systematisk variasjon
av utforskende aktiviteter, omsluttet av
eksplisitt undervisning2. Forsknings-
resultater sier oss en del om hvordan de
ulike elementene i modellen fungerer.

Seeds of Science Roots of Reading
utvikler også omfattende lærings-
ressurser, som består av tekstbøker i
ulike sjangre, bokser med praktisk ut-
styr, arbeidsbøker og lærerveiledninger.
Hvert tema strekker seg over 4 eller 8
uker. Naturfagsenteret har oversatt og

tilpasset flere slike temaer, for eksem-
pel: Fordøyelse og kroppssystemer; De-
signe blandinger; Variasjon og tilpasning;
Gravitasjon og magnetisme og Habitater
i jorda. (De blir tilgjengelige på nett i
løpet av høsten 2013.)

Utfordringer knyttet til
Forskerføtter og leserøtter
Ved første gjennomlesing og utprø-
ving av en norsk versjon av Seeds of
Science Roots of Reading-materialet,
var både vi forskere og lærerne meget
begeistret. Komplekse temaer ble
framstilt på en underholdende og
interessant måte i gjennomtenkte
læringssekvenser. Vi så også at elev-
ene ble engasjerte, både i praktiske og
i lese- og skriveaktiviteter. Lærerne
uttrykte at lærerveiledningene, til
tross for detaljeringsgraden, var til
god støtte i undervisningen. Etter å
ha studert videoobservasjoner, in-
tervjuer og refleksjonsnotater mer i
detalj, ser vi at det likevel er en del
utfordringer knyttet til den integrerte
undervisningsmodellen når det gjel-
der å optimalisere elevers læring.

For å få oversikt over det utfor-
skende elementet i undervisnings-
sekvensene valgte vi å kategorisere de
observerte læringsaktivitetene etter

Forskerføtter og leserøtter

FORSKNING PÅ TVERS AV MARIANNE ØDEGAARD
I denne spalten gir Bedre Skole smakebiter av prosjekter som foregår innenfor rammene av KiS (Kunnskap i skolen)
ved Universitetet i Oslo. I KiS samarbeider forskere fra fem fakulteter om å bringe fram skolerelevant forskning. KiS har
tre prioriterte områder: Realfag i utdanning, Språk i utdanning og Styring, ledelse og organisering av skolen. Marianne
Ødegaard er professor i naturfagdidaktikk ved Naturfagsenteret (Nasjonalt senter for naturfag i opplæringen),
hvor hun er forskningsleder. For tiden leder hun FoU-prosjektet «Forskerføtter og leserøtter» som utvikler en
undervisningsmodell som kombinerer utforskende læring og grunnleggende ferdigheter i naturfag.

88 Bedre Skole nr. 3 ■ 2013

litteratur
Barber, J. et al. (2007) Seeds of Science. Roots of
Reading. Nash.: Delta Edu
Cervetti, G., et al. (2006). Reading and writing
in the service of inquiry-based science. Arlington,
VA:NSTA
Mork, S.M. (2013) Revidert læreplan i naturfag – økt
fokus på grunnleggende ferdigheter. Naturfag 2/13
Ødegaard, M., Mork, S.M., Haug, B. og Sørvik,
G.O. (2012). Koder for videoanalyse av naturfagun-
dervisning. Oslo: Naturfagsenteret. (http://www.
naturfagsenteret.no/buddingscience)

hvilken fase av utforskningen de hørte
til. Utforskningsfasene består av forbe-
redelser, datainnsamling, diskusjoner
knyttet til dataene og kommunisering
av resultater (Ødegaard et al., 2012)
Selv om lærerne følger en detaljert
lærerveiledning, ser vi en underbruk
av diskusjonsfasen. I diskusjonene av
egne data er elevene engasjerte, og de
begynner så smått å bruke naturfaglige
begreper. Men utfordringen er likevel
at lærerne må tørre å bruke mer tid i
diskusjonsfasen hvor elevene kobler
egne data med naturfaglig teori, og
de må eksplisitt oppfordre elever til å
ta i bruk de utvalgte naturfaglige be-
grepene som hører til temaet når de
snakker om arbeidet sitt. Hvis lærere
ikke har tilstrekkelig fagkunnskap om
det temaet som undervises, kan dette
bli vanskelig for dem. Betydningen
av å diskutere egne data understrekes
også i den nylig reviderte læreplanen
for naturfag (Mork, 2013).

Målet med å integrere utforskning
og grunnleggende ferdigheter er at
lærere og elever skal bli fortrolig med
at lese-, skrive- og muntlige lærings-
aktiviteter er en naturlig del av en
utforskningsprosess i naturfagklas-
serommet, akkurat som det er for na-
turvitenskapelige forskere. Det at en
naturvitenskapelig forskningsprosess
er mer enn bare eksperimenter, men
består av lesing av andres forskning,
skriving av forskningsrapporter og
diskusjon av resultater med sine forsk-
ningskollegaer, er viktig å understreke
for elevene. Strategier elevene bruker
når de utforsker, er også gode lærings-
strategier når de leser og skriver. Dette
kan gjøres mer eksplisitt for elevene
ved at lærere hjelper elevene til å se
koblingene. For å få til dette må lærere
også få mer kjennskap til hva som er
typiske kjennetegn ved naturvitenskap.

Etterutdanning av lærere
Forskerføtter og leserøtter-prosjektet
har også samlet kunnskap om og
videreutviklet modeller for god et-
terutdanning for lærere i naturfag. I
samarbeid med Institutt for lærerut-
danning og skoleforskning holdt Na-
turfagsenteret to studiepoenggivende
videreutdanningskurs over ett år. Kur-
sene inneholdt en blanding av input av
fagdidaktikk fra forskere med ulik fag-
bakgrunn, utprøving av læringsaktivi-
teter i egen klasse og erfaringsdeling.
Over tid ble kursene justert fra å ha en
overvekt av formidling fra forskere,
mot en mer balansert fordeling av for-
midling og erfaringsdeling med vekt
på elevers læring. Vi har blant annet
erfart at kvaliteten på læreres didak-
tiske refleksjoner økte da de prøvde ut
deler av et ferdig Forskerføtter-tema
ved å følge en lærerveiledning. Ved at
alle fulgte den samme undervisnings-
malen, fikk alle en mer systematisk
variasjon i aktiviteter og et tydeligere
fokus i undervisningen. Dette bidro
til bedre refleksjon rundt elevenes
læring, og erfaringsdelingen ble der-
med mer meningsfylt og lærerik for
lærerne.

Vår konklusjon er at å følge en For-
skerføtter-læringssekvens ved hjelp av
en detaljert lærerveiledning etterfulgt
av en reflektert diskusjon om elevenes
læring, gir en god innføring i under-
visningsmodellen til Forskerføtter og
leserøtter. Men videre oppfølging og
erfaringsdeling er allikevel nødvendig
for varig endring av praksis.

Et element som vi ikke fokuserte
spesielt på i våre kurs, var lærernes
fagkunnskap i naturfag. Ved analyse av
klasseromsobservasjoner så vi at læ-
rernes manglende fagkunnskap virket
inn på tilbakemeldingene de ga elevene
sine. Det gjaldt både begrepsforståelse
knyttet til fag og til naturvitenskapens
egenart. Når vi nå setter i gang nye

runder med etterutdanning, velger vi
derfor å fokusere på naturfaglige kunn-
skaper i tillegg til fagdidaktiske.

Felles løft med nasjonal dugnad
Naturfagsenteret har valgt å feire sitt
10-års jubileum ved å utvikle og tilby
etterutdanningskurs til lærere på 1.–4.
trinn om utforskende naturfag og
grunnleggende ferdigheter knyttet til
Forskerføtter og leserøtter-prosjektet
(i første omgang på Østlandet og i
Trøndelag). I tillegg vil Naturfagsente-
ret, universitetenes skolelaboratorier,
høyskolenes lærerutdanninger og de
regionale vitensentrene samarbeide
om en nasjonal dugnad for å øke kom-
petansen i naturfag hos lærere på 5.–7.
trinn3.

Som forskere knyttet til utdannings-
sektoren, henter vi utrolig mye kunn-
skap og inspirasjon fra lærere og elever i
klasserommet. Det er også nødvendig å
være nært koblet mot praksisfeltet hvis
forskningen vi driver skal være nyttig,
anvendbar og komme flere til gode. Vi
håper at tilbudet om forskningsbasert
etterutdanning kan ses på som en takk
tilbake til ivrige og engasjerte lærere
som har åpnet sine klasserom for oss.

