
bedre skole
Nr. 1 – 2012 Tidsskrift for lærere og skoleledere

TEMA: SKRIVING ■ DET STILLE ATFERDSPROBLEMET ■ IKTS ROLLE I SKOLEN ■ ANALOGT OG DIGITALT ■ NORSK-ENGELSK ■ ELEVENES FELLES-
SKAPSSPILL ■ SOSIALE MEDIER ■ LÆRER SOM LESERE ■ UTDANNING I VEILEDNING ■ MINORITETSSPRÅKLIGE OG OPPLÆRINGSLOVEN

Kan du skrive? Har du noko viktig å seie?
Den kjende retorikaren Georg
Johannesen brukte å stille to spørs-
mål når han fekk ein tekst til vurder-
ing: Kan vedkomande skrive? Har
han noko viktig å seie? To grunn-
leggjande og viktige spørsmål som
fungerer godt når den som vurderer

skal vere portvaktar: Anten er teksten god nok, eller så er
han det ikkje.

Men for ein lærar er alle tekstar likeverdige – om ikkje like
gode, så like viktige. Då vert spørsmålet om vedkomande
«kan skrive» meir komplisert. Læraren må vite kvar ho
skal leggje lista for kvart steg og kva ho skal ta med i vur-
deringa. Lesing og rekning kan som regel vurderast i høve
til «rett og gale» i ei eller anna form, men skriving let seg
ikkje fange så lett. Det er ein kreativ prosess – bortsett frå
rettskrivinga, då. Det er kanskje difor akkurat denne delen
av skrivinga har fått så stor merksemd i tidlegare skrive-
undervisning, sjølv om ein òg på dette området finn ulike
oppfatningar om kva krav ein skal setje på dei ulike trinna.

Til hausten skal elevane sin skrivedugleik igjen prøvast,
denne gongen som utvalsprøver, ikkje nasjonale prøver.
90 sensorar har vorte skolerte i dette arbeidet, og måten
dei vurderer godt og dårleg på vil venteleg kunne bli ein
nasjonal standard for kva som er godt og dårleg på dei ulike
stega. I sin tur vil denne standarden bli teken inn i andre
delar av skulen og danne grunnlag for både skriveopp-
læringa og vurderinga.

Det er lett å tenkje at vurdering er noko som fyrst og
fremst gjeld for skulen. Men alle elevar skal ut i samfunn og
arbeidsliv, og her vil dei kunne ta med seg nye kunnskapar
og haldningar. Skal tru om det blir like lett for gamle byrå-
kratar og andre som tener løna si på å produsere dokument
når det kjem ein horde med unge nyutdanna som er vane
med kritisk vurdering av tekstar, rusta med eit metaspråk
til formålet. Det kan nok bli ganske plagsamt for dei som
opplever at det som tidlegare var godt nok, ikkje lenger
held mål. Slik kan ei skjerping av vurderinga av skriving
i skulen i siste instans føre til mindre bruk av papir (eller
kanskje til at fleire vel å gå tidleg av med pensjon).

Men tilbake til Georg Johannesen. Det er ikkje nok å
kunne skrive, du må ha noko å seie. Dette er ei vel så stor
utfordring for skulen. For få kan skrive godt når teksten
ikkje er viktig. I denne utgåva av Bedre Skole er skriving
eit tema, og det som går igjen i mange av artiklane, er
korleis skrivearbeidet kan leggjast opp slik at det gir
meining for elevane. Det viser seg at eigen motivasjon for
å skrive noko, at det du skriv er viktig for deg, er langt
viktigare for å skape gode tekstar og god skriveutvikling
enn grammatikk og kommareglar. Den som har noko å seie
vil til slutt alltid klare seg. Eit hjelpelaust språk kan alltids
rettast opp når det berre er ein kjerne i teksten. Men når
skrivinga ikkje vil noko meir ein seg sjølv, då hjelper det
ikkje med verken flyt, elegante formuleringar eller god
ortografi. Slike tekstar kan ikkje bli brukt til nokon ting.

leiar

Forsidebilde: © Eli Berge/Fotofil.no

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

Ansvarlig redaktør: Tore Brøyn, tore.broyn@udf.no, tlf.: 24 14 20 39. Abonnement/annonser: Hilde Aalborg, hilaal@udf.no, tlf.: 24 14 20 74.

Bedre Skole kommer ut fire ganger i året. Godkjent opplagstall pr. 1. halvår 2011: 99.349. Årsabonnement 2012: Kr 380,– for vanlig abonnement.

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

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

	 2	 Leiar

	 4	 Forgrunn

Tema: Skriving
	 11	 �Veier til kunnskap, identitet

og kultur. Om formål og bruk
i skolens skriveopplæring
Jon Smidt og Randi Solheim

	 17	 �Oppdagende skriving
– en vei inn i lesingen
Iris Hansson Myran

	 22	 �Veiledet skriving.
Om å eie sin egen tekst
Tore Brøyn

	 24	 �Å skrive, det er å omskrive –
funksjonell respons for å utvikle
elevenes revisjonskompetanse
Trygve Kvithyld og Arne Johannes
Aasen

	 30	 �Med glede og respekt. Meir
merksemd til nynorskelevane
Anne Liv Steinsvik Nordal

	 35	 �Sakprosa i skolen.
Eksempler på undervisningsopplegg
Kristin Helstad og Kjersti Rossland

	 40	 �Bruk av blogg i undervisningen.
Elever som «prosumenter» i et
perforert klasserom
Brit Iren Hetland Haavik

	 47	 Hvordan vurdere en tekst
Tore Brøyn

	 49	 �Klasseledelse i møtet med det stille
atferdsproblemet
Ingrid Lund

	 53	 �Det evige og det flyktige
– IKTs rolle i skolen
Lars Vavik og Thomas Arnesen

	 58	 �Analogt og digitalt
– sterkest i kombinasjon
Wilhelm Egeland

	 64	 �Forskning på tvers: Den norske
måten å skrive engelsk på
Hilde Hasselgård

	 68	 �Klassen som spillerom for
læringsarbeid – om elevenes
fellesskapsspill
Hallvard Håstein

	 76	 �Sosiale medium og Facebook.
Eit etisk dilemma for læraren
Brita Bjørkelo, Aslaug Grov Almås
og Ingrid Helleve

	 80	 �På tide å lese. Om å holde seg faglig
oppdatert som lærer
Kirsti Tveitereid

	 85	 �Utvikling av personlig kompetanse
gjennom utdanning i veiledning
Inga H. Andreassen og Nina Carson

	 90	 �Til ettertanke: Minoritetsspråklige
elever og opplæringslovens
paragraf 2–8
Kamil Øzerk

	 93	 Bokomtaler

Skriving er tema for denne utgaven av Bedre
Skole. Se side 11–47.

IKT uten forankring i skolens formål og inn-
hold gjør at vi står i fare for å leke blindebukk
med framtidas skole. Se side 53.

Gjennom klasseromsobservasjoner kan man
registrere samspill mellom elevene som
sjelden får oppmerksomhet. Se side 68.

innhold

FORGRUNN

Lærere og elever vet for lite
om det samiske folk
Den norske stat viser liten vilje til å passe på at barn lærer
om det samiske folk, til tross for at det er lovfestet. Det
viser en studie som har tatt for seg opplæring om samer i
ulike niendeklasser i Nord-Norge.

Studien viser også at det overveldende flertallet av lærerne som
ble spurt, svarte at de ikke hadde lært noe særlig om det samiske,
verken på lærerhøgskolen eller i form av etterutdanning.

Kunnskapsmessig viste resultatene at nesten ingen elever
har lært det de skal eller bør i henhold til loven, ifølge Hadi Lile
ved Norsk senter for menneskerettigheter. Han har nylig avlagt
doktorgrad om temaet ved Universitetet i Oslo.

– Den viktigste delen av samenes historie er ikke med i
Kunnskapsløftet. Hvordan kan man oppnå opplæringsmålet
om respekt og forståelse for landets urbefolkning når elevene
ikke lærer om fornorskningshistorien – en statlig styrt rasistisk
opplæringspolitikk som pågikk i 112 år?

I en studie har han innhentet data fra 15 skoler og gjennom-
ført spørreundersøkelser blant både lærerne og elevene. Det
viste seg at kunnskapsnivået var lavt også i Finmark, noe som
overrasket forskeren. Mange lærere svarte at de ønsker
mer kunnskap, men han fant også at mange lærere i de
nordligste skolene har en negativ holdning overfor samene.

Gym uten glede
Mye av frafallet i gymfaget ser ut
til å ha sammenheng med innfør-
ingen av Kunnskapsløftet, som
har medført at karakterene i all
hovedsak settes gjennom tester.

Prestasjonspresset dette medfører,
gjør at elevene i stadig større grad
opplever gymtimene som kjedelige og
ensidige, noe som står i sterk kontrast
til fagets hovedformål, nemlig at elev-
ene skal oppleve bevegelsesglede og
inspirasjon.

– Kroppsøvingsfaget i skolen har
som mål at elever opplever fysisk ak-
tivitet på en positiv måte. At vi er på
vei bort fra dette, er alvorlig, sier Idar
Lyngstad, førstelektor i kroppsøving ved
Høgskolen i Nord-Trøndelag.

Lyngstad leder Utdanningsdirek-
toratets arbeidsgruppe som har gått

gjennom kroppsøvingsfaget, på
bestilling av kunnskapsminister

Kristin Halvorsen.

Illustrasjonsfoto: ©
 Leah-A

nne Thom
pson/Fotolia

Illustrasjonsfoto: ©
 olly/Fotolia

2013 blir eit nasjonalt språkår. Målet er
ei raus, inkluderande og samlande fei-
ring av alt språk i Noreg med grunnlag
i 200-årsjubileet for Ivar Aasen. Med
Språkåret 2013 blir for første gong også
bokmålet feira nasjonalt, saman med
samiske språk, historiske minoritets-
språk og nye innvandrarspråk.

Lista over tiltak inneheld både demo-
kratisk vorspiel i bibliotek landet rundt,
mobilapplikasjonar for språkhjelp, språ-
ket i norsk rock, folkemarsj i fotspora til
Ivar Aasen, språkstafett landet rundt og
vandreutstilling om språkmangfaldet i
Noreg.

Nynorsk kultursentrum har teke på

seg ansvaret med å leie arbeidet med
Språkåret, men direktør Ottar Grepstad
legg vekt på at det er det språklege
mangfaldet som skal bli feira. Difor
har styringsgruppa som står bak pro-
sjektplanen, vore samansett av repre-
sentantar som har ulik språkbakgrunn,
også riksmål og samisk. Faktisk var
nynorskbrukarane i mindretal i gruppa.

– Ivar Aasen sitt bidrag var eit bidrag
til språkleg mangfald her i landet, og det
er det vi no skal markere. Vi er ferdige
med den tida da eitt språk i Noreg var
målet. Mangfald er eit stort ord, men vi
skal fylle det med konkret innhald, seier
Ottar Grepstad.

2013 blir nasjonalt språkår

Bedre Skole nr. 1 ■ 2012

Prisvinneren forteller at det aldri var
meningen å sette opp et slikt nettverk
som et permanent tilbud for lærere.
Nettverksplattformen laget hun selv
i løpet av noen kveldstimer for å de-
monstrere bruk av sosiale nettverk på
et kurs hun skulle holde. Hun hevder
selv at det ikke var særlig krevende å
sette opp dette.

– Det er langt mer krevende å finne
tid til å følge med på diskusjonene,
sier Ingunn Kjøl Wiig.

– Hvorfor tror du del&bruk har hatt så
stor suksess?
– Del&bruk er et knutepunkt for å
diskutere på tvers av skoleslag og fyl-
kesgrenser. Jeg mener det er et godt
alternativ til Facebook, her snakker
man jobb! Dessuten var vi heldige
med tidspunktet. Det var behov for
et slikt nettverk akkurat da, og når
det først har slått an, så blir det ikke
rom for andre aktører i feltet. Du kan
sammenligne det med andre sosiale
nettverk; det er ikke lett for aktører
som for eksempel Google+ å komme
inn når Facebook allerede dominerer.

– Det er tydeligvis mange som bare leser
uten å skrive selv?
 – Tre aktive brukere kan gjerne bidra
på en slik måte at mange lærere kan ha
nytte av det. Det er ikke nødvendig at
alle skriver. Hvis vi hadde hatt 20.000
aktive personer som skrev på sidene,
så hadde vi tvert imot hatt et problem.

– Hvor lenge skal du holde på med dette
på frivillig basis?
– Vi ønsker å fortsette dette arbeidet,
men hvis vi skal få sjansen til å utvi-
kle det ytterligere, så må det tilføres
ressurser. Jeg har blant annet måned-
lige utgifter som jeg betaler av egen
lomme. Vi har søkt om offentlig støtte
uten å få det, men jeg har ikke hatt så
mye tid til å tenke på alternative må-
ter å drive dette på. Vi burde i alle fall
hatt en viss stillingsprosent til å drive
dette, hvis vi skal klare å opprettholde
det i årene framover.

Møteplass for lærere
n tekst og foto: tore brøyn

Ingunn Kjøl Wiig har etablert nettstedet
del&bruk, et nettverk der lærere kan
utveksle erfaringer og få oversikt over
tilgjengelige ressurser. Sammen med fire
andre lærere fungerer hun som moderator
for forumet: http://delogbruk.no

I 2010 ble Ingunn Kjøl Wiig tildelt Gullepleprisen for sitt
arbeid med å få i gang nettverket del&bruk der lærere og andre
skoleinteresserte utveksler ideer. I dag har nettstedet ca. 8.000
registrerte brukere, men hele 20.000 personer er inne på
nettidene hver måned. Du trenger nemlig ikke være registrert
for å følge med på dette nettstedet.

5Bedre Skole nr. 1 ■ 2012

I alt er det om lag 180.000 lærere som
skal få sin kompetanse vurdert. Hver
lærer skal i et søknadsskjema fylle ut
den kompetansen vedkommende har.
Det svenske Skolverket har laget en
lang liste over i hvilke fag og på hvilke
nivå en lærer med en spesifikk utdanning
kan undervise. For å få på plass «lärar-
leggen» etter den oppsatte tidsplanen,
har Skolverket gitt bemanningsfirmaet
Proffice oppdraget med å bestemme
hvilken undervisningskompetanse den
enkelte lærer har. For å unngå kravet
om den lovhjemmel som dette krever,
har Skolverket inngått en avtale med
hver person som er innleid fra Proffice.
Dermed blir disse betraktet for å være
ansatt av Skolverket, noe som lovverket
krever for å utføre denne aktuelle myn-

dighetsutøvelsen. Av Skolverkets egne
ansatte er det bare fem personer som
arbeider med prosjektet.

Noen av de kompetansevurderingene
som Proffice har rukket å utføre, er en
bekreftelse på de bekymringer som er
reist om prosessen, og det både fra po-
litisk hold og fra fagforeninger.

Eksempelvis har en lærer på sin
«legg» fått påført undervisningskompe-
tanse i hele 14 fag, og flere av dem har
ikke vedkommende lærer utdanning i!

Proffice har beregnet at man der i
gjennomsnitt skal bruke fire minutter
på hver søknad. Lønna til de som skal
utføre arbeidet er 21.000 kroner i måne-
den. Proffice får imidlertid av Skolverket
78.000 kroner per månedsverk! God
butikk for Proffice!

De to store lærerorganisasjonene i
Sverige, Lärarnas Riksförbund (LR) og
Lärarförbundet, har møtt kravet om
«lärarlegg» forskjellig. LR, som organi-
serer lærere hovedsakelig i gymnaset og
högstadiet (ungdomstrinnet), har krevd
en ordning med et slikt kompetansebevis
helt fra begynnelsen av 1990-tallet.

Lärarförbundet, som organiserer
lærere til arbeid på alle nivåer, ser
store svakheter i nyordningen. Hele
lærergrupper vil falle mellom stoler.
Lærere med manglende kompetanse
vil ikke få muligheter til å komplettere
sin utdanning på grunn av manglende
relevant etterutdanningstilbud. Disse vil
da trues med oppsigelse. Det fryktes et
organisatorisk kaos på arbeidsplassene.
Nå underviser hver fjerde lærer i fag de
ikke har kompetanse i. Lärarförbundet
oppfordrer regjeringen til å nedsette en
komité med deltakere fra alle parter slik
at man kan vurdere de problemene som
kravet om «lärarlegg» medfører, for man
ser allerede tilløp til kaotiske tilstander.

FORGRUNN

Ny kompetanseforskrift i Sverige
skaper kaos
n av william gunnesdal

2. mars 2011 besluttet den svenske Riksdagen å innføre kompetansekrav for
lærere og førskolelærere. Reformen har trinnvis trådt i kraft fra 1. juli 2011.
Prosessen med å bestemme den enkelte lærers kompetanse – populært kalt
«lärarleggen» – har skapt stor diskusjon. Fra 1. juli 2012 kreves det for å bli
ansatt at man har den kompetanse som regelverket krever til den aktuelle
lærerstillingen.

Enkelte husstander mottar to nummer av Bedre Skole. Dette kan være
fordi ektefeller begge er organisert i Utdanningsforbundet, og dermed
har rett til et gratis tidsskrift. Dersom du ikke ønsker å motta to
eksemplarer, eller av andre grunner ønsker en pause i abonnementet,
er det enkelt å gjøre dette på Internett.

•	 Logg deg inn på Min side på www.utdanningsforbundet.no

•	 Velg Medlemsfordeler og Mine abonnement

•	 Her kan du avslutte eller åpne ditt gratisabonnement.

•	 Du kan også henvende deg til oss på e-post: bedreskole@udf.no
eller telefon 24 14 20 74

Til medlemmer i Utdanningsforbundet

Får du et Bedre Skole for mye?

Det fyrste senteret for
framifrå utdanning

Universitetet i Oslo (UiO), i samarbeid
med Universitetet i Tromsø (UiT), har fått
det fyrste senteret for framifrå utdanning.
Senteret skal føre til spreiing av kunnskap
og erfaringar av verdi for utvikling av god
lærarutdanning i Noreg.

Det er styret for Nasjonalt organ for
kvalitet i utdanninga (NOKUT) som på
grunnlag av innstilling frå ein ekspertko-
mité, har gitt status som Senter for frami-
frå utdanning til Centre for Professional
Learning in Teacher Education (ProTEd)
ved Universitetet i Oslo, i samarbeid med
Universitetet i Tromsø.

Regjeringa har oppretta ordninga med
Sentre for framifrå utdanning (SFU) for å
stimulere til utvikling av framifrå kvalitet
i høgare utdanning og synleggjering av
at undervisning og forsking er likestilte
oppgåver for universitet og høgskular.
I pilotfasen blir ein modell utprøvd for
eit senter innanfor lærarutdanning, som
får 4 millionar kronar per år i 5 år, med
moglegheit til forlenging i ti år.

Pris for fremragende formidling
Det utdanningsvitenskapelige fakultets (Universitetet i Oslo) pris for frem-
ragende formidling er for 2011 tildelt professor Frøydis Hertzberg som leder av
forskningssatsningen Kunnskap i skolen (KiS). I begrunnelsen blir det lagt vekt på
at Hertzberg som entusiastisk og kreativ leder bidrar til en omfattende utadrettet
virksomhet der det eksperimenteres med nye former for formidling og samfunns-
kontakt. De ulike aktivitetene når ut til et bredt nettverk av lærere, skoleledere,
skolebyråkrater, lærerutdannere, forskere og studenter.

Hennes virksomhet har også nådd ut til Bedre Skoles lesere. Vi har for tiden en
fast spalte, «Forskning på tvers» der deltakerne innenfor programmet bidrar med
smakebiter fra sine prosjekter.

Lesesenteret har registrert en uheldig
utvikling i bruken av Utdanningsdirek-
toratets kartleggingsprøver i lesing –
resultatene blir brukt til sammenligning
av skoler og kommuner.

Brukt som pedagogisk materiell kan
kartleggingsprøvene i lesing brukes ufor-
andret i flere år. For elevene er innholdet
ukjent, og prøvene gir således et rimelig
godt inntrykk av elevenes leseferdighe-
ter. Med utgangspunkt i den enkelte
elevs sterke og svake sider kan læreren
så planlegge hvordan eleven kan hjelpes
videre i sin leseutvikling. Med tanke på
at det er elevene og ikke lærerne som

skal vurderes, har det så langt ikke vært
et problem at lærerne har kjent til inn-
holdet i kartleggingsprøvene.

Når resultatene nå blir brukt til å
sammenligne skoler og kommuner, en-
drer disse forholdene seg brått. Dersom
denne sammenlikningen knyttes til et
belønningssystem – eksplisitt eller im-
plisitt – så er situasjonen den at det er i
skolenes interesse å få best mulig resultat
på prøvene. Dette er ikke en god utvikling.
Prøvene mister sin verdi som informasjon
om elevenes sterke og svake sider i le-
sing, i tillegg mister skolen et godt verktøy
for å sikre kvaliteten i leseundervisningen.

Frøydis Hertzberg

Kritikkverdig bruk av
kartleggingsprøver

Svenske lærere krever
skolerelevant forskning

Det er stort underskudd på forskning
som kan svare på de spørsmålene som
lærerne stiller seg i sin hverdag. Dette
skriver Lärarförbundet til regjeringen og
krever et nytt forskningsråd som retter
seg inn mot praksisnær skoleforskning.
De krever samtidig en satsing på forsker-
skoler for lærerne som arbeider i skolen
samt et nasjonalt forum for skoleforsk-
ning, skriver Lärarnas tidning.

7Bedre Skole nr. 1 ■ 2012

FORGRUNN

Petter Aasen –
æresdoktor i Uppsala

Høsten 2011 ble rektor og professor ved
Høgskolen i Vestfold, Petter Aasen, ut-
nevnt til æresdoktor ved Uppsala Univer-
sitet, eller mer presist til «hedersdoktor
vid utbildningsvetenskapliga fakulteten».
Aasen ble på nyåret i 2012 høytidelig
innsatt i denne ærefulle stillingen.

I kunngjøringen om utnevnelsen blir
Aasen omtalt som en internasjonalt
kjent forsker innenfor utdannings- og
forskningspolitikk, og man legger vekt
på forskningen han har gjort på den po-
litiske styringen av utdanningsreformer
i Norden. Man viser ellers til at han i de
siste årene har arbeidet spesielt med
vurdering, der han også har blitt brukt
av svenske skolemyndigheter.

Med utnevnelsen som æresdoktor
ved det eldste universitet i Norden
følger en doktorring, et diplom, Appolons
laurbærkrans så vel som retten til å tale
ved Uppsala Universitet.

Petter Aasen var medlem av redak-
sjonsrådet for Bedre Skole i årene fra
1995 til 2004 og hadde faste kommen-
tarer i tidsskriftet fra 2007 til 2011.

En undersøkelse blant landets rektorer
viser at nasjonale prøver brukes til å
rangere skoler – ikke til å gi elevene et
bedre tilbud.

Respons Analyse har utført en
spørreundersøkelse blant 300 rekto-
rer i Norge for Utdanningsforbundet. I
undersøkelsen oppgir sju av ti rektorer
at kommunene deres bruker nasjonale
prøver til å sammenlikne og rangere
skolene i kommunen – i større eller
mindre grad. Det er særlig i store
kommuner og på Østlandet prøvene
brukes til rangering.

Samtidig kommer det fram at
nasjonale prøver knapt brukes som
et verktøy til å gjøre skolen bedre. Sju
av ti rektorer sier at skolepolitikerne i
mindre grad eller ikke i det hele tatt
bruker resultatene fra nasjonale prø-
ver til å iverksette støttetiltak på om-
råder der prøvene avdekker svakheter
i opplæringen eller tilbudet til elevene.

Bare seks prosent av rektorene
mener at skolepolitikerne i kommunen
de jobber i, aktivt bruker nasjonale
prøver til å gjøre skolen bedre.

Rektorers meninger om nasjonale prøver

Illustrasjonsfoto: ©
 Eric Sim

ard/Fotolia

Norsk skole må takke nei til Apple
Apple lanserte i januar sin plattform for interaktive lærebøker på
iPad. Lanseringen fikk stor oppmerksomhet av skolesektoren
verden over.

Men Ola Berge, som er fungerende avdelingsdirektør i
Senter for IKT i utdanningen, tror ikke dette initiativet
blir løsningen på verken distribusjon eller produk-
sjon av læremidler.

Han mener dette er et interessant initiativ og et
skritt i riktig retning, men at det er flere kompo-
nenter som må på plass før vi ser en stor endring
innenfor grunnopplæringen. En viktig grunn til det
er at løsningen som Apple presenterer, er individu-
elt basert, altså at elevene selv skaffer seg tilgang til
læremidlene som blir presentert. I grunnutdannelsen
er det skoleeier, altså kommunene, som kjøper inn
læremateriell til skoleklassene.

Vil ikke binde seg til én leverandør
En annen viktig innvending Berge har til Apples
initiativ, er at det vil være uaktuelt for norske skoler
å binde seg til én leverandør.

– Læremiddelet må kunne brukes på tvers. Det
er ikke aktuelt å låse seg til en leverandør, sier Berge
til digi.no.

Synspunktet har ansporet en livlig debatt på digi.
no sine sider. Mange av debattantene mener at norsk
skole allerede har bundet seg i for stor grad til én
leverandør, nemlig Microsoft.

8 Bedre Skole nr. 1 ■ 2012

Trond Ingebretsen er 45 år, utdannet
siviløkonom og kommer fra stillingen
som daglig leder og medeier i konsulent-
selskapet Isfjord AS. Ingebretsen er sentral
i arbeidet med IT-løsninger til utlendinge-
forvaltningen . Han har tidligere arbeidet i
Accenture, vært administrerende direktør
i etableringen av TenPipes AS, IKT-direktør
i Aetat, samt direktør for forretnings-
utvikling og Programdirektør i NAV.

Ingebretsen, som sier at han gleder
seg til den nye jobben, ønsker ikke å
komme med noen programerklæring to
måneder før han starter i jobben.

— Jeg har respekt for det arbeidet
som er gjort til nå i Tromsø og i Oslo. Jeg
har arbeidet innenfor mange sektorer og
er vant til å sette meg inn i nye problem-
stillinger, og jeg regner med å ha en bratt
læringskurve også i denne jobben, sier
Ingebretsen.

Senter for IKT ble opprettet i 2010 og
er underlagt Kunnskapsdepartementet.
Det har hovedkontor i Tromsø og avde-
lingskontor i Oslo, og har i dag om lag
60 ansatte.

Trond Ingebretsen tiltrer som direktør for
Senter for IKT i utdanningen 15. april.

Ny bok

Bokserien Skriveopplæring og skriveforsking tar for seg skriving
i utdanning, yrkesliv og hverdagsliv. Serien har utspring i Nasjonalt
senter for skriveopplæring og skriveforsking.

Hvordan kan lærere
og førskolelærere
støtte barn og unges
skriveutvikling?

Denne boka formidler ny innsikt om
skriveundervisning i ulike fag og på
ulike nivå. En nyttig kunnskapskilde
for lærerstudenter og praktiserende
lærere i barnehage og skole. Aktuell
pensumbok i førskolelærer- og lærer-
utdanningen. Kr 320,–

. noSkri esenteret

Skri esenteret

På sporet av god skriveopplæring
– ei bok for lærere i alle fag

Oversikt over alle bøkene
i serien finner du på
www.tapirforlag.no

Ny direktør for Senter for IKT i utdanningen

Nav betaler dyrt
for dårlig språk
Komplisert informasjon, gammelmodige vendinger og
ukjente forkortelser. Nav får 11.000 henvendelser årlig på
grunn av dårlig språk.

Mange forstår rett og slett ikke det som står i informasjonsbrosjy-
rene, og etaten selv anslår at det dårlige språket koster dem 4,4
årsverk på bakgrunn av antall henvendelser om dette. Særlig er
det spørsmål rundt foreldrepengeordningen som legger beslag på
Navs ressurser, heter det i en NTB-melding gjengitt i Kommunal
Rapport.

– De tallene vi har gått ut med, er forsiktige anslag. At det
ligger store effektiviseringsmuligheter på dette området er helt
åpenbart, sier kommunikasjonsdirektør Hege Turnes i Nav.

I løpet av det siste året sendte Nav ut i alt 9,5 millioner brev.
Etaten har nå bestemt seg for å gjøre noe med de vanskelige

skjemaene og brevtekstene, og har fått innspill fra Klarspråkskon-
feransen i Oslo 14. februar. Den inngår som en del av prosjektet
«Klart språk i staten», og nettstedet deres Klarspråk er et sam-
arbeid mellom Direktoratet for forvaltning, IKT og Språkrådet.

9Bedre Skole nr. 1 ■ 2012

TEMA: skriving

Foto: ©
 Eli Berge/Fotofil.no

Det er september. På femte trinn på «Dal skole»
er temaet «Mangfold i naturen». Det er satt
opp i arbeidsplanen som et samarbeidsprosjekt
mellom naturfag og norsk, og elevene skal blant
annet lære å «føre journal». Dagen før var hele
trinnet på skogtur. De var delt inn i smågrupper
eller par, som fikk velge seg et tre i skogen som
sitt, og hver gruppe fikk et observasjonsskjema
for å bestemme hva slags tre de hadde funnet og
notere ulike observasjoner om treet. Noen skrev
også observasjonsnotater på et eget ark.

Observasjonene og notatene fra skogen – pluss
det de husker, selvfølgelig, og bilder som ble tatt

på turdagen – gir innhold til det som skal skrives
på skolen denne septemberdagen. I tillegg har
elevene naturfagboka, oppslagsbøker, Internett
osv. De sitter i samme grupper eller par som
på skogdagen, men hver enkelt elev skal skrive
en «journal» som får fram det de har notert og
lært om treet sitt. Til dette får de utdelt et A4-
arbeidsark strukturert som en tabell med spørsmål
som skal besvares. Journalføringen koples til en
yrkesrolle: Læreren Ingunn snakker om «å være
vitenskapsmann». Hun viser også fram noen elev-
ers notater som positive eksempler på hvordan
det kan gjøres, og hun peker særlig på god bruk

Veier til kunnskap, identitet og kultur
Om formål og bruk i skolens skriveopplæring

n av jon smidt og randi solheim

Hvis elevene skal skrive tekster med mening og lære noe av det de skriver, må
de ha noe skrive om, et språk som passer til situasjonen og en forståelse for hva
skrivingen skal brukes til. Når elevene blir usikre på bruken, går det ofte ut over
tekstens innhold og form.

Denne artikkelen bygger
på en presentasjon på
konferansen «Literacy
– en morsmålsdidaktisk
utfordring» i Tønsberg
2.–4. november 2011.
En lengre og grundigere
versjon til en artikkel-
samling fra konferansen
er under arbeid.

Bedre Skole nr. 1 ■ 2012 11

TEMA: skriving

av multimodale virkemidler. Arbeidsarket med de
ferdige journalene skal hver enkelt elev lime inn
i temaboka si. Det er en arbeidsbok der elevene
samler det de skriver og tegner i forbindelse med
ulike tema. Hvert tema har sitt kapittel i boka, og
det legges vekt på at boka skal være ordentlig og
forseggjort både i innhold og form.

Eksempelet fra Dal skole er ikke så spesielt.
Forhåpentligvis er det ganske vanlig å ta med
elever på skogstur om høsten eller våren og å
hjelpe dem til å gjøre systematiske observasjoner
i naturen og formidle disse observasjonene i skrift-
lig tekst på en systematisk måte. Men eksempelet
får fram to vesentlige poeng i forbindelse med
skriving på skolen. Det ene er at innhold, form
og bruk henger sammen: Meningsfylt og lærings-
fremmende skriving forutsetter at en har noe å
skrive om (her altså observasjonene i skogen), at
en har et språk, former og tekstmønster som passer
til stoffet og situasjonen, og ikke minst at en forstår
hva skrivingen skal brukes til. Vi vil i det følgende
argumentere for at elever trenger veiledning i alle

disse dimensjonene, og at særlig den siste, den om
skriveformål og bruk, fortjener mer oppmerksom-
het i skolen. Det andre poenget, som henger nært
sammen med det første, er at skriving på skolen,
i alle fag, har et tredimensjonalt potensial: Dal-
elevene som skrev om sine naturobservasjoner,
kunne både utvikle kunnskap om naturen, identitet
som naturvitenskapsmenn/-kvinner eller iallfall
som naturfagelever, og en kultur der arbeidet ble
verdsatt som bidrag til en felles faglig forståelse
av verden.1

Oppmerksomhet på skrivingens formål og bruk
Eksempelet fra Dal skole er tatt fra innsamlet
materiale i det NFR-støttede forskningsprosjek-
tet «Skriving som grunnleggende ferdighet og
utfordring» (SKRIV), som ble gjennomført i 14
barnehager, grunnskoler og videregående skoler i
Midt-Norge fra 2006 til 2010. Bakgrunnen for pro-
sjektet var Læreplanverket for Kunnskapsløftet,
som pålegger lærere på alle trinn i skoleverket å ar-
beide med grunnleggende ferdigheter som lesing,
skriving og muntlighet i alle fag. Prosjektet hadde
som mål å skaffe kunnskap om sammenhengen
mellom barn og unges skrivekompetanse og fag-
lige kompetanse i flere fag, for så i neste omgang å
kunne tilby lærere fra barnehage til videregående
opplæring noen didaktiske redskaper til hjelp i
arbeidet med å utvikle skriving i alle fag.

SKRIV-studiene pekte ganske særskilt på beho-
vet for å legge større vekt på skrivingens formål og
bruk i skolens skriveopplæring, og viste at en slik
vektlegging også fører til større oppmerksomhet
på innhold og form. I denne artikkelen er det dette
poenget vi skal forsøke å utdype og underbygge,
og vi vil også peke på hvordan kunnskapsproduk-
sjon, identitetsarbeid og kulturutvikling henger
sammen med en slik vektlegging. Dette skal vi
gjøre med ytterligere eksempler fra Ingunns skri-
veundervisning på Dal skole. Men først kan det
være greit å vise hva slags forståelse av lesing og
skriving – og hvilket syn på læreplanens «grunn-
leggende ferdigheter» – som ligger bak studiene
i SKRIV-prosjektet.

Bedre Skole nr. 1 ■ 201212

Et triadisk syn på skriving som sosial praksis
SKRIV-prosjektet var basert på et sosialsemiotisk
og funksjonelt syn på skriving som sosial praksis.
Vi observerte konkrete skrivesituasjoner på skoler
og barnehager, og så dem som aktualiseringer av
skrivekulturer.3 Analyser av disse skrivesituasjo-
nene bygde på et triadisk syn på tekst og sjanger
(utviklet av Sigmund Ongstad 1997, 2004): hva
de handler om (innhold), hvordan skriveren ut-
trykker seg (form), og hva de brukes til (bruk eller
handling).

