
arbeidsformer og undervisningsopplegg • samfunnsfag • arbeidstid og tidsbruk • tema: vurdering
rettsliggjøring av skolen • inneklima • skoleledelse • læreridentitet • matematikk

nr. 1 – 2010 tidsskrift for lærere og skoleledere

bedre skole

Når fl ere av bidragsyterne i dette nummeret av Bedre
Skole oppfordrer lærerne til å ta mer makt over sin egen
arbeidstid, er det samtidig en oppfordring til å bruke og
utvikle egen profesjonalitet. Når lærere rådes til å stole
på sine egne vurderinger og verdier i møte med uklare
og endog motstridende styringssignaler, innebærer det
på samme måte et råd om å te seg som kompetente og
selvstendige yrkesutøvere.

Det er både krevende og inspirerende å være kompetente
og selvstendige lærere og skoleledere. Grunnlaget for pro-
fesjonsutøvelsen er yrkesgruppens kunnskaper, teoretiske
og praktiske, og yrkesutøvernes egne erfaringer. Dette
kunnskapsgrunnlaget er det nødvendig å vedlikeholde,
utvikle og fornye hele tiden. Derfor ser vi også at lærere
igjen og igjen ønsker seg mer tid til felles refl eksjon over
praksis og til kompetanseutvikling. Sist så vi det i forbin-
delse med Tidsbrukutvalgets arbeid. Mange av dem som
har ansvar for skolene på kommunalt nivå, har problemer
med å forstå lærernes ønsker, sannsynligvis fordi de ikke
har tilstrekkelige kunnskaper om læring og undervisning.
Det er en kunnskapsmangel som er uheldig for utviklingen
av skolen.

Lærernes profesjonalitet utfordres av stadig nye ideer og
krav. I den senere tiden har evidenstenkningen gjort sitt
inntog også på opplæringsarenaen, og ført til atskillig dis-
kusjon og til dels strid mellom ulike syn. Verken den fag-
lige eller den mer politiske diskusjonen har vært slik at den
har gjort det lett for lærere å orientere seg i landskapet og
utvikle egne synspunkter. Nå er det kommet en bok som

kan gjøre denne situasjonen enklere. Boka heter Evidens-
basert profesjonsutøvelse. Den har en rekke bidragsytere
og er redigert av Harald Grimen og Lars Inge Terum ved
Senter for profesjonsstudier på Høgskolen i Oslo.

Redaktørene har lagt vekt på å få fram ulike synspunkter
på evidens, og artiklene i boka er skrevet ut fra forskjellige
profesjonssammenhenger. Noen hovedtemaer går på tvers
av profesjonene. Det gjelder for det første spørsmålet om
hva evidens er og hvilke forskjellige betydninger begrepet
brukes i. For det andre gjelder det forholdet mellom viten-
skap og praksis, hva innebærer det i ulike sammenhenger
at praksis er evidensbasert? For det tredje dreier det seg
om forholdet mellom evidens og profesjonelt skjønn. Det
fi nnes ingen lettvinte svar på noen av de spørsmålene som
kan reises i forbindelse med disse tre temaene, men det gir
kunnskap og innsikt å få dem drøft et slik det blir gjort i
denne boka.

Vi tror at lærere og lærerkollegier som arbeider med spørs-
mål knyttet til profesjonsutøvelse og profesjonsutvikling,
vil ha faglig glede og nytte av å lese og diskutere denne
boka. Som andre profesjoner er lærere avhengig av tillit, fra
elever og foreldre, fra myndigheter og fra folk fl est. Tillit
skapes først og fremst gjennom kompetent yrkes utøvelse.
Denne boka vil være et bidrag til å styrke lærernes og
skoleledernes profesjonsutøvelse.

leder

Lærernes profesjonskunnskaper

bedre skole�1 • 20102

bedre skole Postboks 9191 Grønland, 0134 Oslo, Tel 24 14 20 00 – Faks 24 14 21 50. Ansvarlige redaktører: Tore Brøyn og Ragnhild Midtbø.

Bedre Skole kommer ut fi re ganger i året. Årsabonnement 2010: Kr 380,– for vanlig abonnement. Gratis for medlemmer av Utdanningsforbundet.

Et heft e koster i løssalg kr 98,– Layout: Melkeveien Designkontor, trykk: Aktietrykkeriet AS. ISSN 0802 183X

e-postadresse: bedreskole@utdanningsakademiet.no

 innhold

 2 Leder

 4 Småstoff

 8 Gode arbeidsmåtar
 Peder Haug

 15 Fellesfaget samfunnsfag i
videregående skole

 Noen elevsynspunkter
 Kari og Pål Repstad

 22 Arbeidstid og tidsbruk
Per Aahlin

TEMA:Vurdering

 28 Ulike sider ved elevvurdering
 Noen prinsipielle betraktninger

 Ola Moe

 35 Kjennetegn på hva?
 Om «kjennetegn på måloppnåelse» i

matematikk
 Svein Lie og Inger Throndsen

 41 Nasjonale leseprøver
 – hva de måler og hvordan

resultatene kan brukes
 Astrid Roe

 48 Skriveprøver er ikke som andre
prøver
 Tore Brøyn

 50 Rett sliggjøring av og i skolen
 Ragnhild Collin-Hansen

 54 Inneklima i skolebygg
 – utfordringer og tiltak

 Knut R. Skulberg, Britt Ann K. Høiskar,
Knut-Arne Rønning og Lasse Kolstad

 57 Styringsutfordringer og paradokser
 Gert Langfeldt

 62 Ledelse i utdanningssektoren
 Per Tronsmo

 69 Fortellinger om læreridentitet
 Gunn Elisabeth Søreide

 74 Samarbeid for bedre læring i
matematikk
 Anne Berit Fuglestad

 78 Til ett ertanke: Bør fylkeskommunen
overta grunnskolen?
 Pett er Aasen

 82 Debatt sider
 • Nils Vibe: Bevisst misoppfatning?
• Kristin Sandberg: Lokale læreplaner,

pålegg og misforståelser

 85 Bokomtaler

Den rett e arbeidsforma i skulen fi nst ikkje,

det beste er variasjon.

Se side 8

Tema i dett e nummer er vurdering.

Se side 28

Lærerens identitetsfølelse betyr mer enn

politiske beslutninger. Se side 69

1 • 2010�bedre skole 3

småstoff

Ein studie viser at det er krevjande både
for skole og skoleeigar å omdanne re-
sultatinformasjon frå undersøkingar og
prøver til handlingsrelevant kunnskap.
Rektorar, kommunalsjefar, rådmenn og
kommunepolitikarar er intervjua om
korleis dei samhandlar om kvalitets-
analysar og utviklingstiltak.

I si avhandling «Kvalitetsvurdering som

organisasjonslæring mellom skole og

skoleeigar» viser Knut Roald korleis den

utdanningspolitiske kvalitetsdiskursen og

det daglege undervisings- og læringsar-

beidet kan fungere i to uavhengige sfærar.

Studien konkluderer med at formelle

kvalitetssystem vektlegg testar, brukar-

undersøkingar og resultatinformasjon

– mens læringsorienterte tilnærmings-

måtar føreset kunnskapsutviklande

arbeidsprosessar basert på dialog og

samhandling på tvers av hierarkiske nivå.

frå kvalitetssystem til
kvalitetsarbeid
Eit spørsmål blir om den nasjonale sty-

ringa av skolen reelt bidreg til å utvikle ei

aktiv kommunal skoleeigarrolle. Studien

syner at faglege og politiske leiarar må

etablere organisasjonslæringsprosessar

som skil seg vesentleg frå tradisjonelle

byråkratiske arbeidsformer. Balansen

mellom på den eine sida kontroll- og

vedtaksorienterte og på den andre sida

opplærings- og prosessorienterte stra-

tegiar blir viktig. Avhandlinga viser at

skolemyndigheitene bør dreie styringslo-

gikken frå vektlegging av kvalitetssystem

til merksemd på kvalitetsarbeid.

Knut Roald arbeider som dosent ved

Høgskolen i Sogn og Fjordane og dispu-

terte for PhD-graden ved Universitetet i

Bergen 28. januar.

grammatikk må til
Ny forskning viser at en kombinasjon
med språklig innputt og grammatikk-
undervisning er den mest eff ektive
måten å lære fremmedspråk på.

Det er stor forskjell på språkinnlæringen

mellom de som kun får språklig innputt

og de som i tillegg får grammatikkunder-

visning. Det viser doktoravhandlingen til

Åsta Haukås ved Universitetet i Tromsø.

Haukås har undersøkt to grupper

tyskstudenter; den ene gruppa fi kk bare

språklig innputt , mens den andre gruppa

fi kk både språklig innputt og gramma-

tikkundervisning. Doktoranden fulgte

gruppenes språkinnlæring over ått e må-

neder og testet deres tyskkunnskaper i

hypotetiske vilkårssetninger. Resultatene

viser at selv om studentene uten gram-

matikkundervisning intuitivt foretrekker

de mest hyppige tyske formene og oft e

velger korrekt språkbruk, så utviklet ikke

disse studentene seg i løpet av testperio-

den på ått e måneder.

Gruppa som fi kk grammatikkunder-

visning, ble derimot signifi kant bedre til

å vurdere korrektheten i setninger og til

å produsere egne vilkårssetninger. Eff ek-

ten var tydelig både en uke og fem måne-

der ett er undervisningen. Undervisningen

hadde imidlertid ingen positiv eff ekt på

studentenes evne til å oversett e norske

vilkårssetninger til tysk.

Regjeringen sett er nå i gang en juridisk
utredning for å vurdere om elevenes
rett ssikkerhet er godt nok ivaretatt
i kampen mot mobbing. Dessuten vil
en gruppe fylkesmenn gjennomgå tid-
ligere enkeltsaker for å fi nne typiske
kjennetegn i mobbesaker der det ikke
er funnet gode løsninger. Ti millioner
kroner vil fordeles til skoler over hele
landet til tiltak mot mobbing.

– Det er helt uakseptabelt at noen

utsett es for mobbing over lang tid

uten at noen stanser det. Når mob-

bing oppdages på en skole, så må det

tas tak i problemet umiddelbart, sa

kunnskapsminister Kristin Halvorsen

på Utdanningsdirektoratets regionale

konferanse i Oslo 4. desember.

Som en oppfølging av dett e vil kunn-

skapsministeren vurdere om det kan

gjøres enda mer for å styrke elevenes

rett ssikkerhet. – Det kan være aktuelt

å gi Barneombudet utvidet myndighet

eller å opprett e et eget elevombud, sa

Halvorsen.

kvalitetssystem i ubalanse

regjeringen skjerper arbeidet mot mobbing

bedre skole�1 • 20104

småstoff

Tegneserier ble en gang sett på som
unytt ig lesning og et utt rykk for
lediggang. Nå blir tegneserieheltene
satt i arbeid.

nemi skal lære
ungdommene om miljø
Ungdom skal lære om miljø og klima

med Nemi! LOOP Miljøskole ga i januar

ut en miljøutgave av tegneseriebladet

Nemi. Bladet inneholder utvalgte Nemi-

striper og temasider om miljø og klima.

Miljø-Nemi skal brukes i undervisnings-

sammenheng, og målgruppen er ungdom

i alderen 13–16 år.

I denne spesialutgaven av Nemi-

bladet har LOOP samlet striper som

viser Nemis engasjement for miljøet.

På temasidene kan du lese mer om mil-

jømerking, biologisk mangfold, klima og

energi, kildesortering og gjenvinning. I

undervisningsheft et fi nnes opp gaver

tilpasset kompetansemålene ett er

10. årstrinn.

petter smart skal oppdage
oppfinnerspirene
Pett er Smart står bak en rekke oppfi nnel-

ser, alt fra automatiske peanøtt spredere

og lekselesermaskiner til fl yvekjelker

og mørkepærer. Det er nett opp denne

kreativiteten man ønsker å inspirere når

Donald Duck & Co sammen med Teknisk

Museum utfordrer barn, unge og voksne

til en årlig «Pett er Smarts Oppfi nner-

konkurranse.» – Der andre konkurranser

kanskje har fokusert på om ideene er

praktisk gjennomførbare, vil vi nesten

utelukkende legge vekt på kreativitet og

oppfi nnerglede, så lenge oppfi nnelsen er

noe oppfi nneren selv føler verden trenger,

sier Donald-redaktør Marius Molaug.

De første vinnerne ble kåret allerede i

februar, og de aller beste forslagene kan

ende opp i en Donald-historie.

bjartman skal lære elevene
om sammensatte tekster
Nynorskopplæring nr. 7 er et spesial-

nummer om tegneserier. Sammensatt e

tekster er et emne som har fått en viktig

rolle i læreplanen for norskfaget, og bruk

av tegneserier kan være motiverende og

en spennende innfallsvinkel til temaet.

Dessverre er det slik at mange av de

gode nynorske tegneserietitlene bare

er tilgjengelige i kort tid og i små opplag.

Derfor har Nynorsksenteret laget et

spesialheft e med nynorske tegneserier.

Her kan du blant annet lese om Bjart-

mann som besøker Mars, og hvordan

han gjennom en uautorisert tømming av

reisetoalett et ender med å grunnlegge en

ny sivilisasjon.

tegneseriefigurer på oppdrag for skolen

Fra Bjartmann av Øystein Runde

Nasjonal forskerskole for læ-

rerutdanningene (NAFOL) er nå

opprett et som et nytt tilbud til

lærerutdannere, førskolelærere

og lærere som ønsker en dok-

torgradsutdanning som er nært

knytt et til barnehage, skole eller

lærerutdanning.

Det har til nå ikke eksistert noen

profesjonsinnrett et utdanning for

lærerutdannere. Dett e har ført til at

tilsatt e i norsk lærerutdanning i stor

grad har fått sin kompetanseutvikling

gjennom tradisjonelle, disiplinbaserte

doktorgradsstudier, med det resultat

at de fj erner seg fra lærerutdanningen

og går over til andre former for viten-

skapelig arbeid. NAFOL skal være et

tilbud til lærerutdannere som ønsker

en phd-utdanning, og som vil bruke

denne til kompetanseoppbygging

innenfor lærerutdanningene.

Bak NAFOL står 22 lærerutdan-

ningsinstitusjoner i Norge, med NTNU

som verts institusjon. Forskerskolen

drives av de deltakende institusjonene,

med støtt e fra Norges forskningsråd

for perioden 2010–2016. Første kull på

18 studenter ble tatt opp i januar 2010.

8. februar var den offi sielle åpningen av

forskerskolen. Forskerskolen strekker

seg over fi re år per studentkull.

nasjonal forskerskole for
lærerutdanningene

1 • 2010�bedre skole 5

småstoff

Fylkesmennene rapporterer at avvikene

i hovedsak skyldes to forhold. Det ene

er mangelen på kjennskap til regelver-

kets krav, noe som blant annet vises ved

at man ikke har utarbeidet skrift lige

rutiner. Det andre er mangel på konkret

oppfølging og kommunikasjon mellom

skolen og skoleeier.

lite tilgjengelig regelverk
Utdanningsdirektoratet har bedt fyl-

kesmennene vurdere hva som kan være

bakenforliggende årsaker til avvikene.

Rapporteringen fra embetene viser

til at regelverket er lite tilgjengelig

for skoleeierne og vanskelig å forstå.

Begrepsbruken i regelverket skaper

forvirring i sektoren og gjør regelverket

lite tydelig.

Ifølge rapporten tyder de gjentatt e

høye avviksprosentene på at lovregu-

lering som virkemiddel for styring er

under press. Utdanningsdirektoratet

ønsker derfor en kritisk og helhetlig

gjennomgang av forutsetningene for

at lovverket skal kunne brukes som

instrument for å realisere politiske mål.

psykososiale forhold skal
undersøkes
Tema for 2010 er psykososiale forhold

i skolen. Dett e er et tema som skole-

eierne bør være godt forberedt på,

ett ersom det har vært mye debatt om

dett e, sa Erik Bolstad Pett ersen fra

Utdanningsdirektoratet på Utdannings-

forbundets Faglig Forum 4. desember.

– Noe som er påfallende, er at det er

svært få klagesaker innenfor temaet. I

2008 gikk bare 21 klagesaker på skole-

miljø, og av disse gikk 19 på psykososi-

alt miljø i hele landet. Samtidig vet vi at

mange oppgir at de opplever ulike for-

mer for overgrep, sa han, og refererte

til elevundersøkelsen 2008, som viser

at 30 000 elever opplever å bli mobbet

2–3 ganger i måneden.

Grunnen til at dett e resulterer i så få

klagesaker, kan være at det blir opplevd

som uinteressant for den enkelte å få

medhold i en klagebehandling. Enkelt-

saker påvirker ikke systemet, og den

enkelte må vente lenge før avgjørelse

foreligger.

nasjonalt tilsyn viser at loven ikke følges

Tema for det nasjonale tilsynet i 2009 var om kommuner og private skoler har
et forsvarlig system for å sikre at elevene organiseres i grupper i henhold til
lovens krav. Resultatene viste et avvik i 42 av de 63 kontrollerte kommunene.

ikke-troende bør gå på
religiøse skoler

Barn fra ikke-troende eller ateistiske
hjem bør sendes til skoler med et reli-
giøst grunnsyn, slik at de kan lære seg
å tenke uavhengig, hevder kjent ateist-
fi losof.

Filosofen Harry Brighouse ved University

of Wisconsin hevder i boken Faith in Edu-

cation (red. Graham Haydon) at barn har

behov for å kjenne til både det religiøse

og det sekulære livet for å bli i stand til

å velge hva som passer best for dem

selv. I en ideell verden ville skoler uten et

religiøst program møte dett e behovet be-

dre enn skoler med et religiøst grunnsyn,

ett ersom disse ville kunne undervise ut

fra mange ulike synsvinkler, men i praksis

fungerer det ikke slik.

Brighouse går inn for en obligatorisk

ordning der rundt to tredeler av plassene

ved religiøse skoler er åpne for barn med

tilfeldig sammensetning. Slik kan man

forhindre en økning av fundamentalis-

tiske skoler, samtidig som elever fra ikke-

troende familier får reelle valgmuligheter.

(Times Educational Supplement 20.11.09)

bedre skole�1 • 20106

småstoff

Frøydis Hertzberg, som leder satsningen,

og Kirsti Klett e fra styret er entusiastiske

og glade.

– Forskning på skole har ikke vært

høyt prioritert, men nå innser også

Universitetet i Oslo at det å være god

på skoleforskning gir prestisje i det

internasjonale universitetsmiljøet. Den

samme interessen for skole fi nner vi også

ved eliteuniversiteter som Oxford og

Stanford, der de har satt i gang lignende

prosjekter, sier Klett e.

Og hva er det egentlig de gjør? Jo, de

henter fram forskere som på en eller an-

nen måte er involvert i forskning relevant

for skolen og får dem til å samarbeide.

Det dreier seg om forskere fra fem fa-

kulteter: det utdanningsvitenskapelige,

det matematisk-naturvitenskapelige, det

humanistiske, det samfunnsvitenskape-

lige og det juridiske fakultet. Det høres

kanskje opplagt ut at forskere samarbei-

der på denne måten, men i praksis skjer

ikke dett e av seg selv.

– Vi må lage strukturer for at folk som

normalt ikke møter hverandre, skal sam-

arbeide på tvers – for å få noe til å skje,

sier Hertzberg.

kunnskapsstatus
Det å stimulere til tverrfakultære pro-

sjekter er bare én av dimensjonene KIS

arbeider langs. En annen er å få fram en

kunnskapsstatus og oversikt innenfor

de tre prioriterte områdene realfag i

utdanning; språk i utdanning og styring

og ledelse og organisering av skolen.

– Her snakker vi om evidens, men ikke

på den måten departementet lengter et-

ter. Vi er ikke ute ett er å fi nne de «beste

metodene», men å oppsummere hva

mange forskere stort sett er enige om,

sier hun.

Det er nemlig, ifølge Hertzberg, et pro-

blem at forvirringen om hva som er sant

og usant oft e er stor i massemediene og

blant politikere. Det kommer utsagn om

at forskere er uenige innenfor tema som

morsmålsundervisning og skriveopplæ-

ring, selv om forskerne faktisk er enige

på mange viktige områder.

– Dersom et stort og prestisjetungt

prosjekt som dett e kan bidra til å slå fast

hva vi faktisk vet, så kan vi bruke mer tid

på det vi ikke vet, sier Hertzberg. Den

siste dimensjonen i KIS er å delta i og

skape nye nasjonale og internasjonale

samarbeidsprosjekter.

prestisje vil skape resultater
Men hvordan skal man få til alt dett e,

dere har jo ikke fått særlig mye ekstra

penger til dett e?

– Det stemmer at prosjektet i hoved-

sak må klare seg med de midlene som al-

lerede er tildelt fakultetene, men det er

heller ikke pengene som er den viktigste

drivkraft en her. Stikkordet her er å gripe

anledningen når den byr seg. Man sett er

ikke i gang et prosjekt som dett e og ven-

ter på evalueringen 2 år, uten å sørge for

at noe skjer, sier Hertzberg.

nå skinner sola på skoleforskningen
tekst og foto: tore brøyn
Universitetet i Oslo har valgt Kunnskap i Skolen (KiS) som ett av sju satsings-
områder. Det betyr i praksis at fem fakulteter skal samarbeide om tverrfaglig
forskning som skal komme skolen til gode.

Det er en stor fj ær i hatt en for utdanningsfeltet at man ett er hard konkurranse er blitt valgt

ut som ett av sju prioriterte områder ved Universitetet i Oslo, sier Kirsti Klett e og Frøydis

Hertzberg.

1 • 2010�bedre skole 7

Forklaringa bak desse prioriteringane er at læring
krev aktivitet frå den som skal lære. Passiv lyt-
ting stimulerer ikkje utan vidare til læring, og gir
dårlege læringsresultat. Skal metoden fungere,
krev det ein karismatisk lærar som er i stand til å
vekkje merksemd, interesse og energi utom det
vanlege. Slike fi nst, men utfordringa er for stor
for dei fl este. Kopla til dette har også vore ein
kraft ig kritikk av ein ukritisk bruk av lærebøker.
Påstanden har vore at det berre i liten grad har ap-
pellert til elevane og det dei har vore opptekne av.
Motivasjon for læring føreset at det ein skal lære
noko om er interessant, og at ein har eit tilhøve
til det. Lærebøkene si livsverd var oft e ikkje den
same som elevane si livsverd, men har likevel hatt
forrang. Difor var kravet at elevaktiviteten også
måtte omfatte eit nært samarbeid med elevane,
både om innhaldet og arbeidsformene.

Lenge viste undersøkingane som studerte
korleis arbeidet i skulen gjekk føre seg, at det
elevorienterte alternativet hadde dårlege vilkår.
Undersøkingane heilt attende til 1930-talet og

fram til og med evalueringa av Reform 97 synte
at dei lærarorienterte arbeidsformene dominerte
(Haug, 2004). Rett nok er ikkje formidlinga frå
læraren monologisk, at læraren snakkar til ele-
vane i lange bolkar og nærast «drep» dei med
prat. Den formidlande læraren opptrer på ein
annan måte. Klasseromsamtalen har dominert
med diskusjonar, spørsmål og svar. Dei har oft e
følgt eit bestemt mønster, der læraren har vore
den dominerande parten og lagt premissane
(IRE-mønsteret)1. Han eller ho spør (I), elevane
svarer kort (R) og læraren kommenterer svara (E).
Ei anna regelmessig form er 2/3-regelen. Det er
2/3 sjanse for at det vert snakka i klasserommet,
læraren brukar 2/3 av tida, gutane 2/3 av resten.

Det er lagt ned eit stort arbeid for å bryte med
denne måten å arbeide på i skulen, og på mange
område. Interessa for dei elevaktive arbeidsfor-
mene har ført til innføringa av ei stor mengd med
ulike og alternative undervisningsmåtar. Då eg
tok lærarprøva var interessesentrum, arbeids-
oppgåver, arbeidsbøker, gruppearbeid, veggaviser

Gode arbeidsmåtar
av peder haug

Gjennom mange år har kritikken av den lærarorienterte og lærardominerte skulen vore

sterk. Den pedagogiske litt eraturen har ikkje hatt mykje godt å seie om skular med

sterkt formidlande lærarar og passivt lytt ande elevar. Dei har vore sett på med mishag.

Idealet har i staden vore den lett tilbaketrekte læraren som rett leier, legg til rett e

og står til teneste for dei aktive elevane, dei arbeidande, dei samarbeidande og dei

kreative elevane.

Klasseromsforskning

bedre skole�1 • 20108

1 • 2010�bedre skole 9

Klasseromsforskning

og framføring døme på noko av det viktigaste
«nye». Seinare har vi hatt prosjektarbeid, sto-
ryline, entreprenørskap, stasjonsundervisning,
arbeidsplanar osv. som alternativ, men utan at no-
kon av dei verkeleg har fått gjennomslag over lang

tid. Nokre stader har ein gått til relativt drastiske
skritt og gjort varige inngrep i bygningsmasse og
arkitektur. Ein har endra på skulebygga ut frå ei
tru på at andre hus ville tvinge fram dei nye og
betre arbeidsformene. Over tid er det gjort store
endringar i regelverket for skulen, med auka de-
regulering på ei rekkje område.

Lenge hjelpte det ikkje same kva som vart gjort,
alt var som det hadde vore. Det konkluderte i alle
fall forskarane med. Munnhellet om at di meir
du endrar, di meir blir alt som det har vore, har
tilsynelatande vore gyldig lenge (Cohen, 1988).
Det har leidd fram til oppfatninga om at skulen
er ein institusjon det er nesten umogleg å endre,
og at endringar kan ta lang tid, generasjonar.

Det kan hende at forskarane har teke feil og at
endringane var der lenge før dei var i stand til å
registrere det. Grunnane kan vere det Kuhn i sin
analyse av utviklinga i forskinga kallar tidsperio-
dane for normalvitskap (Kuhn, 1970/1996). Då
fi nn ein berre det andre har funne før, forskarane
stadfester kvarandre sine funn. Det er heller ikkje
aksept for eller ønske om å fi nne noko anna. Når
ein gjer seg nytte av dei same forskingsspørsmåla,
dei same metodane, det same teoretiske tilfanget,
den same forståinga og dei same omgrepa, blir
resultata lett like.

I dei aller siste åra har vi gradvis opplevd det
Kuhn kalar anomaliar (avvik), at ting rett og slett
ikkje stemmer. Når mange etter kvart ikkje klarer

å sjå samanhengane mellom det den normaliserte
forskinga ytrar og det bildet dei sjølve har av verk-
semda, aukar aksepten og behovet for nye karakte-
ristikkar og forklaringar (Klette, 2003; Sahlström,
1999). Vi er truleg komne dit no, når det gjeld kva
som er typisk for arbeidet i klasseromma. Grad-
vis har det kome til syne eit tidsskilje i arbeidet i
skulen, der den elevaktive orienteringa har fått eit
til dels svært stort omfang. Det har skjedd i løpet
av særleg dei ti siste åra, og det har sannsynlegvis
i stor grad kome under Kunnskapsløft et.

dokumentasjon
Tilstanden kan illustrerast med døme på pro-
sjektet «Kvalitet i opplæringa» gjennomført
ved Høgskulen i Volda. Her er undervisninga i
45 klassar observert gjennom ei veke kvar i 3., 6.
og 9. klassesteget. Det er nytta eit standardisert
observasjonsskjema, og aktiviteten til elevane og
lærar er registrerte kvart femte minutt. Klassane
som er observerte, kjem frå i alt 26 skular fordelt
på tre fylke og 16 kommunar.

All tid i skulen er i læreplanen lagt til dei 10
(13) skulefaga. Observasjonane viser at det ikkje
stemmer med den måten tida vert nytta på i
praksis. Det er registrert tre område for tids-
bruk: fag, «ikkje fag» og diverse aktivitetar (jf
fi gur nr. 1). Fag er registrert der observatørane
har vore i stand til å identifi sere faget eller faga
som det har vore arbeidd med. «Ikkje fag» er
notert der det har vore rutinesituasjonar (mat,
toalett, rydding osv.), disiplinering og venting.
Det er i tillegg ein rest (anna aktivitet) som det er
vanskeleg å knytte direkte til skulefag. Det er slikt
som teaterbesøk, konsert, gjester, morgonritual,
elevunderhaldning, tur, skidag, ekskursjonar osv.
Det er ikkje råd å påstå at omfanget av ikkje fag
og diverse aktivitetar er lite skulerelevant, det er
ikkje mogleg å gje eit allment og generelt svar
på spørsmålet om kva som er det. Tvert om kan
dette vere aktivitetar som er svært viktige og av-
gjerande for kvaliteten på opplæringa. Det kjem
an på kva som skjer, kva det skjer på kostnaden
av og kva resultata er.

Gradvis har det kome til syne eit tidsskilje

i arbeidet i skulen, der den elevaktive

orienteringa har fått eit til dels svært stort

omfang.

bedre skole�1 • 201010

0

10

20

30

40

50

60

70

80

Fag ikkje fag diverse aktivitet

3. klasse

6. klasse

9. klasse

Figur nr. 1. Omfang av fag og ikkje fag

Omfanget av fag er 63 % av observasjonane i 3.
klasse, og aukar til 76 % i 9. klasse. «Ikkje fag»
tek til med 28 % av observasjonane i 3. klasse og
går ned til 12 % i 9. klasse. Diversekategorien
ligg rundt 15 % av observasjonane. Det er store
variasjonar mellom klassar i omfanget på desse
tre områda. Det minste omfanget av fag er i ein
3. klasse med 48 % av observasjonane, mest fag er
i ein 9. klasse med 87 % av observasjonane. Det er
store skilnader fag imellom i kor mykje det vert
arbeidd med oppgåver.

Så kan ein dele fagverksemda inn i to former
– lærarorientert og elevorientert aktivitet. Då blir
det skilt mellom to hovudformer for elevakti-
vitet: arbeid med arbeidsoppgåver og lytting til
lærar. For lærarane vil å undervise kollektivt (gi
beskjed, presentere fag, samtale) og å rettleie/
kontrollere elevane gruppevis og individuelt vere
dei variablane som passar inn i det same mønste-
ret (jf fi gur nr. 2).

0 50 100

Elevar

Lærar

Arbeidsoppgåver/
rettleiing
Lytting/
undervisning

Figur nr. 2. Omfanget av arbeidsoppgåver og kollektiv

verksemd

Figur nr. 2 viser at når det er fag, held elevane
på med arbeidsoppgåver i 61 % observasjonane,
og dei lyttar til lærar i 30 % av observasjonane.
Læraren rettleier individuelt og gruppevis i 41 %
av observasjonane og underviser kollektivt i 38 %
av observasjonane. (Når summen av desse to akti-
vitetane er mindre enn 100 %, kjem det av at det
er nokre andre aktivitetsformer som ikkje er med
her.) Det er grunnlag for å lage ein ny 2/3-regel,
og han er slik: Det er 2/3 sjanse for at elevane
arbeider med arbeidsoppgåver når det er fag, og
1/3 sjanse for at dei lyttar.

Det er også registrert kor mykje av tida til læra-
ren som er gitt til kvar enkelt elev. Det talet er lite,
i gjennomsnitt 4 % av tida til eleven, men med
variasjonar elevgrupper imellom. Svært mykje av
oppgåvearbeidet går såleis føre seg utan direkte
kontakt med læraren. For læraren er omfanget av
elevkontaktar høgt. Med 20 elevar i klassen utgjer
slik aktivitet 36 minutt av ei økt på 45 minutt.

drøfting
Aktivitet med oppgåver dominerer no det faglege
arbeidet for elevane i skulen. Lytting til ein for-
midlande lærar har langt mindre omfang. Læra-
rane brukar mindre tid på rettleiing enn elevane
på oppgåveløysing. Det er ingen direkte saman-
heng mellom kva læraren gjer og kva elevane gjer.
Det er med andre ord ikkje lenger mogleg å slutte
seg til kva som skjer i klasserommet, berre ved
å ha kunnskap om kva den eine parten held på
med, slik det var då spørsmål og svarsekvensar
dominerte.

Aktivitet med oppgåver

dominerer no det faglege

arbeidet for elevane i skulen.

Lytt ing til ein formidlande lærar

har langt mindre omfang.

1 • 2010�bedre skole 11

Korleis denne omlegginga fungerer for eleva-
ne, er eit viktig spørsmål. Observasjonane syner at
elevar med ulik ståstad reagerer ulikt. Det samla
aktivitetsnivået kan ikkje seiast å vere spesielt
høgt, og den relative fridommen som kjem av
kombinasjonen mellom oppgåvearbeid og lite di-
rekte oppfølging frå læraren si side, gjer at nokre
grupper elevar er mindre aktive enn andre. Skil-
nadane kan vere til dels svært store. Det er særleg
elevane med låg motivasjon og lærevanskar som
er passive og som ikkje engasjerer seg i oppgåvear-
beidet. Dei elevane som fungerer fagleg godt, gjer
seg i større grad nytte av opplegget. Kunnskapen
om dette har kome endå tydelegare fram i kvalita-
tive studiar av verksemda i klasseromma (Haug,
2006; Klette, 2007, 2003). Det går også fram av
spørjeskjemadata i KIO-undersøkinga. 27 % av
foreldregruppa meiner at barnet deira ikkje greier
å arbeide sjølvstendig etter ein arbeidsplan. Av

foreldra til elevar som får spesialundervisning,
svarer 52 % slik. Nokre av foreldra meiner barnet
deira burde ha spesialundervisning, men ikkje
har fått det. Av dei svarar 72 % at barnet deira
ikkje greier å arbeide sjølvstendig etter ein ar-
beidsplan (Johnsen, 2008). Denne arbeidsforma
kan difor vere ei av forklaringane på den sosiale
reproduksjonen i skulen, at nokre grupper elevar
systematisk kjem til kort samanlikna med andre
(Opheim, 2004).

Resultata syner at skulen no arbeider i samsvar
med dei pedagogiske ideane som har vore pressa
fram gjennom lang tid, med vekt på elevaktivitet.
Likevel er skulen utsett for ein kraft igare kritikk
i dag enn kanskje nokon gong før. Grunnen er
at elevane ikkje når dei resultata som er lova og
forventa, slik det går fram av dei internasjonale
undersøkingane vi tek del i, men også analysar
av nasjonale prøver (Bonesrønning & Iversen,
2008).

Det rører ved den grunnleggjande førestel-
linga om at nokre måtar å arbeide på er betre enn
andre. I KIO har vi ikkje freista å sjå på saman-
hengen mellom arbeidsmåtar og elevresultat.
Det er gjort i andre studiar, og dei gir ikkje noko
klart svar på kva som er den beste arbeidsmåten

Det er særleg elevane med låg motivasjon

og lærevanskar som er passive og som ikkje

engasjerer seg i oppgåvearbeidet.

Klasseromsforskning

bedre skole�1 • 201012

(Cuban, 2009). Det let seg altså ikkje prove at
enkelte undervisningsmetodar a priori er betre
enn andre. Forklaringa er at einkvar arbeidsmåte
kan utførast på ulikt vis, med forskjellig innsats
og kvalitet. Forskinga i dag går meir i retning av å
tilrå variasjon i arbeidsformene, fordi ulike elevar
nyttar og har utbyte av ulike læringsstrategiar.
Dernest identifi serer forskinga ulike element som
må vere til stades for at læring skal skje, uavhengig
av kva konkret arbeidsform som blir nytta. Di-
for må ein i analysane av arbeidet i skulen ikkje
stogge opp ved metodane, men gå inn på korleis
det blir arbeidd med dei. Ikkje minst er det inter-
essant å sjå på kva som er den gode læraren sine
strategiar, uavhengig av metodane (Hattie, 2009).
Det tyder at ein ikkje kan seie at formidling frå
lærar ikkje fungerer, eller at det ikkje fører til læ-
ring. Motsett er det heller ingen garanti for læring
at det er lagt opp til omfattande elevaktivitet.
Om ein nyttar læreboka eller ikkje, bestemmer
heller ikkje i seg sjølv læringsresultatet.

Leitinga etter den rette arbeidsforma og et-
ter metoden som skal løyse alle utfordringar, er
difor håplaus og nyttelaus. Variasjon er i staden
eit stikkord. Utfordringa er dessutan å fl ytte eit
einsidig fokus frå metodane og til dei ulike akti-
vitetane og aspekta som metodane er samansette
av og rammene for dei. Det er der nøkkelen til
vidare framgang og utvikling i skulen vil ligge.
Eit heilt sentralt element er kor tett læraren er på
elevane i deira faglege arbeid, og korleis elev og
lærar kommuniserer om det faglege.

noter
1 IRE: intiating, response, evaluation

peder haug er profes-

sor i pedagogikk ved

Høgskulen i Volda. Han var

også forskningsleiar for

Program for evaluering av

reform 97, i regi av Norges

forskningsråd.

Peder Haug har skrive ei rekke bøker og fagar-

tiklar, mellom anna om tilpassa opplæring.

litteratur
Bonesrønning, H., & Iversen, J.M.V. (2008). Suksess-
faktorer i grunnskolen: analyse av nasjonale prøver 2007.
Trondheim: Senter for økonomisk forskning.
Cohen, D.K. (1988). Teaching Practice. Plus Que Ca Change
...,. I: P.W. Jackson (Ed.), Contributing to Educational
Change. Chicago: McCutchan Publishing Corporation.
Cuban, L. (2009). Hugging the Middle. How Teachers Teach
in an Era of Testing and Accountability. New York: Teachers
College Press.
Hattie, J. (2009). Visible Learning. A synthesis of over 800
meta-analyses relating to achievement. London: Routledge.
Haug, P. (2004). 65 år med tilpassa opplæring i grunnskulen.
I: P. Hamre, O. Langlo, O. Monsson & H. Osdal (red.),
Fag og fagnad: festskrift til Kjell-Arild Madssen i høve 60-års-
dagen 28. oktober 2004. Volda: Høgskulen i Volda.
Haug, P. (red.). (2006). Begynnaropplæring og tilpassa un-
dervisning. Bergen: Caspar Forlag.
Johnsen, Å.A. (2008). Foreldre til elevar som strevar si
oppleving av samarbeidet mellom heim og skule. Høgskulen
i Volda: Masteroppgåve i spesialpedagogikk.
Klette, K. (2007). Bruk av arbeidsplaner i skolen – et
hovedverktøy for å realisere tilpasset opplæring? Norsk
pedagogisk tidsskrift (4).
Klette, K. (red.). (2003). Klasserommets praksisformer etter
Reform 97. Oslo: Universitetet i Oslo, Det utdanningsviten-
skapelige fakultetet og Norges forskningsråd.
Kuhn, T.S. (1970/1996). Vitenskapelige revolusjoners struktur.
Oslo: Spartacus forlag AS.
Opheim, V. (2004). Equity in Education. Oslo: NIFU STEP,
rapport nr. 7.
Sahlström, F. (1999). Up the Hill Backwards. On interac-
tional constraints and aff ordances for equity-constitution in
the classroom of Swedish comprehensive school. Uppsala: Acta
Universitatis Upsaliensis.

1 • 2010�bedre skole 13

Fellesfaget samfunnsfag i videregående skole
Noen elevsynspunkter
av kari og pål repstad

«Samfunnsfaget er et lett fag i forhold til de fl este andre fagene. Det er lett ere å forstå

fordi det handler om det samfunnet vi lever i. Jeg liker at man kan komme fram til

svaret uten å se i en fasit. Alle kan være med på å komme fram til svaret.»

Utsagnet fra en elev på videregående trinn 1 (vg1)
gir kanskje et delsvar på noen års undring over
samfunnsfaget i videregående opplæring, vg1 /
vg2. Hvilken rolle spiller egentlig dette faget som
er felles for alle i videregående skole? Å spørre
elevene hva de synes om faget, gir ikke hele svaret
på hvordan faget skal utvikles, men det kan gi
viktige innspill for refl eksjon.

læreplaner og fagdebatt
Fellesfaget samfunnsfag har som hovedområder
individ og samfunn, arbeids- og næringsliv, poli-
tikk og demokrati, kultur og internasjonale for-
hold. Dette er et fag som alle elevene i videregå-
ende skole skal gjennom. Faget har et omfattende
formål. På 84 timer skal faget bidra til å danne
demokratiske borgere, som både skal få kunn-
skap og få internalisert bestemte verdier. Dette
understreker både generell del av læreplanverket
og avsnittet «Føremålet med faget» i Læreplan
i samfunnsfag fra 2006:

Føremålet med samfunnsfaget er å medvirke til for-

ståing av og oppslutning om grunnleggjande men-

neskerettar, demokratiske verdiar og likestilling og

til aktivt medborgarskap og demokratisk deltaking.

Videre sies det blant annet:
Samfunnsfaget skal difor gje djupare forståing av

forholdet mellom samfunnslivet og det personlege

livet, og stimulere til erkjenning av mangfaldet i

samfunnsformer og levevis. På denne bakgrunnen

skal faget gje elevane større evne til å tenkje fritt,

perspektivrikt, kritisk og tolerant.

En nærmere studie av læreplanen viser at den er
preget av aktive verb. Det er gjennom å bruke
kunnskapen aktivt at forståelse og tilslutning skal
skje. Elevene skal kunne både bruke og presentere
kunnskapen de tilegner seg på de ulike feltene.
Et spørsmål blir da: Skjer dette, greier en i sam-
funnsfaget å bidra til elevenes dannelse i form av
både kunnskaper, forståelse og ferdigheter?

Undervisning i samfunnsfag stiller skolen og
lærerne overfor noen dilemmaer. På 1970-tallet
vokste det fram en bølge av kritikk mot datidens
undervisning i samfunnsfag. Undervisningen ble
beskyldt for å tilsløre konfl ikter og problemer i
samfunnet, for å legge hovedvekten på formelle
maktorganer og ignorere uformelle, for eksem-
pel økonomiske maktsentra (Koritzinsky 1972).
Diskusjonen har stilnet av. Læreplanen og lære-

1 • 2010�bedre skole 15

bøkene, både i Reform 94 og Kunnskapsløft et
2006, har et stykke på vei tatt hensyn til kritik-
ken, men utfordringene eksisterer fortsatt. En
beslektet diskusjon går ut på om skolen skal legge
stor vekt på å sosialisere elevene fram til bestemte

politiske og etiske verdier i samfunnsfaget, eller
om skolen skal utdanne «ministatsvitere» og
«minisosiologer», som oppøver en generell kri-
tisk, analytisk evne, men uten å fl agge så eksplisitt
troen på bestemte samfunnssyn og styringsfor-
mer. Denne diskusjonen har vært særlig omfat-
tende i etterkrigstidas Vest-Tyskland, noe som
er naturlig ut fra landets oppgjør med fascismen
(Tønnessen 1992).

Som vi har sett, gir læreplanen svar på disse
spørsmålene. Elevene skal oppmuntres til å innta
visse holdninger. Men de generelle formuleringe-
ne gir samtidig lærerne et stort handlingsrom når
det gjelder valg av arbeidsmåter, innfallsvinkler,
vektlegging og bruk av eksempler.

hva elevene synes – en kvalitativ
undersøkelse
Hvordan ser så elevene på dette faget? Hoved-
inntrykket hos en av oss (Kari) etter mange års
undervisning i faget er at det ikke avstedkommer
de store følelser, verken i form av begeistring eller
det motsatte. Det er liksom bare der, både for
elever og lærere, og oppleves kanskje som et fag
der alle kan delta, også uten spesiell kunnskap.

Faget har heller ikke vært utsatt for den store
diskusjonen i forbindelse med de siste læreplan-
revisjonene.

Studentene på praktisk pedagogisk utdan-
ning ved Universitetet i Agder ble utfordret
til å intervjue elever i videregående skole om
fellesfaget samfunnsfag. To klasser på en skole i
regionen fi kk besøk, en studiespesialiserende og
en yrkesfaglig på samme skole. Studentene i sam-
funnskunnskap og fagdidaktikk hadde i fellesskap
utarbeidet et spørreskjema. Målet var at de skulle
innhente kunnskaper om de elevgruppene de sei-
nere skulle ut og undervise. Klassene de møtte,
hadde hver om lag 25 elever og forskjellige lærere.
Det er fra disse intervjuene vi henter sitatene i
artikkelen. Intervjuene ble foretatt i tida fra 2007
til 2009 på en skole på Sørlandet.

Elevene fi kk ganske enkelt spørsmålet «Liker
du samfunnsfag?» De skulle begrunne svaret.
Det gjorde de ved for eksempel å svare:

 «Jeg liker samfunnsfag fordi det handler om
oss.»

«Faget er greit nok.»
«Det er en del kjedelig fagstoff , men læreren

gjør det gøy.»
«Det er kjedelig og uinteressant.»
«Jeg liker ikke politikk.»
«Vi lærer om interessante ting i verden rundt

oss, om lover og sånne ting.»
«Vi lærer bare det samme om igjen.»
Svarene spriker i fl ere retninger. Det var lite

forskjell på svarene fra de ulike studieprogram-
mene. Et par av svarene er likevel interessante. Ett
antyder at elevene tidligere i grunnskolen har vært
borti emnene som blir tatt opp, og at dette ikke
virker spesielt motiverende. Faget er ganske riktig
bygget på spiralprinsippet, der hovedtemaene går
igjen på ulike trinn, selv om kunnskapstilfanget
øker år for år opp gjennom skolen. Planen for

Studentene på praktisk pedagogisk

utdanning ved Universitetet i Agder ble

utfordret til å intervjue elever i videregående

skole om fellesfaget samfunnsfag.

bedre skole�1 • 201016

samfunnsfag avspeiler altså de samme temaene
som samfunnskunnskapsdelen av grunnskolefa-
get, med unntak av historie- og geografi delen.

den gode lærer i samfunnsfag
Et annet av svarene antyder at faget som de fl este
fag, er læreravhengig. Når elevene får spørsmål
om hvordan en samfunnsfaglærer skal være, har
de mange meninger:

«En samfunnsfaglærer må være engasjert,
oppdatert og dagsaktuell. Han må kunne faget
og må kunne forklare på en så enkel måte at vi
forstår det.»

«Læreren må kunne diskutere og ha alternativ
undervisning.»

«Han må variere undervisningen, da blir det
gøyere og lettere å få det inn.»

«Ikke bare bruke Power Point.»
«Læreren må åpne for elevmedvirkning.»
«Læreren må sette grenser for hva som er

lov.»
«Han må ha innlevelse.»
Elevene fra disse PPU-intervjuene ønsker

seg en aktiv undervisning, som også påvirker og
berører dem følelsesmessig: Rollespill, intervjuer
og ekskursjoner nevner de som aktuelle og mer
virkelighetsnære og motiverende. «Hvis vi har
om fattigdomsproblematikk, kunne vi prøve oss
som tiggere en dag.»

På spørsmålet om læreren skal meddele hvor
han står politisk, svarer mange av elevene at det
skal han ikke. Læreren skal være nøytral uansett,
er hovedtilbakemeldingen fra elevene. Bare to
av elevene i de to klassene vi spurte, ville vite hva
læreren står for politisk. Det synes som om elev-
ene har refl ektert lite over om det i det hele tatt
er mulig å ha en nøytral undervisning fra lærerens
side. En utfordring til en samfunnsfaglærer blir
da å drøft e slike spørsmål med dem:

Er det ikke viktig at lærere i samfunnskunnskap

viser at de selv er engasjert, at de har holdninger og

standpunkter, men også er samfunnsmedlemmer

i et demokrati med ytringsfrihet? Hvordan kan vi

oppdra elevene til å bli aktive og engasjerte sam-

funnsmedlemmer, hvis lærerne ikke viser at det går

an å være fl ersidige lærere og samtidig engasjerte og

standpunkttakende?

(Koritzinsky 2006).

Kravene om god fagkunnskap hos læreren kom-
mer tydelig til uttrykk, og det virker som om
elevene har klare meninger om formidlingen
i samfunnsfaget. Læreren må være engasjert,
oppdatert og dagsaktuell. Når det så kommer til
temaer som de gjerne vil skal bli tatt opp, speiler
disse i stor grad samfunnsdebatten på tidspunktet
for intervjuene: Innvandring, krig, fattigdom,
terror og fi nanskrisen er ønsketemaer. Elevene
understreker at det er lett å få tak i informasjon
om disse emnene på egen hånd, og derfor blir det
interessant på skolen også. Dette kan muligens
være noe av grunnen til at en av elevene sier at
en kan komme fram til svaret uten fasit. De har
forkunnskaper, og de kan derfor lettere delta i
samtaler og diskusjoner. De kan «synse» og gi
uttrykk for meninger uten å ha jobbet seg fram til
kunnskaper om emnet. Akkurat her ligger muli-
gens også en risiko i samfunnsfaget. Det kan bli et
synsefag fordi det omhandler temaer som er langt
framme i den dagsaktuelle debatten, og da kan
utsagnet om at «samfunnsfagene dreier seg om
en form for akkumulert etterpåklokskap» (Sør-
haug 1997, sitert etter Fjeldstad 2007) bli riktig.
Utfordringen for lærerne blir da å være dagsaktu-
elle samtidig som de formidler den nødvendige
fagkunnskapen og den analytiske treningen som
skal til for å forstå samfunnet.

1 • 2010�bedre skole 17

en kvantitativ elevundersøkelse
Intervjuene som studentene i fagdidaktikk fore-
tok i de to klassene, ble grunnlag for en kvan-
titativ undersøkelse som ble gjennomført i en
samfunnsfagtime i en helse- og sosialfagklasse
i en videregående skole (vg2) på Sørlandet. Vi
spurte blant annet om hvilke temaer som en-
gasjerer mest i samfunnsfagundervisningen i
videregående skole, hvordan elevene mener at
undervisningen bør foregå, og om undervis-
ningen hadde fått elevene til å skift e mening i
samfunnsspørsmål.

En slik undersøkelse i en enkeltklasse må en
selvsagt ikke generalisere ukritisk ut fra, men tatt
i betraktning at det ikke er publisert mange slike
elevundersøkelser om samfunnsfaget etter Kunn-
skapsløft et 2006, mener vi likevel undersøkelsen
har en viss verdi. Forhåpentligvis kan den også
gi inspirasjon til bredere anlagte undersøkelser.

hvordan vi gikk fram
Den klassen som svarte på spørsmålene, hadde
34 elever til stede. Spørreskjemaet ble delt ut i
en skoletime noen uker før eksamen i 2009. Ikke
overraskende for studieretning helse- og sosialfag,
var det jentefl ertall i klassen, 32 jenter og 2 gutter.
Det har derfor ikke vært noe poeng å sammenligne
etter kjønn, vi behandler svarene som helhet. Ingen
av oss underviste den aktuelle klassen, men både
den erfarne faglærerens skjønn og egne inntrykk
støtter opp om at dette var en ganske vanlig klasse.