NOTER
1	� Begge prosjektene er presentert i Bedre

Skole nr. 4, 2011.
2	� Se mer på nettsidene:

http://www.naturfagsenteret.no/c1515602/
prosjekt/vis.html?tid=1512163

3	� Finansieres av Utdanningsdirektoratet og
annonseres på www.naturfagsenteret.no.

89Bedre Skole nr. 3 ■ 2013

http://www.naturfagsenteret.no/buddingscience
http://www.naturfagsenteret.no/buddingscience
http://www.naturfagsenteret.no/c1515602/prosjekt/vis.html?tid=1512163
http://www.naturfagsenteret.no/c1515602/prosjekt/vis.html?tid=1512163
http://www.naturfagsenteret.no

Kvaliteten i spesialpedagogiske utdanninger

Det spesialpedagogiske fagfeltet har i
årenes løp vært utfordret fra storsam-
funnet på hva god spesialpedagogisk
teori og praksis er. Midtlyng-utvalget
påpekte i sin NOU-utredning ulike
forhold ved spesialpedagogisk ar-
beid som må forbedres. Samtidig
med at praksisfeltet har vært i stadig
endring, har det skjedd en vekst av
spesialpedagogiske utdanninger uten
at innholdet i mange av de etablerte
utdanningene er endret. Vi er kjent
med at et utvalg oppnevnt av Kunn-
skapsdepartementet utreder de spe-
sialpedagogiske utdanningenes plass
og rolle i høyere utdanning.

Vi vil her stille noen spørsmål ved
de spesialpedagogiske utdanningene
slik de fremstår i dag, og ønsker med
dette å bidra til en nyansert debatt
om dagens og fremtidens spesialpe-
dagogikk.

Gap mellom utdanning og
arbeidslivets behov
I kjølvannet av kvalitetsreformen i
høyere utdanning ser vi at fokuset
på praksis er blitt redusert til fordel
for mer disiplinorienterte (les teore-
tiske) utdanninger. Slik vi ser det, er
opprettingen av spesialpedagogiske
utdanninger på bachelornivå et re-
sultat av økonomiske krav til studie-
poengproduksjon. Dette kan også
forklares med at det i mange år har
vært få muligheter for faglig samling
og nettverksbygging i spesialpedago-
giske miljøer.

I Bedre Skole nr. 1–2013 påpeker
Kamil Øzerk det problematiske i at
bachelorstudier i spesialpedagogikk
har lite fokus på å omsette teori til
praktisk kunnskap. Etter vårt syn
er det bekymringsfullt. Studenter

til bachelorstudier har svært varier-
ende bakgrunn og forutsetninger for
studiet, der noen kommer rett fra
videregående skole.

I likhet med hva Øzerk beskriver,
ser vi et stort gap mellom hvordan ut-
danningsstedene beskriver spesialpe-
dagogikk i sine fagplaner og hva stu-
dentene vil møte i arbeidslivet. Ifølge
fagplanene ved flere av studiestedene
er det et stort behov for spesialpeda-
goger. Ja det kan nok stemme, men
ute i praksisfeltet vil ferdige studenter
ofte møte svært store forventninger
både fra arbeidsgiver, brukere og på-
rørende til hva spesialpedagogikk kan
utrette. I en del tilfeller vil det også
kunne være vanskelig å dokumentere
effekt av spesialpedagogiske tiltak.

Profesjonsutdanning bør være krav
Vi skriver først og fremst som fagper-
soner, men vi har også egne erfaringer
med å leve med ulike former for fysisk
funksjonsnedsettelse. Vi har også lang
erfaring i flere verv i ulike organisa-
sjoner for mennesker med nedsatt
funksjonsevne. Ut fra vår bakgrunn
mener vi å kunne hevde at studenter
bør ha fullført en yrkesrettet (les
profesjonsutdanning) bachelorgrad
som et minimum for opptak til studier
i spesialpedagogikk. Slike grunnlag
vil være 3-årig helse-, sosial- eller læ-
rerutdanning. Vi mener at praksis er
svært viktig for å kunne omsette teori
til praktisk og personlig erfaring, og
for sosialisering inn i en yrkesrolle.

Videre vil vi fremheve hvor viktig
det er med erfaring og «taus kunn-
skap». Med det mener vi at den
enkelte spesialpedagog får en unik
fingerspissfølelse for hva som er vik-
tig å gjøre i ulike situasjoner. En form

for taus kunnskap vil også være evnen
til å lytte til brukere – både verbalt
og gjennom kroppsspråk. Sett fra
et brukerperspektiv er dette av stor
betydning for den enkeltes møte med
spesialpedagogen. Da vil det også
være viktig at enhver bruker kan for-
vente det samme kunnskapsnivået av
den som utøver spesialpedagogikk.

Ut fra dette er det etisk betenkelig
at utdanningsstedene i sine fagplaner
later til å forvente at brukerne skal
skille mellom spesialpedagogikk på
lavere og høyere nivå. Kort sagt: Vårt
poeng med dette innlegget er å advare
mot en utvikling der spesialpedago-
gikk «seiler under falskt flagg».

Som vi har nevnt tidligere, er det
store variasjoner i studentmassen, og
vi vil presisere at de fleste vil gjøre en
god jobb som spesialpedagoger. Vi
mener ikke at de fleste studenter som
tar spesialpedagogikk er uegnede,
men hvor godt rustet de blir til å møte
arbeidslivet er i stor grad avhengig av
kvaliteten på det enkelte studiested.
Slik vi ser det i dag, er kvaliteten for
varierende og tilfeldig. Forbedringer
av spesialpedagogiske utdanninger
må utformes slik at en sikrer en sys-
tematisk og jevn kvalitet uavhengig
av studiested. Utdanningene må ha et
stort innslag av praksis som grunnlag
for faglig utvikling og refleksjon.

Av Ingrid Sundøy
Sosionom med videreutdanning i

spesialpedagogikk

John Arne Torstensen
Førskolelærer med videreutdanning

i rehabilitering

DEBATT

90 Bedre Skole nr. 3 ■ 2013

Kunstpedagogikk og kunnskapsutvikling

Gode samfunn behøver mennesker
som er påkoblet situasjoner og rela-
sjoner, som er nærværende og kan
føle, la seg berøre og bli berørt, som er
sensitive og undrende. Et kunstfaglig
kunnskapsløft i skolen er avgjørende
for at det fortsatt skal finnes slike men-
nesker i samfunnet.

Kunnskap er mer enn det som kan
styres og måles
Livet foregår ikke på monitor. Men-
nesket skal ikke trackes. Kommer vi
dit, så har vi tapt. Timss, Pirls, Pals,
Pisa og deres akronymvenner forleder
oss inn i en illusjon om at en kontrol-
lerbar verden er et fremskritt. Det er
det ikke. Nasjonale prøver og panisk
innsats for å redde 15-åringen fra drop-
out er triste vitnesbyrd om manglende
bærekraft i kunnskapsskolen. Kunn-
skap, snevret inn til det som kan pas-
sere gjennom et epistemologisk nål-
øye er et svakt fundament for å danne
gode mennesker og gode samfunn.
Det behøves nemlig at menneskene
kan høre også det som ikke blir sagt,
danse til musikk som ikke har lyd, se
for seg det som enda ikke er, og som
kan forholde seg til det uvisse på etisk
forsvarlig vis. Kunnskap er så mye mer
enn det som kan styres og måles, det
handler også om å kunne frembringe
noe vidunderlig, høyst upassende
eller storslått, om vilje til å utforske
sårbarhet, begeistring, misunnelse
og frykt, og om holdninger til å se
dette som viktig. Et slikt kunnskaps-
syn er suverent overlegent ethvert
kontrollsystem og bærer i seg en tro
på menneske, skole og samfunn langt
forbi det som kan forutsies og kontrol-
leres. Et kunstfaglig kunnskapsløft er
et skritt i denne retningen.

Vi lever ikke generelle liv. Vi lever
våre spesifikke liv, knyttet til sted, tid
og personer. Kunnskapsperspektivet
i skolen må handle om det, og om å
trekke elever og lærere inn i situa-
sjonene, slik at de angår den enkelte.
Verden forandres lynraskt, og er alltid
til stede. Skolen må forberede men-
neskene til en global bevissthet, og
til å forholde seg til det vi ikke vet.
Kunstfaglig kunnskap handler om en
åpenhet for det som kan være, om
språkoverskridende kunnskapsutvik-
ling, og om det å koble elever og lære-
re på sine liv. Musikk, dans, litteratur,
drama og teater og visuelle kunstfag
tilbyr dessuten andre begreper og
langt mer velklingende metaforer for
å snakke om mennesker, skole og sam-
funn enn dagens, økonomiorienterte
begrepsapparat.