Vi fant at vi kunne legge det samme triadiske
perspektivet på de skrivekulturene som skrive-
oppgaver og skriveaktiviteter bar bud om i ulike
elevgrupper og i ulike fag: Skrivekulturer har
en innholdsdimensjon (hva det skrives om), en
formdimensjon (hvordan det skrives, og hva slags
hjelp med form, språk og stil skriveren får), og en
bruks- eller handlingsdimensjon (hva skrivingen
brukes til, hvem eller hva det skrives for) (Smidt,
2011; Solheim, 2011).

I siste omgang overfører vi dette triadiske synet
på skriving også til literacy, forstått som evnen
til å omgås og bruke skriftlige tekster på en me-
ningsfylt måte. Slik literacy forutsetter kunnskap,
erfaring med språk og form og forståelse av situasjon
og sammenheng. Danskdidaktikeren Ellen Krogh

knytter teksters innholds-, form- og bruksside til
det overordnede kontekstnivået, som nettopp
handler om kunnskapsproduksjon, identitetspro-
duksjon og kulturproduksjon gjennom skriving og
tekstarbeid (Krogh, 2003, s. 5). Dette er grunn-
leggende danningselement i morsmålsfaget så vel
som andre fag (Solheim, Larsen & Torvatn, 2010,
s. 41). Vi snakker med andre ord om grunnleg-
gende ferdigheter med en danningsdimensjon.

Triaden
Sjanger
Innhold

Ytring

 Form �Handling/
bruk

Ongstad 1997, 2994
med utgangspunkt i
Bakhtin 1986/1988

Bedre Skole nr. 1 ■ 2012 13

Skrivekulturen i Ingunns klasse
La oss for å illustrere dette gå tilbake til elev-
gruppa på Dal skole som vi møtte innlednings-
vis. Eksempelet er ikke vilkårlig valgt. I lærer
Ingunn og hennes trinnkollegas elevgrupper
fant vi en skrivekultur der bruksdimensjonen i
skrivingen ble tatt vare på i større grad enn på
mange andre skoler (se Solheim m.fl., 2010). I
denne skrivekulturen ble det lagt vekt på alle de
tre nevnte dimensjonene i skriving (litt forskjellig
i ulike fag og sammenhenger), men her skal vi
spesielt feste oppmerksomheten på hvilken rolle
formåls- eller bruksdimensjonen fikk i Ingunns
skriveopplæring.

Læreren Ingunn er en erfaren og uvanlig krea-
tiv allmennlærer. Hun hadde samme elever fra 1.
til 7. trinn, hvilket betyr at hun gjennom sju år, i
samspill med elevene sine, kunne bygge en skrive-
kultur. Vi kom, som forskere utenfra, inn i denne
prosessen omtrent midt i løpet og fulgte den i tre
år, fra 4. til 6. trinn (2005-08)4.

På Dal skole var arbeidet i alle fag, som på de
fleste skoler vi har besøkt, rammet inn av felles års-
planer, ukeplaner og lærebøker, med læreplanen
som føringsfaktor bak der igjen. På fjerde trinn
var årsplanen organisert ut fra tverrfaglige eller
flerfaglige tema som «For lenge siden …», «Ut
i verden», «Teknologi og design», «Verdens-
rommet» (Smidt, 2007). Slike tverrfaglige eller
flerfaglige tema var vanlige også på femte og sjette
trinn («Mangfold i naturen», «Kultur og mang-
fold», «Antikken», «Kropp og helse» osv.), men
fra skoleår til skoleår minner lærebøker, ukeplaner
og timeplaner elevene om at skoleverdenen også
er organisert i «fag». I årsplanen for sjette trinn
er fagene den viktigste organiseringsfaktoren, ikke
de tverrfaglige temaene. Allerede i denne gradvise
sosialiseringen inn i skolens fagoppdeling ligger
selvsagt en hel del av den sosiale og kulturelle
læringen.

Samtidig møter elevene skolen som sosial prak-
sis fra dag til dag: De trekkes inn i og blir vant
til ulike ritualer, rutiner og arbeidsmåter, noen
av dem innarbeidet på den enkelte skolen, noen

knyttet til en enkelt lærer eller et lærerteam. Alt
dette er med på å forme skrivekulturen i elev-
gruppa: hvordan skriveoppgaver introduseres og
begrunnes, hva slags veiledning som gis i forkant
og underveis, hva slags tilbakemeldinger elevene
får underveis og til slutt. En slett ikke uvesentlig
side ved dette er spørsmålet om hvor de skriftlige
produktene havner, altså om ulike skrivebøker
og publiseringsformer. I Ingunn og hennes trinn-
kollegas grupper var dette satt i system. Elevene
hadde ulike skrivebøker for ulike formål: «blå-
boka», «gråpapirboka»,«temaboka» og «for-
fatterboka» for å nevne noen, og i tillegg fantes
det en rekke publiseringsformer: Elevtekster ble
hengt opp på veggene, iblant ble det også arran-
gert regulære utstillinger, og det ble laget bøker til
klassebiblioteket med spiralrygg og plastpermer. I
«supermappa», også kalt «skrytemappa», samlet
elevene de beste produktene sine gjennom årene;
mange av dem hadde vært publisert på ulike måter
først. Alt dette er med på å understreke skrivin-
gens formål og bruk for elevene.

Mye av skrivingen på skolen – også på Dal skole
– er knyttet til det som skrivehjulet5 kaller «kunn-
skapsorganisering» (se f.eks. Evensen, 2010,
s. 18). Litt flott uttrykt kan vi si det dreier seg om
å komme inn i ulike fags diskurser: samfunnsfag,
naturfag, RLE, matematikk, norsk – alle har de
sine måter å samle, systematisere og formidle
kunnskap om verden på. Ingunns elever skrev
på fjerde trinn faktatekster om steinalderen, om
Albert Schweitzer og om solsystemet; på femte
trinn om sine observasjoner i skogen, om forsøk
med stoffer og blandinger og om antikkens Sparta
og Athen; på sjette trinn om Olav Tryggvason,
om israelsfolkets historie og om lysbrytning, for
å nevne noe. Intet bemerkelsesverdig ved det –
antakelig ble det samtidig skrevet om samme tema
på skoler rundt i hele Norges land. Her handler
det først og fremst om å samle og organisere kjent
og etablert kunnskap – innholdet står i sentrum.
Likevel er jo formen – fagspråket og måten å
organisere og strukturere kunnskap i tekster av
ulike slag på (sammenhengende framstillinger,

TEMA: skriving

Bedre Skole nr. 1 ■ 201214

tabeller, punktlister) – en viktig del av læringen.
Men det er også formålet, bruken. Det meste av
denne kunnskapsorganiserende skrivingen endte
i Ingunns klasse i den tverrfaglige temaboka, som
vi har nevnt tidligere, der hvert nytt tema fikk sitt
kapittel, med en forseggjort forside og ulike typer
av tekster. Slik fikk temaboka verdi og kunne vises
fram og leses på nytt seinere.

I andre skrivesituasjoner stod det skrivehjulet
kaller «identitetsdanning» mer i sentrum. Tidlig
på femte trinn skrev Ingunns elever for eksem-
pel tekster om «en gang i ditt liv da du kjente en
følelse som du husker den dag i dag». Igjen er
skriveoppgaven («en gang jeg var glad, sint eller
redd») kjent fra mange skoler og klasser, men ar-
beidet med teksten var spesiell, dels fordi elevene
fikk mye hjelp med å bygge opp en god tekst med
«bakgrunn», «selve hendelsen» og «etterpå»,
men også fordi alle elevenes ferdige tekster ble
samlet og bundet inn i «en bok om følelser»,
som fikk et publikum både gjennom høytlesing
og stillelesing. For Ingunn var dessuten estetikken
alltid viktig, og da slett ikke som utvendig pynt,
men som en viktig del av formidlingen eller til-
retteleggingen av teksten for lesere. Estetikk har
med andre ord ikke bare med form å gjøre, men
også med innhold og bruk, på samme måte som
identitet ikke bare har med «selvet» å gjøre, men i
høy grad med sosiale relasjoner og kulturelle sam-
menhenger.

Tekstene som Ingunns elever skrev, fikk i det
hele tatt ofte et publikum: De ble lest opp, de ble
hengt opp på veggen, de inngikk i klassens «pu-
blikasjoner» eller forestillinger og utstillinger for
andre elever og foreldre. Ett eksempel var eventyr
elevene skrev i et stort prosjekt på femte trinn, der
kulturmangfoldet på trinnet var utgangspunktet
(se Smidt, 2008b), et annet var en utstilling på
sjette trinn etter at klassen hadde arbeidet teo-
retisk og praktisk med lysbrytning. Da lagde de
enkle fotoapparater og tok bilder som de framkalte
og skrev fantasifulle tekster til (se Solheim m.fl.,
2010). I slike prosjekter, på samme måte som i
arbeidet med observasjonene om trær i skogen,

blir det tydelig at elevene ikke bare produserer og
lagrer kunnskap (om andre kulturer, om trær, om
lysbrytning og fotografering) og bygger identiteter
(i roller som forfattere, underholdere, naturvitere,
fotografer, osv.), men at de også bidrar sammen
med medelever til en felles kultur, som kultur-
byggere.

Min hatt den har tre kanter!
Eksemplene fra Dal skole demonstrerer hvordan
innhold, form og bruk henger sammen i all skri-
ving. I Prosjekt SKRIV formulerte vi «ti teser for
god skriveopplæring», der det er et viktig poeng
at elever trenger veiledning i alle tre dimensjoner,
og at særlig skrivingens formål og bruk fortjener
mer oppmerksomhet i skolen6. Eksemplene fra
Dal skole har vist at en slik bevissthet og opp-
merksomhet på hva skrivingen skal tjene til, på
sjanger, bruk og eventuelle mottakere, også fører
til større oppmerksomhet på innhold og form.
Det er kanskje unødvendig å si at dette ikke nød-
vendigvis krever formål eller mottakere utenfor
skolen. Temaboka i Ingunns klasse minner oss
om at det kan være meningsfylt nok å samle og
strukturere skolekunnskap om verden til eget
bruk. Det ene nødvendige er å ha en noenlunde
klar oppfatning om hva som er meningen med det
en gjør.	

Det andre poenget vårt var at skriving på
skolen, i alle fag, har et tredimensjonalt poten-
sial: Vi ville peke på hvordan kunnskapsproduk-
sjon, identitetsarbeid og kulturutvikling henger
sammen, og hvordan disse sammenhengene blir
tydelige når formål og bruk får større oppmerk-
somhet. Enten elevene skriver om solsystemet,
lager rapporter fra skogturen, skriver bok om
følelser eller lager fotoutstilling med tekster,
går de inn i sjangrer og fagspråk som hører ulike
fagområder og diskurser til, og de får prøve seg
i ulike skriveroller (Smidt, 1996), som henger
sammen med hvem de ønsker å framstå som i en
bestemt kultursituasjon på skolen. Slik har de en
mulighet til å utvikle literacy, definert som grunn-
leggende ferdigheter med et innebygd dannings-

Bedre Skole nr. 1 ■ 2012 15

aspekt. Slik literacy krever, mener vi, kunnskap,
språk og forståelse av situasjon og sammenheng
i forening. Det burde også kunne gi elevene en
bredere forståelse av hva skriving kan brukes til i
samfunnet utenfor skolen.

NOTER
1	� Krogh (2003, s. 304) legger et tilsvarende perspektiv på

danskfaget.
2	� Prosjektets målsettinger, teori og metode er grundigere

presentert i Smidt 2010. Se også en presentasjon i Bedre
skole (Smidt, 2008c).

3	� Om vår bruk av begrepene skrivekultur og skrivesitua-
sjon, se Smidt (2010, s. 20f) og Solheim, Larsen og Tor-
vatn (2010, s. 39f). På liknende måte ser den australske
grammatikeren Michael Halliday situasjonskontekster som
aktualiseringer av kulturkontekster (Halliday, 1998).

4	� Jon Smidt observerte i klassen fra 4. til 6. trinn og besøkte
også klassen på 7. trinn. Randi Solheim deltok på 5. og
særlig 6. trinn. Med i SKRIV-teamet var også naturfag-
didaktikeren Trond Arnesen og masterstudenten Inger
Liabø. Det var to lærere på trinnet. De samarbeidet tett og
godt, og vi observerte begge, men konsentrerer oss her
om «Ingunn». Vi har tidligere skrevet om skriveopplæ-
ringen på «Dal skole» bl.a. i Smidt, 2008a; Solheim, Lar-
sen & Torvatn, 2011. Navn på lærer og skole er fingerte.

5 	� Skrivehjulet er en modell som skal synliggjøre sentrale
dimensjoner ved elevers skriving. Modellen er utformet
som et hjul bestående av flere sirkler. Dette viser at de
ulike skrivekompetanser og skrivehandlinger kan kom-
bineres etter behov alt etter formålet med skrivingen.
Skrivehjulet kan brukes som utgangspunkt for refleksjon
rundt planlegging, gjennomføring og vurdering av skrive-
undervisning. Du finner mer om skrivehjulet her: http://
www.skrivesenteret.no/nyhet?a=a4821

6	� En nyutkommet bok, På sporet av god skriveopplæring
(Smidt, Solheim & Aasen, 2011) presenterer tesene og
diskuterer implikasjoner for skriveopplæring i alle fag.

Jon Smidt er professor i norskdidaktikk ved Avdeling for
lærer- og tolkeutdanning på Høgskolen i Sør-Trøndelag i
Trondheim. Han har lang undervisningspraksis fra vide-
regående skole, universitet og høgskole og har forsket
på litteraturresepsjon og litteraturarbeid og på skriving
og skriveopplæring. 2006–10 var han prosjektleder for
et tverrfaglig skriveforskningsprosjekt, «Skriving som
grunnleggende ferdighet og utfordring» (SKRIV).

Randi Solheim er førsteamanuensis i norsk ved Høg-
skolen i Sør-Trøndelag, Avdeling for Lærer- og tolkeut-
danning. Hun har de siste åra arbeidet særlig med den
første lese- og skriveopplæringa, med sosiolingvistikk
og språkdidaktikk, skriving som grunnleggende ferdig-
het og vurdering av skriving.

litteratur
Evensen, L.S. (2010). En gyldig vurdering av elevers skrivekompetanse? I:
J. Smidt; I. Folkvord, I. og A.J. Aasen (red.), Rammer for skriving. Om skrive-
utvikling i skole og yrkesliv. Trondheim: Tapir Akademisk Forlag, s. 13–31.
Halliday, M.A.K. (1998). «Situasjonskonteksten». I: K.L. Berge; P.
Coppock og E. Maagerø, Å skape mening med språk. En samling artikler av
M.A.K. Halliday, R. Hasan og J.R. Martin, Oslo: LNU/Cappelen Akademisk
Forlag, s. 67–79.
Krogh, E. (2003). Et fag i moderniteten. Danskfagets didaktiske diskurser.
Ph.d.-afhandling. Det humanistiske fakultet, Syddansk Universitet, Odense.
Ongstad, S. (1997): Sjanger, posisjonering og oppgaveideologier. Avhandling
for graden dr. art. NTNU, Trondheim.
Ongstad, S. (2004). Språk, kommunikasjon og didaktikk. Norsk som flerfag-
lig og fagdidaktisk ressurs. Bergen: Fagbokforlaget/LNU.
Smidt, J. (1996): Fornyelsens konflikter. Oslo: LNU/Cappelen Akademisk
Forlag.
Smidt, J. (2007). Hva skriving brukes til. Ett års skriving på 4. trinn. I: Hoel,
T.L. & Matre, S. (red.) Skrive for nåtid og framtid. 1. Skriving i arbeidsliv og
skole. Trondheim: Tapir, s. 234–248
Smidt, J. (2008a). Skriving og skriveformål: barns og unges veier til ulike
fag. I: Lorentzen, R. og Smidt, J. (red.) Å skrive i alle fag. Oslo: Universi-
tetsforlaget, s. 22–36.
Smidt, J. (2008b). «Dialoger og posisjoneringer – felt, relasjon, mediering.
Utprøving av hallidayske og bakhtinske begrep i analyse av elevtekster og
skrivesituasjoner i skolerelevant forskning.» Tidsskriftet FoU i praksis, 2
(1) s. 23 – 46.
Smidt, J. (2008c). Skriving i ulike fag – hva, hvordan, hvorfor? Bedre Skole
nr. 3, s. 82–86.
Smidt, J. (2010). Skrivekulturer og skrivesituasjoner i bevegelse – fra be-
skrivelser til utvikling. I: Smidt, J. (red.), Skriving i alle fag – innsyn og utspill.
Trondheim: Tapir Akademisk Forlag, s. 11–35.
Smidt, J.; Solheim, R. & Aasen, A.J. (red.) (2011). På sporet av god skrive-
opplæring – ei bok for lærere i alle fag. Trondheim: Tapir Akademisk Forlag.
Solheim, R.; Larsen, A.S. og Torvatn, A.C. (2010). Skrivekulturar på
mellomtrinnet – tre døme. I: J. Smidt (red.) Skriving i alle fag – innsyn og
utspill. Trondheim: Tapir Akademisk Forlag, s. 39–65.
Solheim, R. (2011). Kvifor skriv vi? Og kva brukar vi skrivinga til? I: J.
Smidt; R. Solheim, R. og A.J. Aasen (red.). På sporet av god skriveopplæring
– ei bok for lærere i alle fag. Trondheim: Tapir Akademisk Forlag. s. 43–52.

TEMA: skriving

Bedre Skole nr. 1 ■ 201216

I denne artikkelen vil jeg beskrive et treårig dansk
utviklingsprosjekt om oppdagende skriving.
Nasjonalt Videncenter for Læsning i København
fulgte tre ulike «børnehaveklasser» og en lærer
som lot elevene sine skrive fra første skoledag,
uten at de hadde lært seg bokstavene på forhånd.
Prosjektet, som ble gjennomført på Søholm, har
Klara Korsgaard og hennes medforfattere be-
skrevet i boka Oppdagende skrivning – en vej ind i
læsningen, som ble utgitt i Danmark i 2010. Boka
ble oversatt til norsk våren 2011. Dansk «børneha-
veklasse» kan sammenlignes med vår 1. klasse. I
avslutningen av artikkelen vil jeg gå nærmere inn
på ulike stadier i skriveutviklingen, fordi kunnskap
om elevenes skriveutvikling er en forutsetning for
at lærerne skal kunne veilede elevene best mulig.

Oppdagende skriving er en metode for skrift-
språkopplæring der barna oppdager skriftens lyd-
prinsipp ved å eksperimentere med egen skriving
før de formelt har lært seg alle bokstavlydene (fo-
nemene). De oppdager at de ordene vi bruker når
vi snakker, kan gjøres om til enkeltlyder og skrift. I
prosjektet som ble gjennomført på Søholmskolen
delte de skrivingen opp i seks faser:

1.	 Felles opplevelse
2.	 Felles samtale om opplevelse
3.	 Modellering

Læreren viser hvordan en kan tegne og skrive

4.	 Elevene tegner og skriver om opplevelsen
5.	 Oversettelse/veiledning

«Barneskriving» oversettes til «voksen-
skriving»

6.	 Publisering
Tekstene blir lest opp for læreren eller de
andre elevene og hengt opp på et synlig sted

Det er viktig å ha noe meningsfylt å skrive om, og
en felles opplevelse kan bidra til at elevene har noe
å formidle. Det kan være at de har vært på besøk
på brannstasjonen, hatt forfatterbesøk, observert
dyr i fjæra eller gjennomført et forskningsprosjekt.
I det danske prosjektet startet de med en felles
samtale om den opplevelsen de hadde hatt. Un-
derveis eller etter samtalen tegnet læreren tegnin-
ger som hun skrev en tekst til. Denne støtten bidro
til at elevene kunne danne seg egne tanker om det
de hadde opplevd og få tips til hvordan de selv
kunne tegne og «skrive» om sin egen opplevelse.

Etter lærerens modellering fikk elevene utdelt
et A3-ark som var inndelt i fire ruter med plass til
å skrive under hver rute. På dette arket skulle de
tegne fire tegninger i kronologisk rekkefølge. Un-
der samtalen snakket klassen om hva som skjedde
til hvilken tid, og dette ble en organisering av for-
tellingen som de selv kunne bruke som støtte når
de skulle tegne og skrive sin egen historie. Etter
at de hadde tegnet ferdig, skulle de skrive en tekst

Oppdagende skriving
– en vei inn i lesingen
n av iris hansson myran

Elevene som begynner i skolen har ulik erfaring med lesing og skriving. I opp-
dagende skriving lærer barna å eksperimentere med egen skriving før de har lært
seg alle bokstavlydene. Gjennom dialog støttes eleven gjennom de ulike stadiene
i skriveprosessen. Metoden gjør det mulig å la den enkelte elev få arbeide på sitt
eget nivå i skriveutviklingen.

Bedre Skole nr. 1 ■ 2012 17

Figur 1: Eleven skriver inn den første
bokstaven i ordet.

til hver av tegningene sine. I denne fasen moti-
verte læreren elevene til å bruke de bokstavene
de kunne, om det så bare den første bokstaven
i et ord, slik som Fredrik har brukt da han skrev
«tog» under sin tegning (Se figur 1).

Gjennom å fortelle historien i flere deler får
elevene øvelse i å bygge opp en kronologisk for-
telling. Elevene i prosjektet kunne velge om de
ville skrive tekstene sine på data eller for hånd.
Det viste seg at de fleste valgte å skrive for hånd.
Det kan nok være ulike grunner til det. En av
grunnene var nok at det å skifte modalitet fra å
tegne til å skrive opplevdes som liten for eleven
og at det tok tid å flytte seg til datamaskinene og
organisere det tekniske. En annen årsak var nok at
bokstavene på tastaturet er presentert i en annen
rekkefølge enn på alfabetremsene som elevene
brukte som støtte, og det førte til at de måtte lete
etter bokstavene. Tekstene som ble skrevet på
data, ble klippet ut og limt inn under tegningene
(Se figur 2).

I veiledningsfasen oversettes teksten fra «bar-
neskrift» til «voksenskrift». I Søholmsprosjektet
godtok elevene forklaringen om at lærerne ikke
hadde lært seg barneskrift da de gikk på skolen.

Barna i prosjektet fikk derfor i oppdrag å oversette
sine tekster, slik at læreren fikk skrive ned teksten
med sin voksenskrift. I prosjektet ble voksen-
skriften skrevet ortografisk fordi de ønsket at det
elevene skulle lese, var riktig skrevet. Her bør de
små bokstavene brukes fordi det er disse elevene
møter i lesebøkene.

Under veiledning er læreren i dialog med bar-
net, og sammen utforsker de språkets lydprinsipp.
I denne prosessen viser lærerne elevene veien inn i
skriftspråket. For å gjennomføre denne veilednin-
gen kan undervisningen organiseres etter samme
prinsipp som mange skoler bruker når de gjen-
nomfører veiledet lesing. Veiledningen foregår da i
en liten gruppe hvor elevene får veiledning med en
lærer, mens de andre elevene jobber selvstendig
med andre oppgaver.

Et eksempel på hva slags tekster elevene skrev,
kan være følgende utdrag fra en tegneserie der
vi ser at eleven skriver flere bokstaver i ordet
(Se figur 3). Når eleven skal skrive Først, skriver
hun FST, og skulle skriver hun som SGUL. På
den andre tegningen bruker hun kun den første
bokstaven i hvert ord. Det viser at skrivenivået er
ulikt i ulike deler av teksten, altså at elevens bruk

Figur 2: Tekstene
skrevet på data blir
klippet ut og limt inn
under tegningene.

Figur 3: Først
skulle vi med
buss 2. Så kjørte
vi med buss

TEMA: skriving

Bedre Skole nr. 1 ■ 201218

av skriveressurser er kontekstavhengig og at hun
er på vei mot neste utviklingsnivå.

Skriving har en kommunikativ funksjon, og
gjennom å dele sine tegninger og tekster med
andre, får elevene anerkjennelse for det arbeidet
de har gjort. Elevene leser opp sine tekster for
mindre grupper eller for hele klassen. Tekstene i
Søholmprosjektet ble laminert og publisert i gar-
deroben slik at foreldrene og besøkende kunne
følge med på barnas skriveutvikling.

Under prosjektet lærte alle elevene seg å skrive
og lese. De lærerne som tok over elevene etter
«børnehaveklassen», måtte derfor endre sine un-
dervisningsmetoder. De valgte å hoppe over den
tradisjonelle bokstavinnlæringen som de tidligere
hadde jobbet med, fordi bokstavtestene viste at
elevene hadde lært seg bokstavene. Bokstavene
ble nå jobbet med i en funksjonell sammenheng og
tilpasset den enkeltes behov, og bokstavgjennom-
gangen ble bare brukt i forbindelse med trening
av håndskrift.

I dette prosjektet var det sjangeren fortelling som
hadde fokus. Oppdagende skriving kan egne seg for
alle typer tekster. Et annet område som det er verdt
å bruke mer tid på, er elevenes tegninger. Å samtale
om hva elevene har tegnet og hva tegningene betyr,
er viktig helt fra barnehagen. I forskningsprosjektet
SKRIV – skriving som grunnleggende ferdighet og ut-
fordring (Sjøhelle 2011), observerte forskerne at det
primært var skriften som ble vurdert og at elevenes
tegninger ble lite verdsatt. Elevene legger ned mye
arbeid og uttrykker mye gjennom tegningene sine,
og dersom de opplever at lærerne ikke tar dette på
alvor, vil nok motivasjonen for å bruke tid på denne
uttrykksformen minke.

Oppdagende skriving er en form for veiledet
skriving der læreren veileder elevene fram til økt
skrivekompetanse og skriveglede. Veiledet skri-
ving vil si at læreren aktivt og gjennom dialog støt-
ter eleven under hele skriveprosessen. Lærerne
må ha kjennskap til hvor elevene er for å vite hvor
de skal. Jeg ønsker nå å beskrive de ulike stadiene
i skriveutviklingen1, og i tillegg vil jeg gi noen tips
på hvordan lærerne kan veilede elevene fra et nivå
til det neste nivå.

Stadier i skriveutviklingen og hvordan veilede
elevene
Tidlig skriving
På dette stadiet er det noen som skribler, mens
andre prøver seg på bokstaver eller ordbilder. Bar-
net mangler kunnskap om at ord kan deles opp i
enkeltlyder (fonemer). De kan skrive fra venstre
mot høyre, men det hender også at det skrives
andre veien dersom det ikke er plass på arket.
Noen kjennetegn ved ulike typer av tidlig skriving:
•	Skribling: Barnet etterligner den skriften det

observerer i miljøet rundt seg. Noen barn
begynner med dette før de er to år, mens
andre begynner mye senere. Skriblingen kan
se ut som bølgeformete linjer eller bokstavlig-
nende figurer.

•	Bokstavskribling: Barnet begynner å inter-
essere seg for hvordan bokstavene egentlig
ser ut. De ser bokstavene sine overalt, og de
er opptatt av bokstavene til de personene
som står dem nærmest. Bokstavutforskerne
er ikke så nøye med skriveretningen, og de
speilvender ofte når de skriver. Det hender
også at det ikke er sammenheng mellom
lyden og de bokstavene de skriver.

•	Logografisk skriving: Barna skriver enkelte
ord som bilder slik som de husker dem (logo
betyr bilde). De har lært seg ordene utenat.
De har ennå ikke forstått sammenhengen
mellom lyd og bokstav (Se figur 4).

Hvordan veilede: Barnet prøver å kommunisere
et budskap som det kan være vanskelig for andre
å lese. På dette stadiet kan en be eleven «over-
sette» teksten slik jeg har beskrevet i metoden
oppdagende skriving. De tidlige skriverne trenger
positiv respons på det de har produsert, og i opp-
dagende skriving er det ikke noe som heter rett
eller galt. Den voksne skriver ned det barnet har
skrevet mens barnet ser på. Barnet følger med i
oversettelsen og ser og hører den voksne stave.

Semifonografisk skriving
Barnet har nå oppdaget skriftens lydprinsipp og
utforsker forholdet mellom fonem (lyd) og grafem
(bokstav). Barnet prøver ut kunnskapene sine ved

Figur 4: «is»

Bedre Skole nr. 1 ■ 2012 19

å skrive ordene slik de høres ut eller slik de kjen-
ner lydene i munnen sin. På dette stadiet består
teksten i hovedsak av konsonanter, og de bruker
gjerne bokstavnavnene når de skal lytte seg fram
til hvordan ord skrives. Ordet kåpe skrives gjerne
KP. Barna eksperimenterer hele tiden mens de
skriver, derfor automatiserer de i liten grad ordbil-
der. Jeg har erfart at elever som strever med lesing
og skriving høyt opp i klassene har hatt problemer
med å avlære bokstavnavnene. Dersom barna så
tidlig som mulig møter lydene, vil nok det bidra til
at lese- og skriveprosessen blir lettere for dem. Det
er viktig at foreldre og de som jobber med barna,
bruker bokstavlydene og ikke bokstavnavnene,
slik at barna utvikler fonologisk bevissthet.

Figur 5: «Å nei maten min detter ut av sekken min så jeg
må rydde opp»

Her mangler det mellomrom mellom ordene. Og
Næj og ÅP skrives lydrett. Jeg er et høyfrekvent
ord som han har lært seg å skrive ortografisk.
Denne eleven har problemer med å si r. Ordet
rydde ble derfor ikke enkelt å skrive (eleven har
nok fundert på om det starter med l eller r).

Hvordan veilede: De semifonografiske skriverne
eksperimenterer og lyderer seg fram til hvordan
de tror ordene skal skrives, derfor er denne fasen
den mest egnede for å jobbe med oppdagende
skriving. I denne fasen er det heller ingenting som
heter rett eller galt.

I teksten ovenfor ser vi at eleven mangler mel-
lomrom mellom ordene. På dette nivået bør barna
veiledes i dette. Lydene (fonemene) må innlæres
slik at lese- og skriveprosessen blir mest mulig
funksjonell.

Fonografisk skriving
Nå er stort sett alle lyder på plass, og ordene sta-
ves lydrett. Det kan hende at eleven skriver for
mange lyder. Mellomrom mellom ord er på vei
inn og markeres ofte med prikker eller streker.
Barnet har oppdaget at det finnes ord som ikke

skrives slik som de høres. Høyfrekvente ord og
bøyningsendelser kan være stavet ortografisk. På
dette stadiet er teksten leselig for andre.

Figur 6: Her er mellomrommene på vei inn, og ordet «god»
er innlært, mens «Frangk» og «såmer» skrives slik barnet
lytter det ut.

Hvordan veilede: Fram til barnet når stadiet over-
gangsskriving, er de språkforskere som hele tiden
prøver ut det de har lært. Det er derfor ikke hen-
siktsmessig å rette det barnet har skrevet, men de
kan få små tips når man kan se og høre at de er klar
for det. På det fonografiske stadiet er det viktig
at barnet får opplæring i å skrive meningsfylte
tekster i ulike sjangere2. Tekstene barna skriver
bør deles med andre, og formålet med skrivingen
må være tydelig. Høyfrekvente og ikke lydrette
ord bør innarbeides i det daglige skrivearbeidet.
Gjennom å skrive og lese mye vil barna stadig ut-
vikle seg til å bli bedre lesere og skrivere. Mange
vil spørre hvordan ordene egentlig skrives og bør
få hjelp med det. I undervisningen må det legges
til rette for at barna får skrive daglig og i alle fag.

Overgangsskriving
På tredje eller fjerde trinn er mange i stand til å
følge rettskrivningsreglene, og etter hvert kom-
mer uregelmessige stavemåter på plass. På dette
stadiet vil det naturlig nok være mange skrivefeil
fordi barnet prøver ut de reglene det har lært. De
er nå bevisste at mange ord ikke skrives slik som vi
sier dem, og det kan føre til at de skriver feil i ord
som de tidligere har skrevet riktig. Jo lenger de har
kommet i sin skriftspråkutvikling, jo færre skrivefeil
blir det. Utviklinga i skrivingen henger også tett
sammen med barnets leseutvikling. Barnet møter
mange høyfrekvente ord i tekstene det leser. Disse
ordene blir etter hvert automatisert i egen skriving.

TEMA: skriving

Bedre Skole nr. 1 ■ 201220

Hvordan veilede: Vi kan finne overgangsskrivere
fra småtrinnet og helt opp til videregående skole.
Veiledningen og responsen må alltid tilpasses den
enkelte elev og ikke det klassetrinnet eleven går på.
Det vil i stor grad være formålet med skrivingen
som avgjør hvordan læreren skal gi sin veiledning.
Tilbakemeldingene må være konstruktive, og de
bør hjelpe eleven til å bli en bedre skriver.

Ortografisk skriving
Ortografi kommer fra gresk og betyr rettskrivning.
Å nå fram til det siste stadiet i skriveutviklingen er
en lang prosess som fortsetter inn i voksenlivet.
Det er få som kan skrive helt korrekt uten å bruke
ordbok eller stavekontroll. Voksne har også behov
for å revidere tekstene de skriver, og selv erfarne
forfattere trenger respons på det arbeidet de gjør.

Hvordan veilede: På dette stadiet er det viktig
å la elevene skrive tekster i alle fag. Formålet med
skrivingen må være tydelig, og det må jobbes med
både tekstens form og innhold i tillegg til det
ortografiske. Skrivingen må være meningsfylt,
og tekstene bør deles med andre slik at den som
skriver, kan få respons på det som er skrevet.

Start nå!
God skriveopplæring kjennetegnes ved at alle
elevene får mulighet til å uttrykke seg gjennom
meningsfylte skriveoppgaver hvor de blir veiledet
gjennom hele skriveprosessen. Poenget er altså å
kunne møte hver enkelt elev der de har kommet i
sin skriveutvikling. Det er stor variasjon i hvordan
skolene arbeider med den første lese- og skrive-
opplæringen. Mange skoler gir elevene lese- og
skriveoppgaver fra skolestart. Noen skoler jobber
med de små og store bokstavene parallelt, men
venter med å skrive tekster til bokstavene er inn-
lært. Andre skoler bruker hele det første året til å
lære de store bokstavene og bruker store deler av
2. trinn til å «avlære» de store og innlære de små.

Poenget med denne artikkelen har vært å
argumentere for at skolene bør unngå å bruke
uhensiktsmessig lang tid på bokstavinnlæringen.
De må legge til rette for at motiverte skolestartere
får mulighet til å erobre skriftspråket fra første dag.
For de tidlige skriverne og de semifonografiske

skriverne er oppdagende skriving en god metode
for å verdsette disse elevenes skriving. Differensi-
eringen bidrar også til at de elevene som tidligere
kjedet seg under gjennomgangen av de bokstavene
de alt kunne, får skrevet meningsfylte tekster på sitt
nivå. Tidlig skriving er en god vei inn i lesingen,
noe som resultatene fra det danske prosjektet om
oppdagende skriving i stor grad bekrefter. Avslut-
ningsvis kan vi spørre: Hva med barnehagen? Er
oppdagende skriving en metode de kan ta i bruk?
Mitt svar på dette spørsmålet er ja! Gjennom sam-
tale og oppmuntring rundt tegninger og skrift kan
barna i barnehagen tidlig oppdage veien mot det å
bli lesende og skrivende mennesker.