Spørreskjemaet hadde i hovedsak ferdige svar-
alternativer. Det endelige skjemaet ble utarbeidet
etter en pilotundersøkelse i en annen klasse, der
vi brukte fl ere åpne spørsmål.

hvilke temaer slår an?
Vi spurte hvilke temaer elevene syntes hadde
vært mest interessante i samfunnsfaget i løpet av

skoleåret. De kunne krysse av maksimum tre av
de foreslåtte emnene. Alle emnene er hentet ut fra
fagplanen. Her er resultatene etter popularitet,
målt i antall kryss:

Kriminalitet 31, familie- og samlivsformer 16,
arbeidslivet 12, kultur 11, internasjonale forhold
6, politikk 4 og forbrukerspørsmål 2.

Det er vel ikke så overraskende at familie- og
samlivsformer fanger interesse i en helse- og
sosialklasse, men det peker også på en gammel
problematikk om mer yrkesretting av fellesfagene
i yrkesfaglige studieprogrammer for å stimulere
interessen for disse fagene blant elevene.

Mer uventet enn interessen for familie- og
samlivsformer er det at kriminalitet så overlegent
er det mest interessante temaet, som nesten alle
har satt kryss ved. Det blir lettere å forstå når
læreren forteller at klassen har fulgt en rettssak
i tingretten. Trolig er det dette som først og
fremst har gjort denne tematikken levende og
interessant for elevene. Interessen for kriminalitet
kommer også til uttrykk når elevene blir spurt
om hvilke emner de kunne tenke seg å ha hatt
mer undervisning om. Her måtte elevene selv
formulere temaene – igjen maksimum tre. Her
toppes også listen av emner knyttet til krimina-
litet, sammen med krigsrelaterte emner. Det er 9
som nevner begge disse temaene. Andre temaer,
som politikk og arbeidsliv, blir bare nevnt av en
eller to. Igjen ser det ut som om lærernes valg av
fordypningstemaer påvirker elevenes interesser:
Læreren opplyser at de har brukt mye tid på å
diskutere krig og konfl ikter. En annen mulig bak-
grunnsfaktor både når det gjelder kriminalitet og
krig er selvsagt den sentrale plassen disse temaene
har i massemediene.

Vi satte opp nok en liste over temaer med ut-
gangspunkt i læreplanen, men ikke helt identisk
med listen over interessante temaer. Her ba vi

bedre skole�1 • 201018

elevene krysse av for hvor mye de opplever at
de har lært om de ti temaene – mye, en del, litt
eller ingenting. Det er få som svarer ingenting,
totalt er det bare 5 kryss i denne kategorien. Vi
har laget et enkelt samlemål for hvor mye elevene
samlet synes de har lært om hvert tema ved å gi
tallverdien 3 for å ha lært mye i et emne, ned til 0
for ingenting, og så har vi ganske enkelt summert
for hvert emne. Noen temaer skiller seg ut i hver
ende, som det går fram av denne oversikten, hvor
alle temaene er tatt med og rangert etter hvor
mye klassen synes de har lært:

Menneskerettigheter 72, kultur 69, demokrati
68, kjønnsroller 61, politiske partier 60, religioner
60, arbeidsledighet 54, innvandring/utvandring
42, internasjonale konfl ikter 38 og minoriteter
i Norge 36.

Det er ikke så lett å fortolke dette resultatet,
når utgangspunktet er korte stikkord. Men det er
interessant med tanke på spørsmålet om normative
innslag i samfunnsfaget at et klart etisk tema som
menneskerettigheter topper listen, foran det noe
diff use stikkordet kultur. Igjen kan læreren komme
med relevant bakgrunnskunnskap, og igjen slår
lærervalgte fordypninger inn i elevenes rangerin-
ger: Læreren opplyser at menneskerettigheter har
vært viet mye oppmerksomhet i undervisningen.

Nederst på listen over temaer man har lært
mye om, kommer tre temaer som mer eller min-
dre direkte berører internasjonale konfl ikter og
hvordan de slår ut i form av økt etnisk pluralise-
ring av Norge. Disse tre temaene har klart lavere
oppslutning enn de andre. Dette er muligens
overraskende i lys av medienes prioriteringer.
Men igjen er fortolkning vanskelig: Elevene kan
være uinteressert i tematikken, eventuelt lei av
den, eller tvert om interessert og skuff et over at
de ikke har lært mer. Her er det absolutt behov
for videre forskning.

Det er ikke uten videre slik at de temaene
elevene synes har vært mest interessante, faller
sammen med de temaene de synes de har lært mye
om. Men her er det vanskelig å trekke konklusjo-
ner, siden stikkordene varierer i de to listene. Den

viktigste gjennomgående konklusjonen synes å
være at de tematiske prioriteringene som gjøres
i klassen og for klassen, avspeiler seg i elevenes
rangeringer. Det tilbudet elevene får, preger i stor
grad hva de etterspør.

arbeidsformer og undervisningsopplegg
Elevene ble spurt om det er arbeidsmåter i sam-
funnsfag som de har likt spesielt godt. Igjen fi kk
de servert en liste og kunne sette maksimum tre
kryss. Resultatene viser en forholdsvis klar profi l
i retning av elevaktive arbeidsformer:

Diskusjoner 26, gruppearbeid 17, jobbe med
spørsmål i læreboka 9, Power-Point-undervisning
9, prosjektarbeid 7, samarbeide med andre om
arbeidsoppgaver 7, tavleundervisning 6, fi nne og
arbeide med informasjon fra nettet 5, og lærer
spør/elevene svarer 4.

I tillegg ble fi lm og ekskursjoner nevnt av
enkeltelever. Elevaktive og samarbeidsorienterte
arbeidsformer er altså mest populære. Ellers kan
en merke seg at bruk av IKT ikke får spesielt
høy oppslutning. Kanskje har nyhetens interesse
fortatt seg? Muligens ville denne arbeidsformen
skåret høyere i en klasse med fl ere gutter, men
samtidig tyder undersøkelser på at gutter og

Det er interessant med tanke på spørsmålet om

normative innslag i samfunnsfaget at et klart etisk

tema som menneskerett igheter topper listen.

1 • 2010�bedre skole 19

jenter blir mer like i IKT-bruk enn for bare få år
siden (Torgersen 2007).

Eleven som målrettet aktør blir også synlig i
svarene på et spørsmål om hvordan læreboka i
samfunnsfag har vært brukt: til å besvare opp-
gaver hjemme eller på skolen 18, til å fi nne in-
formasjon hjemme eller på skolen 15, til å lese på
skolen 11, til å lese i som hjemmelekse 8, og til
ingenting 0.

Den tradisjonelle lekselesingen står svakt, de
fl este bruker læreboka som en ressurs for å fi nne
ut noe, ifølge undersøkelsen. Kanskje skulle en
stilt et tilleggsspørsmål for å fi nne ut hvordan
de konkret bruker læreboka for å fi nne informa-
sjonen. Tallene fra helse- og sosialfagklassen om
bruk av læreboka som informasjonskilde støttes
av PPU-intervjuene, der yrkesfagelevene er klare
på at læreboka ikke må ha en dominerende plass
i undervisningen på skolen, men brukes til kon-
krete arbeidsoppgaver.

I tillegg til informasjonsinnhenting brukes
boka til oppgaveløsning. Undersøkelsen vår sier
ingenting om hvordan elevene da arbeider. Vi
burde vel stilt et spørsmål om det for å se om elev-
ene arbeidet på samme måte som elevene i Ann
Charlotte Torvatns studie, der hun blant annet
så på hvordan elevene arbeidet med lærebokas
oppgaver. Elevene leste ikke først teksten, men
gikk rett på oppgavene:

De benyttet seg av en slags matcheteknikk. De lette

i teksten til de fant en formulering som så ut til å

stemme med hva det ble spurt om, og brukte denne

som utgangspunkt. De mer avanserte omformulerte

lærebokteksten. De mindre avanserte skrev direkte

av setninger fra boka

(Torvatn 2003:241)

Undersøkelsen gjaldt ungdomsskolen, men som
lærer ser en at elever i videregående skole bruker

boka på samme måte. Det ville også vært inter-
essant å se om det forskjell på måten elever på
yrkesfag og på studieforberedende nærmer seg
læreboka på.

samfunnsfagundervisningen og
samfunnet

«Vi lærer mer om samfunnet utenfor klasserommet!»

(elevuttalelse)

For å få vite om undervisningen i samfunnsfag
gjør noe med elevene holdningsmessig, spurte
vi om elevene hadde endret standpunkt eller syn
i noen av emnene de hadde jobbet med. Et min-
dretall på 8 svarte ja. De fi kk et åpent spørsmål
om hvilke emner det gjaldt, og temaene politikk,
demokrati, rasisme, kjønnsroller og kriminalitet
ble nevnt. Alle er temaer som kan har et følelses-
messig aspekt og som høyst sannsynlig har vært
gjenstand for diskusjon i klassen. Med den reser-
vasjon at elevene selvsagt kan ha blitt påvirket
uten å være bevisst det selv, må en konkludere
med at samfunnsfagundervisningen ikke synes
å virke dramatisk holdningsendrende.

Kanskje gir disse tallene en antydning om at
kunnskapen som tilføres elevene i samfunnsfag,
er kjent, enten fra tidligere undervisning eller fra
andre kilder og derfor ikke skaper store endringer.

Også et spørsmål om elevene tror de senere får
bruk for kunnskapene de har fått i samfunnsfag,
gir svar nokså midt på treet: 2 sier i svært stor
grad, 5 i stor grad, 18 i noen grad, 5 i liten grad
og 2 ikke i det hele tatt.

Elevene karakteriserer seg stort sett også nokså
midt på treet når det gjelder hvor interessert de
var i samfunnsfag da de begynte på skoleåret. 2
var mye interessert, 21 noe interessert og 10 ikke
interessert. Undervisningen har hatt en viss ef-
fekt: 12 har blitt mer interessert i samfunnsfag,

bedre skole�1 • 201020

2 mindre interessert og 17 har samme nivå av
interesse som før.

Der hvor det er mulig å sammenligne, sam-
menfaller hovedtendensene ganske mye med en
lignende, ennå ikke publisert undersøkelse vi har
foretatt våren 2009 av undervisningen i faget
religion og etikk i en studieforberedende klasse:
Elevene liker elevaktive og samarbeidsorienterte
læringsformer, de er interesserte, men fagene
slår vanligvis ikke inn og forandrer dem sterkt.
Utsagnet som innleder dette avsnittet, kan også
peke i retning av at lærerne i for liten grad knytter
faget til det som skjer i samfunnet slik at elevene
ser den tydelige sammenhengen.

noen konklusjoner og noen
utfordringer
Det virker som om elevene har et jevnt positivt
forhold til faget. Samtidig mener de at det ikke
bare er i samfunnsfag at de lærer om samfun-
net. De fi nner like gjerne relevant informasjon
utenom samfunnsfagstimene, og derfor oppfat-
tes faget som lett. En utfordring blir da for en
lærer å vise at det er sammenheng mellom det
de fi nner for eksempel i media og samfunnsfa-
get. Det blir ekstra viktig når vi ser at de bare i
noen grad mener at de får bruk for det de lærer.
Den tradisjonelle lekselesningen står heller svakt
hos de elevene vi har hatt med i undersøkelsen.
Elevene har dessuten klare meninger om bruk
av læreboka. Den må ikke være dominerende i
timene. Selv tar de læreboka i bruk for å fi nne
opplysninger, ikke nødvendigvis til å lese fort-
løpende tekst i.

Elevene ønsker ikke å bli påvirket av læreren,
og de mener selv at de ikke forandrer holdnin-
ger og meninger gjennom faget. Lærerne styrer
likevel elevenes interesser gjennom sine valg av
fordypningstemaer og eksempler. Elevene synes

å fi nne de temaene interessante der lærerne legger
opp til fordypning, særlig hvis læreren tar i bruk
varierte arbeidsmåter. Det viktigste inntrykket vi
sitter igjen med, er hvor sterkt lærerne gjennom
sine opplegg kan påvirke elevenes interessefelter
– selv om elevene samtidig avgrenser seg mot at
lærerne skal påvirke dem direkte.

litteratur
Fjeldstad, D. (2007). Samfunnskunnskap som samtids-
kunnskap – og litt til. I: R. Mikkelsen og H. Fladmoe (red.):
Lektor – adjunkt – lærer. Innføringsbok i praktisk-pedagogisk
utdanning. Oslo: Universitetsforlaget.
Koritzinsky, T. (1972). Samfunnsfag og påvirkning. Oslo:
Universitetsforlaget.
Koritzinsky, T. (2006). Samfunnskunnskap. Fagdidaktisk
innføring. 2. utgave. Oslo: Universitetsforlaget.
Læreplan i samfunnsfag. Læreplanverket for kunnskaps-
løft et. 2006. Oslo: Kunnskapsdepartementet.
Sørhaug, T. (1997). Studier i det sosiologiserte samfunn. I
Om verdien av samfunnsforskning. Oslo: Norges forskningsråd.
Torgersen, L. (2007). Kjønnsforskjeller i ungdoms bruk av
PC, TV-spill og mobiltelefon. Tidsskrift for ungdomsforskning
nr. 7/2007, s. 103–112.
Torvatn, A.Ch. (2003). Tekststrukturens innvirkning på
leseforståelsen – en studie av fi re læreboktekster og sju elevers lesing
av dem. Trondheim: Avhandling for dr.art.-graden, NTNU.
Tønnessen, R. Th. (1992). Demokratisk dannelse i tysk
perspektiv. Oslo: Rådet for samfunnsvitenskapelig forskning,
NAVF. Universitetsforlaget.

kari repstad er universitetslektor ved Universi-

tetet i Agder og underviser i samfunnsfagdidak-

tikk og religionsdidaktikk ved PPU. Hun har over

35 års erfaring som lærer i videregående skole.

pål repstad er professor i religionssosiologi ved

Universitetet i Agder.

1 • 2010�bedre skole 21

I en hektisk innspurt før jul ble Tidsbrukutvalget
ferdig med sitt arbeid. Jeg representerte Utdan-
ningsforbundet i utvalget. Rapporten ble over-
levert statsråden den 15. desember. Samme dag
ble også lærerorganisasjonene enige med KS om
å prolongere gjeldende arbeidstidsavtale i to år.

Jeg mener at Tidsbrukutvalgets innstilling gir
et godt utgangspunkt for at lærerne skal få en
bedre arbeidsdag og at arbeidstiden skal kunne
brukes mer fornuft ig enn det som er tilfellet
mange steder i dag.

Bakgrunnen for Tidsbrukutvalget var den
ganske voldsomme diskusjonen som var rundt
skolen, lærerne, resultater og byråkratisering
av lærerrollen omkring årsskift et 2007–2008.
Statsministerens viet blant annet mesteparten
av sin nyttårstale for to år siden til temaet skolen.
Både statsministeren og kunnskapsministeren
var bekymret for de gjentatte signalene om at
lærernes tid i for liten grad kom elevene og læ-
ringsarbeidet til gode. Altfor mye tid gikk bort
i dokumentasjonsarbeid, unødvendige møter,

holde ro og orden osv. Derfor ble Tidsbrukutval-
get satt ned, med en bred sammensetning, ledet
av fylkesmann Kirsti Kolle Grøndahl. I utvalget
satt både KS, Utdanningsforbundet og Skolenes
landsforbund. I tillegg satt ulike representanter
for skoleeier, en rektor, en lærer og andre. Det er
derfor nesten overraskende at utvalget klarte å le-
vere en enstemmig innstilling med over 90 forslag
til tiltak. En slik bred enighet bør være et godt
grunnlag for å diskutere hva en på den enkelte
skole og i den enkelte kommune kan gjøre for
å få til bedre tidsbruk, færre tidstyver – og ikke
minst for å gi lærerne en bedre arbeidssituasjon.

Utvalget har som sagt over 90 forslag til tiltak
som gjelder både det nasjonale nivået, skole-
eiernivået, skolelederne og lærerne. Utvalget var
i tillegg enige om å trekke fram de ti viktigste
områdene for forbedring i et eget kapitel (kap.
1.5). Jeg skal gjengi og drøft e fem av dem.

en belastende arbeidssituasjon
Dette kapitlet (kap. 1.5) starter med hovedkon-
klusjonen av utvalgets arbeid:

Tidsbrukutvalget mener at lærernes kompetanse og

samspillet med elevene er de faktorene som har størst

betydning for elevenes motivasjon og læringsutbytte.

I tråd med mandatet ser Tidsbrukutvalget det som

viktig at forholdene legges til rette slik at lærerne

kan bruke mest mulig av tiden på skolens kjerne-

oppgaver: undervisning, vurdering og planlegging

av undervisningen. Økte krav til kvalitet og tilpasset

Arbeidstid og tidsbruk
av per aahlin

I denne artikkelen drøft es hvordan lærerne bør ta mer

makt over egen arbeidstid og egen tidsbruk. Det er

nødvendig både av hensyn til lærernes arbeidsforhold

og til deres profesjonalitet. Utgangspunktet er fem av

hovedkonklusjonene til Tidsbrukutvalget1 som leverte sin

innstilling 15. desember 2009.

bedre skole�1 • 201022

opplæring gjør at det må settes av god tid til disse

oppgavene. Tidsbrukutvalgets forslag innebærer

behov for økt voksentetthet i skolen.

At lærerne har en belastende arbeidssituasjon,
er etter hvert godt dokumentert. I forbindelse
med arbeidet i utvalget ble det gjennomført et
forskningsprosjekt i regi av Senter for økonomisk
forskning i Trondheim2 (SØF). Utdanningsfor-
bundet engasjerte FAFO til å gjennomføre en

studie kalt «Tidstyvene»3 og i tillegg gjennom-
førte utvalget en åpen spørreundersøkelse blant
lærere og skoleledere, der over 5000 lærere og
over 800 skoleledere svarte4(QuestBack-under-
søkelsen). Bildet som tegner seg i alle undersø-
kelsene, er det samme. I den åpne spørreunder-
søkelsen svarer 9 av 10 lærere at de er helt eller
delvis enige i påstanden om at de har for mange
oppgaver innenfor arbeidstidsavtalen. Over 8 av
10 mener skoleeier delegerer for mange oppgaver

Foto, Alfred Vaagsvold

1 • 2010�bedre skole 23

til skolen og 7 av 10 mener en bedre skoleledelse
ville redusert arbeidspresset.

ledelse
Dette viser etter min mening at god ledelse
både på skolenivå og på kommunenivå er helt
avgjørende for å få til forbedringer. Dette er et
synspunkt som utvalget var samstemmig om. Av
utvalgets oppsummering av de ti viktigste områ-
dene det må gripes fatt i, er punkt 1 ledelse. Her
heter det:

• God ledelse

God ledelse framstår som den viktigste forut-

setningen for god tidsbruk i skolen. Det gjelder

både skoleledelse og klasseledelse.

Vi vet fra undersøkelser at norske skoleledere
driver mer med administrativ enn med pedago-
gisk ledelse. Kommunene har delegert oppgaver
uten å delegere ressurser, og det kommunale
støtteapparatet er mange steder nedbygd. Ifølge
SØF-undersøkelsen bruker rektorene om lag
30 prosent av arbeidstiden på administrative
oppgaver, 20 prosent på pedagogisk ledelse og
17 prosent på personalledelse. Tid brukt på
personalledelse øker med skolestørrelsen. Også
TALIS-undersøkelsen5 viser at norske skoleledere
er mer orientert i retning av administrativt enn
pedagogisk lederskap. Norge skiller seg her fra de

fl este andre landene i undersøkelsen. Undersøkel-
ser viser også at det er et høyt konfl iktnivå mel-
lom ledere og lærere i norsk skole. Det er jo også
noe av bakgrunnen for at Arbeidstilsynet hadde
en stor satsing på skolen i 2009. I begrunnelsen
for dette heter det blant annet: «Tilsynstema er
blant annet valgt på bakgrunn av et pilotprosjekt
i undervisningssektoren som Arbeidstilsynet
gjennomførte i 2008. Noe av det som da ble av-
dekket, var opplevelse av stor arbeidsbelastning,
hyppige omstillings- og endringsprosesser og
høyt konfl iktnivå.»

Etter min mening har noe av det konfl ikt-
nivået vi observerer, bakgrunn i management-
tenkningen som preger kommunesektoren.
Rådmennene er mer opptatt av budsjettstyring
enn av innhold, lærernes arbeidsmiljø priori-
teres ikke, og kravet til rektor er at lojaliteten
skal rettes oppover i systemet. Det fører til at
mange skoleledere er mer opptatt av «window
dressing» enn av både læringsmiljø og lærernes
arbeidsvilkår.

tidstyvene
Min erfaring som tillitsvalgt i mange år er at
lærerne selv tar for lite makt over sin arbeidstid.
I for stor grad lar lærerne seg herse med av ledere
på ulike nivåer som mangler respekt for lærernes
arbeid og arbeidstid. Siden den ubundne tida
ikke registreres, blir arbeidstida en sareptakrukke
som mange ledere tror de bare kan øse av uten
tanke på hvor mye tid som går med til ulike
mer eller mindre unyttige gjøremål. I FAFOs
tidstyvundersøkelse svarer for eksempel om lag
7 av 10 grunnskolelærere at de bruker mer enn
10 prosent av sin arbeidstid utenom undervis-
ning på ulike typer forefallende arbeid. Dette er
alt fra rengjøringsoppgaver til det å få tekniske
hjelpemidler til å virke. 3 av 10 lærere i grunnsko-
len bruker i følge FAFO-undersøkelsen mer enn
20 prosent av arbeidstida utenom undervisning
på slike oppgaver. Dette bør lærerne og deres
tillitsvalgte ta tak i. Lærernes tid skal brukes til
undervisningsrelaterte oppgaver. Selvsagt vil det

Grunnskolelærere

under 10 prosent 10-20 prosent 21-30 prosent 31-40 prosent 41-50 prosent Mer enn 50 prosent

60

50

40

30

20

10

0

Lærere i VGS

Figur 1 Andel av arbeidstid utenom undervisning som går med til praktisk

forefallende arbeid (Fra FAFO-undersøkelsen «Tidstyvene»)

bedre skole�1 • 201024

være nødvendig med noe «annet» arbeid, men
det som denne undersøkelsen viser, er at mange
utnytter lærerne som gratis arbeidskraft .

Lærerne opplever også at de må være til stede
på unyttige møter. I utvalgets egen spørreunder-
søkelse kom ønsket om å bruke mindre tid på
fellesmøter helt på topp. Det samme viser både
FAFO- og SØF-undersøkelsen. I SØF-undersø-
kelsen framkommer det at lærerne synes de burde
bruke halvparten så mye av den bundne tida til
slike møter som det de faktisk gjør. Det ser ut til
å være en todeling av skolene på dette området.
Halvparten av lærerne opplever møtene som et
stort problem. Utvalget sier om dette:

Undersøkelsene viser at et stort fl ertall av lærerne

mener fellesmøter på skolen tar mye / for mye tid.

Tidsbrukutvalget mener at skoleleder må ta ansva-

ret for god planlegging og eff ektive møter. Gode

og eff ektive opplegg for informasjonsfl yt vil kunne

redusere behovet for felles møtetid.

Videre beskrives som tiltak:
• Tiltak for skoleleder:

utvikle god og eff ektiv møtestruktur og møtekul-

tur i samarbeid med lærerkollegiet

• Tiltak for lærer:

bidra aktivt til god møtekultur

Dette er også det andre av utvalgets ti hoved-
punkter i kapittel 1.5:

• Tid til kjerneoppgaver

Skoleleder må sørge for at arbeidsplanfestet

tid blir brukt målrettet og eff ektivt til skolens

kjerneoppgaver. Skoleleder må utvikle god og

eff ektiv møtestruktur og møtekultur i samarbeid

med lærerkollegiet.

det kommunale nivået svikter
Vi har nå hatt noen tiår der managementkulturen
har herjet det off entlige Norge, ikke minst kom-
munene.

Jeg er ikke tvil om at vi i stor grad har et
rådmannsvelde her i landet. Dessverre er det
fortsatt mange rådmenn som hemmer en god

skoleutvikling. De er opphengt i en New Public
Management-styring som er et hinder for å ut-
vikle skolen og igjen gjøre læreryrket attraktivt.

I denne managementkulturens tidsalder har
konsulentbransjen hatt gode tider. Et eksempel
på dette fi kk vi da nettavisen E24 i fj or høst kåret
den mest jålete ledertittelen. Vinneren var resul-
tatenhetsleder. «En tittel som bygger på ren og
skjær dumskap og manglende innsikt i hva som er
poenget med titler», sa Sylfest Lomheim i Språk-
rådet. Og Ringsaker kommune som brukte denne
tittelen, svarte: «Vi har fått råd om tittelbruken
av en konsulent». Dessverre er det ikke bare i
Ringsaker dumskapen rår og rektorer og styrere
er blitt resultatenhetsledere.

Denne utviklingen med nedbygging av
skolefaglig kompetanse og delegering uten at
delegeringen blir fulgt opp med ressurser og
støtte, har hatt sin pris. I fl ere år har vi nå hatt
statlige nasjonale tilsyn med hvordan skoleeiere
forholder seg til oppfølging av opplæringsloven.
Resultatene av tilsynene er nedslående.

I rapporten fra det nasjonale tilsynet i 2008
skriver Utdanningsdirektoratet i sin rapport
26. august 2008:

De felles nasjonale tilsyn har de siste tre årene vist at

skoleeierne i marginal utstrekning er kjent med eller

følger regelverket. Tallene taler for seg selv. Det er

bekymringsfullt at skoleeierne ikke tar større ansvar

for å oppfylle lovens bestemmelser.

Foto, Alfred Vaagsvold

1 • 2010�bedre skole 25

Det gjennomgående fraværet av fungerende systemer

for intern kontroll representerer en markant risiko

for at elevenes rettsikkerhet ikke blir ivaretatt og at

elevene ikke får oppfylt sentrale rettigheter etter opp-

læringslovgivningen, med de negative konsekvenser

for læringsutbyttet og skolemiljøet dette antas å ha.

Det har fått utvikle seg en kultur der kommuner
ikke trenger å ta sine lovmessige forpliktelser på
alvor. Det kan synes som om de verken kjenner
opplæringsloven eller bryr seg om å følge den.
Dessverre ser det ut til at det ikke bare gjelder
opplæringsloven, men i like stor grad arbeidsmiljø-
loven og forskrift om miljørettet helsevern i skoler
og barnehager.

Tilsynet i 2009 er like nedslående, og di-
rektoratet skrev til Kunnskapsdepartementet
21. oktober i fj or:

Resultatene fra de senere års tilsynsaktivitet, her-

under resultatene fra årets tilsyn, dokumenterer at

de politiske beslutningene i begrenset grad realiseres.

Dette indikerer at lovregulering som styringsvirk-

emiddel i opplæringssektoren er under press.

Skoleeierne har ubetinget plikt til å oppfylle lovfast-

satte krav. Opplæringslovens angivelse av konkrete

plikter og frihetsgrader er imidlertid i noen tilfeller

uklare og kan etter Utdanningsdirektoratets opp-

fatning tydeliggjøres for å hjelpe kommunene til å

oppfylle de plikter de er pålagt.

Vi ser altså at tilsyn etter tilsyn avdekker at
mange kommuner svikter som skoleeiere uten
at det ser ut til at staten reagerer. At kommuner
bryter loven, ser ut til å være mer eller mindre
fullt akseptabelt, selv om det går ut over opplæ-
ringen og rettsikkerheten til elevene. I tidsbruk-
utvalgets spørreundersøkelse framkommer det
at kun 40 prosent av lærerne sier seg enig i at
deres kommune er en god og kompetent skoleeier
(QuestBack-undersøkelsen).

Utvalget har da også følgende konklusjon om
hva forskningen og undersøkelsene viser:
• Skoleeier er mer opptatt av budsjettkon-

troll enn av om ressursbruken bidrar til økt
måloppnåelse.

• Skolefaglig kompetanse på kommunenivå er
oft e mangelfull.

• Mange kommuner har mangelfull lov- og
regelverksforståelse.

Og utvalget trekker fram to hovedkonklusjoner
blant de ti hovedpunktene:

• Ansvarlig skoleeier

Skoleeier må sørge for nødvendig skolefaglig

kompetanse på kommunenivå. Delegering av

oppgaver og myndighet til den enkelte skoleleder

må følges opp med ressurser og veiledning.

• Tydeligere regelverk

Lover og forskrift er må gjøres tydeligere og let-

tere tilgjengelig. Det må utarbeides veiledninger

til læreplaner som angir kompetansemål på alle

trinn og i alle fag.

Min oppfordring til Utdanningsforbundet på
alle nivåer er: Prioriter kampen om at arbeids-
giver og skoleeier har en plikt til å følge lov og
regelverk. Altfor lenge er det blitt akseptert at
lover, regelverk og avtaleverk kan brytes etter
forgodtbefi nnende av skoler og kommuner. Det
er ikke profesjonelt.

avbyråkratisering av lærerrollen
Et hovedproblem i norsk skole er byråkratiserin-
gen av lærerrollen. Det har ført til en deprofesjo-

Daglig Et par dager i uka En dag i uka Et par dager i måneden

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Privat sektor 2006

Offentlig sektor (uten lærere) 2006

Lærere 2006

Lærere 2009

Videregående 2009

Grunnskole 2009

Sjeldnere eller ikke i det hele tatt

Figur 2. Hvor oft e har du for mye å gjøre?

bedre skole�1 • 201026

nalisering og ikke minst et vanvittig arbeidspress
for mange lærere.

I FAFOs tidstyvundersøkelse sammenlikner
en arbeidssituasjonen i 2009 med det som fram-
kom i levekårsundersøkelsen i 2006. Her er blant
annet følgende spørsmål stilt: Hvor oft e har du
for mye å gjøre? Figur 2 er hentet fra FAFO-
rapporten.

Vi ser at mens lærere svarte omtrent som
andre arbeidstakere i 2006, er situasjonen dra-
matisk endret til det verre i 2009. Jeg er sikker
på at dette ikke minst skyldes de økte kravene til
skrift lig dokumentasjon. Vi er i ferd med å utvikle
et byråkratisk test- og dokumentasjonsregime i
den norske skolen som går utover både lærings-
miljøet, læringsutbyttet og arbeidsmiljøet. Det
er nødvendig med både kartlegging og innsikt i
resultatene i skolen, men når enkelte kommuner
i tillegg til det nasjonale pøser på med egne tester
og kartlegginger, bærer det helt galt av sted. Tida
blir brukt til tester og kartlegginger og ikke til å
følge opp elevene.

Utvalgets oppsummering av hva lærerne øn-
sker å bruke mindre tid på, er:
• fellesmøter på skolen (ikke-faglige)
• dokumentasjon rundt enkeltelever
• lokalt læreplanarbeid
• oppfølging av og kontakt med enkeltelever
• rapportering til skoleeier og skoleledelse

Og utvalget konkluderer på bakgrunn av dette:
Undersøkelsene viser at mange lærere synes at de

bruker mye / for mye tid på skrift lig dokumenta-

sjon og rapportering til overordnet nivå. Tidsbruk-

utvalget foreslår derfor at kravet til rapportering og

dokumentasjon begrenses til det som er nødvendig

for å gjennomføre kjerneoppgavene, og at dette blir

tydeliggjort fra nasjonale myndigheter.

Og blant de ti hovedpunktene konkluderte ut-
valget:

• Mindre dokumentasjon

Nasjonale myndigheter må tydeliggjøre na-

sjonale krav til kartlegging og dokumentasjon.

Skoleeier bør være tilbakeholden med lokale krav

til kartlegging og dokumentasjon utover forskrif-

tene i opplæringsloven.

min konklusjon
Arbeidstidsorganiseringen i skolen er svært oft e
særdeles utilfredsstillende både når det gjelder
å skape godt læringsutbytte og når det gjelder å
utvikle godt arbeidsmiljø. Jeg er overbevist om at
de eneste som kan gjøre noe med det, er lærerne
selv. Lærerne må gjenerobre makten over egen ar-
beidstid. Jeg har i denne artikkelen forsøkt å vise
at Tidsbrukutvalget kan være et nyttig verktøy i
denne kampen.

noter
1 Rapport fra Tidsbrukutvalget levert kunnskapsministeren 15. de-
sember 2009, http://www.regjeringen.no/upload/KD/Vedlegg/
Grunnskole/Tidsbrukutvalget/Rapport_Tidsbrukutvalget.pdf
2 Strøm, Bjarne, L.E. Borge og H. Haugsbakken (Senter for øko-
nomisk forskning 2009): Tidsbruk og organisering i grunnskolen:
Sluttrapport. Nr. 04/09
3 Jordfald, Bård, T. Nyen og Å. Arup Seip (2009): Tidstyvene – En
beskrivelse av lærernes arbeidssituasjon. FAFO-rapport 2009:23
4 Vedlegg 3 i Tidsbrukutvalgets rapport (se note 1)
5 Vibe, Nils, P.O. Aamodt og T.C. Carlsen (2009): Å være ungdoms-
skolelærer i Norge. Resultater fr a OECDs internasjonale studie av
undervisning og læring (TALIS). NIFU STEP

per aahlin, var nestleder i Utdanningsforbundet

fra 2002 og fram til nytt år i år. Han er utdannet cand.

real. med hovedfag i fysikk og lektor fra Universite-

tet i Oslo. Aahlin har vært medlem av Tidsbrukutval-

get og andre off entlige utvalg, blant annet Karlsen-

utvalget. Han har gjennom ulike verv arbeidet med

og forhandlet fram arbeidstidsordninger for lærere

siden midten av 80-åra.

1 • 2010�bedre skole 27

Vurdering

Ulike sider ved elevvurdering
Noen prinsipielle betraktninger
av ola moe

Klassekampen trykket 6. desember 2007 en kro-
nikk av Peder Haug: «Kva gjekk gale i skulen?»
Ifølge ingressen sier Haug at «venstresidas pe-
dagogikk har gjort skulen kunnskapsfi endtleg.»
Det er kanskje ikke en helt korrekt gjengivelse
av det Haug sier, men han er utvetydig i det at
fremveksten av «ein bestemt reformpedagogisk
retning» var «eit giganteksperiment» der
«ideologien ikkje heldt det han lova». Sterk
kost fra den kanten.

Bakgrunnen for kronikken er at Peder Haug
hadde en sentral rolle i det store evaluerings-
prosjektet der Reform 97 skulle evalueres, blant
annet sammenfattet han en hovedrapport bygget
på en lang rekke delrapporter. Kronikken bygger
på dem. Evalueringen av R-97 er det første større
evalueringsprosjektet av norsk skole. Prosjektet
hadde både sterke og svake sider. Jeg var involvert
i planleggingen av R-97 og jaktet på evalueringer
av M-87. Det var vanskelig å fi nne. Det nærmeste
jeg kom var en vurdering gjort av Karl Jan Sol-
stad, men der var ideen å se på skolepraksis i lys

av noen av de ideologiske grunnprin-
sippene i reformen – ikke å foreta en
vurdering av eff ektene. Dette faller inn
i en tradisjon i norsk skoleutvikling
og skolevurdering der det er måter å
organisere skolen og undervisningen
på som har vært i fokus – og der en
har vurdert prosjektene uavhengig
av de læringsresultater elevene har
oppnådd. Da skjønner en at det blir
spesielt alvorlig når «ideologien
ikkje heldt det han lova». Og en
skjønner at det kunne bli vanskelig
for skolesjefen i Hå som bombastisk
kastet tavlene ut av klasserommene,
men seinere måtte stå til ansvar for
svake resultater i nasjonale prøver.

god planlegging
– dårlig oppfølging
Allerede i OECD-rapporten fra 1988 ble
det pekt på at norsk skolepolitikk bygget på

Å utvikle bindende nasjonale kjennetegn på måloppnåelse er vanskelig. Samtidig kan

skoler som arbeider systematisk med å utvikle prinsipper for vurdering, rapportere om

økt bevissthet og faglige løft . Elevvurdering har mange aktører og interesser, og det er

derfor viktig at vi nå legger motsetninger til side og fi nner gode grep for å håndtere

dett e feltet.

bedre skole�1 • 201028

Illustrasjon: Katrine Kalleklev

1 • 2010�bedre skole 29

en gjennomtenkt fi losofi og hadde grundige
plandokumenter, men at det var overraskende
å konstatere hvor lite kunnskap politikere og
off entlighet hadde om oppfølgingen. Kirke-,
utdannings- og forskningsdepartementet satte
i gang EMIL-prosjektet med den hensikt å ut-
vikle et nasjonalt vurderingssystem. Resultatet
ble bare en artikkelsamling: Utdanningskvalitet
– styrbar eller ustyrlig. Interessant nok – men
symptomatisk for det som skulle bli den norske
«virkeligheten»: en uendelighet av forsøk og
debatter om hvorfor, hva og hvordan. Stadier på
veien er St.meld. nr. 47 (1995-96), innstillingen
fra det såkalte Moe-utvalget som ble oppnevnt
fordi Stortinget var misfornøyd med St.meld. 47,
St.meld. nr. 28 (1997-98) Mot rikare mål (Lille-
tuns melding), Kvalitetsutvalgets to utredninger,
osv. I internasjonal sammenheng er den norske
debatten nokså spesiell – ikke minst fordi den har
en tendens til å gå i sirkler. Seinest 5. september
2009 siteres Ragnvald Th ilesen ved Høgskolen i
Oslo slik: «Jeg er helt sikker på at norske skole-
ledere er utmerket i stand til å summere opp hva
de er sterke på og hva de trenger å forbedre seg på
og lage en plan for disse forbedringene» (NRK
nyheter). Mange forskningsrapporter og andre
undersøkelser tyder nå etter hvert på det stikk
motsatte. Blant annet har fylkesmennenes tilsyns-
rapporter pekt på store mangler i skoleledelsen.

Men hvorfor så mye om et nasjonalt vurde-
ringssystem i en artikkel som først og fremst skal
drøft e elevvurdering? Elevvurdering vil alltid
måtte være en viktig integrert del av et nasjonalt
vurderingssystem. Debatten om et nasjonalt
vurderingssystem har derfor også preget syns-
punktene på elevvurdering isolert sett, jf. debat-
ten om PISA, TIMSS og nasjonale prøver. Det
har derfor vært vanskelig å komme i gang med en
god debatt om arbeidet med elevvurdering. Det
er også et særtrekk ved norske læreplaner at de
ikke sier noe om evalueringen. Med unntak av
Stortingets utmerkete behandling av den delen
av St.meld. 47 som omhandlet elevvurdering,
er Utdanningsdirektoratets prosjekt «Bedre

vurderingspraksis» det første praktiske skritt i
riktig retning. Sluttrapporten viser samtidig at
det gjenstår mye både debatt og arbeid. Den
kommer jeg tilbake til.

Siden elevvurdering inngår som en del av både
lokale, nasjonale og internasjonale systemvur-
deringskonsept, viser det klart at bruk av elev-
vurdering må sees i ulike perspektiv. Det er det
jeg skal prøve å si noe mer om nedenfor.

Jeg skal konsentrere meg om to innfallsvinkler
som henger sammen: For det første skal jeg se på
elevvurdering i det en kan kalle et interessent- el-
ler aktørperspektiv («stakeholders»). For det
andre skal jeg ta utgangspunkt i noen defi nisjoner
av kvalitet. Det spennende er når en kombinerer
de to innfallsvinklene.

mange behov for vurdering
Enhver vurdering må planlegges ut fra svar på
disse spørsmålene:
• Hvem skal vurdere?
• Hvorfor skal det vurderes?
• Hva skal vurderes?
• Hvordan skal det vurderes? Hvilke metoder

og kriterier skal vi bruke?
• Hvilke vurderingsuttrykk skal vi bruke?
• Hvordan skal vurderingsresultatene brukes?

Svaret på det første spørsmålet styrer svarene på
de fem siste. Staten eller skoleeiere har behov for
styringsdata og legger opp vurderingen etter det.
Lærere har også behov for «styringsdata» i sin
klasseledelse, men de må være av en annen karak-
ter. Det er derfor meningsløst med en debatt der
en setter nasjonale prøver opp mot for eksempel
«mappevurdering».

Skolen befi nner seg i et spenningsfelt som
vi kan illustrere som vist på fi guren. Jeg prøver
å skille mellom legitime aktører med formelle
posisjoner i systemet og mer uformelle.

Skolen er underlagt politisk styring og har
et oppdrag fra off entlige myndigheter. Det må
være åpenbart at det medfører en overordnet rett
til å fastsette rammer, prinsipper og hovedmål,

bedre skole�1 • 201030

og behov for innsikt i og kunnskap om det som
foregår i skolen, særlig sett i lys av overordnede
prinsipper og mål.

Elevene har særlig siden iverksettelsen av
opplæringsloven i 1998–99 fått styrket sine juri-
diske retter. De formelle rettighetene kommer i
tillegg til metodiske betraktninger som peker på
at læringen bedres når eleven er aktiv deltaker i
læringsprosessene.

Lærerne har en vanskelig rolle. De har et profe-
sjonelt ansvar for å arbeide etter det oppdrag of-
fentlige myndigheter gir og dessuten tilpasse det
ut fra den enkelte elevs rettigheter. Det vanskelige
består i å defi nere rammene for det profesjonelle
ansvaret.

I det off entlige rom opererer dessuten orga-
nisasjoner, institusjoner, media, næringsliv osv.
Dette er parter som også har synspunkter på
skolen, rimelig nok. Jeg har sterk sans for Kristin
Clemets demokratiargument: Skolen er i høyeste
grad et off entlig anliggende, og den demokratiske
deltakelse i drøft ing av skolespørsmål forutsetter
at off entligheten har et minimum av innsikt i det
som foregår.

lærerens profesjonelle ansvar
Tilbake til lærerne. Sannsynligvis er det helt umu-
lig å gi en entydig defi nisjon av hva det profesjo-
nelle ansvaret omfatter. Problemene oppstår når
en skal se på forholdet mellom politisk styring og
profesjonell oppfølging. Mange lærere har sterke
synspunkter på hva som gagner barn og hva som
er en god skole. Alle debatter om læreplaner og
vurdering viser det. Det er en selvfølge at lærere
forsøker å ivareta barns beste i skolen. Men hva
er «barns beste»?

Det som er «barns beste», henger i siste in-
stans sammen med syn på samfunnet og samfun-
nets utvikling, med syn på grunnleggende livs-
synsmessige og etiske verdier. Synet på hva som er
«barns beste» kan derfor egentlig bare avgjøres
innenfor en ideologisk-politisk kontekst. På man-
ge måter er det blitt lettere for oss å se dette etter
at de fl erkulturelle dimensjonene i Norge er blitt

mer synlige. Lærerens nesten umulige oppgave er
dermed å holde orden på når hun opptrer profe-
sjonelt og når hun opptrer politisk. Begge deler
er relevant, og landet er avhengig av at ikke minst
lærere deltar i debatten om hva som er barns beste.
Men disse to debattene må inngå i atskilte proses-
ser. Som en skolesjef en gang sa til meg i et møte:
«Du mener altså at vi må prøve å skille mellom
diskusjoner om hvordan vi skal prøve å følge opp
Kunnskapsløft et på den ene side, og hvorvidt
Kunnskapsløft et er bra for barn, på den annen?»
Og det er akkurat det jeg mener! Det kan bli slit-
somt dersom enhver debatt på lærerværelset ender
opp i en heft ig runde om hvorvidt Kunnskapsløf-
tet er bra for barn. Et stykke på vei må en derfor
arbeide med den forutsetning at skolepolitikk er,
ja nettopp, politikk. Grunnskolen er obligatorisk
og innbyggerne har i vårt demokratiske system
inngått en samfunnspakt der Stortinget på våre
vegne får legge de grunnleggende premisser og
mål. Men det betyr ikke at lærerne skal opptre
som robotliknende «funksjonærer», som noen
fryktet, spesielt i Hernes' statsrådsperiode. Tvert
imot burde kanskje lærerne vært enda mer synlige
i den langsiktige politiske debatten om skolen.

definisjonen på kvalitet
Det er sterke underliggende spenninger i dette
aktør- eller interessentperspektivet. Skolen er som

Vurdering

Institusjoner

Den offentlige
skolens oppdrag

politisk – demokratisk
styring

Offentligheten,
Presse, media

Skolen
Eleven

som «myndig»
aktør

Hva slags læring og
hvordan vurdere?

Organisasjoner

Læreren,
Det profesjonelle

ansvaret

Figur 1

1 • 2010�bedre skole 31

andre deler av samfunnet preget av strid om makt
og hegemoni. Å styre vurderingspraksis kan være
et viktig strategisk maktmiddel, noe ikke minst
Dahler-Larsen har pekt på.

Disse dilemmaene blir enda tydeligere når vi
begynner å lete etter en defi nisjon av begrepet
kvalitet. All vurdering må ha et vurderingsgrunn-
lag – noe å sammenligne med, noen kriterier eller
indikatorer som er knyttet til det syn vi har på
kvalitet.

De fl este defi nisjonene vi fi nner er klart nor-
mative og trekker fram substansielle forhold ved
opplæringen. Både det såkalte Mjøs-utvalget
(NOU 2000: 14, kapittel 7) og Kvalitetsutvalget
(NOU 2002: 10, kapittel 3) hadde spennende
kapitler om begrepet kvalitet. Kvalitetsutvalget
etablerte en analytisk begrepsgruppe som i ut-
gangspunktet er verdimessig nøytral: Rerssurs-
kvalitet, prosesskvalitet og resultatkvalitet. Jeg
skal trekke fram en annen defi nisjon som også
har den fordel at den er nøytral. Den er hentet fra
ISO 9000 – den internasjonale standardiserings-
organisasjonen: «Egenskapene hos et objekt eller
en foreteelse som er egnet til å tilfredsstille uttalte
eller underforståtte behov.» (Her gjengitt fra
Skolverkets rapport 150, Kvalitetssäkring i skolan.)
Poenget med denne defi nisjonen er at den gjør
kvalitet til et relativt begrep. Det er bakgrunnen
for at kvalitetssikringssystemer i dag gjerne har
med brukerundersøkelser1.

nasjonens problem eller elevens
problem?
Aktørperspektivet i vurderingsarbeid er viktig,
fordi kvalitetsoppfatningen varierer med aktø-
rene. Slik sett er det logisk at staten legger sine
mål inn i vurderingene, mens andre aktører har
andre. Skolen er dessuten så mangfoldig i sin
virksomhet at den til en viss grad kan romme
ulike prioriteringer uten å sprenges. I et analytisk
perspektiv er det vesentlig å få dette fram – til
tider kan det ha liten hensikt å krangle om «hva
kvalitet er». La oss illustrere dette gjennom elev-
perspektivet.

I den norske presentasjonen av resultatene
fra PISA 2003 fi nner vi den velkjente fi guren
nedenfor om nordiske elevers prestasjoner. Den
viser blant annet at norske elever presterer svakest
i matematikk. Så kan vi spørre: Hvem er dette
et problem for? Det er opplagt et problem for
nasjonen fordi vi er avhengig av kompetanse i
mange sammenhenger. Det off entlige har derfor
satt i gang mange tiltak for å styrke resultatene
i matematikk. For den enkelte elev som skårer
svakt, fortoner det seg kanskje annerledes. Jeg
har spurt mange elever med svake matematikk-
resultater hva de mener. Oft e svarer de at de ikke
bryr seg fordi de skal gjøre som John Arne Riise,
Tone Damli Aaberge eller Lene Alexandra og slå
igjennom i idrett-, pop- eller moteverdenen. I en
fysikktime på Katedralskolen i Trondheim utbrøt
i sin tid fysikklæreren min til en av mine med-
elever etter en middelmådig opptreden ved tavla:
«Du kan ikke få M i fysikk på denne måten!»
Så svarer eleven: «Kanskje er det noen som ikke
synes det er så viktig med M i fysikk?» Det ble
krevende for fysikklærerens forestillingsverden.
Skal lærerne kunne gjøre noe med dette, må de
arbeide med motivasjon og holdninger – da hjel-
per verken PISA eller nasjonale prøver.

Om en prøver å sammenfatte det som er sagt
ovenfor, må det bli at elevvurdering inngår i ulike
sammenhenger og må ses på ut fra det. Vi må
leve med at ulike aktører har ulike roller og til
en viss grad ulikt syn på hva som er viktig, men

470

480

490

500

510

520

530

540

550

Lesing Matematikk Naturfag

S
k

år
e

Norge

Sverige

Danmark

Finland

Island

Figur 2

bedre skole�1 • 201032

Vurdering

at dette må forenes på best mulig måte innenfor
de rammer lov og læreplan setter. Slik sett fi ns
ikke et arkimedisk punkt for vurdering av skolens
«kvalitet».

Litt forenklet kan en si at elevvurderingen kan
klassifi seres i tre bokser. Oppstillingen i fi gur 3
tar utgangspunkt i en presentasjon av professor
Kari Smith for Det nasjonale evalueringsutvalget
(NELVU).

En kan i og for seg bruke ulike evaluerings-
metoder innenfor alle de tre perspektivene.
Nasjonale prøver kan ha en funksjon i alle de tre
sammenhengene om de er faglig egnet til det. Det
vesentlige er at det er tolkingen og oppfølgingen
som vil variere.

Lærernes utfordring i dag er først og fremst å
bli mer profesjonelle i sitt løpende vurderingsar-
beid. Nedenfor er listet opp noen synspunkter fra
delrapportene i vurderingen av Reform-97, PISA
og TIMSS-rapportene og fra noen av artiklene
i Elevvurdering i skolen, redigert av Sverre Tveit
(Universitetsforlaget 2007):
• Vurderingen i barneskolen er for upresis og

usystematisk – ikke forankret i tydelige læ-
ringsmål (Klette)

• Standpunktkarakterene er lærer- og skoleav-
hengige, gir en urettferdig fordeling. Domi-
nerer for mye – tar oppmerksomheten vekk
fra den løpende, formative vurdering. Gjør
elevene kortsiktig prestasjonsorientert – virker

negativt på den langsiktige læring (Lauvås og
Sverre Tveit)

• Misforstått målorientering uten perspektivet
«tilpasset opplæring» (Dale og Wærness)

• Norsk skole mangler kompetanse i å lage hen-
siktsmessig vurderingsmateriell (problemer
både med validitet og reliabilitet – Svein Lie)

Samtidig sier forskrift en til opplæringslova § 3-2:
Formålet med vurdering i fag er å fremje læring

undervegs og uttrykkje kompetansen til eleven,

lærlingen og lærekandidaten undervegs og ved avslut-

ninga av opplæringa i faget. Vurderinga skal gi god

tilbakemelding og rettleiing til elevane, lærlingane

og lærekandidatane.