Styrking av kunstfag
Et kunstfaglig kunnskapsløft handler
om to ting: 1) En styrking av spesifikke
kunstfag i skole og lærerutdanning,
med disse fagenes tradisjoner og
kunnskapsgrunnlag som fundament.
2) At estetiske læreprosesser bringes
inn i sentrum av pedagogisk reflek-
sjon. Flere av de som underviser i
faget pedagogikk i lærerutdanning,
behøver kunstfaglig bakgrunn.

Morgenbladets overskrift fra 5.
april: «Estetiske fag gjør elevene
bedre i matte» er hårreisende, men
kunne med en liten endring blitt gan-
ske god. Det kunne stått: «Estetiske
læreprosesser gjør elevene bedre i
matte», og det ville vært riktig. Et
mangfold av tilnærminger gir mu-
ligheter for et mangfold av elever.
Begrepet «estetiske fag» er imid-
lertid ullent og forhåpentligvis snart

pensjonert. Alle fag er potensielt
estetiske fag, dersom læreren vil det
slik. Kunstfagsundervisning er heller
ikke nødvendigvis spesielt estetisk,

om ikke læreren legger til rette for det.
Videre er kunstfaglig kunnskap minst
like fagspesifikk som språkfaglig eller
realfaglig kunnskap er det. En musikk-
lærer kan for eksempel være like dårlig
til å undervise i veving eller dans, som
en tysklærer kan være uegnet til å un-
dervise i kinesisk eller swahili.

Skole og lærerutdanning må sikte
mot en estetisk tilnærming i alle fag.
Det forutsetter et kunstfaglig kunn-
skapsløft: å styrke spesifikke kunstfag
i skole og lærerutdanning, og samtidig
å løfte det estetiske inn i sentrum for
pedagogisk refleksjon.

Av Elin Angelo
Førsteamanuensis i musikkdidaktikk, DMMH/

NTNU, program for lærerutdanning

Anna-Lena Østern
Professor i estetiske fags didaktikk, NTNU,

program for lærerutdanning

Geir Stavik-Karlsen
Professor i pedagogikk, NTNU, program for

lærerutdanning

(Redaktører for boken Kunstpedagogikk
og kunnskapsutvikling.

Oslo: Universitetsforlaget, 2013)

– Skolen må forberede
menneskene til en global
bevissthet, og til å forholde
seg til det vi ikke vet.

91Bedre Skole nr. 3 ■ 2013

BOKOMTALER

Atferdsregulering

Jørn Isaksen og Are Karlsen
Innføring i atferdsanalyse

Universitetsforlaget
168 sider

av hallvard håstein

rådgiver i pedagogiske fag

Boka Innføring i
atferdsanalyse er
skrevet av Jørn
Isaksen og Are
Karlsen. Ut fra
det de skriver, er
jeg kommet til at
atferdsanalyse
kan forstås på tre
forskjellige måter:

1. Atferdsanalyse som en filosofi. Denne
filosofien bygger på en teori eller forstå-
else av hvorfor mennesker handler som
de gjør (side 14). Sentralt her står over-
bevisningen om at det vi gjør, ikke kan
forårsakes av våre private hendelser slik
som tanker, følelser og drømmer (side
16 og 19). Ut fra denne oppfatningen av
elevers og læreres atferd, styres de helt
av sine omgivelser. Ideologen bak dette
synet og grunnleggeren av moderne
atferdsanalyse, B. F. Skinner, fremheves
som en av historiens største vitenskaps-
menn.

2. Atferdsanalyse som en overlegen opplæ-
ringsmetode. Atferdsanalyse ansees som
en pedagogisk generalmetode, altså en
metode som er overlegen de fleste andre
metoder og anvendelig til nesten alle
opplæringsformål. Derfor kan den med
fordel benyttes overfor alle barn og voks-
ne, og ikke først og fremst overfor men-
nesker med utviklingsforstyrrelser, slik
denne retningen ofte har vært forbundet
med (side 22). Overbevisningen om at

atferdsanalyse er en overlegen metode,
bygger på atferdsanalytikernes tro på
at de kjenner lovene for menneskenes
atferd. I tråd med dette hevdes det at
dersom atferdsanalyse ble mer utbredt,
ville det føre til at flere mennesker ville
få bedre hjelp (side 18).

3. Atferdsanalyse som en av flere opplæ-
ringsmetoder. Atferdsanalyse sees på
som en av flere alternative praktisk-
pedagogiske metoder. Dersom en
tenker atferdsanalyse brukt på denne
måten, da gjøres den til noe alminnelig
som kan kombineres og suppleres med
andre undervisningsmetoder. Anvendes
atferdsanalyse slik, er den ikke lenger en
generalmetode, men et nyttig tilskudd
til de mange metodiske alternativene
pedagoger til vanlig kan velge mellom.

Dersom forfatterne hadde skrevet
denne boka ut fra en forståelse om at
atferdsanalyse kan være en variasjon
eller en tjenlig fremgangsmåte til bruk i
noen situasjoner eller overfor en bestemt
type problemer (punkt 3 ovenfor), da
ville det vært sakssvarende å omtale
denne boka som en praktisk håndbok
om en av flere metoder. Men slik er det
ikke. Uten reservasjoner gir Isaksen og
Karlsen sin tilslutning til atferdsanalyse
både som filosofi (punkt 1) og general-
metode (punkt 2).

Praktisk nytte
Selv om denne bokomtalen inneholder
kritiske synspunkter på det grunnsyn
som preger framstillingen, må følgende
understrekes: Mange pedagoger vil
opplagt kunne ha praktisk nytte av boka.
Den presenterer de atferdsanalytiske
arbeidsformene på en konsekvent og
systematisk måte. Klart og enkelt gjør
boka rede for hvordan et undervisnings-
opplegg bygd på atferdsanalyse, kan
planlegges og gjennomføres. Særlig tror
jeg et team av lærere som er samstemte
om at de vil anvende denne metoden,

vil kunne ha nytte av boka. Tenkningen
bak, begrepene som anvendes og de
praktiske konsekvensene som følger av
arbeidsmåten, vil nemlig være temme-
lig forskjellig fra det som er alminnelig
innenfor det norske skolemiljøet. Den
atferdsanalytiske tankemåten forutset-
ter at personene i fagmiljøet arbeider
sammen. Dette ligger på mange måter
innebygget i selve ideologien: Det er
ikke mulig å drive målrettet opplæring
dersom en har omgivelsene mot seg.
Det er nemlig miljøet som utgjør selve
drivkraften i opplæringen.

Atferdsanalyse og alminnelig
pedagogikk
Bokens gjennomgang av de viktigste be-
grepene i atferdsanalyse (side 26 – 51),
vil også kunne leses som en pedagogisk
orientering for alle pedagoger.

At en moderat form for atferdsme-
todisk tenkning kan være en tjenlig inn-
fallsvinkel (punkt 3) for deler av mange
pedagogers arbeid, er det sannsynligvis
få som vil benekte. Mange kan i den
forbindelse ha nytte av bokas prak-
tiske anvisninger. Det er for øvrig flere
likhetspunkter mellom de atferdsana-
lytiske ideene i denne boka og deler av
tankegangen i bøker om vurdering og
tilbakemelding til elever.1 Atferdsanaly-
tiske strategier, kan derfor også sees på
som en videreføring av det alminnelige
synspunktet om at det ofte vil være en
sammenheng mellom hva en person
står fram med og hva vedkommende
får tilbake.

Etter min erfaring kan det ofte være
fruktbart å bruke et atferdsanalytisk blikk
når en skal se kritisk på deler av egen
praksis.

Etikk og makt
Boka har et lite avsnitt om etikk. Her står
det imidlertid lite om at dersom en tar
i bruk en så kraftfull metodikk som det
forfatterne mener å tilby, da har det også

92 Bedre Skole nr. 3 ■ 2013

sine sidevirkninger som kan ramme elev-
ene. Ensidigheten i den atferdsanalytiske
praksis gjør elevene særlig utsatte.

Atferdsanalyse gir oppskrifter på
metoder som kan gi pedagoger makt og
myndighet til å produsere en på forhånd
definert elevatferd. Men som kjent har
også pedagoger alminnelige menneske-
lige begrensninger og svakheter som
nødvendigvis vil prege dem i arbeidet
med å regulere andres atferd. Derfor
savner jeg refleksjoner om bruk av makt
i pedagogiske sammenhenger.

Atferdsanalyse er etter sin hensikt
nettopp et maktmiddel, og makt kan bru-
kes på en god måte. Pedagogers tilgang
til makt er likevel aldri uproblematisk.