NOTER
1	� Det finnes ulike framstillinger av stadiene i skriveutvik-

lingen, jamfør Hilde Traavik og Vigdis Rosvold Alver,
Skrive- og lesestart – Skriftspråkutvikling i småskolealder,
Fagbokforlaget 2008 og Ann-Marit Knivsberg og Ellen He-
ber, Lese- og skrivevansker, Lesesenteret i Stavanger 2009.

2	� For mer om meningsfylte skrivesituasjoner og formål
med skriving, se artikkelen «Hiv og hoi»: Brevskriving
til Kaptein Sabeltann- en meningsfull skrivesituasjon i
klasserommet på 1. trinn?» av M. Samundseth og M.H.
Hoppestad. I Smidt 2010. Skriving i alle fag – innsyn og
utspill. Tapir Akademiske forlag.

Iris Hansson Myran er rådgiver ved Nasjonalt senter
for skriveopplæring og skriveforsking. Hun har mange
års erfaring som lærer og spesialpedagogisk rådgiver i
grunnskolen i tillegg til at hun har jobbet som inspek-
tør. Hun har vært ansvarlig for kompetanseheving i
leseutvikling i Trondheim kommune. På Skrivesenteret
er hun blant annet ansvarlig for Ny GIV-skoleringen.

litteratur
Korsgaard K., Hannibal S., Vitger M. (2011). Oppdagende skriving – en
vei inn i lesingen: Cappelen Damm AS.
Sjøhelle, D. (2011). «Om gråræin, bebifugler og ufoer. Barn lager sam-
mensatte tekster». I J. Smidt, R. Solheim og A.J. Aasen: På sporet av god
skriveopplæring – ei bok for lærere i alle fag. Tapir akademiske forlag

Bedre Skole nr. 1 ■ 2012 21

TEMA: skriving

Veiledet skriving
Om å eie sin egen tekst

n tekst og foto: tore brøyn

Ved Charlottenlund barneskole begynner elevene å skrive egne tekster fra første dag. Elevene
har et eiendomsforhold til sine egne tekster og bestemmer selv hvor mye hjelp de ønsker å
motta. Erfaringene etter ett år er at arbeidet med tekstproduksjon kan intensiveres – man hadde
undervurdert hva seksåringene kunne klare.

Lærer og prosjektleder Grethe Klæboe (venstre) sammen med lærerne Bente Berge og
Trina Marita Engen.

En kald februardag; solen står inn av
vinduene ved Charlottenlund barne-
skole i Trondheim der elevene på 1.
trinn sitter konsentrert og arbeider.
Dagens tema er «is og vann», og
elevene skal tegne og skrive tekster
over temaet. Jenta framfor meg har
allerede gjort unna skrivingen og
arbeider nå med noen detaljer i teg-
ningen: dramatiske skyer som driver
over et landskap.

– Så fin tegning – og her snør det,
sier jeg.

– Kanskje det ikke er snø – det kan
være regn, eller kanskje hagl, svarer
hun med en tilfreds mine og fortsetter
arbeidet. Budskapet var ganske klart:

Dette var hennes tegning og hennes
tekst. Om det skal snø, regne eller
hagle, er det hun som bestemmer.

Bokstavene læres mens du skriver
– Det er elevenes eierforhold til tek-
sten som motiverer dem til å skrive,
sier Grethe Klæboe, som i samarbeid
med Skrivesenteret leder prosjektet
«Charlottenlund barneskoles veiledet
skriving med de yngste» 2010–2012.
Metoden er hentet fra den amerikan-
ske forskeren Sharan A. Gibsons arti-
kler og inspirert av en studietur til New
Zealand der lærere fra Charlottenlund
fikk oppleve femåringer som satt
sammen med læreren sin og skrev dikt.

Grunnleggende i denne metoden er at
elevene har felles opplevelser som de
i sin tur sammen kan reflektere over.
Deretter diskuteres mulige strategier
for skrivingen før elevene arbeider
individuelt med støtte etter behov.

Tegningen er en viktig del av skri-
vearbeidet. For barn er det enklere
å uttrykke seg gjennom å tegne enn
gjennom språk. Deretter kan de gripe
fatt i det som ligger i tegningen for å
finne ut hva de vil skrive.

 – Det første vi lærer barna, er at
det er ufarlig å skrive. Det gjør vi ved å
introdusere hemmelig skrift, det vil si
en skrift som bare barn forstår. Denne
skriften er barna opptatt av i noen
uker, og så begynner de å bruke bok-
stavene de har lært eller spør hvordan
bokstavene til de ulike lydene skrives.
Dette er et viktig punkt, fordi barnet
gjennom dette blir en aktør i sin egen
skriveutvikling. Læreren er der først
og fremst som støtte, sier Klæboe.

Et sentralt punkt i den veiledete
skrivingen er at læreren ikke viser
barnet hva eller hvordan de skal skrive.
De spør elevene hva de selv ønsker å
skrive. Så skriver eleven dette, eller læ-
reren hjelper til ved å skrive ned et ord
eller en halv setning på en papirlapp.

22 Bedre Skole nr. 1 ■ 2012

Førstetrinnselevene Benjamin Kvello-Hansen og Veide Hageskal Jæger begynte skriveopplæringen den samme dagen som de fikk undervisning
i bokstavene. Nå produserer de tekster innenfor mange sjangere. Læreren er aldri langt unna og gir støtte etter den enkeltes behov.

Læreren leder den enkelte videre ved å
stille spørsmål uten å komme med kon-
krete forslag til innhold. Etter hvert kan
eleven også støtte seg til «skrivehjelpe-
ren» for å finne de riktige bokstavene.
Dette er et ark med alle bokstavene på
og med små bilder som gir et hint om
lydene som bokstavene representerer.

Et viktig poeng er at tekstene elev-
ene produserer, skal brukes til noe.
Barna leser hverandres tekster, og lære-
ren leser også alt det elevene skriver –
hver dag. Elevene skriver også innenfor
ulike sjangre, som brev, dikt, fagtekster
og rapporter. Rundt omkring henger
det tekster i alle former, og den kanskje
gjeveste av alle er Hundredagersboka,
som markerer at det er 100 dager siden
elevene begynte på skolen. Dette er en
samling med et fotoportrett av eleven
i helfigur sammen med en tekst og en
tegning. Hver elev får ett oppslag hver.
Og lærerne er ikke redde for å stille
krav til elevene: «Fargelegg litt mer
her, husk at det skal inn i boka!».

– Men det er viktig at vi bruker ordet

«lek», for eksempel: «nå skal vi leke».
Hvis de forventer å lære, så sitter de og
venter. For eksempel hadde vi prosjek-
tet «lek avis». Elevene satte seg ned og
lagde en avis med de mest fantastiske
nyheter om oversvømmelse, branner og
annet dramatisk innhold. Dette holdt
de på med i to timer. Etterpå spurte de
om når de skulle begynne å skrive. De
hadde ikke merket at de skrev mens de
holdt på med avisen, fordi de oppfattet
det som en lek, sier Klæboe.

La dette aldri ta slutt!
Lærerne Trina Marita Engen og Bente
Berge har ansvaret for årets elever på
første trinn. De er overrasket over
hvor lett det er å få elevene til å skrive.

– Vi har lært mye i løpet av det før-
ste året, og i år har vi økt trykket for
å få bedre resultater. Det vil i praksis
si at vi nå har skrivedag hver 14. dag,
mens vi tidligere hadde det hver fjerde
uke. Vi har også lært at det er lett å
undervurdere seksåringer. Vi brukte
tidligere for lang tid på å gjennomgå

stoffet, hadde lyttekrok i to timer, osv.
Men barna kommer til skolen med
forventninger om å lese og skrive – nå
kan vi innfri forventningene og la dem
lære noe med en gang, sier Engen.

Men hva skal man så gjøre videre
med elever som er så godt i gang med
skrivingen allerede midt i det første
året?

– Vi må utvide prosjektet fra år til
år, slik at vi kan ta med dette inn på 3.
trinn og deretter på 4. og 5. trinn. Når
vi først har fått dem til å skrive og glede
seg over dette, gjelder det å gi dem gode
verktøy for å kunne utvikle skrivingen
videre: lære om sjangere, hvordan tek-
sten er bygget opp, bli bevisst om språk
og uttrykk. Først er det opplevelsen,
deretter å gi dem flere skriveverktøy
slik at de fortsatt får stimulert lysten til
å meddele seg, sier Klæboe.

Og lærerne er enige om en ting:
Det viktige er at dette ikke ender som
et prosjekt.

– Vi håper at det aldri tar slutt, sier
lærer Bente Berge.

23Bedre Skole nr. 1 ■ 2012

TEMA: skriving

Kompetente skrivere reviderer tekstene sine. Det
gjør de gjennom å skrive om teksten for at den skal
kommunisere mer presist og være tilpasset mot-
taker. Mange lærere har erfaring med at elevene i
liten grad skriver om tekstene sine, og dersom de
gjør det, så endrer de bare på et overflatenivå som
ved å bytte ut noen enkeltord og utbedre noen
skrivefeil. En annen utbredt erfaring blant lærere
er at elevene ikke bruker eller nyttiggjør seg den
responsen som møysommelig er nedtegnet på hel-
ge- og kveldstid i stilbunke etter stilbunke. Begge
disse erfaringene kan være en konsekvens av at det
vies for lite oppmerksomhet til det å lære elevene
hvordan de reviderer tekstene sine. I denne artik-
kelen vil vi gjøre rede for hva vi legger i begrepet
revisjonskompetanse, og vi vil presentere noen
viktige forutsetninger for at respons på elevtekster
skal bli funksjonell og meningsfylt for elevene.1

Når kompetente skrivere reviderer tekstene

sine, tar de i bruk en rekke forskjellige strategier
som gjør dem i stand til å vurdere og bearbeide
ulike aspekter ved egen tekst. De vurderer inn-
hold, språk og sjanger opp mot formålet med
skrivinga og mottakeren av teksten. Kort sagt:
En kompetent og erfaren skriver er i stand til å
endre alle nivå av teksten. Det som kjennetegner
en uerfaren skriver, er begrenset kompetanse i å
revidere og forbedre teksten sin. Mange interna-
sjonale studier viser at grunnskoleelever, fra lavt
til middels presterende i skriving, verken reviderer
tekstene sine eller får særlig hjelp til det av lærerne
sine. De har ofte begrenset forståelse av revisjon
og er usikre på hva som er mål og formål for skri-
vingen (MacArthur 2007:142-143). Det vi vet om
skriving, er at gode tekster sjelden blir skrevet
rett ned, de er omarbeidet flere ganger. Dette er
en viktig innsikt som elevene bør få så tidlig som
mulig i sitt skriveutviklingsløp. Og for at elevene

Å skrive, det er å omskrive
– funksjonell respons for å utvikle elevenes
revisjonskompetanse

n av trygve kvithyld og arne johannes aasen

Når elever skal lære å skrive, bør de tidlig få vite hvordan en god tekst blir til.
De bør for eksempel lære at gode tekster nesten alltid er et resultat av mange
omarbeidelser. Begrepet revisjonskompetanse blir her introdusert, sammen med
fem teser om hva som skal til for å sikre at lærerens respons blir funksjonell og
meningsfylt for elevene.

Illustrasjonsfoto: ©
 claireliz/Fotolia

Bedre Skole nr. 1 ■ 201224

skal utvikle det vi med fagterminologi kaller re-
visjonskompetanse, trenger de hjelp av læreren.

For å vite hva de skal revidere, trenger elevene
respons på tekstene sine og rammer for lærings-
prosessene som innebærer at de må bearbeide
tekstene, og læreren må instruere, modellere og
veilede dem i hvordan dette gjøres. Mange elever
vil ikke utvikle revisjonskompetanse dersom de
overlates til seg selv i denne viktige fasen av skri-
veprosessen. Eller satt på spissen: Dersom vi som
lærere bare skriver merknader i teksten og leverer
teksten tilbake til eleven, er det lite sannsynlig at
eleven utvikler revisjonskompetanse.

 I tillegg til en organisering av læringsproses-
sen som legger til rette for revisjon, bør respons
ha en form som motiverer eleven til å forbedre
teksten sin. En forutsetning for at lærere – eller
andre lesere – skal kunne gi meningsfull og nyt-
tig tilbakemelding på tekster, er at man må vite
noe om hvorfor teksten er skrevet; man må vite
noe om den iscenesatte skrivesituasjonen. Når vi
skriver utenfor skolen, har tekstene gjerne klart
definerte formål. Vi skriver fordi vi har behov for
å skrive, og ofte er dette formålet kommunikasjon.
Mye av skrivingen vi driver med i skolen, mangler
denne autentiske kommunikative hensikten, og
dette er en utfordring for skriveopplæringa. Sko-
leskrivinga har tradisjonelt fokusert på tekstens
innhold (hva eleven skal skrive om) og tekstens
form (hvilken sjanger eleven skal skrive), mens
spørsmål som hvorfor eleven skal skrive denne
teksten, hva den skal brukes til, hvem som skal
lese den, og hvordan den skal vurderes, ikke har
fått like mye oppmerksomhet (Smidt 2011: 14).
Dette er spørsmål som handler om tekstens formål
og bruksaspekt. Skal respons på elevtekster opp-
leves relevant og læringsfremmende, er det viktig
at responsgiver og elev har en felles forståelse for
formålet med akkurat denne teksten.

Hvordan man gir respons og når den gis, er også
viktig for elevens læring og kvaliteten på det de
skriver. John Hattie sier at respons påvirker læ-
ringsutbyttet og kvaliteten på prestasjoner, men
respons kan ha enten negativ eller positiv påvirk-
ning (Hattie & Timperley 2007: 81). Tilbakemel-
dinger på elevtekster har altså stor betydning for
elevers læringsutbytte, men det er en rekke fak-
torer som avgjør om de virker læringsfremmende

eller ikke. Det handler blant annet om timing, det
er spørsmål om tilbakemeldingens form og om
balansen mellom ros og kritikk. Vi skal se nær-
mere på disse forholdene, og vi har delt dem inn
i fem teser.

Tese 1: Respons må gis underveis
i skriveprosessen
Den første tesen vi tar for oss, går igjen i så å si
all forskingslitteratur vi har sett, og den har med
timing å gjøre: Respons har liten effekt hvis den
blir gitt på en tekst som eleven føler seg ferdig
med. Dette er et klart korrektiv til mye av den ret-
tepraksis vi har drevet med i skolen. Sluttvurde-
ring fungerer som summativ vurdering – for å sette
karakter, men det læringsfremmende aspektet ved
sluttvurdering er minimalt sammenlignet med
underveisvurdering. Hvorfor forholder det seg
slik? Dette er først og fremst et sentralt prinsipp i
nyere vurderingspedagogikk (for eksempel Black
& William 1998), som sier at om en tilbakemelding
skal ha læringsfremmende effekt, må den gis mens
eleven er i læringsprosessen, ikke på resultatet av
læringsprosessen.

I tillegg har dette sammenheng med at skriving
er en så kompleks og sammensatt ferdighet at når
elevene får tilbakemeldinger på en konkret tekst,
er det vanskelig å generalisere denne tilbakemel-
dingen og bruke den inn i andre skrivesituasjoner
og i arbeid med andre tekster. Det betyr at når
lærere gir tilbakemelding på en elevtekst som for
eksempel kan gå på å jobbe mer med argumenta-
sjon eller tekstbinding, lage en mer spenstig inn-
ledning eller sammenheng mellom hoveddel og
slutt, er denne responsen både så konkret knyttet
til den bestemte teksten og samtidig så kompleks
at den generelle og overførbare læringsverdien er
liten. Hvis vi derimot legger til rette for at eleven
får mulighet til å revidere den aktuelle teksten,
er det større sannsynlighet for at eleven kan nyt-
tiggjøre seg responsen. Det kan føre til at teksten
blir bedre, noe som igjen kan gi en opplevelse av
mestring og derigjennom bidra til utvikling av
skrivekompetanse man kan ta med seg inn i neste
skrivesituasjon.

Det er altså mye som tyder på at den lærings-
fremmende tilbakemeldingen er prosessrespons
i skrivearbeider der eleven ikke anser seg ferdig

Bedre Skole nr. 1 ■ 2012 25

med teksten etter første gjennomskriving. Hvem
som gir respons, om det er læreren, en medelev
eller responsgrupper, er ikke alltid avgjørende.
Poenget er at de endringene elevene gjør på egen
hånd, er små og ubetydelige sammenlignet med
endringer gjort på bakgrunn av respons fra andre
(Igland 2008). Noen studier viser at elevrespons
kan være effektivt sammen med lærerrespons, an-
dre viser at lærerrespons kan være mer effektivt
enn elevrespons alene. Hvis elevrespons skal være
nyttig, er det også en ferdighet det må øves på.
Klarer man å innarbeide en kultur for respons-
giving og revisjon av tekster i en klasse, hjelper
man elevene å utvikle et metaspråk om skriving
som ikke bare kan brukes til å gi tilbakemeldin-
ger til andre elevers tekster, men elevene blir
deltakere i en læringsprosess der de også settes i
stand til å reflektere over sin egen skriveutvikling.
Gjennom å øve på å gi respons og å bearbeide sine
egne tekster på bakgrunn av respons, utvikler
eleven evnen til å overvåke sin egen lærings- og
skriveutviklingsprosess, noe som ifølge Hattie og
Timperley har en høy læringsfremmende effekt.

Tese 2: Respons må være selektiv
Man må være selektiv i tilbakemeldingene. Lære-
ren er en kvalifisert leser som kan «diagnostisere»
elevtekster på mange nivå – fra et mer overordnet
perspektiv som disposisjon, kommunikasjon i
forhold til formålet med teksten og helt ned til
mikronivå som kohesjonsbindinger, ortografi,
tegnsetting osv. Selektiv respons innebærer at man
ikke gir eleven hele diagnosen, men en tilpasset
«medisin». En elev som får tilbakemelding på alle
disse nivåene samtidig, vil ikke klare å nyttiggjøre
seg denne responsen. Man må altså skille mellom
hva man ser i elevens tekst av gode og mindre
gode kvaliteter, og hva man sier til eleven. Hvilke
områder dette gjelder, vil variere fra elev til elev
og fra skriveoppgave til skriveoppgave, men det
kan gjerne være områder som eleven er gjort kjent
med og forventer respons på. Det betyr at det er
helt avgjørende at man har en form for førskrive-
fase for å kunne gi selektiv respons, der man blant
annet definerer formålet med skrivingen, model-
lerer eksempeltekster og drøfter kriteriene for vur-
dering. En slik førskrivefase gir ikke bare eleven
retning i skrivingen sin, den er med og bestemmer

responsfokuset for læreren. En tilbakemelding der
læreren har markert alle kommafeil og fraværende
dobbeltkonsonanter, vil muligens være funksjonell
respons hvis formålet med skrivingen er utvikling
av tegnsetting og ortografi, men ikke hvis målet er
å øve på argumentasjon.

 Flere skriveforskere i Norge antar at eleven
er tjent med respons på ferdigheter der han eller
hun er på glid (Hertzberg 1994). Det å gjøre «feil»
når man skriver, kan være forsøk på å ta i bruk
kunnskap som man ennå ikke har internalisert.
Hvis formålet med skriveoppgaven er å skrive seg
inn en fagdiskurs gjennom en argumenterende
tekst, vil de haltende forsøkene på å bruke fag-
terminologi og det diffuse skillet mellom elevens
språk og sitert stoff, være områder der eleven er på
glid, områder han prøver på å mestre, og dermed
områder det vil være relevant å gi respons på. Den
gode tilbakemeldingen hjelper eleven å tette gapet
mellom det nivået eleven er på og det nivået han
skal opp på, noe som også innebærer at det har
liten hensikt å fokusere på områder der eleven er
langt unna å nå målet.

Tesen om at respons må være selektiv, handler
om individuell og differensiert opplæring – tilba-
kemeldingene må tilpasses det skriveutviklings-
nivået eleven er på. Samtidig som tilbakemel-
dingene er individuelt tilpasset elevens nivå og
formålet med den konkrete skriveoppgaven, bør
tilbakemeldingene ta hensyn til mer overgripende
forventningsnormer for hvilket skriveutviklings-
nivå for eksempel tredjeklassingen og niendeklas-
singen bør være på. Selv om det nødvendigvis vil
være individuelle forskjeller i en klasse, forventer
vi ulik mestring når det gjelder sjangerbevissthet,
tekstbinding og mottakersensitivitet på ulike
årstrinn. Disse forventningene må vi synliggjøre
gjennom den responsen vi gir.

Tese 3: Respons må være en dialog mellom
skriver og responsgiver
Idealet om å gi selektiv og tilpasset respons på
elevtekster kan forankres i Vygostskijs teori om
at undervisningen må rette seg mot sonen for nær
utvikling. Hovedkilden for å få tilgang til elevens
sone for nær utvikling når det gjelder skriveutvi-
klingsnivå, er lesing av elevteksten. Elevens tekst
er en materialisering av elevens skriveutviklings-

TEMA: skriving

Bedre Skole nr. 1 ■ 201226

nivå (Igland 2009). Men fordi skrivekompetanse
er en så kompleks og sammensatt ferdighet, vil
responsgiver være tjent med en dialog med eleven
om teksten. Spørsmål av typen: «Hva er du for-
nøyd med i teksten din?», «Hva har du prøvd å
få til?» og «Hvilke deler av teksten er du ikke
fornøyd med?», kan hjelpe responsgiver med
å finne eleven «der han er». I tillegg vil en slik
dialog styrke elevens innsikt i egen skriveutvikling
og tekstkompetanse.

At respons bør foregå i dialogform, betyr ikke
at den nødvendigvis må være muntlig – selv om
den gjerne kan være det. Ved å snakke med eleven
om teksten, får man en mye bredere innsikt i elev-
ens ståsted og selvinnsikt som man kan bruke til
å diagnostisere skriveutviklingsnivået. Men elev-
enes selvevaluering kan gjerne foregå skriftlig, der
de for eksempel skriver logger som kommentarer
til tekstene de har skrevet.

 Respons som dialog betyr også at det ligger
et dialogisk prinsipp til grunn for selve tilbake-
meldingen. Det innebærer at responsgiver og elev
går inn i forhandlinger om den aktuelle teksten.
Forhandlingen må ta utgangspunkt i formålet med
skrivingen, og her må også responsgiveren – selv
om han er en kvalifisert leser – være villig til å se
at det er ulike måter å nå dette formålet på. Slike
generelle råd finner vi igjen i mye av forskingen på
lærerrespons, blant annet hos Richard Straub, som
oppsummerer to tiårs responsforsking i følgende
råd til responsgiveren: Lag en konversasjon av
kommentarene dine. Skap en dialog med eleven
i teksten. Ikke ta kontroll over teksten: istedenfor
å projisere din egen agenda over på elevteksten,
bør responsgiver tilrettelegge og hjelpe eleven til
å realisere sine hensikter (Straub 2000: 23).

Tese 4: Respons må motivere
for revidering av elevteksten
Tese fire handler ikke så mye om hvordan man
gir respons, men mer om det holdningsskapende
arbeidet som må ligge til grunn for at tilbakemel-
dinger skal være en læringsfremmende aktivitet.
Mange effektstudier slår fast at respons er effektiv
så lenge eleven ikke oppfatter tekstbearbeiding
som straff (Beach & Friedrich 2006: 227). Det har
i hovedsak to konsekvenser: For det første må det
jobbes med holdningene blant elevene om at alle

tekster kan forbedres, det må skapes en forståelse
for at skriving er en prosess. At ikke bare ferske
skrivere, men særlig erfarne skrivere – de mest
erfarne forfattere – skriver tekstene sine mange
ganger, og at de fleste forfattere er avhengig av re-
spons for å utvikle tekstene sine. På dette området
har den teknologiske utviklinga hjulpet; det er let-
tere å skape positive holdninger til tekstrevidering
for elever som skriver med tekstbehandlingspro-
gram enn elever som skriver for hånd.

For det andre må lærere og elever innarbeide
en distinksjon mellom formativ og summativ
vurdering. Formativ vurdering er underveisvur-
dering. Det er en tilbakemelding på en tekst i
prosess og peker framover mot forbedrings- og
utviklingspotensial i denne teksten. Ved formativ
vurdering inngår læreren en kontrakt med eleven
om utsatt bedømmelse – det er respons som en
del av læringen. Summativ vurdering er bedøm-
melsen av det ferdige produktet – det avslutter
læringsprosessen. Vi kan bruke suppesmaking
som metafor for denne forskjellen: Når kokken
smaker på suppen, er det en formativ vurdering
han foretar, han smaker ikke for å bedømme det
ferdige produktet, men for å foreta en analyse av
hva som må gjøres for at resultatet skal bli best
mulig. Når restaurantgjestene smaker på suppen,
er det en summativ vurdering, det er det ferdige
produktet som bedømmes.

I det daglige virke som responsgivere på elev-
tekster blander lærere ofte rollen som kokk og
restaurantgjest. Vi skriver sluttvurderinger på
tekster der vi begrunner bedømmelsen med tips
og momenter for prestasjonsforbedring. Denne
sammenblandingen er uheldig på flere måter.
Fordi rådene om forbedringspotensial er spesielt
knyttet til den konkrete teksten (se ovenfor), kan
eleven vanskelig gjøre dem om til generelle skri-
vetips han kan ta med seg i neste skrivesituasjon.
Dessuten vil sammenblanding av den formative og
den summative vurderingen innebære en fare for
at den summative vurderingen vil dominere. Når
elever får karakter og kommentar samtidig, er det
svært vanskelig å få dem til å bruke den formativt
tenkte veiledningen som ligger i lærerkommenta-
ren (Krogh 2008: 66).

Et annet viktig moment for å skape motivasjon
for revisjon, er selvsagt innholdet i responsen som

Bedre Skole nr. 1 ■ 2012 27

gis. Skal vi motivere en elev til å revidere sin tekst,
må vi som responsgivere framheve kvalitetstrekk
ved teksten, slik at eleven får lyst til å forbedre
den. En elev som strever med å utvikle argumenter
i sine tekster, vil lettere ta fatt på revideringen hvis
responsen har gitt eleven en forståelse for at andre
deler av teksten fungerer godt.

Tese 5: Respons må være forståelig
og læringsfremmende
I tese fem skal vi være mer konkrete og se på
hvilke typer kommentarer som har vist seg å være
effektive. Vi begynner med det som skulle være
opplagt: Kommentarene må være forståelige for
eleven. Flere ulike studier av lærerrespons viser
at mange elever rett og slett ikke forstår tilbake-
meldingene de får på tekstene sine (Kronholm-
Cederberg 2009). Tilbakemeldingene kan være
uforståelige av flere grunner. Det gjelder dels
noe så elementært som at elevene ikke kan forstå
håndskriften til læreren. Mer komplekse utfor-
dringer handler om at elevene ikke klarer å nyttig-
gjøre seg lærerkommentarer fordi intensjonen ikke
lar seg forstå. Dette henger både sammen med det
vi har beskrevet som skrivingens kompleksitet,
men også at skriveren har en «indre forståelse»
av at den teksten han har skrevet til den gitte skri-
veoppgaven, er fyllestgjørende. Hvis ikke hadde
han skrevet den på en annen måte. Utvikling av
skriftkyndighet innebærer å kunne gå inn som
kritisk leser av sin egen tekst for å se forskjellen
mellom den intenderte teksten, og teksten slik den
foreligger på papir eller skjerm.

Som en følge av vanskeligheter med å forstå
lærerresponsen er det kanskje ikke overraskende
at margkommentarer framstår som mer effektive
enn sluttkommentarer. Margkommentaren er
forankret i konkrete tekstpassasjer på ord- eller
setningsnivå, og de er lettere å forstå enn slutt-
kommentarer som ofte sier noe om teksten som
helhet på et mer overordnet plan. Det kan også
være et problem at kommentaren er generell, selv
om den er forankret i et spesifikt avsnitt. Skriver
man «dårlig flyt» eller «uklart resonnement» i
margen til et avsnitt, skal eleven være kommet
langt i sin skriveutvikling for å ha særlig utbytte
av responsen. Margkommentarer er effektive, men
forutsetningen er selvsagt at kommentarene er så

konkret at den kan forstås, og at eleven gis mulig-
het til å bearbeide teksten.

Videre viser studier at mye av responsarbeidet
er veldig formalorientert. I en studie av respons-
kulturen i det danske gymnaset framstår læreren
mer som korrekturleser enn som skriveveileder
(Rosenberg 1997). Studien viser at i 65 prosent av
de kommenterte stilene som er undersøkt, er så å
si alle kommafeil rettet, og så å si alle skrivefeil er
rettet i 95 prosent av materialet (Rosenberg 1997:
97). Dette viser en responskultur som verken er
hensiktsmessig eller læringsfremmende. Det å
rette feil i en tekst som ikke blir revidert, er ikke
effektiv respons. En alternativ strategi kan være å
markere feil i margen eller rett og slett be eleven
finne formelle feil selv. Dette innebærer at læreren
utøver en forståelse for forskjellen mellom kunn-
skapsfeil på den ene siden og utføringsfeil på den
andre. En fjerdeklassing som i drilløvelser med
dobbeltkonsonant viser at hun mestrer dette til
fulle, kan i neste skoletime skrive en fortelling som
er fullstendig blottet for denne formalkompetan-
sen. Eleven besitter kunnskapen, men befinner seg
på et skriveutviklingsstadium der andre aspekt enn
formalkompetansen har prioritet når hun skriver.
Tilrettelegger man imidlertid for at eleven får lese
sin egen tekst i etterkant, gjerne med konkrete
føringer om å se etter manglende dobbeltkonso-
nanter, vil en elev som besitter denne kunnskapen,
være i stand til å finne og utbedre de fleste feilene
selv.

Forholdet mellom ris og ros er også et tema
som går igjen i mange av effektstudiene på re-
spons. Den prosessorienterte skrivepedagogikken
som dominerte skrivepedagogikken på 1980- og
90-tallet, vektla positive tilbakemeldinger. Gjen-
nom å vise fram til eleven hva som fungerte godt
i teksten, gikk man ut fra at elevene selv kunne ta
tak i det positive og forbedre de delene av teksten
som ikke fungerte like godt. Nyere effektstudier
på respons bekrefter mye av ideologien i proses-
sorientert skrivepedagogikk, men viser samtidig
at den læringsfremmende responsen gjerne kan
være kritisk, så lenge den er konkret og oppleves
relevant i skrivesituasjonen (Straub 2000).

Det siste momentet vi skal trekke fram, er at
den individuelle elevresponsen også bør knyttes
opp mot skriveundervisningen i klasserommet.

TEMA: skriving

Bedre Skole nr. 1 ■ 201228

Teoretisk undervisning i skriving er en vanskelig
øvelse; for å utvikle skriveferdigheter må elevene
skrive. Likevel viser studier av suksessrike skrive-
lærere at det i deres klasserom foregår en kontinu-
erlig samtale om skriving og om tekster. Man viser
fram tekster, man undersøker sjangertrekk og
diskuterer hva som gjør denne innledningen god,
denne avsnittsmarkeringa uklar (Pressley 2006:
274-275). Å knytte den individuelle elevresponsen
opp mot den mer overordnede klasseromskon-
teksten, er læringsfremmende fordi responsen da
lettere vil bli forstått. Slik kan man gradvis utvikle
et felles språk – et metaspråk – som både elever og
lærer kan bruke for å snakke sammen om tekster.

Revisjonskompetanse
Det å være en kompetent skriver forutsetter at
man kan lese teksten sin samtidig som man skriver
den. For at eleven skal få øye på svakheter ved
egen tekst som bør forbedres, må eleven utvikle
lesestrategier for å vurdere egen tekst. Har man i
klasserommet skapt en bevissthet rundt normer
for tekstkvalitet, vil elevene lettere få øye på det
som bør endres i egen tekst. Slike normer kan
man utvikle gjennom å lese mange forskjellige
tekster og drøfte dem kritisk sammen med lærer
og medelever i klasserommet. Likevel, denne
kritiske lesekompetansen kan ikke bare øves i
den generelle klasseromsdiskusjonen eller ved
å drøfte andres tekster; den må forankres i den
enkelte elevens tekst og skriveutviklingsnivå. Det
å gi elevene funksjonell respons som motiverer til
bearbeiding og samtidig organisere undervisnin-
gen slik at eleven får tid og mulighet til å skrive
om tekstene sine, gjør at de øver opp evnen til å
lese egne tekster kritisk og til å overvåke sin egen
skriveutvikling. De fem tesene om funksjonell re-
spons på elevtekster handler om å ha en retning på
den responsen læreren gir, slik at elevene utvikler
revisjonskompetanse og blir kompetente skrivere.

NOTER
1	� Denne artikkelen er en revidert og forkortet versjon av

en artikkel som ble publisert i tidsskriftet Viden om Læs-
ning, 9/2011, utgitt av Nationalt videncenter for læsning
og antologien På sporet av god skriveopplæring – ei bok for
lærere i alle fag (2011) redigert av Jon Smidt m.fl. og utgitt
på Tapir.

Trygve Kvithyld er seniorrådgiver ved Nasjonalt senter
for skriveopplæring og skriveforsking. Han har under-
visningserfaring fra videregående skole og universitet.
Han har publisert artikler og holdt kurs om skriving
og skriveopplæring, og han ledet nylig arbeidet med
utviklingen av et rammeverk for skriving som grunn-
leggende ferdighet.