Undervegsvurdering skal brukast som ein reiskap i

læreprosessen, som grunnlag for tilpassa opplæring

og bidra til at eleven, lærlingen eller lærekandidaten

aukar kompetansen sin i fag.

Sluttvurderinga skal gi informasjon om kompetansen

til eleven, lærlingen og lærekandidaten ved avslut-

ninga av opplæringa i faget.

Og i paragraf 3–1 sies det at «det skal vere kjent
for eleven, lærlingen og lærekandidaten kva som
er måla for opplæringa og kva som blir vektlagt
i vurderinga av hennar eller hans kompetanse og
åtferd.»

Det som er nytt og spesielt utfordrende, er at
vurderinga skal bidra til at eleven øker fagkompe-

Nasjonalt (internasjonalt)
Kontekstorientert
«Lokal læreplan»

Individorientert
Tilpasset opplæring

Målorientert, komparativt
summativt, sertifi sering

Målorientert, lokalt komparativt,
formativt

Basert på individuelle mål:
«diagnostiserende»,
formativ, kriteriene
orientert mot det faglig formative og
motivasjon selvoppfatning læringsstrategier

Standardisert, objektivt,
kontrollerbart, rett ferdig

Prosessorientert, gruppesensitivt,
lærerbasert og delvis elevbasert

Elevsensitiv
Hensyn til elevens
 forutsetninger

Eksamener kartlegginger
Eksempel: mappevurdering
Lokal bruk av nasjonale prøver mv.

Testmateriell,
mappevurdering –

Figur 3

1 • 2010�bedre skole 33

tansen sin. Det skilles også klart mellom det å gi
vurdering i fag og i orden og oppførsel. Dermed
er det, i det minste formelt, satt en foreløpig
sluttstrek for den forskjellsbehandling som har
foregått med bakgrunn i elevenes ulike forutset-
ninger og som til en viss grad har ført til at såkalte
«svake elever» under dekke av en misforstått
forståelse av begrepet tilpasset opplæring, er blitt
møtt med for uklare faglige krav (jf. bl.a. Dale og
Wærness i Vurdering og læring i en elevaktiv skole,
Universitetsforlaget 2006).

Prosjektet «Bedre vurderingspraksis» har tatt
tak i noe av dette. Sluttrapporten er interessant.
Den konstaterer for det første det en kunne vente
på forhånd: Å utvikle bindende nasjonale kjenne-
tegn på måloppnåelse er vanskelig. Det kan komme
til å bli omfattende. Samtidig oppstår det vansker i
den løpende vurderingen: Kan kjennetegn som er
myntet på sluttvurdering uten videre også anvendes
underveis? Må ikke kjennetegnene tilpasses den
kontekstuelle læringssituasjonen?

om å ta kompleksiteten på alvor
Samtidig er deltakerskolenes rapporter nesten
entydige i det at arbeidet har løft et dem faglig.
Gjennom arbeidet med kjennetegn har de måttet
analysere faget mye grundigere enn tidligere. De
har lett etter sammenhenger mellom faglige ele-
menter og drøft et hvordan disse elementene skal
komme til uttrykk gjennom læringsprosessen.
Med andre ord er det tydelig at lærerne har fått et
fagdidaktisk løft som helt sikkert vil komme elev-
ene til gode. De samme erfaringene gjør mange
lærere som har deltatt i kursing om hvordan en
skal vurdere nasjonale prøver. Elevvurdering
som tema har på mange måter vært pedagogenes
felt. Gjennom prosjektet er faglærerne kommet
på banen. Selv innenfor lærerutdanningen ved
HIST, der jeg har undervist i pedagogikk noen
år, har lærere i andre fag uttrykt usikkerhet når
en skulle drøft e «vurdering». Lærere vurderer
elever (og studenter) hele tida, men for mange er
dette «taus kunnskap» som ikke er formulert og
brakt ut i lyset. Prosjektet viser at lærere kan. Her

dreier det seg mye om selvtillit. Skal en oppnå
forskrift ens mål om at vurdering skal bidra til økt
fagkunnskap, er denne linja nå kanskje den viktig-
ste. Samtidig kjenner alle som har gjennomgått
lærerutdanning og undervist til at motivasjon,
selvfølelse og holdning til fag er avgjørende for
læring. Jeg innledet med å trekke fram Peder
Haugs artikkel i Klassekampen. Den dreide seg
egentlig lite om elevvurdering. Den pekte på
andre svake sider ved skolen, som misbruk av
tidsressurser, uro og uheldig oppløsning av klas-
sefellesskapet. Altså forhold som Kvalitetsutval-
get ville katalogisert under «ressurskvalitet» og
«prosesskvalitet».

Dette understreker at vurdering er en sam-
mensatt aff ære. Det jeg vil slå et slag for, er at vi
nå med friske øyne ser på kompleksiteten i vur-
deringsarbeidet, legger bort noe av polemikken
og fordyper oss mer i få bedre grep på de ulike
sidene ved den.

noter
1 Se f.eks. Standard Norges veiledningsheft e http://www.standard.
no/Global/PDF/Kvalitet/Kvalitet%20endelig%20web.pdf).

ola moe har vært utdannings-

direktør i Sør-Trøndelag fra 1992

til 2003. Ansatt ved Høgskolen i

Sør-Trøndelag, Avdeling lærer-

og tolkeutdanning fra 2003 til

august 2009. Nå pensjonist. Har

deltatt i fl ere off entlige utvalg,

særlig i forbindelse med planleg-

ging og innføring av Reform-97.

Ledet det såkalte «Moe-utval-

get» høsten 1997, som hadde

som oppdrag å foreslå et nasjo-

nalt vurderingsystem.

bedre skole�1 • 201034

Vurdering

Kjennetegn på hva?
Om «kjennetegn på måloppnåelse» i matematikk
av svein lie og inger throndsen

En evaluering av prosjektet Bedre vurderingspraksis viser at lærerne har hatt problemer

med å følge tankegangen som ligger bak Utdanningsdirektoratets formulering av kjen-

netegn på lav og høy måloppnåelse i matematikk. Problemet er at kjennetegnene omfat-

ter mange kompetansemål av gangen og går på tvers av hovedområdene i læreplanen.

Et nytt utkast til nasjonale kjennetegn på måloppnåelse i matematikk har tatt hensyn

til disse innvendingene, men har samtidig økt kompleksiteten. Slik risikerer man at det

som skulle være et nytt ig verktøy for læreren, kan bli for vanskelig å bruke i praksis.

I perioden fra november 2007 til mai 2009 gjen-
nomførte Utdanningsdirektoratet prosjektet
Bedre vurderingspraksis som et ledd i Kunnskaps-
departementets satsing på en mer rettferdig, fag-
lig relevant og læringsfremmende elevvurdering.
De 77 skolene som deltok i prosjektet, skulle
enten selv utvikle og prøve ut nasjonale kjen-
netegn på måloppnåelse i utvalgte fag, eller de
skulle prøve ut ferdigstilte kjennetegn utviklet
av faggrupper i regi av Utdanningsdirektoratet.
Bakgrunnen for prosjektet var blant annet inn-
føringen av Læreplanverket for Kunnskapsløft et.
Med LK06 har vi fått en målrelatert læreplan
med kompetansemål som beskriver hva elevene
skal mestre etter endt opplæring på ulike årstrinn,
og kompetansemålene skal være utgangspunkt for
den faglige vurderingen av elevene. En målstyrt
læreplan med mestringsbeskrivelser gjennom hele
skoleløpet representerer noe nytt i norsk skole.

Enhet for kvantitative utdanningsanalyser
(EKVA) ved Institutt for lærerutdanning og
skoleutvikling, Universitetet i Oslo, fi kk i opp-
drag å evaluere prosjektet. I forbindelse med
evalueringen ble det gjennomført både intervju
og spørreundersøkelser. I tillegg analyserte vi
kjennetegnene som var utviklet av henholdsvis
Utdanningsdirektoratet og deltakerskolene. En

1 • 2010�bedre skole 35

omfattende rapport til Utdanningsdirektoratet
(Th rondsen mfl . 2009) går grundig inn på ulike
funn og anbefalinger om videre bruk av slike
«kjennetegn». I denne artikkelen tar vi for oss
noen perspektiver for disse kjennetegnene ved
spesielt å studere situasjonen i matematikk.

kjennetegn på måloppnåelse
I forbindelse med prosjektet hadde Utdannings-
direktoratet utarbeidet et veiledningsheft e som
skulle være en støtte for lærerne i arbeidet med
kjennetegnene (Utdanningsdirektoratet 2007).
I veiledningsheft et defi neres kjennetegn på
måloppnåelse som:
• beskrivelser av kvaliteten på det elevene mes-

trer i forhold til kompetansemålene
• beskrivelser som knytter seg til fl ere kompe-

tansemål av gangen
• beskrivelser som kan skape tolkningsfellesskap
• beskrivelser som kan være utgangspunkt for

lokalt arbeid med vurdering

Videre presiseres det at nasjonale kjennetegn ikke
er ment å skulle brukes direkte inn mot vurdering
av elevenes arbeid, men de skal gi felles referanser på
landsbasis for hva som kjennetegner ulik målopp-
nåelse i fag. I samme veiledningsheft e fi nnes i til-
legg Utdanningsdirektoratets ferdigstilte kjenne-
tegn i fagene norsk, matematikk, samfunnsfag og
mat og helse, som barnetrinnsskoler skulle prøve

ut på 2., 4. og 7. årstrinn. Mens skoler på barnetrin-
net skulle utvikle og/eller prøve ut kjennetegn på
høy og lav måloppnåelse, skulle ungdomsskoler
og videregående skoler utvikle kjennetegn for
henholdsvis karakterene 6/5, 4/3 og 2.

utdanningsdirektoratets
kjennetegn i matematikk
Analyser av Utdanningsdirektoratets ferdigstilte
kjennetegn viser at kjennetegnene i de ulike fa-
gene som inngår i prosjektet, er strukturert svært
forskjellig sammenlignet med fagenes oppbyg-
ging i læreplanen. Matematikk er et gjennomgå-
ende fag på alle trinn i grunnskolen og vg1 og
vg2 i videregående skole. I læreplanen er matema-
tikkfaget strukturert i hovedområder som er noe
forskjellig på de ulike årstrinnene. Tabell 1 over
viser hovedområdene. Det er formulert konkrete
kompetansemål innen hvert hovedområde.

Ser en nærmere på Utdanningsdirektoratets
ferdigstilte kjennetegn i matematikk, som er utvi-
klet for 2., 4. og 7. trinn (Utdanningsdirektoratet
2007, s. 20-25), viser det seg at de er strukturert
etter følgende tre kategorier:
• Begreper og ferdigheter
• Problemløsing
• Kommunikasjon

Ingen av disse tre kategoriene framstår som
hovedområder i læreplanen, noe som innebærer

Tabell 1: Hovedområder i matematikk på ulike årstrinn.

Årstrinn Hovedområde

1.–4. Tall Geometri Måling Statistikk

5.–7. Tall og algebra Geometri Måling Statistikk og sannsynlighet

8.–10. Tall og algebra Geometri Måling
Statistikk, sannsynlighet og
kombinatorikk

Funksjoner

Vg1T Tall og algebra Geometri Sannsynlighet Funksjoner

Vg1P Tall og algebra Geometri Økonomi Sannsynlighet Funksjoner

Vg2T Geometri
Kombinatorikk og
sannsynlighet

Kultur og modellering

Vg2P Tall og algebra i praksis Statistikk Modellering

bedre skole�1 • 201036

Vurdering

at i matematikk bygger ikke struktureringen av
kjennetegn på læreplanen selv. I tillegg til at kjen-
netegnene omfatter fl ere kompetansemål av gan-
gen, går de dessuten på tvers av hovedområdene i
fagplanen. I det følgende skal vi gå litt nærmere
inn på to av disse kategoriene.

Kjennetegnene for Begreper og ferdigheter er
på hvert av trinnene gitt for tre områder, som vi
her kan kalle begrepsforståelse, tallforståelse og
metodemestring. Noen av de samme formule-
ringene forekommer på ulike trinn, og det ligger
her en tydelig progresjon, ikke bare mellom lav
og høy måloppnåelse, men også fra 2., via 4. til 7.
trinn. Et eksempel (begrepsforståelse) viser dette
(se tabell 2):

Et åpenbart dilemma her er at disse formule-
ringene i prinsippet ikke relaterer seg spesifi kt til
matematikkfaget, men kan anvendes like godt i
alle fag. Dette kunne altså vært brukt som en felles
tilnærming på tvers av fag. Vi ser videre at kjen-
netegn for grad av måloppnåelse er knyttet til en
taksonomi gjennom ordene «gjenkjenne», «sam-
menlikne», «beskrive», «gjengi», «analysere»
og «utnytte sammenhenger». På den annen side
er det i praksis slik at hvor krevende slike mål er,
selvsagt i stor grad avhenger av hvilke begreper det
faktisk dreier seg om. Følgelig gir ikke slike kjenne-
tegn noen enkel anvisning på hvor elevene befi nner
seg, og de fortoner seg for oss som svært vanskelige
å bruke i praksis. Går vi til kompetansemålene i
læreplanen, er det mange aktuelle «sentrale» og
andre begreper som nevnes. For 4. trinn kan vi for
eksempel peke på noen få, og disse viser tydelig nok
at utfordringene til «høy måloppnåelse» i aller
høyeste grad varierer fra begrep til begrep:

• kjenne att og beskrive trekk ved sirklar, mangekan-

tar, kuler, sylindrar og enkle polyeder

• gjere overslag over og måle lengd, areal, volum,

masse, temperatur, tid og vinklar

• beskrive plassverdisystemet for dei heile tala,

bruke positive og negative heile tal, enkle brøkar

og desimaltal i praktiske samanhengar, og uttrykkje

talstorleikar på varierte måtar

Et annet eksempel er hentet fra kategorien Kom-
munikasjon (se tabell 3 neste side). Her ser vi det
samme, nemlig at graden av utfordringen ikke
kommuniseres, da den i praksis avhenger sterkt av
hvilke løsningsmetoder det faktisk dreier seg om.

Vi ser altså at de ferdigstilte kjennetegnene i
matematikk skiller seg sterkt fra fagets oppbyg-
ning og struktur i læreplanen. Det er ikke mu-
lig å fi nne igjen strukturen fra hovedområdene
eller kompetansemålene. Etter vår mening er det
et spørsmål om ikke kjennetegnene formulert
på denne måten fj erner seg så mye fra de faglige
kompetansemålene at tilbakemeldingen til elev-
ene vanskelig kan bli tilstrekkelig faglig relevant.

lærernes oppfatning av
de ferdigstilte kjennetegnene
Både intervju og spørreundersøkelse avdekket
at også lærerne hadde problemer med å følge
tankegangen som ligger bak Utdanningsdirek-
toratets formulering av kjennetegn i matema-
tikk. Formålet med å prøve ut kjennetegn på
måloppnåelse på ulike nivå var å vurdere om
dette kunne være et nyttig verktøy for lærerne i
vurderingsarbeidet og i kommunikasjonen med
elevene om vurdering. I forbindelse med spør-
reundersøkelsen ble derfor lærerne bedt om å
angi hvor enige eller uenige de var i ulike utsagn
som dreide seg om forholdet mellom kjennetegn,
og kompetansemålene i læreplanen. Her skulle

Tabell 2:

Et eksempel på kjennetegn på måloppnåelse innenfor «Begreper og ferdigheter».

2. trinn 4. trinn 7. trinn

Lav
måloppnåelse

Gjenkjenne noen
trekk ved sentrale
begreper

Gjenkjenne og
beskrive trekk ved
noen begreper

Gjengi egenskaper
ved noen begreper

Høy
måloppnåelse

Beskrive og
sammenlikne
trekk ved sentrale
begreper

Beskrive trekk ved
sentrale begreper
og utnytt e sam-
menhenger mellom
begreper

Gjengi og analysere
egenskaper ved
sentrale begreper
og utnytt e sam-
menhenger mellom
begreper

1 • 2010�bedre skole 37

lærerne som prøvde ut Utdanningsdirektora-
tets kjennetegn, foreta sin vurdering i forhold
til disse, mens lærere ved skoler som utviklet
egne kjennetegn, skulle forholde seg til «sine»
kjennetegn. Analysene viste at i matematikk var
prosentandelen av lærere som var «svært enig»
«enig» i utsagnene betydelig lavere hos dem
som prøvde ut de ferdigstilte kjennetegnene
(rundt 30 prosentpoeng). Lavest tilslutning hos
lærerne som prøvde ut Utdanningsdirektoratets
kjennetegn, fi kk utsagnene «Kjennetegnene bi-
drar til å klargjøre kompetansemålene i fagene
for meg som lærer» og «Kjennetegnene bidrar
til å klargjøre kompetansemålene i fagene for
elevene». Etter vår mening beskriver nettopp
disse utsagnene et viktig aspekt ved selve pro-
sjektet. Når matematikklærerne ikke kan gi sin
tilslutning til dette, kan dette tolkes som at et
viktig formål med kjennetegnene ikke er opp-
fylt. Hvis vi sammenlikner med hvordan lærere
vurderer de samme utsagnene i forhold til de
ferdigstilte kjennetegnene i norsk, viser det seg
at andelen lærere som var «svært enig/ «enig»
i disse utsagnene, var betydelig høyere. Så er det
da også en klar sammenheng mellom oppbyg-
gingen av kjennetegnene i norsk og slik faget
er strukturert i læreplanen. Denne forskjellen
mellom matematikk og norsk ble også bekreft et
i intervjuene med lærerne.

analyse av skolenes kjennetegn
Vi gjennomførte også en analyse av kjenneteg-
nene i matematikk som ble utarbeidet og sendt
inn fra omtrent 60 prosjektskoler, de fl este fra
barnetrinnet, men også ungdomstrinnet og vide-
regående skole var representert. For skoler som
skulle prøve ut Utdanningsdirektoratets kjen-
netegn, var det særlig interessant å se hvordan
den spesielle strukturen i de ferdigstilte kjenne-
tegnene var fulgt opp. Av 12 skoler var det bare to
som egentlig hadde videreutviklet en versjon med
kjennetegn på tvers av hovedområder, men begge
disse skolene har sett behovet for en presisering.
En av skolene skriver:

Vi mente imidlertid at kjennetegnene slik de frem-

står i heft et, ble for generelle, og vi måtte «bryte

disse ned» til egne kjennetegn som passer inn i den

daglige undervisningen. Samtidig så vi at noen av

kjennetegnene setter krav til måten vi underviser

på, slik at vi i større grad enn før måtte være bevisste

på hva slags oppgaver/utfordringer vi gir barna slik

at de faktisk er i stand til å oppnå høy måloppnåelse.

Det er fl ere interessante poenger ved denne utta-
lelsen, og to ting nevnes spesielt her. For det før-
ste pekes det på at kjennetegnene er for generelle.
Og for det andre impliserer den siste setningen at
de ferdigstilte kjennetegnene for denne skolen de
facto har fungert som målformuleringer ut over
læreplanen selv, og det er ikke i tråd med forut-
setningene. Etter vår mening må det være slik at
alle kjennetegn på måloppnåelse må forankres
trygt i kompetansemålene.

Av de 15 barneskolene som skulle utvikle egne
kjennetegn i matematikk, var det bare fi re som
hadde fulgt opp de ferdigstilte kjennetegnene ved å
formulere kjennetegn på tvers av hovedområdene.
Disse fi re hadde enten utviklet noe over samme
lest eller gjennomført en enkel revisjon. Når det
gjelder ungdomstrinn og videregående skole, var
det bare én skole (av 26) som hadde laget en ver-
sjon med kjennetegn på tvers av hovedområder.

De fl este skolene, uavhengig av om de skulle
prøve ut de ferdigstilte kjennetegnene eller ut-

Tabell 3:

Et eksempel på kjennetegn på måloppnåelse innenfor «Kommunikasjon».

2. trinn 4. trinn 7. trinn

Lav
måloppnåelse

Fortelle om egne
løsninger og
løsningsmetoder
med veiledning

Forklare egne
løsninger og
løsningsmetoder
med veiledning

Beskrive egne
og andres
resonnement
knytt et til enkle
problemstillinger
med veiledning

Høy
måloppnåelse

Fortelle om
egne og andres
løsninger og løs-
ningsmetoder

Forklare egne og
andres løsninger
og løsningsme-
toder

Gjøre rede for
egne resonne-
ment og forklare
andres

bedre skole�1 • 201038

Vurdering

vikle sine egne, hadde utviklet kjennetegn for
hvert hovedområde i fagplanen, og mange av
dem hadde utviklet spesifi kke kjennetegn for
hvert kompetansemål, eller til og med for deler
av disse. Vi konstaterer altså at de fl este lærerne så
det som mest relevant og nyttig at kjennetegnene
stort sett følger opp eller presiserer de faglige
kompetansemålene. I så måte følger de da ikke
opp tenkningen som ligger bak de ferdigstilte
kjennetegnene i matematikk.

utkast til nasjonale kjennetegn
I vår rapport (Th rondsen mfl . 2009) har vi kom-
met med en rekke konklusjoner og anbefalinger.
Når det gjelder matematikkfaget, har vi påvist
at det oppstår problemer når kjennetegn på
måloppnåelse i tillegg til å omfatte mange kom-
petansemål av gangen også går på tvers av hoved-
områdene i læreplanen. Det fører til at kjenne-
tegnene i stedet for å understøtte og være med på
å defi nere fagets struktur og egenart, lager en ny
struktur i faget. I matematikk er dette gjort ved
å introdusere noen kognitive kategorier på tvers
av hovedemnene («Begreper og ferdigheter»,
«Problemløsning» og «Kommunikasjon»). Et
annet problem er at disse kategoriene like gjerne
kan brukes i andre fag og derfor framstår som
løst knyttet til matematikkfaget, slik dette er

formulert i læreplanen. I vår evalueringsrapport
til Utdanningsdirektoratet fraråder vi derfor at
det utvikles kjennetegn på måloppnåelse i fag på
en slik måte at det implisitt lages en ny struktur
i faget.

Etter dette har Utdanningsdirektoratet
kommet med et nytt «Utkast til nasjonale
kjennetegn på måloppnåelse i matematikk»
(Utdanningsdirektoratet 2009). Her er en av
våre innvendinger tatt hensyn til, idet kjenne-
tegnene ikke lenger er strukturert på tvers av
kompetansemålene. Men dette har ført til et
svært komplisert oppsett for hvert av hoved-
momentene, noe som vi frykter vil gjøre dette
vanskelig tilgjengelig i praksis. I det følgende
vises et eksempel på hvordan dette er foreslått
for hovedemnet «Tall» på 4. trinn. I læreplanen
er målet for dette hovedemnet beskrevet slik:

Mål for opplæringa er at eleven skal kunne:

• beskrive plassverdisystemet for dei heile tala,

bruke positive og negative heile tal, enkle brøkar

og desimaltal i praktiske samanhengar, og uttrykkje

talstorleikar på varierte måtar

• gjere overslag over og fi nne tal ved hjelp av ho-

vudrekning, teljemateriell og skrift lege notat,

gjennomføre overslagsrekning med enkle tal og

vurdere svar

Tabell 4. Kjennetegn for «lav» og «høy» måloppnåelse for emnet «Tall» på 4. trinn.

Lav måloppnåelse Høy måloppnåelse

Ferdigheter,
begreper

Plasserer hele tall på en tallinje, og bestemmer siff erver-
dien. Finner strukturer i enkle tallmønster. Gjør overslag
og gjennomfører regneoperasjoner for hele tall.

Beskriver sammenhenger i plassverdisystemet og tall-
mønster, og utnytt er dett e i alle de fi re regneartene. Gjør
overslag og gjennomfører regneoperasjoner med sikkerhet i
metodevalg og utøvelse.

Anvendelse og
problemløsing

Velger riktig regneoperasjon og fi nner strategier som
innebærer hoderegning og/eller skrift lig regning i enkle
teoretiske og praktiske problem. Utfører enkle praktiske
oppgaver med negative tall, brøker og desimaltall. Bruker
hjelpemidler.

Eksperimenterer, vurderer, velger og argumenterer for ulike
framgangsmåter for sammensatt e beregninger og problem-
løsning i teoretiske og praktiske problem. Vurderer behov
og nytt e av å bruke hjelpemidler.

Kommunikasjon

Følger og formidler enkle instruksjoner og forklaringer.
Beskriver egen framgangsmåte digitalt, skrift lig og/eller
muntlig ved å bruke uformelle utt rykksformer, matema-
tiske begrep og symboler på en forståelig måte.

Følger og formidler egne og andres instruksjoner, forkla-
ringer og framgangsmåter, både digitalt, skrift lig og/eller
muntlig. Bruker og veksler mellom matematiske symboler og
andre representasjoner på en korrekt og presis måte. Viser
mott akerbevissthet i enkelte situasjoner.

1 • 2010�bedre skole 39

inger throndsen har mange års erfaring fra

barnetrinnet, både som lærer, pedagogisk

veileder og skoleleder. Hun er nå forsker ved ILS,

Universitetet i Oslo, og har vært med på evaluerin-

gen av Utdanningsdirektoratets prosjekt «Bedre

vurderingspraksis». Hun har tidligere vært med på

å utvikle nasjonale kartleggingsprøver i tallforstå-

else og regneferdighet for 2. og 3. trinn.

svein lie har undervist 20 år i videregående skole.

Nå er han professor i realfagdidaktikk ved ILS,

Universitetet i Oslo, og har vært med på evaluerin-

gen av Utdanningsdirektoratets prosjekt «Bedre

vurderingspraksis». Han har tidligere arbeidet

mye med vurdering og måling av kunnskap, både i

forbindelse med eksamen og nasjonale prøver og

med internasjonale studier som PISA og TIMSS.

• utvikle og bruke ulike reknemetodar for addisjon

og subtraksjon av fl eirsifra tal både i hovudet og

på papiret

• bruke den vesle multiplikasjonstabellen og gjen-

nomføre multiplikasjon og divisjon i praktiske

situasjonar

• velje rekneart og grunngje valet, bruke tabellkunn-

skapar om rekneartane og utnytte enkle samanhen-

gar mellom rekneartane

• eksperimentere med, kjenne att, beskrive og vida-

reføre strukturar i enkle talmønster

Tabell 4 gjengir forslagene til kjennetegn på
«lav» og «høy» måloppnåelse for dette em-
net. Vi anerkjenner til fulle det arbeidet som er
nedlagt for å knytte kjennetegnene til de enkelte
hovedemnene og få disse beskrivelsene til å henge
sammen på en måte som ikke går på tvers av
strukturen i læreplanen. Men fortsatt er det inn-
ført en tredelt kognitiv kompetansestruktur som
ikke står i læreplanen (Ferdigheter, Anvendelse,
Kommunikasjon). Dette innebærer at kjenne-

tegnene nå er strukturert i to dimensjoner, delt
inn både etter hovedemne og langs en kognitiv
dimensjon. Teoretisk sett gir dette god mening,
men vi frykter at det blir altfor komplisert i
praksis, når vi tenker på at tabell 4 gjelder bare
ett av i alt fi re hovedemner i faget (se tabell 1).
Tilsvarende beskrivelser er også gitt for de andre
tre hovedområdene i fagplanen. Dessuten er det
ikke lett å skille beskrivelsene i tabellen fra hver-
andre, verken «horisontalt» eller «vertikalt».

På tross av at mye arbeid er nedlagt i å utvikle
et sett av meningsfulle kriterier for en bedre og
mer enhetlig vurderingspraksis, frykter vi at slike
«kjennetegn på måloppnåelse» som er beskrevet
her, er for kompliserte til å bli et nyttig verktøy
for lærerne i vurderingsarbeidet. I denne for-
bindelse vil vi også advare mot en omfattende
formalisering av elevvurderingen (jf. debatten
om «tidstyvene» i skolen). Er det noe norsk
skole ikke trenger nå, så er det arbeidskrevende
og rigide prosedyrer for formelle begrunnelser i
den løpende vurderingen av elever.

litteratur
Læreplanverket for Kunnskapsløftet (2006).
Midlertidig utgave. Kunnskapsdepartementet/Utdannings-
direktoratet.
Throndsen, I., Hopfenbeck, T.N., Lie, S. & Dale, E.L.
(2009). Bedre vurdering for læring. Rapport fr a «Evaluering
av modeller for kjennetegn på måloppnåelse i fag». EKVA/
Institutt for lærerutdanning og skoleutvikling, Universitetet
i Oslo.
Utdanningsdirektoratet (2007). Vurdering – Et felles
løft for bedre vurderingspraksis – en veiledning.
Utdanningsdirektoratet (2009). Bedre vurde-
ringspraksis, sluttrapport fr a Utdanningsdirektoratet, 2009.
http://www.udir.no/Rapporter/Bedre-vurderingspraksis-
sluttrapport-fra-Utdanningsdirektoratet-2009/

bedre skole�1 • 201040

De siste årene har det vært rettet mye opp-
merksomhet mot elevenes leseferdigheter, og
innføringen av nasjonale leseprøver har vært
med på å bidra til dette. Det har også de inter-
nasjonale leseundersøkelsene PISA og PIRLS,
som for snart ti år siden viste at norske elever
leste dårligere enn elever i land det var relevant å
sammenligne seg med, og at andelen svake lesere
var forholdsvis stor i Norge. Da Kunnskapsløft et
ble innført i 2006, var lesing løft et fram som én
av fem grunnleggende ferdigheter på tvers av fag
gjennom hele skoleløpet.

Innføringen av obligatoriske nasjonale prøver
i Norge var i utgangspunktet et resultat av det
stortingsoppnevnte Kvalitetsutvalgets delinnstil-
ling om kvalitetsvurdering og kvalitetsutvikling
i grunnopplæringen: Førsteklasses fr a første klasse
(UFD 2002). De første nasjonale prøvene i 2004
og 2005 ble utsatt for en del kritikk, og det var
fl ere grunner til dette: Mange var imot off entlig-
gjøringen av resultatene. Lærere og skoleledere

opplevde arbeidet med gjennomføringen og
innrapporteringen som svært ressurskrevende.
Forskerne som evaluerte prøvene, hevdet at
det var en rekke uavklarte og sprikende formål
med dem, og at fl ere prøver ikke holdt mål rent
testteoretisk (Lie mfl . 2005). Kritikken førte til
en prøvestopp i 2006, og det ble bestemt at de
nasjonale prøvene skulle begrenses i antall og
omfang. Fra og med høsten 2007 ble det inn-
ført nasjonale prøver i lesing på norsk, lesing på
engelsk og regning på femte og åttende trinn.
Prøvene gjennomføres om høsten, og det be-
tyr at de kan relateres til kompetansemålene i
læreplanen etter fj erde og sjuende trinn. Utdan-
ningsdirektoratet har det overordnede ansvaret
for at de nasjonale prøvene oppfyller generelle
testteoretiske krav, men den faglige utviklingen
av leseprøvene foregår gjennom et samarbeid
mellom Lesesenteret ved Universitetet i Stavan-
ger, som har hovedansvar for prøvene på femte
trinn, og Institutt for lærerutdanning og skole-

Vurdering

De nasjonale leseprøvene tar utgangspunkt i målene for lesing i læreplanen, der lesing

er en grunnleggende ferdighet på tvers av fag. Selv om det vanligvis er norsklæreren

som gjør selve vurderingsarbeidet, bør oppfølgingen av prøvene involvere lærerne også

i de andre fagene. Her blir de nasjonale leseprøvene beskrevet, og det blir gitt noen råd

om hvordan lærerne kan følge opp resultatene slik at elevene kan dra nytt e av dem.

Nasjonale leseprøver
– hva de måler og hvordan resultatene kan brukes
av astrid roe

1 • 2010�bedre skole 41

utvikling (ILS) ved Universitetet i Oslo, som
har hovedansvar for prøvene på åttende trinn.
Ett av målene med prøvene er at resultatene skal
danne utgangspunkt for elevenes videre læring
og utvikling.

leseprøver med forskjellige hensikter
For å kunne bruke resultatene av en prøve på
en god måte, er det nødvendig å vite hvordan
det aktuelle fagområdet er defi nert, og hvordan
prøven er satt sammen. Ulike prøver kan ha ulike
hensikter, og før de nasjonale prøvene ble innført
i vårt land, har leseprøver i hovedsak vært brukt
til å kartlegge og diagnostisere elever med ulike
typer lesevansker. Dette gjelder for eksempel
Utdanningsdirektoratets Kartleggingsprøver1,
som er konstruert for å kartlegge elever som skå-
rer under en såkalt «bekymringsgrense», slik
at disse kan få relevant oppfølging og eventuelt
videre diagnostisering. Kartleggingsprøvene skil-
ler i liten grad mellom de beste og de middels
fl inke elevene, men det er heller ikke hensikten
med dem. Våren 2010 blir det gjennomført
obligatoriske kartleggingsprøver i lesing for 1.,
2. og 3. trinn.

De nasjonale prøvene er derimot konstruert
for å måle generell leseforståelse hos alle elevene,
ikke bare de svakeste leserne. Prøven vil derfor
oppleves som relativt vanskelig for mange, og en
gjennomsnittselev vil klare omkring 60 prosent
av oppgavene. Selv de aller beste leserne får noe
å bryne seg på. Resultatene fra leseprøven på åt-
tende trinn i 2009 viste for eksempel at det bare
var 11 av omkring 58 000 elever som fi kk «fullt
hus» på prøven. Resultatene fra de nasjonale
prøvene kan brukes til å sammenligne fylker og
kommuner, og det er mulig å studere forskjeller
mellom grupper av elever basert på kriterier som
kjønn, sosial bakgrunn og språkbakgrunn. Men
for at prøvene skal bidra til å utvikle elevenes
lesekompetanse i alle fag, er det lagt opp til at
resultatene skal kunne bidra til å gi lærerne kunn-
skap om elevenes sterke og svake sider som lesere,
og det er utarbeidet veiledningsmateriell som gir

konkrete eksempler på hvordan prøveresultatene
kan følges opp.

hvordan lesing måles i nasjonale
prøver
Lesing er en svært komplisert og sammensatt
kognitiv prosess som det er vanskelig å gi en
fullstendig defi nisjon av. I tillegg til avkodings-
ferdigheter er leseforståelsen blant annet påvirket
av motivasjon, tidligere kunnskap og språkfor-
ståelse. Tekstens lengde, form og vanskegrad vil
også spille inn. En enkelt leseprøve kan ikke gi
noe komplett bilde av hele lesekompetansen,
men ulike leseprøver har som regel basert seg på
et teoretisk rammeverk der det går klart fram
hvilke kriterier prøven er laget etter, og hvilke
deler av lesekompetansen den måler (se Roe og
Lie 2009). De nasjonale leseprøvene tar utgangs-
punkt i målene for lesing i læreplanen. Tekstene
og oppgavene skal derfor gjenspeile intensjonene
i Kunnskapsløft et, der lesing er en grunnleggende
ferdighet på tvers av fag. I de ulike fagplanene
fi nner vi avsnitt om hva grunnleggende ferdig-
heter innebærer i det aktuelle i faget på ulike ho-
vedtrinn. Når det gjelder lesing, går det på ulike
måter fram at elevene skal kunne fi nne fram til
informasjon i tekster, forstå og tolke det de leser
og refl ektere kritisk og analytisk over teksters
form og innhold, for eksempel:

Å kunne lese i mat og helse inneber å granske, tolke

og refl ektere over faglege tekstar med stigande van-

skegrad (…) å kunne samle, samanlikne og systema-

tisere informasjon frå oppskrift er, bruksrettleiingar,

varemerking, reklame, informasjonsmateriell og

andre sakprosatekstar, og vurdere dette kritisk ut

frå føremålet med faget.

(Utdanningsdirektoratet 2006:146)

I tråd med dette er oppgavene i leseprøvene
delt inn tre hovedkategorier, som i kortform
omtales som fi nne, tolke og refl ektere. I lærepla-
nen for norskfaget, som har fått et særlig ansvar
for leseopplæringen, er disse tre aspektene ved
lesing framhevet som viktige kompetansemål i

bedre skole�1 • 201042

seg selv. Det er imidlertid ikke mulig å si at de
fi nnes som tre atskilte ferdigheter hos elevene,
og de blir derfor ikke skilt ut som ulike del-
kompetanser. Oppgaveformatet i prøvene er
både avkryssingsoppgaver (multiple choice) og
åpne oppgaver der elevene skal formulere sva-
ret med egne ord. Andelen åpne oppgaver skal
ikke overstige 30 prosent, både fordi det er mer
tidkrevende å vurdere dem og fordi det alltid vil
forekomme elevsvar som kan skape usikkerhet i
forhold til poengsetting. De åpne oppgavene er
med for å gi elevene bedre mulighet til å utdype
resonnementer, refl eksjoner og begrunnelser.
Flervalgsoppgaver har andre fordeler: De tar kort
tid å besvare og vurdere, svaralternativene kan
hjelpe elevene til å forstå hva oppgaven går ut på,
elevenes skriveferdighet blandes ikke inn, og det
er ikke individuelt skjønn knyttet til vurdering
og poengsetting.

Kompetansemålene i Kunnskapsløft et
refl ekteres også i tekstutvalget. Leseprøven
kan for eksempel inneholde faktatekster med
natur- eller samfunnsfaglig innhold, instruk-
sjoner, oppskrift er, ulike former for grafi ske
framstillinger basert på tallmateriale, og tek-
ster som argumenterer omkring eller drøft er
aktuelle saker. Tekstene er i utgangspunktet
ikke konstruert for prøven, de har tidligere
vært publisert i bøker, aviser, tidsskrift er, på
Internett osv. I noen tilfeller kan de bli kortet
ned eller på andre måter tilpasset aldersgrup-
pen. Prøven er ikke omfattende nok til at det
er mulig å representere alle fag i en og samme
prøve, men de fagene som tradisjonelt er mest
tekstbaserte, som norsk, samfunnsfag, naturfag
og RLE, vil nok opptre hyppigst. Tekster med
temaer fra de øvrige fagene vil også være repre-
sentert med jevne mellomrom. Fagtekster vil,
på samme måte som totalt i skolen, ha en større
plass enn skjønnlitteratur, selv om det alltid vil
være en skjønnlitterær tekst med.

En del grunnleggende trekk ved leseprøvene,
som for eksempel defi nisjonen av lesing, oppga-
veformat, inndelingen i tre oppgavetyper basert

på lesemåter, samt bredden i tekstutvalget, er
inspirert av de teoretiske rammeverkene som
PISA- og PIRLS-undersøkelsene bygger på
(f.eks. OECD 1999). Det er særlig to grunner
til dette: Arbeidet som ligger bak disse undersø-
kelsene, er basert på internasjonal forskning og
ekspertise på feltet, og tidligere norske lærepla-
ner har ikke inneholdt tilsvarende defi nisjoner
av lesing som grunnleggende ferdighet på tvers
av fag gjennom hele skoleløpet. Disse rammever-
kene kommuniserer også på en god og forståelig
måte hva lesekompetanse på ulike nivåer og på
tvers av fag kan innebære.

bruken av resultatene
På Utdanningsdirektoratets nettsider publise-
res det hvert år en detaljert rapport basert på
resultatene fra årets prøve2. Her rapporteres det
blant annet hvor stor andel elever som klarte
hver av oppgavene, hvor stor andel elever som
ikke svarte på hver av oppgavene, både totalt og
fordelt på kjønn. Det fi nnes også informasjon
om gjennomsnittlig skåre for oppgaver innen
ulike leseaspekter, oppgaveformat og tekster,
samt kjønnsforskjeller innen hver av katego-
riene. Med tilgang til disse resultatene er det
mulig å se egne elevers relative styrker og svak-
heter. Dersom det for eksempel er svært få av
skolens elever som har klart en spesiell oppgave,
kan dette faktisk være en oppgave som en enda
mindre andel elever har klart på landsbasis. Men
det kan også hende at egne elever har større
problemer med enkelte oppgaver enn «lands-
gjennomsnittet» har. Dersom en fi nner store
avvik i egne elevers disfavør, er det grunn til å
lete etter en forklaring på hva som gjør disse
oppgavene spesielt vanskelige for elevene. Rap-
portene fra de nasjonale prøvene har til nå ikke
vært tilgjengelige før våren etter at prøven er
avholdt, men det er trolig mulig å framskynde
publiseringen av disse.

Vurdering

1 • 2010�bedre skole 43

Figur 1a

Figur 1 b

Prosentandel elever som klarte hver av oppgavene i den

nasjonale leseprøven i 2009. 1a viser oppgavene i riktig

rekkefølge, 1b viser oppgavene sortert ett er vanskegrad.

Leseprøven skal som nevnt skille mellom både
svake, middels og sterke lesere, derfor må oppga-
vene ha ulik vanskegrad som fordeler seg jevnt fra
den enkleste til den vanskeligste oppgaven. Figur
1a og 1b viser hvor stor prosentandel elever som
klarte hver av oppgavene i leseprøven i 2009. I
fi gur 1a ligger oppgavene i den rekkefølgen de lå i
prøven, og bildet viser en variert fordeling av lette
og vanskelige oppgaver hele prøven gjennom. I
fi gur 1b er oppgavene sortert etter vanskegrad.
Her er oppgave 44 markert som den vanskeligste,
oppgave 19 som den letteste, og oppgave 21 mid-
dels vanskelig. Disse tre oppgavene kommer jeg
tilbake til.

Hver oppgave kan også plasseres på ett av fem
nivåer etter vanskegrad. For hvert nivå er det ut-
arbeidet generelle beskrivelser av hva som kjenne-
tegner leseferdighetene til en gjennomsnittselev
på det aktuelle nivået. Disse beskrivelsene ble
i utgangspunktet utformet med bakgrunn i
kvalitative analyser av oppgavene i leseprøven i
2007, samt statistisk analyse av prøveresultatene.
På Utdanningsdirektoratets nettsider foreligger
nivåene i en oversiktlig kortversjon, og i tillegg
fi nnes det ytterligere presiseringer som er ment
å være til konkret hjelp når lærere skal vurdere
hva elevene behersker, og hva de eventuelt har
problemer med3. Her ligger også mange konkrete
forslag til hva elever som skårer på ulike nivåer,
kan ha utbytte av å øve på, samt råd om hvordan
lærere og elever kan arbeide videre med resulta-
tene fra prøven. Elever som skårer på nivå 1, kan
for eksempel ha nytte av å «oppfatte handlingen
eller hovedtemaet i en (enkel) tekst, for eksempel
den viktigste hendelsen eller det viktigste argu-
mentet i teksten». Om tekstene som elever på
nivå 5 kan utfordres på, står det blant annet: «På
nivå 5 kan teksten være lang og/eller kompleks, og
formatet kan være ukjent for eleven. Teksten kan
ha tema og innhold som er fremmed for eleven
og inneholde avanserte språklige virkemidler.»

Prøveresultatene plasserer hver elev på ett av
de fem nivåene, men det er viktig å understreke at
eleven både kan klare oppgaver på høyere nivåer
og ha problemer med oppgaver på lavere nivåer,
slik det er illustrert i fi gur 2. Her ser vi at under
40 prosent av elevene på nivå 5 har klart den
vanskeligste oppgaven i prøven (44), mens de
aller fl este elevene over nivå 1 får til den enkleste
oppgaven (19). På oppgave 21, som var middels
vanskelig, øker andel elever jevnt jo høyere nivå
de er på. Med andre ord: jo høyere nivå en elev
er på, jo større sannsynlighet er det for at eleven
klarer en oppgave, sammenlignet med elever på
lavere nivåer. Dette betyr også at nivåbeskrivel-
sene er ikke ment som endelige beskrivelser av
lesekompetansen til de elevene som havner på
et visst nivå på prøven. Men de sier noe om hva

100

80

60

40

20

0

Oppg. 44

100

80

60

40

20

0
Oppg. 21 Oppg. 19

bedre skole�1 • 201044

som kjennetegner leseoppgaver med forskjellig
vanskegrad, og på den måten kan de bidra til å
gjøre det videre arbeidet med elevenes leseutvik-
ling mer konkret.

Figur 2 Andel elever på hvert nivå som klarte på oppgave

19, 21 og 44 i leseprøven for 8. trinn i 2009

De senere årenes nasjonale og internasjonale
leseprøver har vist at det gjennomgående er
betydelige kjønnsforskjeller i jentenes favør på
8. trinn4 (Kjærnsli mfl . 2007, Roe 2008, Vagle
mfl . 2009). Kjønnsforskjellene er noe mindre på
oppgaver som krever at eleven skal fi nne fram til
informasjon enn på oppgaver som krever tolk-
ning og refl eksjon. Det er også et gjennomgående
trekk at gutter i større grad enn jenter hopper
over åpne oppgaver, men de skårer i noen tilfeller
bedre enn jenter på oppgaver knyttet til grafer
og diagram. Figur 3 viser fordeling av jenter og
gutter på de fem nivåene, og her kommer kjønns-
forskjellene i jentenes favør tydelig fram. Mer enn
seks av ti elever på nivå 1 er gutter, mens seks av
ti elever på nivå 5 er jenter. Siden dette er basert
på gjennomsnittsresultater fra hele landet, vil
kjønnsforskjellene i en enkelt gruppe eller klasse
kunne se helt annerledes ut.

Figur 3 Gutt er og jenter fordelt på nivåer i nasjonale

leseprøver for 8. trinn i 2009

lærerens oppfølging
I de fl este tilfeller er det norsklærerne som gjen-
nomfører, vurderer og rapporterer inn prøve-
resultatene, men når det gjelder oppfølging av
resultatene, er det meningen at en prøve i lesing
på tvers av fag skal involvere alle lærere som har
de aktuelle elevene. Det kan være lurt å starte
med å studere resultatene for hver elev på oppga-
venivå, særlig når det gjelder de oppgavene som
elevene ikke har fått til og se på hva som kjenne-
tegner disse. Hvilket fagområde hører oppgaven
til? Hva slags teksttype eller sjanger er oppgaven
knyttet til? Krever oppgaven generell forståelse,
tolkning, kritisk refl eksjon eller evne til å lese
nøyaktig og fi nne fram til korrekt informasjon?
Med tilgang til resultatene fra hele landet vil det
også være interessant å se hvor vanskelig oppga-
ven har vært.

Elevene bør involveres i arbeidet med re-
sultatene, for eksempel gjennom samtaler der
læreren vil kunne avdekke hva som kan være
årsaken til den enkeltes problemer. Da er det
mulig å fi nne ut om elevene har tapt poeng
fordi de har misforstått teksten eller oppgaven,
lest unøyaktig, svart ufullstendig på en åpen
oppgave eller bare gjettet svaret på en fl er-
valgsoppgave. Dårlige resultater på leseprøven

Vurdering

100

80

60

40

20

0

Oppg. 19

Nivå 1 Nivå 2 Nivå 3 Nivå 4 Nivå 5

Oppg. 21 Oppg. 44

100%

80%

60%

40%

20%

0%
Nivå 1 Nivå 2

Jenter

Nivå 3 Nivå 4 Nivå 5

Gutter

1 • 2010�bedre skole 45

kan skyldes mangel på leseferdigheter, men en
medvirkende årsak kan være mangel på motiva-
sjon og innsats. Dersom eleven har svart blankt,
vil det være interessant for læreren å få vite om
eleven har gitt opp fordi oppgaven har vært
for vanskelig, om eleven leser for langsomt og
derfor ikke har rukket å gjøre oppgaven, eller
om eleven bare har hoppet over oppgaven på
grunn av manglende interesse eller motivasjon.
Når elever ikke forsøker å svare på en eller fl ere
oppgaver, kan det også bety at de er vant til
å gi opp når de møter motstand. I så fall bør
læreren fi nne ut om dette er noe eleven er vant
til i andre læringssituasjoner også, og om eleven
kanskje har et utviklingspotensial her.

En gjennomgang av resultatene med søkelys
på elevgruppas svake sider kan også avdekke fag-
spesifi kke lesevansker. Dersom det for eksempel
viser seg at elevene har store problemer med å
forstå grafi ske framstillinger, er det naturlig at
lærere i fag der denne teksttypen oft e forekom-
mer, vier dette problemet ekstra oppmerksom-
het. Det kan for eksempel være i matematikk,
naturfag eller samfunnsfag. Dersom det er
påfallende mange som ikke har klart oppgaver
som er basert på forståelse av fagspesifi kk ord-
eller begrepsbruk, er det viktig at læreren i det
aktuelle faget får mulighet til å ta tak i dette. Ser
det ut som om elevene har større problemer med
å fi nne fram til spesifi kk informasjon enn med å
tolke og forstå innholdet i tekster, er det grunn
til å fokusere litt ekstra på denne lesemåten. Her
vil arbeid med relevante lesestrategier være til
god hjelp.

Når lærere gjennomgår prøven med elevene, er
det viktig at de forklarer hva som karakteriserer
de ulike tekstene (sjanger, form, fagområde),
hva de ulike oppgavene er ute etter (fi nne, tolke,
refl ektere), og hvilke lesestrategier elevene kan
bruke for å løse dem. Det er også nyttig å vise
elevene hva som skiller godkjente svar fra ikke
godkjente svar på de åpne oppgavene, for oft e
skjønner ikke elevene selv hvorfor de har uttrykt
seg vagt eller ufullstendig, eller at de eventuelt

har svart på noe annet enn det som var intensjo-
nen med oppgaven. Her kan vurderingsveiled-
ningen være til god hjelp med sine eksempelsvar,
og elevene bør få tilgang til denne. Når det gjelder
fl ervalgsoppgavene, er det en god idé å gå gjen-
nom de ulike svaralternativene med elevene og
diskutere hva som gjør at de tre distraktorene
ikke kan være korrekte svar på spørsmålet, mens
fasitsvaret faktisk er det eneste som er riktig.