Klasserommet
Gjennom hele boka er det elevens obser-
verbare atferd forfatterne er opptatt av.
At denne er flertydig, gis ingen oppmerk-
somhet. For øvrig forundrer det meg at
de så ensidig kretser om enkeltindivider
og ikke i større grad diskuterer metodens
potensial innenfor og overfor klasser og
grupper. Likevel har boka noen nyttige
avsnitt om forebyggende tiltak mot uro
i klasset.

Ukritisk
Bokas svakeste side er etter min opp-
fatning dens ukritiskhet og manglende
refleksjoner over atferdsanalytisk teori
og praksis. Boka dokumenterer en total
mangel på syn for metodens og utøver-
nes begrensninger, selvmotsigelser og
ensidigheter. For eksempel understrekes
det stadig at vi som mennesker styres
utenfra. Da må det være rimelig å anta at
dette også gjelder for forfatterne. Til tross
for dette, gir de flere steder uttrykk for at
de ser på seg selv og andre praktiserende
atferdsanalytikere som selvstendige og
ansvarsfulle yrkesutøvere preget av gode
hensikter og som setter etikk høyt. Alt
tyder derfor på at de i stor grad ser på seg
selv som velmenende pedagoger, styrt

innenfra. Forfatterne anvender altså et
helt annet menneskesyn på seg selv enn
på sine elever. Elevene skal ifølge boka
behandles som om de er helt regulert
av sine omgivelser. Å hevde at slike
synspunkter er utslag av et autoritært
og mekanistisk menneskesyn, er ikke
engang en overdrivelse.

For å konkludere, det er ikke lett å
skrive en lærebok om hva en mener, når
ens fremste poeng dreier seg om at det
er miljøet og andre mennesker som styrer
det en gjør. Det gjelder formodentlig også
når man sitter ved skrivebordet.

NOTER
1	 Se for eksempel det Thomas Nordahl skri-
ver om faktorer som utløser og opprettholder
læringsproblemer hos elever: Pedagogisk
analyse (2012) og i flere publikasjoner om LP-
modellen.

Saktekster og
metaspråk

Norunn Askeland og Bente
Aamotsbakken (red)
Syn for skriving
Læringsressurser og skriving i
skolens tekstkulturer

Cappelen Damm Akademisk
246 sider

av guro havrevold

lærer ved kråkerøy ungdomsskole

Utgangspunktet
er et forsknings-
prosjekt om
hvordan elevenes
skriftlige produk-
sjon blir påvirket
av og avhenger
av hva slags type
læringsressur-
ser de anvender. I hvilken grad spiller
læringsmidlene en rolle for elevenes

tekstproduksjon? Boka tar for seg ulike
sider ved elevenes møte med tekstkrav
i skolen. Hva vil det si å skrive rappor-
ter? Skiller saktekster seg fra hverandre
i ulike fag? Artiklene henter eksempler
fra ulike skoleslag, som engelsk fellesfag
og design og håndverk, mens andre tar
for seg norsk på studieforberedende ut-
danningsprogram og fysikkdidaktikk i læ-
rerutdanningen. Svenske erfaringer med
ulike multimediale prosjektarbeid i flere
fag, er et eksempel på temaer som artik-
kelsamlingen kommer inn på. Artiklene
belyser emnene med konkrete eksempler
fra skolehverdagen. De beste bidragene
er også mest praksisnære, kanskje fordi
de konkretiserer ulike tekstkulturer og
syn på læremidler og viser hvilken betyd-
ning de kan ha for den enkelte elev i den
enkelte klasse.

Behov for økt oppmerksomhet på
fagtekster
Artiklene understreker tidligere erfarin-
ger, idet læreren og læreboka fremdeles
er elevenes viktigste faglige ressurser.
Ikke desto mindre påpeker redaktørene
at elever på både ungdomstrinn og i
videregående skole med fordel kan få et
mer bevisst forhold til faglige saktekster.
Det gjelder spesielt elevenes metakom-
munikasjon, det vil si at mange mangler
et språk til å vurdere og kommentere
fagtekster som ikke inngår i norskfaget.
Redaktørene tar for seg fysikkfagets
skriftlighet når de undersøker hva som
preger den skriftlige produksjonen til en
fysikklasse. Mest interessant er kanskje
det faktum at elevene liker å skrive tek-
ster om fysikk fordi de opplever at de kan
skrive direkte og uten å skape «omveier»
i teksten. Samtidig registrerer forfatterne
at elevene er tro mot rapportsjangeren
i den forstand at de hermer etter den
nøkterne oppbyggingen.

Bidragene viser på hver sin måte
hvordan ulike tekstkulturer preger fagene.
Også i læreplanene for ulike fag blir det

93Bedre Skole nr. 3 ■ 2013

BOKOMTALER

tydelig hvordan humanistiske fag og
realfag skilles ad. Samtidig krever lære-
planene for yrkesfagene en fagspesifikk
tekstkompetanse, spesielt knyttet til
presist språk og korrekt bruk av fagbe-
greper. Likevel ser enkelte læreplanene
ut til å mangle relevans for yrkesrettet
opplæring, påpeker artikkelforfatteren
Dagrun Skjelbred.

Jeg har tidligere pekt på betydnin-
gen av et skikkelig stikkordsregister i
fagbøker. Det er synd at Syn for skriving,
som åpenbart kan bidra til kunnskap om
tekster og tekstkompetanse hos lærere
og elever, ikke selv er utstyrt med dette
vesentlige hjelpemiddelet for lesing av
fagtekster.

Kvalitet i norsk skole

Therese N. Hopfenbeck, Marit
Kjærnsli og Rolf V. Olsen (red.)
Kvalitet i norsk skole
Internasjonale og nasjonale
undersøkelser av læringsutbytte og
undervisning

av lene nyhus
førsteamanuensis ved høgskolen i
lillehammer

Antologien Kva-
litet i norsk skole
tar for seg tids-
rommet «etter
PISA-dreiningen»
i norsk utdan-
ningsvitenskap.
Fokus er elevers
læringsutbytte
samt observasjoner og empiriske stu-
dier av undervisning og hva som foregår
i norske klasserom. Boka gir et interes-
sant tidsbilde av problemstillinger
knyttet til internasjonale komparative

undersøkelser. Målinger av elevers kunn-
skap drøftes teoretisk og metodisk. I til-
legg blir ulike fagdidaktiske utfordringer
belyst, med eksempler særlig fra natur-
fag og matematikk.

Svein Lies bidrag
Bokas 25 bidragsytere har på ulikt vis
tilknytning til professor Svein Lie ved
Institutt for lærerutdanning og skole-
forskning ved Universitetet i Oslo, som
også er de tre redaktørenes arbeidsplass.
Lie, som hylles i forbindelse med at han
ble 70 år i desember 2011, presente-
res i bokas innledning som en sentral
skikkelse når det gjelder utvikling av
nasjonale og internasjonale prøver, som
premissleverandør i norsk skolepolitisk
debatt og sentral aktør innen norsk
realfagsdidaktikk. Det er Lie selv som
har skrevet bokas avslutningskapittel; et
spennende bidrag med personlige tan-
ker om skole og undervisning basert på
«nærkontakt med fenomenet gjennom
et langt liv», i ulike roller og funksjoner,
blant annet som medlem av Kvalitetsut-
valget (Søgnen-utvalget). Han diskuterer
tema som frafall i videregående skole,
læreres autoritet, mobbing, forholdet
mellom kunnskaper og ferdigheter med
mer, og fletter fint inn egen bakgrunn og
erfaringer. Et eksempel er fra gymnaset
hvor han arbeidet på 70-tallet med syv
lektorer med hovedfag i fysikk og tre
realfagslærerne med doktorgrad. Hva
med dagens læreres faglighet og sta-
tus? Gjennom historier fra klasserom
på 60-tallet sammenlignet med dagens
virkelighet får han fram store endringer
som har skjedd. Han stiller spørsmål
ved flere «tatt-for-gitt» sannheter, for
eksempel, er det gitt at alle skal ta så
mye teoretisk utdanning som mulig?