Arne Johannes Aasen (dr.art.) er leder for Nasjonalt
senter for skriveopplæring og skriveforsking (Skrive-
senteret) ved Høgskolen i Sør-Trøndelag. Han har un-
dervisningserfaring som norsklærer fra videregående
skole, universitet og allmennlærerutdanning. De siste
årene har han forsket på den første lese- og skriveopp-
læringen på barnetrinnet og utvikling av multimodal
tekstkompetanse på ungdomstrinnet (i skrift, digitale
fortellinger, dataspill m.m.).

litteratur
Beach, R. & Friedrich, T. (2006). Respons to Writing. I C.A. MacArthur,
S. Graham & J. Fitzgerald (red.), Handbook of Writing Research (s. 222–234).
New York & London: The Guilford Press.
Black, P.J. & William, D. (1998). Assessment and classroom learning. As-
sessment in Education, 5(1), 7–77.
Dysthe, O. & Hertzberg, F. (2009). Den nyttige tekstresponsen – hva sier
nyere forskning? I O.K. Haugaløkken mfl. (red.), Tekstvurdering som didaktisk
utfordring. Oslo: Universitetsforlaget.
Hattie, J. & Timperley, H. (2007). The Power of Feedback. Review of Edu-
cational Research, 77, 81–112.
Hattie, J. (2009). Visible learning. A synthesis of over 800 meta-analyses rela-
ting to achievement. London and New York: Routledge.
Hertzberg, F. (1994). Lærerrespons. Norsklæreren, 1, 20–24.
Igland, M.-A. (2008). Mens teksten blir til. Ein kasusstudie av lærarkom-
mentarar til utkast. Det utdanningsvitenskapelige fakultet, Universitetet i Oslo.
Igland, M. (2009). Ein ettertankens didaktikk: om forståinga av pedagogisk
tekstrespons. I O.K. Haugaløkken mfl. (red.), Tekstvurdering som didaktisk
utfordring. Oslo: Universitetsforlaget.
Kronholm-Cederberg, A. (2009). Skolans responskultur som skriftprak-
tik: gymnaasisters berättelser om lärarens skriftliga respons på uppsatsen.
Doktoravhandling, Åbo Akademi.
Krogh, E. & Juul Jensen, M. (2008). Portfolioevaluering og portfoliodidaktik.
Dansklærerforeningens forlag.
MacArthur, C.A. (2007). Best Practices in Teaching Evaluation and Revi-
sion. I S. Graham, C.A. MacArthur & J. Fitzgerald, Best Practices in Writing
Instruction (s. 141–162). New York and London: Guilford.
Lorentzen, R.T. & Smidt, J. (red.) (2008). Å skrive i alle fag. Oslo: Univer-
sitetsforlaget.
Pressley, M. (2006). Expert Primary-Level Teaching of Literacy Is Balanced
Teaching. Reading Instructions That Works. The Case for Balanced Teaching.
New York: Guilford.
Rosenberg, A. (1997). Ret rimeligt! Om skriftlige kommentarer til danske
stile. Upublisert speciale, København Universitet.
Smidt, J. (2011): Ti teser om skriving i alle fag. I Smidt, J. m.fl. (red.) På sporet
av god skriveopplæring – ei bok for lærere i alle fag. Trondheim: Tapir, s. 9–42.
Straub, R. (2000). The student, the text, and the classroom context: A case
study of teacher response. Assessing writing, 7(1), 23–55.

Bedre Skole nr. 1 ■ 2012 29

TEMA: skriving

Det er nesten 80 000 elevar i grunnskulen som er
«nynorskelevar» og har nynorsk som hovudmål
(GSI 2011). Desse elevane utgjer om lag 13 prosent
av det totale elevtalet i grunnskulen. Nynorskele-
vane er eit klart mindretal i høve til elevar med
bokmål som hovudmål, men dei er mange, og dei
må få spesiell merksemd frå lærarane og skule-
eigarane som har ansvaret for at det er skikkeleg
kvalitet på nynorskopplæringa.

Elevar som har nynorsk som hovudmål, har
behov for ei anna nynorskopplæring enn elevar
med nynorsk som sidemål. Lærarar og lærarstu-
dentar må ha kunnskap om at nynorskopplæringa
skal tilpassast desse to ulike elevgruppene. Elevar
med nynorsk som hovudmål skal lære nynorsk i
alle fag og lære bokmål som sidemål i norskfaget.
Elevar med bokmål som hovudmål skal lære og
verte vurderte i nynorsk i norskfaget.

Språkopplæringa skjer i alle fag der elevane les
og skriv, og når nynorsk er hovudmålet til elevane,
skal nynorsk brukast i skriftleg opplæring og i
skriftlege arbeid. Med innføringa av Læreplanen
Kunnskapsløftet 2006, er lesing og skriving grunn-
leggjande ferdigheiter som skal lærast i alle fag, og
lærarane skal difor lære nynorskelevane å lese og
skrive nynorsk i alle fag.

Hovudtyngda av nynorskskrivarar i framtida
vil nok kome frå den gruppa elevar som no har

nynorsk som hovudmål. Dei skal fornye og halde
den nynorske skriftkulturen levande. Men om ny-
norsk framleis skal vere eit jamstilt og fullverdig
språk i det norske samfunnet, er elevar som lærer
nynorsk som hovudmål avhengige av at bokmåls-
elevane lærer nynorsk som sidemål. Nynorsk vert
mykje meir marginalisert og uaktuelt om ikkje alle
lærer nynorsk i skulen. Norsk er både bokmål og
nynorsk, og den eine målforma kan ikkje erstatte
den andre. Å halde på ordninga med opplæring
og vurdering i begge målformer for alle elevar
er nødvendig for at nynorsk skal vere eit aktuelt
skriftspråk i framtida for nynorskelevane.

Nynorsk i alle fag
«Jeg har aldri skrevet annet enn bokmål på tavla,
jeg,» uttalte ein lærar på eit planleggingsmøte ved
ein ungdomsskule der alle elevane hadde nynorsk
som hovudmål. Leiinga og alle lærarane på møtet
høyrde kva som vart sagt, men det såg ikkje ut som
om mange vart overraska, og utsegna fekk ingen
konsekvensar for læraren.

Somme lærarar skriv altså bokmål når dei un-
derviser nynorskelevar. Denne læraren var rett nok
ikkje norsklærar, men underviste i matematikk og
naturfag. Kanskje er det ofte slik at lærarar som
underviser i andre fag enn norsk, trur at dei kan
velje å skrive den målforma dei sjølve meistrar best?

Med glede og respekt
Meir merksemd til nynorskelevane

n av anne liv steinsvik nordal

Mange elevar som har hatt nynorsk som hovudmål i skulen, skriv mest bokmål når
dei er ferdige med opplæringa. Kvifor dette skjer er lite granska, og det er difor gode
grunnar til å sjå nærmare på den nynorskopplæringa som hovudmålselevane får.

Illustrasjonsfoto: ©
 G

ennadiy Poznyakov/Fotolia

Bedre Skole nr. 1 ■ 201230

Det er erfaringsvis lite kontroll med om lærarar som
underviser elevar med nynorsk som hovudmål, skriv
nynorsk når dei underviser. Elevar som har nynorsk
som hovudmål, er så vande med å lese bokmål at
dei kanskje ikkje eingong legg merke til om læraren
skriv bokmål. Foreldre kan nok registrere både bok-
mål og blandingsspråk i det dei ser lærarane skriv,
men få foreldre ser ut til å lage noko oppstyr om det.

Det er dokumentert ein tydeleg samanheng
mellom læringsresultata til eleven, lærarens fag-
lege innsikt i undervisningsfaget og lærarens hald-
ning til læringsmålet (Jf. Skjong 2011:77). Elevar
med nynorsk som hovudmål må lære å skrive
korrekt og nøyaktig nynorsk i alle fag og sjangrar.
Nynorskelevane er avhengige av å ha dyktige

lærarar med positive haldningar til nynorsk som
hjelper dei å få god nynorskkompetanse.

Ei gransking av sidemålsopplæringa som TNS
Gallup utførte for Utdanningsdirektoratet i 2006,
viste at dei fleste rektorane (76 %) var misfornøg-
de med tilbodet om etter- og vidareutdanning i
undervisning i nynorsk sidemål (TNS Gallup
2006:31). Ein kan då rekne med at tilbodet om et-
ter- og vidareutdanning til lærarar som underviser
elevar med nynorsk som hovudmål, også må styr-
kast. Om somme lærarar har for låg kompetanse i
nynorsk, må skuleeigarar og skuleleiarar syte for at
lærarane vert betre kvalifiserte gjennom etter- og
vidareutdanning i nynorsk. Særleg viktig er ei slik
sikring av kompetansen i nynorskkommunane.

Illustrasjonsfoto: ©
 G

ennadiy Poznyakov/Fotolia

Bedre Skole nr. 1 ■ 2012 31

Kunnskapsdepartementet og Utdanningsdirekto-
ratet må ta ansvar for at ei kvalifisering i nynorsk
vert finansiert og gjennomført.

Kva som må til for å halde fram å skrive nynorsk
Lære å skrive nynorsk
Å meistre nynorsk skriftspråk er det beste grunn-
laget for å kunne skrive nynorsk også i framtida.
Ein motiverande veg for mange til å lære å skrive
nynorsk, er å lese mykje nynorsk. Å leggje til rette
for at nynorskelevane får høve til å lese nynorsk
også utanom skulebøkene er ei viktig oppgåve
for skulen. For å få til dette kravst det at lærarar
og skulebibliotekarar er interesserte i og kjenner
til kva bøker som finst på nynorsk. I tillegg må
dei kjøpe inn, vise fram og tilrå nynorskbøker til
elevane, og gjennom høgtlesing skape positive
fellesopplevingar med desse bøkene. Tilgang til
eit skulebibliotek med både moderne og klassisk
litteratur på nynorsk er eit nødvendig tillegg til
lærebøkene. Ekstra ressursar til å gje ut parallell-
utgåver av fagbøker for barn og unge på nynorsk,
må verte eit krav til styresmaktene, fordi det er
så stor mangelvare på faglitteratur på nynorsk.
Omsetjing av utanlandsk faglitteratur til nynorsk
er også eit tiltak som kan brukast meir.

For å lære å skrive nynorsk fagspråk, er eit godt
utval av fagbøker og oppslagsverk på nynorsk ein
føresetnad. Nynorsk sakprosa er mangelvare, men
det finst mange gode lærebøker frå ulike forlag.
Å kjøpe inn nokre eksemplar av alle nynorske
lærebøker som kjem ut, vil gje elevane eit større
spekter av kjelder i dei ulike faga. Skulen kan då
tilby fleire bøker som kan gje variasjon både i
vanskegrad av fagstoffet og språket elevane møter.

Lesing er ikkje lenger berre avhengig av trykte
tekster i bøker og blad. Granskingar har vist at gutar
les mest elektroniske tekster, og barn og unge både
les og skriv elektroniske tekster i stadig større grad
(Hoel 2005:22). Mange bruker timar kvar dag på
pc, lesebrett og telefon. Desse formene for lesing og
skriving bør få konsekvensar for tilbodet av nynor-
ske tekster på nettet, og dei bør brukast for å gjere
opplæringa meir motiverande. Tilbodet av tekster
for lesing på skjerm vert utvida i stor tempo. Å tilby
nynorske skjermtekster til bruk i opplæringa vert

difor svært sentralt for å styrkje nynorskkompe-
tansen i lesing og skriving (Jf. Sjøhelle 2011:206).

I samband med lesing av nynorske tekster i
alle sjangrar og medium, må elevane lære og sam-
anlikne nynorsk og bokmål for å sjå likskap og
forskjell mellom språkformene. I LK06 er det eit
kompetansemål etter 7. årssteget at elevane skal
kunne: forklare noen likheter og forskjeller på muntlig
og skriftlig språk, både nynorsk og bokmål. Å kunne
velje mellom ulike ord og uttrykksmåtar og bruke
kunnskap frå begge målformer når ein skriv, er eit
godt utgangspunkt for skriving i fag. Elevar som kan
skrive begge målformer, må få grundig og kvalifisert
vurdering som viser den breie norskkunnskapen dei
har tileigna seg (Jf. Jansson 2011:179).

Utvikle språkleg sjølvtillit
Språket er eit av dei sterkaste identitetsmerka for
kvar enkelt av oss, og det gjeld både talespråk og
skriftspråk. Å bruke dialekt er meir godteke i No-
reg enn i mange andre land, men når ein snakkar
dialekt, vert ein gjerne knytt til eit område og ein
kultur. Slik er det også når ein vel å bruke nynorsk
som skriftspråk. Då vert ein ofte assosiert med eit
mindretal som for det meste held til på Vestlan-
det. Andre mindre positive assosiasjonar er også
vanlege i høve til nynorsk. Elevar med nynorsk
som hovudmål har behov for å få særleg støtte og
positiv respons på skriftspråket sitt fordi det er eit
mindretalsspråk og fordi det møter motstand frå
mange hald i samfunnet.

I LK06 er kulturforståing, danning og identi-
tetsutvikling sentrale omgrep under formålet med
norskfaget:

Et hovedmål for opplæringen i norsk gjennom
hele grunnopplæringen er språklig selvtillit og
trygghet i egen kultur som grunnlag for utvikling
av identitet, respekt for andre kulturer, aktiv sam-
funnsdeltakelse og livslang læring (LK06:41).

Gjennom norskfaget skal elevane få kjensle av å
høyre til i ein kultur og identifisere seg med språ-
ket der. Å utvikle språkleg sjølvtillit er grunnlaget
for utviklinga av eigen identitet. For å kunne delta
aktivt i samfunnet er trygg språkbruk grunnleg-

TEMA: skriving

Bedre Skole nr. 1 ■ 201232

gjande, både skriftleg og munnleg. Sjølv om ein
lærer å snakke og skrive fleire språk, så har det før-
ste språket ein lærer ei særstilling og er grunnlag
for seinare språklæring. Gjennom opplæringa har
alle elevar krav på å få positive tilbakemeldingar
på språket dei snakkar og skriv. Slik kan dei få
eit trygt forhold til det språket dei lærer og verte
stolte av språket dei bruker. Det høyrer til opplæ-
ringa å reflektere over verdien av eige talespråk
og skriftspråk og på den måten skape respekt for
andre med ulike talespråk og skriftspråk.

Norskfaget åpner en arena der de får anledning
til å finne sine egne stemmer, ytre seg, bli hørt
og få svar. Slik representerer faget en demo-
kratisk offentlighet som ruster til deltakelse i
samfunnsliv og arbeidsliv. (LK06)

Å formidle positive haldningar til nynorskkulturen
Språkvitskapen fortel oss at ingen språk eller dia-
lektar i seg sjølv er betre enn andre. Dersom eit
språk vert vurdert som betre enn eit anna, er det
fordi den kulturen språket representer, vert rekna
som betre. Når ein skifter språk av andre grunnar
enn at ein ikkje forstår kvarandre, formidlar ein ei
haldning til språket som vert valt vekk, om at det
ikkje er bra nok. Når dei som kan skrive nynorsk
vel å skrive bokmål i staden, viser det at dei vur-
derer nynorsk som eit mindre veleigna skriftspråk.

Nynorskelevane møter andre utfordringar i
skulen enn elevar med bokmål som hovudmål.
Kritiske oppslag om opplæringa i nynorsk som
sidemål, er gjengangarar i avisene. Når nynorsk er
omdiskutert og mange tek avstand frå opplæringa i
nynorsk som sidemål, verkar det inn på haldninga
som elevar med nynorsk som hovudmål får til
språket sitt. Det er vanskeleg for nynorskelevane
å unngå å verte påverka av at nynorsk som sidemål
er lite populært. Nynorskelevane har vore ei nokså
anonym gruppe i skulen som ikkje har tradisjon
for å ta til motmæle når skriftspråket deira vert
kritisert. Kanskje går nynorskelevane endå stillare
i dørene no enn tidlegare, fordi talet på nynorsk-
brukarar i skulen går ned og fordi det går føre
seg ein kontinuerleg diskusjon om opplæringa i
nynorsk som sidemål i skulen.

Lærarane er forplikta til å formidle positive
haldningar til både talespråket og skriftspråket
til elevane. På den måten skal dei vere med på å
skape respekt for andre menneske sitt talespråk og
skriftspråk, og dette er ei viktig oppgåve for skulen
i høve til alle elevar (Jf. Skjong 2011:100). Det er
ikkje utan grunn at LK06, alt etter 4. årssteget, set
opp som eit mål for den munnlege opplæringa at
eleven skal kunne forklare hvordan man g jennom
språk kan krenke andre, og etter 7. årssteget er det
eit mål at eleven i munnleg norsk skal kunne drøfte
hvordan språk kan uttrykke og skape holdninger
til enkeltindivider og grupper av mennesker. Slike
forklaringar og drøftingar om språkbruk bør ein
ta opp i samband med norskopplæringa og i an-
dre samanhengar der språkforskjell vert eit tema.
Nynorskelevane må lære kva det vil seie å vere i
ein språkleg mindretalssituasjon og opparbeide
sjølvtillit nok til takle presset som dei uvilkårleg
vil møte frå fleirtalsspråket.

Alle elevar treng å høyre andre språkbrukarar
sine grunngjevingar og refleksjonar over språk-
bruk for å byggje opp sin eigen språklege sjølvtillit.
Det har vore skrive lite om korleis ein kan utvikle
språkleg sjølvtillit i skulen (jf. Nordal 2011:115).
I K06 får kompetansemåla i faga mest fokus, og
kvart avsnitt tek til med formuleringa: «Mål for
opplæringen er at eleven skal kunne». Høg språk-
leg kompetanse er viktig for byggje opp språkleg
sjølvtillit, men korleis ein tek vare på og forsvarar
det språket ein har, må også vere tema i skulen.

Jon Fosse, ein av vår tids mest kjende norske
forfattarar, bruker nynorsk i sin forfattarskap, men
uttrykkjer seg slik:

Eg kan ikkje fordra å argumentere for språket
mitt, det er nesten som å stå der å kope og argu-
mentere for sin eigen eksistens. Og korleis kan
ein argumentere for den? (Fosse 1999:16).

Sjølv om ein er einig i prinsippet som Fosse
hevdar, er det viktig for nynorskelevar å lære å
formulere positive kjensler om eige språk.

Glede over og kjærleik til nynorsk
Den unge forfattaren Maria Parr, som også skriv

Bedre Skole nr. 1 ■ 2012 33

bøkene sine på nynorsk, har gjort stor suksess
med barneboka Vaffelhjarte. I 2009 fekk ho også
Brageprisen og ei rekkje andre litterære prisar for
boka Tonje Glimmerdal. Når bøker på nynorsk
vert bestseljarar, er det med på å skape positive
haldningar til nynorsk og vonleg også til andre
nynorskskrivarar. Maria Parr seier om sitt forhold
til det nynorske språket:

Fattar ikkje folk at språk handlar om kjærleik?
Har dei aldri opplevd det? Nynorsken hadde
vore steindød for lenge sidan om ikkje det hadde
med ein rotekte, bankande kjærleik å gjere. Og
det går for dengjande ikkje an å argumentere for
ein kjærleik (Sunnmørsposten 17.02.07).

Det har vore gjort nokre granskingar der negative
haldningar til nynorsk som sidemål har kome ty-
deleg fram (t.d.: Nordal, 2004: 22, Holm:1999).
Positive haldningar, glede over og kjærleik til det
nynorske språket er mindre framheva og granska.
I norskopplæringa må ein vise fram og nytte høvet
til å peike på dei positive sidene ved at me har to
målformer i Noreg. I den siste tida har det vore
presseoppslag om at fleire populære artistar syng
på nynorsk no enn tidlegare. Lat elevane høyre
og lese viser og songar, og lat dei diskutere språk-
leg variasjon og særpreg. Kva hadde gått tapt om
Prøysens tekster var skrivne på normert bokmål?
Hadde tekstene til Åge Aleksandersen hatt den
same krafta om dei ikkje var på trønderdialekt?
Og kva med Kaizers Orchestra som syng på jærsk?

I Stortingsmelding nr. 23, «Språk bygger bro-
er», er det framheva at situasjonen for nynorsk-
opplæringa er heilt annleis enn for opplæringa i
bokmål:

En forutsetning for å utvikle et språk muntlig
og skriftlig er imidlertid at elevene møter språ-
ket i mange og ulike sammenhenger. Alle elever
får daglig stimulans gjennom media til å lære
bokmål. Når elevene skal lære å skrive nynorsk,
er det ikke slik. Men alle trenger å oppleve
glede over ulike kulturuttrykk for å kunne utvi-
kle positive holdninger og få modeller for egen
bruk av språket (St.meld. nr. 23 4.2.1).

Stortingsmeldingar får for lite gjennomslag, for
akkurat dette er det ein bør satse meir på i ny-
norskopplæringa; å formidle glede over ulike
kulturuttrykk, kjærleik til og respekt for nynorsk
språk, positive haldningar til og gode modellar for
nynorsk skriftspråk.

Anne Liv Steinsvik Nordal har vore leiar for
Nasjonalt senter for nynorsk i opplæringa frå senteret
vart oppretta i 2005 til utgangen av 2011. Gjennom
arbeidet ved Nynorsksenteret har ho samarbeidd
tett med Utdanningsdirektoratet, Lese- og Skrive-
senteret, lærarutdanning og grunnopplæring. Ho
er spesielt oppteken av fagfelta språksosiologi og
skriftspråkopplæring. Frå januar 2012 er ho tilbake
i lærarutdanninga ved Høgskulen i Volda.

litteratur
Eiksund, H. (2011). Med nynorsk på leselista: ein komparativ studie av
lesevanar blant ungdommar på Sunnmøre og i Trøndelag. Masteroppgåve.
Høgskulen i Volda.
Fosse, J. (1999). Min kjære nynorsk. I Gnostiske essay. Oslo. Samlaget.
Grunnskolens informasjonssystem GSI (2011). http://fylkesmannen.
no/enkel.aspx?m=44111
Hoel, T. og Helgevoll, L. (2005). «Jeg leser aldri – men jeg leser all-
tid!» Gutter som lesere og som bibliotekbrukere. Lesesenteret i Stavanger
og Universitetet i Stavanger 2005. http://lesesenteret.uis.no/getfile.php/
Lesesenteret/Gutter%20som%20lesere%20og%20bibliotekbruker_.pdf
Holm, A.-B. (1999). Stebarnet nynorsk: om holdninger til nynorsk i Larviks-
skolen. Hovedoppgave. Universitetet i Oslo.
Jansson, B.K. (2011). Den gode praksisen på ungdomssteget. I Norsk =
nynorsk og bokmål. Ei grunnbok om nynorsk i skolen. Oslo. Samlaget.
Kunnskapsdepartementet (2006). Kunnskapsløftet 2006. Læreplanar
for gjennomgåande fag i grunnskulen og vidaregåande opplæring. Oslo.
Utdanningsdirektoratet. http://www.regjeringen.no/nb/dep/kd/tema/
grunnopplaring/kunnskapsloeftet.html?id=1411
Nordal, A.S. (2004). Nynorsk i bokmålsland. Ei gransking av undervis-
ningspraksis og haldningar til nynorsk som sidemål i ungdomsskulen i Bærum.
Arbeidsrapport. Høgskulen i Volda. http://www.hivolda.no/attachments/
site/group15/arb_161.pdf
Nordal, A.S. (2011). Nynorsk som hovudmål. I Norsk = nynorsk og bokmål.
Ei grunnbok om nynorsk i skolen. Oslo. Samlaget.
Rise, S.-E. (2007). Motivasjon for nynorsk. Masteroppgåve. Universitetet i Oslo.
http://www.duo.uio.no/publ/realfag/2007/60628/Motivasjon_PDF_2305.pdf
Sjøhelle, K.K. (2011): Ei digital tilnærming til nynorskundervisninga. I
Norsk = nynorsk og bokmål. Ei grunnbok om nynorsk i skolen. Oslo. Samlaget.
Skjong, S. (2011). Lærarkompetanse: Nøkkelen til god nynorskopplæring. I
Norsk = nynorsk og bokmål. Ei grunnbok om nynorsk i skolen. Oslo. Samlaget.
Stortingsmelding 23 (2007–2008). Språk bygger broer. http://www.
regjeringen.no/nb/dep/kd/dok/regpubl/stmeld/2007-2008/stmeld-
nr-23-2007-2008-.html?id=512449
Sunnmørsposten (17.02.2007). Intervju med Maria Parr.
TNS Gallup (2006). Resultater fra en nasjonal undersøkelse blant elever,
norsklærere og rektorer. Kartlegging av sidemålsundervisningen på 10.
Trinn og VK1, allmennfaglig studieretning. http://www.udir.no/Upload/
Rapporter/5/sidemalsrapport_siste.pdf?epslanguage=no

TEMA: skriving

Bedre Skole nr. 1 ■ 201234

Sakprosa i skolen
Eksempler på undervisningsopplegg
n av kristin helstad og kjersti rossland

Elevene skriver i alle fag — hovedsakelig sakprosa. I tillegg forholder de seg til en
mengde sakprosatekster, særlig i form av lærebøker. Men selv om elevene både
er brukere og produsenter av sakprosa, har den funksjonelle sakprosaen hatt liten
plass i opplæringen. Noen eksempler fra ungdomstrinnet viser hvordan lærere i alle
fag kan arbeide mer strukturert med sakprosaskriving.

Gode skrivekunnskaper er inngangsporten til
fullverdig samfunnsdeltakelse, noe Kristian, 9 år,
illustrerer betydningen av gjennom et brev han
skriver til klassekameratene sine1:

Til klase 3a
Fra Kristian
I mangen år har vi forurenset. Vi har sent gasser
opp i atmosferen. Dette ødeleger ozonlaget. Da
slipper farlige solstråler ned på jorda. Mennes-
kene får kreft av disse solstrålene. Av gasene får vi
ågså drivhusefekt. Da blir det altfår varmt på jora.
ER DET NOEN SOM HAR LYST TIL Å
BRUKE FRIMINUTTENE TIL Å REDDE
VERDEN. Ja eler nei

Teksten demonstrerer at Kristian allerede beher-
sker grunnleggende trekk ved sakprosaskriving.
Både skrivekompetansen og sjangerforståelsen er
godt utviklet samtidig som potensialet for videre-
utvikling er stort. God og funksjonell sakprosa
dreier seg om å ha en bevissthet om hva en vil si,
hvem en selv er som avsender og hvem som er
mottakere. Å beherske sakprosaspråket innebærer
å kunne sette seg selv til side for å la saken selv tre
fram, slik Kristian gjør her.

Som veiledere i elevenes skriveprosesser er
det lærernes oppgave å bidra til å styrke og utvi-
kle elevenes evne til å uttrykke seg innenfor det
brede sjangerrepertoaret som sakprosaen tilbyr.
Elevene trenger kompetanse i å skrive godt innen-

Illustrasjonsfoto: ©
 Kirill Kedrinski/Fotolia

Bedre Skole nr. 1 ■ 2012 35

for de ulike fagkulturene med sine sjangerkrav og
normer (Hertzberg 2006). Følger vi prinsippene i
retorisk skrivepedagogikk, må elevene, uansett fag,
få møte gode forbilder for egen skriving (Bakken,
2010). En prosessorientert skrivepedagogikk leg-
ger vekt på strukturerte arbeidsformer med fokus på
at tekster blir til over tid og at veiledning er viktig
underveis (Dysthe 1993). Eksemplene som følger
viser hvordan læreren kan bruke modelltekster og
tilrettelegge for veiledning i elevenes skriveproses-
ser. Først skal vi se nærmere på en av skolens mest
brukte sakprosasjangrer, oppgavesvaret.

Hva er et godt oppgavesvar?
En stor del av elevenes skriving dreier seg om å
svare på oppgaver i ulike fag. Men hva er et godt
oppgavesvar, og hva skiller et godkjent svar fra en
godt besvart oppgave? Det er ikke alltid kunnskap
det skorter på når elever skriver dårlige svar, det
kan rett og slett være manglende kompetanse i å
skrive og usikkerhet i forhold til skolens skjulte
forventninger. For å gi elevene bedre mulighet for
å svare godt på oppgaver, må lærernes implisitte
vurderingskompetanse bli formulert og videreført
til elevene på en forståelig måte. Et godt svar må
være korrekt og presist formulert. I tillegg bør det
være utfyllende og inneholde relevante opplysnin-
ger.2 Kriteriene vil framkomme på forskjellige måter
i ulike fag og etter hvilke oppgaver som gis. Skal
elevene få et forhold til hva dette innebærer, trenger
de eksempler som viser ulik grad av måloppnåelse.

Her kan læreren vise fram autentiske elevsvar eller
gi elevene veiledning i forberedelsesfasen til for ek-
sempel prøver. Formålet med å gi elevene oppgaver
og kriterier som del av forberedelsen, er å gi dem
et bedre utgangspunkt for å skrive gode svar. Vi
har tatt med et eksempel på en veiledende forbere-
delse, hentet fra en tverrfaglig prøve i samfunnsfag
og RLE om menneskerettigheter i en 9. klasse.
Eksempelet viser hvordan forberedelse til en prøve
også kan bli en øvelse i å skrive gode oppgavesvar.
Elevene fikk utdelt beskrivelser av måloppnåelsen
til alle oppgavene på forhånd, og de diskuterte
spørsmålene og kriteriene i læringspar når de for-
beredte seg (Se figur 1).

Selv om elevene er gjort kjent med hva som
kreves, kan det ofte være vanskelig å forstå at to
«riktige» svar kan ende opp med ulik karakter. Det
lille ekstra som skiller to karakterer fra hverandre,
er gjerne skjult kunnskap for elevene. Her forsøker
læreren å gjøre kunnskapen eksplisitt ved å tydelig-
gjøre hva som kan ligge i begrepene utfyllende og
relevante opplysninger. Når læreren vurderer hvilket
nivå elevens svar hører hjemme på, får eleven også
en tydelig tilbakemelding om hva som skal til for å
komme videre. Etter hvert som elevene blir godt
kjent med ulike former for måloppnåelse, og hva
som kreves av et godt svar, kan det være nok å gi
dem kriteriene.

Modelltekster som utgangspunkt
Hvordan kan elever lære seg å skrive godt om saker

TEMA: skriving

1. Del menneskets behov inn i to hovedgrupper, og gi tre gode eksempler i hver gruppe.
Ikke godkjent Godkjent Godt besvart Svært godt besvart
Har eksempler, men ikke hoved-
grupper, eller det er liten sam-
menheng mellom eksemplene og
hovedgruppene

Har to hovedgrup-
per og tilfeldige
eksempler som har
en sammenheng

Har valgt ut eksempler
i de to hovedgruppene
som er grunnleggende
og viktige.

Gir i tillegg gi en god og selvstendig
begrunnelse for hvorfor eksemplene i
hver gruppe er viktige

2. Kan du komme med et eksempel på at viktige menneskerettigheter er brutt?
Du kan gjerne bruke et av eksemplene fra boka. Fortell litt om saken.
Ikke godkjent Godkjent Godt besvart Svært godt besvart
Husker et eksempel, men ikke
hvilken rettighet som er brutt,
eller har ikke et eksempel.

Kan gi et eksempel
og fortelle hvilken
rettighet som er
brutt.

Gir i tillegg en forkla-
ring på hvordan denne
rettigheten er brutt.

Forteller også om andre eksempler
fra nyhetsbildet eller historien, og
forklarer hvordan disse eksemplene er
brudd på menneskerettighetene.

Figur 1

Bedre Skole nr. 1 ■ 201236

som opptar dem? En forutsetning for et godt innlegg
eller en god artikkel er at elevene har kunnskap om
saken. Ofte lar vi elever ta utgangspunkt i noe vi
som lærere mener er interessant, og så ber vi dem
diskutere dette. Det er imidlertid ikke lett å finne
argumenter for og mot noe vi verken synes er inter-
essant eller har særlig innsikt i. I tråd med prinsip-
pene i retorisk skrivepedagogikk kan lærerne hjelpe
elevene med å skaffe fram kunnskapsgrunnlag for
skriving. Veien til utvikling av skrivekompetanse
går gjennom å lese og imitere modelltekster, og
ved å lære teknikker og virkemidler som gir teksten
gjennomslag. En retorisk analyse er noe annet enn
den formen for tekstanalyse som har vært vanlig i
skolen. Vi analyserer ikke tekster primært for å finne
en dypere mening eller for å kritisere tekstene, men
for å avdekke og kvalitetsvurdere forfatternes skrive-
teknikker slik at vi kan anvende dette i egen skriving.

En tekst om fordommer
Som eksempel på modelltekst har vi valgt «Kvar-
dagsfordommar» av Erling Lae. (Kleiveland og
Kalleberg, 20103). Undervisningsopplegget som
følger, er delt inn i en innledende idéfase, en før-
lesingsfase, en lesefase og selve skrivefasen.
Innledende idéfase. I denne fasen skal elevene finne
et tema eller et hovedsynspunkt de kan bruke når
de senere skal skrive sin egen tekst. Det er mange
måter å samle ideer på, og her kan alle kilder bru-
kes. Et motto fra den prosessorienterte skrive-
pedagogikken sier: Jo mer tid vi bruker på idéfasen,
jo bedre blir produktet. Et stort stofftilfang er det
beste grunnlaget for skriving.

Forslag til innledende oppgaver:
•	Skriv ned én eller flere ting som irriterer deg.
•	Nevn én eller flere kjente personer som du

mener har gjort noe spesielt bra eller spesielt
dårlig. Forklar hva det er du reagerer på. Skriv
kort om dette.

•	Tenk over om det er noe som du mener er
enten urettferdig eller positivt i ditt nærmiljø,
i Norge eller i verden. Skriv det ned.

Førlesingsfasen. Før elevene får teksten, forteller
læreren at den handler om fordommer, uten å

røpe tittelen. Deretter får elevene noen få minut-
ter til å notere hva de legger i begrepet fordom-
mer. Elevenes notater oppsummeres i plenum.
Hvor viktig det er å ha kunnskap om forfatteren
av en tekst, varierer med funksjon og formål med
teksten. I dette tilfellet kan det være nødvendig
å gi elevene noe bakgrunnsinformasjon både om
forfatteren og om tekstens opprinnelige kontekst.
Vi kan ikke gå ut fra at alle elevene vet hvem Erling
Lae er, men forkunnskaper og eventuelle fordom-
mer om forfatteren er ett av virkemidlene han selv
bruker i teksten.

Bakgrunnsinformasjon kan for eksempel
presenteres som lenkespørsmål til elevene. Når
vi bruker lenkespørsmål, forbereder læreren en
lenke av spørsmål og svar som deles ut i tilfeldig
rekkefølge blant elevene. Hvert ledd i lenken (en
lapp til hver elev) begynner med et svar, og ender
opp i et spørsmål. Elevene må konsentrere seg

Eksempel på modelltekst, dette er de første avsnittene i Erling
Laes tekst «Kvardagsfordommar»:

Kvardagsfordommar
Fordommar er noko ein finn overalt, også blant dei som har
programfesta at dei ikkje har nokon.

Erling Lae byrådsleiar i Oslo (Høgre)

Fordommar. I dag vil eg trø i salaten. Det skvett nok litt til
alle kantar.

Somme vil tru at det eg no skal skrive om, handlar om ho-
mofili, men det gjer det ikkje. Og sjølv om nokre mediefolk
ikkje greier å innsjå det, har eg stort sett anna å tenkje på,
slik som skulebudsjett, søppel i gata og småkrangel med
kommunalministeren. Dessutan fekk eg ikkje tetta holet i
gjerdet på hytta i sommar.

Kluss i skjemaet.