For å involvere elevene enda mer, kan læreren
utfordre dem til å lage spørsmål til de fagtekstene
de arbeider med. Da vil de få en dypere og mer
bevisst forståelse av hvilke utfordringer som lig-
ger i ulike tekster og hva leseforståelse innebærer.
Dette arbeidet bør også inkludere en forklaring
av hva spørsmålet krever, om svaret fi nnes kon-
kret i selve teksten eller om leseren må trekke
egne konklusjoner og kanskje komme med hypo-
teser, refl eksjoner og egne meninger. Læreren må
demonstrere dette arbeidet grundig for elevene
på forhånd og gi dem gode eksempler både på
oppgaver som åpner for fl ere måter å svare riktig
på, og på oppgaver som bare kan ha ett riktig svar.
Elevene kan også forsøke å lage fl ervalgsspørsmål,
der bare ett svaralternativ er riktig, eller der fl ere
svaralternativer kan være riktige. Læreren må
selvsagt gjennomgå og drøft e elevenes forslag til
svaralternativer nøye, både for å veilede dem og
for å oppklare eventuelle misforståelser.

leseprøver – én av flere
vurderingsformer
Det har vært reist en del kritikk mot nasjonale
prøver, særlig i land der slike prøver har lang
tradisjon. I USA har det for eksempel vært
hevdet at leseprøvene bare måler en begrenset
del av lesekompetansen, nemlig ren faktainn-
henting. Når forskning viser at off entliggjøring
av testresultater kan gi en såkalt «teach to the
test»-eff ekt, vil dette i verste fall bety at elev-
ene bare øver seg på å fi nne fram til informa-
sjon (Darling-Hammond 1997). Vi som har
ansvaret for de nasjonale leseprøvene i Norge,
er opptatt av at lærernes arbeid med leseopplæ-

bedre skole�1 • 201046

ring skal være mangfoldig. Derfor er vårt mål å
utarbeide prøver som måler ferdighetene på en
slik måte at det å øve til prøvene vil gjøre elev-
ene til bedre lesere i alle fag. Dette gjør vi ved å
bruke tekster fra ulike fag og oppgaver som både
måler generell forståelse, tolking, refl eksjon
og faktainnhenting. Det er imidlertid viktig å
understreke at leseprøver aldri må bli den eneste
eller den mest dominerende vurderingsformen
og heller ikke den eneste måten lærere skaff er
seg kunnskap om den enkelte elevs utfordringer
på. Vurderingen av elevenes leseforståelse bør
være en integrert del av det daglige arbeidet med
lesing og læring i alle fag, først da er det mulig
å tilpasse opplæringen til den enkelte. Det sier
seg selv at lesing, som er en så kompleks kompe-
tanse, ikke lar seg måle fullstendig ved hjelp av
en enkelt prøve. Men de nasjonale leseprøvene
er ment å være et supplement til den samlede
vurderingen av elevenes lesekompetanse, og
prøveresultatene kan gi et bilde av elevenes
prestasjoner i et komparativt perspektiv, samt
et visst inntrykk av hvilket nivå de forskjellige
elevene er på. Og ikke minst kan veilednings-
materiellet være til hjelp, både i arbeidet med
å utvikle elevenes leseforståelse og for å forstå
hvilke problemer elevene sliter med.

noter
1 www.udir.no/Tema/Kartleggingsprover
2 http://www.udir.no/Rapporter/Nasjonale-prover-2008–analyse-
av-resultater/
3 Se http://www.udir.no/Artikler/_Nasjonale-prover/Faglig-
veiledning-til-nasjonale-prover---del-3/
4 Kjønnsforskjellen på nasjonale prøver har ligget på omkring 25 %
av et standardavvik, PISA 45%.

litteratur
Darling-Hammond, L. (1997). Th e right to learn: A
blueprint for creating schools that work. San Francisco, Ca.:
Jossey-Bass.
Kjærnsli, M., Lie, S., Olsen, R.V. og Roe, A. (2007). Tid
for tunge løft . Norske elevers kompetanse i naturfag, lesing og
matematikk i PISA 2006. Oslo: Universitetsforlaget.
Lie, S., Hopfenbeck, T.N., Ibsen, E.B. og Turmo,
A. (2005). Nasjonale prøver på ny prøve. Rapport fr a en
utvalgsundersøkelse for å analysere og vurdere kvaliteten på
oppgaver og resultater til nasjonale prøver våren 2005. Oslo:
Institutt for lærerutdanning og skoleutvikling, Universitetet
i Oslo.
OECD (1999). Measuring Student Knowledge and Skills. A
New Framework for Assessment. Paris: OECD Publications.
Roe, A. og Lie S. (2009). Nasjonale leseprøver i et didaktisk
og testteoretisk perspektiv. I: Dobson, S., Eggen, A. og Smith,
K. (red). Vurdering, prinsipper og praksis. Nye perspektiver på
elev- og læringsvurdering. Oslo: Gyldendal Akademisk.
Roe, A. (2008). Lesedidaktikk – etter den første leseopplærin-
gen. Oslo: Universitetsforlaget
UFD (2002). Førsteklasses fr a første klasse. Forslag til ram-
meverk for et nasjonalt kvalitetsvurderingssystem av norsk
grunnopplæring. Delutredning fr a et utvalg oppnevnt ved kgl.
res. 5. oktober 2001. NOU 2002: 10. Oslo: Utdannings- og
forskningsdepartementet.
Utdanningsdirektoratet (2006). Læreplanverket for
Kunnskapsløft et. Midlertidig utgave. Oslo: Utdanningsdi-
rektoratet.
Vagle, W, Roe, A. og Narvhus, E. K. (2009). Den nasjonale
prøven i lesing på 8. trinn 2008. Rapport fr a utvalgsundersøkel-
sen. Oslo: Utdanningsdirektoratet.

astrid roe er forsker ved Institutt for lærer-

utdanning og skoleutvikling ved Universitetet i

Oslo. Hun er norskdidaktiker med særlig fokus på

lese- og skriveopplæring. Hun er også tilknytt et

PISA-prosjektet, og hun har det faglige ansvaret

for de nasjonale leseprøvene på 8. trinn. Blant

hennes siste utgivelser er boka Lesedidaktikk –

ett er den første leseopplæringen (2008).

Vurdering

1 • 2010�bedre skole 47

På professor Kjell Lars Berges kontor
står det en pappeske med resultatene
fra en pilot til den nasjonale skrive-
prøven fra 2006. Dette representerte
avslutningen på forsøket med å lage
nasjonale prøver i skriving. For selv
om man hadde lyktes med nasjonale
prøver i lesing og matematikk, så
viste det seg at det skulle bli langt
vanskeligere, kanskje umulig, å lage
nasjonale prøver i skriving. Etter en
svært kritisk evaluering av prosjektet
ble det besluttet å gi opp nasjonale
prøver i skriving inntil videre.

denne gangen skal vi lykkes
Nå har det splitter nye Skrivesenteret
fått i oppgave å gjøre et nytt forsøk.
En pilotprøve skal gjennomføres til
høsten, og i 2011 skal selve skriveprø-
ven gjennomføres blant 5. og 8.-klas-
singer i grunnskolen. En gruppe som
består av Kjell Lars Berge, Ragnar
Th ygesen, Lars Sigfred Evensen og
Rolf Fasting skal utforme de nye
prøvene.

– Denne gangen vil vi lykkes,
fordi vi har gjort en del endringer i

prøvedesignet. Det viktigste er at vi
har gått bort fra en populasjonsprøve
(som skal dekke alle elever) og hel-
ler gjennomfører en utvalgsprøve.
Det vil si at elevene ved et begrenset
antall skoler blir prøvd. Dette gjør
det mulig å gjennomføre testene på
en grundig måte uten at det skal bli
for dyrt og arbeidskrevende, sier han.

I motsetning til forrige gang
ønsker Berge at elevenes skrivefer-
digheter skal bli bedømt ut fra et
bredere tekstmateriale. I tillegg til to
sentralt gitte prøver, der elevene både
må skrive ut fra faktakunnskap, for
eksempel naturfag og en mer kreativ
oppgave, så vil man basere seg på en
tekstsamling fra elevenes produk-
sjon gjennom skoleåret. Et vesentlig
punkt er at klasselæreren ikke skal
ha noe vurderingsansvar. Dette blir
overlatt til eksterne sensorer – to på
hver prøve.

– Hvis vi får anledning til å gjen-
nomføre prøvene på denne måten, er
jeg sikker på at vi vil ha et solid resultat
som står seg i forhold til kritiske blikk
utenifra. Dette norske eksperimentet

i vurdering av skrift lige elevarbeid vil
være langt framme i internasjonal
målestokk. Ingen andre har gjort noe
slikt i så stor skala, sier han.

behovet for nasjonale
utvalgsprøver
Berge er ikke i tvil om at vi trenger
nasjonale utvalgsprøver:

– For det første vil vi få innsikt i
tilstanden blant norske elevers skrive-
ferdigheter. Slik innsikt har vi allerede
i lesing og regning, ikke bare gjennom
nasjonale prøver, men også gjennom
internasjonale undersøkelser som for
eksempel PISA og TIMSS. Det fi ns
ikke tilsvarende internasjonale under-
søkelser på skriving, fordi skriving har
vist seg å være umulig å sammenligne
på internasjonalt nivå. Med en nasjo-
nal undersøkelse vil elevers skrivefer-
digheter få mer vekt. Jeg håper det
skal bli naturlig å ha skriveveiledere
rundt omkring i kommunene, ak-
kurat som mange i dag har lesevei-
ledere. Det skulle bare mangle når
man tenker på hvor viktig skrivingen
er, og hvor stor vekt den blir tillagt i
kunnskapsløft et, sier Berge.

Han tror resultatene fra en slik
undersøkelse også vil gi et godt
grunnlag for å utvikle læremidler og
veiledninger i skriving. Slik vil man
få kvalitetssikrede data på hva som
virker og hva som ikke virker.

Skriveprøver er ikke som andre prøver
tekst og foto: tore brøyn

Norske elever skal beherske skriving i alle fag, men ingen kan si

med sikkerhet hvordan det står til med norske elevers skriving.

Man er ikke engang enige om hva som skal kunne betraktes som

godt og dårlig. I 2011 kommer nasjonale utvalgsprøver i skriving.

bedre skole�1 • 201048

Vurdering

vanskelig å nå lærerne
Kjell Lars Berge må medgi at det
kritiske punktet i prosjektet vil bli
å få resultatene ut slik at vanlige læ-
rere kan dra nytte av dem. Han ser
for seg at de skolene som blir prøvd,
vil få økt sin kompetanse gjennom
tilbakemeldingene de får, og i neste
omgang kan bli en slags modellskoler
for andre som ønsker å utvikle seg på
dette området.

– Dessuten vil prøvene gå på om-
gang mellom skolene år etter år, slik
at mange skoler etter hvert vil ha fått
testet ut sin praksis og fått mulighet
til å forbedre seg. Men dette vil ta tid;

det er ikke gjort i en håndvending å
øke skrivekompetansen, sier Berge.

norsk skriftlig har utspilt
sin rolle
Et annet problem er hvordan de na-
sjonale utvalgsprøvene skal vurderes
i forhold til skrift lig eksamen i norsk.
Etter at Kunnskapsløft et satte krav til
«skriving i alle fag» blir det nesten
meningsløst å ha en eksamen som
bare vurderer skriving i norskfaget.
Bondevikregjeringen så en løsning
på dette ved å la den nasjonale prø-
ven i skriving erstatte den skrift lige
eksamenen i norsk, men erfaring viste

at populasjonsprøver i skriving var et
umulig prosjekt.

Dermed står vi igjen med et prøve-
regime som ikke svarer til læreplanens
krav.

– Norskeksamen, slik den gjen-
nomføres i dag, har mistet sin mening
i en skole med skriving i alle fag. Det
er viktig at vi nå fi nner alternative
løsninger på dette problemet. Vi kan
ikke kreve skriving i alle fag, og så
bare teste elevene i tradisjonell norsk
stilskriving. Kunnskapsløft et vil ikke
være innført før vi klarer å integrere
kravene til grunnleggende ferdigheter
i vurderingen, sier Berge.

Forrige forsøk på å gjennomføre nasjonale prøver i skriving ble mislykket fordi man

insistert på å gjennomføre prøvene på samme måte som de nasjonale leseprøvene, sier

professor Kjell Lars Berge. Nå skal man gjøre et nytt forsøk med nasjonale utvalgsprø-

ver basert på et bredere tekstmateriale og med eksterne sensorer.

1 • 2010�bedre skole 49

Rettsliggjøring av skolen har vært et tema i de-
batten om Kunnskapsløft et1. Men allerede før
denne reformen ble lansert, var begrepet satt på
dagsordenen gjennom Makt- og demokratiutred-
ningens innstilling.2 En av fl ertallets konklusjoner
i NOU 2003:19 var at det har funnet sted en
uheldig rettsliggjøring i samfunnet ved at viktige
avgjørelse ble fl yttet fra demokratiske organer til
rettslige organer. Denne diagnosen vakte sterk

debatt under høringen. I stortingsmeldingen som
fulgte3 ble forståelsen av begrepet nyansert. I sko-
ledebatten heft er det likevel et negativt fortegn
ved begrepet rettsliggjøring.

begrepet rettsliggjøring
Maktutredningen bruker begrepet rettsliggjøring
om en utvikling hvor sosiale og kulturelle proble-
mer i økende grad blir formulert som rettskrav og
hvor stadig fl ere områder og detaljer i samfunns-
livet blir regulert gjennom lover og direktiver.
Selve begrepet har ikke noen verdimessig ladning.
Om utviklingen er positiv eller negativ, vil kunne
vurderes ulikt avhengig av hvordan den enkelte
berøres av de aktuelle reguleringene.

Maktutredningens leder Øyvind Østerud
hevder at rettsliggjøring kan bety i hvert fall tre
forskjellige ting som henger løst sammen.4 For
det første brukes ordet om økende rettsregule-
ring av samfunnslivet. Formell regulering erstat-
ter på fl ere områder uformelle normer og sosial

Rett sliggjøring av og i skolen
av ragnhild collin-hansen

Denne artikkelen omhandler rett sliggjøring i skolen.

Begrepet kan forstås som lovforslag som tar sikte på å

endre graden av lovregulering av skolens virksomhet.

Også andre aspekter ved rett slige reguleringer som

er relevante for utviklingen av og i skolen, drøft es. Et

hovedsyn er at økt rett sliggjøring er egnet til å styrke

posisjonen for elever som befi nner seg i en marginal

situasjon i skolen.

Foto, Alfred Vaagsvold

bedre skole�1 • 201050

kontroll som forvitrer i et mer anonymisert og
mer omskift elig samfunn. For det andre skjer en
rettsliggjøring når interesser i økende grad for-
muleres som rettskrav. For det tredje betegner
rettsliggjøring en maktforskyvning fra folkevalgte
organer til fordel for rettsvesenet og domstolene,
herunder også overnasjonale domstoler. Som en
utdyping uttaler han:

Utvidet rettighetsrom for erstatningssøksmål, som

det er en tendens til også i Norge, kan medføre over-

forsiktighet og reduserte utfordringer i barnehager,

skoler og foreningsliv. Det pedagogiske læringsmiljø

endrer karakter når lærer-elev-forhold rettsliggjøres

med loggbøker og kontrakter, eller når eksamensfus-

kere med advokat fi nner smutthull i uformelle aka-

demiske normer og tvinger frem gjennomregulerte

kontrollsituasjoner.

Eksempelet belyser de to siste aspektene ved be-
grepet. Det viser også at utviklingen kan vurderes
forskjellig fra et lærer- og et elevperspektiv.

rettslige og andre normer
Rettslige normer er menneskeskapte beslutnin-
ger. De skiller seg fra sosiale og moralske normer
for menneskelig omgang på to måter; ved må-
ten de blir til på og ved de sanksjoner vi møter
ved brudd på dem. De fl este lover blir vedtatt
av Stortinget etter politiske og demokratiske
prosesser. Brudd på en rettslig norm vil kunne gi
konsekvenser i form av straff , erstatningsansvar
eller ugyldiggjøring av en avtale eller et vedtak.

Lover brukes gjerne for å fordele rettigheter
og plikter, regulere forvaltningens myndighets-
utøvelse eller å påvirke borgernes atferd. Motivet
kan være et ønske om å beskytte den svake part i
et rettsforhold og unngå at den sterkeste tar seg
til rette. Tildeling av rettigheter, kvoteringsregler
eller positiv diskriminering er virkemidler som
kan brukes enten for å begrense den sterkestes
rettigheter eller for å utfordre innforstått og
selvfølgeliggjort majoritetsmakt.

rettssikkerhet og legitimitet
Generelt regnes det som en fordel, sett fra borger-
nes side, at makt utøves etter regler. I forholdet
mellom private parter antas lovregulering å ha
en stabiliserende eff ekt. Begrepet rettssikkerhet
brukes først og fremst for å karakterisere hvordan

forholdet mellom borgere og myndigheter bør
være. Rettssikkerhetsgarantier er saksbehand-
lingsregler i off entlig forvaltning som tar sikte
på å kompensere for den private parts underlegne
styrkeforhold. Sentrale rettssikkerhetsverdier er
at myndighetene opptrer i samsvar med loven,
at det er forutberegnelighet, rettferdighet, like-
behandling, at den enkelte har rett til å bli hørt,
til å klage til overordnet forvaltningsmyndighet
og til domstolskontroll.

Også skolen driver forvaltningsvirksomhet i
lovens forstand. I forholdet mellom eleven og
skolen er andre relasjoner normalt mer fremtre-
dende enn de rettslige. Skolehverdagen kjenne-
tegnes av faglige forhold, store og små begivenhe-
ter, personlige og sosiale relasjoner mellom lærere
og elever, som utvikles og opprettholdes over
tid. Skolen er likevel underlagt de alminnelige
rettssikkerhetsprinsippene, og som eksempelet
til Østerud viser, stiller elevens rettigheter visse
krav til læreren og setter grenser for hans frihet.

Lærerens formelle myndighet kommer til ut-
trykk blant annet når det settes karakterer. De
kan avgjøre hvilke dører som er åpne og hvilke
som er lukket for et ungt menneske. Men også
før karakteren settes, vil læreren kunne øve en
avgjørende innfl ytelse på hvilken interesse og
hvilke ambisjoner eleven får for faget og hva han
eller hun presterer. At læreren forvalter sitt ansvar
forsvarlig, har derfor stor betydning, selv om det
hører til sjeldenhetene at det føres kontroll i retts-
lige former for hvordan det foregår.

Forventningen om at et off entlig organ opptrer
i samsvar med lovgivningen, uttrykkes oft e som
et krav om legalitet. At det også opptrer slik at
de ressurser som settes inn, bidrar til å oppfylle
sine oppgaver, formuleres oft e som et krav om
legitimitet. Svikt på dette punktet gir regelmessig
grunnlag for politisk handling. Kunnskapsløft et
var begrunnet med at norske elevers rangering
på internasjonale elevundersøkelser sto i et dra-
matisk misforhold til ressursinnsatsen i skolen.
Situasjonsbeskrivelsen ble karakterisert som en le-
gitimitetskrise som ga grunnlag for et omfattende
system av reformer. Etter min mening fremsto re-
formen som velbegrunnet da den kom. Hvorvidt
problemforståelsen var korrekt og virkemidlene
egnet til å avhjelpe dem, må være gjenstand for
faglig og politisk meningsbrytning fremover.

1 • 2010�bedre skole 51

rettsliggjøring av skolen
Sentralt ved Kunnskapsløft et som skolereform
er at den omfatter en rekke aspekter ved regu-
leringen av skolen. Sentrale elementer var blant
annet nytt læreplanplanverk, ny lærerutdanning
og kontrollsystemer for å følge opp at reformene
fungerer etter hensikten, herunder nasjonale
prøver.

Rettslige reformer er ikke noe nytt i skolen.
Telhaug og Mediås5 viser riktignok i sin gjen-
nomgang av skolehistorien frem til siste år-
hundreskift e at strømmen av reformer i skolen
først og fremst fant sted på det retoriske plan. I
klasserommet var det «business as usual». Opp-
følgingssystemene i Kunnskapsløft et må ses som
tiltak for å motvirke det fenomenet at reformer
som blir påtvunget en organisasjon utenfra eller
ovenfra, blir omfortolket ut fra lokale koder før
de implementeres slik det passer eller nøytralise-
res helt. Reguleringene i Kunnskapsløft et griper
kanskje mer direkte inn i skolens indre liv enn
tidligere reformer ved at læringsresultatene følges
tettere opp, ikke bare innsatsen.

Endringen av klasseorganiseringen og klasse-
styrerfunksjonen ble lansert som en forenkling av
lovverket og økning av den lokale handlefriheten
i skolen. Ved mange skoler har det ført til mye ek-
straarbeid. Det er et eksempel på at mindre regu-
lering ikke nødvendigvis fører til mindre byråkrati.

Enkelte regler som sikrer klare prosedyrer, sto
imot avviklings- eller dereguleringsforslag. De-
partementet fulgte ikke opp Søgnen-utvalgets6
initiativ for å avskaff e retten til spesialunder-
visning og erstatte den med en rett til tilpasset
opplæring for alle. Å fj erne rettigheten og de
spesielle saksbehandlingsreglene ville svekke
elevenes rettssikkerhet i tilfeller hvor det er tvil
om hvorvidt det ordinære opplæringstilbudet
er tilstrekkelig. Et forslag om å forenkle saks-
behandlingen ble senere avvist av Stortinget.7
Stortinget gikk også imot at skolen selv skal
bestemme hvordan samarbeidet mellom skole
og hjem skal legges opp og stanset et forslag om
å fj erne lovreguleringen av dette.

Av nyere dato kan nevnes at opplæringsfor-
skrift en ble endret fra 1.1.2009 med skjerping av
kravene til rådgivning for å sikre at unge som stre-
ver, kan få hjelp, og for å hindre frafall i skolen.

I et nyttårsintervju i NRK i 2010 koblet kunn-

skapsminister Kristin Halvorsen sykelønnsdebat-
ten til frafall i skolen. Hun uttalte at lovfesting
av retten til lærlingplass for å sikre at de unge
fullfører grunnopplæringen, kan motvirke ut-
støting fra arbeidslivet, tidlig uførepensjonering,
fattigdom, rusmisbruk og kriminalitet.

skolens ansvar for opplæring om
barns rettigheter
Rettsliggjøring fi nner også sted gjennom tilpas-
ning til internasjonale avtaler. Blant annet har de
internasjonale kunnskapstestene utviklet i regi
av OECD og EU, fått stor innfl ytelse på skolen.

Menneskerettighetenes plass er mindre frem-
tredende. Men staten har forpliktet seg til å gi
særlig FNs barnekonvensjon en plass i skolen.
Den sikrer barns menneskerettigheter i et sam-
menhengende regelverk. I 2003 ble den inkor-
porert i menneskerettsloven. Denne formen ble
valgt for å gi konvensjonen spesielt sterk vekt.
Traktatens bestemmelser gjelder nå som norsk
lov. De supplerer annen lovgivning der de er
relevante og skal ha forrang i tilfelle av motstrid.

En av statens forpliktelser er å gjøre konvensjo-
nen kjent både for voksne og barn, se artikkel 42.
FNs komité for barns rettigheter, som følger opp
hva de enkelte landene har gjort for å realisere
konvensjonen, har fl ere ganger uttalt kritikk mot
Norge for svikt på dette punktet, både når det
gjelder barn og voksne.

Barnekomiteen har regnet skolen som den
naturlige instans for å sørge for barns opplæring
om konvensjonen og har anbefalt at den tas inn
på alle trinn av skolens læreplanverk. Kunnskaps-
løft et kunne ha vært en passende anledning til å gi
barnekonvensjonen en plass i læreplanene. Her er
Norges ambisjoner meget beskjedne. Barnekon-
vensjonen er en del av RLE-faget under temaet
fi losofi og etikk, et fag hvor meget få lærere har
undervisningskompetanse. Kunnskapsmål for
fj erde årstrinn er at elevene skal «bruke FNs
barnekonvensjon for å forstå barns rettigheter
og likeverd og kunne fi nne eksempler i mediene
og ved bruk av Internett.»8 Opplæringsmålene
gir det inntrykk at barnekonvensjonen angår barn
i andre land. Det er et stykke igjen før barna får
«brukskunnskap» ved å bli kjent med og bruke
sine rettigheter i det daglige. Dette er område for
rettsliggjøring i skolen som det må gripes fatt i.

bedre skole�1 • 201052

Når det gjelder ansvaret for at lærere kjenner
og kan bruke barnekonvensjonen, har lærerut-
danningen en utfordring.

skolen og dens samarbeidspartnere
Også skolens samhandling med hjemmene er
regulert av rettsregler. Forskning som viser at
foreldrene er de som betyr mest for hvordan barn
gjør det på skolen, kan tyde på at skolen fungerer
best i samarbeid med velfungerende hjem. Både
forskning og rettspraksis fra erstatningssaker mot
skolen viser at den oft e svikter sitt ansvar for å
legge til rette for en god dialog med hjemmet når
barnet har problemer på skolen.

En lærer vil oft e være i posisjon til å bli opp-
merksom på barn som av ulike grunner trenger
mer hjelp og støtte enn det skolen og hjemmet
ordinært kan gi. Kommuner som har bygget opp
tverrfaglige nettverk av fagfolk fra ulike deler av
hjelpeapparatet, vil oft e ha en beredskap som
skolen både selv kan støtte seg til og henvise
foreldrene til for at barnet kan få hjelp – eller
beskyttelse når det trengs.

Ved at skolens folk kjenner ikke bare sitt eget
ansvar og kompetanse, men også hva andre kan
bidra med, kan det unngås at barn blir gjenstand
for «svarteperspill» og «demarkasjonskonfl ik-
ter» som i enkelte tilfelle kan pågå i årevis, med
meget uheldig resultat for barnets opplæring. Her
er det en lang vei å gå.

avslutning
Skolen er en rettslig regulert samfunnsinstitu-
sjon som blant annet har til oppgave å ruste opp
den oppvoksende slekt. Dens legitimitet hviler
på at den lykkes i å forvalte sin myndighet og
sitt ansvar i samsvar med krav til rettssikkerhet
og med kunnskap, kyndighet, klokskap og godt
skjønn. Det krever at både skoleeieren, -lederen
og læreren kjenner rammene for sitt handlings-
rom og er trygg innenfor dette. De må kjenne
både opplæringslovgivningen, skolens opplæ-
ringsansvar overfor barn og unge når det gjelder
sentrale rettigheter og de rettslige betingelsene
for samhandling med omgivelsene. De må også
kjenne betingelsene for endringer og være i stand
til å delta i endringsprosesser.

Mangel på forståelse av rettens funksjon i
samfunnet, slik det kan komme til uttrykk i

ønsket om skolen som en «rettsløs sone», kan
representere en fare for mekanistisk regelrytteri
som ikke tjener noe fornuft ig formål. Etter mitt
syn trenger skolen styrking av sin rettslige kom-
petanse. I denne forstand trenger skolen mer, ikke
mindre rettsliggjøring.

noter
1 St.meld. nr. 30 (2003-2004) Kultur for læring.
2 NOU 2003:19 Makt og demokrati. Sluttrapport fra makt- og
demokratiutredningen.
3 St.meld. nr. 17 (2004-2005) Makt og demokrati, særlig kapittel 3.
4 Østerud, Øyvind Maktfordeling og rettsliggjøring www.sv.uio.
no/mutr/gammel/osterud0200.html.29.12.2009
5 Telhaug, A.O. og Mediås, O.A. (2003): Grunnskolen som nasjons-
bygger. Fra statspietisme til nyliberalisme. Oslo. Abstrakt forlag.
6 NOU 2003:16 I første rekke. Forsterket kvalitet i en grunnopp-
læring for alle og St.meld. nr. 30 (2003-2004).
7 Ot.prp. nr. 57 (2004-2005) Om lov om endringar i opplæringslova
og friskolelova og Innst. O nr. 105 (2004-2005) Innstilling til Odels-
tinget fra Kirke-, utdannings- og forskningskomiteen
8 www.skolenettet.no Læreplan religion, livssyn, etikk.

ragnhild collin-hansen har med enkelte

avbrudd vært tilknytt et sosialarbeiderutdannin-

gene i Trondheim siden 1977. Hun er ansatt som

førsteamanuensis ved Høgskolen i Sør-Trøndelag,

program for barnevernspedagogutdanning. Hun er

utdannet jurist og tok i 2008 doktorgraden på av-

handlingen «Barnets rett til opplæring og til vern

mot marginalisering i skolen». Hun har skrevet læ-

reboka «Innføring i barnerett for sosialarbeidere»

som kom første gang i 1997 og i ny utgave i 2007

og bidratt med artikler i fl ere fagbøker.

litteratur
Telhaug, A.O. og Mediås, O.A. (2003). Grunnskolen
som nasjonsbygger. Fra statspietisme til nyliberalisme. Oslo.
Abstrakt forlag.
Østerud, Ø. (29.12.2009). Maktfordeling og rettsliggjøring.
www.sv.uio.no/mutr/gammel/osterud0200.html
Ot. prp. nr. 57 (2004-2005). Om lov om endringar i opplæ-
ringslova og fr iskolelova
Innst. O nr. 105 (2004-2005). Innstilling til Odelstinget fr a
Kirke-, utdannings- og forskningskomiteen
Læreplan religion, livssyn, etikk. www.skolenettet.no
NOU 2003:16 I første rekke. Forsterket kvalitet i en grunnopplæ-
ring for alle. Oslo: Utdannings- og forskningsdepartementet.
NOU 2003:19 Makt og demokrati. Sluttrapport fr a makt- og
demokratiutredningen. Oslo: Arbeids- og administrasjons-
departementet
St. meld. nr. 30 (2003-2004). Kultur for læring
St. meld. nr. 17 (2004-2005). Makt og demokrati.

1 • 2010�bedre skole 53

Godt inneklima er en viktig forutset-
ning for god helse, læringsmiljø og
trivsel i skolen. Mange elever, lærere
og annet personale blir i dag syke av
å oppholde seg i lokaler med dårlig
inneklima. I tillegg er det godt doku-
mentert at et dårlig inneklima påvir-
ker arbeidsevnen og sykefraværet.

Vi mangler i dag god dokumenta-
sjon om innemiljøet i norske skoler
og barnehager. En landsomfattende
undersøkelse foretatt på oppdrag av
KS i 2008 viste at det på kort sikt er
et vedlikeholdsbehov på i alt 30 mil-
liarder i skole- og barnehagebygg.
Rapporten fremhever at manglende
vedlikehold av skoler/barnehager
har negativ eff ekt på elever og ansat-
tes helse, og går ut over kvaliteten på
undervisningen, elevenes læringsevne
og trivsel.

Antall barn som utvikler astma,
allergi eller andre overfølsomhetsplager
øker, og det er meget bekymringsfullt.

20 prosent av barn i Norge har eller har
hatt astma. Dårlig inneklima blir stadig
oft ere påpekt som en årsak til at mange
barn utvikler slike plager – enten det
dårlige inneklimaet er hjemme, i bar-
nehagen eller på skolen.

Norges Astma- og Allergiforbund
og Utdanningsforbundet har innledet
et samarbeid for å arbeide for et godt
inneklima i norske skoler og barne-
hager. Første steg i dette samarbeidet
har vært å foreta en systematisk kart-
legging av helseplager og opplevelse
av inneklima blant ansatte i skoler og
barnehager. Her gis en oppsumme-
ring av resultatene fra undersøkelsen.

om undersøkelsen
Undersøkelsen ble foretatt våren
2009 og omfatter lærere i barne- og
ungdomsskoler og videregående sko-
ler fra alle fylker i Norge. Deltakerne
ble trukket ut blant Utdanningsfor-
bundets yrkesaktive medlemmer. I

alt 1480 medlemmer i grunnskole
og videregående skole har svart.
Analysen og bearbeidingen av data-
ene er foretatt av dr. philos Knut R.
Skulberg, som tidligere har foretatt
en tilsvarende kartlegging rettet mot
kontoransatte.

trøtthet og hodepine
Generelle symptomer som trøtthet,
tung i hodet og hodepine er domine-
rende blant de ansatte i skolen. Ca. 20
prosent rapporterer at de har en eller
fl ere av disse plagene hver uke.

Lærere i grunnskolen har mer inne-
klimasymptomer enn lærere i videre-
gående skole. Pedagogisk personale har
mer inneklimasymptomer enn admi-
nistrativt personale. Ansatte i skolen
rapporterer om mindre hud- og slim-
hinnesymptomer enn kontoransatte
gjorde i en tilsvarende studie.

Ansatte som jobber i eldre bygg,
har mer inneklimaplager enn ansatte
som jobber i nyere og/eller mer mo-
derne skole-/barnehagebygg.

Kvinner rapporterer om mer
inneklimaplager enn menn. Kjønns-
forskjellen er derimot mindre i denne
studien enn i tilsvarende studier fore-
tatt i kontormiljø.

Det er ingen klare regionale for-

Inneklima i skolebygg – utfordringer og tiltak
av knut r. skulberg, britt ann k. høiskar, knut-arne rønning og lasse kolstad

I en spørreundersøkelse om inneklima i skolen svarer rundt tjue

prosent at av de ansatt e at de opplever trett het, føler seg tunge i

hodet eller har hodepine hver uke. Studien viser også at barne- og

ungdomsskolelærere oft ere har symptomer fra dårlig inneklima

enn ansatt e på videregående skole.

bedre skole�1 • 201054

skjeller over rapporterte inneklima-
symptomer.

arbeidsmiljøfaktorer
Studien viser at ca. 30 prosent av de
ansatte i skolen (alle trinn) plages av
innestengt og dårlig luft .

Også støy er et betydelig ar-
beidsmiljøproblem. 24,2 prosent av
respondentene i barne- og ungdoms-
skolen og 18,3 prosent i videregående
skole rapporterer at de plages av støy.

Over 20 prosent av de ansatte i
barne- og ungdomsskolen plages av
støv/smuss, mens kun 10 prosent av
de ansatte i den videregående skolen
rapporterer om dette.

Det er rapportert fl ere plager i tra-
disjonelle skolebygg enn i moderne
bygg.

kommentarer til resultatene
Arbeidsmiljøloven stiller krav om et
arbeidsmiljø som gir grunnlag for en
helsefremmende arbeidssituasjon.
Resultatene i denne undersøkelsen
tyder på at det motsatte skjer ved en
del skoler. Mange lærere utsettes for
et inneklima som virker sykdoms-
fremkallende eller forsterker plagene
for dem som allerede har astma eller
allergi. Når hver femte lærer svarer
at hun plages av trøtthet og vondt i
hodet hver uke, mener vi det er viktig
at det iverksettes tiltak for å redusere
plagene. Tiltak på området vil kunne
bidra til redusert sykefravær, økt triv-
sel og styrket læringsmiljø.

Opplæringslovens kapittel 9a stil-
ler krav til elevenes skolemiljø. Loven
slår fast at alle elever i grunnskole
og videregående skole har rett til et
fysisk og psykososialt miljø som frem-
mer helse, trivsel og læring. Selv om vi

i denne undersøkelsen ikke har spurt
elevene, er det god grunn til å anta
at de, som undervisningspersonalet, i
mange skoler plages av et dårlig inne-
klima, noe som igjen kan gi negative
eff ekter både når det gjelder helse og
læringsmiljø. Barn og unge er også i
en vekst- og utviklingsfase som kan
gjøre dem ekstra sårbare for skade-
lig eksponering i innemiljøet. Vi vil
derfor oppfordre myndigheter og
skoleeiere til å kartlegge inneklimaet
også med hensyn til elever.

årsaker og tiltak
En årsak til innestengt og dårlig luft
kan være ventilasjonssystemer med
for liten kapasitet. Dermed vil luft -
utskift ingen bli for dårlig og vi får
forurensing i inneklimaet, noe som
vil kunne forårsake plager. Studier
har vist at større luft mengder (bedre
tilførsel av frisk luft) fører til mindre
generelle symptomer og økt produk-
tivitet.

Ventilasjonsanleggene er tekniske
installasjoner som krever vedlikehold
av fagkyndige personer. Luft inntak
må holdes rent og tørt, og ventila-
sjonsfi ltre må rengjøres og skift es med
jevne mellomrom. Dersom rutinene
svikter på dette området, risikerer en
at ventilasjonsanleggene bidrar til å
spre forurenset luft .

Lange undervisningsøkter som
dobbelttimer og ikke sammenfallende
friminutt hvor det kan luft es i hele
bygget, vil bidra til dårligere inneluft .
Overfylte klasserom vil også kunne
føre til at ventilasjonssystemet ikke
strekker til.

Det rapporteres om dårlig regule-
ring av innetemperaturen i skolebyg-
gene. Dette kan skyldes manglende

solavskjerming, treghet i oppvar-
mingssystemene eller at det ikke er
mulig å regulere temperaturen i det
enkelte rom.

Generelle plager kan også skyldes
støy fra barn og elever og luft forurens-
ning på grunn av mangelfull rengjø-
ring. Det kan også skyldes dårlige
samarbeidsforhold eller andre psy-
kososiale forhold.

Vi mener resultatene fra under-
søkelsen viser at det spesielt bør
fokuseres på tiltak som kan bidra til
bedre ventilasjon og solavskjerming.
Dimensjonering og vedlikehold av
ventilasjonsanlegg, samt utluft ing
og antall elever som oppholder seg i
rommene synes å være viktige områ-
der å vurdere. I tillegg bør man legge
vekt på tiltak for å redusere støy- og
støvproblematikken. Ikke minst er det
viktig å vurdere rutiner knyttet til ren-
hold, rydding, vedlikehold og bruk
av kjemikalier og rengjøringsmidler.

forskrift om miljørettet
helsevern
Alle norske skoler og barnehager skal
være godkjente i henhold til Forskrift
om miljørettet helsevern i barneha-
ger, skoler m.v. Kartleggingen av det
fysiske skolemiljøet ved alle landets
grunnskoler og videregående skoler
foretatt i 2008 for Utdanningsdi-
rektoratet, viste derimot at kun
50 prosent av skolene var godkjente
etter denne forskrift en. Det kan synes
som om svakheten ved forskrift en er
at kriteriene for godkjenningen ikke
er tydelige med hensyn til inneklima.
Vi mener det er behov for å få klarere
defi nert hva som menes med «godt
inneklima». Det kan gjøres ved at
myndighetene fastsetter en minste-

1 • 2010�bedre skole 55

standard som alle skoler og barneha-
ger må overholde.

nytt kriteriesett for
inneklima
Norges Astma- og Allergiforbund har
i samarbeid med ledende eksperter på
området utarbeidet et sett med krite-
rier for å defi nere et godt inneklima.
Parameterne som inngår i listen, er
valgt ut fra et helseperspektiv (se
tabellen).

Til disse åtte parametrene er det
knyttet krav til minimums- eller
maksimumsnivå som bør stilles til
alle skoler og barnehager for at de
skal kunne sies å oppfylle kravene til et
godt inneklima. For eksempel vil høye
CO2-verdier indikere mangelfullt
luft skift e/ventilasjon. Det anbefales
derfor en grenseverdi på 1000 ppm,
og at det skal måles i minst tre klas-
serom totalt. Grenseverdien for luft -
temperatur er 19–22 °C om vinteren

og 19–26 °C grader om sommeren
(utetemperatur skal alltid tas med i
betraktning).

kriterier til bruk lokalt og
nasjonalt
Vi mener kriteriene vil være til god
hjelp og vil kunne:
• brukes i det løpende internkon-

trollarbeidet på skolen for å sikre
godt inneklima

• brukes som formelle krav i for-
bindelse med godkjenning av
skoler/barnehager etter forskrift
om miljørettet helsevern

• brukes til ønsket, jevnlig, uavhen-
gig kontroll

Kravene vil kunne hjelpe foreldre og
elever til å få frem nødvendige til-
standsfakta om sine bygg. De vil også
kunne brukes i statusoversikter slik
at kommunene lettere kan prioritere
utbedringer på skoler og barnehager.

Resultatene som samles inn, bør
også kunne legges inn i en nasjonal
database. På sikt vil dette kunne gi
myndighetene en god oversikt over si-
tuasjonen i skoler og barnehager over
hele landet, noe som vil være viktig
for å kunne vurdere eff ekten av tiltak,
forskningsinnsats og i planlegging av
nye nasjonale tiltak.

knut r. skulberg er lege og dr.

philos. Han er seniorrådgiver på

inneklima, Norges Astma- og Aller-

giforbund.

britt ann k. høiskar er dr. scient

og er fagsjef, Norges Astma- og Al-

lergiforbund.

knut-arne rønning er spesial-

konsulent, avdeling for lønns- og

arbeidsvilkår, Utdanningsforbundet.

lasse kolstad er seniorrådgiver,

avdeling for lønns- og arbeidsvilkår,

Utdanningsforbundet.

kriterier for å definere et godt inneklima
NP Parameter Helsebegrunnelse

1 Fuktskade
Sammenheng med astmautvikling, forverring av astma/allergi,
luft veisinfeksjoner, generelle plager som f.eks. hodepine, trøtt het,
uopplagthet og konsentrasjonsvansker

2
Støv/partikler/
renhold

Sensorisk, irritasjonseff ekter (luft veier, hud og øyne), allergiske
reaksjoner

3 CO2
Mangelfullt luft skift e/ventilasjon kan gi luft veisinfeksjoner, hodepine,
trett het, nedsatt konsentrasjonsevne.

4 Temperatur
Konsentrasjonsevne og læringsmiljø blir dårlig ved lave/høye
temperaturer

5 Lysforhold
Hodepine, redusert konsentrasjon, forsinket læringsutbytt e, såre øyne,
stressnakke

6 Støy
Stress, svekket konsentrasjons og yteevne, svekket hørsel ved
langvarig høy eksponering, muskelspenninger, fordøyelsesbesvær.

7 Avgassinger

Mange sammensatt e, komplekse helseskader som avhenger av hvilke
forbindelser det er snakk om. Kan for eksempel påvirke nervesystem,
slimhinner, være kreft fremkallende, gi svekkelse av immunforsvar,
være hormonhermende

8 Radon Økt risiko for lungekreft

Rapporten kan lastes ned fra

htt p://www.naaf.no/no/ eller

htt p://www.utdanningsforbundet.no.

bedre skole�1 • 201056

Styringsutfordringer og paradokser
av gert langfeldt

I min yrkeshverdag er det et privile-
gium å besøke skoler, og aller mest å
få møte elever. I fj or høst hadde jeg en
arbeidsdag da jeg først var til stede på
en konferanse med all verdens hono-
ratiores fra skoleverket. På veien hjem
ble jeg sittende i en buss som fi kk en
teknisk feil, sammen med en skoleklas-
se. Med meg hadde jeg to bøker: Den
ene var Nils Brunnsons «Hykleriets
organisering», den andre var Møller,
Aas og Sivesinds «Skolelederundersø-
kelsen 2006». Denne artikkelen kan
sees som fi ltreringen av de to hendel-
sene, gjennom de to bøkene.

De høye damer og herrers møte
hadde defi nitivt aktualisert hykleri-
bevisstheten: Tross store utfordringer
var styringen av norsk grunnopplæ-
ring på rett vei. Og det trengte den så
visst også å være, for det var ikke små
utfordringer som de med innbitte
blikk beskrev hvordan de sto klar til å
gyve løs på – norsk grunnskole skulle
bli bedre, om ikke best i verden.

Min erfaring er at jo mer visjonært
strategisk man blir, desto større blir
avstanden til skoledagen og det elever,
lærere og skoleledere bruker sin tid
på. Så temaet for denne artikkelen er
å invitere til en refl eksjon over hvor-
dan norsk grunnopplæring styres,
om vi gjør det vi bør gjøre, og med et
sideblikk på både offi sielt hykleri og
betydningen av ærlighet.

når bussen får en teknisk feil
La meg begynne med barna og de
voksne på bussen som plutselig ble
stående i en busslomme. Mens bus-
sen var underveis, satt de fl este og
holdt på med sitt, vi hadde like lite
med hverandre å gjøre som erter i
en pose. Straks sjåføren hadde sagt
at han hadde et problem med bus-
sen og at vi måtte bli sittende til det
kom en erstatningsbuss og hentet oss,
forandret dette seg. Noen av barna
ble trøstet, andre trøstet seg selv. De
voksne begynte å prate, bussen var

så å si ikke til å kjenne igjen. Nå er
en strandet buss en ganske åpen si-
tuasjon, man kan framstille seg for de
andre passasjerene som man ønsker,
og det som var spesielt for meg, som
satt med hodet fullt av hykleriets
ulike velsignelser, var den ærlighet
og åpenhet som preget de møtene
som nå fant sted. Jeg så ingen barn
som ikke ble inkludert, bortsett fra
venninneparet som var for opptatt av
det de hadde mellom seg. Et par eldre
damer snakket med barna, fl ere andre
fortapte seg i minner fra egne barn.
Jeg trenger ikke gå i detalj, poenget
mitt er å få fram hvor naturlig det er
at i møte mellom mennesker vises til-
lit, grunnlaget for vekst og utvikling,
selv i en strandet buss i oktoberregn.

Det er her parallellen med skolen
ligger. Jeg kan ikke se det annerledes
enn at god styring må bestå i at en
samtidig som en bygger klare struktu-
rer, gode vaner og sterk faglighet, også
må skape rom for tillit og aksept for
å bry seg om. En kan ikke kontrollere
barn til å bli gagns mennesker – og
ikke lærere til å være med og forme
dem til det heller. Ut fra dette enkle
utgangspunktet er det jeg ønsker å
forfølge spørsmålet om styring.

Norsk skole har trolig aldri vært mer styrt enn i dag. Antall menn-

esker med formelt lederansvar sentralt, regionalt, kommunalt og på

den enkelte skole har aldri vært større, og målingsparametrene har

aldri vært fl ere. Men hvor styrer all denne styringen skolen hen?

1 • 2010�bedre skole 57

hykleri kan være fruktbart
La meg innlede med å introdusere
hva Brunnson mener med hykleri.
Hykleri er en positiv kraft hos ham.
I organisasjoner som ikke skal skape
profi tt, men som, slik som skoler, har
legitimitet, det vil si tillit og trover-
dighet som sitt mål, så er evnen til å
hykle en positiv kvalitet. Organisa-
torisk hykling er en forutsetning for
suksess, for å skape tillit og troverdig-
het. Som eksempel kan jeg bruke to
aktiviteter som en kan hevde har en
tvilsom plass i skolen: leirskole og
fl uorskylling. Leirskolen fordi den
bryter opp semesteret, stjeler en
hel uke og gir et tvilsomt bidrag til
prestasjoner på de fl este skalaer. Flu-
orskylling fordi en kan hevde at det
ikke er noe skoler skal drive med, det
kan ungene gjøre hjemme eller hos
tannlegen. At skoler kan integrere
leirskole og fl uorskylling som to si-
der av hva elever trenger å få oppleve
i skoletiden, og at disse aktivitetene
blir akseptert som gyldig for hva vi
vil at barn skal oppleve på skolen, er
en illustrasjon av hvordan skoler får
troverdighet, det vil si av hvordan

hykleri er fruktbart. Gi meg tid til
et eksempel til, fra den tiden da jeg
begynte som skoleleder for om lag 30
år siden. Da var det sentrale kravet fra
rådmannen og skolesjefen at vi måtte
holde budsjettet, resten fi kk vi holde
på mer eller mindre som vi ville. Å
holde budsjettet er omtrent like nært
knyttet til skolens samfunnsmandat
som fl uorskylling. I tillegg så var det
slik, i det minste den gangen, at det
visste rådmannen og skolesjefen. Men
budsjettet var praktisk viktig, og det
å unngå underskudd viste at vi ville
stille opp. I den første opplæringen
jeg fi kk som skoleleder lærte jeg at
«det er en dårlig skoleleder som ikke
kan kjøpe inn gulvteppe på konto for
snømåking». Vi holdt budsjettet og
drev skolen slik vi syntes klassene
trengte det og lærerværelset ville. Og
det var hykleri, klart det var, men det
virket.

Når jeg innleder med å fortelle om
hykleri, er det for å få fram det som er
mitt første poeng. Å hykle forutsetter
at en kan skjelne mellom det som er
viktig og det som er mindre viktig, og
så tilpasse seg det mindre viktige slik
at ingen har noen å si på en. Hvis en
kan si at dyr har vernefarge av sosiale
grunner, har vi sosial vernefarge i orga-
nisasjoner for å få livet der til å gli en-
klere. Hvis det er slik at det å ha ansvar
for å fylle skolens mål, som jeg her har
kalt å skape gagns mennesker, er knyt-
tet til tillit, så er en første distinksjon
at en klarer å sortere mellom det som
er viktig for å nå det målet og det som
ikke er viktig. I yrkessammenheng må
vi være hyklere i den forstand at vi må
tjene mange formål, men det er lite
klokt å tro at alle krav en møter, er like
viktige. Og det er enda mindre klokt
av dem som stiller krav å ikke selv
makte å sortere hvilke krav de mener
det er viktigst å etterleve.

I dag hagler det av krav som sko-
lene skal mestre. Staten måler, med
kartleggingsprøver, nasjonale prøver,
med elevundersøkelser og lærerunder-
søkelser. KS styrer med brukerunder-
søkelser, utdanningskontorene driver
tilsyn. Møller et als undersøkelse
viser at fl ere og fl ere rektorer nå har
årlige kontrakter for måloppnåelse.
Og det gjelder ikke bare budsjettet,
det kan gjelde måloppnåelse på na-
sjonale prøver eller bruk av overtid.
Og stadig fl ere kommuner vil ha egne
prøver slik som Oslo-prøvene, slik at
de riktig kan vise at stadig fl ere av våre
elever presterer over gjennomsnittet.
I parentes må en kunne si at det er en
hyklersk ambisjon, siden gjennom-
snittet jo er defi nert slik at halvpar-
ten alltid vil være under. Målene blir
stadig fl ere og stadig mer, og avisene
er i ferd med å lære seg å bruke alle
resultatene til å rangere skolene. Det
er i det hele tatt i ferd med å bli så
mye ulik styring at det trengs å sette
ord på et par problemer.

virker styringen?
Er det sammenheng mellom alle de
ulike styringsmidlene og skolens over-
ordnede mål? Min påstand – og jeg
skal komme tilbake til i hvilken grad
det bare er en påstand – er at det er
ett forhold man har mistet av syne.
Siste gang jeg så det undersøkt, var i
en rapport fra Riksrevisjonen. Sko-
lens mål er ganske vide og generelle,
det mest konkrete målet Riksrevisjo-
nen kunne fi nne, var opplæringslo-
vens formulering om at «alle barn
har rett på ei forsvarleg opplæring».
Å undersøke om det er tilfelle er
ikke enkelt, og en kan godt bebreide
Riksrevisjonen for at den ikke gjorde
mer. Men det de gjorde, førte til at de
trakk den konklusjonen at det ikke
var sammenheng mellom de tiltak

Fo
to

: ©
 Jø

rn
 B

 O
ls

en
 /

R
ol

f S
ør

en
se

n
/ S

am
fo

to

bedre skole�1 • 201058

som var satt i verk og lovens krav.
Etter 20 år med mål- og resultat-

styring er det en alvorlig tilbakemel-
ding. Bør en ikke ha en grunnleg-
gende diskusjon om mer av samme
medisin vil makte å skape den sam-
menhengen som en til nå ikke har
kunnet skape?