Måling av kvalitet
Boka er inndelt i to hovedbolker med til
sammen 19 kapitler i tillegg til Lies bidrag.
Vi har å gjøre med en omfattende bok som

spenner vidt innenfor de hovedtema som
er berørt. I del 1, «Å måle kvalitet», inngår
ni kapitler med bidrag fra Rolf V. Olsen og
Guri Skedsmo, Jan-Eric Gustafsson, Peder
Haug, Erling Lars Dale, Therese Nerheim
Hopfenbeck, Hanna Eklöf, Marit Kjærnsli,
Carl Angell, Lars Monsen og Are Turmo.
For eksempel gir Olsen og Skedsmo en
innføring i fenomenet kvalitetsindikatorer;
en øvelse i å redusere kompleks informa-
sjon til noe håndterbart. Store kvalitetsmål
om skoler og elevers læring og utvikling
skal i den andre enden kunne måles eller
avleses ved hjelp av et «balansert utvalg»
av indikatorer, det vil si egenskaper ved
de fenomen som måles. Bakgrunnen er
OECDs spørsmål fra 80-tallet om hvor-
dan man vet om de politiske målene er
nådd, og public management-reformene
i offentlig sektor på 80- og 90-tallet.
Forfatterne hevder at det er utfordrende
å lage gode kvalitetsindikatorer. De ser ut
til å ville finne et balansepunkt mellom «å
anerkjenne kompleksiteten i det fenomen
man ønsker å måle» og det å «være vil-
lig til å lete etter fornuftige forenklinger
som gjør det mulig å utforme verktøy for
å måle og synliggjøre viktige aspekter
ved denne kompleksiteten». Formålet er
at indikatorene skal være nyttige redskap
for myndigheter, skoleeiere, skoleledere
og lærere. Kapittelet drøfter ikke om eller
hvordan denne nytteverdien viser seg i
praksis.

I Gustafssons bidrag får vi ytterligere
innsikt i historien bak de internasjonale
undersøkelsene, som kan spores tilbake
til 1958. En gruppe forskere fra ulike
disipliner hadde en serie møter hos
UNESCO i Hamburg for å drøfte eva-
lueringsspørsmål med en hovedidé om
at det er mulig å bestemme resultat av
utdanning som skal kunne være sam-
menlignbart på tvers av land. Gustafsson
sier at selv om mange utdanningsfor-
skere stiller seg tvilende til en slik idé,
så viser omfanget og betydningen av
de internasjonale undersøkelsene at de

94 Bedre Skole nr. 3 ■ 2013

bidrar med kunnskap av verdi for et stort
antall utdanningssystem. Han går ikke
videre i drøftinger av de grunnleggende
ideene, men fokuserer heller på metode-
spørsmål knyttet til måling av kunnska-
per og ferdigheter. Han diskuterer også
visse muligheter for å trekke slutninger
om kausale relasjoner på grunnlag av de
internasjonale undersøkelsene gjennom
longitudinelle studier på landnivå, hvor
det er mulig å kontrollere for «uteslutna»
variabler som er konstante over tid.

Om å gå bak tallene
Haug argumenterer i sitt kapittel for hvor
viktig det er å gå bak tallene i undersøkel-
sene og studere nærmere hva som kan ha
skapt de resultatene som kommer fram.
Dette er en motsats til de spontane re-
formene – panikkhandlingene for å oppnå
bedre rangering. Han presenterer resultat
fra klasseromsobservasjoner som viser at
det har skjedd et skifte i arbeidsformene
i skolen fra å være lærerdominert til å
være elevaktive. Nesten 2/3 av aktivite-
ten – når det dreier seg om fag – handler
om elevens arbeid med å løse oppgaver.
Ifølge Haug overlater disse arbeidsfor-
mene mye til elevene selv, og elevenes
personlige forutsetninger får stor betyd-
ning, mens lærernes rolle blir marginal.
Dette mener han kan gi indikasjoner på
hvorfor elevene presterer «bare» middels
på de internasjonale undersøkelsene,
som han for øvrig hevder har hatt stor
betydning for økt interesse for å studere
hva som foregår i norske klasserom.

Dales bidrag handler om Vygotskijs
utfordringer til psykometrien og om at
didaktikk og psykometri kan utvikles
gjennom samarbeid. Ett av hans poeng er
at om elevers læringsutbytte skal måles,
så må en bryte med den normorien-
terte og i hovedsak psykologiorienterte
testtradisjonen. Han kritiserer reform-
pedagogikkens biologiske orientering
om menneskets intelligens som «med-
født» og dens forståelse av at elever har

«praktiske» eller «teoretiske» anlegg.
Ved hjelp av Vygotskijs grunnleggende
tenkning om sammenhengen mellom
språk og handling, hevder han at det
må tenkes nytt om de «teoretiske» og
«praktiske» fagene. Han argumenterer
for et kunnskapssamfunn for alle hvor
høyere funksjoner (for eksempel bevisst
oppmerksomhet, logisk hukommelse og
abstraksjon) kan utvikles hos alle, og at
det kan utvikles innen en kontekst med
«enkle tekster, enkle problemer, enkle
avgrensninger, enkle begrepssystemer»
– og dette kan skje innen alle skolefag.
Hans hovedpoeng er at elever som mes-
trer høyere funksjoner i enkle sammen-
henger kan vise seg å ha økt størrelsen på
sin nærmeste utviklingssone. Det er her
tester kan spille en rolle, i samspill med
didaktisk utvikling.

Selvregulering og læringsstrategier
Enkelte kapitler går inn på mer spesi-
fikke tema knyttet til de internasjonale
undersøkelsene. Hopfenbecks kapittel
tar opp begrepene selvregulering og
læringsstrategier, tema som har fått økt
oppmerksomhet etter PISA-undersøkel-
sene. Hun viser hvordan forskere gjen-
nom PISA har bidratt til å videreutvikle
målinger av elevenes læringsstrategier.
Ønskemålet er å bidra til elevenes selv-
regulerte læring, og hun diskuterer noen
mulige veier for dette. Eklöf, Hopfenbeck
og Kjærnsli ser på fenomenet testmotiva-
sjon og hva vi i dag vet om i hvilken grad
elevene gjør sitt beste når de utsettes for
de internasjonale undersøkelsene. Re-
sultater viser at både norske og svenske
elever ser ut til å ville fremstå i godt lys
og gjøre sitt beste på testene. Samtidig,
hevder forfatterne, er det fremdeles ikke
klart hvordan man måler testmotivasjon
på en effektiv måte. Angell og Kjærnsli
tar opp koding og vurdering av elevsvar
på åpne oppgaver med utgangspunkt i
spørsmål om i hvilken grad man kan få
pålitelig informasjon for eksempel om

hvilke løsningsstrategier elevene har
brukt og hvilke forestillinger de har, noe
de mener det er mulig å få.

Monsen viser i sitt kapittel hvordan
utvalgte resultater fra elevundersøkelsen
kan analyseres og potensielt brukes som
datagrunnlag for skolers arbeid med å ut-
vikle seg. Turmo drøfter forholdet mellom
skoleprestasjoner og sosial bakgrunn i
de internasjonale undersøkelsene, og
han slår til lyd for at PISA ikke trenger å
befatte seg med spørsmål om sosial bak-
grunn da slike data finnes andre steder.

Kvalitet i fag
Bokas del 2, Kvalitet i fag, omhandler
didaktiske perspektiv. Her er det bidrag
fra Tove Frønes, Astrid Roe og Wenche
Vagle om utvikling, resultater og bruk av
nasjonale prøver i lesing på ungdomstrin-
net. De konkluderer med at prøvene gir
den informasjonen de skal, det vil si om
elevenes grunnleggende ferdigheter i
forhold til målene i Kunnskapsløftet. De
argumenterer også for at «teach-to-the-
test» kan forstås positivt; at effekten av
de nasjonale prøvene kan være at lærere
arbeider mer målrettet med elevens lese-
forståelse i fagene. Glenn Ole Hellekjær
viser i sitt kapittel hvordan lesetester er
benyttet for å studere utvikling av elevers
leseferdigheter. Det er også et kapittel
om kartleggingsprøver på barnetrinnet,
skrevet av Inger Throndsen og Bjørnar
Alseth. Fokus her er prøvenes formål,
bruksområde og utvikling. Disse prøvene
har til hensikt å finne fram til elever som
trenger særlig oppfølging.

Matematikk- og naturfagundervisning
Det er videre fire kapitler som omhandler
ulike sider ved matematikkundervisning.
Liv Sissel Grønmo setter søkelyset på
aritmetikk og algebra og viser hvordan
data fra ulike undersøkelser kan brukes
for å få bedre innsikt i elevers kunnskaper
innen matematikk. Bodil Kleves kapittel
presenterer en kasusstudie av tre lærere

95Bedre Skole nr. 3 ■ 2013

BOKOMTALER

og deres matematikkundervisning. Ut-
gangspunktet er TIMSS-studier som
viser at matematikklærere har ulik
undervisningspraksis, selv om de for
eksempel arbeider ved samme skole.
Hun er opptatt av faktorer eller føringer
som påvirker lærernes undervisning, og
viser hvordan tre lærere responderer
ulikt på læreplanen. Guri A. Nortvedt har
gjort en gjennomgang av tekstoppgaver i
matematikk og særlig undersøkt hvordan
ulike tekstaspekter kan påvirke elevenes
forståelse av oppgaven. Ole Kristian
Bergem og Kirsti Klette diskuterer i sitt
kapittel hvordan samtaler kan brukes
som læringsverktøy i matematikk. De
mener at lærerne må skaffe seg innsikt
i elevenes tenkning slik at samtalen kan
gjøres relevant.