Men kjem det ein journalist inn døra og skal intervjue meg
om livet mitt, ja, då får ho gjerne trekant-auge, stirer kjens-
levart på meg og gler seg til å høyre om det vonde eg har
opplevd i livet sidan eg lever saman med ein annan fyr. Eg
øydelegg heile stemninga om eg seier at eg har det bra og
er meir opptatt av andre ting akkurat no. […]

(Tekst fra Aftenposten 26.08.2008)

Bedre Skole nr. 1 ■ 2012 37

om å lytte til spørsmålene for å komme inn med
sitt svar i riktig rekkefølge. Metoden egner seg
godt som et alternativ til at læreren forteller eller
at elevene finner fram til all informasjon selv. En
lenkerekke kan se ut som vist i figur 2.

Lesefasen. I denne delen skal elevene undersøke hva
teksten handler om og undersøke den som tekst.
Skal teksten fungere som forbilde for elevenes
skriving, er det viktig at de klarer å identifisere vir-
kemidler forfatteren har brukt. Til dette trenger
de veiledning fra læreren. Avhengig av elevenes
kompetanse kan jakten på virkemidler foregå ved at
elevene selv finner dem, eller ved at læreren peker
ut noen i samtale om teksten. Hvilke virkemidler
bruker forfatteren som gjør teksten god? Når elev-
ene har fått utlevert teksten, kan de stoppe opp ved
tittelen: Kvardagsfordommar. Tittelen er i seg selv
et brudd med de forventninger vi har til forfatteren
og til Aftenposten, som teksten er publisert i. Det
kan ligge mye informasjon i en tittel, noe elevene
også bør legge vekt på i egne tekster. Erling Lae
innleder med å skrive at vi finner fordommer over
alt, noe han selv påpeker ved å skrive på nynorsk.

Skrivefasen. Etter at elevene har vurdert og disku-
tert modellteksten, kan vi sette elevene i gang med
skriveøvelser. Dette kan dreie seg om korte tanke-
strømtekster om fordommer, eller andre oppgaver
læreren eller elevene har formulert. Igangsettings-
teknikker som å la elevene skrive uten stopp i 5–10

minutter kan fungere godt i denne fasen. Elevene
leser deretter egne utkast høyt, uten at de blir
kommentert. Formålet er at eleven skal høre at
samme oppgave kan løses på ulike måter, slik at de
har et variert repertoar å hente ideer fra når de skal
skrive. Når elevene skal i gang med å skrive egne
diskusjonsinnlegg, finner de fram notatene fra
de innledende oppgavene og bestemmer seg for
tema. De formulerer et hovedsynspunkt og lager
en oversikt over relevante støtteargumenter og
eventuelle motargumenter til hovedsynspunktet.
Ofte er det lurt å sette opp argumentene i en tabell.
Når elevene har en oversikt over argumentene, er
neste skritt å tenke igjennom om de har eksempler
som kan knyttes til disse. Kan enkelte argumenter
erstattes av eksempler som taler for seg selv, slik
Erling Lae gjør i sin artikkel? Med et godt utvalg
argumenter og eksempler kan elevene ta stilling
til retoriske virkemidler. De skal kle argumentene
i ord. Hvordan kan teksten appellere til leseren?
Skal den være morsom, ironisk, saklig, objektiv,
subjektiv, provoserende? Vil de overbevise ved
hjelp av å belære eller undervise, ved å behage
eller vekke tillit, eller ved å berøre og bevege? Den
klassiske retorikken påpeker at alle virkemidler
skal brukes i muntlig tale, men dette er også en
god rettesnor for skriftlige tekster. Elevene bør i
tillegg se for seg modellesere for teksten de skri-
ver, vurdere mottakerperspektivet og på hvilke
måter og i hvilke kanaler teksten kan bli publisert.

TEMA: skriving

Vi skal lese et diskusjons-
innlegg.
Hvem har skrevet
innlegget?

Innlegget er skrevet av
Erling Lae.
Hvem er Erling Lae?

Erling Lae ble født i Oslo i
1947. Han var byrådsleder i
Oslo i mange år.
Hvilket politisk parti
representerte han?

Mange vet at han er
opptatt av de svake i sam-
funnet, og at han er åpen
homofil. Han bruker mye
av fritida si på hytta.
Hvor ligger hytta?

Fritidsboligen til Lae og
samboeren ligger i Halling-
dal. Innlegget vi skal lese
er skrevet på nynorsk.
Skriver Lae alltid nynorsk?

Nei, han bruker begge
skriftspråkene. Han har en
fast spalte i en avis der han
skriver nynorsk.
Hvilken avis er det?

I avisa Hallingdølen, har
Lae en fast spalte kalt
«Utate».
Var det der dette
innlegget ble publisert?

Det er et interessant spørs-
mål, Aftenpostens redaktør-
er sier de trykker innlegg
på nynorsk dersom det er
spesielle grunner til det.

Figur 2

Bedre Skole nr. 1 ■ 201238

En tekst om befolkningstilvekst
Et annet eksempel er hentet fra samfunnskunn-
skap på 9. trinn der målet var at elevene skulle
kunne reflekterte over utfordringer knyttet til
befolkningsvekst. Elevene skulle vise at de kunne
lese og bruke ulike kilder og anvende faguttrykk
og begreper knyttet til temaet. I tillegg til lærebo-
ka brukte lærerne en rapport utarbeidet av Oslo og
Akershus fylkeskommune, samt avisartikler som
hadde tatt utgangspunkt i den samme rapporten.
Elevenes oppgave besto i å ta i bruk samme kilde
som avisene hadde brukt, og skrive egne tekster
om hvordan samfunnet kan løse utfordringer
knyttet til befolkningsvekst. I lesefasen ble mo-
delltekstene vurdert og snakket om i fellesskap. I
skrivefasen fikk elevene velge mellom to oppgaver,
der den første legger opp til en objektiv skrive-
måte, mens den andre åpner for en mer subjektiv
tilnærming. Oppgavene var som følger:

1) �I Befolkningsframskriving for Akershus og
Oslo beregnes befolkningen i Oslo å øke fra
575 475 personer (2008) til 768 000 personer
i 2030. Det ventes en vekst i alle byområder.
Den største veksten er ventet å være i grup-
pen over 67 år. Befolkningen i skolepliktig
alder ser ut til å vokse med omlag 41 %. Skriv
en artikkel der du tar for deg noen av de
utfordringene Oslo står overfor i årene fram
til 2030.

2) �Tenk deg at du blir født i Oslo i 2046 og
fyller 14 år i 2060. I et brev fra framtida skal
du prøve å fortelle ungdom i 2012 hvordan
livet ditt er som 14-åring i 2060. Hvordan
ser en vanlig dag ut, hvilke interesser har
du, hvordan bor du, hvordan er skoledagen
din og hva tenker du om framtida? Det har
helt sikkert skjedd mye innen teknologi og
samfunn, men det er viktig at du prøver å
framstille 2060 på en troverdig måte.

Å arbeide med tekst over tid
Å undervise i sakprosa og sakprosaskriving hand-
ler både om å undervise i tekstkultur og om å lære
elevene å delta i og skape tekstkultur. Elevene

trenger redskaper og kunnskaper om sjangrer og
skrivemåter, og de trenger verktøy og virkemid-
ler slik at de selv kan skrive god og funksjonell
sakprosa. Ved å nærlese autentiske tekster, slik vi
har gitt eksempler på her, kan lærere og elever gå
på jakt etter retoriske grep som kan gi modeller
for egen skriving. Å arbeide med tekster over tid
og stadig forbedre dem under kyndig veiledning
gir elevene mulighet for å utvikle god skrivekom-
petanse. Det ligger sannsynligvis mer læring i å
utvikle tre gjennomarbeidede tekster framfor å
skrive og levere ti overflatiske besvarelser uten
særlig støtte underveis i skriveprosessen.

NOTER
1	� Elevtekst utlånt av norsklærerkollega. Sammenhengen

teksten inngår i er uviss, men eleven har skrevet teksten
på eget initiativ, ikke som svar på oppgave gitt av lærer.

2	� Se flere eksempler i NEON, læreverk i norsk for ungdoms-
trinnet, Samlaget 2007-2009 http://www.akershus.no/
tema/Statistikk/Befolkning/?article_id=27955 09.01. 2012

3	� Boka er basert på Landslaget for Norskundervisning sin
sakprosakanon for skolen, kåret av en fagjury. Erling Laes
artikkel er en av de utvalgte tekstene til denne kanonen.

Kristin Helstad er stipendiat i skoleforskning ved Institutt
for lærerutdanning og skoleforskning, UiO. Forskningen
hennes er knyttet til læreres arbeid med faglig skriving,
samt forholdet mellom lærerarbeid og ledelse i videregå-
ende skole. Helstad underviser på masterprogrammet
i Utdanningsledelse, og hun har tidligere erfaring som
ungdomsskolelærer, skoleleder og forlagsredaktør.

Kjersti Rossland er utdannet adjunkt fra UiO. Hun
underviser på ungdomstrinnet i fagene norsk, sam-
funnsfag og RLE på Haugen skole i Oslo. Hun er med-
forfatter av læreverket Neon. Norsk for ungdomstrinnet
(Det Norske Samlaget).

referanser
Bakken, J. (2009). Retorikk i skolen. Universitetsforlaget.
Dysthe, O. (1993). Ord på nye spor. Innføring i prosessorientert skrivepeda-
gogikk. Samlaget
Hertzberg, F. (2006). Skrivekompetanse på tvers av fag. I E. Elstad og A.
Turmo (red.): Læringsstrategier. Søkelys på lærernes praksis. Universitets-
forlaget.
Kleiveland, A. og Kalleberg, K. (2010). Sakprosa i skolen. Fagbokforlaget.

Bedre Skole nr. 1 ■ 2012 39

Kunnskapsløftets sterke betoning av digital
kompetanse har vært en pådriver for en endring
i skolehverdagen. Jeg er programfaglærer på stu-
diespesialisering med formgivingsfag og står midt
i denne endrete skolehverdagen. Programfagene
er praktiske. Elevene trenger grunnleggende opp-
læring i visuelle digitale verktøy. Læringskurven
min, fra å ikke ta i en datamaskin til å bli en digitalt
kompetent lærer, har vært krevende og bratt. Jeg
startet med å tilegne meg kunnskaper om faglig
programvare som Photoshop, Illustrator og In-
Design. Det ga verdifull teknologikunnskap og
utviklet forståelsen min for digitaliseringen av
fagene.

Fra teknisk bruk til web 2.0
Men etter hvert som jeg kom over terskelen i den
tekniske bruken, begynte det å melde seg nye tan-
ker. Jeg begynt å ane at digital kompetanse måtte

være mer enn å bruke datamaskiner som avanserte
skrivemaskiner, kraftige visuelle verktøy, admi-
nistreringshjelp eller til å søke etter kunnskap på
Internett. De digitale endringene som foregikk
rundt meg, ledet av begrep som web 2.0, sosiale
medier, digitale immigranter og delekultur, pushet
meg til å reflektere over hva digital kompetanse i
egen undervisning egentlig er.

Jeg satte meg et mål: Jeg og elevene mine skal
ut på den digitale arenaen som prosumenter!
Begrepet er en sammenstilling av «produsent»
og «konsument» og viser til en aktiv rolle der vi
selv er med å skape, utvikle og ikke bare forbruke.
Elevene skal lære seg til å bidra på den digitale
arenaen og gå fra å være passive forbrukere av
tjenester på nettet til å bli aktive bidragsytere.

Det er særlig i det valgfrie programfaget Trykk
og foto jeg har funnet veier å implementere digital
kompetanse på en ny måte. Faget er praktisk og

Bruk av blogg i undervisningen
Elever som «prosumenter» i et perforert klasserom

n av brit iren hetland haavik

En lærer setter seg som mål at elevene skal ut på den digitale arenaen, ikke bare som
konsumenter, men også i en aktiv rolle der de selv er med på å skape og utvikle. Med
utgangspunkt i programfaget Trykk og foto fikk elevene i oppgave å dokumentere
sine egne aktiviteter gjennom bruk av blogg. Dette arbeidet medførte læring på
mange arenaer – både for elevene og for læreren.

TEMA: skriving

Bedre Skole nr. 1 ■ 201240

har ikke lærebok. Derfor har vi brukt nettressurser
i læringsarbeidet. Elevene benytter mange ulike
web 2.0-verktøy og bygger opp sitt eget lærestoff.
Jeg har brukt faget til å eksperimentere meg til
digital kunnskap. Det har gitt meg rom til å teste
ut, forske, prøve og feile. Veien har vært kort fra
jeg selv har lært meg noe til det har blitt intro-
dusert i klasserommet. Elevene har villig vært
med på alle eksperiment og har med sin positive
innstilling hjulpet meg til å våge å ta i bruk nye
undervisningsmetoder.

Jeg valgte å starte veien ut på verdensveven
med å blogge. To måneder før skolestart i august
2008 startet jeg min egen blogg for å få personlig
erfaring med mediet. Etter en sommer med tek-
nisk utprøving og en lang læreprosess kalt «Våg å
være synlig» kastet jeg meg ut i det sammen med
elevene.

Blogg – et sosialt medium
Selve ordet er satt sammen av ordene «web» og
«logg». Blogg er en publiseringsplattform på net-
tet innenfor sjangeren sosiale medier. Bloggene
leses nedenfra og opp. Det nyeste innlegget lig-
ger alltid øverst. De siste årene har antall bloggere
eksplodert. Alle kan blogge. Verdensveven er full
av et utall varianter – alt fra såkalte fjortisblogger
til fagblogger. Bloggosfæren har blitt en ny form
for offentlig rom som gir vanlige mennesker anled-
ning til å påvirke dagsordenen i samfunnet.

Blogg er et svært effektivt medium for publise-
ring og kommunikasjon. Bloggingen er dialogisk,
det vil si at den legger opp til en dialog mellom
skriver og leser.

Dessuten er bloggen er et personlig medium.
Eieren har all kontroll over måten hun vil kom-
munisere på. Bloggeren er sin egen redaktør, kor-
rekturleser, grafisk designer og så videre. Dermed
blir veien fra tanke til offentliggjøring svært kort.

Det finnes mange ulike bloggtjenester, både
åpne og lukkede. Brukerne kan velge om bloggen
bare skal vises for spesielt interesserte eller være
åpen for alle. En kan også invitere andre til å være
bidragsytere.

Hvordan bruke blogg
Eleven bruker sin egen blogg for å dokumentere
aktiviteten sin i faget gjennom hele skoleåret.

Jeg gir de elevene som ikke kan blogge, opplæ-
ring i bloggverktøyet Blogger. Det har et enkelt
brukergrensesnitt og er passe avansert og visuelt
akseptabelt. Andre alternativ er Wordpress og
Tumblr. Men elevene kan fritt velge layout, språk
og bloggplattform alt etter hvor mye de kan fra før.
Det eneste kravet jeg har hatt, er at bloggen skal
være reklamefri. Ulike valg gir individuell stil og
egenart for den enkelte eleven.

De fleste innleveringer skjer via bloggen. En
vanlig undervisningsøkt ser omtrent slik ut: Kort
innføring av tema –> aktivitet –> oppsummering i et
innlegg. Fristene er korte og knappe. Elevene gjør
som regel ferdig arbeidet i undervisningstiden på
skolen. Bloggen er en del av vurderingsgrunnlaget.

Oppbyggingen av bloggfellesskapet er viktig.
Alle elevene og læreren oppretter hver sin blogg.
Lærerens blogg kaller jeg fellessiden. Den er navet
i det digitale klasserommet. Herfra administreres
undervisningen. Elevbloggene og fellessiden bin-
des sammen med lenker. Alle lenker til alle. Slik
får vi en tett struktur som sikrer transparens og
innsyn. Elevene ser hele tiden hva medelevene
jobber med. Jeg som lærer er ansvarlig redaktør og
leser alle innlegg, holder kontrollen og vektlegger
at alt skal ha faginnhold.

På fellessiden samles nettressurser som er nyt-
tige for faget og undervisningen. Kravet er at det
skal være jevn aktivitet. Her legges det ukentlig
inn nytt stoff: oppgaver, eksempel på elevbesva-
relser, ukas foto med elevenes egne refleksjoner,
faglige tips, tema, anbefalinger av utstillinger, stoff
relatert til ekskursjoner, dokumentasjon og ulike
nettressurser. Vi jobber parallelt med skolens
læringsplattform. Intern informasjon som vurde-
ringer, kommentarer og beskjeder formidles på
den lukkede arenaen.

Hvorfor blogge?
Jeg hadde klare tanker for å bruke blogg i under-
visningen alt i starten. Hovedmålet var å bidra på
verdensveven. I nettartikkelen «Underviser med
blogg», som handler om forsker Jon Hoem, står det:

Forskeren mener at åpenhet og deling i
internettmedia er viktig for den fremtidige
utviklingen av skolen. Blogger kan være gode
hjelpemidler når det gjelder muligheter for dis-

TEMA: skriving

Bedre Skole nr. 1 ■ 201242

kusjon innad i grupper, og mot offentligheten.
Gjennom å bruke blogg som et åpent forum for
å diskutere skolemateriale, kan elevene oppnå
store læringsgevinster.1

Dette har vi fått erfare. Ved å våge å være synlige
og åpne oss, viskes skillet mellom skole og om-
verden ut, og vi får verden inn i klasserommet.
Innhold fra utenverdenen bringes inn gjennom
lenker og embedding. Svein Østerud beskriver
dette som det perforerte klasserommet. «Det fy-
siske rommet blir utvidet med et virtuelt rom der
klassen som læringsmiljø kan oppsøke bibliotek,
arkiv, kunnskapsbaser og faglig ekspertise utenfor
skolen.»2 Andre fordeler ved å legge arbeidet sitt
online er at en får bekreftelser på innsatsen fra
flere enn bare faglærer og medelever. Alt er alltid
tilgjengelig for alle, og dialogen skapes ved at
elevene får kommentarer fra andre. Bloggen blir
et åpent rom der parter utenfor skolen, kulturin-
stitusjoner, næringslivet, journalister, foreldre og
venner, kan få innsyn i skolehverdagen. Når jeg
inviterer foredragsholdere til undervisningen eller
oppsøker institusjoner utenfor skolen, ber jeg de
se på bloggen i forkant. Slik vet foredragsholderne
hvem de møter og hva elevene kan.

Etter hvert så jeg klarere hvordan denne ar-
beidsformen påvirket elevene. Blogging bidrar
til å oppfylle læreplanmålene, tverrfaglighet, gi
teknisk og digital kompetanse, netikette, ta i bruk
flere intelligenser, gi eierskap og inspirasjon til
læreprosessen og faglig stolthet. Elevene lærer
å dokumentere, presentere, reflektere og kom-
munisere faget.

Faget Trykk og foto har som nevnt ingen læ-
rebok. Dermed må vi selv skape eget fagstoff.
Kravet var at stoffet skulle holde høyt faglig nivå.
Det kunne vi klare ved å lage en fagblogg. Elevene
er ikke bare forfattere, men også utgivere. Dette
gir de en helt annen forståelse av oppbygging av
kunnskap på nettet, hva søkemotorer er og hvor-
dan trafikken på weben foregår. Det motiverte
elevene å få se at bloggene våre kom opp som
treff ved Googlesøk når vi skrev inn for eksempel
ordene «romskapende virkemidler». Elevene
registrerer også trafikken på sine egne blogger.
Andre skoler viser til bloggene våre som en faglig
ressurs. Det inspirerer. Slik lærer elevene å forstå

at de kan ha en innflytelse på hvordan faget kan
tolkes og være en ressurs i større sammenhenger.

En annen bieffekt er at bloggene bidrar til å
spre kunnskap om hva faget Trykk og foto og stu-
diespesialisering med formgivingsfag er. Vi lenker
fellesiden til skolens hjemmesider og vice versa.
På den måten kan vi være med på å bygge opp
programområdet.

Bloggen gjør oss mindre avhengig av at all
undervisning skal foregå i klasserommet eller at
læreren må være til stede. Vi kan ha undervisning
uten å være fysisk sammen. Elevene kan jobbe
med læringsoppdrag og levere inn hvor enn i ver-
den de er. Bloggen tar oss ut av det tradisjonelle
klasserommet.

Dette lærer elevene
•	Presentere. I bloggosfæren skifter en på å være

leser og skriver. Elevene skriver ikke bare for
læreren, men for en lesergruppe utenfor sko-
lens vegger. Det er en type offentlighet som
elevene må lære å forholde seg til. De må huske
på at bloggen vil være en del av skolens profil
utad. Blogg fungerer supert til å presentere fo-
tografier. Foto blir kontinuerlig brukt som vi-
sualiseringsmateriale, og en må forstå hvordan
foto kan brukes som kunst, dokumentasjon og
reportasje.

•	Reflektere. Bloggen gir elevene eierskap over
sin egen læring. Elevene tvinges til refleksjon
mellom det praktiske og det teoretiske. Det
nytter ikke med klipp og lim. En må bruke
egne ord og faguttrykk som beskriver per-
sonlige prosesser. Slik viskes grensen mellom
praksis og teori ut, og læringen blir forsterket.
En husker bedre når en har reflektert over og
blitt bevisst det som skjer i læringen. Faget får
en akademisk vinkling i tillegg til de praktiske
prosessene. Dette er en av grunnideene til stu-
diespesialisering med formgivingsfag – å se
sammenhengene mellom det reflekterende og
det praktiske, samspill mellom tekst og bilde.
Læringen blir slik kontekstuell. Jeg opplever
at elevene tenker dypere og mer systematisk
over sin egen læring. Det øker lærelysten.

•	Dokumentere. Gjennom bloggen dokumente-
res et fag på en god måte. Det brukes ikke som
underholdning, men fordi det er den beste

Bedre Skole nr. 1 ■ 2012 43

måten å presentere, dele og samle elevenes
læring på gjennom skoleåret. Faget dokumen-
teres i en form som belønner elevene med en
gang ved at det ser proft ut. Det stimulerer
elevene til å strekke seg, oppsøke kunnskap
og å gå lenger enn det en trodde var mulig.
Dokumentasjonen er lett tilgjengelig og enkel
å redigere. Bloggen kan legges ved som doku-
mentasjon i søknader til høyere utdanninger
eller som vedlegg til CV-er til fremtidige jobb-
søknader.

•	Kommunisere. En av de viktigste egenskapene
til bloggen er at den er dialogisk. Blogging gir
elevene en sjanse til å bli sett og hørt i skole-
sammenheng. Elevene blir bevisst dette og
læres opp i å gi respons til hverandre. En får
erfaring med kommentarer og tilbakemeldin-
ger fra flere enn lærer og medelever. Noen får
respons internasjonalt. Da vi begynte å få kom-
mentarer fra engelsktalende lesere, valgte et
par elever å blogge på engelsk. Vi la også inn en
velkomsthilsen på engelsk for å kommunisere
innholdet i bloggen til et bredere publikum.
Elevene må forholde seg til mer enn en mål-
gruppe – på tvers av tid, rom og landegrenser.
Mer feedback skaper et dynamisk lærende sam-
funn.

•	Tverrfaglighet. Blogging øker tekstproduk-
sjonen i faget. Elevene øver på å uttrykke seg
faglig, produserer sammensatte tekster og får
mye skrivetrening. Vi jobber med rettskriv-
ning og å forstå ulike sjangere. Det åpner for et
samarbeid med fellesfag, for eksempel norsk,
som skal jobbe med medierike og sammen-
satte tekster. Et annet eksempel er elever som
finner ut at de vil blogge på engelsk for å nå en
bredere lesergruppe eller eleven som bruker
bloggen for å vedlikeholde engelsk etter at de
slutter med engelsk på VG1. De ukentlige inn-
leggene på bloggen holder eleven i gang med
å bruke språket.

•	Flere intelligenser. Blogging passer på studiespe-
sialiserende programområder. Elever skal opp-
øve sine akademiske evner og forberede seg
til studier. Elevene blir oppmuntret til å bruke
flere sider av seg selv i et praktisk fag. De lærer å
reflektere og skrive faglig. Den teoretiske vink-
lingen synliggjør hvor avanserte læreprosesser

vi jobber med. En annen effekt av blogg i klas-
serommet er at «de stille i landet» er like syn-
lige som de som er høyrøstede i klasserommet.

•	Digital og teknisk kompetanse. Blogg bidrar
til digital kompetanse på mange måter. De
tekniske forutsetningene tar elevene kjapt.
Elevene lærer blant annet å mestre: skjerm-
dumping, embedding, hypertekst, sammen-
satte tekster, innmelding, opprette konto,
samt hvordan en søker og navigerer for å finne
gode nettressurser.

De fleste elevene er aktive mediebrukere,
men det er nytt for dem å bruke de sosiale me-
diene faglig. Ved å blogge forstår en oppbyg-
gingen av Internett gjennom personlig erfaring.

Blogging gir elevene et verktøy for livet.
Kompetansen er relevant og dagsaktuell. Flere
av elevene oppretter og utviklet nye blogger.
Slik viskes grensene ut mellom et skoleår og et
senere liv, og en åpner for mer læring.

•	Netikette. Ved å gå inn på den digitale arenaen
må vi ta opp tema som kildekritikk, person-
vern, netikette og lisensiering for å oppføre
seg profesjonelt på verdensveven. Elevene læ-
rer å vurdere mediene og nettressurser på en
mer kritisk og bevisst måte. Lærerens rolle er
å passe på, hjelpe, utfordre, be dem om å slette
eller være varsomme.

Elevene legger bare ut en begrenset profilinforma-
sjon, for eksempel bare fornavn. De er stort sett
voksne nok til å skjønne hvor grensene går, men
er de i tvil, konsulterer de læreren. En ufravikelig
regel er å ha tillatelse til å offentliggjøre personer
på foto. Fotomateriale de bruker i bloggene, har
de produsert selv. Dermed har vi ikke konflikter
i forhold til åndsverkloven. Men det er allikevel
viktig å ta opp rett bruk av kilder og lisensiering.

Hva bloggingen gjør med læreren
« … ønskjer ein som vaksen å vere del av dei
unge si digitale danningsreise, så er det ingen veg
utanom enn å bli digitalt kompetent og delta,»
skriver Rune Krumsvik3. Mitt ønske for å gå inn i
den nye digitale virkeligheten var å forstå alle end-
ringene som skjedde rundt meg. Blogging ble min
vei ut på den digitale arenaen. Det har det vært en
læreprosess preget av «Learning by doing».

TEMA: skriving

Bedre Skole nr. 1 ■ 201244

I stortingsmelding nr. 31, Kvalitet i skolen står det:
Også for bruk av IKT er det grunn til å tro at
det ikke er metoden i seg selv, men lærernes
faglige og pedagogiske kompetanse, som er avgjø-
rende for læringseffekten.

Kunnskapen og teknologien må bearbeides og
settes i sammenheng.
•	Teknisk. Arbeidsformen krever at jeg må ha

en viss grunnleggende teknologiforståelse.
Dette har jeg opparbeidet meg gjennom web
2.0-verktøyene. Det ene drar det andre med seg
og presser meg stadig i tekniske utfordringer.
Selv om blogging er lett, ønsker jeg å være i
forkant og utvikle meg. Nye mål er å utforske
andre bloggplattformer, prøve i andre fag, ut-
forske dette med dialog mer, eksperimentere
med fellesblogg, flere medskribenter og åpne
for blogging med andre skoler i samme fag.

•	Struktur. Jeg må være forbilde som blogger.
Fellessiden, som er mitt ansvar, setter standar-
den for hele bloggsamfunnet. Her påvirker jeg
elevene med hensyn til hvordan jeg ønsker at
de skal bygge opp sine blogger. Det skal være
seriøst, ha høy faglig standard og jevn aktivi-
tet. Det betyr at jeg har måttet holde koken
hele året, være utholdende og sørge for akti-
vitet hver uke. Administratorrollen krever at
jeg er på hugget for å vise at jeg virkelig vil noe
med bloggingen. En må makte å følge opp.
Det har hjulpet meg til å strukturere og arbei-
de jevnt som pedagog i faget.

•	Delekultur. Som lærer innebærer det å blogge
at undervisningen blir tatt ut i offentligheten.
Jeg har måttet lære meg å være synlig. Blog-
gen er min visuelle perm i faget. Den fyller
ikke lenger opp hyllemeter, men spres på net-
tet. Via bloggen produserer jeg lærestoff for
deling med andre. Alt dette er positivt for meg
personlig, men i tillegg har jeg en mulighet til
å inspirere andre med mine erfaringer. Slik
spres kunnskap på en helt annen måte enn før.
Web 2.0 gir meg en stemme ut i Skole-Norge
som hjelper meg å knytte nye forbindelser til
andre fagmiljø.

•	Ny lærerrolle. Kjennskap til web 2.0 har gjort
meg til en annen type pedagog. Det har snudd
undervisningen min. Min nye rolle som lærer

er å være tilrettelegger, stillasbygger, veiviser
og organisator. Jeg kan ikke konkurrere med
alle de flotte opplæringsvideoene som finnes
på nettet. Men i stedet bruker jeg nå mye av
forberedelsestiden til å søke, hente, struktu-
rere og finne det som er best på verdensveven.
Målet er å snu hvem som er aktive. Før mun-
net forarbeidet mitt ofte ut i en imponerende
digital presentasjon – når den var ferdig, had-
de jeg selv lært masse. Jeg så at det ikke gjaldt
elevene i like stor grad. Nå hopper vi gjerne
rett til ressursene på Internett og bruker det
som utgangspunkt. Elevene fører selv oppga-
vene i pennen i innleggene sine. Slik blir elev-
ene medskapende og ikke bare mottakende.
Ola Erstad beskriver dette som rolleforskyv-
ning4. Aktiviteten går fra meg til elevene og
visker ut de tradisjonelle grensene mellom
elev og lærer. Elevene får noe av den samme
rollen som læreren. Dette svekker ikke lære-
rens rolle – tvert imot. En må ha et stort faglig
overblikk for å eksperimentere med IKT og
nye undervisningsformer. Veiledning krever
gode fagkunnskaper for å støtte elevene i de-
res faglige og digitale prosess.

•	Konvergens. Omleggingen krevde at jeg gikk
inn i læreplanene for å se hvilket rom det var

Nettressurser
Ulike bloggplattformer:
• Blogger: www.blogger.com
• Wordpress: www.wordpress.com
• Tumblr: www.tumblr.com

Våre fagblogger på Studiespesialisering med formgivingsfag (SF):
• Årets fotoblogg 2SF: www.vaagen2sf1112.blogspot.com
• Fjorårets fotoblogg 2SF: www.vaagen2sf2010.blogspot.com
• �Fjorårets trykk og fotoblogg 3SF:

www.vaagen3sf2010.blogspot.com

Våre blogger brukt som digitale utstillinger 2SF:
• Dekor for kopp: www.koppdekor.blogspot.com
• Kreativitetsoppgave Sykkel: www.kreativesykler.blogspot.com
• Kreativitetsoppgave Dyr: www.2sfmonster.blogspot.com

Bedre Skole nr. 1 ■ 2012 45

for å bruke blogg. Det har gitt meg en større
forståelse og bevissthet i forhold til lærepla-
nene. Jeg tenker mer tverrfaglig.

Blogging har utfordret meg på mange måter. Jeg
har gått fra en trygg og sikker stilling som faglærer
og ut i ukjent farvann. Jeg har ofte kjent på følel-
sen av å være på tynn is. Det har presset meg til i
større grad å våge og lært meg å være søkende og
kreativ. Gjennom å ta i bruk webverktøyene har
jeg opplevd konvergens5, utvikling og innovasjon
i faget mitt. Jeg har fått den pedagogiske kompe-
tansen som gjør meg i stand til å bruke bloggen
som et redskap for læring og utvikling hos den
enkelte elev.

Men skaper vi bedre måter å lære på ved hjelp
av teknologi? Ikke nødvendigvis, men vi endres
av å bruke det og ser andre muligheter. De nye
digitale verktøyene fremmer kreativitet. Jeg har
fått kraftige verktøy som løfter og beriker under-
visningen. Arbeidsformen skal ha fagfokus – ikke
nødvendigvis IKT-fokus. Det er viktig å holde
fast på at IKT er ikke et mål i seg selv. Elevene
skal gå ut av den videregående skolen med evner
som gjør dem skikket til å møte et samfunn med
høy endringstakt der digital kompetanse er im-
plementert for å nå målet. Elevene mine blogger
ikke for å blogge, men for å lære. De hopper ikke
bukk over kunnskapen i faget. Dersom elevene
ikke lærer noe om trykk og foto, har de heller ikke
noe å skrive om på bloggene sine. Det handler ikke
først og fremst om å beherske digitale elementære
ferdigheter, men er et redskap for å vise elevene
hvordan vi kan påvirke og bidra, dele læring,
bygge sammen, forstå oppbyggingen av kunnskap
på nettet, møte livet utenfor og vise hvem vi er og
hva vi kan.

Min erfaring er at dette spranget til å bli syn-
lige nettopp er det som er den nye drivkraften for
læringen. Når en kommer opp i alderstrinn, bør
elevene oppfordres til å vise hvem de er på nett.
Målet vårt må nettopp være at de skal lage digitale
spor som har faglig innhold. Den amerikanske
nettsamfunnsforskeren Rober Kozinets6 hevder
at «du i fremtiden enten er synlig eller så deltar
du ikke». Den nye virkelighet er preget av en ut-
visking av skillet mellom vårt private og offentlige
liv. Dermed må vi som lærere også våge å ta det

store skrittet ut og bli synlige via sosiale medier
som for eksempel blogg. Jeg har hatt en vei å gå
for å prestere og være synlig utenom de vanlige
lukkede fora jeg er vant med. Før gjemte jeg meg
bort i mitt trygge klasserom og levde på mange
måter i et vakuum. Etter at vi har åpnet oss mot
arenaer utenfor har jeg fått mange flere impulser.
Jeg får delt alle de magiske læringsøyeblikkene
som oppstår i klasserommet. Foresatte, medelever
og andre får ta del i elevens læreprosesser. Ja, det
kan være skummelt, teknologien både avslører og
gjør synlig, men totalt sett kommer både elever og
lærer ut av det med et mye større læringsutbytte.
Velkommen inn i vårt klasserom!

NOTER
1	� http://www.forskning.no/artikler/2009/oktober/232201
2	� Østerud, Sven, Enter, Veien mot en IKT-didaktikk, forord
3	� Krumsvik, Rune, Skulen og den digitale læringsrevolusjo-

nen, Universitetsforlaget, s 266
4	� Erstad, Ola, Digital kompetanse i skolen, Universitetsfor-

laget, 2005, s. 59
5	� Fagerjord, Liestøl og Hannemyr: Sammensatte tekster.