Men mer av samme medisin er
nettopp det som nå blir gitt. Det
nasjonale vurderingssystemet, som
ifølge Stortingsmelding nr. 30 i 2004
skulle tjene både styringsformål og
læringsformål, framstår som ensidig
vektlegging på kontroll. Jo fl ere mål
og jo mer detaljert styring som fl yttes
ut av skolen, desto mindre handlings-
rom får de som faktisk møter elevene
og som skal omskape målene til dag-
lig opplæring, en opplæring som skal
prege elevene i årtier framover.

For å sette denne styringsiveren i
relieff , la meg prøve ut et annet argu-
ment, om å snakke om det samme på
tvers av ulike emner og å snakke om
forskjellige forhold mens en holder
på med ett emne. Barn er ulike og må
behandles ulikt. Alle barn skal få med
seg en solid ballast og gode redskaper
for videre læring. Men hva det inne-
bærer for det enkelte barn, vil variere.
Skal en snakke om det som er viktig,
må en holde fast på det, selv om en
snakker om en rekke ulike emner. Det
som i den generelle læreplanen står i
kapittel 7 om det allsidig dannede
menneske, må man holde oppmerk-
somheten rettet mot hele tiden. Passer
en ikke på hva som er sentralt, så blir
alle mål like gyldige. Det at noen mål
er viktigere enn andre, er en forutset-
ning for at timene i sløyd eller kristen-
dom er like viktige som matematikkti-
mene, selv om nasjonale prøver måler
resultatene i matematikk. Basisen, det
møtet der undervisningen represen-
terer en absolutt verdighet som ikke

kan settes over styr, er møtet mellom
lærer og elev og de egenskapene som
knyttes til dette møtet, kvaliteter som
tillit, respekt og øving av egne evner.
Og læreren fortjener respekt i det mø-
tet nettopp gjennom å snakke om det
samme på tvers av ulike fag.

Jeg er en av dem som ikke tror
at man kan snakke om bare en ting
om gangen. Jeg tror tvert om at det
er helt sentralt å være klar over at vi
hele tiden snakker om fl ere forhold på
samme tid. Å snakke om folkeskikk
mens en øver inn gangetabellen er en
del av grunnkompetansen hos nor-
ske lærere. Det å mene at man alltid
snakker om fl ere forhold på samme
tid, er en forutsetning for at idealet
om å ta det enkelte barnet på alvor,
kan konkretiseres. Eller omvendt, at
best som man holder på med en av
konkretiseringene, så må man snakke
om respekt, for oppgaven, for seg selv
og andre. I undervisningen er dette
en selvfølge.

Samtidig som man synes å ha
mistet taket på hva som er skolens
egentlige mål, introduseres en rekke
ulike kvasimål. Jeg mener at norske
lærere vil hvert enkelt barn vel. Det
å ville den enkelte vel, er vår norske
variant av det som kalles dannelse,
nemlig den innsikt at det skolen lærer
den enkelte gjennom opplæringen i
de ulike fag, er å bli seg selv som per-
son. Det er i en slik betydning det er
forskjell på et dannet menneske og et
utdannet menneske.

I OL-sammenheng likte jeg det
gamle mottoet om at det var «vikti-
gere å delta enn å vinne» bedre enn
det nye som heter «høyere, fortere,
sterkere». Endringen refl ekterer et
skift e av viktige idealer. I sin yrkes-
praksis tror jeg norske lærere fl est
holder mer på det gamle idealet enn
på det nye. Men i styringen er jeg

redd for at situasjonen ikke er slik.
Målorientert vurdering innebærer at
vi endrer «blikket for den enkelte».

hvem ivaretar ansvaret for
helheten?
Når styringen i dag er lagt til en rekke
ulike instanser, kan en si at det er en
styrke for demokratiet, for det hin-
drer at noen enkelt instans får abso-
lutt makt. Det er som prinsipp viktig,
men i dag fungerer denne maktfor-
delingen etter prinsippet om «fl ere
kokker». Det har vært hevdet at det
går en rådmannsvekkelse over landet,
at rådmennene er i ferd med å ta an-
svar for skolens innhold. Gudbevares,
de og! Jo fl ere instanser som skal ta
ansvar for skolens kvalitet, desto verre
blir det å passe på at man mener noe
mer enn noe annet.

La meg konkretisere bare ett
moment her: I dag er det et sentralt
mål, kanskje viktigere enn tidligere,
å skape en skole som er spesielt egnet
til å få fram det norske, til å skape nye
rekrutter til nettopp vårt samfunn.
Skal jeg være sleivete, kan jeg påstå
at det er nødvendig å vite hvem vi
er, hva vi vil og hva vi vil våre barn
skal kunne for å gjøre det bedre i de
internasjonale kunnskapstestene. For
min generasjon innebar det å ha tillit
til barn i Norge å gi dem tollekniv og
lov til å klatre i trær. Hva det inne-
bærer i dag, er jeg mer usikker på,
og det skyldes ikke bare alder. Men
jeg er sikker på at mødre og fedre
nå har like mye gode ønsker for sine
barn som det våre foreldre hadde.
Å møte foreldrene og stille opp for
det de vil, tror jeg kan være en gan-
ske viktig inngang til å holde fast ved
hva det norske skal være i dag. Det
vil nok være mer forskjellig enn før.
Og en del innslag vil være nye. Men,
og det er poenget mitt her, det vil

1 • 2010�bedre skole 59

være en dialog som nødvendigvis må
være lokal, som nødvendigvis må gå
mellom den enkelte skole og lærer og
klassens og skolens foreldre. Og det
paradokset jeg vil peke på, er bare det
at en slik måte å styre skolen på, har
vi ikke plass til i dag. Til det er det
for mange som styrer skolen allerede.

Troen på at oppnåelsen av gode
resultater på ett felt er et mål i seg
selv, som at norsk grunnskole blir
bedre om norske åttendeklassinger
gjør det bedre enn gjennomsnittet av
de 57 land som deltar i PISA, er nært
knyttet til byråkratiets væremåte. Men
hva når man får et mangfold av mål?
Og enda mer når man som hos oss har
et mangfold av styringsinstanser som
har snart samme og snart sprikende
mål, og som alle er like opptatt av å
få gjennomslag for sine mål? Organi-
satorisk hykleri er oft e nær knyttet til
formuleringsarenaen, det er ved må-
ten en snakker om ulike mål på, at en
kan framstå som moderne, eff ektiv og
demokratisk. Skolens kvalitet skapes
trolig i større grad på gjennomfø-
ringsarenaen, gjennom daglig innsats
i tusener av klasserom. Der gjelder det
motsatte, der er det evnen til å være
klar, konsistent og skjelnende som er
nøkkelen til suksess. Der er ikke sty-
ringen av norsk grunnopplæring i dag.

styring av styring
Styring av styring, hva er nå det for
begrep? Betegnelsen er valgt for å
få fram at det er ikke noen selvfølge
hva det vil si å styre, eller hvordan
styringen skal skje. Tvert om, når en
begynner å se på styring som teore-
tisk studieobjekt, blir det klart at en
både ved å se seg tilbake i historien
og ved å sammenligne ulike land,
kan få et klart bilde av at styring
kan gjennomføres på mange ulike
måter. Norsk styring av utdanning

er et eksempel på hvordan styring av
en sentral samfunnsvirksomhet har
endret seg ganske grunnleggende
i løpet av de siste 30 år. De siste 20
årene har mål- og resultatstyring
vært den offi sielle betegnelsen for
hvordan off entlig sektor, og dermed
også skoler, skal styres. Det er en vid
betegnelse som kan gi rom for ulike
konkretiseringer, og den må i praksis
også tilpasses et kupert styringsland-
skap. For eksempel er styringen delt
mellom ulike departement som kan
fastsette ulike spilleregler. Slik setter
det kommunale inntektssystemet,
forvaltet av Kommunal- og regional-
departementet, grenser for hvor sterkt
Kunnskapsdepartementet kan styre
den enkelte skolen direkte.

Staten refl ekterer aktivt over sin
rolle som styrende, og det er bra, det
må en se på som forsøk på å innfri sta-
tens ansvar på en profesjonell måte.1
Jeg skal ikke beskrive repertoaret av
styringsproblemer som har vært drøf-
tet de siste 20 år, men vil nøye meg
med å løft e fram det dokumentet i
dette første tiåret som klarest har sig-
nalisert hvordan styringen av skoler
skulle være, Stortingsmelding nr. 30
(2003-2004) Kultur for læring. Det
sentrale grepet i denne stortingsmel-
dingen var å gi skolene rom for profe-
sjonalitet og egen læring, kombinert
med klarere styring på noen sentrale
resultatområder. Lærende skoler og
organisasjonslæring ble tema for plan-
leggingsdager over det ganske land et-
ter denne stortingsmeldingen. Men
forutsetningen for at skolene skulle
kunne få rom for profesjonalitet og
for en bedre kultur, var ikke minst at
staten klarte å holde sin egen vilje til
å styre i sjakk. Skoler representerer
en mengde ulike drift smessige utfor-
dringer, fra hvordan man skal beregne
leseplikt for arbeidstakere over 62 år,

til bruk av kalkulator ved utsatt ten-
tamen i matematikk for elever med
norsk som andrespråk, og det fi nnes
ikke minst et stort byråkrati som skal
regulere alle disse spørsmålene. Ville
staten klare å holde denne industrien
av småregler i sjakk? Et modig grep
var å skape «Læringsplakaten».
Ved å omdefi nere det som tidligere
var opplæringsmål som vilkår for
opplæringen, fi kk en ryddet rom
for skolene til å konsentrere seg om
utviklingen av kompetanse hos elev-
ene. Her burde jeg hatt en fotnote til,
om hvordan dreiningen fra kunnskap
til kompetanse i seg selv er et viktig
styringsgrep, men jeg lar det ligge nå,
det er viktigere å tegne et klart bilde
av at Kristin Clemet klart så at skulle
lærerne ha insentiv til å utvikle sin
profesjonalitet, til å bidra til å skape
en skole som fornyer demokrati og gir
gode resultater, så måtte den enkelte
skole få rom. Hvem vil engasjere seg
i noe som allerede er løst? Og om det
ikke alt er løst, så kommer det en løs-
ning, og dermed er det i alle fall ikke
noen grunn til å engasjere seg. Slike
spørsmål prøvde stortingsmeldingen
«Kultur for læring» å løse.

Skolefolk vet godt at vurdering
er makt. Hvordan et emne blir vur-
dert, vil til syvende og sist bestemme
hvordan det vil bli undervist. I Stor-
tingsmelding nr. 30 laget man også et
eget vurderingssystem, det nasjonale
systemet for kvalitetsvurdering. Et
slikt system kunne blitt bra, hvis det
hadde gitt rom for erfaringsutveks-
ling om hvordan en skapte lærende
skoler, og om hvordan skoler maktet
å integrere økt satsing på resultater
med tilpasset opplæring for alle. Men
har det gått slik?

Samme sak kunne en spurt om når
det gjaldt elevvurdering. Dreiningen
fra kunnskap til kompetanse gjorde

bedre skole�1 • 201060

det mulig å åpne en ny diskusjon, en
diskusjon om hva som nå ville være
kriterier for måloppnåelse: Siden
mestring kommer til syne i situasjo-
ner, hvordan kan en kjenne igjen ekte
mestring i det mangfold av prøving og
feiling som elever presterer?

Her kan det være på sin plass å
minne om begrepet om «organisa-
torisk hykling» en gang til.

Organisatorisk hykling kunne en si
ville være fruktbart hvis en nå kunne
stimulere skolene til å arbeide med
egen bedrift skultur, samtidig som
en skapte rammer for elevvurdering
og for resultatmåling som bidro til
å skjerpe fokus på elevers og skolers
læringsutbytte. Læringsutbytte som
begrep ville igjen virke styrende og
bidra til oppmerksomhet på elevenes
resultater som uttrykk for skolenes
kvalitet, men skolene ville likevel ha
rom for selv å defi nere hvordan arbei-
det med læringsutbytte skulle oppnås.

en styring ingen ønsker?
Det er vanlig blant skolens folk å
legge skylden for at styringen går galt
på byråkrater og på byråkratiet. Jeg er
ikke så sikker. Min omgang med byrå-
krater tilsier at de jobber for å nå de
målene som er satt for dem, like hardt
som skolens folk. Så når en kan spørre
om hvem som har styr på styringen
av styring, så tror jeg at det vi ser er
at gode intensjoner blir til merkelige
resultater, og det er nettopp slike
fenomen som blir mat for forskere.

For eksempel tror jeg at de som
sitter i Oslo og har ansvar for et regel-
verk, gjerne kan brenne for organisa-
sjonslæring og profesjonell utvikling
i skolen. Men det de blir nedringt av,
er tusen henvendelser om forståelse av
regelverk og utprøving om hvor gren-
sene går for en regel. Mas fra media,
mas fra politikere og ikke minst mas

fra rektorer og lærere. De tusen små
spørsmåls tyranni fører til at fokus
dreier fra helhet til detalj, fra læring
til kontroll. Jeg tror det er slik en har
fått et kvalitetsvurderingssystem som
ga rom for kontrollbehovet hos dem
som styrer. De tusen små spørsmåls
tyranni førte til at temaet om vurde-
ring ble redusert til målbare kriterier
for kompetanse, kroppsøvingsfaget
ble den nye tids modell, 60-mete-
ren på xy sekunder gir 5, mens zy
sekunder bare gir 3. Og styringen av
styring som Stortingsmelding nr. 30
forutsatte, ble det ikke noe av.

I tillegg til mas må jeg nevne skyld.
Å unngå skyld er en kvalitet som kan-
skje er viktigere i dag enn før, siden
veien til media er så kort. Og det å
måtte unnskylde seg i media, det er
ikke sunt for å få gjennomslag ved
neste korsvei.

En tredje faktor som gjør styring
vanskelig, er at det å styre innebærer å
ta beslutninger om en ukjent framtid.
Beslutninger under usikkerhet er et
raskt voksende forskningsfelt, og det
som da er klokt å gjøre, er oft e ytterst
ulikt det en kan gjøre når en kjenner
farvannet en manøvrerer i.

en avslutning – uten hykling
Så hvor vil denne refl eksjonen munne
ut? Tre forhold og en bekjennelse
kan oppsummere artikkelen. Det var
aldri noen buss som stoppet opp, det
er den type friheter en forfatter må
kunne ta. Men det er en stadig strøm

av konferanser om norsk skole, om
hvordan dagens politikk vil lede oss
fra seier til seier ettersom man får lagt
ulike tema på plass, fra lederopplæ-
ring til tilsynsordninger.

Styring av styring forandrer seg
raskt. Vellykket hykleri i en organisa-
sjon krever at organisasjonen har en
kjerne, en visjon, noen verdier som
man kan sortere ulike innspill mot.
Mislykket hykleri skaper avstand.

Barn forandrer seg lite. Norske
lærere har lang tradisjon for å for-
valte ansvaret for barnas opplæring
slik at de kan møte barn og foreldre
med rett rygg. Det er viktig at norske
lærere holder fast på den selvtilliten
og ikke lar seg dupere av alle forhold
der de kommer til kort. Norske lærere
representerer verdier som har vist seg
sentrale i å skape landet, verdier som
daglig blir bekreft et i møte med barn
og unge. Mitt ønske vil være at lærere
fl est stolte mer på disse verdiene. Jeg
tror de godt kan blankpusses, og jeg
tror de kan danne grunnlag for sam-
arbeid med foreldre. I det hele tatt
tror jeg dagens styring er i ferd med
å skape et stort handlingsrom for de
små kontraktene, den hverdagslige
tilliten. De gode åpningene er i ferd
med å bli de lokale åpningene.

noter
1 Den interesserte kan fi nne en rekke rapporter,
NOUer og stortingsmeldinger bare om temaet
statens styring av utdanningssektoren i de siste 20
år. En gjennomgang fi nnes for eksempel i Lauvdal
& Langfeldt 2006.

gjert langfeldt er dr. polit. og førsteamanuensis ved Høgsko-

len i Agder. Han har erfaring fra ulike roller i grunnskolen, blant

annet som skolesjef. Langfeldt arbeider nå med evaluerings-

forskning og spørsmål knytt et til styring av utdanning, særlig

bruk av økonomiske styringsmodeller.

1 • 2010�bedre skole 61

Nylig kom den internasjonale TALIS-under-
søkelsen, som er gjennomført blant lærere og
skoleledere på ungdomstrinnet og som påpeker
store utfordringer i norsk skole.

Utredningen føyer seg inn i rekken av analyser,
rapporter, offi sielle dokumenter, evalueringer og
internasjonale undersøkelser som dokumenterer
viktige utfordringer i utdanningssektoren, og
som i stadig større grad peker på ledelse som en
fl askehals, som en utfordring og som et potensial.

hvorfor ledelse er spesielt viktig nå
Sektoren står overfor store utfordringer. Vi har
for svake resultater. Vi har for stort frafall. Vi
har få som presterer svært høyt. Vi greier ikke
å praktisere tilpasset opplæring og inkludering
slik vi ønsker. Vi har en urovekkende svak tilba-
kemeldingskultur. Mange ledere lar dårlig arbeid
passere uten å gripe inn. Listen kan gjøres lang.

Vi vet nå gjennom erfaring, forskning, utred-
ning og internasjonale studier relativt mye om
hvordan det står til i skolen og i sektoren. Og
mye av det har vært kjent lenge. Det er ikke lenger
kunnskapsmangel som er det største problemet,
men vår evne til å anvende kunnskapen, vår evne
til å styre og få til utvikling, implementering og
endring i praksis.

Vi har ambisjoner, nasjonale mål, planer, ini-
tiativ, reformer, politiske dokumenter, prosjekter,
strategier og stor grad av politisk enighet og vilje.
Vi har brennende engasjerte lærere og skole-
ledere. Og vi har penger og ressurser. Hvorfor
får vi da ikke til mer enn vi gjør? Fordi vi er for
dårlige til implementering! Vi har et stort gap
mellom ambisjoner på den ene siden og praksis i
skolen på den andre siden .

Det er ledere på alle nivåer som her har hoved-
ansvaret. Men det kreves ledere som har kompe-
tanse, legitimitet, mot og kraft (Leithwood m.fl .
2006). Det gjelder først og fremst skoleledere,
men det handler også om ledere i kommune-
administrasjonen og lærere som ledere i klassen.

Hvis vi tegner et grovt bilde, kan vi si at noen
av de viktigste utfordringene i sektoren er:

1. For svak ledelse
Det gjelder på alle nivåer, og kan oft e ha å
gjøre med at: Skolelederrollen er blitt endret
de senere årene, svak kultur for ledelse, uav-
klarte ansvarsforhold (blant annet som følge
av overgang til to-nivåkommuner), at det har
vært for lite av målrettet opplæring/trening/
utvikling for ledere, at mange ledere har for
dårlig støtteapparat rundt seg (OECD 2007a)

Ledelse i utdanningssektoren
av per tronsmo

«Ledelse, ledelse, ledelse er det som behøves mest i norsk skole» sa Kirsti Kolle Grøndahl da hun la

fram rapporten fra det såkalte «Tidsbrukutvalget» 15. desember 2009. Her presenteres hele 93 forslag

til forbedringer, men viktigst av alt er behovet for bedre ledelse, på alle nivåer. Dett e er ett av de hitt il

tydeligste signalene om at ledelse bør komme høyere på dagsordenen i utdanningssektoren i Norge.

bedre skole�1 • 201062

2. Manglende evne til implementering av
reformer, tiltak og beslutninger
Det er ikke først og fremst målsettinger,
intensjoner og planer det er mangel på, men
gjennomføringen. Og det er for lite læring
fra gjennomførte endringsforsøk. Det er
også mangel på gode endrings- og utviklings-
strategier. (Fullan 1992, 2003, Tronsmo 1998,
March 1995)

3. For lite kompetanse og kraft hos skoleeier
Dette henger først og fremst sammen med
at vi har mange små kommuner i Norge,
og at mange kommuner har bygget ned sin
skolefaglige kompetanse.

4. Fragmentert sektor, for lite fokus på
sektoren som system
Sektoren er svært kompleks. Det er mange
aktører og oft e for lite samarbeid mellom
aktørene. Det settes i verk mange tiltak, men
tiltak og virkemidler lever oft e sine egne liv.
Vi får ikke alltid ut synergieff ektene. Det er
for lite fokus på sektoren som samlet system.
(Hopkins 2007)

5. For lite fokus på skolen som organisasjon
Skolen består i for stor grad av enkeltlærere
og enkeltklasser. Man ser oft e ikke betyd-
ningen av skolen som organisasjon. Her
skiller utdanningssektoren seg fra de fl este
andre sektorer. Fokus er på pedagogisk
utviklingsarbeid, lite på organisasjonsut-
vikling. (Irgens 2007, Mintzberg 1979) Et
resultat fra TALIS er at man ikke greier å
se skolens bidrag til læring. Skolekultur er
lite utviklet, og skolenivået teller lite for
elevenes læring.

6. For lite støtte og hjelp
Mange skoleeiere, skoler, skoleledere og læ-
rere ønsker utvikling, endring og forbedring,
men vet ikke hvordan de skal få det til. Det
er oft e mangel på veiledning, verktøy og
støtteapparat. Kunnskapsløft et er en ambi-
siøs reform, og mye hviler på at betingelsene
lokalt er til stede. (Telhaug 2005)

På alle disse områdene er det først og fremst le-
dere som har muligheten til å ta grep, ta regi, lede
og styre utviklings- og endringsprosesser. Men
her er store forskjeller, både mellom kommuner,
mellom skoler og ikke minst mellom klasser og
lærere.

Det er vanskelig å akseptere store forskjeller i et
land hvor minstestandarder og like rettigheter er
viktige idealer.

Rektorrollen er nå mye mer omfattende enn
tidligere. Det er i praksis overvekt av administra-
sjon, på bekostning av personalledelse, og særlig
på bekostning av faglig ledelse (Møller 2004,
TALIS 2009). Dette, sammen med andre for-
hold i samfunnet (blant annet mer krevende barn
og mer krevende foreldre), gjør at lederrollen er
betydelig vanskeligere enn tidligere.

TALIS-undersøkelsen1 gir en dramatisk illus-
trasjon av mangel på ledelse på ungdomstrinnet,
men det er sannsynlig at dette også gjelder for
andre skoleslag:
• En av fi re norske lærere har aldri fått tilbake-

melding fra rektor på sitt arbeid.
• En av seks har ikke blitt vurdert verken av

rektor, kolleger eller ekstern instans.
• Norske lærere synes i liten grad at vurderin-

gene de får, inneholder konkrete forslag til
forbedringer.

Oft e ligger årsaken til problemene i dårlig ledelse
eller mangel på ledelse. Men nesten alltid ligger
mye av løsningen i god ledelse. Endring, i hvert
fall planlagt endring, kan vanskelig skje uten god
og kraft full ledelse.

ledelse på dagsordenen
Ledelse var på mange måter et «ikke-tema»
da Utdanningsdirektoratet ble etablert i 2004.
Staten hadde ingen tydelig ledelsespolitikk. Di-
rektoratet tok ved etableringen initiativ for å få
skoleledelse høyere opp på dagsordenen. Direk-
toratet har arbeidet videre med dette, men hele
tiden i takt med politiske prioriteringer og i tett
kontakt med aktørene i sektoren.

Det har vært lite forskning om ledelse i utdan-
ningssektoren i Norge (OECD 2007b). Dette

1 • 2010�bedre skole 63

er underlig, fordi det neppe fi nnes noe område
innenfor samfunnsvitenskapene det er forsket
mer på enn ledelse, særlig i de siste 15–20 årene.

Men interessen for ledelse har vært ujevnt
fordelt, både mellom sektorer og mellom profe-
sjoner. Psykologien og økonomien har vært mye
mer opptatt av ledelse enn for eksempel statsvi-
tenskapen og pedagogikken. Handelshøyskolene
har en mye lengre og bredere tradisjon innenfor
dette feltet enn universitetene og høyskolene.

I utdanningssektoren, som etter min mening
er den viktigste sektoren i samfunnet, bør man
forske mer på ledelse, dessuten bør man ta i bruk
mer av den allmenne kunnskapen som fi nnes om
ledelse.

Har ikke ledelse vært på dagsordenen i ut-
danningssektoren tidligere? Jo, særlig på 80- og
90- tallet ble det satt i gang en rekke aktiviteter
for ledere (MOLIS, LIS, LEVIS, LUIS) (Møller
2006, OECD 2007b).

Et trekk ved satsingen var at den i begrenset
grad var resultat av en tydelig politikk. Det var
mer «la de tusen blomster blomstre» enn styrt og
målrettet. Noen av tiltakene er evaluert (Asplan
1992, Johansen & Tjellevold 1988). Man fi nner lite
eff ekter av satsingen. I evalueringen av Reform97
ble ledelse viet minimal oppmerksomhet.

Kompetansutviklingsstrategien i Kunnskaps-
løft et innbefattet både skoleledere og lærere. Be-
tydelige midler ble brukt til skolelederutdanning.
Midlene ble delt ut etter «objektive kriterier»
uten særlig sentral politisk, faglig eller behovs-
messig styring. Evalueringen sier relativt lite om
relevans, kvalitet eller eff ekt (FAFO 2009).

statens rolle
Ansvaret for at skolen har kompetent ledelse, lig-
ger hos skoleeier. Hvorfor involverer staten seg i
dette da? Det er tre hovedgrunner:
1. Staten har et systemansvar. Utdanningssek-

toren er preget av stor grad av kompleksitet,
og det fi nnes mange aktører og kompliserte
beslutningsprosesser. Ingen enkeltaktør eller
enkelttiltak vil kunne ha særlig stor eff ekt
alene. Det er den samlete innsatsen som teller.
Derfor er helhetlige grep en nøkkel (Pettigrew
2003, Hopkins 2007).

2. Man trenger gode ledere til å ta ansvar for å
gjennomføre Kunnskapsløft et, som er et na-
sjonalt anliggende.

3. Med de små kommunene vi har er det urimelig
å forvente at alle vil kunne greie å ta ansvar
for egen lederopplæring. Dette er et område
hvor stordrift sfordelene er opplagte. Mange av
de tiltakene som trengs krever mye ressurser,
høy kompetanse, mye kraft og politisk vilje.
Alle skoleledere i Norge bør få tilgang til god
opplæring.

regjeringens initiativ
Skolen har en tung tradisjon og en sterk kultur. I
St.meld. nr. 31 (2007-2008) Kvalitet i skolen står
det: «Skolen har lite tradisjon for at ledelsen
påvirker lærernes arbeid direkte. I mange skoler
råder det en stilltiende enighet om at ledelsen
ikke skal blande seg for mye inn i det lærerne
driver med.» Videre står det at Kunnskapsde-
partementet vil opprette skolelederutdanning
for nytilsatte rektorer og andre rektorer som
mangler slik utdanning. En viktig del av dette er
å tydeliggjøre forventninger og krav til rektorer
gjennom å utarbeide et rammeverk for innholdet
i den skolelederutdanningen som staten fi nansi-
erer direkte.

Det er nå etablert et nasjonalt lederopplæ-
ringstilbud som skal:
• være et svar på de utfordringene skolen står

overfor
• være et tilbud til alle nytilsatte rektorer i

grunnopplæringen i Norge
• være styrt og målrettet
• ta utgangspunkt i de reelle behovene som

skoleledere og andre opplever
• ha et praktisk siktemål

Utdanningen skal gjennomføres innen to år fra
tilsetting. Omfanget av tilbudet skal være 30
studiepoeng, og studiet må kunne innpasses i en
masterutdanning i skoleledelse.

Utdanningsdirektoratet har sørget for at det er:
• defi nert en nasjonal standard/norm som et

rammeverk for god skoleledelse i Norge
• utlyst en anbudskonkurranse der den nasjo-

nale normen er et grunnleggende premiss

bedre skole�1 • 201064

• foretatt vurderinger av ni tilbydere våren
2009, gjennomført forhandlinger med seks
av disse, og inngått kontrakt med fi re tilby-
dere.

• sendt ut ny anbudsutlysning/konkurranse
med forhandling, desember 2009, som er en
utvidelse av tilbudet, også med sikte på andre
målgrupper blant skoleledere

• skapt stor oppmerksomhet og interesse for
skoleledelse rundt i landet

Temaet ledelse kan være svært kontroversielt,
både faglig, politisk og med hensyn til ulike
interesser, makt og posisjoner (Sørhaug 1996).
Direktoratet har hele tiden hatt tett kontakt med
aktører og interessenter. Det var stor interesse for
å være med som tilbydere våren 2009 og tilsva-
rende interesse for å delta i programmet fra rek-
torenes side. De fi re tilbyderne startet opp høsten
2009 med til sammen 220 deltakende rektorer.
Direktoratet følger aktivitetene og tilbyderne tett
og aktivt. Foreløpig kommer det svært positive
tilbakemeldinger.

hva som menes med ledelse
Ledelse er å ta ansvar for at det oppnås gode
resultater. En leder er også ansvarlig for at resul-
tatene oppnås på en god måte, at medarbeiderne
har et godt og utviklende arbeidsmiljø, og at den
virksomheten som lederen er ansvarlig for, er rus-
tet til å oppnå gode resultater også i framtiden.
En rektor har derfor også et samfunnsoppdrag i
tillegg til å sørge for den daglige ledelsen av den
enkelte skole.

En leder er per defi nisjon ansvarlig for alt som
skjer innenfor egen virksomhet og har i den for-
stand en arbeidsgiverrolle. I tillegg til ansvaret for
sin egen virksomhet har alle ledere et medansvar
for helheten i organisasjonen.

Å ha ansvaret betyr selvsagt ikke at lederen
skal gjøre alt selv. Ledelse utøves først og fremst
gjennom andre. Lederen delegerer oppgaver og
myndighet, men ansvaret kan ikke delegeres.
Dette betyr ikke at medarbeidere er uten ansvar,
men det innebærer at lederen aldri fritas for sitt
ansvar.

Ledelse utøves av mange, ikke bare av dem

som sitter i lederstillinger og gjør lederoppgaver
og ivaretar ledelsesfunksjoner. I den forstand
er ledelse en funksjon. Samtidig består organi-
sasjonen av personer med sine roller, relasjoner,
egenskaper osv. Det formelle resultatansvaret er
knyttet til bestemte personer i formelle stillinger.
I en opplæringssammenheng er det viktig hele
tiden å ha med både et individperspektiv og et
organisasjonsperspektiv. Lederopplæringen skal
bidra til at skolelederne blir bedre til å utøve
ledelse i den praktiske hverdag.

Det er identifi sert fem hovedkompetanseom-
råder for rektorer:
1. Elevenes læringsresultater og læringsmiljø
2. Styring og administrasjon
3. Samarbeid og organisasjonsbygging, veiled-

ning av lærere
4. Utvikling og endring
5. Forhold til lederrollen

(Quinn 1999, Strand 2006)

For hvert av disse kompetanseområdene har vi
beskrevet forventninger og krav når det gjelder
den enkeltes
• kunnskaper (hva rektor skal vite, kjenne til,

forstå)
• ferdigheter (hva rektor skal kunne gjøre,

mestre)
• holdninger (hva rektor skal stå for, identi-

fi sere seg med, forplikte seg til, signalisere)

I kravspesifi kasjonen2 beskrives myndighetenes
syn på ledelse og kompetansekrav til en rektor
mer inngående.

hvordan rammeverket er skapt
Den nasjonale normen for god skoleledelse er
utarbeidet i samarbeid med alle de viktigste
aktørene i sektoren, og i samarbeid med tone-
angivende fagmiljøer i skoleledelse og lederop-
plæring, både i Norge og i mange OECD-land.
Vi har også konsultert noen av verdens fremste
fagpersoner på ledelse og lederopplæring både
innenfor og utenfor sektoren.

Aktørene og interessentene står samlet bak
denne ledelsessatsingen og er fornøyd med at
staten vil sette inn ressurser og kompetanse og

1 • 2010�bedre skole 65

ta et helhetlig grep. Det er også stor enighet om
de viktigste spørsmålene rundt skoleledelse: om
rektorrollen, om ledelsesfunksjoner og ledelses-
utfordringer, om kompetansebehov, arbeidsbe-
tingelser osv.

Samtidig er det viktig at dette rammeverket
utfordres og prøves. Vi ønsker en kontinuer-
lig og fri diskusjon, både fra en teoretisk og en
praktisk innfallsvinkel. Men per i dag er det dette
rammeverket som gjelder som grunnleggende
premiss for den nasjonale lederutdanningen og
ledertreningen. Universiteter, høyskoler og andre
fagmiljøer står fritt til å velge om de vil delta i
konkurransen om å bli tilbydere av dette.

sammenhengen mellom ledelse og
læringsresultater
Skoleledelse har først og fremst indirekte betyd-
ning for elevresultater. Derfor er det relativt lite
dokumentasjon på at skoleledelse her har direkte
betydning, selv om det fi nnes noe (Leithwood
2004). Skoleledelse har derimot sterk indirekte
betydning, gjennom å påvirke lærerrekruttering,
ambisjonsnivå, normer, kultur og læringsmiljø på
skolen, konfl ikthåndtering, veiledning av lærere,
samarbeidsrelasjoner med andre aktører utenfor
skolen osv.

kan ledelse læres?
Ja, selvsagt kan ledelse læres, men under visse
betingelser, blant annet:
• Det krever innsats.
• Man trenger hjelp fra andre.
• Ulike personer lærer på ulike måter.
• Det innebærer et personlig element.
• Det forutsetter trening.

Vi vet at personlig «nærgående» aktiviteter har
størst eff ekt. Stikkord kan være trening, rollespill,
action learning, action science, uformell læring,
relasjonsbygging, mestersvennlæring, on the job
experience, case-metodikk, in company training,
coaching, mentoring, 360-graders feedback.
(Argyris 1990, Badaracco 1998, Srivastva 1984,
Teal 1996).

Kognitiv læring har begrenset eff ekt dersom
det ikke er tett kopling til handling. Mange

høyskoler og universiteter har her en utfordring
fordi de i relativt liten grad har tradisjon for å
drive praktisk trening i en akademisk kontekst
(Mintzberg 2005, Tjeldvold 2008), og fordi de
oft e mangler psykologisk eller klinisk kompe-
tanse.

veien videre
Direktoratets ledelsessatsing har som mål å bidra
til bedre ledelse i sektoren. Derfor arbeider vi nå
blant annet med å:
• kople lederutdanningen til andre tiltak
• få etablert mulige nye tiltak som kan «legges

inntil» lederutdanningen
• hjelpe tilbyderne med å bygge opp kompe-

tanse og verktøy som i dag ikke er gode nok
• etablere tilbud til fl ere ledere enn bare nytil-

satte rektorer
• etablere en god og tett styring av institusjo-

nene som skal gjennomføre utdanningen og
treningen

Direktoratet arbeider nå med et omfattende
evalueringsopplegg som skal gjennomføres ek-
sternt. I tillegg utarbeides opplegg for jevnlige,
systematiske tilbakemeldinger på bakgrunn av
gode styringsindikatorer.

Direktoratet skal utarbeide et «forslag til et
program for bedre ledelse i utdanningssektoren»,
som skal forelegges departementet. Vi ser for oss
at vi på sikt bør ha ambisjoner om å bidra til blant
annet:
• etablering av tilbud om lederopplæring for

fl ere målgrupper
• bedre rekruttering til skolelederstillinger
• bedre oppfølging og støtteapparat for rek-

torer
• omdefi nering av rektorrollen (tydeligere an-

svar, sterkere vekt på faglig ledelse, bygging
av skolen som organisasjon)

• å øke ledelseskompetansen og ledelseska-
pasiteten hos skoleeier (ansvarliggjøring,
organisering og kompetanseoppbygging)

Mye som handler om ledelse og organisasjon,
er nytt og uforløst i utdanningssektoren. Det
fi nnes et hav av kunnskap fra fagfeltet ledelse

bedre skole�1 • 201066

(Yukl 2009, Colbjørnsen 2001, Colbjørnsen
2004). Fagfeltet er tverrfaglig og komplekst
(Sørhaug 2004). Beslektede fagfelt som ledel-
sesteori, organisasjonsteori, systemteori, beslut-
ningsteori, nettverksteori, kompleksitetsteori,
motivasjonsteori, læringsteori, innovasjonsteori,
endringsteori, konfl iktteori og strategi har også
nyttige bidrag. Det fi nnes mye relevant erfaring
som er gjort i andre sektorer, som man kan dra
lærdom av (Hillestad 2002, Ehrstrand 2003). Og
derigjennom kan man også etterleve idealet om
å være lærende organisasjoner.

Når kompetente og entusiastiske ledere og
medarbeidere, som det fi nnes mange av i sekto-
ren, nå for alvor tar tak i dette, er det grunn til
stor optimisme!

noter
1 TALIS-undersøkelsen fi nner du på http://www.udir.no/Rap-
porter/TALIS-2008–norske-resultater-2009/
2 Kravspesifi kasjonen ligger på http://www.udir.no/Tema/Rek-
torutdanning/

litteratur
Argyris, Ch. (1990). Bryt forsvarsrutinene
– Hvordan lette organisasjonslæring, Oslo: Uni-
versitetsforlaget.
Asplan Analyse AS (1992). Evaluering av
«Ledelse i skolen» (LIS).
Badaracco, J.L. (1998).Th e Dicipline of
Building Character, I: Harvard business Review
on Leadership
Busk, Y., Ehrstrand, B. (2003). Rinkeby-
skolan – fr amtidstro, ledarskap och helhetssyn,
Stockholm: Natur och kultur.
Colbjørnsen, T., Drake, I., Haukedal, W.
(2001). Norske ledere i omskift elige tider: Oslo,
Fagbokforlaget.
Colbjørnsen, T. (2004). Ledere og lederskap.
Oslo, Fagbokforlaget.
FAFO (2009). Sluttrapport fr a evalueringen av
«Kompetanseutviklingsstrategien 2005-2008».
Fullan, M. (1992). Sucsessful school improvement.
Bristol, Open University Press.
Fullan, M. (2003). Change Forces – with a Ven-
geance. New York, Routledge Falmer
Hillestad, T., Selvik, A:, Tronsmo, P.
(2002). Veier til (og fr a) ledelse. Oslo, Fagbok-
forlaget
Hopkins, D., Higham, R. (2007). System
Leadership: Mapping the Landscape, I: School
Leadership and Management nr. 2 2007.
Irgens, E.J. og Jensen, H.S. (2008). «Skolen
som kunnskapsorganisasjon», I: Utdanning nr.3
2008.

Kunnskapsdepartementet. Stortingsmel-
ding. nr. 31 (2007-2008) Kvalitet i skolen
Kunnskapsdepartementet. Rapport fr a
tidsbruksutvalget (2009)
Leithwood, K., Day, C., Sammons, P., Har-
ris, A., Hopkins, D. (2006). Seven strong claims
about successful school leadership. Nottingham,
National College for School leadership.
Leithwood, K., Seashore Louis, K., An-
derson, S., Wahlstrom, K. (2004). How Lea-
dership Infl uences Student Learning. Center for
applied Research and Educational Improvement
and Ontario Institute for Studies in Education.
March, J. G. (1995). Fornuft og forandring –
Ledelse i en verden beriget med uklarhed. Sam-
fundslitteratur.
Mintzberg, H. (1979). Th e structuring of organi-
zations. Englewood Cliff s, Prentice Hall.
Mintzberg, H. (2005). Managers, not MBA’s.
San Francisco, Berrett-Koehler Publishers.
Møller, J. (2004). Lederidentiteter i skolen.
Oslo, Universitetsforlaget.
Møller, J. (2006). Hvor står vi og hvor går vi
når det g jelder utdanning av skoleledere? Bedre
skole nr. 3 2006.
OECD (2007a). Improving School Leadership
OECD (2007b). Improving School Leadership.
Nasjonal bakgrunnsrapport for Norge
OECD (2009). TALIS – norske resultater (NIFU-
STEP 2009)
Pettigrew, A., Fenton, E. (2003). Innovative
forms of Organizing: An International Perspective.
London, sage.

Quinn, R., Cameron, K.s. (1999). Diagno-
sing and changing organisational culture. Mass.,
Addison-Wesley.
Srivastva, S. and Associates (1984). Th e
Executive Mind. London, Jossey-Bass Publishers.
Strand, T. (2006). Ledelse, organisasjon og
kultur. Oslo, Fagbokforlaget.
Sørhaug, T. (2004). Managementalitet og
autoritetens forvandling. Oslo, Fagbokforlaget.
Sørhaug, T. (1992). Om ledelse – makt og tillit i
moderne organisering. Oslo, Universitetsforlaget.
Teal, Th. (1998). Th e Human Side of Manage-
ment, I: Harvard business Review on Leadership.
Telhaug, A.O. (2005). Kunnskapsløft et – Ny
eller gammel skole: Oslo, Cappelen.
Tjeldvoll, A. (2008). School Management:
Norwegian Legacies Bowing to New Public Ma-
nagement, I: Managing Global Transitions 2-2008.
Tjeldvold, A. (2008). Paper to the CCAM
2008 Conference.
Tjeldvold, A., Wales, C., Welle-Strand,
A. (2005). School Leadership Training under
Globalization: Comparisons of the UK, the US
and Norway, I: Managing Global Transitions
International Research Journal. Vol. 3, No. 1.
Tronsmo, P. (1998). Myten om menneskers og
organisasjoners iboende motstand mot forand-
ring, I: Magma 1998, nr. 1.
Yukl, G. (2009). Leadership in Organizations.
Englewood Cliff s, Prentice Hall.

per tronsmo er stabsdirek-

tør i Utdanningsdirektoratet

og ansvarlig for den nasjonale

ledelsessatsingen. Han har

bred erfaring fra ledelse: som

leder, forsker, rådgiver og le-

derutvikler. Han har vært ansatt i Administrativt

forskningsfond ved Norges handelshøyskole,

blant annet som leder for «Solstrandprogram-

met». Dessuten har han hatt ansvar for en rekke

lederutviklingsprosjekter i bedrift er, departe-

menter, direktorater, kommuner, skoler, sykehus

samt regjeringen. Tronsmo har tidligere vært

avdelingsdirektør i Statskonsult.

1 • 2010�bedre skole 67

bedre skole�1 • 201068

Internasjonal forskning på læreridentitet har i
stor grad fokusert på enkeltlærere og deres fortel-
linger om hvorfor de ble lærere og opplevelsene
de har av lærerjobben. Det har vært lite fokus
på hvordan lærere blir fremstilt i mer off entlige
fortellinger om hvordan det er å være lærer. I mitt
doktorgradsprosjekt (Søreide 2007) ønsket jeg
derfor å ha fokus på de læreridentitetene som
kommer til syne i det man kan kalle «off ent-
lige fortellinger» (Somers og Gibson 1994), om
norsk utdanning, elever og lærere. Slike «off ent-
lige fortellinger» er fortellinger om grupper,
personer og institusjoner som fortelles av for
eksempel media, politiske dokumenter, forskere,
politikere, lærere, elever og foreldre. Fortellingene
betegnes som «off entlige» fordi de er knyttet til
kulturelle institusjoner og praksiser som er større
og mer overgripende enn det enkelte individ
(Somers og Gibson, 1994). Dette er altså fortel-
linger om hvordan ting henger sammen kausalt
og temporært innen utdanning, læring og skole.

Jeg har undersøkt hvordan læreridentitet blir
konstruert og hvilke læreridentiteter som kom-
mer til syne i fortellinger fortalt av tre sentrale
aktører i den norske grunnskolen, nemlig:

• Læreres fortellinger om det å være lærer
• Fortellinger om lærere som ligger implisitt

i lære- og rammeplaner for grunnskolen og
lærerutdanningen

• Fortellinger om lærere som ligger implisitt
i Utdanningsforbundets medlemskampanje
«Profesjonsidealer»

identitet
Det teoretiske utgangspunktet for analysene av
disse fortellingene er en forståelse av identitet
som noe som konstrueres av enkeltpersoner eller
grupper ved hjelp av ulike tilgjengelige identi-
tetsressurser. Når disse identitetsressursene blir
kombinert, dannes det ulike identiteter. En «sub-
jektposisjon» er en slik identitetsressurs. En sub-
jektposisjon er et sett med verdier, praksiser eller
tenkemåter som personer kan identifi sere seg med
eller avvise (Weedon 1997). Eksempler på slike
subjektposisjoner som er tilgjengelig for lærere, er
«læreren som individorientert», «læreren som
fagsentrert», «læreren som samarbeidsvillig»,
«læreren som god kollega», «læreren som en
snill person», «læreren som elevsentrert». I
fortellingene om den norske grunnskolelæreren

Fortellinger om læreridentitet
av gunn elisabeth søreide

En undersøkelse har identifi sert hvordan læreridentiteten blir konstruert og kommer til syne i læreres

egne fortellinger om læreryrket og i off entlige dokumenter. Det viser seg å være læreren som elev-

sentrert, omsorgsfull og inkluderende som dominerer bildet, sammen med en forståelse av læreren

som «barnets vokter» og skolen «insider». Slike befestede identiteter kan være viktigere for lærerens

prioriteringer enn politisk regulering og faglig kunnskap.

1 • 2010�bedre skole 69

blir læreridentiteter konstruert og synliggjort ved
å akseptere, avvise og kombinere et bredt spekter
av slike subjektposisjoner. Grupper av lærere eller
enkeltlærere vil konstruere identitet ved å kom-
binere ulike subjektposisjoner. Enkeltpersoner

kan også identifi sere seg med noen subjektposi-
sjoner i én situasjon og andre subjektposisjoner i
andre situasjoner. Hvilke subjektposisjoner som
er tilgjengelig for lærere, endres over tid og når
samfunnet endres.

Dette betyr at læreres identitet også endres
etter hvilken historisk og sosial kontekst og livs-
situasjon han eller hun befi nner seg i. Dette er et
av kjernepunktene i det som kalles en konstrukti-
vistisk forståelse av identitet. En konstruktivistisk
forståelse av identitet står dermed som en mot-
setning til en forståelse av identitet som en slags
stabil og uforanderlig «kjerne» i hvert enkelt
menneske.

identiteter fra de offentlige
fortellingene
Det er mange læreridentiteter som kommer frem
i de tre aktørenes fortellinger om den norske
grunnskolelæreren. Det er imidlertid tre lærer-
identiteter som er spesielt tydelige, på tvers av
de tre aktørenes fortellinger:
• Den kreative, innovative og fl eksible læreren.

Denne læreren bruker ulike undervisnings-
metoder, avhengig av hva og hvem hun
underviser. Dette er en lærer som ikke bare
«snur bunken», men er opptatt av å utvikle,
fornye og endre seg og undervisningsmeto-
dene hun bruker.

• Den sosialt – og samfunnsorienterte læreren
som har evne og vilje til å samarbeide med
kolleger, foreldre, elever og nærmiljø.

• Læreren som er elevsentrert, omsorgsfull og
inkluderende. Læreren har gode relasjoner
til eleven, tilpasser undervisningen til den
enkelte og er først og fremst lojal mot eleven.

Den siste identiteten, «læreren som er elevsen-
trert, omsorgsfull og inkluderende», er mest
dominerende og kommer tydeligst til syne i
alle fortellingene. For alle som har kjennskap til
grunnskolen er dette sikkert ikke et overraskende
funn. Men hvorfor er det slik at «Læreren som
er elevsentrert, omsorgsfull og inkluderende» er
den dominerende identiteten? For en tid tilbake
fi kk jeg telefon fra en journalist som lurte på om
det er en sammenheng mellom at det er mange
kvinner som er lærere i grunnskolen og denne
identitetens dominans. Med utgangspunkt i en
tradisjonell inndeling av adferd, egenskaper og
identiteter som enten feminine eller maskuline,
kan det være nærliggende å trekke denne slutnin-
gen. Jeg mener imidlertid at forklaringen ikke er
så enkel.

forutsetninger for at
 elevene skal lære
I fortellingene blir den elevsentrerte, inklude-
rende og omsorgsfulle læreren presentert som
én av fl ere viktige forutsetninger for at elevene i
grunnskolen skal lære. De lærerne jeg intervjuet,
fortalte alle om hvor nødvendig det var at elevene
var trygge på dem og i klassen for at de skulle
lære. De hadde alle erfart at redde og utrygge
elever ikke klarer å lære. Når elever blir utrygge,
såret eller det oppstår negative relasjoner, er det
vanskelig for læreren å undervise, og det er van-
skelig for eleven å lære.

I de politiske dokumentene blir lærerens evne
til å undervise på en måte som inkluderer alle
elever og hvor tilpasset opplæring er kjernen,
fremstilt som en nødvendig forutsetning for
elevers læring og for opprettholdelsen av et de-
mokratisk samfunn. For å unngå at elevenes vilje
og evne til å lære skal bli ødelagt, må læreren
tilpasse undervisningen til den enkelte elev. En

Læreren som er elevsentrert, omsorgsfull

og inkluderende er den mest dominerende

læreridentiteten…

bedre skole�1 • 201070

lærer som ikke klarer å tilpasse undervisningen
til elevene, eller som ikke har den nødvendige
kunnskap, kompetanse og personlighet, kan
ødelegge elevens naturlige evne og vilje til å lære.
Slike lærere reduserer altså elevens mulighet til
å lære ferdigheter og tilegne seg kunnskaper
som er nødvendige for å forstå samfunnet og
bli en aktiv samfunnsborger. Elever som ikke
har tilegnet seg nødvendige kunnskaper, har en
redusert mulighet til å delta aktivt og produk-
tivt i samfunnet i fremtiden. Dette er dermed
også en trussel mot Norge som velfungerende
demokrati. I de politiske dokumentene blir der-
med den enkelte lærers kompetanse og væremåte
koblet til den enkelte elevs læring og til det nor-
ske demokratiets fremtid.