I de tre kapitlene om naturfagun-
dervisning er det bidrag fra Marianne
Ødegaard hvor hun, til dels i likhet med
Kleve og matematikklærerne, fokuserer
på lærernes refleksjoner, dilemmaer og
gjennomføringen av aktiviteter.

Siv Flæsen Almendingen, Tom Klepa-
ker og Johs. Tveita har i sitt kapittel fokus
på utradisjonelle didaktiske verktøy som
kan brukes for å forbedre kommunikasjo-
nen i naturfagundervisningen. Hvordan
gi elevene trening i og selvtillit til å for-
mulere sin kunnskap? Svein Sjøberg har
forskning og naturfagdidaktikk i fokus og
omtaler her også Svein Lies arbeid.

Bokas målgrupper er alle som er
engasjert i norsk skole, forskere, lærer-
utdannere, lærere, lærerstudenter eller
personer innen forvaltning og politikk.
Men den er først og fremst skrevet for
forskere. Det synes også å være riktig.

Boka er omfattende, 20 kapitler er vel
mye, men det er samtidig korte kapitler
slik at de enkeltvis kan leses ganske
raskt. Rekkefølgen på kapitlene er ikke
alltid selvforklarende, og boka lykkes ikke
helt i å få fram en eventuell form for sys-
tematikk i feltet. Diskusjonene handler
om en rekke separate tema hvor det i

svært liten grad er trukket tråder mellom
bidragene. Dale slår i sin tekst fast at «en
trenger å bestemme hva som er over-
ordnet og underordnet i de ulike fage-
nes begrepssystemer». Noe tilsvarende
kunne vært ønskelig for et mer samlet
perspektiv på bokas forskningsfelt. Her
kunne redaktørenes innledning gjerne
vært mer utfyllende og kanskje bidratt
til en bedre helhet. Hva er overordnet og
underordnet i dette store feltet som boka
spenner over?

Redaktørene synes ellers å ta for gitt
«etter PISA-dreiningen» som utgangs-
punkt og bretter ut de mange kapitlene
uten å ta opp hvorfor-spørsmål i sin
innledning. Vel, det er mulig at det er
andre bøker som skal diskutere presup-
posisjonene i dette feltet, de tatt-for-gitt
forestillingene om målingers og interna-
sjonale sammenligningers nødvendighet
innen utdanningssystemer. Samlet gir
boka spennende innsikt i svært tidsak-
tuelle tema og i de sammensatte pro-
sessene som pågår, her og nå. Det slår
meg at det er omfattende bestrebelser
dette handler om, innfløkte prosesser
som krever mye og langvarig arbeid av
mange – for at norsk utdanningssystem
skal henge med i den internasjonale
konkurransen. For det er vel det som er
formålet her?

Hvordan lykkes som
skoleleder

Pål Riis og Lisbeth Ehrstedt
Skoleledelse i praksis

Pedlex Norsk Skoleinformasjon 2013
170 sider

av marit rundberg

rådgiver ved breidablikk ungdomsskole i
sandefjord

Suksessoppskrift
på god skole-
ledelse, finnes
den? Ifølge for-
lagets forhånds-
omtale er Pål
Riis, kjent som
«super-rektoren»
fra Ullern videre-
gående skole som på få år forvandlet
Ullern fra å være dumpeskolen til Oslos
beste skole, den rette til å gi praktisk
kunnskap om hva som kreves for å lykkes
som en fremtidsrettet skoleleder. Boka er
skrevet sammen med Lisbeth Ehrstedt,
som i en årrekke har jobbet med ledelse
og organisasjonsutvikling. Tanken er at
boka skal bli til nytte for rektorer og sko-
leledere, ikke minst for alle som deltar på
nasjonal lederutdanning for skoleledere,
men også for andre i utdanningssektoren
som ønsker bedre innsikt i hva «suksess-
oppskriften» kan være. Siden Pål Riis
både har ledet Ullern til å bli demonstra-
sjonsskole, har vært ekspertvurderer i
Utdanningsdirektoratets statlige prosjekt
«Kunnskapsløftet, fra ord til handling»,
og for tida har ansvar for mellomleder-
opplæringen i Vestfold fylkeskommune,
har han samlet erfaringer som kan
komme andre skoleledere til nytte.

Å bry seg om sine medarbeidere
Ledere som er opptatt av å få til et
fremgangsrikt lederskap, har evne til å

96 Bedre Skole nr. 3 ■ 2013

skape gode relasjoner mellom lederen
og de som blir ledet, mener Riis. Moder
Theresas korte og berømte tale: «Do you
know your people? Do you love them?»
blir nevnt som en nøkkelfaktor for å lyk-
kes. Det går ikke an å være skoleleder
uten å bry seg om de menneskene man
skal lede slik at de igjen kan bruke det
beste i seg selv i arbeidet med å moti-
vere elevene. Motivasjon, driv og energi i
arbeidet skaper vekst, og i neste omgang
gode resultater. Alle er ulike og må ha ulik
oppfølging. En «coachende» lederstil er
et godt praktisk verktøy for å få dette til.
Både Pål Riis og Lisbeth Ehrstedt har lang
erfaring og mye kunnskap om coaching.
Det får vi også noen praktiske eksempler
på i det siste kapittelet som handler om
medarbeidersamtalen.

Å gjøre de rette tingene riktig
Samtidig er pedagogisk ledelse mer enn
medarbeideroppfølging. Det handler
ifølge Riis om å gjøre de rette tingene
riktig. Som ny leder på en skole har man
ikke lang tid på seg før man blir satt i bås
som enten for «snill» eller for «streng».
Boka inneholder konkrete råd til hvor-
dan man skal ta føringen og finne eget
handlingsrom midt i handlingstvangen
mellom ledelse, styring og administra-
sjon. Hvis man skal lykkes som leder,
må man bli godkjent som skoleleder,
få oppslutning og tiltro. Tillit og gode
relasjoner er viktig for at kolleger skal la
seg påvirke. Man kan bruke sin legitime
makt, men lederadferden må være rettet
mot medarbeiderne i den hensikt å støtte
og motivere, ta vare på dem og bidra til
deres personlige og faglige utvikling. På
samme tid må det skapes strukturer på
mange plan i organisasjonen slik at den
oppleves som ryddig og forutsigbar. Som
leder er man rollemodell for medarbei-
derne, og handlingsrommet må, når det
er nødvendig, brukes til å sette i gang
endringsprosesser i den hensikt å være
tettere på lærerne og undervisningen.

Skolevandring for bedre pedagogisk
praksis
Teaching and Learning International
Survey (TALIS) som gjennomføres hvert
5. år, har gitt et bilde av norsk skoles
utfordringer; en svakt utviklet oppføl-
gingskultur, relativt svak pedagogisk
ledelse og et manglende system for
oppfølging av lærere. Den største ut-
fordringen for norske skoleledere er å gi
lærerne konstruktive tilbakemeldinger
på undervisningspraksisen og støtte
dem i deres profesjonelle utvikling. Da
må de våge å ta steget over terskelen til
klasserommet, mener Riis. Men å sette i
gang skolevandring uten å ha blitt enig
om hovedfokus sammen med lærerne
som får besøk, har lite for seg. Besøkene
må være godt forberedt og ventet. Dette
kan gi lærerne mulighet til refleksjon
rundt egen praksis, slik at de ikke faller
inn i det han kaller autopilotfella. Målet
må være å gi lærerne motivasjon til å
se med nye øyne på egne pedagogiske
valg, ikke bare for å forbedre disse, men
også for å spre gode ideer og metoder i
kollegafellesskapet. Riis og Ehrstedt viser
til John Hatties rapport fra 2009 som
evidens for at undervisningsledelse er
hoveddimensjonen i pedagogisk ledelse,
både for skoleledere og lærere. Kvaliteten
på det elevene lærer av lærerne i klasse-
rommet, danner utgangspunkt for et godt
læringsutbytte og videre for gode resultat
på en skole. En leder må ha oversikt og
innsyn i denne praksisen og kunne sette
inn tiltak der kvaliteten er for lav. Men et
slikt endringsarbeid krever mot.

Dyrke fram god skolestruktur og
skolekultur
Slik kommer boka inn på kjernen i å få til
endring: Å bygge opp skolekulturen og
skolestrukturen. Riis og Ehrstedt setter
opp en 9-punkts liste over viktige ele-
menter som system og byggesteiner for
en god læringskultur, men kultur for læ-
ring er likevel ikke noe som kan besluttes.