Arbeid med digital kompetanse i skolen, Cappelen 2009
6	 http://kozinets.net/about

Brit Iren Hetland Haavik er programfaglærer studie-
spesialisering med formgivingsfag, Vågen videregå-
ende skole og masterstudent i formgiving, kunst og
håndverk, nettbasert, Høgskolen i Telemark. Hun
ble tildelt Gullepleprisen 2011 av Norsk Pedagogisk
Dataforening og Ildsjelprisen 2010 fra Kunst og de-
sign i skolen og Nasjonalt senter for kunst og kultur
i opplæringen.

litteratur
Erstad, O. (2005). Digital kompetanse i skolen – en innføring, Universitets-
forlaget.
Fagerjord, A., Liestøl, G. og Hannemyr, G. (2009). Sammensatte tekster.
Arbeid med digital kompetanse i skolen, Cappelen.
Harboe, L. (2010). Norskboka.no. Digitale verktøy i norskfaget, Universitets-
forlaget.
Krumsvik, R.J. (2007). Skulen og den digitale læringsrevolusjon, Universitets-
forlaget.
Simundsson, H. og Bostad, F. (Red) (2005). Læring. Grunnbok i læring,
teknologi og samfunn, Universitetsforlaget.
St.meld. nr. 30 (2003–2004). Kultur for læring, pkt. 3.1
Østerud, S. (red.) (2009). Enter. Veien mot en IKT-didaktikk, Gyldendal
akademisk.

TEMA: skriving

Bedre Skole nr. 1 ■ 201246

Arbeidet med å vurdere skriftlige
tekster vil i framtiden kunne støtte seg
på et forskningsprosjekt som skal un-
dersøke barns skriveferdigheter. UT-
DANNING2020 bevilget i høst penger
til forskningsprosjektet «Developing
National Standards for the Assessment
of Writing: A Tool for Teaching and
Learning». Her skal man finne fram
til normer for vurdering av skriving
som grunnleggende ferdighet. Man
skal også se på hvordan innføringen
av slike forventningsnormer virker
inn på lærernes vurderingsarbeid og
hvordan de vil påvirke elevenes skri-
ving. Synnøve Matre og Randi Sol-
heim ved Høgskolen i Sør-Trøndelag
er henholdsvis leder og nestleder for
det fireårige forskningsprosjektet.
Det første året skal man arbeide med
å finne ut hva det er rimelig å forvente
av elever på 5. og 8. trinn. I løpet av de
neste tre årene vil man prøve ut det
man har kommet fram til på 16 skoler.
Matre og Solheim tror innføringen av
slike normer kan være spesielt gunstig
for de svakeste elevene. Internasjonal
forskning kan tyde på det.

Et grunnlag for utvalgsprøver
i skriving
Et grunnlag for at man nå ønsker å for-
ske på normer for god skriving, er er-
faringene man gjorde da man forsøkte
med nasjonale prøver i skriving i 2005.
Det viste seg da at lærerne som skulle
vurdere besvarelsene vurderte svært
forskjellig. Selv kravene til å beherske
rettskrivning på de ulike trinnene var
de uenige om. Dette var nok medvir-
kende til at man måtte gi opp hele
prosjektet med nasjonale prøver i skri-
ving og gå tilbake til tegnebrettet for
å finne ut hvordan dette kunne gjøres
bedre. Fra og med i høst blir det gjen-
nomført utvalgsprøver i skriving der
et representativt utvalg av elever fra 5.
og 8. klasse blir prøvd. Prøvetekstene
vil bli vurdert av et bedømmerpanel
som er spesielt skolert for oppgaven.

Skal være et verktøy – ikke kontroll
Synnøve Matre og Randi Solheim
forteller at det er vanskelig å finne
vellykkede eksempler fra andre land
på standarder for skriving. New Zea-
land har nettopp innført et sett med
nasjonale normer, men dette har ikke
bare blitt godt mottatt. Her opplevde
rektorene at normene ble trædd ned-
over hodet på dem, og det førte til
sterke diskusjoner.

– Det er egentlig mye bra i disse
normene, men de er ikke utviklet i sam-
arbeid med lærere, slik vi nå arbeider.
Uroen skyldtes først og fremst måten
man ville bruke disse normene på.
Lærerne skulle rapportere til foreldre
og myndigheter to ganger i året om
hvordan elevene klarte seg i forhold til
disse normene. Noe slikt kommer ikke
til å bli aktuelt her i landet. Våre normer
skal være et verktøy til bruk i undervis-
ning og vurdering, lover Matre.

Hvordan vurdere en tekst
n tekst og foto: tore brøyn

Å skille mellom en god og
en dårlig elevtekst er ikke så
vanskelig. Det kan være mer
utfordrende å forklare hvorfor
den er god eller dårlig. Og
dersom du selv som lærer er
sikker i din sak, kan du vite
sikkert at din kollega vil vurdere
tekstene slik du gjør?

Synnøve Matre og Randi Solheim skal forske på hvilke forventninger vi bør ha til elevenes
skriveferdigheter og hvordan presise normer for skriving vil kunne påvirke undervisningen.

47Bedre Skole nr. 1 ■ 2012

Illustrasjonsfoto: ©
 Fotolia

I samfunnsfagstimene har vi en lærer som er
så grei. Hun blir drit forbanna når noen ler av
noen sitt svar.

Siri 14 år

Siri er ei av de stille jentene i klasse 8a. Hun er ikke
den som rekker opp hånda eller den som tar initia-
tiv på gruppearbeid. Hun blir lett litt borte blant de
høye stemmene og skolehverdagens travle tempo.
Hun liker faktisk at læreren «blir dritforbanna», det
kjennes trygt, forutsigbart og det skaper arbeidsro.
Når en er ekstra utrygg, og ofte kjenner seg utenfor
og usikker, er dette ekstra viktig.

Barn og ungdom viser sin usikkerhet og sårbar-
het på ulikt vis. Noen lager masse støy i håp om
å bli sett. Uroen på innsiden fargelegger utsiden,
og få vil være uenig i er i at ledelse fra voksne er
viktig, både hjemme og på skolen. Det bekrefter
også forskningen (Hattie, 2009; Nordahl, 2005).
De som trekker seg mer tilbake, som ikke sier så
mye, gjør det de skal og ser ut til å klare seg selv
i skolearbeidet, har fått mindre oppmerksomhet
når man snakker om tydelige ledelse. Derfor skal
jeg i denne artikkelen knytte den innagerende
atferden opp mot tydelig ledelse på bakgrunn av
forskning på området.

Jeg definerer innagerende atferd på følgende
måte:

Innagerende atferd er en benevnelse på en
atferd der følelser, opplevelser og tanker holdes

og vendes innover mot en selv. Uttrykk som
kommuniseres, kan være sårbar, avvisende,
deprimert, tilbaketrukket, angst og usikkerhet
(Lund, 2012, s. 15).

Da snakker vi ikke om de elevene som er litt for-
siktige og stille, og som har det helt fint med det.
Men vi snakker om de barn og unge der sosial
tilbaketrekking og taushet er et uttrykk for at de
har det vanskelig, og der den innagerende atferden
hindrer både læring og utvikling av stabile jevn-
alderrelasjoner. Og noe av det som både etablert
og nyere forskning understreker gang på gang, er
betydningen av vennskap som beskyttende faktor,
og manglende vennskap som risikofaktor for blant
annet svekket psykisk helse (Aviles, Anderson, &
Davila, 2006; Rutter, 1997).

Da blir ledelse en nøkkelfaktor i klasserommet,
som er barn og unges arbeidsplass. Der lærer de
noen av grunnprinsippene i etablering av venn-
skap, forventninger både til seg selv og til andre,
respekt, toleranse, samarbeid og kommunikasjon.
Her legges grunnlaget for hvordan de senere skal
forstå både seg selv og andre i samspill og læring.

Klasseledelse i møte med innagerende atferd
De relasjonelle utfordringene er store for de barn
og unge som viser en innagerende atferd, både i
møte med voksne og med jevnaldrende. Både for
den som viser atferden, og de som barnet eller

Klasseledelse i møtet med det
stille atferdsproblemet
n av ingrid lund

Barn som viser innagerende atferd, kan gi læreren en følelse av usikkerhet og maktes-
løshet. Likevel er det lærerens plikt å gripe inn når denne atferden utgjør et problem
for eleven. Det dreier seg om å bli en tydelig leder i klasserommet, der både mage,
hode og hjerte bidrar i arbeidet med å bestemme forventninger og mål.

Bedre Skole nr. 1 ■ 2012 49

den unge omgir seg med i hverdagen. Det er ingen
god følelse å kjenne på usikkerhet, aldri være helt
sikker på om en er velkommen, eller ikke finne de
riktige ordene. Som voksen eller barn i møte med
et nedslått blikk og «Vet ikke» eller «Det er det
samme det», kan en lett føle seg både dum og litt
maktesløs. Det er heller ikke alltid like lett å få til
verken lek eller gruppesamarbeid når initiativene
er få. Da kan det å bare la dem sitte der, overse
dem eller tenke at det «går over av seg selv» bli
den enkleste strategien. Blant barn og unge på sko-
len kan det føre til at de som viser en innagerende
atferd, blir enda mer isolert, at rollen som den som
ikke hører til i klassen, blir enda mer tydelig. Da
kan det brukes blikk, små kommentarer, bak-
talelse og ryktespredning som hindrer utvikling
av vennskap og som kan defineres som relasjonell
mobbing (Flack, 2010). Forskning viser at denne
gruppen elever lettere blir ofre for denne formen
for mobbing enn andre elever (Lund, Ertesvåg, &
Roland, 2010; Olweus, 1993). Og det er her lære-
ren som leder må tre tydelig frem. Han eller hun
kan ikke gjemme seg bak antakelser om at «hun
vokser det av seg», «broren var likedan» eller
ansvarsfraskrivelse som: «han får bare si ifra selv
hvis det er noe». Opplæringsloven er klinkende
klar i § 1–1 siste ledd:

… Skolen og lærebedrifta skal møte elevane og
lærlingane med tillit, respekt og krav og gi dei ut-
fordringar som fremjar danning og lærelyst. Alle
former for diskriminering skal motarbeidast.

Og videre i § 9a–1 står det:
… alle elevar i grunnskolen og vidaregåande
skolar har rett til eit godt fysisk og psykososialt
miljø som fremjar helse, trivsel og læring.

Det er ikke lett å si ifra når en er redd, hvis det alltid
er noen som ler når en prøver å si noe, eller hvis alle
andre har noen å være sammen med på gruppe og
en selv ikke aner hvor en skal gjøre av seg. Det er
heller ikke lett hvis en har erfaringer for at det ikke
hjelper å snakke med de voksne, at ingen endring
skjer selv når en har prøvd å si noe. Men som pe-
dagoger skal vi være tydelige forbilder for barn og
unge, noe som er klart uttrykt i Kunnskapsløftets
læringsplakat (punkt 8, side 5): «Skolen og lære-
bedriften skal bidra til at lærere og instruktører

fremstår som tydelige ledere og som forbilder
for barn og unge.» Det betyr at våre handlinger
i klasserommet og vår væremåte skal være slik at
alle vet hvordan vi oppfører oss mot hverandre.
Da blir tydelige og uttalte regler og forventninger
og måten vi snakker til hverandre på, helt sentralt.
Hvilke ord vi bruker, men også hvordan vi ikke-
verbalt signaliserer positive og negative budskaper
til hverandre, er helt avgjørende for et godt psyko-
sosialt læringsmiljø. Rent konkret betyr det at når
medelever kommer med småkommentarer, smiler
nedlatende, sukker eller stønner, så skal den voksne
alltid ta tak i denne formen for negativ kommunika-
sjon. Den voksne stopper uønskede ord og atferd
og lærer elevene fra dag én hva som er lov i denne
klassen og hva som ikke er lov.

Med mage, hode og hjerte som leder
i klasserommet
Vi kan hente mange gode ideer fra livet utenfor sko-
len når det gjelder ledelse, og overføre det direkte inn
i klasse 1a eller 10d. Ifølge kåringen av årets leder i
næringslivet 2007, så er god ledelse følgende:

God ledelse handler ikke om å ha flest mu-
lig mennesker under seg eller flest millioner
å passe på. Ledelse handler om å få det beste
ut av medarbeidere, om trofasthet, klokskap
og dristighet, om å være hengitt til et oppdrag
og glad i de menneskene man jobber sammen
med. Derfor Marit Breivik.

Og hva er kjerneelementene i ledelsesfilosofien til
den tidligere landslagstreneren i håndball, Marit
Breivik? Jo, det er nettopp det at hun hadde med
seg både hode, mage og hjerte inn i lederrollen.

Hodet kan symbolisere kunnskapen. Det vi som
pedagoger har ervervet oss av lærdom, ikke bare
gjennom utdanning, men også gjennom erfaring
og praksis. Trygghet skapes blant annet gjennom
at den voksne har kontroll, er tydelig på hva han
forventer og kommuniserer dette på en tydelig
måte til hver enkelt. Han eller hun legger til rette
for meningsfylt arbeid gjennom varierte metoder
(Repstad & Tallaksen, 2011) og klare rutiner, sam-
tidig som hverdagens utfordringer noen ganger
må åpne opp for fleksibilitet uten at den voksne
mister grepet av den grunn.

Magen kan representere intuisjonen. Noen kan

Bedre Skole nr. 1 ■ 201250

mene at det er noe tull, men det finnes mange
gode avgjørelser som er tatt på bakgrunn av noen
kloke menneskers magefølelse. Det kan være at vi
kjenner en uro for barnet eller ungdommen, uten
alltid å kunne sette fingeren på hva det er. Da kan
magefølelsen være utgangspunktet for igangset-
ting av nøyaktige og systematiske observasjoner,
som igjen kan føre oss et skritt nærmere det å
forstå hva han eller hun trenger fra oss voksne.
Uroen kan løftes opp, drøftes og føre til tiltak som
for eksempel kan forebygge eller stoppe mobbing
vi kanskje ikke har lagt merke til.

Og det siste nivået er hjertet som representerer
vår rommelighet, som danskene ville ha sagt. Det
er åpenheten vår mot barn og unge, imøtekom-
menheten og det ekte ønsket om at de elevene
som kommer i vår nærhet, får en opplevelse gjen-
nom det vi sier og det vi gjør, at vi bare vil dem
vel. Dette er noe barn og unge straks merker. De
kjenner det på alt fra måten de blir møtt på om
morgenen, smilet, klappet på skulderen, spørs-
målene som viser at den voksne har lyttet til det
som tidligere er fortalt og måten den voksne er
oppmerksom på. Når kombinasjonen av disse
nivåene har en god balanse, er det stor sjanse for
at vi kan bli dyktige ledere for barn og unge. Ingen
av de tre nivåene kan stå alene, de er dialektiske;
de er avhengige av hverandre og står i et gjensidig
forhold til hverandre. Elever trenger voksne som
er glade i faget sitt, som er oppdatert og levende
opptatt av å formidle dette. Samtidig trenger de
voksne som tør å kjenne etter og stille de vanske-
lige spørsmålene – dette i tillegg til en god dose
med varme. Med en slik kombinasjon er det også
lettere for ei jente eller en gutt som er usikker, å
tørre å si ifra når noe er vanskelig.

Forventninger og mål
Hvis vi fortsetter å bruke metaforen hode, mage
og hjerte, kan vi si at mange av dem som kun
bruker mage- og hjertenivået, kan stå i fare for å
glemme målsettinger og tydelige forventninger i
møte med barn og unge. Men før vi kan snakke om
forventninger, må det psykososiale læringsmiljøet
være på plass. Vi kan ikke og skal ikke snakke om å
forvente at en elev for eksempel skal lese høyt i en
klasse der det er stor risiko for latterliggjøring. Da
kan forventningen oppleves som en ny krenkelse.

Da må vi først sørge for at de som fniser, ler høyt
av andre, griner på nesa eller stønner høyt eller
stille, blir stoppet av en tydelig voksen. Deretter
kan vi snakke om forventninger. Ikke før. Noen
tenker at en må ta med silkehansker på de elevene
som viser en innagerende atferd på skolen. Men
forskningen er klar på dette området (Henderson
& Zimbardo, 2001; Lund, 2010; Scott, 2007), de
både trenger og ønsker at noen skal forvente noe
av dem. Kathrine (15) sier:

Kathrine: Læreren min sier at jeg kan få til ak-
kurat det jeg vil på en sånn måte at jeg tror på
han. Så er det ingen som tør å kødde med noen
heller i hans timer fordi han er så streng (pause)
… men på en god måte altså. Han spør meg
bare, selv om jeg ikke rekker opp hånda.
Intervjuer: Hvordan er det da?
Kathrine: Det er skikkelig bra fordi jeg trenger lik-
som litt pushing noen ganger for å komme i gang.

Når grunnen er trygget, er det viktig at forventnin-
gene uttales og at en formulerer noen mål som en
kan strekke seg mot. Det skal ikke skje gjennom
tvang, ikke som et voksenprosjekt, men som et
samarbeidsprosjekt i dialog mellom elevene og
voksne på skolen der foreldre også i ulik grad del-
tar i deler av prosessen. Her kan det lett skje at de
voksne tar over og styrer. Det betyr ikke at den
voksne skal være redd for å komme med ideer, og
til og med «pushe», som Kathrine kaller det, men
balansen her er viktig, og dialogen er derfor sen-
tral og uvurderlig i en slik prosess. Ungdommene
i min undersøkelse (Lund, 2010) sier at det er én
ting som er aller viktigst for at de skal inngå i en
slik dialog, og det er opplevelsen av at den voksne
vil dem vel. Da kan de være med i en forventnings-
samtale der mål kan formuleres. Men også her er
det noen viktige kjøreregler for hvordan gode mål
blir meningsfulle mål for alle parter:
1. �Konkrete mål. Ikke: «Bli flinkere til å lese høyt»,

men for eksempel: «Lese høyt et avtalt avsnitt
en gang i norsk før fredag».

2. �Synlige mål. Skriv dem ned. Konkret avtale om
hvem som skal vite om dette: foreldre, andre
lærere, en jevnaldrende som støtte, eller andre.

3. �Realistiske mål. Mål som har størst mulighet for
å la seg gjennomføre både praktisk og realistisk.

4. �Justerbare og fleksible mål. Noen ganger må vi

Bedre Skole nr. 1 ■ 2012 51

justere målene fordi vi har tatt feil. Det kan ha
vært en over- eller undervurdering som ligger
til grunn, eller praktiske hindringer som gjør
at vi må justere og være fleksible med hensyn
til endringer.

5. �Evaluerbare mål. Målene må alltid være gjen-
stand for evaluering underveis i prosessen og
i etterkant.

Forventningssamtalen som munner ut i mål som
bygger kjørereglene ovenfor, kan være det som
gjør det mulig å tre frem i klassen som noe mer
enn den stille gutten eller jenta.

Oppdragerfunksjonen i pedagogrollen
Hver klasse har sin kultur. Den preges av skolens
ledelse, av aktivt eller passivt foreldresamarbeid,
økonomi, manglende eller godt samarbeid med
eksterne instanser. Men aller viktigst er læreren,
også her er forskningen klar (Hattie, 2009; Lacina-
Gifford, Kher, & Besant, 2002).

Det som skjer i klasserommet, kommuniserer
noe til alle som er til stede. Hvilke holdninger den
voksne har som leder, kommer frem gjennom
skolehverdagens små samspillssekvenser i møte
mellom den voksne og elevene. Alle elevene finner
raskt ut av når de kan og når de ikke kan forvente
støtte, og om latterliggjøring er en strategi som er
«lov» i den klassen. Det er stor forskjell på klasser
der alle vet at det å feile er en viktig del av det
å lære, og rausheten for hverandre er stor, og de
klassene der enkelte elever får råde grunnen med
sine overbærende blikk og «smarte» svar. Der
er det ikke lett for de elevene som trenger å øve
seg på å snakke litt høyere, eller som rett og lett
trenger litt mer tid på å bli trygge, på å tørre å
kaste seg inn i leken eller i samarbeidet.

Barn og unge trenger at voksne lærer dem tyde-
lig hva som er lov og hva som ikke er lov. Noen
har ikke lært det fra før, verken hjemme eller i
barnehagen. Og selv om enkelte pedagoger ikke vil
ha oppdrageransvar, er det en oppdragerfunksjon
i pedagogrollen, enten man liker det eller ikke.
Det er også relevant å spørre om ikke det å være
sammen med andre alltid vil innebære en opp-
dragende funksjon. Vi lærer hele tiden ved å være
sammen, justere oss etter hverandre og finne ut av
det sosiale samspillet, også som voksne. Ledere

feiler, trør over, sier dumme ting, stiller spørsmål
som ikke burde vært stilt og reagerer på en lite
hensiktsmessig måte innimellom. Også de gode
lederne som har en god blanding av hode, mage
og hjerte, kan trø feil. Men det som da skiller
den gode klasselederen fra den dårlige, er at den
førstnevnte ser sine feil, tar tak i dem og gjør noe
annerledes neste gang. Han eller hun slår seg ikke
til ro med at «jeg gjør som jeg alltid har gjort»,
men er opptatt av og har alltid et lite sideblikk på
egen praksis i klasserommet.

litteratur
Aviles, A.M., Anderson, T.R., & Davila, E.R. (2006). Child and ado-
lescent social-emotional development within the context of school. Child
and Adolescent Mental Health, 11(1), 32–39.
Flack, T. (2010). Innblikk: Et sosial-analytisk verktøy for å forebygge og
avdekke skjult mobbing. Stavanger: Universitetet i Stavanger, Senter for
atferdsforskning.
Hattie, J. (2009). Visible learning. A synthesis of over 800 meta-analyses
relating to achievement. New York: Routledge.
Henderson, L., & Zimbardo, P. (red.). (2001). Shyness, social anxiety,
and social phobia. Boston: Allyn and Bacon. (From social anxiety to social
phobia: Multiple perspectives).
Lacina-Gifford, L.J., Kher, N., & Besant, K. (2002). Preservice teachers’
knowledge of effective classroom management strategies: Shy or withdrawn
students.
Lund, I. (2010). «Listening to shy voices»: Shyness as an emotional and
behavioural problem in the context of school. UiS, Stavanger.
Lund, I. (2012). Det stille atferdsproblemet. Bergen: Fagbokforlaget.
Lund, I., Ertesvåg, S., & Roland, E. (2010). Listening to shy voices: Shy
adolescents’ experiences with being bullied at school. Journal of Child &
Adolescent Trauma, 3(3), 205–223.
Nordahl, T., Sørlie, M., Manger, T., Tveit, A. (2005). Atferdsproblemer
blant barn og unge. Bergen: Fagbokforlaget.
Olweus, D. (1993). Bullying at school what we know and what we can do.
Oxford: Blackwell. (Understanding children’s worlds).
Repstad, K., & Tallaksen, I.M. (2011). Variert undervisning – mer læring:
Lærerens metodebok. Bergen: Fagbokforl.
Rutter, M. (1997). Psychosocial disturbance in young people. Cambridge:
Cambridge Iniversity Press.
Scott, S. (2007). Shyness and society. New York: Palgrave Macmillan.

Ingrid Lund er spesialpedagog og familieterapeut og
jobber i dag ved Universitetet i Agder som første-
amanuensis. Hun har jobbet i skolen og i barne- og
ungdomspsykiatrien i mange år, og har spesielt ar-
beidet med barn og unge som utfordrer omgivelsene
med sin atferd. Hun har tidligere utgitt boken: «Hun
sitter jo bare der» (Fagbokforlaget 2004), og har i
2012 utgitt bøkene: «Det stille atferdsproblemet»
(Fagbokforlaget) og «Tydelige voksne når atferd
utfordrer» (Portal forlag).

Bedre Skole nr. 1 ■ 201252

Hva slags rolle IKT skal ha i skolen, er det fortsatt
ulike meninger om. Hensikten med denne artikke-
len er for det første å illustrere hvilke muligheter vi
har ved å ta utgangspunkt i undervisningsfagenes
mål og innhold – det vil si ved å velge en faglig
didaktisk forankring. Det andre viktige forholdet
som berøres, har sitt utspring i at elever i stor
utstrekning lever i en multimedial kultur der de
bruker ulike teknologier til ulike formål og i ulike
kommunikative situasjoner. Skolen må altså ikke
bare kunne forholde seg til teknologien i seg selv,
men også den fritidskulturen den bringer med seg.
På dette feltet gjenstår mye forskning, men vi vil
argumentere for det hensiktsmessige ved å ha en
tydelig forankring i kjennetegn ved skolen som
institusjon. En slik forankring gjør oss i stand til å
vurdere den sammensatte digitale fritidskulturen
med et klart blikk for hva som har et skolemessig
potensial og hva som ikke har det. Til slutt i artik-
kelen viser vi eksempler på hvordan et for ensidig

fokus på teknologi kan få uheldige konsekvenser
for pedagogisk praksis.

En faglig didaktisk forankring
Digitale teknologier gir nye muligheter i det fag-
lige arbeidet som foregår i skolen, både ved å
forsterke, men også ved å omforme eksisterende
praksiser. Det kreves en dyp faglig og pedagogisk
forståelse for å kunne benytte seg av disse på en
god måte. Både vitenskapsfagene og skolefagene
er pådrivere for og har nytte av denne typen fag-
lige fornyingsprosesser.

Informasjonsteknologien kan gi en merverdi
som et forsterkningselement i den faglige undervis-
ningen. Eksempelvis kan animasjoner anskuelig-
gjøre vanskelige fysiske fenomen gjennom mani-
pulering med tid og rom. Dette åpner for bedre
illustrasjoner av naturvitenskapelige hendelser,
som for eksempel planetenes bevegelser, kjemiske
reaksjoner og biologiske prosesser. Tilsvarende

Det evige og det flyktige
– IKTs rolle i skolen

n av lars vavik og thomas arnesen

Skolen er en altfor viktig institusjon til at vi kan la et perspektiv på teknologi som
omformer av skolekulturer være det dominerende referansepunktet i arbeidet
med å forbedre pedagogisk praksis. Dersom dette gjøres uten en forankring i
skolens formål og innhold, står en i fare for å leke blindebukk med framtidas skole.
Artikkelen kan leses som en kommentar til Andreas Lunds artikkel i Bedre Skole
nr. 4/2011, der han ut fra teorier om digitale artefakter skriver om hvordan IKT
endrer skolekulturen.

Bedre Skole nr. 1 ■ 2012 53

fins det programvare som GeoGebra, som åpner
for mer dynamiske illustrasjoner av geometriske
problem i matematikkundervisningen. Vi finner
slike applikasjoner tilpasset emner innen de fleste
fagområdene. Ettersom de ulike faglige emnene
har sine karakteristiske strukturer, vil måten en
kan integrere IKT på variere fra emne til emne.

Vi ser også at teknologi kan være med på å
omforme eksisterende praksis, ved å åpne for
viktige emneområder i fagene som ikke var så lett
å undervise i tidligere. I geografiundervisningen
kan vi nå for eksempel analysere lokal- og regio-
nalgeografiske problemstillinger gjennom bruk av
geografiske informasjonssystemer (Andersland,
2011). I økonomi og økologi kan systemdynamisk
modellering gi nye muligheter for å oppleve
helheten og samspillet mellom et utall faktorer i
komplekse system (Vavik, 2000). I Kunst og hånd-
verk er digital kunst en ny sjanger, mens digitale
komposisjonsverktøy åpner for nye muligheter i
musikkfaget. Felles for flere av disse omformings-
prosessene er at de forutsetter en fagdidaktisk
analyse av hva som bør utgjøre kjernen i fagene.
Bernstein (2000) skiller mellom det han kaller det
evige og det flyktige.1 Det er et paradoks at flyktig-
heten i særlig grad rammer det vi kaller digitale
ferdigheter. På 1980-tallet var det viktig å undervise
lærere i kommandoer i MS-DOS, deretter måtte
det kurses i WordPerfect. På 90-tallet var terskelen
høy for å koble seg til et nettverk og kommunisere
synkront eller asynkront. I dag kan vi «peke på»
det vi vil se på eller det som skal gjøres.

Det er mange eksempler på at den metodiske
«fornyelsen» ikke har en tilsvarende faglig begrun-
nelse. I en samlerapport over de «beste praksiser»
hentet fra mange land er det norske bidraget knyt-
tet til undervisningen i naturfag på 8. trinn. Her
beskrives prosjektarbeid i naturfag om sykdommer.
Elevene brukte Internett til å samle informasjon,
PowerPoint for å lage presentasjoner, digitalt
kamera og tekstbehandling for å lage en skriftlig
rapport (Voogt, 2008). Men i naturfag etterspørres
elevens evne til å forklare fenomener naturvitenska-
pelig, evne til å identifisere naturfaglige spørsmål og
evnen til å bruke naturfaglig viten. Det er vanskelig
å finne forklaringer på at arbeidsformene med IKT
som skisseres her, skal bidra til økt naturfaglig inn-
sikt.2 Her er altså arbeidsmåten framstilt som forbil-

ledlig, uten at man vurderer hvordan det påvirker
elevenes kunnskapsnivå i naturfag. Dette eksemplet
er langt fra enestående. I sin komparative analyse
av fagplaner fra flere land, viser Senechal (2010)
hvordan de fleste konkrete anbefalinger om å in-
tegrere IKT og såkalte «21st century skills» henger
dårlig sammen med sentrale faglige målsettinger.
Samtidig viser hun til konkrete eksempler hvor IKT
gir en pedagogisk merverdi.

En nødvendig forutsetning for å kunne utnytte
både forsterknings- og omformingspotensialene på
en god måte, er som sagt en faglig og pedagogisk
kompetent klasseromsleder. Lee Shulman, en av de
mest betydningsfulle utdanningsforskere i vår tid,
vil være til stede i Trondheim i mai 2012 for å dele
sitt perspektiv på læring og lærerrollen. Han sier
blant annet at det er imponerende at informasjon
kan sendes 2000 mil i løpet av ett nanosekund.
Men han understreker at den viktigste delen av
denne reisen er de siste centimeterne mellom
mottakerens øyne og ører og hjernen. Med ut-
gangspunkt i denne metaforen understreker han
lærernes viktige oppgave – det å være fødselshjel-
pere for at informasjon kan bli kunnskap. Dette
gjelder ikke minst når læreren skal være støttende
i å utvikle skaperevne og kreativitet, gjennom pro-
sjektarbeid og problembasert læring. Læreren er
den personen som skal sørge for at kommunika-
sjonen i klasserommet og elevenes faglige begreps-
forståelse knyttes an til det som regnes for å være
faglige anerkjente begreper og posisjoner. Denne
siden av lærerprofesjonen har ikke endret seg stort
over tid. For å oppnå et godt læringsresultat er det
umulig å se bort fra den faglige og fagdidaktiske
kompetansen hos den som orkestrerer det hele
(Thorvaldsen, Vavik, Salomon, 2012).

Utdanningens rolle i møtet med digitale
fritidskulturer
Mye forskning har blitt gjort for å avdekke og forstå
ungdoms bruk av digitale medier på fritiden (Ito
et al, 2010), men det mangler fortsatt forskning
på hvordan skole og utdanning skal forholde seg
til denne sammensatte digitale fritidskulturen. Jo
mer vi arbeider med dette temaet, dess tydeligere
blir det at vi står overfor todelte pedagogiske ut-
fordringer; vi ser muligheter for å kapitalisere på
ungdommens digitale livsverden, men også beho-

Bedre Skole nr. 1 ■ 201254

vet for å kompensere for holdninger, ferdigheter og
kunnskap som i mindre grad blir ivaretatt nå enn
før. Vi må altså ha et perspektiv som åpner for at
skolen både kan utnytte det positive, og motvirke
uheldige utslag av den digitale fritidskulturen.
Teoretisk kan vi finne støtte for denne todelte
tilnærmingen i Biestas (2012) begrep «educatio-
nal culture». Biesta understreker at det her ikke
er snakk om å analysere læring per se, men læring
forankret i skolens formål. Når han sier at «educa-
tional cultures are learning cultures framed by pur-
poses», så må vi også vurdere om vi har nådd det
målet som vi satte oss. Med utgangspunkt i et slikt
normativt perspektiv på utdanning åpner vi opp
for en balansert studie av digitale fritidskulturer.

Det er en kjensgjerning at ungdom deltar i
mange digitale aktiviteter i mer uformelle kontek-
ster som skolen kan dra veksler på. Utfordringene
ligger i å identifisere innhold og aktiviteter med
et verdifullt pedagogisk potensial, og undersøke
i hvilken grad det er mulig å gi disse en plass i
en skolekontekst – uten at det opprinnelige en-
gasjementet forsvinner. En bør også se nærmere
på hvordan en fra skolens side kan initiere slike
nettbaserte læringsmiljøer. Erixon (2011) viser at
noen aktiviteter i fritidskulturen er lettere å til-
passe et pedagogisk formål enn andre. Det gjelder
for eksempel utvikling av språklige ferdigheter,
der fritidsorienterte tekster kan danne grunnlaget
for analyse og forbedring. Det samme gjelder fri-
tidskulturenes bildeproduksjon og musikkuttrykk.
Green (2001) har utviklet en egen musikkdidak-
tikk basert på de prosessene hun observerte at
profesjonelle musikere benyttet i forbindelse med
komponering. Det er et hovedpoeng for Green
at en ikke ser på de uformelle prosessene som et
sluttpunkt, men som et utgangspunkt for djupt
faglig arbeid. Ved å bruke Bernsteins (1996) be-
grepsapparat går hun fra de flyktige, horisontale
kunnskapsstrukturer som utvikles i fritidskulturer,
til den vertikale kunnskapsstrukturen som gradvis
bygges opp over lang tid i de ulike fagene. Dette
er et faglig pedagogisk prinsipp som bør kunne
brukes i flere faglige sammenhenger.

Digitale fritidskulturer fører også til nye pedago-
giske utfordringer, og det er nødvendig å vurdere
ulike kompensatoriske tiltak. I boka Life on screen
(1996) uttrykte Sherry Turkle ved MIT en sterk

teknologioptimisme og oppfordret til deltagelse
i virtuelle læringsnettverk og det å bli borgere i
«online communities». Sammen med kollega og
livsledsager Seymour Papert har de gitt inspirasjon
til mange forsøk på å utnytte digitale hjelpemidler
til pedagogiske formål. Etter 15 år med intense
studier synes imidlertid optimismen å dreie mot
pessimisme (Turkle, 2011). Hun ser ikke lenger
de nettbaserte miljøene som frigjørende arenaer
for kunnskapsbygging og innovasjon, men som
opphav til en ny form for fangenskap. Denne over-
bevisningen er bygd på intervju med flere hundre
barn og ungdom. Turkle skildrer følelsesmessige
forvridninger; blant annet det å ta risiko uten at det
får noen konsekvenser og at det utvikles fellesskap
uten krav til intimitet. Et lyspunkt er at ungdom-
men selv ser behovet for og kommer med forslag til
måter skolen kan legge til rette for «direct human
connection». Her er vi tilbake til velkjente møte-
pedagogiske prinsipper. Det er altså ikke tilstrek-
kelig med såkalte «digitale nabokjerringer» som
kompensatoriske tiltak (Stoltenbergs nyttårstale,
2012). Når det hevdes at det er en hån å kalle sosiale
medier for sosiale (Lomheim 2011), og at digitale
medier er kommunikasjonshemmende, bør i alle
fall dette diskuteres før sosiale medier fremmes som
det mest innovative pedagogiske redskapet vi har.