Mine analyser viser hvordan den elevsen-
trerte, inkluderende og omsorgsfulle læreren på
ulike måter blir presentert som et nødvendig
alternativ til lærere som er strenge, humørløse,
eller som ikke tar individuelle elevers lærings-
behov og læringsmuligheter på alvor. En streng,
humørløs og krevende lærer med mer fokus på
disiplin, regler eller læringsutbytte enn det en-
kelte barn, skaper ikke trygge og inkluderende
læringsmiljø. Når trygghet og inkludering blir
sett på som helt nødvendige forutsetninger for
læring, er det derfor nødvendig at lærere er om-
sorgsfulle, elevsentrerte og inkluderende.

en skandinavisk
utdanningsdiskurs
I skandinavisk utdanningspolitikk har inklude-
rende og individualiserende undervisning og til-
passet opplæring lenge vært dominerende innen
grunnskoleopplæringen (Arnesen og Lundahl,
2006; Carlgren, Klette, Myrdal, Schnack og
Simola, 2006; Telhaug, Mediås og Aasen 2006;
Stephens, Tønnessen og Kyriacou, 2004). I en
oversiktsartikkel som tar for seg skandinavisk ut-
danningspraksis, beskriver Carlgren et al (2006)
hvordan en individualiserende utdanningsdiskurs
har vært, og fremdeles er, i varierende former,
dominerende i Skandinavia:

[...] individualisation has been a theme for a long

time in all the Nordic countries [...] the theme of in-

dividualisation draws upon naturalistic romanticism,

educational progressivism and child-centred psy-

chology. Neo-liberal educational policy – with the

individual self-reliant learner at the centre – together

with social constructivist learning theories, seem,

however, to be the main forces for individualised

teaching and learning today

(Carlgren et al, 2006, p. 319)

Denne individualiserende tendensen, uavhen-
gig av form, gjør ifølge en gruppe fi nske forskere
det mulig for lærere i de skandinaviske landene
å konstruere det de kaller et «individ-sentrert
undervisningsethos» (Simola, Heikkinen og
Silvonen, 1998). Lærere føler dermed en form
for plikt til å behandle alle som individer og
respondere på enkeltelevers behov og interesser
gjennom tilpasset opplæring (Simola, Heikkinen
og Silvonen, 1998).

Det eksisterer altså en overgripende og domi-
nerende skandinavisk diskurs om grunnskolelæ-
rere som posisjonerer læreren som elevsentrert,
inkluderende og oppmerksom på alle mulige
behov og forutsetninger den enkelte elev har. Slike
overgripende diskurser er med på å styre hvordan
vi forstår læreryrket og hvordan lærere synes de
bør handle, tenke og føle når de utøver jobben sin.
Fortellingene om den norske grunnskolelæreren
ser ut til å være innskrevet i denne dominerende
skandinaviske utdanningsdiskursen.

skolens «insidere» og «outsidere»
Et annet moment som har betydning for kon-
struksjonen av «læreren som er elevsentrert,
omsorgsfull og inkluderende» og som kommer
tydeligst frem i Utdanningsforbundets kampanje,
er skillet mellom skolens «insidere» og «out-
sidere». Gjennom kampanjen signaliseres det
at politikere og politiske aktører og næringslivet
er å regne som skolens «outsidere» da disse
egentlig ikke har god nok kunnskap om hva som
skjer, og bør skje i skolen. Lærere blir derimot

1 • 2010�bedre skole 71

fremstilt som personer som vet hva som foregår
i skolen og hva som er det beste for barn og barns
læring. Lærere blir dermed beskrevet som skolens
«innsidere».

I både Utdanningsforbundets kampanje og i
internasjonal forskning om lærere og reformer,
synes det å råde en forståelse av at reformer
og dagens utdanningspolitikk utfordrer deler
av lærernes yrkesutøvelse og «påfører» virk-
somheten i skolen elementer som insiderne
ikke nødvendigvis anser som positive for barns
oppvekst og læring. Det er dermed nødvendig
med en slags motvekt mot en del av de verdier
og forståelser av barndom og læring som intro-
duseres i skolen gjennom reformer og utdan-
ningspolitiske tiltak. Elevene trenger beskyttelse
mot en del av de elementene som blir påført
skolen fra skolens outsidere. Lærere, i kraft av sin
pedagogiske kompetanse og fagkunnskap, er de
som har ansvaret for å gi elevene denne beskyt-
telsen. Lærere blir dermed en slags «voktere»
av barnets beste, og «læreren som er elevsen-
trert, omsorgsfull og inkluderende» oppstår
som en motstand mot det som kan ødelegge
«barnets beste». Skillet mellom innsidere og
outsidere er dermed også med på å forsterke
denne læreridentiteten.

narrativ kontroll av læreridentitet
Det kan altså se ut som om den skandinaviske
diskursen om individualisering, forståelsen av
trygghet og individuell tilpasning som forutset-
ning for læring og forståelsen av læreren som
barnets vokter og skolens «insider», til sammen
utgjør en dominerende fortelling om den norske
grunnskolelæreren. Når slike dominerende fortel-
linger om hvordan ting henger sammen regulerer
hvilke identitetsressurser som er tilgjengelige, og
ikke minst hvilke identiteter som er å foretrekke,
får de hva Holstein og Gubrium (2000) kaller
narrativ kontroll. Fortellinger som har en nar-
rativ kontroll i et felt gir altså tilgang til ulike
identitetsressurser og støtter opp under noen
foretrukne identiteter og ekskluderer andre.

Disse fortellingene forklarer, strukturerer
og gjør hendelser og sammenhenger innenfor
et felt forståelige, slik at menneskene opplever
det de gjør som meningsfylt. Ettersom fortel-
linger som utøver narrativ kontroll også regulerer
hvilke identiteter som er å foretrekke for lærere,
kan slike fortellinger ha en sterkere styring av
hvilken kunnskap, funksjoner og praksiser grunn-
skolelærere skal engasjere seg i, enn det politisk
regulering og faglig kunnskap har.

Læreridentitet handler altså om mer enn den
enkelte lærerens opplevelse av seg selv og sin
jobb eller om den enkelte lærer er «lydig» og
lojal overfor politiske føringer og reformer, eller
har emosjonell kapasitet til motstå disse. Vi må
forsøke å forstå læreridentitet på andre måter enn
at læreren enten er en viljeløs brikke i et større
spill, eller en uavhengig individuell aktør (Simola,
Heikkinen og Silvonen 1998). Læreres identitets-
ressurser blir til i et landskap som overskrider den
enkelte lærer, utdanningsminister eller politiske
parti. I dette landskapet foregår det mange kam-
per og forhandlinger om å ha defi nisjonsmakt
over hva grunnskolen skal være og hva lærere skal
gjøre. Det er stadig fl ere aktører som har en legi-
tim rett til å delta i disse forhandlingene. Dette
landskapet er ikke noe som lærere kan velge om
de vil forholde seg til eller ikke, de er en integrert
del av det. Vil man forstå dagens situasjon for
lærere og hvordan læreridentitet blir til, er det
ikke nok å bare fokusere på det som foregår i
grunnskolen, man må også forstå det som skjer
i samfunnet rundt grunnskolen, både nasjonalt
og internasjonalt.

fremtidens læreridentiteter
Lærerprofesjonen og læreridentitet defi neres
i møtet mellom ulike utdanningspraksiser i
skole og lærerutdanning, utdanningspolitikk og
samfunnsendringer. Jeg har prøvd å vise at for å
forstå hvorfor bestemte grunnskolelæreridentite-
ter blir fremtredende eller dominerende, er det
nødvendig å ha innsikt i hvordan disse identite-
tene oppstår og blir vedlikeholdt i dette møtet

bedre skole�1 • 201072

mellom utdanningspolitikk, utdanningspraksis
og samfunnsendringer. Vi må ta på alvor at lærer-
profesjonen er en del av et landskap som strekker
seg utenfor grunnskolen og som åpner og lukker
for ulike måter å fremstille lærere på.

Selv om «den elevsentrerte, inkluderende
og omsorgsfulle læreren» tilsynelatende er en
sterk og dominerende læreridentitet i den nor-
ske grunnskole, kan det se ut som om grunn-
skolen som utdanningspolitisk landskap er i
endring, blant annet fordi norsk utdannings-
politikk i økende grad beveger seg fra å ha et
nasjonalt fokus til å ha et mer globalt fokus.
Reformer og nye læreplaner de siste 15 årene
har ført til endring og bevegelse i grunnskolen,
men kanskje ikke alltid i den retningen politi-
kerne ønsker. På enkelte områder har reformene
ført til endring, mens de på andre områder har
provosert frem motstand og dermed forsterket
det bestående. Spørsmålet nå er om den «nye»
lærerutdanningen vil forsterke, justere, endre
eller utfordre de «sannhetene» og identitetene
som allerede er etablert i de eksisterende fortel-
lingene om «Den norske grunnskolelæreren»?
Enkelte fortellinger som utøver narrativ kon-
troll er så sterkt integrert i kultur og tenkesett
at de lever videre selv om vi kan se at verden
faktisk har endret seg på en måte som gjør at
fortellingen ikke lenger gir en god beskrivelse
av hvordan verden faktisk er. Dette betyr at
fortellinger som ikke lenger gir et gyldig bilde
av verden, er med på å utgjøre forutsetningene
for for eksempel politiske beslutninger og
handlinger (Roe, 1994). Det blir derfor spen-
nende å se om dagens endringer og bevegelse i
det utdanningspolitiske landskapet fører til at
læreridentitetene endres, eller om de allerede
dominerende identitetene forsterkes. Kanskje
vil vi oppleve begge deler samtidig?

litteratur
Arnesen, A-L. and Lundahl, L. (2006). Still social and
democratic? Inclusive education policies in the Nordic wel-
fare states. Scandinavian Journal of Educational Research.
Vol. 50, No. 3, 285–300.
Carlgren, I., Klette, K., Myrdal, S., Schnack, K. og
Simola, H. (2006). Changes in Nordic Teaching Practices:
From individualised teaching to the teaching of individuals.
Scandinavian Journal of Educational Research. Vol. 50, No.
3, 301–326.
Holstein, J.A. og Gubrium, J.F. (2000). Th e self we live by.
Narrative identity in a postmodern world. New York: Oxford
University Press.
Roe, E. (1994). Narrative policy analysis. Durham and Lon-
don: Duke University Press.
Simola, H., Heikkinen, S. og Silvonen, J. (1998). A
catalog of possibilities: Foucaultian history of truth and
educational research. I: T. Popkewitz og M. Brennan (red)
Foucault’s challenge. Discourse, knowledge and power in educa-
tion. New York & London: Teachers College Press.
Somers, M. og Gibson, G. (1994). Reclaiming the epis-
temological ‘other’: narrative and the social construction of
identity. I C. Calhoun (red) Social theory and the politics of
identity. Oxford: Blackwell.
Stephens, P., Tønnessen, F.E. og Kyriacou, C. (2004).
Teacher training and teacher education in England and
Norway: a comparative study of policy goals. Comparative
Education, Vol 40, no 1, 109 – 130
Søreide, G.E. (2007). Narrative construction of teacher
identity. Doktorgradsavhandling for graden dr.philos. ved
Universitetet i Bergen.
Telhaug, A.O., Mediås, O.A. og Aasen, P (2006) Th e
Nordic Model in Education: Education as part of the po-
litical system in the last 50 years. Scandinavian Journal of
Educational Research. Vol. 50, No. 3, 245–283.
Weedon, C. (1997). Feminist practice and poststructuralist
theory. Malden: Blackwell.

gunn elisabeth søreide er dr.philos. og før-

steamanuensis i pedagogikk ved Universitetet i

Bergen. Hun har tidligere vært stipendiat samme

sted og har også jobbet i lærerutdanningen ved

Høgskolen i Bergen. Artikkelen er basert på deler

av Søreides doktorgradsarbeid. Søreide forsker

blant annet på utdanningspolitiske diskurser og

kunnskapsbygging i bedrift er og utdannings-

institusjoner.

1 • 2010�bedre skole 73

Samarbeid for bedre læring i matematikk
av anne berit fuglestad

I stedet for å gi et ferdig svar, la barn få undersøke og fi nne fram sammenhenger selv,

skape nye tanker og ideer som går ut over det som de kjenner fra før. Med en slik til-

nærming blir det ikke rett fram å svare på spørsmål som: Hva gjør jeg nå? Er det gange

eller dele her, lærere?

Figur 1 Bruene er bygd opp av bjelker med samme lengde.

En onsdag omkring kl. 12 er lærere fra grunnskole
og videregående skole og førskolelærere alle på
veg mot samme auditorium ved Universitetet i
Agder. Det er verksted i prosjektet Lær bedre ma-
tematikk. Etter en rask kopp kaff e, te eller juice
like utenfor auditoriet er det samling i plenum.

Første post på programmet er presentasjon
fra en videregående skole der matematikklæ-
rerne i stor grad har tatt i bruk datamaskiner i
matematikkundervisningen. Læreren forteller
at når de startet med bruk av PC, hadde de en
del prøving og feiling, som han sa: «feiling var
å bruke noe ferdig fra Internett». Det ble bedre
da elevene måtte gjøre noe selv og begynte med
å skrive mye på PC og la vekk papir og blyant.
Han demonstrer videre hvordan de kunne eks-
perimentere med størrelsen på parametrene a, b
og c når de tegnet grafer for f (x)=ax2 +bx + c
og se hvordan grafen varierte. I et annet eksempel
han viste, brukes dynamisk geometri (Cabri) for
å undersøke og eksperimentere med sammenhen-
ger mellom sentral- og periferivinkler i en sirkel.
PC-en gir mulighet for at elevene selv utforsker

matematikken, nettopp en slik «inquiry» som
prosjektet legger opp til.

verksted om algebra
Tema videre i dette verkstedet er algebra og
hvordan uttrykk og ligninger kan introduseres.
Hva er algebra? Er det regning med bokstaver
og å løse ligninger, eller er det generalisering av
tall og å beskrive mønstre? Det ble presentert
mønstre ved hjelp av pinner eller prikker for å
se på hvordan tallmønstre eller matematiske ut-
trykk kan beskrive sammenhenger mellom lengde
av mønsteret og antall pinner eller prikker det
består av. Et eksempel er å se på en bjelke som
er laget av like lange stokker med samme lengde
og formet av likesidete trekanter. Kan vi fi nne
et system i sammenhengen mellom lengden av
bjelken (l) og antall stokker som brukes? På fi gur
1 er tre slike bjelker tegnet, med lengde 2, 3 og 4.
Tallmønsteret i fi guren kan bygges opp steg for
steg: for lengde 2 trengs 7 stokker, for lengde 3
trengs 11 stokker, og for lengde 4 trengs 15 stok-
ker. Er der mulig å fi nne en formel? Uttrykkene

Om Praksisrett et FoU for barnehage, grunnopplæring og lærerutdanning.

Norges forskningsråd deler fram til 2011 ut midler til forskning innenfor programmet Praksisrett et FoU. I denne

spalten vil du i tiden framover kunne lese om prosjekter knytt et til grunnopplæringen. Spalteredaktør er

professor Bente Aamotsbakken, avdeling for lærerutdanning ved Høgskolen i Vestfold.

bedre skole�1 • 201074

3l + (l-1), 4l – 1 eller l + 2l + (l -1) kan alle settes
opp ut fra skissen av brua (fi gur 1) ved å dele opp
mønsteret på forskjellige måter. Videre ble enkle
ligninger introdusert med regneuttrykk der en
addend mangler, som 3 + __ = 7 eller ved å se
på hvilke tall som mangler i en talltrekant der
tall i to naboruter horisontalt skal adderes (fi gur
2). Og en enkel løsning av ligning ble vist der en
forenkler steg for steg. Eksemplene var valgt for
å gi ideer til hvordan elevene kan stimuleres til å
engasjere seg aktivt med utforsking og selv fi nne
ut av sammenhenger.

Figur 2. Talltrekant. Summen av naboruter gir tallet under.

Hva står i ruta mellom 6 og 7?

I neste verksted ble algebra fulgt opp videre.
Det er krevende for den som har presentasjonen
i plenum med tanke på at de som samles, kommer
fra alle nivå fra barnehage til videregående skole.
Men det er også verdifullt for å bygge forståelse
for hverandres arbeid og kunne følge opp ideer
som det er arbeidet med på tidligere klassetrinn.
Hva er algebraisk tenkning? En av didaktikerne
reiste spørsmålet om det var nødvendig med
symboler for å tenke algebraisk. Hun viste med
et enkelt eksempel, summen av to oddetall som
5 + 11, hvordan samme problemstilling kan un-
dersøkes både med talleksempler og med bruk
av algebraiske uttrykk som uttrykker oddetall
generelt, som (2n+1)+(2m+1). Å oppdage et
mønster og beskrive det, uttrykke det mer pre-
sist med ord, med talleksempler og senere med
matematiske symboler, det er ulike varianter av
algebraisk tenkning. Mønstre kan også lages med
konkrete materialer, og barna kan fi nne system og
beskrive det. Enkle ligninger kan uttrykkes med
konkreter, ved for eksempel å fi nne ut hvor mye
som mangler i en boks for å få likhet. Dermed er
algebraisk tenkning eller pre-algebra aktuelt på
alle trinn, fra barnehage til videregående skole.

metodikk – «inquiry»
Sentralt i verkstedet og ellers i prosjektet står to
grunnleggende ideer: læringsfellesskap og «in-
quiry» – en spørrende, undersøkende og ekspe-
rimenterende måte å arbeide med matematikken
på. Det engelske ordet «inquiry» har glidd inn
som et viktig ord i prosjektet siden det fanger
opp en bredde av viktige ideer i prosjektet. Vi
forbinder det med å undre seg, stille spørsmål,
undersøke, utforske, eksperimentere – i det hele
tatt innebærer det en aktiv holdning til arbeidet
med faget hos barn, elever og lærere, der det å
bygge forståelse er viktigere enn å huske regler og
prosedyrer. I stedet for å gi et ferdig svar, lar man
barn få undersøke og fi nne fram sammenhenger
selv, skape nye tanker og ideer som går ut over
det som de kjenner fra før. Med en slik tilnær-
ming blir det ikke rett fram å svare på spørsmål
som: Hva gjør jeg nå? Er det gange eller dele her,
lærere? Denne forståelsen av inquiry er uttrykt i
inquiry-syklusen som er beskrevet i prosjektpla-
nen for LBM (Se http://lbm.vaf.no).

Figur 3 Inquiry-syklus – ulike aktiviteter

Etter en pause med litt forfriskninger, kjeks,
frukt, juice og kaff e fortsetter verkstedet med
gruppearbeid. Både pausen og gruppearbeidet
gir god anledning til å utveksle erfaringer, og
praten går livlig. Dagens oppgaver er forberedt
gjennom fl ere møter der didaktikere har arbeidet
med ideer, kanskje tatt utgangspunkt i kjente
oppgaver, men forandret noe slik at de gir mer
rom for undring, utforsking og eksperimentering.
Noen punkter er hentet fra forskningsartikler
om emnet som tas opp. Oppgavene er ment som
en start for gruppearbeidet der lærere og didak-
tikere (universitetslærere ved UiA med ansvar

6 7

23

Undre

Spørre

Undersøke

Skape

Diskutere

Reflektere

1 • 2010�bedre skole 75

for forskning i matematikkdidaktikk) både løser
oppgaver og diskuterer hvordan de kan brukes
for å utvikle undervisning preget av undring,
utforsking og stimulere til spørsmål.

Spranget fra barnehage til videregående skole
er stort i faglige utfordringer, og det er derfor lagt
opp til forskjellige oppgaver for grupper av lærere
fra barnehage/småskole, småskole/mellomtrinn
og ungdomsskole/videregående skole. Dette kom
fram som et ønske fra lærerne og førskolelærerne
tidlig i prosjektet. Didaktikerne hadde et ønske
om å blande ulike nivå ut fra et ønske om at det
kunne stimulere til samarbeid og forståelse, og
ikke minst å vite litt mer om hva som kommer
etter. Det var nødvendig å ta hensyn til ulike nivå,
i noen tilfeller med egne opplegg for barnehage,
men gjennom å møtes i plenum har det likevel
blitt mulig å få utveksling av ideer på tvers og
innsikt i hverandres arbeid.

læringsfellesskapet
Et annet viktig innslag i verkstedet er presentasjo-
ner fra arbeidet i skoler og barnehager. Allerede
fra første verksted var det innslag fra lærere som
viste hvordan de arbeidet med undersøkende og
utforskende matematikk. Dette verkstedet var
utvidet, litt i tid, men også slik at lærere fra andre
skoler og barnehager som ikke var med i prosjektet
kunne delta. Det var derfor fl ere presentasjoner fra
skoler om stasjonsundervisning, om arbeid med
Pytagoras' setning og trigonometri, om lineære
funksjoner og å lese av grafer knyttet til en Pisa-
oppgave og om stasjonsundervisning på barnetrin-

net der det var mye bruk av konkrete hjelpemidler.
Verkstedene er et viktig element i å bygge

læringsfellesskap mellom lærere, førskolelæ-
rere og didaktikere i de to prosjektene Lær bedre
matematikk og Bedre matematikkundervisning.
Derfor er det lagt vekt på at lærere og didaktikere
arbeider sammen i gruppene, både med løsning
av matematikkoppgaver og i diskusjoner om
hvordan de kan brukes i undervisningen. De to
prosjektene er tett integrert slik at didaktikere
har et faglig ansvar for å legge opp verksteder og
stimulere utviklingsarbeidet. Men det er lærernes
ansvar å følge opp i klassene og velge om de vil
bruke noe fra gruppearbeidet, noe de har utviklet
videre eller noe de har funnet selv. Det er et mål
i prosjektet at de fl ere ganger i løpet av året skal
arbeide med opplegg preget av inquiry og enga-
sjere elever og barn i dette.

I noen tilfeller er det lærere som følger opp
ideer fra verksteder ganske raskt etterpå. Dette
skjedde etter et verksted der tema var å ta tak i
gamle oppgaver og åpne dem opp for på gi rom
for mer undring og utforsking. Noen dager etter
verkstedet fi kk jeg e-post fra en av lærerne. Han
hadde tatt ideen videre, brukt en oppgave som var
bearbeidet i gruppesamlingen og utviklet andre
lignende oppgaver som han nå ville prøve ut i
klassen. Typisk for disse oppgavene var at en del
informasjoner var fj ernet slik at elevene enten
måtte anslå tall eller fi nne dem selv. Læreren in-
viterte både didaktikere og de andre lærerne fra
gruppa til å være med for å observere. Jeg tok ut-
fordringen og kom til timen. Det var interessant å
se hvordan en oppgave som i utgangspunktet var
lukket og hadde bare ett svar, kunne bli helt an-
nerledes og gi interessante vurderinger av tallstør-
relser og hvilke regneoperasjoner som trengtes.
Elevene hadde anledning til å bruke datamaskin
om de ønsket det, og fl ere skrev løsninger i Word
eller søkte etter informasjoner på Internett.
Undervisningstimene ble videofi lmet, noen fi ler
med elevarbeid ble samlet inn, og jeg gjorde egne
notater med tanke på forskning og oppfølging.
Slike videoopptak fra undervisningen kan også
være et hjelpemiddel i utvikling av kompetanse.
I noen tilfeller har didaktikere og lærere sett på
opptak sammen for å studere det som skjedde og
kunnet tenke gjennom situasjonene for å utvikle

bedre skole�1 • 201076

sitt eget arbeid og for å forstå bedre hvordan elev-
ene reagerer og kommuniserer i arbeidet.

Læringsfellesskapet gjelder også lokalt på den
enkelte skole eller barnehage der de som er med
i LBM-teamet lokalt forsøker å ha sine møter
for å diskutere arbeidet, kanskje utvikle opplegg
sammen eller gi hverandre innspill. Etter et verk-
sted om resonnement og bevis hadde et team med
seks lærere på en videregående skole møte der de
tok tak i alle oppgavene fra verkstedet. Denne
gangen var det slik at alle gruppene hadde forskjel-
lige oppgaver, også de på samme nivå. De arbeidet
seg gjennom oppgavene, løste dem og diskuterte
hvordan de kunne passe i deres egen klasse. Senere
ble noen av oppgavene brukt i noen klasser.

prosjektorganisering
I TBM-prosjektet har vi organisert oppfølging av
skoler og barnehager slik at hver av dem har en
eller to kontaktpersoner blant didaktikerne. Disse
har spesielt ansvar for å holde kontakt og besøke
skolene for å delta i utviklingsarbeid i lokale team
og følge opp med fi lming eller lydopptak når det
er aktiviteter relatert til prosjektet, undervisning
eller teammøter.

Lær bedre matematikk (LBM) eies av kom-
muner og fylke og UiA-prosjektet. Bedre ma-
tematikkundervisning (TBM, Teaching Better
Mathematics), se http://prosjekt.hia.no/tbm/,
er et av prosjektene i programmet Praksis FOU i
Norges forskningsråd. Begge prosjektene har også
støtte av Sørlandet kompetansefond. De to pro-
sjektene samarbeider tett med vekt på utvikling
av aktiviteter for læring i skoler og barnehager
og å bygge kompetanse hos lærere og førskolelæ-
rere. UiA har hovedansvar for forskning, og har
som kompetansemiljø faglig ansvar og bidrar til
å stimulere utviklingsarbeidet. Prosjektleder og
prosjektkoordinator fra UiA deltar i ledergruppa
som styrer LBM, og prosjektledere for hver skole
og barnehage samles 1 – 2 ganger per semester
for å diskutere framdrift og ideer til verksteder.
En sentral idé er at lærere og førskolelærere har
ansvar for hva de vil følge opp i egne klasser og
grupper. I TBM-prosjektet samarbeider UiA
også i et konsortium med fi re høgskoler som har
sine egne delprosjekter med læringsfellesskap og
inquiry som utgangspunkt.

Forskning er en viktig del av aktivitetene.
Derfor gjøres det lyd- eller videoopptak av alle
møter og verksteder i prosjektet, og det samles en
del andre data. Lærere oppfordres også til selv å ta
opptak av sine møter og observere hverandres un-
dervisning og eventuelt fi lme spesielle opplegg de
har utviklet i prosjektet. Forskning og utvikling
er tett integrert og kan beskrives som en syklus
– planlegge, gjennomføre, observere og melde
tilbake – som så kan lede til ny planlegging. Ut-
viklingsarbeidet følges opp av forskningen som
så gir impulser tilbake til videre utvikling. I denne
artikkelen er det fokusert mest på utviklingsakti-
vitetene, men forskning er tett integrert.

«I løpet av disse tre årene har ‘inquiry’ liksom
kommet inn i ryggmargen, ikke slik at det alltid
er der, men det ligger der og vi tenker over det,
spesielt når nye emner introduseres.» Omtrent
slik uttrykte en lærer seg i et intervju med ei
gruppe lærere på skolen. Slike intervju er holdt
på alle skolene og i barnehagene som er med.
Ideen om inquiry – undersøkende og utforskende
arbeidsmåter i undervisningen – kom sterkt fram i
gruppene. Men det tar tid – og spesielt på en skole
der noen lærere var med i et tidligere prosjekt, ble
dette understreket. Det ble framhevet at de nå
snakker mer med hverandre om faglige spørsmål i
matematikk og om undervisningen. De deler ideer
og undervisningsopplegg. Et viktig element i å få i
gang dette var både å legge til rette rammefaktorer
som mulig møtetid og tilgang til datalab, og at
alle lærerne på samme trinn var med i prosjektet.
En lærer uttrykte det så sterkt at «hele undervis-
ningen her på skolen er blitt forandret i løpet av
de siste årene, nå med mer fokus på undring og
utforsking og at elevene skal forstå.»

anne berit fuglestad (PhD) er høgskoledosent

ved Universitetet i Agder. Hun har lang erfaring

fra undervisning og veiledning, i lærerutdanningen

og ved master- og doktorgradsstudiene i mate-

matikkdidaktikk. Fuglestad var prosjektleder for

KUL-prosjektet: IKT og læring i matematikk og

leder for tiden prosjektet Bedre matematikkun-

dervisning (Teaching Bett er Mathematics, TBM)

i Praksis FOU.

1 • 2010�bedre skole 77

til ettertanke av petter aasen

Bør fylkeskommunen overta grunnskolen?

Pett er Aasen er rektor ved Høgskolen i Vestfold. Fra 1998 var han i en tiårsperiode faglig og administrativ leder

ved forskningsinstitutt et NIFU STEP. Aasen har tidligere vært lærer i ungdomsskolen og arbeidet 20 år innenfor

universitets- og høgskolesystemet, med lederverv på institutt nivå, fakultetsnivå og nasjonalt nivå. Hans

forskningsfelt er utdanningspolitikk og studier av utdanningsreformer. Aasen har bistilling som seniorforsker

ved NIFU STEP.

Skolen eller det formaliserte, institu-
sjonaliserte pedagogiske prosjektet,
har sin bakgrunn i en utvikling i sam-
funnet og i arbeidslivet som gradvis
førte til at kompetanseoppbygging og
identitetsutvikling ikke lenger bare
kunne fi nne sted gjennom deltakelse
i hverdagens gjøremål. Formell ut-
danning fi kk ansvaret for å gi den
oppvoksende generasjon et visst
minimum av fellesskapsfølelse, en no-
enlunde felles erkjennelsesramme og
kompetanse for deltakelse i familieliv,
samfunnsliv og arbeidsliv.

utdanningens ekspansjon
Men skolen la i mange år beslag på
bare en liten del av barndommen.
For de fl este dreide det seg lenge
bare om noen få skoletimer i uken
noen få uker i året, noen få år av li-
vet. Både samfunnsliv og arbeidsliv
har imidlertid stilt stadig større krav
om kunnskap og kompetanse. Etter
en gradvis forlengelse av skoleåret
og skoledagen ble den obligato-
riske skolen utvidet til ni år i løpet av
1960-tallet. I 1980-årene ble det for
alvor etablert institusjoner som også

fanget opp barna under skolepliktig
alder. I 1990-årene brakte Reform
97 seksåringene inn i skolen, og
gjennom SFO-ordningen ble også
fritiden inkludert i det pedagogiske
prosjektet. Og i den andre enden av
utdanningssystemet: Mens gymnaset
lenge var et privilegium for de få, ble
den videregående skolen i løpet av
1980-årene en forutsetning for de
fl este yrkesvalg og dermed en allmenn
dannelses- og kvalifi kasjonsarena
for norsk ungdom. I 1990-årene ble
ungdom ytterligere utestengt fra
arbeidsmarkedet, og tilstrømningen
til universiteter og høgskoler eksplo-
derte. Ved årtusenskift et begynte vi
for alvor å se konsekvensene av det
som omtales som massifi sering av
høyere utdanning. Over 50 prosent
av ungdomskullet søker seg til høy-
ere utdanningsinstitusjoner, og det
er snart like mange som søker seg til
doktorgradsstudier som for 30–40
år siden søkte seg til universitetenes
hovedfagsstudier. Og arbeidslivet
krever stadig kompetanseutvikling
slik at utdanning mer og mer er et
livslangt læringsprosjekt. Denne eks-

pansjon er ikke bare et resultat av en
tilpasning av utdanningssystemet til
samfunnsutviklingen og et stadig mer
komplisert yrkesliv.

et politisk prosjekt
For noen år siden besøkte jeg et uni-
versitet i New York. Universitetet er
spesielt opptatt av lærerutdanning
rettet mot urbefolkning, minoritets-
grupper og det fl erkulturelle samfun-
net. Ved inngangsdøren til fakultet
for lærerutdanning møter her lærer-
studentene hver dag følgende sitat
festet til veggen med store bokstaver
i stål: «Education is inherently an
ethical and political act». Utdan-
ning, samfunnets pedagogiske pro-
sjekt, er et etisk og politisk prosjekt.
Sitatet minner oss om at det som skjer
i skolen, ikke bare dreier seg om å for-
midle grunnleggende ferdigheter og
gyldig fagkunnskap på en profesjonell
måte for å møte samfunnets krav. Det
som elevene møter i skolen, bygger
også på politiske og etiske vurderinger
av hva som er godt og legitimt ut fra
et verdigrunnlag: ut fra hvem vi vil
våre barn skal bli og hvordan vi vil at
vårt samfunn skal være.

Skolen er et speil av samfunnet,
men også et speil for samfunnet.
Skolen skal ikke bare tilpasse kursen
etter vær og vind, men også bidra til
å bestemme reisens mål. Utdanning
skal gi den oppvoksende generasjon
kraft og motivasjon til å påvirke
utviklingens retning. Utdanning er

Evalueringen av Kunnskapsløft et har avdekket betydelige styrings-

problemer i norsk skole. Forskningen viser at det er svake koblinger

mellom forvaltningsnivåene, og at dialogen mellom sentralt og lokalt

nivå ikke fungerer tilfredsstillende. Utfordringene er størst i små

kommuner. Forfatt eren spør i denne artikkelen om fylkeskommunen

bør overta grunnskolen.

bedre skole�1 • 201078

et politisk prosjekt i fl ere henseen-
der, også i den forstand at politiske
myndigheter anvender utdannings-
systemet som aktivt virkemiddel for å
fremme samfunnsutvikling: nasjonalt
fellesskap, økonomisk vekst, kulturell
utvikling, sosial rettferdighet, likestil-
ling. Skolen er med andre ord et sen-
tralt verktøy for samfunnsutvikling.
Utdanning er et politisk prosjekt.
Og som Olof Palme sa: Politikk er
å ville. Men da må vi spørre videre:
Hvem setter kursen, hvem holder i
verktøyet?

styringsperspektiv
I et styringsperspektiv har det nor-
ske utdanningssystemet tradisjonelt
navigert i et farvann karakterisert
ved brytningen mellom fem under-
strømmer. Den ene er den sentrale
myndighetens ressurs- og regelstyring
gjennom øremerkede bevilgninger og
økonomiske insentiver, lover, forskrif-
ter og nasjonale læreplaner. Den an-
dre er skoleeier og den enkelte skole,
som innenfor nasjonale rammer i
vekslende grad gjennom historien,
har hatt innfl ytelse på utdanningens
organisering, innhold og arbeids-
måter. Den tredje er lærerstanden,
som også i vekslende grad har utøvd
profesjonelt selvstyre. Den fj erde er
elevene selv, som har øvd innfl ytelse
ut fra sine mål, behov, interesser og
forutsetninger. Den femte kraft en er
markedet, som gjennom de siste par
tiår har styrket sin posisjon, blant
annet gjennom brukerstyring og
konkurranse i form av for eksempel
kvalitetsrangering, premiering og fri-
skoler. Det karakteristiske ved skole-
reformene i vårt land de siste tiårene
har vært at alle disse understrømmene
har hatt innfl ytelse på utdannings-
politikken samtidig. Ved inngangen
til vårt årtusen kom en sjette kraft

til. Vi får en internasjonalisering av
utdanningspolitikken i den forstand
at overnasjonal policyutforming slår
inn på den nasjonale arenaen.

kunnskapsløftet
En sentral politisk ambisjon bak
Kunnskapsløft et er å møte de nye
forutsetningene som den globale
kunnskapsøkonomien og det fl er-
kulturelle samfunnet gir, og å skape
et nasjonalt kunnskapssamfunn med
internasjonal konkurransekraft . Sko-
len som nasjonal og lokal samfunns-
utvikler skal styrkes. Så kan vi spørre
hvorfor grunnopplæringen slik den
var formet bare et tiår tidligere gjen-
nom 90-tallsreformene, ikke leverte
i forhold til disse kravene og forvent-
ningene.

Ved årtusenskift et beskrev de poli-
tiske myndighetene norsk utdanning
som et system hvor skoler, lærere og
elever var ufrie. Den norske skolen
representerte handlingstvang og
ensretting i en tid som etterspurte
individuell valgfrihet og større mang-
fold. Skolen var overstyrt av legale og
fi nansielle virkemidler, men også av
statlig regelstyring og verdistyring,
slik det for eksempel kom til uttrykk
gjennom relativt detaljerte nasjo-
nale fagplaner. Regjeringen skrev om
Kunnskapsløft et:

Forestillingen om at staten kan skape

et likeverdig skoletilbud gjennom

detaljregulering og -styring, erstattes

med tillit til at den enkelte lærer, sko-

leleder og skoleeier selv har de beste

forutsetningene for å vite hvordan god

læring kan skapes og gjennomføres,

innenfor rammen av nasjonale mål.

skoleeiers rolle
Bærebjelken i Kunnskapsløft et som
innholdsreform er derfor en styrings-
reform som omtales som et system-

skift e i styringen av skoleverket. Det
innebærer forskyvning med hensyn
til vektlegging av de ulike styrings-
kreft ene. Ansvaret for beslutninger
og oppgaveløsning skal legges så langt
ned i systemet som mulig. Det nye
styringssystemet introduserer derfor
en ny ansvarsplassering som innebæ-
rer en styrket posisjon for skoleeier,
skoleleder og den enkelte lærer med
hensyn til å ta styringsansvar, men
også når det gjelder å stå til ansvar
for kvaliteten i opplæringen og resul-
tatene som leveres – på individnivå så
vel som på samfunnsnivå.

Denne dereguleringen og desen-
traliseringen har for det første en
funksjonell side. Det betyr delegering
av oppgaver fra sentralt nivå til lokale
skoleeiere og skoler som underlig-
gende forvaltningsnivå. Større fristil-
ling av det lokale forvaltningsnivået.
For det andre betyr det delegering av
myndighet til underliggende organer
som styrker kommunesektoren som
politisk beslutningsnivå. Større lokalt
selvstyre.

evalueringen av reformen
Det er iverksatt en omfattende eva-
luering av Kunnskapsløft et. Sammen
med gode kolleger på forskningsinsti-
tuttet NIFU STEP og Institutt for
lærerutdanning og skoleutvikling ved
Universitetet i Oslo, har jeg i denne
sammenheng ansvar for et delprosjekt
som ser på hvordan den nye styrings-
modellens rolle- og ansvarsfordeling
mellom nivå og aktører fungerer.

For vel ett år siden publiserte vi en
rapport som rettet blikket mot hvor-
dan det sentrale forvaltningsnivået
tolket og arbeidet med de nye sty-
ringssignalene1. En hovedkonklusjon i
rapporten var at Kunnskapsløft et som
styringsreform var svakt forankret på
det nasjonale forvaltningsnivået. På

1 • 2010�bedre skole 79

til ettertanke av petter aasen

dette nivået ble rolle- og ansvarsfor-
delingen i stor grad oppfattet som
uendret når det gjelder beslutnings-
myndighet, men samtidig ble refor-
men forstått som oppgavedelegering
til skoleeier og skoler. Skoleeiers evne
til å ta ansvar for de nye oppgavene
ble imidlertid oppfattet som relativt
svak. I rapporten pekte vi på at det
kan få uheldige konsekvenser hvis
man ansvarliggjør og stiller forvent-
ninger til aktører som i liten grad gis
myndighet, fordi det kan føre til av-
makt og resignasjon. Våre funn ga et
bilde av en sektor preget av uklarhet
når det gjelder styringsdimensjonen
og ansvarsplasseringen. Sentrale myn-
digheter synes ikke å ha tatt et helhet-
lig grep om reformimplementeringen.

nye politiske signaler
Parallelt med arbeidet med imple-
menteringen av reformen har regje-
ringen gjennom nyere styringsdoku-
menter og uttalelser tatt til orde for
sterkere sentral styring, men uten at
jeg kan se at regjeringen har tatt et
prinsipielt oppgjør med reformens
ambisjon om systemskift e og større
kommunalt selvstyre. Med referanse
til SVs partiprogram uttalte kunn-
skapsminister Bård Vegar Solhjell til
Dagsavisen fredag 22. mai 2009:

Vi må stramme inn på den lokale

handlefriheten, for skole og kunn-

skap er ikke et hvilket som helst lokalt

spørsmål. AP-landsmøtet har vedtatt

en noe mildere versjon av det samme

som SV, så det lover godt for en ny

rødgrønn regjering.

Regjeringen kan på denne måten
selv ha bidratt til usikkerheten rundt
Kunnskapsløft et som styringsreform.

skoleeierne og skolene
Nylig publiserte vi en ny rapport fra

evalueringen2. Denne gangen ret-
tes blikket mot kommunesektoren,
skoleeierne og skolene. Aktørene på
disse nivåene gir gjennom intervjuer
og spørreundersøkelser uttrykk for at
de fremdeles er underlagt et hierar-
kisk styringsregime. Bare i liten grad
er det åpnet for og lagt til rette for
lokale initiativ og arenaer der sentralt
nivå inviterer til dialog og læring som
fremmer løsninger og eventuelt juste-
rer kursen i reformimplementeringen.

Internasjonal reformforskning
framhever gode systemiske forbin-
delseslinjer som avgjørende suk-
sessfaktor i implementeringen av
nasjonale utdanningsreformer. Våre
data viser svake koblinger mellom
forvaltningsnivåene. Dialogen mel-
lom sentralt og lokalt nivå synes ikke
å fungere tilfredsstillende. Og sett
fra skolenivå kommuniserer verken
skoleeiere eller nasjonalt nivå tydelig
nok hvordan Kunnskapsløft ets ulike
elementer tenkes å virke sammen for
å styre og styrke kvaliteten i skolen.
Den manglende tillit til skoleeier-
nivået som aktørene på det sentrale
forvaltningsnivået ga uttrykk for,
kommer med andre ord også til ut-
trykk fra skolenivå.

Samtidig viser våre data at skolene
er positivt innstilt til reformen. Både
rektorer og lærere har tatt grep for å
realisere intensjonene. Men det synes
ikke å være en enhetlig, myndiggjort
profesjon som med utgangspunkt i
klare styringssignaler fra overliggende
nivå, som tar med seg Kunnskapsløft et
inn i skolene og klasserommene. Det
dreier seg mer om avgrensede kolle-
giale miljøer ved skolene som på egen
hånd tar et felles løft ; i begeistring over
reformens innhold og muligheter, men
også i frustrasjon over det som oppfat-
tes som skoleeiers og Utdanningsdi-
rektoratets byråkratisering, unnfal-

lenhet og manglende kompetanse og
forståelse for skolens hverdagsliv.

variasjoner mellom
kommunene
Vår evaluering viser uheldige spen-
ninger mellom det sentrale og det
lokale styringsnivået, men også store
systematiske variasjoner mellom kom-
munene. Vi ser et hovedmønster, selv
om mange faktorer her spiller inn.
Sammenlignet med mindre og små
skoleeiere synes de store kommunene
å ha et langt mer avklart forhold til
og helhetlig grep om Kunnskapsløft et
som styringsreform og til reformens
ulike elementer. Store kommuner har
et bedre pedagogisk støtteapparat og
bedre muligheter til å tilby kompe-
tanseutvikling enn mindre skoleeiere.
Parallelt med vår studie er det også
publisert andre undersøkelser som
viser at større skoleeiere og større
skoler har bedre grep om reformen
enn de små.

større lokalpolitisk
engasjement
Skrift en på veggen i New York som jeg
refererte innledningsvis, minner oss
om at utdanningssystemets utvikling
må problematiseres og diskuteres.
I et desentralisert system er det en
forventning som ikke minst må stil-
les til politiske beslutningstakere på
lokalt nivå. Skal Kunnskapsløft et som
styringsreform lykkes, stiller det store
krav til lærerprofesjonen og lokalt for-
valtningsnivå, men også til kommune-
sektoren som beslutningsnivå. Kom-
mune- og fylkeskommunepolitikerne
må også engasjere seg i skolepolitikk.
Det krever myndige og verdibevisste
skoleeiere som står fram og deltar i
det off entlige utdanningspolitiske
ordskift et. Og det tilsier ikke først og
fremst en administrativ, kalkulerende

bedre skole�1 • 201080

skoleeier, men et opplyst og argumen-
terende politisk lederskap som holder
i skolen som verktøy for samfunnsut-
viklingen, men som også har gjort
seg opp en mening om hva vi vil og
hvor vi skal. I kunnskapsøkonomien
skal skolen gi barn og unge noe å leve
av, men den skal også gi kommende
generasjoner noe å leve for.

bør fylkeskommunen ta over?
Kunnskapsløft et er en mangfoldig og
ambisiøs reform. Vår studie viser at
sentrale myndigheter ikke har tatt et
godt nok grep om Kunnskapsløft et
som styringsreform. Men vår studie
viser også at reformen har blitt en
tung bør å bære for både skoleeiere,

skoler og lærere. For mindre og til
dels mellomstore kommuner viser
våre data så langt at reformen er blitt
en for tung bør. Dagens eierstruktur
synes med andre ord ikke å bære
Kunnskapsløft et som styringsreform.
Skal vi håpe at frivillig interkommu-
nalt samarbeid hindrer at det som ble
omtalt som bærebjelken i reformen,
gir etter? Eller bør fylkeskommunen
overta grunnskolen? Det kan styrke
skoleeier som både beslutningsnivå
og forvaltningsnivå, samtidig som
det kan skape bedre sammenheng
og helhet i grunnopplæringen. Eller
skal vi kanskje først som sist gi opp
ambisjonen om at staten skal stoppe
ved kommunegrensene?

noter
1 Nina Sandberg & Petter Aasen (2008). Det nasjo-
nale styringsnivået. Intensjoner, forventninger og
vurderinger. Oslo: NIFU STEP 2008, rapport 42.
2 Jorunn Møller, Tine S. Prøitz & Petter Aasen
(red.) (2009). Kunnskapsløft et – tung bør å bære?
Oslo: NIFU STEP 2009, rapport 42.

1 • 2010�bedre skole 81

D E B AT T

bevisst misoppfatning?

av nils vibe,
spesialrådgiver nifu step

I lederen til Bedre Skole nr. 4 2009,
signert Ragnhild Midtbø og Tore
Brøyn, står det at det er leit at vi har
valgt å misoppfatte svarene på et av
spørsmålene i TALIS-undersøkelsen
til at mange lærere arbeider for lite.
Grunnen til dette skal være at lærerne
ikke er spurt om sin totale arbeids-
tid. Vi har et annet syn på dette.
Lærerne er bedt om å oppgi antall
timer pr. uke for tre vide kategorier
av oppgaver og i tillegg en uspesifi -
sert annet-kategori. Vi synes det er å
undervurdere norske lærere hvis man
forutsetter at mye av det arbeidet de
gjør i løpet av en typisk skoleuke, på
denne måten vil bli utelatt.

Det er helt bevisst at det ikke er
spurt om samlet arbeidstid pr. uke. En
slik sumkategori er det bare forsvar-
lig å bruke hvis summen er kjent og
den samme for alle, for eksempel 100
prosent, døgnets 24 timer eller 37,5
timer for personer, som har en fast
ukentlig arbeidstid. Det spesielle med
lærere er nettopp at de ikke har en fast
ukentlig arbeidstid, men en relativt
stor grad av frihet til å fordele deler
av årsverket slik de selv ønsker over
årets 52 uker. Hvis vi hadde brukt
en sumkategori, ville mange ha tatt
utgangspunkt i hva de mener sum-
men burde være, og så fordelt timene
innenfor denne summen og kanskje
ikke tenkt skikkelig gjennom hvor
mye tid de faktisk bruker. Det ser vi

for øvrig at mange nok har gjort, ved
at det er like mange som får en sum på
40 timer som det er 39 og 41 timer til
sammen. Et annet sted i undersøkel-
sen brukes en sumkategori. Da spør
vi lærerne hvor stor prosentandel av
tiden i en undervisningsøkt som går
med til faktisk undervisning, til ad-
ministrative oppgaver og til å holde
ro i klassen.

Midtbø og Brøyn viser til at
OECD ikke har brukt dataene på
samme måten som oss. Sannheten
er at OECD ikke har brukt dataene
i det hele tatt. Den begrunnelsen vi
har fått for dette valget, er at det ikke
ble tid til det i arbeidet med den in-
ternasjonale rapporten. Vi har på vår

side presentert funnene våre for våre
TALIS-kolleger i de andre 23 landene
og for de som har hatt ansvaret for
TALIS i OECD, uten å ha mottatt
den typen kritikk som Midtbø og
Brøyn retter mot oss.

Vi har tatt sterke forbehold i rap-
porten når det gjelder tallene for
arbeidstid, men holder likevel fast
ved konklusjonen om at det er en
betydelig variasjon. Dette gjelder
ikke bare i Norge, og det gjelder ikke
bare dette forholdet. Et viktig funn
i undersøkelsen er at lærere på tvers
av nasjonsgrensene har en stor grad
av frihet i profesjonsutøvelsen og til-
svarende løse rammer rundt sitt virke.
Dette gjelder undervisningspraksis

bedre skole�1 • 201082

og undervisningssyn, deltaking i
etterutdanning, samarbeid med kol-
leger osv. Og det gjelder tidsbruk.
Det synes vi Utdanningsforbundet
bør ta på alvor, og da ikke bare at en
del lærere jobber mindre enn man
kunne forvente, men ikke minst at
mange jobber altfor mye. Vi får stadig
tilbakemeldinger fra lærere som kjen-
ner igjen dette forholdet, på samme
måte som de nikker gjenkjennende til
andre positive og negative fenomener
som TALIS-undersøkelsen avdekker.

Svar til Nils Vibe
Vi kan gjerne være enige i at lærernes
tidsbruk er et tema som fortjener
oppmerksomhet. Derfor har vi også
i dette nummeret av Bedre Skole tatt
inn en artikkel som redegjør for det
såkalte Tidsbrukutvalgets utredning.
Vi ser at det er mye å ta fatt i på dette
feltet, ikke minst når det gjelder å
sørge for at lærerne bruker tid nok
til sine kjerneoppgaver.

Når det gjelder TALIS-undersø-
kelsen, er vi fortsatt uenige med Nils
Vibe. TALIS er ikke en tidsbruks-
studie. Et av spørsmålene gjaldt læ-
rernes bruk av tid til noen oppgaver.
Det vi har konstatert, er at forskerne
på grunnlag av et ikke helt klart for-
mulert spørsmål, der svært mange
av respondentene ikke svarte på alle
underpunktene, likevel konkluderer
nokså bombastisk om læreres arbeids-
tid. Vi mener at det skal noe mer so-
lide undersøkelser til for å gi grunnlag
for slike konklusjoner.