Hele organisasjonen må være innrettet
mot læring, refleksjon og undring. Fasit
eller suksessoppskrift finnes ikke. Vi er
ulike, fasiten kan endre seg. Å finne enga-
sjementet og gløden i hele kollegafelles-
skapet som igjen gir ny giv til elevene, er
nøkkelen til god læringskultur. Ledernes
oppgave er å sette av tid og ressurser til
ledelse og medarbeiderutvikling. Da må
man bli flinkere til å delegere bort de tid-
krevende arbeidsoppgavene som å skaffe
vikarer, skrive individuelle arbeidsavtaler,
svare på permisjonssøknader og drive
brannslukking.

En samstemt organisasjon
Bokas del 2, om roller og organisering, gir
mange praktiske råd til lederteamet på en
skole. Kunnskapsmedarbeidere kan ikke
detaljstyres, målet er å få fram styrker
og kunnskaper som hver person innehar.
Strukturene og rollene lederne imellom må
derfor være godt organisert. Samspillet i
et lederteam er viktig for at ledelsen skal
framstå som samstemt og enhetlig. Åpen-
het og trygghet er nøkkelmoment for å få
dette til. Det er viktig å bygge på det man
står sammen om, og det er også viktig å
få innspill fra andre utenfor lederteamet.
Man må vite hvem man skal forholde seg
til og rapportere til. Som rektor er man
både topp- og mellomleder. Skoleeier
skal være rektors og skolers medspiller,
men her er en felles norsk praksis ennå
ikke befestet, sier han og viser Rambølls
forskning etter Utdanningsdirektoratets
prosjekt, «Kunnskapsløftet, fra ord til
handling». Forventninger til gode resultat
i kommunens og fylkets skoler må innbe-
fatte at også rektor blir verdsatt og sett.
Dette skjer ikke i alle kommuner.

Håndtere den daglige driften
Kapittel 4 og 5 inneholder mange viktige
sider ved styring og administrasjon, jus
og skoleledelse. Det er ofte i håndte-
ringen av disse områdene at rektor blir
vurdert og får anerkjennelse som en god

97Bedre Skole nr. 3 ■ 2013

BOKOMTALER

skoleleder. Her fremholder Riis «balan-
sert målstyring», som blant annet er
styringsmodellen for Oslo-skolen, som
den beste og mest systematiske model-
len for å nå målene. Boka går ikke nær-
mere inn på hvilke mål og parametere
for mål som skal være grunnsteinene
for denne modellen. Det må skoleeier
selv arbeide frem i samarbeid med sko-
lene, og skolene må utvikle et system
der alle kjenner mål og delmål. Videre
finnes henvisninger til ulike lover som
skoleledere må kunne håndtere riktig
når det er nødvendig. Sjekkliste til bruk
ved forskjellige juridiske saker understre-
ker bokas praktiske karakter. Her er det
ikke minst viktig med hjelp fra jurister
og andre som kan støtte en leder i de
vanskelige prosessene.

Mellomledere og kontormedarbeidere
Et helt kapittel er viet mellomlederrollen,
som er nærmere den daglige driften og
har tilgang på langt mer informasjon om
situasjonen på lærer- og klassenivå enn
rektor. En mellomleder har stor betyd-
ning for å vedlikeholde motivasjonen
for et vellykket endringsarbeid, og le-
delsen må stadig stille seg selv kritiske
spørsmål til hvordan denne funksjonen
fungerer slik at mellomlederen ikke må
gå i «spagat» mellom administrative og
undervisningsrelaterte oppgaver. Boka
gir mange eksempler på hvordan tida
kan struktureres slik at en bruker tid og
krefter på kjerneoppgavene, ikke minst
hvordan man kan tenke nytt rundt ad-
ministrasjonsfunksjoner som økonomi,
personal, regnskap, lønn, kontoroppga-
ver og IKT. Kontoret på skolen er hjertet
i skolen, skolens ansikt utad. Medarbei-
dere som innehar kontorfunksjonene, må
også bli sett og få anerkjennelse for den
jobben de gjør. Det er stadig nødvendig
å se på oppgavefordeling og i samarbeid
med kontorpersonalet omstrukturere slik
at funksjonene tilpasses den enkeltes
kompetanseområde og styrkesider.

HR som grunnlag for verdiskaping
Siste del av boka er viet den menneske-
lige faktoren, (Human Resources, HR),
som er grunnlag for all verdiskapning i
dagens kunnskapssamfunn. Riis og Ehr-
stedt opplever skolen som i en startfase
når det gjelder å utforme en egen politikk
for helhetlig tenkning rundt HR. Virk-
somheter med mennesker som føler seg
sett, som er engasjerte og entusiastiske
i jobben sin, får bedre resultater, viser
en studie med 80 000 ledere fra ulike
offentlige (også skoler) og private virk-
somheter: Ledere som la vekt på dette,
fikk også de beste tilbakemeldingene og
ble ansett som støttende ledere hos de
ansatte. Også norske forskere har gjort
lignende funn. Å bygge en personalpo-
litikk bygd på et HR-fundament, krever
jevn, systematisk jobbing og, om mulig,
innhenting av kunnskap og kompetanse
fra mennesker som er eksperter på dette.
Pål Riis har for eksempel brukt Lisbeth
Ehrstedt som HR-utvikler på Ullern
videregående. Det finnes mange andre
med lignende kompetanse, og et mål må
være å finne ressurser til å ta i bruk slike
ressurspersoner til hjelp i dette arbeidet.
Boka gir forslag til 15 viktige områder for
god personalpolitikk som en plukkliste
for ledere, da innholdet kan variere fra
skole til skole. Å utvikle det medarbei-
derne er gode på, er kjernen. Derfor er
siste kapittel i boka viet hvordan ansette
de rette medarbeiderne og også få til et
godt klima i medarbeidersamtaler. Her er
ikke minst coachingmetoden viktig som
spørremodell for å få medarbeiderne til
å sette ord på sterke og svake sider ved
egen praksis.

Skoleledelse i praksis er bare på 170
sider med litteraturliste og stikkordregis-
ter. Den skal være en praktisk veileder og
gir ikke rom for dypere teoretiske reflek-
sjoner rundt områder der en skoleleder
trenger dybdekunnskap, så som å kjenne
til og anvende ulike ledelsesstrategier og
ha grundig oversikt over kulturuttrykk,

slik at det fremstilles som mer enn
et dyrkningsområde. En svakhet ved
boka er at forfatterne begrunner noen
påstander med «forskning viser» uten
å si hvilken forskning de sikter til. Det
forundrer meg i tillegg at ikke ordet med-
bestemmelse er nevnt en eneste gang i
boka, og tett samarbeid med fagforening
er bare nevnt i forbindelse med tvister
og behandling av dem. Medarbeidernes
plikt til arbeidsinnsats og samarbeid er
vektlagt, men ledelsens plikt til å ta i
bruk spillereglene i arbeidslivet og sette
det i system i samarbeid med tillitsvalg-
te, blir ikke tatt med. Styringsstrategien
«balansert målstyring» blir også, uten
forbehold, nevnt som den beste måten
å drive skole på uten å gå i dybden på
modellen eller gi praktiske eksempler på
hvilke mål som må inn for å være gode
parametere for et godt læringsresultat.
At alt kan måles og veies for å vise et
godt læringsutbytte, synes udiskutabelt.

Styrken i boka er etter min mening
det sterke fokuset på tett medarbei-
deroppfølging og støtte til lærerne og
andre ansatte, kontinuerlig og systema-
tisk arbeid med struktur og pedagogisk
ledelse i en skole. Suksessoppskrift eller
ikke, alle som er involvert i skoleledelse
eller har interesse av å bli det, kan ha god
nytte av å bruke boka som en veileder til
bedre ledelse. Ingen mennesker er like,
de må møtes på ulike måter. Beholder
man motivasjonen, vil skolen drives
fremover, mener Riis og Ehrstedt. Og de
har rett i at motivasjon smitter, der ligger
kjernen til suksess.

98 Bedre Skole nr. 3 ■ 2013

Kurs og konferanser i regi av Utdanningsforbundet, høsten 2013
Kurs- og konferanseoversikt – www.utdanningsforbundet.no/kurs

14. okt./ 15. okt.
Omvendt undervisning

Sted: Trondheim (14. okt) / Oslo (15. okt)
Pris: 1000 (medlem), 1800 (ikke-medlem)
Målgruppe: Lærere i ungdoms- og vg. skole
Foredragsholdere: Roger Markussen og
Bjørn Ove Thue

Lær metoden «Flipped Classroom», der
eleven ser teorien på video hjemme og
jobber aktivt med faget på skolen. Det gir
mer tid til å hjelpe hver enkelt elev og det
blir enklere å tilpasse undervisningen.