På et annet plan ser vi hvordan den digitale fri-
tidskulturen legger til rette for ekstreme former for
såkalt multitasking. Det er vanlig at ungdom hol-
der på med mange aktiviteter samtidig, som det
å chatte, skrive SMS, høre på og laste ned musikk
og se filmklipp. Ny forskning finner sammenheng
mellom multitasking og mangel på konsentrasjon,
problemer med å organisere og styre egen tid, og
nedsatt læringsevne (Dean, 2011). Dette er en situ-
asjon som en i skolen må kompensere for på ulike
måter, som for eksempel ved å legge vekt på gode
studietekniske prinsipper, sørge for arbeidsro, og
vektlegge det Thomas Hylland Eriksen kaller for
«singletasking». Utholdenhet og behovsutsettelse
bør kanskje også vektlegges som motsats til en
digital fritidskultur som bygger opp under den
umiddelbare tilfredsstillelsen.

Teknologien som premissleverandør
Da informasjonsteknologien gjorde sitt inntog i
norsk skole på 80-tallet, var formålet å forbedre

Bedre Skole nr. 1 ■ 2012 55

fagundervisningen, og fagdidaktikerne var naturlige
samarbeidspartnere i dette arbeidet. Gradvis gikk
informasjonsteknologien fra å være et virkemiddel
til å bli selve målet – vi fikk et eget kompetansemål
som grunnlag for en digital dannelse. Vurderinger
av digitale teknologiers rolle og funksjon i under-
visningen ble i stadig større grad gjort på grunnlag
av digital didaktikk, og i mindre grad med utgangs-
punkt i fag og fagdidaktiske overveielser. I tillegg
ble elevenes erfaringer som såkalte digitalt innfødte
stadig mer verdsatt, i en verden der lærerne til nød
ble å betrakte som immigranter (Tapscott 1998;
Prensky 2006). Resultatet var en gradvis utvisking
av skillet mellom institusjonaliserte former for
kunnskapsutvikling og den læringen som foregår i
de mer uformelle og frivillige sosiale nettverkene.
På dette grunnlaget kan en forstå den gryende
optimismen som er nedfelt i de første rapportene
omkring den store digitale satsingen i Norge:

Det er høy musikk, fra flere kilder, lastet ned fra
nettet. Noen har kobla seg opp til hverandre og
spiller fotballspill. En fører inn franskleksa. To
stykker er opptatt med å finne en gratis server
(SMS) på nettet, slik at det ikke skal koste dem
noe å sende meldinger. To jenter holder på med
prøving og feiling for å få ned klipp fra nye filmer.
Movie-klipp er kult! To jenter kommer inn fra
biblioteket ved siden av og ber om at det blir ro-
ligere, musikken skrus uten videre ned på lavere
volum. En gutt legger kabal. En annen surfer,
mens naboen chatter. (Erstad m.fl. 2001: 202)

Dette beskrives som om arbeid og lek, skole og
fritid glir naturlig over i hverandre, der en finner
faglig prosjektjobbing, annet skolearbeid, prating,
underholdning, lek, musikk, surfing og chatting
på nettet i skjønn forening. I de påfølgende årene
ble det lagt til rette for at hver elev i videregående
skole skulle få sin egen PC på pulten med tilgang til
Internett og med oppfordring om å ta dette i bruk.
ITU, forskning og kompetansenettverket for IT i
utdanningen, har vært en strek pådriver i arbeid
med å få skolene til å bruke IKT på alle nivå og i alle
fag. (Jf. «Digital skole hver dag» 2005). Et særlig
stort press er lagt på skolene ved stadig å måle deres
digitale tilstand. ITU vil jevnlig undersøke elevers
og læreres digitale kompetanse i en egen test og

ved å se på holdninger til IKT hos elever, lærere og
skoleledere (Jf. ITU Monitor 2009).

Imidlertid viser nylig gjennomførte undersø-
kelser fra Rogaland (Krumsvik, 2011), Møre og
Romsdal (Sæterås 2011) og Troms fylke (Bones,
H. 2010) at den omfattende aktiviteten med so-
siale medier og spill konkurrerer med fagarbeidet
om elevenes oppmerksomhet i klasserommet.
Dette bekreftes av mer inngående observasjoner
av disse aktivitetene. Elevene navigerer hyppig
inn i fritidskulturens medier, mens den faglige
undervisningen pågår. Elevene opplever at det
er mye mer interessant å være til stede på disse
nettsidene enn å følge med i lærerens undervis-
ning. Vi er altså vitne til en motivasjonskonflikt
mellom det umiddelbart tilfredsstillende ved å
oppdatere sin profil på Facebook, svare på ven-
neforespørsler og delta i nettbaserte spill, og det å
arbeide med skolens langsiktige målsettinger. Det
er også dette Buckingham (2007) observerer når
han sier at elever veldig raskt utvikler en holdning
«to take the sugar while leaving the pill behind».

Skolen er en altfor viktig institusjon til at vi
kan la et perspektiv på teknologi som omformer
av skolekulturer være det dominerende referan-
sepunktet i arbeidet med å forbedre pedagogisk
praksis. Larry Sanger (2010), en av utviklerne av
Wikipedia, sier:

(…) it is a profound mistake to think that the
tools of the Internet can replace the effortful,
careful development of the individual mind –
the sort of development that is fostered by a
solid liberal arts education.

Dette er nødvendig å ha med seg, ellers står en i
fare for komme i den situasjonen som ble skissert i
The New York Times (2011), der foreldre med høy-
est teknologisk kompetanse velger teknologifrie
skoler for å utvikle grunnleggende kunnskaper,
ferdigheter og holdninger som de mener ikke blir
ivaretatt på en god nok måte i en del teknologi-
tette læringsmiljøer.

Kanskje det mest vågale og framtidsrettede
pedagogiske reformarbeidet vi står overfor, er å
klare å bygge på det beste fra fortida i arbeidet
med å lage en utdanning for framtida?

Bedre Skole nr. 1 ■ 201256

Lars Vavik har hovedfag i pedagogikk og doktorgrad i
informasjonsvitenskap, og er nå programleder for for-
sking på IKT i undervisningen ved Høgskolen Stord/
Haugesund. Hans interessen for IKT og lærings-
spørsmål stammer fra studier i interaktiv teknologi på
Stanford i USA i 1982. Han har vært hovedveileder for
over 40 masterstudenter i IKT i læring ved høgskolen
Stord /Haugesund.

Thomas Arnesen er master i engelskdidaktikk og har
hovedfag i historie, snart ferdig førstelektor og un-
derviser i engelsk ved Høgskulen Stord/Haugesund.
Han har vært med i forskningsprosjektet Education,
Curricula and Technology 2008–2011. Han har ellers
deltatt i PILOT-prosjektet 2001–2003, og vært lærer
for klasser som var med i Hordaland fylkeskommune
sitt prøveprosjekt med PC til alle elevene i 2006–2007.

litteratur
Andersland, S. (2011). GIS i geografifaget
på ungdomstrinnet: Fagdidaktiske perspektiv
på å lære om og med GIS. Norsk Geografisk
Tidsskrift – Norwegian Journal of Geography
Volume 65, Issue 2, 2011
Bernstein, B. (2000) Pedagogy, Symbolic
Control and Identity: theory, research and
critique, revised edn (Lanham, Rowman &
Littlefield).
Biesta, G. (2012). From learning cultures to
educational cultures: Values and judgments
in educational research and educational
improvement. International Journal of Early
Childhood (Forthcoming)
Bones, H. (2010). http://www.nrk.no/nyhe-
ter/distrikt/troms_og_finnmark/1.7071889
Buckingham, D. (2007). Schooling the Digi-
tal Generation: Popular Culture, New Media
ant the future of Education, MedienImpulse,
nr. 59
Dean, D. and Webb, C. (2011) McKinsey
Quartely, January 2011 «Recovering from
information overload» http://www.mckin-
seyquarterly.com/Recovering_from_infor-
mation_overload_2735
Erstad, O. (2000). Den langsomme eksplo-
sjonen: Innovative læringsmiljøer med bruk av
IKT – to kasusstudier fra videregående skole.
Oslo: Nettverket.
Erixon, P.O., Mariner, A., Scheid, M.,
Strandberg, T., Ørtegren, H. (2011).
Skolämnesparadigm och undervisningsprak-
tik i skärmkulturen – bild, musik och svenska
under påverkan.
Ito, M., Baumer, S., Bittanti, M., Boyd,

D., Stephenson, R., Horst, M., Lange, P.,
Mahendran, D., Martínez, K., Pascoe,
C. J., Perkel, D., Robinson, L., Sims, C.,
Tripp, L., Mitnick, S., Schlossberg, D.,
Yardi. S., (2009). Hanging Out, Messing
Around, and Geeking Out «Kids Living And
Learning With New Media». The MIT Press
Cambridge, Massachusetts.
Krumsvik, R., Ludvigsen, K. og Urke,
H.B (2011). Klasseleiing og IKT i vidaregå-
ande opplæring. Forskningsrapport. Bergen:
UiB/DLC.
Lomheim, S., (2011) Tale er gull, Samlaget.
Ludviksen, S. (2000) Veien videre: Læring
i et nytt millennium – hvilken rolle kan IKT
spille? Skriftserie for Forsknings- og kompe-
tansenettverk for IT i utdanning (ITU). www.
itu.uio.no
Lund, A. (2011) Hva skal vi med IKT i skolen?
Bedre Skole 4/2011.
Prensky, M., & Gee, J.P. (2006). «Don’t
bother me, mom, I’m learning!»: How com-
puter and video games are preparing your kids
for twenty-first century success – and how you
can help! St. Paul, Minn.: Paragon House.
Prensky, M. (2001). Digital natives, digital
immigrants. On the Horizon, 9(5)
Sanger, I. (2010). Individual knowledge in
the internet age. Educause Review, 45, 14–24.
http://creativecommons.org/licenses/by-
ne-sa/3.0/
Senechal, D. (2010) American Educator
Spring 2010 http://www.aft.org/pdfs/ame-
ricaneducator/spring2010/Senechal.pdf
Sæterås, K.B. (2011) PC i vidaregåande skule

– hovudsakleg fagleg eller ikkje-fagleg bruk?
Upublisert Masteravhandling HSH 2011.
Tapscott, D. (c1998). Growing up digital:
The rise of the net generation. New York:
McGraw-Hill. Amazon.
Turkle, S. (2011): Alone Together: Why We
Expect More from Technology and Less from
Each Other. Basic Books.
Turkle, S. (1997). Life on the screen: Identity
in the age of the internet. London: Phoenix.
Thorvaldsen, S., Vavik, L., Salomon, G.
(2011). The use of ICT Tools in Mathematics:
A Case-control Study of Best Practice in 9th
grade Classrooms. Scandinavian Journal of
Educational Research (Forthcoming) Avai-
lable online: 05 Dec 2011.
The New York Times (2011) For high-tech
families, a low-tech school is the way to go,
International, Harald Tribune, The Global
Edition of the New York Times, 24. oktober
av Matt Richtel
The New York Times (2010) http://
w w w. n y t i m e s . c o m / 2 0 1 0 / 1 1 / 2 1 /
technology/21brain.html?pagewanted=all
Vavik, L (2000). Upublisert doktoravhand-
ling «Facilitating Learning with Computer-
Based Modeling and Simulation Environ-
ments». Universitetet i Bergen.
Voogt, J. (2008). Satisfying pedagogical
practices using ICT. In: N. Law, W. J. Pelg-
rum & T. Plomp (Eds.), Pedagogy and ICT
use in schools around the world: Findings
from the IEA SITES 2006 Study. Dortrecht:
Springer.

NOTER
1	� For å analysere hvordan digital teknologi påvirker fagene

kan Bernsteins begrep om «det evige og det flyktige»
eller «the sacred and the profane» brukes. Det evige eller
det hellige knyttes til faglig innhold av særlig stor betyd-
ning for å forstå grunnleggende spørsmål i faget. Det evige
ved fagene er også gjenstand for en naturlig fornyelse.
Begrepene er brukt i en analyse av hvordan skolefagene
gradvis kan endre seg ved hjelp av informasjonsteknolo-
gien (se Peter Johan, Educational Review, Vol. 57 No.4
2005). På den andre siden hevdes det at markedskreftene
de siste årene har tvunget seg på slik at fagene holder på å
miste sitt innhold. Det argumenteres for at kunnskap slik
vi kjenner den er kommet i en krise. Det blir hevdet at
nedbrytingen er mye alvorligere enn alle finanskriser. (Se
blant annet Beck, J. The Sacred and the Profane in Recent
Struggles to Promote Official Pedagogic Identities. British
Journal of Education, Vol 23, No 4. 2002.)

Bedre Skole nr. 1 ■ 2012 57

Jeg har vært så heldig å sette mine første pedago-
giske avtrykk på en ny skole. Med en imponerende
samling stasjonære datamaskiner og brukbar digi-
tal infrastruktur var vi rustet for Kunnskapsløftet
allerede fra åpningen, og like etter kom kravet om
bærbare PC-er til alle skoleelever.

Etter avsluttet mastergrad og følgende PPU
opplevde jeg at metodefundamentet mitt var
relativt smalt. I flere år var vi flasket opp på
PowerPoint-presentasjoner, paradoksalt nok
handlet mange av dem om behovet for variasjon i
undervisningen. Så da vi selv skulle overta peke-
stokken foran unge, lovende elever, var det nærlig-
gende å ty til nettopp PowerPoint-presentasjoner.

Nå er det slik at en forelesning med projektor
som hjelpemiddel kan gjennomføres på uendelig
mange måter, og gjør man noen søk på Google
etter virkelig gode presentasjoner, får man mange
treff, det være seg PowerPoint, Impress, Keynote,
Slideshare eller Prezi. Likevel, som nyutdannet
blir det lett noe monologisk over PowerPoint, og

i løpet av mitt første år så jeg etter hvert behov for
å gjeninnføre tradisjonell tavleskriving i noen av
fagene mine. Jeg så nemlig at dersom jeg selv skrev
notater og illustrasjoner på tavla, var det større
sjanse for at elevene gjorde det samme. I tillegg
er sannsynligheten større for at de benytter seg
av penn og papir istedenfor PC når man benytter
seg av figurer, symboler og illustrasjoner. Når det
gjelder notater, støtter jeg meg fortsatt til den el-
dre, pedagogiske garde, som hevder at håndskrift
gir en helt annen mening til teksten enn Times
New Roman skriftstørrelse 12 med halvannen lin-
jeavstand. Men notatprogrammer øker i antall,
og noen av dem kan faktisk erstatte linjerte ark i
ringblokk, om man føler behov for dette.

I en periode etter Kunnskapsløftet opplevde
mange lærere at skoleledelsen lovpriste databruk i
undervisningen – i etterkant ser man at de digitale
mulighetene heller gjør det vanskelig for læreren
å kunne lede klassen effektivt.

For min egen del har jeg holdt kurs i metode og

Det finnes mange grunner til å ta digitale metoder i bruk – det finnes kanskje like
mange gode grunner for fortsatt å bruke analoge metoder. En løsning kan være å
kombinere det digitale og det analoge. Informasjonsteknologi kan for eksempel
kombineres med tegning, tavleundervisning, skuespill, høytlesning eller notater
på blanke ark. Prosjektene krever tid og ressurser, men så vil elevene til gjengjeld
huske det de har lært.

Analogt og digitalt
– sterkest i kombinasjon

n av wilhelm egeland

Bedre Skole nr. 1 ■ 201258

digitale ferdigheter for lærere i flere år, og er i høy-
este grad en forkjemper for den digitale tidsalder i
skolen, men naturligvis med en viss nøkternhet. I
mange av mine egne erfaringer med undervisning
ligger nettopp det beste læringsutbyttet i en bryt-
ning mellom analoge og digitale hjelpemidler. Det
skal ikke være flaut å bruke tusjpenn, fargestifter
og blanke A3-ark i klasserommet, verken i grunn-
skolen, videregående eller høyere utdanning. Det

jeg imidlertid har opplevd som merkelig, er at de
mest kreative undervisningsoppleggene i mange
tilfeller blir rettet mot elever med læringsvansker
og spesielle behov. Det ingen grunn til å begrense
slike undervisningsopplegg til disse gruppene.
Jeg har hatt gode erfaringer med å kombinere
forskjellige metoder og på den måten oppnå gode
resultater for alle nivåer.

Gardners flerintelligensteori viser til at men-

Mattesisten, eller oksygentransport gjennom det store og lille kretsløp.

Bedre Skole nr. 1 ■ 2012 59

neskers kognitive nivå kan stimuleres på ulike
plan. På samme måte lærer man raskere ved noen
metoder enn andre, og forskning har også vist at
hukommelse stimuleres bedre når både venstre
og høyre hjernehalvdel blir brukt samtidig i inn-
læringen. De metodene jeg videre skal beskrive,
har gitt meg veldig gode undervisningserfaringer.
Likevel opplever jeg at en økt som kan virke in-
spirerende på 90 prosent av klassen, bommer på
de resterende 10 prosent. Kanskje nettopp derfor
er det nødvendig for en lærer å ha oversikt over et
bredt batteri av metoder, både digitale og analoge.

Dramatisering av faglig innhold
I faget Treningslære II inngår ganske bred kjenn-
skap til kroppens anatomi og fysiologi. I en lengre
periode med nivådelt undervisning fikk jeg anled-
ning til å eksperimentere med innlæring av tungt
faglig stoff uten å påføre elevene urimelig mye
arbeid. Innholdet var milevis over videregående
pensum, men likevel innenfor kompetansemålene.

Målet var å lære den elektriske overføringen
av et signal fra en nerve til en annen. Gjennom
endring av lokal spenning i nervefiberen lar spesia-
liserte ionekanaler aksjonspotensialet vandre fra
fiberen, ut i terminalene og over synapsekløften.

Elevene fikk først en oversikt med illustrasjoner
og en enkel animasjon. Deretter ble de delt inn i
grupper, hvor de fikk i oppgave å konstruere en
dramatisering av forløpet med alle rekvisitter en
idrettshall har til rådighet. Gruppene kom til slutt
til en felles enighet om hvordan dramaet skulle
se ut, og de deltok like etter i sin kreative gjen-
nomføring. Ingen viktige prosesser ble utelatt, og
straks var hallen fylt av 15 elever med hver sin rolle
i et komplekst fysiologisk system. For å legge til
rette for enda bedre forståelse, ble hele sekvensen
filmet, og to av elevene bisto i redigeringen frem
til et ferdig resultat. På en teoretisk prøve som ble
avholdt to uker senere, der de blant annet skulle
redegjøre for hvordan nervesignaler fungerer,
hadde alle elevene helt korrekte resultater. Seks
måneder senere husket de fleste elevene fortsatt
de vanskeligste detaljene.

Foranledningen til dette forsøket var en er-
faring med betydelig svakere elever. Foran 60
idrettselever gjennomgikk vi blodets transport
rundt i kroppen, via hjertet og lungene. Selv med

bruk av animasjoner mistet vi mange på veien, og
vi skjønte vi måtte foreta en mer praktisk vending.
En løype i idrettshallen ble planlagt av lærer-
teamet, og elevene skulle benytte seg av kjegler,
matter, tjukkaser, rockeringer samt røde og blå
vester (for å illustrere vekslingen fra O2-fattig til
O2-rikt blod i lungeblærene). Elevene ble instru-
ert i opplegget, og gjennom litt prøving og feiling
vrimlet de rundt i hallen fra post til post. Ovenfra
så dette veldig systematisk ut, og elevene hadde
det veldig morsomt under gjennomføringen. Jeg
ble imidlertid litt skeptisk til mitt eget prosjekt
da jeg trakk ut den ene jenta og spurte henne om
hvilken rolle hun hadde på dette tidspunktet. «Jeg
har ikke peiling, men det er kjempegøy» jublet
hun, og løp tilbake til løypa ... Etter timens slutt
returnerte vi derfor til tavla og forklarte hele pro-
sessen igjen. Og der og da så vi at det gikk mange
lys opp i salen, og fra å ha vært en stille, lyttende
gjeng, ble de nå forvandlet til en elevgruppe med
masse innspill og spørsmål. Men uten denne siste
oppsummeringen ville læringsutbyttet ha vært
betydelig dårligere, og dette var en påminnelse
om hvor viktig repetisjon i mange ulike varianter
er for resultatet av læringen.

Slike forsøk som er illustrert her, er ikke unike
for idrettsfag; de kan like gjerne brukes til å tyde-
liggjøre forsøk i naturfag, tidslinjer i religion eller
politiske situasjoner i samfunnsfag. Naturligvis
er det ingen ulempe å ha tilgang til store flater
og apparater, men de kan også gjennomføres i
mindre skala i klasserommet. For min egen del
har jeg gode erfaringer med å benytte skolebygg-
korridorer til virtuelle tidslinjer.

Memorering – analog prosess med digitale
hjelpemidler
Før i tiden, da jeg satt med rak rygg på min kristne
barneskole på Sørlandet, var det ingen som stilte
spørsmål ved pugging av bibelvers. Vi leste, leste
og leste, og ga oss ikke før det satt. Nå har det i
etterkant kommet opp mange flere metoder for
å huske bedre, men ikke alle har behov for å me-
morere innhold ordrett. Memorering isolert som
undervisningsmetode er jeg kritisk til, og jeg har
ved flere anledninger måttet innse at elever som
har prøvd å pugge store mengder, dessverre ikke
får med seg sammenhengen i innholdet. Memo-

Bedre Skole nr. 1 ■ 201260

rering er altså meningsløst uten forståelse, men
jeg mener likevel at i mange tilfeller er det viktig å
kunne fakta før man forstår. For eksempel er tysk
grammatikk enormt mye lettere når man husker
aus, bei, mit, nach, zeit, von, zu (preposisjoner som
styrer dativ), enn å slå opp hver gang man skal
analysere en setning.

Blant flere kjente hukommelsesteorier står
prosesseringsnivå-hypotesen relativt sterkt.
Denne hevder at informasjon som oppleves me-
ningsfull, lettere fester seg i hukommelsen enn
annen informasjon. Oddbjørn By er blant våre
mest fremtredende hukommelsesmestere, og er
forfatter av flere bøker i emnet og nå også med en
nettside der man betaler en sum for å være med-
lem. Den første boka han skrev, Memo, har solgt
i titusenvis, og er et godt verktøy for mer effektiv
hukommelse. Det flere ikke innser, er at dette
verktøyet må brukes aktivt for at det skal gi re-
sultater, det er ingen vidunderoppskrift som øker
hukommelsen for den som skumleser innholdet og
setter boka tilbake i bokhylla. Mange av metodene
han tar opp, innebærer en form for visualisering
og å tillegge fakta en viss mening. Flere av disse
øvelsene krever anstrengelse og innsats, men gir
gode resultater når de først gjennomføres.

Jeg har gjennomført flere prosjekter i tråd med
slike metoder, noen med og noen uten støtte av
digitale hjelpemidler. Oddbjørn By introduserte
en øvelse for å lære verdens største land målt et-
ter areal, der man benytter seg av en rute i huset

sitt eller leiligheten sin og plasserer ulike objekter
langs ruten. Objektene vil da på en eller annen
måte gjenspeile den faktadelen som skal innlæres.
For eksempel var en russ som holdt en gås et bilde
på Russland og Canada. Jeg brukte en tilsvarende
øvelse i det valgfrie programfaget Psykologi I.
Psykologiens seks mest kjente retninger med sine
foregangsskikkelser ble plassert rundt i huset, og
elevene fikk god tid til å gjennomgå visualiserin-
gen med lukkede øyne. For eksempel represen-
terte en sykepleier og en frosk psykoanalysen med

Turnmatte med rockering spiller her rollen som nervens
endeterminal med transmitterstoff.

Bedre Skole nr. 1 ■ 2012 61

Freud, og en huleboer med maske humanismen
med Maslow. En kan godt tenke seg at dette er i
overkant mye jobb for å lære seg 12 faktapunkter
i et fag, men dersom man vil at elevene virkelig
skal huske det man gjennomgår, i lang tid, er det
ingen tvil om at repetisjon og visualisering er
viktig. I flere tilfeller av hukommelsestester etter
mer klassiske forelesninger har jeg blitt nedslått
av hvor lite man husker, selv med svært grundig
gjennomgang av stoffet.

En annen variant av denne øvelsen gjennom-
førte jeg i faget Idrett og samfunn, et fag som
inneholder elementer fra historie, samfunnsfag,
politikk og sosiologi knyttet til idrett. Istedenfor å
legge ut punkter i elevenes egen bolig, var det jeg
som dikterte hvordan huset skulle se ut. I forkant
hadde vi gjennomgått pensum i en tradisjonell
undervisningsøkt, og kun få deler av fakta skulle
repeteres i den påfølgende øvelsen. Under visua-
liseringen ble de fortalt at de lå på en gressplen en
varm sommerdag, satte seg opp og vandret inn i
et stort hvitt hus. Da de entret stuen, ble de fortalt
at det var flere objekter og personer til stede, hver
med sin unike mening. Etter at øvelsen var ferdig,
fikk de samtale med hverandre i smågrupper, og
det interessante var at også detaljer som ikke var
gjennomgått i visualiseringen, ble husket lettere,
muligens fordi en del fakta bare fungerte som
knagger for større sammenhenger. For å sørge
for at elevene fikk et eierforhold til stoffet, fikk
de i neste økt i oppgave å designe huset de nett-
opp hadde besøkt. De flinkeste elevene brukte
3D-programmet SketchUp, mens de resterende
brukte tegnemulighetene i PowerPoint. Deretter
var det tid for å fylle flere rom med innhold, og si-
den vi allerede var et godt stykke ut i skoleåret, tok
elevene på seg hvert sitt ansvarsområde og lagde
egne visualiseringer som ble delt med klassen.

Nok en gang ser man konturene av et tidkre-

vende prosjekt, men dermed er også sjansen stor
for at minnet blir plassert i langtidshukommelsen.
Ved noen anledninger der jeg har deltatt som ek-
saminator under muntlig eksamen, har det vært
tilstrekkelig at jeg foreslår «rom fra huset» for at
eleven skal kunne gjenkalle faglig relevante sam-
menhenger.

Lyd og levende bilde – læring og involvering
De morsomste prosjektene jeg har arbeidet med,
har involvert en form for bilde/lyd/video og påføl-
gende redigering. Elevene har laget loggbøker, tre-
ningsopplegg, filmer om historiske arrangementer
og korte videoer med fysiologisk innhold. Digitale
ferdigheter er viktig i alle fag, og audiovisuelle
hjelpemidler er nyttige verktøy.

Det er naturligvis en del logistiske utfordrin-
ger her, så vel med økonomi som opplæring og
tidsrammer. Den siste er for mange faglærere den
verste av de tre, og jeg har møtt en skare av skep-
tiske faglærere på kurs som ikke finner tid til dette
i timeplanen. Dette er trist, fordi det flere unngår
å se, er at læringsutbyttet fra et godt planlagt pro-
sjekt har stort potensial. Og ikke minst, man favner
om andre elevtyper (les: intelligenser) enn hva
den tradisjonelle undervisningen gjør. Men na-
turligvis, alt til sin tid. Vi benytter imidlertid noen
regler som kan gjøre det hele mer gjennomførbart.
I hovedsak velger man om lyd, bilde eller video
skal være utgangspunktet for oppgaven, og det
finnes gratis programvare for alle disse tre medi-
ene når det kommer til redigering. Eksempelvis
kan lyd benyttes til intervjuer, hørespill, bokan-
meldelser og diskusjoner. Bilder kan benyttes til
historiske oppgaver, særemner, mekaniske ana-
lyser, kjemieksperimenter og dokumentasjon av
geologiske undersøkelser. Video dekker alle disse
eksemplene, og noen forslag til bruk kan være:
drama, politiske debatter, spillsituasjoner i idrett

Bedre Skole nr. 1 ■ 201262

Wilhelm Egeland har mastergrad i idrettsfysiologi fra
Norges Idrettshøgskole og underviser i idrettsfag og
psykologi ved Frogn vidergående skole. Han har bred
erfaring som instruktør i friluftsliv, og har arbeidet i
flere år som kursholder for lærere innen pedagogisk
bruk av IKT.

eller reklameproduksjon. Deretter settes strenge
og nøyaktige krav til vurdering, og her ligger red-
ningen for det faglige innholdet. Og ikke minst,
rammen for hva elevene kommer til å foreta seg
i løpet av prosjektet. Med detaljerte krav til skis-
ser, manus, fremgangsplan og refleksjonsnotater
er sjansen mindre for at elevene glir ut og heller
bruker mesteparten av tiden til å finne en kul sang
de bare må ha med. Kravene kan omfatte sakprosa,
lengde på filmen, et visst antall kompetansemål,
detaljrikdom, sjangerbruk, maksimalt to ulike
melodier, fravær av effekter (overganger, filtre
med mer.) osv.

Jeg kan ikke helt forklare hvorfor, men det kan
virke som om elever generelt er vant til å få litt
for mye ros selv når de har levert ufullstendige
prosjekter helt uten faglig dybde. Min erfaring er
at når mål og krav er tydelige, så lærer de etter ett
mislykket forsøk.

Kostnader vil også være en flaskehals når man
ønsker å gjennomføre slike opplegg. Til lyd klarer
man seg med mikrofonen på PC-en, men for en
snau hundrelapp får man et brukbart sett med
hodetelefoner og mikrofon. Bilder fikser elevene
selv med mobiltelefon, eller som på vår skole, de
får låne kamera om de spør pent. Video krever
litt mer ressurser, men de fleste skoler jeg kjenner
til, har gjerne noen stykker tilgjengelig. Mange
lærere kan føle at det å ta etterutdanning i video-
redigering er i overkant mye, men det er stort
sett ingenting å være redd for. Elevene klarer seg
fint selv, og de hjelper hverandre om de står fast.
Faglærerens oppgave er å sette vurderingskriterier
og tidsfrister.

Analogt og digitalt – sammen
Det finnes mange nøkler innen pedagogikk. Nø-
kler som åpner dører til elevers nysgjerrighet og
læringsglede. For min egen del er variasjon blant
de viktigste nøklene for å tilrettelegge for brede
elevgrupper i klasserommet og for å bryte opp
en ellers lang fagdag. Variasjon har få begrensin-
ger, spesielt om man bruker et stort register av
metoder.

Bruk av PC har mange fantastiske muligheter,
og elevene har stort sett god forståelse for ulik
programvare. Selv om fåtallet av disse er faglig
relevante, viser det seg ofte at dette medfører en

god forståelse for andre grensesnitt og gir dem en
påfølgende bratt læringskurve. Blant de vanligste
argumentene jeg får fra andre lærere, er nettopp
at de ikke ønsker å bruke så mye tid på opplæring,
eller at de er engstelige for at elevene skal kunne
mer enn dem selv. Erfaringen er imidlertid at elev-
ene klarer seg helt fint selv dersom oppgaven har
klare rammer. Et annet moment er at gjennom å
benytte digitale hjelpemidler opplever jeg ofte at
eleven blir motivert av verktøyet, ikke selve faget,
men at dette smitter over på det faglige innholdet
underveis fordi eleven trives med arbeidsmåten.

Digitale verktøy kan også representere en sterk
distraksjon, og denne blir erfaringsvis større jo
svakere elevgruppen er. Det kan være vanskelig
nok å få PC-ene bort fra skolepulten og få elevene
til å konsentrere seg om undervisningen. Tegning,
tavleundervisning, dramatiseringer og notater på
linjefrie ark har høy egenverdi når det gjelder å
lære om læring. En ryddig pult med kun penn
og et A3-ark til notering og tegning er mildt sagt
befriende, og det er i mange tilfeller lettere å holde
fokus i timen på denne måten.

Det skal imidlertid ikke være enten/eller, men
både/og. Den digitale tidsalder har innhentet
skolen for lengst, og vi skal samtidig anstrenge
oss for å holde velfungerende metoder i hevd. I
brytningen mellom digitale og analoge metoder
finnes fantastiske muligheter og variasjoner, nett-
opp fordi man kombinerer ulike tilnærminger til
læring. Dramatiseringer kan filmes, redigeres og
bli nyttige undervisningsopplegg senere, store
memoreringsoppgaver kan designes som virtuelle
bygninger, og høytlesning, hørespill og debatter
kan tas opp og lyttes til på løpeturen med iPod på
øret. Om læreren vil skape sin egen brede under-
visningsplattform, er kombinasjonen av digitale og
analoge metoder et godt utgangspunkt.

Bedre Skole nr. 1 ■ 2012 63

Denne artikkelen skal ikke handle
om stavefeil, sammenblanding av
it og there eller manglende samsvar
mellom subjekt og verbal. Slike feil
har vært godt kjent av generasjoner
av oppgitte engelsklærere. Det finnes
imidlertid helt andre trekk ved nord-
menns skrivestil som kan avgjøre om
man kommuniserer godt eller dårlig
på engelsk. Disse kan vi finne ut mer
om hvis vi tar i bruk korpusmetode
for å studere elevspråk. Korpusme-
tode betyr at språkforskeren tar i bruk
(helst store) elektroniske tekstbaser
(korpuser) som grunnlag for under-
søkelser. I forbindelse med forskning
på engelsk som fremmedspråk1 er
det både relevant og fornuftig å sam-
menligne et korpus av engelsk som
fremmedspråk med et av engelsk som
morsmål.

Korpuset jeg har brukt, er del av
The International Corpus of Learner
English (ICLE), som har base ved
Centre for English Corpus Linguistics
ved Universitetet i Louvain-la-Neuve.

ICLE inneholder argumenterende
tekster på engelsk skrevet av univer-
sitetsstudenter i en rekke ulike land
og med tilsvarende mange ulike før-
stespråk. Hvert delkorpus for en be-
stemt språkbakgrunn består av drøyt
200.000 ord. Oppgavesettet som ble
brukt i det meste av materialet, be-
står av ganske tradisjonelle temaer til
drøfting, for eksempel «Crime does
not pay» eller «Feminists have done
more harm to the cause of women
than good».2 Det norske delkorpuset
består av drøyt 300 tekster fra norske
universitets- og høyskolestudenter
som studerte engelsk (årsstudium/
grunnfag). Det ble samlet inn av
Lynell Chvala og Stig Johansson fra
Universitetet i Oslo og ferdigstilt på
begynnelsen av 2000-tallet. Korpuset
av morsmålstekster (LOCNESS – The
Louvain Corpus of Native English Es-
says) inneholder tekster skrevet av
britiske og amerikanske studenter.
Disse tekstene er naturligvis ikke
perfekte og representerer neppe noen

norm for hvordan norske elever bør
skrive tekster på engelsk, men de
utgjør et rimelig sammenlignings-
grunnlag ved at skribentene er på
noenlunde samme erfaringsnivå når
det gjelder skriving. For mer om kor-
pusbasert forskning på innlærerspråk,
se Granger (1998) og Hasselgård &
Johansson (2011).