Red.

lokale læreplaner,
pålegg og
misforståelser

av kristin sandberg,
lærer i bergen kommune

I siste nummer av Bedre Skole var
det, som vanlig, mye interessant fag-
stoff . Jeg bet meg særlig merke i artik-
kelen «Veiledninger til læreplaner».
Laila Fossum prøver å oppklare noen
mulige misforståelser (side 18–19). I
misforståelse nr. 2 kommer det fram
at nasjonale utdanningsmyndighe-
ter ikke pålegger skolene å lage lokale
læreplaner. Jeg kunne tenkt meg en
utdyping av dette – er det virkelig
sant?

Norske lærere må de siste årene
ha lagt ned N antall årsverk på å lage
lokale læreplaner på hver skole i det
ganske land. Vi har sittet i grupper og
slipt på formuleringer, brukket opp
mål, fylt inn i kolonner om hvor man
fi nner materiell osv., osv.

Parallelt har mange av oss sukket.
Vi har strevd med å se at dette arbei-
det er formålstjenlig, av den enkle
grunn at det ligger til vårt yrkes art
at det hele tiden må utføres dyna-
misk. Uavhengig av hva som måtte
stå i en lokal plan, må vi hvert nytt år
justere, forkaste og fornye fordi vi skal
forholde oss til nye elever, nye samar-
beidspartnere, nye romforhold, nye til-
bud innen undervisningsmateriell, nye
eksterne tilbud til skolene. Alt dette må
så kombineres med en individuell
pedagogisk fi ngerspisskompetanse som
vanskelig kan la seg beskrive i en lokal
plan. Til syvende og sist skal alt har-

monere med de helt overordnete mål
i læreplanverket, hvordan skape det
hele mennesket. Tilpassing av denne
art er noe vi bør kunne mye om etter
endt høyere pedagogisk utdanning,
og som vi lærer mer om etter hvert
som vi praktiserer. Hver eneste dag er
det en del av vårt pedagogiske virke.

Mange av oss fi nner det enklest
å lage våre årsplaner/ukeplaner/
dagsplaner ved å sammenholde gitte
forutsetninger direkte med de over-
ordnete målene i K06 og med nye,
svært gode nettsteder og lærebøker.
Det er en glede å se at lærebøkene av
i dag innehar tankegangen om klare
mål og god linking til den læreplan
vi jobber etter. Det er både verdifullt
og nødvendig at vi har frihet til lokal
vri, når vi ser det passer. Men det er
nok mange av oss som har opplevd
skriving av lokale læreplaner mer som
en meningsløs plikt enn noe som
fremmer bedre undervisning.

For å si det rett ut: Mange av oss
har kjent arbeidet med lokale lærepla-
ner som nok en tidstyv. Vi har sittet
og fi nslipt på disse planene, som oft e
forblir ubrukte, mens dagsaktuell
faglig planlegging av undervisning,
retting av elevarbeid og andre faglige
tilbakemeldinger til elevene kunne
vært gjort så mye, mye bedre, om vi
heller hadde fått bruke tiden til det!

Derfor har jeg følgende spørsmål
(Jeg har prøvd å linke meg innover i
Utdanningsdirektoratets sider for å
bli klokere, uten å bli det):
• Hvem kan pålegge oss dette ar-

beidet med lokale planer? Rek-
tor? Skoleeier?

• Hvem burde i så fall bruke tid på
å utarbeide de lokale planene?
Oss tidspressede lærere? Eller

1 • 2010�bedre skole 83

burde skoleeier selv utarbeidet
en plan for de skolene den eier?

• Finnes det forskning som viser
at det blir økt læringsutbytte når
hver skole har sin egen lokale
plan?

• Trenger virkelig hver skole, i et lite
land på bare fem millioner men-
nesker, sin egen lokale læreplan?

Svar til Kristin Sandberg
Redaksjonen har kontaktet Laila
Fossum i Utdanningsdirektoratet og
presentert Kristin Sandbergs spørsmål
til henne. Her er svaret:
Generelt er det slik at statlige myn-
digheter kan gi pålegg til skoleeier
og skoler når det er hjemmel for det i
regelverket. Opplæringsloven og pri-
vatskoleloven med forskrift er utgjør
de juridiske rammene for skoleeiers
og den enkelte skoles lokale arbeid
med læreplaner.

Lokalt arbeid med læreplaner er
ikke nytt med LK06. Det som er nytt,
er at det lokale arbeidet med lærepla-
ner nå skal ta utgangspunkt i nasjo-

nale læreplaner med kompetansemål.
Skoleeier er ansvarlig for at opp-

læringen organiseres i tråd med lov
og forskrift . Læreplanene er forskrif-
ter. Det betyr blant annet at det er
skoleeiers ansvar at den enkelte skole
organiserer det lokale arbeidet med
læreplanene slik at opplæringen er i
tråd med LK06.

Læreplanen i fagene forutsetter at
valg av innhold i opplæringen, hvor-
dan opplæringen organiseres og hvilke
arbeidsmåter som skal brukes, bestem-
mes på lokalt nivå. Begrunnelsen for
at dette ansvaret er delegert til lokalt
nivå, er at det anses som et ansvar som
best ivaretas av profesjonelle yrkesutø-
vere som er nær elevene og best kan
vurdere deres behov og forutsetninger.

Lokalt nivå kan være skoleeier eller
den enkelte skole. Skoleeier kan fast-
sette lokale læreplaner i fagene som
ramme for den enkelte skoles videre
arbeid med planer for opplæringen.
Skoler må likevel selv vurdere hvilken
organisering og hvilke arbeidsmåter
som er best egnet for at den enkelte

elev kan nå kompetansemålene i læ-
replanen.

Utarbeidelse av skrift lige doku-
menter og planer er en viktig del av
det lokale arbeidet med læreplaner.
Statlige myndigheter legger ikke fø-
ringer på hvordan dette planarbeidet
organiseres eller hvilke plandokumen-
ter lokalt nivå velger å utarbeide.

Samtidig dreier det lokale arbeidet
seg også om systematisk vurdering og
refl eksjon over egen praksis.

Lokalt arbeid med læreplaner er
ikke et arbeid som skjer én gang. Det
vil foregå kontinuerlig og stadig måtte
fornyes i samsvar med endrede betin-
gelser, krav og forventninger.

Spørsmålet, slik Utdanningsdirek-
toratet ser det, er ikke hvorvidt hver
skole trenger «sin egen lokale lære-
plan». Spørsmålet er om hver enkelt
skole organiserer det lokale arbeidet
med læreplanene slik at elevenes rett
til opplæring som er i tråd med LK06
ivaretas.

Laila Fossum
Avdelingsdirektør i Utdanningsdirektoratet

D E B AT T

Enkelte husstander mott ar to nummer av

Bedre Skole. Dett e kan være fordi ektefeller

begge er organisert i Utdanningsforbundet, og

dermed har rett til et gratis tidsskrift . Dersom du

ikke ønsker å mott a to eksemplarer, eller av andre

grunner ønsker en pause i abonnementet, er det

enkelt å gjøre dett e på Internett .

• Logg deg inn på Min side på

www.utdanningsforbundet.no

• Velg Medlemsfordeler og Mine abonnement

• Her kan du avslutt e eller åpne ditt gratis-

abonnement.

• Du kan også henvende deg til oss på e-post:

bedreskole@utdanningsakademiet.no

eller telefon 24 14 22 43

Til medlemmer i Utdanningsforbundet

Får du et Bedre Skole for mye?

bokessay

n knut jordheim
og den historiske
pedagogikken
knut jordheim
seierherren vender hjem
Skolen i mellomkrigstiden med

akersokninger som aktører

Det utdanningsvitenskapelige fakultet

Universitetet i Oslo 2009

403 sider

Den historiske pedagogikken beskrives i dag

– i en verden hvor pengene og den nasjonale

konkurranseevnen betyr så mye – stundom

som en utrydningstruet vitenskapelig disi-

plin. Dansken Jesper Echardt Larsen utt aler

seg slik i et foreløpig upublisert «paper»

fra 2009: «In many European countries the

historical and philosophical areas of rese-

arch and education, i.e. the humanities as a

whole, are under severe pressure to prove

their relevance in the knowledge economy.»

Stilt overfor en slik påstand eller prog-

nose, skal jeg gjerne være med på at utviklin-

gen kan gi grunnlag for en viss bekymring for

den historiske pedagogikkens velbefi nnende

dersom en bare bedømmer tilstanden ut fra

kvantitative kriterier. For relativt sett skrives

det nok færre avhandlinger (på hovedfags- og

doktorgradsnivå) innenfor denne disiplinen i

våre dager enn tilfellet var i de første ett er-

krigstiårene. Men blir ikke fort bildet et annet

dersom oppmerksomheten mer rett es mot

utviklingen av innholdet i den pedagogiske

forskningen? Kan vi ikke da peke på at tilliten

til de empiriske samfunnsvitenskapene som

politiske styringsinstrumenter er alvorlig

svekket? Og er det nå noen som lenger vil

nekte for at den postmodernistiske provo-

kasjonspedagogikken med sin forakt for de

store fortellingene og for objektivitet ett er

hvert har utspilt sin rolle. Dens gyldne æra er

for lengst forbi, sier Terry Eagleton i den nylig

oversatt e klassikeren Aft er Theory (Ett er teo-

rien, Pax Forlag 2009). På den andre siden, og

nå til fordel for den historiske pedagogikken,

har forståelsen av samfunnet og mennesket

som et resultat av den historiske utviklingen

styrket sin posisjon gjennom de siste tiårene.

Det er ikke tilfeldig at britenes briljante po-

lemiker, Simon Jenkins, innleder Thatcher and

Sons (London 2006) med følgende reservas-

jonsløse påstand: «History off ers the only

rational explanation of who we are and why

we act as we do. Without it, we cannot steer

a course ahead». Og ikke minst dett e: Denne

historisk pedagogiske forskningen har av fl ere

grunner styrket sin posisjon betydelig og på

mange vis gjennom det siste tiåret.

For det første har nå også kvinnene tatt

fatt i og anvendt det historiske perspektivet. I

Trondheim presenterte Nina Volckmar i 2004

doktorgradsavhandlingen Fra solidarisk sam-

værskultur til kunnskapssolidaritet. Det sosi-

aldemokratiske skoleprosjekt fra Sivertsen

til Hernes. I 2008 disputerte Maria Øksnes på

den historisk orienterte avhandlingen «Hvis

det er noe vi ikke får lov til, så sniker vi oss

til det!» Perspektiver på fritid og barns mu-

ligheter til å skape alternative fl uktlinjer. Til

samme tid forelå Tora Korsvolds voluminøse

bok Barn og barndom i velferdsstatens små-

barnspolitikk. En sammenlignende studie

av Norge, Sverige og Tyskland 1945- 2000.

Samme året disputerte Kirsten Sivesind i

Oslo på avhandlingen Reformulating reform:

curriculum history revisited.

For det andre har den historiske pedago-

gikken gjennom de siste årene også kommet i

den lykkelige situasjon at forskere med basis

i andre samfunnsvitenskapelige og humanis-

tiske disipliner har engasjert seg med studier

som gjelder skolens utvikling. Det er naturlig

å vise til statsviteren Svein Tuastad og hans

doktorgradsavhandling fra 2006, Skulen og

statsmaktsspørsmålet. Stortingsdebatt ar

1945–2005 om religion i skulen og om private

skular i lys av normativ teori. Det er også natur-

lig å vise til sosiologen Ove Skarpenes og hans

avhandling fra 2007, Kunnskapens legitime-

ring. Fag og læreplaner i videregående skole.

For det tredje har den historisk-pedago-

giske forskningen i løpet av de siste årene

langt mer markert enn tidligere distansert

seg fra det rent narrative opplegget til for-

del for teoribaserte studier. Således knytt er

Nina Volckmar an til teoretiske posisjoner

hos Emil Durkheim, Jürgen Habermas og Mic-

hel Foucault, mens Svein Tuastad bygger sin

studie opp med utgangspunkt i normativ po-

litisk teori. Maria Øksnes henter teoretiske

perspektiver hos blant annet Rojek, Foucault

og ikke minst Bakhtin, mens Tom Are Trippe-

stad bygger sin analyse av Gudmund Hernes

på retorikkteori. Med dett e overvinnes i noen

grad faren for en provinsiell skolehistorisk

forskning, eller med en annen formulering:

Den norske skolehistoriske forskningen blir

en del av den internasjonale vitenskapsutvik-

lingen og den begrepsdannelsen som denne

fører med seg.

For det fj erde forfølger den historiske

forskningen mer og mer skoletenkningen

eller skolens utvikling helt fram til samtids-

situasjonen. Historien handler ikke lenger

bare om fortida, men også om samtida. Det er

dett e som skjer når fl ere gjør Gudmund Her-

nes’ skolepolitikk til deres forskningsobjekt,

når Ove Skarpenes beskriver og analyserer

den videregående skolens utvikling fram til

og med reformen av 1994, når Tora Korsvold

forfølger barnehageutviklingen fram til tu-

senårsskift et og når Kirsten Sivesind først

sett er punktum for avhandlingen ved 2005.

Knut Jordheim som formidler

og årboksredaktør

Dermed er vi klar til å ta fatt på denne artik-

kelens hovedspørsmål: Hva kjennetegner

den skolehistoriske doktorgradsavhandlin-

gen som Knut Jordheim disputerte på i Oslo

så seint som i desember 2009? Den har altså

1 • 2010 bedre skole 85

bokessey

titt elen Seierherren vender hjem. Skolen i

mellomkrigstiden med akersokninger som

aktører. Den er på 403 ganske tett pakkede

sider og dermed av et format som man ikke

kan pløye seg igjennom på noen kveldstimer

ett er at Dagsnytt 18 er avviklet og fordøyet.

Det er med spenning en tar fatt på de

mange sidene, for Knut Jordheim er ikke noen

hvem som helst i det norske skolehistoriske

miljøet. Vel 78 år gammel som han nå er, mot

gjennomsnitt lig 38 år for norske doktorander,

har han vært med som skolehistorisk forsker

i nærmere et halvt hundre år, og ett er hvert

slett ikke bare som forsker, men kanskje vel

så mye som formidler og publisist. Han har

gitt ut artikkelsamlinger som for eksempel

boka Fra folkeskole til grunnskole (Univer-

sitetsforlaget 1971), en bok som gjorde det

klart for meg at den aktuelle striden om

skolens utforming ikke bare var og er et

spørsmål om forskningsresultater, om sig-

nifi kante diff eranser og partipolitikk, men

også et spørsmål om tunge kulturelle mot-

setninger i vårt samfunn. Men langt mer enn

artikkelsamlinger har Jordheim tatt de aller

tyngste takene når det gjelder utgivelsen av

Årbok for norsk skolehistorie som ett er hvert

er blitt til Årbok for norsk utdanningshistorie.

Den første utgivelsen kom i 1982, med Knut

Jordheim som redaktør og med Selskapet

for norsk skolehistorie som den økonomisk

ansvarlige utgiver, og den foreløpig siste

utgaven kom i 2009, nå altså med titt elen

Årbok for norsk utdanningshistorie, nå ut-

gitt av Stift elsen SKOLEN – Årbok for norsk

utdanningshistorie i samarbeid med Skole-

museet ved Bymuseet i Bergen og nå med

Knut Jordheim som styreleder og redaktør.

Vel, for ordens skyld bør det kanskje

nevnes at Jordheim ett og annet år innimel-

lom, og på det formelle planet, har trådt

tilbake som redaktør, men holder vi oss til

realitetene, så har han vært med hele tiden,

altså i 26-27 år. Du skal være ganske ufølsom

om du ikke blir svett bare med tanke på den

innsatsen som Knut Jordheim med dett e har

utøvd. For han har jo ikke bare sørget for at

pengene var der, at manuskriptene kom inn

og ble underkastet en vurdering preget av

romslighet, men han skulle jo også sørge for

at manuskripter ble bestilt, at dovne og uryd-

dige skribenter ble purret, at manuskriptene

ble «vasket» og i sin tur korrekturlest. Han

skulle sørge for at regningene, som alltid kom

ubeleilig, ble betalt. Han skulle skrive ledere,

redaksjonelle kommentarer og notiser. Han

produserte portrett er og skrev om «Våre

medarbeidere». Og hvem skaff et fram foto

og illustrasjoner? Hvem tok seg av forbindel-

sen med trykkeriet? Mon jeg ikke skal nevne

at Harald Jarning prøvde seg som redaktør i

ett år (Skolen 2001) og at han fremdeles ikke

helt er kommet til hektene igjen ett er den be-

lastning han pådro seg i dett e ene forsøket

på å stille seg til tjeneste for formidlingen av

norsk skolehistorisk forskning!

Knut Jordheim som doktorgradsskribent

– en avviker

Det var altså denne Knut Jordheim som dis-

puterte like opp under julaft en i 2009 på av-

handlingen Seierherren vender hjem. Og nå:

Hvordan løste han denne oppgaven? Taklet

han den like suverent som redaktørjobben?

La oss først slå fast at Knut Jordheim som

skolehistorisk forsker ikke følger den nye og

aktuelle kursen som jeg har beskrevet foran

i min omtale av de siste årenes nyere norske

skolehistorisk forskning. For det ene forføl-

ger han ikke den norske skoleutviklingen fram

til vår egen tid, men han konsentrerer seg –

slik avhandlingens undertitt el tilsier – om sko-

len i mellomkrigstiden, altså fra 1918 til 1940,

og med hovedvekten lagt på skolen i Aker. For

det andre knytt er ikke Jordheim sin studie

til noen form for teori, verken samfunnsvi-

tenskapelig eller mer humanistisk orientert

teori. Hans avhandling skrives ikke som svar

på teoretisk motiverte framstillinger, men

den framstår som en fortelling eller som en

serie av fortellinger om skolens utvikling i

Norge gjennom mellomkrigsårene. Innenfor

denne vide rammen sier han selv at han først

vil belyse den organisatoriske utviklingen

av skolen fra et parallellskolesystem til et

enhetsskolesystem. Med Jordheims egne ord:

Med et tilbakeblikk på tilnærmingen mellom de

to skoleslagene folkeskolen og middelskolen,

som historisk sett var å oppfatt e som paral-

lelle, vil fullføringen av harmoniseringen innen

skoleverket i årene mellom første og annen

verdenskrig bli utforsket tematisk knytt et til

framføringen av et nytt lovverk. Forstått som

et politisk ideologisk moderniseringsfenomen

vil reformene både på statlig og kommunalt

plan primært bli behandlet som et skolepoli-

tisk tema. Granskingen av utviklingen på det

kommunale planet vil omfatt e tidligere Aker

kommune (s. 10-11).

Med dett e annonserer Jordheim ikke bare at

han ønsker å ta opp enhetsskolen som et poli-

tisk omstridt tema, men at han også vil gjen-

fortelle den «store fortellingen» om norsk

skole. Dernest sier han at avhandlingen for

det samme tidsrommet også skal belyse det

indre liv i skolen, fremdeles med konsentra-

sjon om en eneste kommune, Aker. «Granskin-

gen vil også ta for seg skolevirksomhetens

«indre liv», ikke bare for å støtt e opp under

forståelsen av en kommunalisert skolepoli-

tikk, men særlig for å framstille daglig skole-

virksomhet med stedsvise oppfatninger og

lokal identitet, her temmelig entydig knytt et

til Aker som kildebase» (s. 11). Med andre ord:

Det er den norske folkeskolen, framhaldssko-

len og middelskolen nasjonalt, men også i en

enkelt kommune, både med hensyn til skolens

ytre arrangement og dens indre liv Jordheim

har forsket på og skrevet om i tiår ett er tiår

mens han samtidig også har skjøtt et jobben

som redaktør av den skolehistoriske årboka.

Hva har han så fått ut av alt strevet?

Når det gjelder de skolepolitiske utredninge-

ne og den skolepolitiske strid om en enhets-

skole til avløsning av et parallellskolesystem,

kan jeg ikke se at gevinsten i form av nye og

eventuelt oppsiktsvekkende «funn» er sær-

lig stor. Jordheim redegjør nok grundigere og

mer nyansert enn andre har gjort det før ham

om hva som skjedde med enhetsskolesaken

på det nasjonalt-politiske planet fra 1918 og

fram mot 1940. Men det er i det store og hele

en heller velkjent historie han repeterer, selv

om han nok gjerne vil avdramatisere den nor-

ske, politiske striden om enhetsskolen. For

han mener nok at mange av hans forgjengere

som skolehistorikere har vært tilbøyelige til

å gjøre den politiske høyresidens motstand

mot enhetsskolen større enn den var. Dett e

betyr at jeg for min del først og fremst har

hatt utbytt e av Jordheims fortelling om det

bedre skole 1 • 201086

bokessey

indre liv i skolen i Aker i mellomkrigstida. For

dett e er en historie som ikke har fristet eldre

historikere over evne. Og dermed har Jord-

heim kunnet profi tt ere på at det så desidert

fi nnes «et hull» å fylle i våre skolehistoriske

kunnskaper, og han har utnytt et dett e på en

måte som klart utvider vår kunnskap om den

norske skolens «hverdagsliv» i denne epoken.

Jordheim har opplagt gjort klokt i å begrense

seg til studiet av en «forstadskommune» og

altså bare én kommune, og han har ikke spart

seg noen anstrengelser når dreier seg om å gå

igjennom aktuelle kilder og å hente fram ak-

tuell viten. Selvfølgelig har han studert Aker

kommunes historieverk, de årlige beretnin-

gene om Aker folkeskole og de enkelte Aker-

skolenes institusjonshistorie. Han har også

gått igjennom oversiktsverk, oppslagsverk,

jubileumsbøker, en lang rekke andre institu-

sjoners historie, aviser og tidsskrift er i fl eng,

debatt litt eratur, biografi er, selvbiografi er og

minnebøker. Han har gravet i aktuelle arkiv og

ikke minst: Jordheim gjennomførte i 1985–86

samtaler eller halvstrukturerte intervju med

19 lærere, 17 elever og 7 andre informanter

med erfaring fra og kunnskap om Aker skolen.

Skolens indre liv

Når det gjelder dett e «indre» livet, tegner

Jordheim via informantene et bilde av den

norske skolen som jeg har kjent det som en

glede å bli delaktig i. Selvfølgelig forteller han

om en skole preget av lærerens autoritet og

av lærerens formidling, om disiplin, orden

og kontroll, men så også om respekt, varme

og hengivenhet. Som eksempler på hvordan

dett e skoleklimaet beskrives av Jordheims

informanter, tar jeg først med deler av en ut-

talelse fra en mannlig lærer: «Hver skoledag

og time begynte presis. Når det ringte inn, var

det ut av lærerværelset for å hente elevene

som stod oppstilt på plassen. Det var sjelden

behov for å kommandere dem, oppstilling var

de vant til, og de tedde seg fi nt. Elevene følte

trygghet ved god og fast orden.» (s-191-192)

Fra Jordheims intervju med en kvinnelig lærer,

kan følgende utdrag tjene som et eksempel

på det samme skoleklimaet: «Jeg kom alltid

en halv time før elevene på skolen. « Var det

første time, sang vi og leste Fadervår. (…) Jeg

oppfatt et bibelhistorien som veldig viktig i

kristendomsundervisningen, (…) De første

årene satt alle pent på pultene i rekker. (…) En

gang kom jeg til å si at en bestemt salme i grun-

nen var veldig viktig å kunne, den het for øvrig

‘Velt alle dine veier.’ Lær den ordentlig, sa jeg,

og da elevene skulle høres, ville de frem alle

sammen. Alle ble hørt, og de satt musestille

og hørte på den neste. De fi kk den servert alle

sammen 30 ganger. (…) Undervisningen for

øvrig gikk sin gang med samtaler, spørsmål,

visning på tavlen, noen oppgaver osv. Oft e

kunne jeg bli stående og fortelle i fag der for-

tellingen sto sentralt. Jeg prøvde alltid å få tak

i noe som barna kunne se for seg, skrev det på

tavlen, slik at det ble et blikkfang for elevene»

(s.280-281). Fra intervjuet med en kvinnelig

håndarbeidslærerinne skal følgende ord gjen-

gis: «Det var på mange måter greit å arbeide i

skolen på denne tiden. Elevene var kjent med

hva som krevdes av disiplin og innrett et seg

ett er dett e. (…) La meg i denne sammenhen-

gen nevne at inspektrisen Ernstine Andersen

(søster av professor Ott o Andersen) oft e var

rundt på skolene. Hun var et menneske som

på alle måter oppmuntret pikene. Vi syntes

det var hyggelig når hun kom, og jeg må si at

særlig elevene strålte opp. Hun hadde nemlig

aldri et dømmende ord til noen. Det var mange

som strevde og ikke alltid fi kk det så pent til,

men frk. Andersen smilte og lovte at det nok

skulle bli bedre siden. Jeg har jo møtt noen av

disse elevene igjen, også i de senere år, og de

har fortalt at de var fornøyd med undervisnin-

gen» (s. 259).

Jeg spør på ny: Hva har Knut Jordheim fått

ut av et strev som har pågått i mer enn 25 år?

Og jeg gjentar: Han har først og fremst samlet

og presentert et veldig materiale som gir et

levende bilde av skoleutviklingen i en enkelt

norsk kommune i mellomkrigsårene, og jeg

tror nok at han med dett e bildet kanskje vil

være med på å skape et mer positivt inntrykk

av den «gamle» lekse- og høreskolen enn det

vi har overtatt fra ett erkrigstidens progres-

sive fagpedagoger og skolefolk. Jeg bruker

betegnelsen et «levende bilde» fordi Jord-

heims store avhandling er så tydelig preget av

hans journalistiske begjær, talent og språkstil.

Han har for det første gitt avkall på den sam-

funnsvitenskapelige problemformuleringen

med dens bruk av internasjonal teoriutvikling,

og han har gjort det til fordel for en litt erær, ja,

til og med en skjønnlitt erær eller kunstnerisk

begreps- og språkbruk. Denne tilbøyelighe-

ten kommer til utt rykk allerede i titt elen på

avhandlingen, Seierherren vender hjem. For

denne er identisk med titt elen på et murma-

leri som den 24-årige maleren Bjarne Ness

skapte og lot plassere i gymnastikksalen på

Østensjø skole. Den samme tilbøyeligheten

kommer dernest til utt rykk i avhandlingens

sentrale metafor, nemlig Henrik Ibsens for-

mulering fra Peer Gynt: «i støpeskjeen». Men

journalisten Knut Jordheim er også til stede i

jakten på de gode sitatene og i sansen for de

litt syrlige personkarakteristikkene. Uten at

det styrker hans egen eller leserens innsikt

i de aktuelle saksforholdene, refererer han

derfor for eksempel en karakteristikk av

rektor Knap hvor det heter at rektoren var «

(…)den uundgåelige sakkyndighet i alle kom-

misjoner» (s. 154). Avhandlingen er rikt utstyrt

med billedstoff og andre illustrasjoner, og

Jordheim er en god forteller som illustrerer,

konkretiserer og eksemplifi serer.

Men hvem er «seierherrene»?

Jeg kunne nå anføre at jeg slett ikke er sikker

på om jeg har helt har grepet betydningen av

de metaforer som Jordheim gjør bruk av. Jeg

er for eksempel usikker på hvem Jordheim

oppfatt er som seierherren som vender hjem.

Hvem er seierherren? Ja, jeg vil påstå at det

ikke er mulig å lese seg til et sikkert svar ut

av avhandlingens tekst. Derfor tror jeg kan-

skje at Jordheim ville ha gjort den historisk-

pedagogiske forskningen en større tjeneste

om han hadde knytt et an til samfunnsviten-

skapelige teori. Men nå som Jordheim i denne

omgangen har lagt pennen ned, så skal vi

glede oss over at han ikke bare har fullført en

historisk-pedagogisk studie som tilfredsstil-

ler de vitenskapelige kravene, men som også

er blitt en lett lest, til dels underholdende og

særdeles informasjonsrik bok. Nye og yngre

forskere som vil belyse den norske skolens

utvikling i mellomkrigsårene, vil ikke kunne

komme utenom den. Det er så mye på en gang

at vi heller får leve med «seierherren» som en

ubegripelig og mystisk skikkelse.

alfred oftedal telhaug

1 • 2010 bedre skole 87

bokanmeldelser

n fire inspire-
rende bøker om
vurdering
stephen dobson, astrid b. eggen,
kari smith (red.)
vurdering, prinsipper og praksis
Nye perspektiver på elev- og

læringsvurdering

Gyldendal Akademisk

311 sider

henning fjørtoft
effektiv planlegging
og vurdering
Rubrikker og andre verktøy for lærere

Fagbokforlaget

185 sider

bjørn sigmund nilsen og bjørn
overland
skolebasert vurdering som

profesjonell arbeidsform

Fagbokforlaget

202 sider

trude slemmen
vurdering for læring i klasse-
rommet

Gyldendal Akademisk

201 sider

Et av de mest aktuelle temaene for skole-

Norge er spørsmålet om vurdering, og senest

i høst vaklet Utdanningsdirektoratet da det

ble forbudt å bruke sterke og svake karakte-

rer med den begrunnelse at det var lærerens

ansvar å skaff e tilstrekkelig grunnlag for å

få en «ren» karakter. Ett er noen måneder

ombestemte heldigvis politisk ledelse seg,

og tillot igjen karakterer som kunne gi elev-

ene og de foresatt e tydeligere signal om hvor

eleven står faglig. Så lenge skolen kun har

seks karakterer, vil hver kategori nødvendig-

vis romme ulik kompetanse, men det faktum

at selv sentrale myndigheter snubler, viser

hvor komplekst vurderingsfeltet er. Det er

åpenbart et behov for oppdatert litt eratur

om emnet både for lærere, skoleledere og

foreldre, og de fi re bøkene som blir omtalt

her, viser den teoretiske kompleksiteten i

feltet, samtidig som de tilbyr konkrete tips

og praktiske oppgaver som kan synliggjøre

ulike former for vurdering. Bøkene forhol-

der seg i stor grad til aktuell forskning, både

norsk og internasjonal, spesielt er resultater

fra Australia, New Zealand og Storbritannia

trukket inn som sammenligningsgrunnlag.

Kunnskapsløft ets utfordringer

I større grad enn tidligere læreplaner er

Kunnskapsløft et målstyrt i den forstand at

den angir – til dels generelle og lite fokuserte

– kompetansemål i de ulike fagene og overla-

ter til lokale kreft er å konkretisere målene.

Flere av bøkene diskuterer intensjonen fra

Utdanningsdirektoratet om at den enkelte

lærer/skole/kommune skal få friere spillerom

i utarbeidelsen av lokale planer og vurde-

ringskrav. Fra sentralt hold har man vegret

seg mot å skulle gi konkrete retningslinjer,

både fordi man ønsker å stimulere til lokalt

læreplanarbeid på den enkelte skole, og fordi

vurderingskriteriene sies å ligge i de konkrete

kompetansemålene innen de ulike fagene.

Skoler og enkeltlærere har imidlertid

ett erspurt klarere kriterier, og Utdannings-

direktoratet har gjennom eksempler vist

hvordan man ser for seg ulike typer vurde-

ring, men uten å gi konkrete anbefalinger.

Hvordan skal man for eksempel konkretisere

begrepet «høy måloppnåelse» innen et be-

stemt kompetansemål, hva innebærer det å

mestre noe på «middels nivå»? Direktoratet

innrømmer at

[d]e fl este kompetansemålene er ikke formu-

lert slik at det er enkelt å fastslå om elevene

enten har nådd et mål eller ikke. Derfor kreves

det en lokal fortolkning av hva som kjenneteg-

ner måloppnåelse i fagene. En lærer vet som

oft est selv hva han eller hun ser ett er i vurde-

ringen av elevenes måloppnåelse. Likevel kan

det være nytt ig å diskutere dett e med andre

lærere, for å få et tolkningsfellesskap rundt hva

som forventes av eleven.1

Dett e krever imidlertid uhensiktsmessig mye

arbeid, med høyst diskutable fordeler. En mu-

lig konsekvens kan være at vurderingen av

elevenes kunnskap langt på vei er avhengig

av den enkelte lærers mulighet til å konkre-

tisere læringsmålene.

Skolen som en lærende bedrift

Dermed øker faren for tilfeldige vurderings-

kriterier, og Bjørn Sigmund Nilsen og Bjørn

Overland påpeker således i Skolebasert

vurdering som profesjonell arbeidsform

på at «det kan føles som et paradoks at

oppmerksomhetsspennet og kravene til

kompetanse øker, mens det profesjonelle

frirommet for egne valg og beslutninger

88 bedre skole 1 • 2010

bokanmeldelser

minker».2 Spørsmålet om vurdering er for

viktig til å overlates den enkelte kommune

og skole, og man ender lett opp med ulike

kriterier, uten at det trenger å innebære at

den enkelte lærer mangler profesjonalitet.

Ulik vurderingspraksis gjenspeiles blant an-

net i spriket mellom standpunktkarakter og

eksamenskarakter, slik det blant annet kom

frem i direktoratets oversikt3.

Imidlertid er det kommet signaler om at

direktoratet likevel ønsker å utarbeide vei-

ledende nasjonale kjennetegn på måloppnå-

else i enkelte fag. Premissene er gitt gjennom

K06, og både Slemmen (Vurdering for læring

i klasserommet) og Fjørtoft (Eff ektiv planleg-

ging og vurdering) lager konkrete maler ut fra

læreplanens mål, samtidig som de anvender

direktoratets planer for vurdering.

Nilsen og Overland har som utgangspunkt

at skolen er en lærende bedrift i den forstand

at skolen som organisasjon hele tiden er i

forandring ut fra tidligere erfaringer. De leg-

ger vekt på metakognisjon og viser hvorfor

refl eksjon rundt egen læring er avgjørende

for så vel lærer som elever. Mange opplever

det å skulle bli vurdert som ubehagelig og

kanskje til dels provoserende – man føler seg

kanskje uthengt eller blott stilt, og det er lett å

forveksle den profesjonelle vurderingen med

vurdering av personen. God vurdering skiller

bestandig mellom sak og person, men erkjen-

ner samtidig at de to er knytt et sammen.

Gjennom en mengde eksempler synliggjør

forfatt erne blant annet hvordan den enkelte

skole kan involvere lærerne i forandrings-

prosessene som stadig møter skolen, og de

viser hvorfor bruken av styrte samtaler blant

ansatt e kan fungere positivt i så henseende.

De tar for seg ulike begrunnelser for hvorfor

man skal drive skolebasert vurdering og un-

dersøker hvilke verdier og menneskesyn som

ligger bar de ulike tradisjonene.

Forfatt erne bidrar med mange eksempler

på hvordan den enkelte skole og skoleeier

best mulig kan innpasse nye ideer og evalu-

ere de gamle. Her fi nnes et vell av skjemaer og

vurderingskriterier som lett lar seg tilpasse

den enkelte skole, og slik fremstår boken

som nytt ig, ikke bare gjennom sin kritiske

gjennomgang, men nett opp fordi den også i

praksis viser hvordan vurdering kan integre-

res som en del av det pågående evaluerings-

arbeidet på skolene. Ikke minst viser den

hvordan foreldrenes vurdering av skolen kan

brukes som en ressurs i hverdagen. Blant an-

net trekker forfatt erne inn praksisfortelling

som grep, der man fremstiller for eksempel

undervisningen som en fortelling. På den må-

ten er det lett ere å objektivere egen undervis-

ning, og fokus fl ytt es uvegerlig fra person til

sak. Dermed kan narrasjon som pedagogisk

redskap til gjenkjennelse gjøre det lett ere å

drive kollegabasert veiledning for å hindre at

den enkelte lærer føler seg sårbar og uthengt.

Boken er best når den tar opp det den

lover, nemlig skolebasert vurdering, det vil

si vurdering som skolene selv utfører. Inni-

mellom kan man imidlertid få inntrykk av at

den favner for vidt og at den dermed blir for

generell. Slik mister den litt av fokuset, for

eksempel i kapitlet om tilpasset opplæring,

der den ikke tilfører noe nytt . Som mange

andre trekker forfatt erne inn læringsstiler4

som en innfallsvinkel for elevene til å vurdere

egen læring, og de hevder at kategoriene kan

benytt es «fra ungdomsskolealder». Mange

ungdomsskoleelever syns imidlertid det er

vanskelig å refl ektere rundt egne lærings-

stiler, og det er også et åpent spørsmål hvor

hensiktsmessig utstrakt bruk av lærings-

stiler egentlig er.

Jeg er mer begeistret for innholdet enn

for den visuelle utformingen boken har

fått . Skrift en virker tett og dermed ikke

spesielt lesevennlig, og språket er preget

av lite variert syntaks. Ikke desto mindre

fungerer tabellene, de er godt strukturert

og synliggjør også tekstens innhold. Det

virker uhensiktsmessig å nevne vanskelige

begreper og bare vise til videre lesning slik

forfatt erne gjør enkelte steder. Her hadde

det vært bedre å utdype innholdet eller helt

droppe referansene, eventuelt latt dem stå

som fotnoter. Det er gledelig å se at boken

er utstyrt med stikkordregister, men det er

dessverre ikke tilstrekkelig. Flere av ordene

jeg tilfeldig søkte, fi nnes ikke der. Totalt sett

fremstår boken som en aktuell tekst med

gode eksempler og problemstillinger.

Formativ vs. summativ vurdering

Bøkene som er omtalt her, peker på at barne-

skolen tradisjonelt er for dårlig til å gi elevene

et realistisk bilde av hvordan de ligger an fag-

lig. Mange elever blir skuff et fordi de ikke får

andre tilbakemeldinger enn fi nt og fl ott eller

du kan jobbe mer med dett e. Utfordringen

ligger i å gi konkret tilbakemelding om elev-

ens kompetanse. Samtidig understreker alle

bøkene det grunnleggende skillet mellom

formativ og summativ vurdering, det vil si

vurdering for og av læring. Ren summativ

vurdering skal i grunnskolen kun anvendes ved

avslutt ende karakteroppgjør i tiende skoleår,

mens all vurdering underveis i løpet i større el-

891 • 2010 bedre skole

bokanmeldelser

ler mindre grad bærer med seg elementer av

begge vurderingsformene. Vurdering for læ-

ring innebærer at eleven skal bli klar over hva

hun mestrer og hva hun bør arbeide med for

å oppnå høyere kompetanse. I den forstand

skal vurderingen være rett et fremover. Alle

bøkene tematiserer og synliggjør forskjellen

mellom disse formene for vurdering og kon-

kretiserer med ulike typer eksempler.

Kameratvurdering og egenvurdering

Spesielt nytt ig i så henseende er Trude Slem-

mens Vurdering for læring i klasserommet.

Hennes utgangspunkt er at jo tidligere man

begynner med metavurdering – og metalæ-

ring – desto bedre vil barna lære å refl ektere

over sin egen læringsprosess. Hun argumen-

terer for at elever selv på barnetrinnet kan

være med på å formulere sine egne kompe-

tansemål – og at de dermed blir fl inkere til

å formulere både hva de har lært og hva de

trenger å lære bedre. Hun viser eksempler

på kameratvurdering og egenvurdering, og

gjennom sine konkrete erfaringer viser hun

at metodene er praktisk gjennomførbare i en

hektisk lærerhverdag. Boken henvender seg

til lærerstudenter og lærere i grunnskolen,

og den er nytt ig for ulike årstrinn.

Boken er forbilledlig pedagogisk struk-

turert i den forstand at Slemmen synliggjør

sin egen pedagogikk i fremstillingsformen.

Den prisverdige utformingen vises ved at den

er oversiktlig, lett å orientere seg i og full av

gode, konkrete tips. Slemmen diskuterer

aktuell forskning og teori og viser dermed

sitt teoretiske grunnlag uten at hun blir

teoretiserende. Hun anvender begrepene

hun selv diskuterer og gir en motiverende

introduksjon til hvert kapitt el, derett er gjen-

nomgår hun temaet, før hun på slutt en av

hvert kapitt el oppsummerer. Leseren blir

dermed trukket inn i refl eksjon rundt egen

læring/lesing, og på den måten får vi et per-

sonlig forhold til metodene som Slemmen

anvender. Godt utført! Boken avslutt es med

begrepsforklaringer, men jeg savner register.

Rubrikker og vurderingsskjema

Filologen Henning Fjørtoft s Eff ektiv plan-

legging og vurdering (rubrikker og andre

verktøy for lærere) har som utgangspunkt

at alle lærere er språklærere. Til grunn for

all læring ligger forståelse av begreper, og

derfor er han skeptisk til å skjerme elevene

fra abstrakte ord. Tvert imot mener han at

å forstå fagets vokabular åpner opp for å få

forståelse av fagenes egenart og dermed

hvilke spørsmål og problemstillinger som

kjennetegner faget. Han vektlegger beho-

vet for variasjon i undervisningen og har ut-

arbeidet konkrete oppgaver knytt et til ulike

læringsstiler. Samtidig stiller han spørsmål

ved om fokuset på læringsstiler er med på å

forsterke elevenes sterke sider, eller om man

tvert imot burde øve dem opp til å spille på et

bredere register? Også Fjørtoft diskuterer

ulik type vurdering og viser med forskning og

konkrete eksempler hvordan formativ vurde-

ring er med på å øke elevenes læringsutbytt e.

Boken argumenterer for at bruk av rubrik-

ker og vurderingsskjemaer vil forenkle både

læringen og vurderingen for den enkelte elev

og lærer. Han refererer mindre til teori enn

de andre bøkene, men til gjengjeld er boken

svært anvendelig for lærere på alle trinn.

Fjørtoft tilbyr et vell av konkrete tips for å

konkretisere sammenhengen mellom kom-

petansemål og vurdering. Boken foreligger i

A4-format, noe som gjør det svært enkelt å

kopiere vurderingsskjemaene. Layouten er

oversiktlig og innbydende. Stikkordregiste-

ret er heller ikke her tilstrekkelig, men siden

innholdsfortegnelsen er så oversiktlig, er det

likevel lett å fi nne frem i boken.

Mangfoldig om både teori og praksis

Antologien Vurdering, prinsipper og praksis

er redigert av Stephen Dobson, Astrid B. Eg-

gen og Kari Smith. Boken er resultatet av et

samarbeid mellom ulike aktører i nasjonalt

nett verk for elev- og lærlingvurdering og tilbyr

femten artikler om alt fra teoretisk-ideologisk

læreplananalyse og generelle forutsetninger

for vurdering til praktisk-didaktiske råd. Vi

fi nner for eksempel tips om alt fra elevsam-

talen til vurdering av annet fremmedspråk i

ungdomsskolen og vurderingsverktøy i norsk.

Kari Smith viser i artikkelen Samspillet

mellom vurdering og motivasjon hvordan

summativ vurdering (altså vurdering av

læring) i stor grad er med på å befeste elev-

enes læringsmotivasjon. Det er avgjørende,

påpeker hun, at elevene vet hvorfor de skal

lære, at de kjenner vurderingskriteriene og

at de behersker fl ere måter å lære på. Smiths

bidrag kan dermed leses som en teoretisk

støtt e til Slemmen og Fjørtoft s bøker.

Astrid B. Eggen problematiserer forhol-

det mellom vurdering og validitet/gyldighet i

KL06. Hun viser hvordan begreper som rett -

ferdighet, inkludering og tilpasning får for-

skjellig betydning avhengig av hva slags syn

den enkelte lærer og skole har på læring og

kunnskap. Siden artikkelen først og fremst

beveger seg på et teoretisk-ideologisk plan,

egner den seg særlig som utgangspunkt for

grunnleggende diskusjoner om vurdering.

Inger Langseth kommenterer i sin ar-

tikkel om fremmedspråkvurdering at man

i større grad bør ta i bruk alle mulighetene

som allerede er utarbeidet i forbindelse med

vurdering. Hun viser blant annet til den euro-

peiske språkpermen og vektlegger hvordan

den fokuserer på kompetansen den enkelte

elev har tilegnet seg, samtidig som den peker

mot neste nivå. Langseth antyder at det er et

manglende nasjonalt overblikk eller politisk

vilje til å utnytt e potensialet som ligger i det

arbeidet som allerede foreligger på nasjonalt

hold i fremmedspråk5.

Anne Reinertsen (Vurdering som læring

innenfor en usikkerhetspedagogikk) argu-

menterer for at usikkerhetspedagogikken i

større grad bør prege læringssynet i norske

skoler. Hun tar utgangspunkt i Foucault og

Derrida som gjennom sine kritiske sam-

funnsanalyser blant annet ønsket å avsløre

hvordan språklige og pedagogiske strategier

lar makten defi nere sannheten. Hun trekker

frem usikkerheten som ressurs, der løsnin-

gene stadig må vurderes og reformuleres slik

at spørsmålene, undringen og viljen til å se

virkeligheten fra en ny side premieres. Det er

prisverdig at hun problematiserer rasjonali-

teten som ligger til grunn for KL06. Teksten

er essayistisk i betydningen utprøvende,

men den mangler dessverre forbindelse til

skolehverdagen. Visst trenger vi utopier og

kritiske blikk, men innsigelsene må kunne

knytt es til virkeligheten dersom det skal

ha betydning for skolen. Ellers fremstår

teoriene lett som tenkning i elfenbenstårn,

nett opp det hun selv vil vekk fra.

90 bedre skole 1 • 2010

bokanmeldelser

Det er oppløft ende å se at vurdering er

blitt et hett tema i norsk skole. På hver sin

måte er bøkene utvilsomt verdt å lese og

bruke for ulike skolerelaterte målgrupper.

Fjørtoft og Slemmen fungerer strålende for

lærere med sine konkrete undervisningstips,

Nisen og Overland er kanskje spesielt anven-

delig for skoleledelse, mens Dobson, Eggen

og Smith favner alle gruppene.

av guro havrevold

lærer ved kråkerøy ungdomsskole

noter
1 (htt p://skolenett et.no/nyupload/Veiledninger/Ge-

nerell_veiledning/veiledning_lokalt_arbeid_med_la-

replaner_24.06.pdf)

2 s. 25

3 htt p://skoleporten.utdanningsdirektoratet.no/

rapportvisning.aspx?enhetsid=00&vurde

ringsomrade=88e13531-a5b6-4c33-ad87-

b0ceb59b26b1&skoletype=0

4 Der elevene gjennom spørsmål fi nner ut hvordan

de best lærer; gjennom å bevege seg, å lytt e, å lese/

se eller bruke hendene. Dvs. om de er kinestetiske,

auditive, visuelle eller taktile.

5 Stephen Dobson, Astrid B. Eggen, Kari Smith (red.):

Vurdering, prinsipper og praksis, Gyldendal. Oslo

2009 (s. 276)

n en veiledning
i juridiske
spørsmål
mare erdis og ann-karin bjerke
juss for pedagoger

Fagbokforlaget

124 sider

Juss for pedagoger av Mare Erdis og Ann-

Karin Bjerke gir oss en god introduksjon og

veiledning om juridiske spørsmål som man

som yrkesutøver kan møte i skolehverdagen.

Jeg ser for meg at mange konfl ikter i skole-

hverdagen kunne ha vært avverget, eller

blitt løst på et tidlig stadium, dersom alle

lærere og rektorer hadde klart for seg bo-

kens innhold om for eksempel taushetsplikt,

straffb are forhold eller erstatningsansvar.

Boken dreier seg i hovedsak om elevenes

rett igheter. Eksempelvis rett en til tilpasset

undervisning og spesialundervisning, rett en

til et godt skolemiljø (fysisk og psykososi-

alt), rett en til å utt ale seg i saker der de blir

berørt, og vern mot overgrep i form av brudd

på taushetsplikten, mobbing, voldsutøvelse

eller andre straffb are forhold.

Den rett er også oppmerksomheten på de

foresatt es og elevenes plikter og spilleregler

for at opplæringslovens formål skal oppnås.

Skolenes ordensreglement blir med

rett e viet forholdsvis stor oppmerksomhet

i boken. Det presiseres at skoleeier har plikt

til å sørge for at hver skole har et ordensre-

glement. Det å lage ordensreglement utgjør

en viktig del av det systematiske arbeidet

for helse, miljø og sikkerhet ved skolen.

Ordensreglementet skal ha regler om ret-

tigheter og plikter for elevene, elevenes

atferd i skoletiden og på skoleveien, hvilke

refsingstiltak som kan benytt es når elevene

bryter reglementet, og om fremgangsmåten

ved behandling av slike saker.

Avsnitt 10 i boken omtaler deler av lærer-

nes arbeidsforhold. Forfatt erne gir oss et

innblikk i grensene for arbeidsgivers styrings-

rett , og at konsekvensene av at læreren ikke

oppfyller sine plikter i henhold til arbeidsav-

talen, kan bli avskjed eller oppsigelse. Det er

også vist til relevante og sentrale rett savgjø-

relser og utt alelser fra sivilombudsmannen.

Bokens forfatt ere har i forordet utt rykt

at de bevisst har unnlatt å være altfor detal-

jerte i fremstillingene. På ett punkt savner

jeg en noe mer inngående omtale: mobbing av

medelever på nett , sms eller lignende. Dett e

er et stadig voksende problem. Det er i dag

blitt så enkelt å sende krenkende bilder eller

tekster gjennom nett et at dett e oft e gjøres

uten tanke på de omfatt ende negative kon-

sekvenser dett e kan få for «off eret». Og den

som blir utsatt for slike krenkelser, har oft e

problemer med å meddele dett e videre til

foreldre, foresatt e eller andre voksenperso-

ner, som kan tre hjelpende til. Dertil kommer

at skoleledelsen og lærere kan være usikre

på hvordan slike problemer skal takles.

Forfatt erne har først og fremst sett for

seg at boken kan passe for lærerstudenter.

Juss for pedagoger vil i like stor grad kunne

komme til nytt e for dem som allerede arbei-

der i skolen. Jeg tenker da både på undervis-

ningspersonalet og på skolens ledelse, og

ikke minst personer i skoleadministrasjonen

i kommuner og fylkeskommuner. Boken er

ypperlig egnet som et oppslagsverk når

spørsmål og problemer oppstår i hverdagen.

Juss for pedagoger bør fi nnes på et-

hvert skolebibliotek, og dessuten gjøres

tilgjengelig for pedagoger som arbeider

med skolefaglige spørsmål i kommuner og

fylkeskommuner.

av kirsten bache dahl

advokat i utdanningsforbundet

n arbeidsmåter i
klasserommet

unn stålsett, marit storhaug og
ruth sandal
veiledning i tilpasset opplæring
arbeidsmåter – fra oppskrift til
refleksjon

Fagbokforlaget

315 sider

Tilpasset opplæring er et stadig tilbake-

vendende tema i faglitt eraturen. I de senere

911 • 2010 bedre skole

bokanmeldelser

årene har det kommet ut en rekke bøker som

på ulike måter bidrar med kunnskap til feltet.