10. oktober
Hva er god matematikk-
undervisning?

Sted: Lærernes hus, Oslo

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

Målgruppe: Matematikklærere i grunnskolen

Foredragsholder: Mona Røsseland

Hvordan skal vi arbeide med faget slik at elevene

får en kompetanse som bærer, framfor kortsiktig

avkastning ved å pugge til nærmeste prøve?

Det blir praktiske og klasseromsnære eksempler.

22. oktober
Ledelse av kvalitetsarbeid

Sted: Sola kulturhus, Stavanger

Pris: 800 (medlem), 1500 (ikke-medlem)

Foredragsholdere: Ingrid Lund og Knut Roald

Målgruppe: Styrere og skoleledere

Hva kjennetegner arbeid med kvalitetsvurdering

når en lykkes med å etablere organisasjons-

læringsprosesser som reelt fører til utvikling?

Forelserene vil bl.a. snakke om grunnleggende

prinsipper for ledelse av barn, unge og voksne.

28. oktober
Between the Lines

Sted: Thon Hotel Maritim, Stavanger

Pris: 1000 (medlem), 1800 (ikke-medlem)
Målgruppe: Engelsklærere på ungdomstrinnet

Foredragsholdere: Hildegunn Elvestad

og Trude Nordmo

Få praktiske tips til hvordan en gjennom lese-

og læringsstrategier kan fremme leseforståelse

i engelsk. Hvordan kan vi gi elevene redskaper

som hjelper dem i møtet med en ikke-tilrette-

lagt virkelighet utenfor klasserommet?

23.okt,28. okt,1. nov,11.nov
Revidert læreplan i
norskfaget

Sted: 23. okt. (Oslo), 28. okt. (Trondheim),

1. nov. (Stavanger) og 11. nov. (Bergen)

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

Målgruppe: Norsklærere i videregående skole

Nytt kurs i den reviderte læreplanen for norsk-

faget i VGS. Temaer: skriveopplæring (progresjon,

revisjonskompetanse, modelltekster), samt

muligheter og utfordringer i de nye kompetanse-

målene for lesing av skjønnlitteratur.

Arr.: Utdanningsforbundet og LNU

29. oktober
Naturfag/samfunnsfag:
En klode i endring

Sted: Lærernes hus, Oslo

Pris: Seminaret er gratis

Foredragsholdere: Kikki Kleiven, Marit S. Marino,

Andreas Viestad, Tobias Thorleifsson, Gunhild A.

Stordalen m.fl

Kan vi møte klimautfordringene og samtidig

tilrettelegge for det gode liv? I tillegg til konkrete

undervisningstips blir aktuelle temaer som bære-

kraftig mat og ”nudging”.

Arr.: Miljøverndepartementet og Utdanningsforbundet

31. oktober
Vurdering for læring

Sted: Grand Hotel Terminus, Bergen

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

Foredragsholder: Roar Engh

Målgruppe: Lærere i grunnopplæringen og

lærerstudenter

Med dette kurset ønsker vi å styrke et hel-

hetlig arbeid med vurdering, der vi både tar

opp generelle vurderingsprinsipper og

sentrale føringer gjennom vurderingsforskriften og

vurdering for læring tilpasset de enkelte fag.

6. november
Folkehøgskolekonferansen

Sted: Lærernes hus, Oslo

Pris: 1000

Foredragsholdere: Tom Tiller, Einar Øverenget,

Elisabeth O. Kolbjørnsen, Pål Gustavsen m.fl.

Folkehøgskolekonferansen 2013 har fått tittelen

«Læringslyst». De aller fleste elever går ut av

folkehøgskolen med styrket selvtillit, større

læringslyst og motivasjon for veien videre. Hva

er det som gjør at folkehøgskolen lykkes?

Arr.: Folkehøgskolene og Utdanningsforbundet

11. november
Tysk: Muntlige aktiviteter
i klasserommet

Sted: Lærernes hus, Oslo

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

Foredragsholdere: Annelie Ott, Béatrice Blom

Praktisk kursdag hvor det å få elevene til å

snakke mer tysk er i fokus. Kursholderne deler

de beste erfaringene fra sin egen praksis med

deltakerne, og målet er å formidle nye idéer

til undervisningen. Deltagerne får prøve et

utvalg varierte, muntlige øvelser.

BEDRE SKOLE
Postboks 9191 Grønland
0134 Oslo

B

Ettersendes ikke ved varig adresseendring, men sendes tilbake til
senderen med opplysning om den nye adressen.

Kurs og konferanser i regi av Utdanningsforbundet, høsten 2013
Kurs- og konferanseoversikt – www.utdanningsforbundet.no/kurs

 Mer informasjon og påmelding: www.utdanningsforbundet.no/kurs eller tlf. 24 14 20 00

15. november
Fransk: - faire parler
les élèves!

Sted: Lærernes hus, Oslo
Pris: 1000 (medlem), 1800 (ikke-medlem)
Foredragsholdere: Estelle Fohr-Prigent og
Pierre Lederlin

Velkommen til kurs for fransklærere i ungdoms-
skoler og videregående skoler. Dette blir et
praktisk-pedagogisk kurs med fokus på
muntlige aktiviteter. Meld deg på og få inspirasjon
til undervisningen og tips til praktiske opplegg.
Kvelden før kurset inviterer vi til en åpen
soirée détente en français.
Arr.: Fransklærerforeningen og Utdanningsforbundet

18.–19. november
Klasseledelse - lær
av Canada!

Sted: Lærernes hus, Oslo
Pris: 2000 (medlem), 3600 (ikke-medlem)
Foredragsholdere: Marie Geelen og Jim
Craigen

Å lede og organisere på en slik måte at
elevene trives, lærer og utvikler seg ut fra
egne forutsetninger, handler om god klasse-
ledelse. Dette kurset vil ha fokus på praktisk
utprøving av lærings- og ledelsesstrategier
som fremmer samarbeid og inkludering.
Metoden som benyttes kalles samarbeids-
læring.

21. novemer
Nasjonal PPT-konferanse

Sted: Thon Hotel Oslofjord, Sandvika
Foredragsholder: Tore Frost, Anne D. Tveit,
Nils Breilid, Henrik Syse, Eli Gundersen, Gro
Hartveit

Påmelding:congrex.no/pptlandskonferanse

Denne konferansen skal være en arena hvor
utdanningspolitiske debatter og politiske
føringer som angår PP-tjenesten belyses.
Tema i år er: ”PP-tjenestens rolle i et
inkluderingsperspektiv”.

Arr.: Utdanningsforbundet, Psykologforeningen,

KS og Utdanningsdirektoratet

26. november
Klasseledelse

Sted: Radisson Blu Caledonien, Kristiansand
Pris: 1000 (medlem), 1800 (ikke-medlem)
Foredragsholder: Terje Ogden

Å lede undervisnings- og læringsaktiviteter i
dagens skole, handler ofte om å finne et godt
balansepunkt mellom frihet og kontroll eller
mellom humor og alvor.

Klasseledelse er kanskje den viktigste forut-
setningen for at lærere skal lykkes i jobben,
og er uløselig knyttet til god undervisning.

2. desember
Midtøstenseminar

Sted: Lærernes hus, Oslo
Pris: 1000 (medlem), 1800 (ikke-medlem)
Foredragsholdere: Hilde Henriksen Waage,
Jacob Høigilt, Frida Nome m.fl.

Velkommen til lærerseminar om politisk
islam som drivkraft i de arabiske landene.
Formålet med seminaret er å øke forståelsen
for den senere utviklingen i Midtøsten og
islams rolle i regionen. Hvorfor har islam så
sterk mobiliseringskraft i den arabiske verden?
Hvor går veien videre for Syria og Egypt? Har
palestinerne tapt kampen om landet?

Arr.: FN-sambandet og Utdanningsforbundet

4. desember
Lærersamarbeid

Sted: Lærernes hus, Oslo
Pris: 1000 (medlem), 1800 (ikke-medlem)
Foredragsholdere: Lærere og ledere fra
Ringstadbekk

Hvordan kan lærere, skoleledere og skole-
eiere utvikle en skolekultur som styrker
samarbeidet? På hvilken måte kan skolens
organisering bygge opp under et konstruktivt
lærersamarbeid?

Hva er kostnadene og gevinstene ved et
forpliktende lærersamarbeid – for hvem?

Returadresse:
BEDRE SKOLE
Postboks 9191 Grønland
N-0134 OSLO