Mange bidrag har sprunget ut fra et spesial-

pedagogisk eller et mer generelt pedagogisk

ståsted. Oft e er disse tekstene av prinsipiell

og overordnet ideologisk karakter, og mange

studenter og praktikere kan savne en tett ere

klasseromstilknytning. I den akademisk ori-

enterte faglitt eraturen og diskursen kan brua

over fra (praksisfatt ig) teori til (refl ekterte)

praksistilnærminger knytt et til lærernes og

skoleledernes faglige og didaktiske arbeid

oft e være både lang og svakt fundert. Med

boka «Veiledning i tilpasset opplæring» har

feltet imidlertid fått et tiltrengt didaktisk

orientert bidrag. Sentrale spørsmål som

reises i boka er: Hvordan får vi til tilpasset

opplæring i praksis? Hvilke arbeidsmåter og

verktøy er anvendelige på ulike trinn i skolen,

sett i forhold til kompetansemål og formål?

Lærerutdanningsmiljøet ved Høgskolen i

Oslo, anført av Unn Stålsett og Marit Stor-

haug, har sammen med tidligere Osloskole-

rektor Ruth Sandal samlet gode kollegiale

kreft er i boka som lover å tilby «veiledning

i tilpasset opplæring» gjennom anvendelse

av ulike arbeidsmåter. Stikk i strid med den

hevdvunne veiledningstradisjonen i norsk

skole og lærerutdanning om å «fi nne veien

selv», ønsker forfatt erne «å gi oppskrift er

som hjelper læreren til å komme i gang

med en arbeidsmåte». Forfatt erne advarer

imidlertid mot å tro at arbeidsmåtene i seg

selv fører til læring: «Det er måten vi som

lærere bruker dem på, og spesielt måten

vi følger opp elevene på, som avgjør hvilket

læringsutbytt e elevene får» (s. 14-15). Uten

at forfatt erne antakeligvis er klar over

det selv, går teksten i dialog med de mest

sentrale funnene fra den nylig publiserte

TALIS-undersøkelsen1, der manglende til-

bakemelding og oppfølging på alle nivåer

i skolen anses som en kritisk faktor som

kan forklare mangelfullt læringsutbytt e. Et

underliggende spørsmål i boka, som gjerne

kunne vært mer eksplisitt formulert, er om

en bevisst anvendelse av målforankrede og

varierte arbeidsmåter kan være en farbar

vei ikke bare for tilpasset opplæring, men

også for økt læringsutbytt e i bred forstand.

Den beste arbeidsmåten fi nnes ifølge en av

bidragsyterne, prosjektpedagogen Theo

Koritzinsky, likevel ikke: «Det beste er pe-

dagogisk variasjon (s. 214)».

Gode muligheter for å lære av hverandre

Antologien, som er på 315 sider inkludert

stikkordregister, er delt i tre deler: Den

første delen, «Refl eksjonsgrunnlaget», ført

i pennen av Unn Stålsett , tar for seg grunn-

laget for boka og tilpasset opplæring som

begrep og praksis i lys av ulike retningslin-

jer. Stålsett viser til nyere forskningsbasert

kunnskap, og hun gjør greie for det teoretis-

ke utgangspunktet som hviler på Vygotsky

og tesen om den nærmeste utviklingssonen.

Den andre delen på i alt 11 kapitler gir både

beskrivende og refl ekterende innblikk i ulike

arbeidsmåter i skolen. Her får vi en innsikts-

full innføring i bruk av fortellinger i det reli-

gionsfaglige klasserommet (Haldis Breilid),

vi blir presentert for det som litt defi ni-

sjonsløst introduseres som «samskriving»

i norskfaget (Alf Gunnar Eritsland), og vi får

idétilfang til arbeidet med IKT som verktøy

(Leikny Øgrim). De av oss som har liten spiss-

kompetanse i matematikk, blir godt opplyst

gjennom artikkelen om matematikk som

resonnerende og problemløsende aktivitet

(Leif Kværnes og Ida Heiberg Solem), vi blir

minnet på prosjektarbeidets fallgruver og

gullgruver ett er L97 (Theo Koritzinsky), og vi

blir introdusert for den individuelt tilpassede

målark-strategien for læring som mange

skoler har tatt i bruk (Kirsten Thorsen). Re-

daktørene bidrar selv med kapitler om klas-

seledelse og verkstedpedagogikk (Stålsett),

elevtilpasset læringsmiljø (Sandal) og bruk

av storyline som metode (Storhaug). Sist-

nevnte artikkel er, slik jeg leser den, særlig

innsiktsfull og veldokumentert. Her kommer

både forskerne, elevenes og lærernes stem-

mer til utt rykk. Gjennom konkrete eksempler

viser Storhaug hvordan storyline som læ-

rerstyrt arbeidsform ivaretar et helt sett av

metoder. Med fortellingen og det narrative

aspektet som motor i undervisningsforløpet,

og med kontekstbestemt kunnskapstilførsel

gjennom teorifag, knytt er metoden også an

til estetiske læringsutt rykk gjennom drama,

musikk og kunst og håndverk. Redaksjonen

har på forbilledlig vis fått med seg en lærer

som medforfatt er. Som supplement og

utvidelse til kapitt elet om prosjektarbeid,

bidrar Vibeke Alida Viken med egne pro-

sjektarbeidserfaringer ett er den danske

Bifrost-modellen. I artikkelen redegjør hun

blant annet for arbeidsgangen i denne pro-

sjektmetodikken («Den røde løper», side

232). Som veileder på masternivå kan jeg

plukke både det ene og det andre fra den rike

menyen og beskrivelsen av en vitenskapelig

tilnærming til undersøkende arbeid ment for

grunnskolen. Som leser blir jeg påminnet om

at vi har mye å lære av hverandre på tvers av

skoleslag og nivåer.

Den siste delen av boka løft er perspekti-

vet gjennom å fokusere på arbeid med tilpas-

set opplæring på skolenivå. Her bidrar rektor

Sandal konkret og klokt med sine erfaringer

knytt et til utvikling av læringskultur for

inkludering og skoleledelsens betydning i

dett e. I rollen som ekstern veileder går Hanne

Christensen tett på lærernes oppfatninger

og praksis gjennom å følge en skoles arbeid

med å utvikle kvaliteten på tilpasset opplæ-

ring på skolenivå, mens Stålsett formidler

sine erfaringer fra det hun omtaler som «vei-

ledende ledelse» av faglige lærernett verk på

kommunenivå.

Mer om arbeidsmåter enn om tilpasning

Veiledning i tilpasset opplæring. Arbeidsmå-

ter – fra oppskrift til refl eksjon favner om og

92 bedre skole 1 • 2010

bokanmeldelser

rammer inn et stort felt. Som bokprosjekt

står boka i fare for å ri to hester; er dett e

egentlig en bok om tilpasset opplæring el-

ler en bok som beskriver ulike arbeidsmå-

ter? Tyngden i bokprosjektet ligger klart

på arbeidsmåter. Å snu på boktitt elen og

la arbeidsmåtene komme mer i forgrunnen

ville kanskje vært en heldigere løsning. En

utfordring når bidragsytere hentes fra egen

institusjon er at «man får det man har». Ka-

pitlene preges dermed av spisskompetansen

ansatt e ved lærerutdanningen i Oslo besitt er.

Som interessert leser savner jeg blant annet

sentrale arbeidsmåter som prosessorientert

skriving, muntlig formidling og drama som

metode, tematisering av læringsstrategier

og læringsstiler, et tydeligere didaktisk

perspektiv og en sammenskrivning av de

beskrevne arbeidsmåtene opp mot dagens

læreplaner og praksis. Hva ville for eksempel

verkstedpedagogikken handle om i dag? Og

hvorfor kan vi ikke kalle læreren for leder og

ikke bare «rammesett er»? Som nevnt inn-

ledningsvis mener jeg at boka er et viktig og

godt tilskudd til fl oraen av tilsvarende utgi-

velser på markedet. Her kan både lærere og

skoleledere hente inspirasjon og råd. Boka

er faglig godt forankret og solid ved at den

løft er fram nyere forskning både fra fagdi-

daktisk arbeid i klasserommene og forskning

og utviklingsarbeid på skolenivå.

av kristin helstad

stipendiat ved institutt for lærerut-

danning og skoleutvikling, uio

noter
1 Talis (Teaching and Learning International Survey)

OECDs internasjonale studie av undervisning og læ-

ring 2009. Undersøkelse våren 2008 på ungdoms-

trinnet i 23 land. I Norge 156 skoler, ca. 2500 lærere

og 153 rektorer. Undersøkelsen tar opp holdninger,

praksis og erfaring knytt et til 4 hovedtemaer: faglig

og profesjonell utvikling, vurdering og tilbakemelding

på utført jobb, undervisningspraksis og holdninger til

undervisning, skoleledelse og autonomi (NIFU STEP

2009).

■ veien til gode
skriveferdigheter

ingvar lundberg
god skriveutvikling
kartlegging og undervisning

Cappelen Akademisk forlag

112 sider

For å sikre elevene en best mulig lese- og

skrivestart er det viktig å se barnas lese- og

skriveutvikling i sammenheng. Leseutvikling

har de senere år fått mye oppmerksomhet,

mens skriveutviklingen har vært litt mer ste-

moderlig behandlet. Denne lett tilgjengelige

boka beskriver veien mot god skriveferdig-

het og er derfor et viktig og kjærkomment

bidrag til læreren i arbeidet med å legge til

rett e for en helhetlig lese- og skriveopplæ-

ring!

På en enkel og lett fatt elig måte tar forfat-

teren opp ulike forhold som har betydning for

barnas skriveutvikling. Man får også gode

råd om hvordan man i begynneropplæringen

kan legge til rett e for og følge med i denne

utviklingen.

Tidligere har forfatt eren i samarbeid

med Katarina Herrlin skrevet boka God le-

seutvikling, som jeg tidligere har anmeldt

(Bedre Skole 4/08), og som har høstet stor

anerkjennelse for sin enkle og praksisnære

tilnærming. Når forfatt eren denne gangen

tar for seg skriveutviklingen, er det tydelig

at det er de samme prinsippene som ligger

til grunn for utarbeidelsen av boka. På samme

måte som i God leseutvikling er utviklingen

delt inn i fem separate dimensjoner eller

skalaer. Disse er: rett skrivning – fra rabling

til korrekt skriving; setningsbygging og tekst-

utforming – utviklingstrinnene; funksjonell

skriving – utviklingstrinnene; tekstskaping

– utviklingstrinnene. Siste og femte dimen-

sjon er interesse og motivasjon. De ulike di-

mensjonene løper mer eller mindre parallelt.

Skjema for forebygging

Innenfor hver dimensjon er det utviklet et

skjema som viser skriveutviklingen i stigen-

de trinn. Disse gir på en enkel og oversiktlig

måte retning for hva barnet må kunne mestre

på veien mot målet, som er å tilegne seg god

skriveferdighet. Slik kan læreren enkelt følge

med på hvor den enkelte elev befi nner seg i

utviklingen og dermed bli bedre i stand til å

tilpasse opplæringen ut fra elevens ferdig-

hetsnivå.

Slik jeg ser det, kan læreren ved å bruke

skjemaene på en enklere måte oppdage barn

som har stoppet opp i utviklingen og som

har problemer med å komme videre i skri-

veprosessen. Skjemaene kan derfor ha en

forebyggende funksjon, fordi man på et tid-

lig tidspunkt kan oppdage dett e og sett e inn

målrett ede tiltak for å hjelpe eleven videre.

De gir også et godt grunnlag for å samtale

med foresatt e om barnets utvikling.

Jeg liker også svært godt at det fi ns til-

svarende skjema der elevene selv kan følge

med på egen utvikling. Disse kan bidra til at

elevene blir bevisst egen læring og føler at

de selv er aktive deltagere i egen lærings-

prosess.

Den praksisnære tilnærmingen gjør den

til et svært anvendelig arbeidsredskap i hver-

dagen på skolen. Denne boka fi nner veien til

mange skoler rundt om i landet!

av anne marit valle

førstelektor ved høgskolen i bodø

931 • 2010 bedre skole

bokanmeldelser

■ skoleutvikling
(og skolehistorie)

halvor bjørnsrud
skoleutvikling
Tre reformer for en lærende skole

Gyldendal Akademisk

207 sider

Hovedtitt elen på denne boken kan misfor-

stås. Det er nemlig ikke først og fremst en

bok om hva skoleutvikling er eller hvordan

skoleutvikling kan gjennomføres. Undertit-

telen er derfor viktig: «tre reformer for en

lærende skole».

Bjørnsrud tar for seg de tre siste refor-

mene i skolen: Mønsterplanen av 1987, læ-

replanverket for den 10-årige grunnskolen

(L 97) og Kunnskapsløft et (06). Det er med

andre ord like mye en bok om de siste 30 års

skolehistorie som en bok om skoleutvikling.

Boken har tre hoveddeler. I første del

årene fra 1980 til midten av 1990-årene. I tre

kapitler tar forfatt eren for seg 87-planens

innhold om tilpasset opplæring og lærersam-

arbeid i team. Dett e stoff et bygger i stor grad

på boken Læreplanutvikling og lærersamar-

beid av samme forfatt er fra 1995.

Den andre delen, Lagarbeid med tilpas-

set opplæring og inkludering, bygger også

på forfatt erens tidligere bøker, nemlig Den

inkluderende skolen fra 1999 og Rom for

aksjonslæring (2005). I tre kapitler omtales

her reformen som var bakgrunn for L97, til-

passet opplæring i en inkluderende skole, og

læreplanteori for skoleledere. Læreplanteo-

retikere som Goodlad, Stenhouse, Schwab

og Ben–Peretz trekkes frem og brukes til

å belyse det som synes å være Bjørnsruds

hovedanliggende, nemlig betydningen av å ha

en forskende tilnærming til læreplanutvikling

og prosessorientering når det arbeides med

å utvikle nye læreplaner.

I bokens tredje del, kapitt el 7 til 10, er det

skolen som lærende organisasjon, tilpasset

opplæring, inkludering og grunnleggende

ferdigheter som er tema. Også her baserer

deler av stoff et seg på Rom for aksjonslæ-

ring fra 2005, men nytt aktuelt stoff trek-

kes også inn. Fokus er hele tiden det samme,

lærersamarbeid og tilpasset opplæring,

men aksjonslæring som metode kommer

nå sterkere inn.

For stort handlingsrom for skolene?

Bjørnsrud viser til Engelsen (2008) som i

en av de første evalueringsrapportene av

Kunnskapsløft et er sterkt kritisk til både

de sentrale styringsdokumentene og opp-

følgingen på kommunenivå. Mange skoleei-

ere overlater den konkrete utformingen av

reformen til skoleledere og lærere ved den

enkelte skole. Handlingsrommet blir stort –

kanskje for stort? – og veiledning og støtt e

synes å være fraværende. Når situasjonen er

slik, kan aksjonslæring være det tiltaket som

skal til for å gjøre den enkelte skole i stand til

selvvurdering og skoleutvikling.

ITP-modellen

Forfatt eren har selv aktivt deltatt i det han

kaller forskende fellesskap, og han forsøker

i kapitt el 9 å forklare forskjeller og likheter

mellom aksjonslæring og aksjonsforskning

og hva som legges i begrepet forskende

fellesskap. Og nå begynner det å handle om

hvordan skoleutvikling kan foregå i praksis.

Bjørnsrud presenterer det han kaller ITP-

modellen. Navnet har modellen fått fordi den

er basert på Individuelt arbeid med Tekst,

koblet sammen med teamdrøft inger og

fremførelse i Plenum. Her får vi noen kon-

krete beskrivelser av en prosess som kan

gjennomføres på ulike måter. Det hele kan

foregå i løpet av en dag, eller ved hjelp av

valgte økter i en til to uker. Dett e er en pro-

sess for å få i gang lærernes selvvurdering i

forhold til egen skole og egen lærerrolle, og

samtidig et utgangspunkt for kvalitetsutvik-

ling og endring.

Fortelling som metode i aksjonslæring

trekkes også inn, og vi får eksempler på

hvordan aksjonslæring rent faktisk benyt-

tes i forhold til temaet tilpasset opplæring

ved en skole.

Bjørnsrud refererer her til Hermansen

(2001) «Den fortællende skole» og Olga

Dysthe (2001) «Skrive for å lære». Derett er

siterer han seg selv fra 2005:

Ved å bruke fortellinger vil en kunne fi nne både

sammenhenger og utfordringer som ligger i en

eventuelt nedskrevet tekst. Den nedskrevne

teksten danner grunnlag for videreutvikling.

Fortellingen er med på å bevisstgjøre delta-

kerne om det som var, det som er og det som

kommer.

Disse siste kapitlene med praktiske anvisnin-

ger og eksempler på hvordan et forskende

fellesskap med aksjonslæring kan foregå, var

for meg det mest matnytt ige.

På baksiden står det at boken henvender

seg til skoleledere, lærere og studenter.

Som tidligere lærerutdanner vil jeg si at

boken først og fremst kan være aktuell som

en oversikt over de siste 30 årenes politiske

forsøk på å endre skolen.

Det Bjørnsrud gjennom hele boken

vektlegger, er reformenes intensjoner om å

få til skoleutvikling og læring gjennom læ-

rersamarbeid og tilpasset opplæring. Også

inkluderingsbegrepet trekkes frem og drøf-

tes i forbindelse med fokuset på tilpasset

opplæring. Dett e er nok også forfatt erens

egne hjertebarn, og det er vel derfor andre

aspekter ved reformene ikke kommenteres.

av gunnar næss

leder pedagogisk utviklingssenter,

universitetet i agder

94 bedre skole 1 • 2010

bokanmeldelser

■ boken vi har
ventet på

inger bergkastet, lasse dahl,
kjetil andreas hansen
elevenes læringsmiljø
– lærerens muligheter
En praktisk håndbok i relasjonsorientert

klasseledelse

Universitetsforlaget

200 sider

Her er den. Den praktiske boken som ikke

bare understreker hvor viktig det er å være

en tydelig voksen, men som tema for tema og

trinn for trinn forklarer hvordan man blir den-

ne tydelige voksne. Forfatt erne selv skriver

at boken er ment som «et bidrag til lærerens

kontinuerlige utvikling av sitt lederskap», og

det er den. Nyutdannede og de med lite un-

dervisningserfaring vil fi nne uvurderlig hjelp

til å planlegge strategier og fi nne rett ledning

når problemer oppstår. Mer erfarne lærere vil

fi nne inspirasjon til å stramme inn på regien

av sin lederfunksjon og sannsynligvis få med

seg minst én aha-opplevelse på veien. I tillegg

til å egne seg som støtt e og inspirasjon for

enkeltlærere, egner den seg til felles pedago-

gisk utviklingsarbeid på enhver grunnskole.

En verktøykasse for lederskap

Boken har 11 kapitler. Kapitt el 1 og 2 er gene-

relle, mens kapitlene 3 til og med 10 presen-

teres som en verktøykasse der hvert kapitt el

har et hovedtema. Siste kapitt el understreker

kort lærerens sentrale rolle.

Kapitt el 1 presenterer den relasjonsori-

enterte læreren. Dett e er en lærer som ikke

søker kontroll over, men samarbeid med

elevene. Kunsten blir å skape balanse mellom

det å være den som har ansvaret og det å ta

de man har ansvaret for på alvor. Lærerens

sentrale rolle i å skape et godt læringsmiljø

understrekes, et godt læringsmiljø defi neres

og nødvendig lærerkompetanse oppsumme-

res i tre punkter.

Kapitt el 2 presenterer hvert tema i verk-

tøykassen med et kort resymé. Kapitt el 3,

som er det første kapitt elet i verktøykassen,

har fått titt elen «Positiv kommunikasjon» og

utdyper forståelsen av en relasjonsorientert

lærer. Kapitt el 4 har av uviss grunn fått to

titler, både «Å etablere regler og rutiner» og

«Positive forventninger til atferd». Her kom-

mer bokens styrke godt til syne. Innholdet

er meget strukturert, språket er kortfatt et

og konsist. Følgende temaer presenteres

med tydelig rød tråd: formulering av regler

og forventninger, to modeller for organise-

ring av regler og forventninger, prosessen i

lærerteamet presentert i 5. trinn, hvordan

etablere og vedlikeholde regler i hverdagen

presentert i 4. trinn og avslutningsvis rutiner

i skolehverdagen. Det er konkrete eksempler

på det meste og noen oppsummerende opp-

gaver helt til slutt .

Kapitt el 5 presenterer fl ere sentrale

temaer om organisering av undervisnings-

rommet klart og konkret, samtidig som dett e

kapitt elet synes forunderlig kort. Kapitt el 6

(Gode beskjeder), kapitt el 7 (Motivasjon),

kapitt el 9 (Hva gjør vi når elevene tar dårlige

valg) og kapitt el 10 (Samarbeid med hjemmet)

har samme styrke som kapitt el 4 og framstår

som meget strukturerte, konkrete, med

rød tråd, gode eksempler og konsist språk.

Eksempelvis nøyer man seg ikke med kun

å anbefale læreren å passe på at man har

alle elevens oppmerksomhet før man gir en

beskjed (Kapitt el 6). Dett e suppleres med

«Hvordan få elevens oppmerksomhet» og

«Hvordan gi en beskjed».

Kapitt el 8 (Elevsamtalen) har spesielt ty-

delig tilknytning til den relasjonsorienterte

læreren på en meget klargjørende og positiv

måte. Elevsamtalen defi neres som kartleg-

ging av elevens mestringspotensial. Selv om

alle kapitlene er farget av «relasjonsorientert

klasseledelse», er det fristende å kalle dett e

kapitt elet for bokens hjerte – ikke kjerne, men

hjerte.

En bok for jevnlig bruk

Dett e er ikke en bok til rask gjennomlesing

for så å legges bort. Det er en bok som bør

brukes jevnlig. Den påberoper seg ikke å være

noen fasit, men hører med når pedagogisk ut-

viklingsarbeid skal diskuteres og planlegges,

når utfordringer eller usikkerhet diskuteres

på teamrommet og når utviklingsarbeid skal

evalueres og reformuleres. Bokens konsise,

klare form er en styrke, samtidig som man

kan savne islett av nysgjerrighet, entusiasme,

glede og moro. Sannsynligvis er det slik at

omsett ing av bokens innhold til skolehver-

dagen vil skape nett opp det læringsmiljøet

som skal til for at nysgjerrighet, entusiasme,

glede og moro inkluderes.

av monica karen kristensen

rådgiver ved torshov kompetansesenter

■ et behov for
oppmerksomhet
i lærerutdan-
ningen
berit molander og inger lise
skauge
lese lære lykkes

Gyldendal Akademisk

324 sider

Denne boka er skrevet av to pedagoger

med lang fartstid og stort engasjement for

elever fra språklige minoriteter. De skriver

at det trengs fagstoff og oppmerksomhet

mot leseopplæring for minoritetsspråklige

elever i lærerutdanningen. Med denne boka

vil de prøve å tilfredsstille dett e behovet.

Boka er særlig ment å dekke leseopplæring

på de to laveste trinnene, første og andre,

951 • 2010 bedre skole

bokanmeldelser

i tillegg til leseopplæring for minoritets-

språklige elever som kommer i løpet av sko-

letiden. Den framstiller teori om lesing, om

tospråklighet og andrespråksforhold og gir

metodiske anvisninger for hvordan legge til

rett e for leseopplæringen. Sjangeren er en

blanding av lærebok med teori og en veiled-

ning med praktiske råd. Boka har mange små

anekdoter og eksempler. I tillegg har boka

defi nisjoner og ordforklaringer, og «huskelap-

per» til refl eksjon.

Boka er bygget opp som en invitasjon

til didaktisk tenkning, en refl eksjon rundt

forhold ved eleven, ved læreren, ved kunn-

skapen og faget som igjen skal føre til et

pedagogisk opplegg. Kapitlet Hva er van-

skelig i andrespråket? blir presentert ett er

at de metodiske oppleggene er presentert.

Hadde de vært presentert som en del av

elevens forutsetninger, som del av tospråk-

ligheten deres, eller noe læreren må ha med

i sin faglige forutsetning, hadde det trolig

vært lett ere å integrere dett e perspektivet i

leseopplæringen, ikke minst når det gjelder

bokstavinnlæring på norsk.

Det er fl ott at oppmerksomheten blir ret-

tet mot fl erspråklige elevers behov i lærerut-

danningen, og det er en god ting at forfatt erne

framhever ansvaret lærerne har for denne

elevgruppa. De mange eksemplene gjør at det

er lett å skjønne forfatt ernes poeng. Her er

mange forslag til aktiviteter, og forfatt erne

peker på at det er viktig å gå ut av klasserom-

met, eller bringe konkreter inn i det for å sikre

ordforståelse og dermed leseforståelse.

Sammenheng mellom teori og praksis

Forfatt erne har som huskeregel at læreren

må skille mellom bokstaver og språklyder.

Likevel har de ikke noen konsistent framstil-

ling av når de snakker om bokstaver og når de

snakker om språklyder. På side 152 benevner

de språklydene med små bokstaver (minus-

kler), mens de på side 209 benevner dem med

store bokstaver (versaler). Problematisk blir

det da også når de skriver «... de språk som har

fem vokaler, har i tillegg E og O (som å-lyd)».

På side 211 skriver de om sj/skj-lyden: «Vi må

ha i tankene at minoritetsspråklige elever

ikke har lagret reglene rundt denne lyden i sitt

leksikon. Majoritetsspråklige elever får dett e

under huden, mens minoritetselever må lytt e

og prøve seg fram.» Dett e blir veldig unøyak-

tig. Om forfatt erne mener at det er vanskelig

å lære seg å skrive sj-lyden korrekt, fordi den

kan skrives på mange forskjellige måter, er

vel dett e også en utfordring for majoritets-

språklige elever? Om de minoritetsspråk-

lige har lært å lese på et språk der en skriver

denne språklyden med bare én bokstav eller

én bokstavkombinasjon, vil disse elevene

trolig kunne sett e inn bare én bokstav eller

bokstavkombinasjon for sj-lyden på norsk – i

alle fall i en begynnerfase. Dett e kan gjelde

språk med latinske bokstaver, for eksempel

albansk, badini/kurmanci, somali og tyrkisk,

eller dem med arabiske skriftt egn som ara-

bisk, persisk, sorani og urdu.

Å kreve feilfrihet i en såpass omfangs-

rik bok er urimelig. Her er imidlertid feil og

unøyaktigheter på områder som jeg mener

er sentrale i leseopplæringen for elever fra

språklige minoriteter. Ett område gjelder

hvilke språklyder en kan regne med vil være

vanskelige for elever som har en annen språk-

bakgrunn enn norsk. En fi nner dett e ved å

sammenligne språklydene i forskjellige språk.

Konklusjonen de fl este trekker, er at fremre,

rundete vokaler er minst vanlige og derfor

vanskeligst. Forfatt erne skriver noe annet:

På side 209 skriver de at «våre særpregete

vokaler Y Æ Ø Å er vanskelige å forholde seg

til og å utt ale», mens de på side 152 viser til Es-

penakk og at «de norske vokalene, y, u, æ, ø og

å er sjeldne og derfor kan være vanskelige å

forholde seg til». Ta å-lyden: albansk, kurdisk,

persisk, polsk, russisk, somali, spansk, tamil,

tyrkisk og urdu har språklyder som tilsvarer

eller ligger i nærheten av å-lyden slik den

utt ales på norsk. Termen vokal brukes stort

sett om språklyder i norsk sammenheng. Fra

latin sett er en også litt era vocalis, og litt era

betyr bokstav. Innenfor engelsk dagligtale

brukes betegnelsen vowel sekundært også

om bokstav. Poenget her er at det ikke bør

være tvil om forfatt erne mener språklyder

eller bokstaver.

En sammenligning av analytiske og synte-

tiske metoder er viktig i leseopplæring. For-

fatt erne diskuterer og beskriver imidlertid en

analytisk metode i den løpende teksten som

en form for helordsmetode der en ikke legger

vekt på språklyder og bokstaver. De henfører

den til såkalt whole language-metode, slik

den har vært brukt i USA (side 113 i boka).

Her skal elevene memorere enkeltord visu-

elt (side 115). Riktignok står det i defi nisjonen

på side 117 at analytisk metode kan gå ut på å

dele ord i stavelser eller bokstaver. På grunn

av dett e, men også fordi analytisk metode

angivelig ikke styrker forbindelsen mellom

hjernehalvdelene, særlig hos gutt er, vil ikke

forfatt erne anbefale den brukt overfor elever

med et annet morsmål enn norsk. De skriver

at en syntetisk metode bør brukes. Men en

analytisk metode i norsk sammenheng hand-

ler også om å ta utgangspunkt i ett eller fl ere

enkeltord og så dele disse opp i enkeltbiter

– språklyder eller bokstaver.

Valg av leseverk

Ensidige eller ekstreme metoder har ikke

vært noe problem i læremidlene til begyn-

neropplæringa i lesing de siste ti årene. Ut fra

leseverkene til L97, som stadig er i bruk, har

de fl este både en analytisk og en syntetisk

vinkling der oppmerksomheten rett es både

mot hele ord og bokstaver. Det er det samme

med det leseverket her i landet som i en år-

rekke har vært det eneste som har hatt et

andrespråksperspektiv på leseopplæringen,

Leseboka vår (Cappelen). Det kombinerer en

analytisk og en syntetisk metode.

96 bedre skole 1 • 2010

bokanmeldelser

Det eneste forfatt erne skriver om le-

severk, er at det ikke har vært mange (side

175-176). De skriver ingenting om hvordan

vurdere leseverk ut fra det de selv peker på

som viktig – hensyn til morsmålenes lydsys-

tem i forhold til bokstavprogresjonen, forhold

rundt bokstav og planlagt assosiasjonsord og

muligheten for elevene til å kjenne seg igjen

i teksten. Forfatt erne anbefaler å knytt e

leseopplæringen til tema og fagopplæring.

Dett e krever mer arbeid enn å følge et le-

severk, men gir større frihet, skriver de på

side 180. Ett er min vurdering behøver det

ikke være snakk om enten – eller. Jeg synes

forfatt erne her avskjærer framtidige lærere

fra å bruke leseverk som nett opp er beregnet

på elever fra språklige minoriteter som ikke

kan tilstrekkelig norsk til å følge den vanlige

opplæringen i skolen.

Eksemplet de foreslår for tema i starten

av leseinnlæringen, er sangen Hode, skulder

(skuldre), kne og tå. Her anbefaler de nett opp

å gå fra hele ord til bokstavene (side 193). De

nevner at i ordene arm, fot, øre, kne, lår og tå

er det 13 bokstaver en kan ta utgangspunkt i

og lage ordkombinasjoner av. Er ikke dett e

nett opp en blanding av metoder? En kan

spørre om det ut fra hva som er vanskelig i

det norske lydsystemet er så lurt å starte

med konsonantsammensetninger og ø-lyd?

Og hvordan blir det med systematikken i bok-

stavinnlæringen gjennom dett e eksemplet,

noe forfatt erne på side 134 sier er viktig?

Forfatt erne vil øve inn korrekt ordstilling

«fra første stund» (side 214). Gamle norske

rim og regler har jo ikke dett e: armer to med

fi ngre små…(side 190). Jeg har ikke greid å

fi nne ut hva de mener om innlæring av kor-

rekte grammatiske former. I denne sangen

synger en i alle fall enten i entall og peker i

fl ertallsform av ordene – om en ikke blander

entall og fl ertallsformene av ordene skulder/

skuldre, øre/r, øye/øyne. Jeg har ikke noe imot

gamle rim og regler, men anvender det gamle

munnhellet hver til sitt bruk.

En annen sak er elever som kommer i lø-

pet av skoletiden og som alt har lært å lese

på morsmålet. Det som er viktig for dem, er

å få en leseopplæring der språklyd- og bok-

stavforbindelser på norsk blir sammenlignet

med forbindelsen mellom skriftt egnet og

den språkbiten skriftt egnet representerer,

på morsmålet. Jeg synes ikke dett e kommer

tydelig fram (side 144).

Forfatt erne nevner at det er mulig å

samordne leseopplæringen på to språk,

men de gir ingen anvisninger og nevner ikke

at læreplanene for grunnleggende norsk og

morsmål for språklige minoriteter gir mulig-

het til dett e. De nevner heller ikke leseverk

utarbeidet for leseopplæring i morsmål.

Når det gjelder dysleksi, kan en vanske-

lig forlange at en bok som dett e skal kunne

dekke området. Når forfatt erne imidlertid

trekker fram hjerneforskning og nevrologiske

forhold, synes jeg det må pekes på at fram-

stillingen både blir ensidig og ufullstendig.

Det fi nnes litt eratur om tospråklighet og dys-

leksi på norsk. Her blir det trukket fram at en

ensidig syntetisk metode lett blir demotive-

rende for denne gruppa. En type dysleksi kan

beskrives som å ha fonologiske problemer,

altså med å oppfatt e, skille mellom, framkalle

og behandle språkets minste byggesteiner,

fonemene. Om eleven da i begynneropplærin-

gen primært skal oppfatt e og sett e sammen

disse byggesteinene til ord han eller hun ikke

forstår, må aktiviteten lett fortone seg som

meningsløs.

Andre innvendinger

Forfatt erne har en annen framstilling av funk-

sjonsord på side 195 enn det som er vanlig i

språklige framstillinger. De inkluderer blant

annet adjektiv, ordklasser som vanligvis hen-

føres til innholdssiden av språklige utt rykk.

Det er kanskje ikke så farlig, men det er ulo-

gisk og unødvendig. Når det gjelder trekant-

samarbeid som forfatt erne presenterer, også

med en henvisning til (NAFOs) fokusskole

Gautesete, er det vanlig å snakke om ord som

er av betydning for å forstå fagteksten, og

som de majoritetsspråklige gjerne behersker,

men som de minoritetsspråklige ikke kjen-

ner. Siden disse ikke regnes som fagord, føler

heller ikke faglærerne ansvar for å forklare

disse ordene (Golden 1984). Dett e har vært

utgangspunktet for trekantsamarbeidet ved

Gautesete skole. Forfatt erne skriver om «ord

som brukes mye og ord som krydrer teksten»

(side 92). Dett e blir for upresist.

Her er en upresis defi nisjon: Forfatt erne

innfører termen morsmålsdominant minori-

tetselev og defi nerer dett e som minoritets-

elever uten norskferdigheter eller med dår-

lige norskferdigheter. Hva med de elevene og

lærerne som er gode nok i norsk, men likevel

dominante i morsmålet? Teller ikke dominan-

sen i slike tilfeller? Om innføringen skyldes

et ønske om å fokusere på hva elevene kan,

nemlig morsmålet, kan dett e kanskje være

en begrunnelse, men defi nisjonen uteluk-

ker fl erspråklige individer som ut fra vanlig

terminologi ville høre til i denne kategorien.

En annen sak er defi nisjonen av språklige

minoritetselever. Forfatt erne defi nerer dett e

i tråd med vanlig og offi siell praksis – elever

med et annet morsmål enn norsk og samisk,

under defi nisjoner på side 56. På side 26 skri-

ver de imidlertid at en kan ha en bred eller en

snever defi nisjon av ordet. De knytt er bruk

av en bred defi nisjon til et ønske fra skolenes

side om å profi lere seg som fl erspråklig og

fl erkulturell og «dermed eventuelt mott a

fl ere midler fra kommunen» – i motsetning

til bruken av en snever og realistisk defi ni-

sjon der skolen først kartlegger og ser om

elevene har rett til tospråklig opplæring ut

fra Opplæringslovens §2.8. Dett e er å blande

politiske og faglige kort. Ligger det i kortene

at en skole som vil framheve elever fra språk-

lige minoriteter som en ressurs, selv om disse

elevene også er gode i norsk, er urett messig

ute ett er midler fra kommunene? Samtidig

med dett e skriver forfatt erne at betegnelsen

språklig minoritet representerer en «mer-

kelapp» som heldigvis forsvinner for fl ere

elever, fordi elevene blir like gode i norsk som

majoritetsspråklige elever i Norge. Dett e er

ikke i tråd med det ressursperspektiv på elev-

ene og elevens bakgrunn forfatt erne ellers

framhever.

På side 163 beskrives NEIS-modellen et-

ter Kamil Øzerk. Den handler om represen-

tasjonsformer. Forfatt erne foreslår at disse

betraktes som ulike måter å presentere læ-

restoff på. Det laveste nivået, N – for naturlig

representasjon, er konkret og passer derfor

best for lavere trinn, ifølge forfatt erne. Dett e

virker ikke gjennomtenkt i forhold til fage-

nes egenart. I naturfag er det en stor fordel

å kunne ta elever på høyere trinn ut i fj æra

eller i skogen – eventuelt ta mosene og breg-

971 • 2010 bedre skole

bokanmeldelser

nene inn i klasserommet – for at elevene skal

kunne bruke språk om fag i førlesingfasen. Da

øker sjansene for at lesingen av fagteksten

i naturfag skal bli meningsfull for språklige

minoritetselever. Tospråklige lærere på vi-

deregående trinn i Sverige rapporterer om

at de har fått minoritetsspråklige elever mye

mer aktive i forhold til samfunnsfaglige tek-

ster ved at elevene først behandler aktuelle

tema muntlig og så skrift lig på morsmålet.

De diskuterer, lager spørsmål, intervjuer,

sammenfatt er svarene fra lydfi lene sine i

fellesskap og skriver på morsmålet. Dett e blir

også en styrking av førforståelsen i forhold

til svenske tekster.

Så en liten kjepphest: Et hovedmoment i

boka er at faglige begreper skal læres tidlig.

På side 202 skriver de at læreren på dett e trin-

net (2.–3. årstrinn) «bør være raus når det gjel-

der begrepet dyr», selv om insekter og fugler

«egentlig ikke skal listes opp under kategorien

dyr». Insekter og fugler hører vitt erlig med til

dyreriket. At de tilhører en annen rekke eller

klasse enn patt edyra, er en annen sak.

Her er mange henvisninger, men jeg savner

en bredere henvisning til nett steder som kan

hjelpe studentene og lærerne med å holde seg

à jour med utviklingen, både når det gjelder

utdanning, nye bøker og aktuell faglitt eratur,

nye føringer, læremidler, verktøy i det pedago-

giske arbeidet, ordbøker – ikke minst digitale

– og presentasjon av spennende pedagogiske

nyvinninger. Vi har ni nasjonale sentre i dett e

landet. For det pedagogiske arbeidet som be-

skrives i boka, vil i særlig grad hjemmesidene

til Lesesenteret, Naturfagssenteret og Nasjo-

nalt senter for fl erkulturell opplæring være

aktuelle steder for å hente seg supplerende,

utdypende og aktuell informasjon. Forfat-

terne henviser imidlertid ikke til nett sidene til

noen av disse sentrene som egne ressurs- og

informasjonssteder for studenter og lærere.

Konklusjonen er at jeg har vondt for å an-

befale lærere i lærerutdanningene, studenter

og nyutdannete lærere å bruke denne boka.

Det er synd, for forfatt erne har åpenbart lagt

ned mye arbeid i den.

av liv bøyesen

seniorrådgiver ved nasjonalt senter

for flerkulturell opplæring

■ retorikk for
analyse og tekst-
produksjon

jonas bakken
retorikk i skolen

Universitetsforlaget

128 sider

Retorikk ble i Læreplan for kunnskapsløft et

06 en del av norskfaget på videregående

skole vg3. Boken Retorikk i skolen er skrevet

som en innføringsbok i faget med fokus på

hvordan man kan arbeide med og undervise i

retorikk i skolen.

Forfatt eren av boken, Jonas Bakken, er

førsteamanuensis ved Institutt for lingvistis-

ke og nordiske studier ved UiO. Retorikk er et

av hans spesialfelt. Prosjektet med boken er å

gi et nytt ig verktøy til lærere som skal under-

vise i dett e for elever ved den videregående

skolen. Boken er en innføringsbok i anvendt

retorikk og har dermed ikke et kulturhistorisk

siktemål. Den er beregnet på lærere og andre

interesserte som skal arbeide med faget. Re-

torikk i skolen er imidlertid såpass lett lest,

uten mange fremmedord, at jeg skulle tro den

interesserte elev på videregående vil kunne

gjøre bruk av boken.

Retorikkens grunnbegreper

Retorikk i skolen er todelt. Første del av bo-

ken er en innføring i grunnleggende teorier,

begreper og metoder innen retorikkfaget.

Bakken har gjort et utvalg av de mest sentrale

og anvendelige begreper for den moderne

leser. Han forklarer og gir eksempler på hva

disse betyr og innebærer på en lett forståelig

måte. Retorikken er et langt mer omfatt ende

felt enn jeg først trodde. I bokens første del

får vi også et historisk riss over fagets opprin-

nelse i den greskantikke kulturen og videre-

føringen blant romerske politikere.

Anvendt retorikk

Bokens andre del gir eksempler på anvendt re-

torikk og hvordan man kan undervise. Bakken

har tatt med en rekke forslag til hvordan man

kan anskueliggjøre retorikken for elevene. Ek-

sempler på analyser av tekster er blant annet

hentet fra aviser, «kjente» taler og nett sider.

Læreplanens kompetansemål for vg3

studieforberedende fag fokuserer på å

analysere tekster, analysere og vurdere ar-

gumentasjon ved hjelp av retorikkens begre-

per. Bakken mener elevene i tillegg til å bruke

retorikken til å analyserer og vurdere andres

tekster, fortjener hjelp til selv å bruke retorik-

ken produktivt. Flere steder i boken vender

Bakken tilbake til hvordan elevene kan bruke

retorikken som hjelpemiddel til å forberede

skrift lige arbeide eller muntlige fremføringer,

for eksempel som forberedelser til struktu-

rerte debatt er med oppgitt emne.

Retorikken inngår naturlig som del av

de grunnleggende ferdighetene. I dagens

informasjonssamfunn trengs kompetanse

på å fortolke og forstå tekst i dens videste

forstand, aviser, reklame, politikk og ulike

fremstøt på internett . Jeg vil tro det ligger

en betydelig kapital, økt kompetanse i forstå-

else av tekst og formidling ved å ha kjennskap

til retorikk. Denne boken kan fungere fi nt

som en bok for elever som vil fordype seg i

retorikk som særemne. For egen del har en

gjennomgang av retorikken ved å omtale

denne boken vært svært konstruktivt for

mitt forhold til egen skriving og undervisning.

Boken har indeks slik at du lett fi nner tilbake

til forklaringer på begreper i retorikken.

per jacob skaanes

skribent og idéhistoriker

98 bedre skole 1 • 2010

16. april

Lærelyst

 Lær metoden som benyttes i «Klasse 10B»!

Sted: Lærernes hus, Osterhaus' gate 4 A, Oslo

Pris: 900 (medlemmer), 1700 (ikke–medlemmer), 600 (student)

Bindende påmeldingsfrist: 26. mars

 Foredragsholdere: Rune Andersen og Matthijs Holter

Lærelyst er en undervisningsmetode basert på rollespillprinsippet. Den ble

dannet som et forsøk på å engasjere og motivere elever som falt utenfor den

vanlige skoleorganiseringen. Metoden kan benyttes i alle fag og aktiviteter

ved skolen.

22. april

La oss gjøre det fl erkulturelle til
 en ressurs!

Sted: Lærernes hus, Osterhaus' gate 4 A, Oslo

Pris: 900 (medlem), 1700 (ikke-medlem), 900 (student)

Bindende påmeldingsfrist: 1. april

Foredragsholdere: Naushad A. Qureshi, Loveleen R. Brenna, Hildegunn Selle

Arrangør: Utdanningsforbundet, KLM Lahnstein og Cocoon ressurssenter

Hva vil det si å være fl erkulturell? Hvilke krav om tilpasning mener vi det er rett å

stille, og hva mener vi om forholdet mellom tilpasning og retten til å ta vare på

egen identitet og kultur?

19. april

Matematikk Vg1–1T/1P:
 Muntlige ferdigheter

Sted: Lærernes hus, Osterhaus' gate 4 A, Oslo

Pris: 900 (medlemmer), 1700 (ikke–medlemmer), 600 (student)

Bindende påmeldingsfrist: 16. mars

 Foredragsholder: Tone Bakken

På kurset blir det gitt konkrete eksempler med utgangspunkt i læreplan

Vg1- 1T/1P. Vi ser på hvordan vi kan hjelpe elevene til å bli muntlig aktive når

de lærer seg faget.

12.–13. april

Nordisk spesialpedagogisk konferanse

- Spesialpedagogikkens rolle i utdanningssystemet

Sted: Oslo kongressenter – Folkets hus, Oslo

Pris: 2800 (inkludert lunsj og middag)

Bindende påmeldingsfrist: 15. mars

Foredragsholdere: Kristin Halvorsen, Peder Haug, Joron Phil,

Ingrid Lund, Terje Overland, May Brith Drugli, Inge Eidsvåg m.fl .

Arrangør: Utdanningsforbundet og Nordisk forbund for spesialpedagogikk

Er spesialpedagogikken en integrert del av allmennpedagogikken, eller lever

den sitt eget liv isolert fra resten av opplæringen?

Mer informasjon og påmelding: www.utdanningsforbundet.no/kurs eller tlf. 957 84 241

29. april

Barnet bak diagnosen

Sted: Lærernes hus, Osterhaus' gate 4 A, Oslo

Pris: 900 (medlem), 1700 (ikke-medlem), 600 (student)

Bindende påmeldingsfrist: 8. april

Foredragsholder: Ib Hedegaard Larsen

På kurset blir det stilt spørsmålstegn ved den økende bruken av diagnoser.
Er diagnose et nyttig verktøy i arbeidet med såkalt «vanskelige barn»? Eller er

økningen i bruk av diagnoser opphav til fl ere dilemmaer som berører skolens

spesialpedagogiske fundament?

18.–19. oktober

Skolelederkonferansen 2010
Elevens læring – ledernes ansvar

Sted: Oslo kongressenter – Folkets Hus, Oslo

Pris: 2800 (medlem), 3800 (ikke-medlem)

Bindende påmeldingsfrist: 27. september

Foredragsholdere: Alma Harris, Knut Roald, Inge Eidsvåg, Thomas

Nordal, Therese N. Hopfenbeck, Henning Fjørtoft, Mimi Bjerkestrand, m. fl .

Det er skoleledernes ansvar å lede læringsarbeidet og stå i spissen for
skolens utvikling. Temaet for årets konferanse er bl.a. rett til læring,

vurdering og skoleleders ansvar for god lærerpraksis.

BEDRE SKOLE
Postboks 9191 Grønland
0134 Oslo

B

Ett ersendes ikke ved varig adresseendring, men sendes tilbake til
senderen med opplysning om den nye adressen.

22.–23. mars Skoleskulk
 Sted: Rica Hotel Bergen
 Pris: 2800 (medlem), 3500 (ikke-medlem)
 Foredragsholder: Terje Overland

24. mars Norsk skriftlig – eksamen og vurdering

 Sted: Lærernes hus, Oslo
 Pris: 1200(medlem), 1700 (ikke-medlem)
 Foredragsholder: Dag Fjæstad

25. mars Det fl erkulturelle perspektivet i grunnskolen
 Sted: Britannia Hotel, Trondheim
 Pris: 1200 (medlem), 1700 (ikke-medlem)
 Foredragsholder: Jan Magnar Antonsen

16. april Lærelyst
 Sted: Lærernes hus, Oslo
 Pris: 900 (medlem), 1700 (ikke-medlem)
 Foredragsholdere: Rune Andersen og
 Matthijs Holter

19. april Muntlig fortelling
 Sted: Victoria Hotel, Stavanger
 Pris: 1200 (medlem), 1700 (ikke-medlem)
 Foredragsholder: Lise Grimnes

19. april Matematikk Vg1-1T/1P: Muntlige ferdigheter

 Sted: Lærernes hus, Oslo
 Pris: 900 (medlem), 1700 (ikke-medlem)
 Foredragsholder: Tone Bakken

22. april La oss gjøre det fl erkulturelle til en ressurs

 Sted: Lærernes hus, Oslo
 Pris: 900 (medlem), 1700 (ikke-medlem)
 Foredragsholdere: Naushad Ali Qureshi,
 Loveleen Rihel Brenna, Hildegunn Selle

23.april Kurs for fransklærere: Kompetansemål i KL06:
 Språk, kultur og samfunn
 Sted: Lærernes hus, Oslo
 Pris: 900 (medlem), 1700 (ikke-medlem)
 Foredragsholdere: Pierre Lederlin, Estelle
 Fohr-Prigent, Florence Mandelik

26.–27.april Mobbingens psykologi
 Sted: Lærernes hus, Oslo
 Pris: 2800 (medlem), 3500 (ikke-medlem)
 Foredragsholder: Erling Roland

29. april Barnet bak diagnosen
 Sted: Lærernes hus, Oslo
 Pris: 900 (medlem), 1700 (ikke-medlem)
 Foredragsholder: Ib Hedegaard Larsen

3.–4. mai Minoritetsspråklige elever – utredning
 Sted: Rica Maritim Hotel, Haugesund
 Pris: 2800 (medlem), 3500 (ikke-medlem)
 Foredragsholder: Espen Egeberg

6. mai Barns møte med psykiske vansker

 Sted: Lærernes hus, Oslo
 Pris: 900 (medlem), 1700 (ikke-medlem)
 Foredragsholder: Agnes Rabbe

19.–20. mai Hvordan kan læreren vende konfl ikter
 til det gode?

 Sted: Nansenskolen, Lillehammer
 Påmelding: administrasjon@nansenskolen.no
 Pris: 2000 / 1500 (m. / u. overnatting)
 Foredragsholdere: Inge Eidsvåg, Dag Hareide,
 Camilla Farstad, Steinar Bryn og Heidrun
 Sørlie Røhr
 Arrangør: Nansenskolen i samarbeid med
 Utdanningsforbundet

Kurs i regi av Utdanningsforbundet, våren 2010

Påmelding og mer informasjon

www.utdanningsforbundet.no/kurs

Spørsmål? Ring 957 84 241

post@utdanningsakademiet.no

MELD DEG PÅ I DAG!