Det kan reises to innvendinger
mot bruken av dette materialet i
forbindelse med engelsk i skolen og
hvordan elever tilpasser språket til stil
og sjanger. Den ene er at informan-
tene ikke hadde vært gjennom Kunn-
skapsløftets læreplaner, og dermed
ikke møtt de forsterkede kravene til
sjangertilpassing (se nedenfor). Men
også i den forrige læreplanen ble det
krevd at elevene skulle bruke et si-
tuasjonstilpasset språk. Den andre er
at informantene ikke er skoleelever.
Min begrunnelse for at materialet
likevel er relevant, er at tekstene til
disse informantene kan betraktes
som et slags sluttprodukt av engel-

Den norske måten å skrive
engelsk på
Norske studenter som skriver engelsk, skiller seg fra tilsvarende studenter med engelsk som
morsmål ved at de er mer synlige i tekstene sine, for eksempel gjennom bruk av ord som I, me,
my. De bruker også i større grad modifiserende uttrykk som maybe og perhaps. Dette kan ha med
usikkerhet hos avsender – det kan også ha med kulturforskjeller å gjøre.

FORSKNING PÅ TVERS AV HILDE HASSELGÅRD
I denne spalten gir Bedre Skole smakebiter av prosjekter som foregår innenfor rammene av KiS (Kunnskap i skolen)
ved Universitetet i Oslo. I KiS samarbeider forskere fra fem fakulteter om å bringe fram skolerelevant forskning. KiS
har tre prioriterte områder: Realfag i utdanning, Språk i utdanning og Styring, ledelse og organisering av skolen. Hilde
Hasselgård er professor i engelsk ved Universitetet i Oslo. Hun forsker blant annet på kontrastiv lingvistikk og på
engelsk innlærerspråk. I tillegg til forskningspublikasjoner innen engelsk språk har hun skrevet lærebøker i engelsk
språkbruk og grammatikk for både videregående skole og universitetsnivået.

Foto: Fotolia64 Bedre Skole nr. 1 ■ 2012

Illustrasjonsfoto: ©
 Fotolia

skundervisningen de har hatt. Vi vet
ikke i hvilken grad de har tatt engelsk
ut over det obligatoriske grunnkurset
på videregående skole, men de er alle
i begynnelsen av sitt engelskstudium
på høyere nivå.

Synlige skribenter
Ett av trekkene som skiller de norske
studentene klart fra morsmålsbru-
kerne, er at de er mye mer synlige i
tekstene sine. Et enkelt mål på dette
er å se på hvor mange ganger avsen-
deren refererer til seg selv ved å bruke
førstepersons pronomen (entall I, me,
my, myself, mine og flertall we, us, our,
ourselves, ours). Vi finner da at nord-
menn bruker slike pronomen mer enn
tre ganger så ofte som briter/ameri-
kanere. Det vil si at for 100.000 ord
tekst, vil de norske innlærerne bruke
førstepersonspronomen 2550 ganger,
og briter/amerikanere 790 ganger
(se Paquot mfl.). Følgende setning er
skrevet av en norsk student:

In my oppinion, I think a combi-
nation of prison and rehabilitation
would be good. (ICLE)

Hva kan vi si om den, bortsett fra at
opinion er feilstavet? Et slående trekk
er den dobbelte markeringen av at
setningen presenterer avsenderens
egen mening. Enten in my opinion
eller I think ville vært tilstrekkelig.
Dessuten viser det seg at både I think
og in my opinion er vesentlig vanligere
i ICLE-materialet enn i LOCNESS: I
think er over fem ganger så vanlig, og
in my opinion ca. tre ganger så vanlig.

Så hva gjør morsmålsbrukerne for
å få fram sine synspunkter? Det ser
faktisk ut til at de ofte tar for gitt at det
de skriver i en argumenterende tekst
representerer deres egne meninger
(Hasselgård 2009a). I think og in my
opinion er altså overflødige med min-
dre det trengs presiseringer av oppha-
vet til et utsagn, og setningen ovenfor
kunne dermed ha unnvært både I think
og in my opinion og overlatt evaluerin-

gen til adjek-
tivet good.
Nedenstående
eksempel på
argumentasjon
har ikke ekspli-
sitte markører for
personlig mening.
Likevel kommer
skribentens syn tyde-
lig fram ved hjelp av
evaluerende adjektiver
og andre ordvalg, som no kind of
remorse or kindliness:

Fox hunting, it is claimed, is a part
of English tradition, and therefore
must be held on to. This for a start
is clearly hypocritical. Times and
attitudes change, and in some
cases that means obliterating
tradition.

Firstly, fox hunting is a cruel,
viscious sport which shows no
kind of remorse or kindliness

65Bedre Skole nr. 1 ■ 2012

towards animals. It involves a
poor defenceless fox being chased
down to death by a pack of 10 or
more bloodhounds, and upwards
of 10 people on horseback with
rifles. In your average situation
the fox has absolutely no chance.
(LOCNESSS)

Hvordan er det så med andre slags
uttrykk for egen mening? Studier
har vist at også såkalte modaladver-
bialer (for eksempel certainly, maybe,
perhaps, probably, of course) viser en
overhyppighet i innlærertekster i for-
hold til morsmålstekster. Det samme
gjelder potensielt mer upersonlige ut-
trykk som it is important/possible/true
that … (dvs. uttrykk med foreløpig
subjekt it, evaluerende predikativ og
that-setning; se Hasselgård 2009a).
I neste eksempel har den norske
studenten markert sitt syn på begge
disse måtene:

It is obvious that the women’s
liberation is not nearly reached

it goals, but without de
Beauvoir’s contribution
to the debate and others
who have fought on the
barricades, the situation
would probably have been
even worse. (ICLE)

Siden morsmålstekstene stort sett
også er argumenterende, kan ikke
denne forskjellen i eksplisitt marke-
ring av standpunkt komme av at man
knapt kan unngå å bruke uttrykk for
egen mening i en argumenterende
tekst (Reckski 2004). Den synlige
avsenderen viser seg imidlertid å være
et trekk ved innlærertekster generelt
(Petch-Tyson 1998, Paquot mfl., un-
der utgivelse). Dette har blitt forklart
med en større usikkerhet hos avsen-
dere som skriver på et fremmedspråk
om emner de ikke er spesialister på,
og som dermed ønsker å understreke
at ikke alle nødvendigvis deler deres
syn (f.eks. Hyland 2002).

Vi har på den annen side antake-
lig med en kulturforskjell å gjøre,
siden de språklige trekkene som gjør
skribenten synlig, finnes i lignende
omfang i det svenske delkorpuset av
ICLE (Petch-Tyson 1998, Herriman
2007). Recksi (2004: 2) identifiserer
ytterligere en kulturforskjell:

Anglo-American literacy tradition
seems to have adopted a specific
attitude towards first person re-
ference in writing. Readers from
continental Europe background
usually introduce their opinions
with statements of attitude (like
I think, I feel) to indicate humble
subjectivity (meaning «I might
not be right, but my opinion is

…») (Granger, 1998). In contrast,
readers with British or American
background are likely to use such
statements to exercise authority
and emphasis (Swales, personal
communication).

Høye krav til skriveferdighet
I Bedre Skole 2/2011 påpeker Frøy-
dis Hertzberg at det i norsk skole
har vært en tendens til å dyrke fram
elevens «personlige stemme» i skri-
veopplæringen, under påvirkning fra
amerikanske skrivepedagoger, men at
mange nå innser at personlig stemme
ikke passer like godt i alle sjangere.
Likevel er det legitimt å spørre om
det gjør noe at nordmenn skiller seg
stilistisk fra morsmålsbrukere når de
skriver på engelsk, så lenge språket er
leselig og budskapet kommer fram.
Problemet er at utstrakt bruk av før-
ste- og andrepersonspronomen for-
bindes med uformell stil, og at et slikt
teksttrekk bidrar til sjangerblanding
når det forekommer i tekster hvor
man forventer en mer formell stil. I
tillegg kan avsenderens tilstedevæ-
relse i teksten virke påtrengende for
en leser som ikke forventer det:

… texts burdened with extensive
writer presence are virtually
drowned in their subjectivity.
When that happens, the original
content is covered by the persona
of the author, even though he
or she does not intend to do so.
(Recksi 2004: 15).

Elever i norsk videregående skole
blir stilt overfor høye krav til skri-
veferdighet og tekstproduksjon på

66 Bedre Skole nr. 1 ■ 2012

engelsk. Under «kommunikasjon» i
læreplanen for Vg1 står det blant annet
at eleven skal kunne
•	uttrykke seg skriftlig og muntlig

på en nyansert og presis måte,
med flyt og sammenheng

•	velge og bruke egnede skrive- og
talestrategier tilpasset formål,
situasjon og sjanger

•	skrive formelle og uformelle
tekster med god struktur og
sammenheng om personlige og
samfunnsmessige temaer

Kompetansemålene for engelsk
programfag krever enda mer, for ek-
sempel skal eleven kunne «produsere
tekster i ulike sjangrer med klart inn-
hold, hensiktsmessig stil, god struktur
og presis språkbruk» (Vg3). I tillegg
inngår det i grunnleggende ferdighe-
ter for skriving på Vg2 at elevene skal
ha en «bred tekstkompetanse, som
også betyr å kommunisere gjennom
ulike skriftlige og muntlige sjangrer
og stilnivåer.»

Hvis det viser seg at språklig form
står i veien for innhold når norske
elever (og de elevene som har gått ut
av skolen og inn i arbeidslivet) skal
kommunisere skriftlig med folk som
ikke forstår norsk, er det all grunn til
å gjøre elever oppmerksom på dette
trekket ved norsk skrivestil. Det å
kunne variere graden av eksplisitt
personlig tilstedeværelse i teksten må
være en del av å kunne tilpasse skri-
vingen til formål, situasjon og sjanger.

Sluttord
Jeg har her tatt for meg ett særtrekk
ved nordmenns skrivestil på engelsk

i forhold til morsmålsbrukere i tilsva-
rende situasjoner. Andre studier har
påvist ulikheter i diskursorganisering
og tekstbinding (for eksempel Eia
2006, Hasselgård 2009b). Uten til-
gang til korpusmateriale er stilistiske
ulikheter mellom norskprodusert
engelsk og morsmålsengelsk van-
skelige å påvise. Dette både fordi de
norskproduserte konstruksjonene
godt kan bestå av korrekt engelsk, og
fordi de vil høres naturlige ut i norske
engelsklæreres ører. Det kan imidler-
tid være nyttig å være klar over en del
slike forskjeller i språklig stil hvis man

vil sette de beste elevene i stand til å
skrive tekster med klart innhold og
hensiktsmessig stil.

NOTER
1	� Jeg bruker ordet «fremmedspråk» her

i sin dagligdagse betydning «ikke mors-
mål». Diskusjonen om fremmedspråk
kontra andrespråk lar jeg ligge; likeledes
Kunnskapsløftets skille mellom engelsk og
fremmedspråk.

2	� Mer informasjon om korpuset finnes på
www.uclouvain.be/en-cecl-icle.html.

litteratur
Eia, A-B. (2006). The use of linking ad-
verbials in Norwegian advanced learners’
written English. Masteroppgave i engelsk,
Universitetet i Oslo.
Granger, S. (red) (1998). Learner English
on Computer. London: Longman.
Hasselgård, H. (2009a). Thematic choice
and expressions of stance in English argu-
mentative texts by Norwegian learners.
I K. Aijmer (red.) Corpora and Language
Teaching. Amsterdam: Benjamins, 121–139.
Hasselgård, H. (2009b). Temporal and
spatial structuring in English and Norwe-
gian student essays. In R. Bowen m.fl. (red)
Corpora and Discourse – and Stuff. Papers
in Honour of Karin Aijmer. Göteborg: Acta
Universitatis Gothoburgensis, 93–104
Hasselgård, H. & Johansson, S. (2011).
Learner corpora and contrastive interlan-
guage analysis. I Meunier F., De Cock S.,
Gilquin G. & Paquot M. (red), A Taste for
Corpora. In honour of Sylviane Granger.
Amsterdam: Benjamins, 33–62.
Herriman, J. (2007). «I’m stating my
case» Overt authorial presence in English
argumentative texts by students and pro-
fessional writers. Nordic Journal of English
Studies 6(1), http://ojs.ub.gu.se/ojs/index.
php/njes/article/view/13/19 (9. januar 2012)
Hyland, K. (2002). Authority and invisibi-
lity: authorial identity in academic writing.
Journal of Pragmatics 34. 1091–1112.

Paquot, M., Hasselgård, H. & Ebeling,
S.O. (under utgivelse) Writer/reader visi-
bility in learner writing across genres: A
comparison of the French and Norwegian
components of the ICLE and VESPA le-
arner corpora. Kommer i S. Granger, G.
Gilquin og F. Meunier (red), Presses Uni-
versitaires de Louvain.
Petch-Tyson, S. (1998). Reader/writer
visibility in EFL persuasive writing. I S.
Granger (red), Learner English on Compu-
ter. London & New York: Addison Wesley
Longman, 107–118.
Recski, L.J. (2004). Expressing standpoints
in EFL written discourse. Revista Virtual de
Estudos da Linguagem 3. http://www.revel.
inf.br/site2007/_pdf/3/artigos/revel_3_ex-
pressing_standpoints_in_efl_written_disco-
urse.pdf (9. januar, 2012).
Utdanningsdirektoratet. Læreplan i en-
gelsk – gjennomgående fag: www.udir.no/La-
replaner/Grep/Modul/?gmid=0&gmi=155930
(9. januar, 2012).
Utdanningsdirektoratet. Læreplan i
engelsk – programfag i studiespesialiserende
utdanningsprogram: http://www.udir.no/La-
replaner/Grep/Modul/?gmid=0&gmi=23898
(9. januar, 2012).

67Bedre Skole nr. 1 ■ 2012

De fleste elever har nytte og glede av å være
sammen med de andre elevene i klassen. For man-
ge vil forholdet til egen klasse være avgjørende
for hvilket utbytte de får av opplæringen. Det å
tilhøre og å arbeide i et fellesskap av medelever er
vesentlig for dem. De fleste pedagoger vet dette,
og elevene deres bekrefter dette daglig. Likevel
er det vanskelig både for lærere og forskere helt å
vite hva som utgjør båndene mellom den enkelte
og de andre og klassen.

La oss se på noen observasjoner fra helt al-
minnelige klasseromssituasjoner som jeg har
vært vitne til mange ganger. Observasjonene er
gjort som del av et mangeårig arbeid. Hensikten
har vært å utforske detaljer i hva som foregår når
elever er sammen og i kontakt med hverandre på
måter som bidrar til læringsarbeidet.

Observasjon A: Lars hadde ofte vansker med
å følge med i timene. Selv når han syntes han
forsto det som ble gjennomgått, kunne det

plutselig skje at det glapp for han. Han skjønte
ikke hva læreren forventet at han skulle gjøre.
Da ble han så opptatt av dette at han ikke fikk
med seg de faglige kommentarene fra læreren.
Redningen var ofte å kaste et blikk bort på
pulten til Miles som satt ved siden av. Da han
så hva som ble gjort der, fikk han nyttige im-
pulser som gjorde at han kunne komme videre
selv. Det hele ser ut til å gå så automatisk at jeg
som observatør blir usikker på om Lars selv
var klar over hva som hjalp han videre. Andre
ganger var det andre elever som på liknende
måte innhentet informasjon fra noen i nærhe-
ten. Slik ble de stadig til hjelp for hverandre.
Derfor fungerte hele klassen langt på vei som
et partnerskap for læring.

Observasjon B: Timen er i ferd med å be-
gynne. De fleste elevene har funnet sin plass.
Noen synes å være mest opptatt av sine egne

Klassen som spillerom for
læringsarbeid
– om elevenes fellesskapsspill

n av hallvard håstein

Gjennom klasseromsobservasjoner kan man registrere samspill mellom elevene som
sjelden får oppmerksomhet. Elevenes evne til mer eller mindre ubevisst å henge
seg på andre elevers handlinger og justere seg etter hverandre, kan være et viktig
og positivt bidrag til læringsarbeidet i klasserommet. Mange lærere vil kjenne igjen
fenomenet, men mangler begreper for å kunne beskrive det de ser.

Bedre Skole nr. 1 ■ 201268

Foto: ©
 Eli Berge/Fotofil.no

saker, men de fleste ser ut til å ha mye av sin
oppmerksomhet rettet mot læreren og/eller
flere av de andre elevene. Litt etter litt virker
det som at alle er kommet i gang. Det hele
kan minne meg om et brett med kuler som
etter hvert finner sitt hull på brettet. På en
måte som ikke er så lett å forstå, virker det
som at den orden som gradvis oppstår i klas-
sen, har sammenheng med hvordan elevene
følger med på hva andre gjør. Det kan se ut
som om de suksessivt tilpasser seg hverandre.
De spiller sammen på en måte som gjør at alle
kommer i arbeid

Observasjon C: Klassen har prøve i matema-
tikk. Miriam pleide å gjøre det godt i dette
faget, men nå så det ut som om hun strevde
mer enn vanlig. Etter en stund flytter hun
stolen litt nærmere pultplaten, antakelig for å
samle seg litt ekstra. Deretter går det ikke lang
tid før flere av de andre elevene også flytter
stolene sine. Noen av dem satt foran Miriam,
så de må ha hørt lyden av stolen hennes. De
fleste bakenfor kunne både ha sett og hørt
både Miriam og andre. Så kan en spørre om
disse bevegelsene gjorde at de som del av et
felles løft kunne konsentrere seg bedre.

På hver sin måte handler disse observasjonene om
at elever gjennom en form for smitte oppnår litt
hjelp eller assistanse fra medelever. For en stund
kan det se ut som om dette bidrar til at arbeidet
deres går noe lettere. Det skjer imidlertid uten at
noen tar et åpent initiativ for med overlegg å be om
eller å gi hjelp. Den støtten som noen oppnår, synes
mer å være av et slag som spontant oppstår ved at
elever er sammen på en måte som faller naturlig i
en klassesituasjon. Det er nærliggende å tenke at det
kommer i gang som en delvis funksjon av bestemte
kvaliteter ved samspillet innenfor elevkollektivet.
Nøyaktig hvilke sider av kontaktene elevene imel-
lom dette dreier seg om, er det ikke helt enkelt å få
tak i. Likevel er det som nevnt mye som tyder på
at elevene gjennom disse måtene å forholde seg
til hverandre på, på en eller annen måte oppnår
tilskyndelser til å arbeide mer fokusert.

Disse episodene er alle konstruert for denne
artikkelen, men samtidig typiske for det jeg har
observert i mange klasserom. Arbeidet med å
undersøke hvordan elevene nyttiggjør seg hver-
andres atferd slik som i observasjon A, B og C, har
foregått i ulike undervisningssituasjoner hentet
fra forskjellige fag og på alle trinn i grunnskolen.

Min interesse for slike litt ubestemmelige, men
likevel fordelaktige impulser som elevene kan få
gjennom å være aktive og ha oppmerksomhet mot
medelever, startet med noen års undring omkring
hva det i vid forstand vil si å være aktiv i timene.
Dette har medført at jeg ble opptatt av sider ved
elevenes handlinger og kommunikasjonsformer
som vanligvis verken blir lagt merke til eller kom-
mentert.1

Oppdagelsen av tre fellesskapsspill utgjør til nå
det mest konkrete resultatet av mitt arbeid med
undersøkende klasseromsobservasjoner.

Fellesskapsspillene
De typer hjelp som er eksemplifisert i observasjo-
nene ovenfor, fremkommer ikke som et resultat av
enkelthandlinger der en eller flere elever gjør noe
aktivt overfor en eller flere andre. Tvert om dreier
det seg om hva klassekollektivet kan få til ved selve
det å utgjøre en klasse. Dette fellesskapet synes å
inneha en tilbøyelighet til å virke igangsettende
på interaksjoner eller former for kontakt som kan
lette medlemmenes læringsarbeid – uten at de selv
er klar over det. Kollektivt synes elevene å kunne
handle, følge med på hverandres handlinger og i
forlengelsen av dette henge seg på og fortsette det
som har foregått.

Det at noen elevers handlinger blir lagt merke
til av andre, skaper en type samtidighet i det som
skjer mellom elevene. Å beskrive klassens kollek-
tive atferd bare i sekvenser, blir derfor lite saks-
svarende. Etter å ha prøvet ut mange alternativer,
er jeg kommet til at det er hensiktsmessig å skille
mellom tre hovedformer for samspill som virker inn
på elevenes læringsarbeid: Jeg skiller mellom ut-
spill, med-spill og meg-spill.2 Denne tredelingen av
interaksjoner elevene imellom utgjør grunnstruk-
turen i det jeg har valgt å kalle fellesskapsspillene.

Ut-spill: Det gjelder handlinger, fysiske eller
verbale, der en av intensjonene synes å være at
eleven skal oppnå andres oppmerksomhet. Det

Bedre Skole nr. 1 ■ 201270

kan gjelde medelever eller lærer. Når en elev rek-
ker opp hånda eller åpent kommenterer det andre
sier, kan det være eksempler på denne type spill.
Ut-spill i denne sammenhengen er særlig interes-
sante ut fra synsvinkelen at medelever da får mu-
lighet til å se og høre det som skjer. Slike ut-spill
fra en elev kan da fungere som en invitasjon eller
et tilbud til medelever om å spille med, det vil
si agere på samme vis. Ved at andre tar etter kan
et ut-spill spre seg til andre deler av klassen. Når
dette skjer, kan engasjementet og læringssitua-
sjonen noen ganger bli delvis endret for enkelte
andre elever, uten at, som tidligere nevnt, noen
har hatt til hensikt å få det til. Noen medelever kan
altså indirekte ha blitt ledet til å delta på en annen
måte enn de ville gjort om de ikke var blitt trukket
med av noen av ut-spillene de har vært vitner til.

Meg-spill: Det dreier seg om handlinger eleven
utfører som en del av læringsarbeidet, uten tanke
på at det skal få andres oppmerksomhet. Dette
er noe eleven foretar seg overfor seg selv, og en
observatør kan derfor ikke registrere tegn på
at aktiviteten eller bevegelsen har læreren eller
andre elever som mål. Når en elev tar fram kule-
pennen, arbeider i oppgaveheftet eller tar en titt
på timeplanen for morgendagen, kan dette være
eksempler på meg-spill. Når en elev derimot går
til bokhylla for å hente de arkene han begynte å
arbeide på dagen før, kan det like godt være et
ut-spill som et rent meg-spill. På samme måte som
med ut-spill, er det i forbindelse med fellesskaps-
spillene mest interessant å studere meg-spill når
de foregår slik at andre elever kan se eller høre
hva den ene foretar seg. Skjer det, kan det som
i utgangspunktet var et meg-spill, i tillegg også
fungere som en start for andres med-spill.

Med-spill: Dette omfatter handlinger som har
sitt utspring i noen elevers ut-spill eller meg-spill.
Med-spill kan gjelde ordinære klasseromsaktivite-
ter som å skrive, lese, samtale osv., men også min-
dre tydelige former for aktivitet og måter å arbeide
på. Med-spill har ofte form av at elever imiterer,
fortsetter, fullfører eller på annen måte følger eller
følger opp andres handlinger og måter å uttrykke
seg på. Mye tyder på at nesten alle former for at-
ferd eller tydelige skifter av oppmerksomhet kan
utløse virketrang hos medelever og bli gjort til
gjenstand for imitering. Det kan gjelde endringer

i sittestilling, bruk av gester, mimikk, nikk og flyt-
ting av oppmerksomhet fra et sted til et annet,
verbale og kroppslige hentydninger, valg av hva
og hvem en lytter til, måten å bruke læremidler
og utstyr på osv. Mye tyder på at også sinnsstem-
ninger (states of mind) og halvhøy samtale med
seg selv i noen grad kan bli gjenstand for etterlig-
ning av medelever. Sjelden har jeg opplevd at det
innenfor en undervisningstime ikke lar seg gjøre
å registrere flere tilløp til med-spill. Slike spill
forutsetter som sagt at elevene på en eller annen
måte har registrert andres handlinger. Tendensen
til å delta i med-spill kan også handle om å ha evne
til å være til stede i det andre gjør.

Mange elever samtaler halvhøyt med seg selv
når de skal løse oppgaver, for eksempel i mate-
matikk. Når slike samtaler blir overhørt av en
medelev, kan også denne arbeidsmåten bli gjort
til gjenstand for med-spill. Tilløp til å ta etter den
andres måte å snakke med seg selv på, mener jeg
å ha observert mellom elever som sitter nær hver-
andre, men som slett ikke ser på hverandre.

Når en observerer med-, ut- og meg-spill, blir
det tydelig hvordan elevene hele tiden er aktive.
Dette blir særlig framtredende når en observerer
en klasse som arbeider svært stille og rolig. Der-
som en observerer en slik klasse med tanke på å
oppdage eventuelle fellesskapsspill, vil den snart
framtre som langt mer mangfoldig og dynamisk
enn det en ellers vil få inntrykk av.

Mer om fellesskapsspillene
Tradisjonelt blir elevaktivitet gjerne omtalt med be-
greper som skriver, arbeider, deltar aktivt, synger,
leser, samarbeider osv. Samtidig som fellesskaps-
spillene også omfatter disse aktivitetene, utgjør de
noe ut over og delvis annet enn det en til vanlig
forstår med disse begrepene. Fellesskapsspillene
dreier seg om et annerledes aspekt ved de aktivite-
ter som skolen forventer og som lærere legger opp
til. De tre fellesskapsspillene gjør det meningsfullt
å studere klassen som et samfunn, et levende vi,
der læring understøttes av at elevene samvirker på
intuitive måter. Så eksisterer det en viktig forskjell.
Fellesskapsspillene omfatter også atferd som til van-
lig ville bli oversett eller tolket som passivitet eller
at eleven ikke gjør noe som helst.

Sorteringen i de tre fellesskapsspillene repre-

Bedre Skole nr. 1 ■ 2012 71

senterer en inndeling på et høyt abstraksjonsnivå.
Mangfoldet av elevaktiviteter og reaksjoner som
kan inngå i begrepet fellesskapsspill slik det pre-
senteres her, er bortimot uendelig. Overgangene
mellom de ulike typer spill kan være uklare og
mellomtilstandene mange. Derfor kan de over-
lappe hverandre, slik at samme elevaktivitet kan
observeres delvis både som ut-, med- og meg-spill.
Samtidig vil de ofte være en del av det læreren har
instruert elevene til gjøre.

Når jeg presenterer fellesskapsspillene for læ-
rere, fester jeg meg ved noen reaksjoner som synes
å gå igjen. For det første er det tydelig at lærerne
gjenkjenner de sidene av elevenes aktiviteter som
er systematisert gjennom de tre fellesskapsspillene.
Vanligvis kan de derfor komme med en rekke ek-
sempler på fenomenet. For det andre har de få og
uklare begreper for fenomenet og bruker kroppen
som språk for å få fram hva de mener. Videre tilleg-
ges dette aspektet ved elevenes aktivitet og samspill
liten betydning i den forstand at det ikke inngår i
deres samtaler og overveielser om undervisningen.

Ovenfor omtales spillene utelukkende som
positive. Selvfølgelig kan de samme typer spill
også virke avledende eller ledende i retning av
aktiviteter som ikke er konstruktive for den læring
elevene har bruk for.

Elevene
De fleste elever synes å være velkvalifiserte med
hensyn til å kunne delta i fellesskapsspill og ta ut
fordeler av det. Elevene disponerer altså et rikt
repertoar av direkte og indirekte måter å spille
sammen på. Tilsynelatende foregår dette i stor
grad uanstrengt. At spillene forekommer mange
ganger per undervisningsøkt, gjør at de potensielt
kan representere en betydelig ressurs for lærings-
arbeidet og miljøet i klassen. Kanskje er det fordi
klassen som fellesskap er klokt og støttende, at det
er så attraktivt for elevene å være der.3

Videre er det tankevekkende at de fleste klas-
seromsaktiviteter som lærer legger opp til, gjelder
atferd som er tillært, mens det er mye som kan
tyde på at evnen til å delta i fellesskapsspill eksis-
terer som en medfødt disposisjon. Denne evnen
ligger latent og utløses dersom den blir stimulert.
Om det er slik, innebærer det at når elevene er på
skolen og skal arbeide med noe de ikke kan, da

har de samtidig mulighet til å utnytte sine evner
på et område som de allerede behersker. Denne
evnen til å kunne spille med, gir dem anledning til
løpende å samhandle med dem de er mest opptatt
av, nemlig sine medelever! Denne type lærings-
støtte, er imidlertid ikke tilgjengelig for elever som
mottar eneundervisning.

Innenfor fellesskapsspillene er det usikkert
hvorvidt og eventuelt i hvilken grad elevene er
bevisst at de tar del i disse spillene. Mitt inntrykk
er at elevene tar etter hverandre delvis med over-
legg, men oftest mer spontant. Om slike hand-
linger utføres bevisst eller ubevisst, er etter min
vurdering primært interessant når det praktiske
utgangspunktet er ønsket om å lage en bedre un-
dervisningssituasjon for en bestemt elev. Da er
det aktuelt også å se på elevene som selvstendige
aktører. Når det derimot gjelder fellesskapsspil-
lene, dreier det seg om kollektive former for sam-
spill. Dette gjelder spill som vanskelig kan tenkes
igangsatt av en enkelt aktør. Når fellesskapsspill
oppstår, tolkes det i denne sammenheng først og
fremst som manifestasjoner av at elevene fungerer
som et lærende klassefellesskap.

Undersøkende kompetanseutvikling
Utvikling av kompetanse i å observere fellesskaps-
spill tar tid. Erfaring tyder på at dette bør foregå
sammen med andre. Flere øyne ser ikke nødven-
digvis bedre enn to, men de ser mer og deltakerne
kan lettere oppnå korreksjon.

Dersom en vil undersøke hvordan observa-
sjon av slike spill kan bidra til videreutvikling av
egen kompetanse, stiller det krav til de praktiske
rammene for arbeidet. Det må være interesse for
og muligheter for å praktisere en undersøkende
holdning. Dette gjelder om en er i posisjon som
lærer, skoleleder, PPT-ansatt, klasseromsforsker
eller arbeider med lærerutdanning. Kolleger og
samarbeidspartnere som øver sammen, kan for
eksempel ta utgangspunkt i interesse for:

a. Hele klassen: Under hvilke klasseromsaktiviteter
forekommer det mest fellesskapsspill av en art
som elevene synes å ha nytte av?

b. En bestemt elev: Hvilke fellesskapsspill deltar
denne eleven i? Hvilke medelever er det denne

Bedre Skole nr. 1 ■ 201272

Foto: ©
 Eli Berge/Fotofil.no

eleven observerer og har (fellesskapsaktige)
responser overfor?

c. Kritiske klasseromssituasjoner: Når de fleste elev-
ene i klassen synes å arbeide på en god måte, hvilke
typer med-spill er utbredt da? Hvilke fellesskaps-
spill dominerer når klassen er ute av kontroll til
forskjell fra situasjoner der klassen arbeider bra?

d. Hvert av de tre spillene: Hvilke med-spill kan
registreres? Hvilke meg-spill eller ut-spill er det
som setter i gang påfølgende med-spill? Hvilke av
de tre fellesskapsspillene kan en oppdage innenfor
de neste tre minuttene?

Jeg tenker at kolleger som sammen trener på ob-
servasjon av fellesskapsspill, primært vil oppleve
at deres samtaler om undervisning og elever blir
annerledes enn det de er vant til. Videre vil de tro-
lig oppdage og ta i bruk kunnskaper og erfaringer
de har, men sjelden benytter. Når en lærer møter
en klasse med nye blikk på det samspillet som
foregår, skal det mye til at ikke også deler av hans
undervisning endres.

Det viktigste ved å drive kompetanseutvikling
på en undersøkende måte, dreier seg om å opp-
øve sensitivitet for forskjellige fellesskapsspill og
hvordan de kombineres. Mulighetene for å lage
en klar fasit for observasjonsarbeidet foreligger
ikke. Arbeidet med kompetanseutvikling reguleres
derfor best ut fra en nysgjerrighet for fenomenet
og de pedagogiske oppgavene de medvirkende
er satt til å løse.

Om klasseromsobservasjon
Mitt inntrykk som observatør av klasseromsspill
kan foreløpig oppsummeres slik: Dersom en for
en stund unnlater å gi oppmerksomhet til hva læ-
reren gjør, og heller konsentrerer seg om hva som
foregår elevene imellom, kan en gjøre interessante
funn som bare sjelden oppnår oppmerksomhet.
Sjelden synes noen å være helt uvirksomme eller
ikke-kommuniserende. Elevene angår hverandre
intenst og kontinuerlig. Det gjelder i stor grad
også når de er engasjert i det skolen omtaler som
individuelt arbeid. Både under gruppearbeid og
i sekvenser med individuelle aktiviteter oppstår
det fellesskapsspill.

Bedre Skole nr. 1 ■ 2012

For øvrig ble jeg tidlig klar over at dersom jeg
som observatør bare ser på en elev av gangen,
går jeg glipp av mange av de små bevegelser og
sosiale bånd som kan synes å utgjøre noe av limet
i klassen som støttende læringsfellesskap. Derfor
bestreber jeg meg hele tiden på å ha oppmerksom-
heten rettet mot flere elever samtidig.

Det er forunderlig at enkelte detaljer av det en
observerer innenfor en økt, først blir tydelig under
skriveprosessen etter at selve observasjonsarbeidet
er gjennomført. På en måte kan en derfor si at det
foregår to typer observasjon, en mens en sitter i
klasserommet og en når en bearbeider inntryk-
kene etterpå. Den siste kan vise seg å være minst
like presis.

Om å observere med et åpent blikk
For en forsker eller en lærer kan det være krevende
å registrere allsidigheten og bredden i elevenes
mange synlige måter å delta på. Min erfaring fra
samarbeidet med andre pedagoger viser at dette
ikke nødvendigvis blir enklere om tar i bruk video
for å registrere elevenes aktiviteter. Konvensjonene
for hva som legges merke til og regnes som faglig
interessant, virker ofte begrensende. Mye tyder på
at en ofte har operert med et for snevert og lite pro-
blematisert aktivitetsbegrep. Klasseromsforskere
har gjennom sin oppvekst oppholdt seg mye i et
klasserom. Derfor er det mye som vekker gjenkjen-
nelser. Disse kan skygge for å oppdage nye fenome-
ner. Vansken med å bli sensitiv for samspillsformer
en ikke kjenner, kan også skyldes innflytelse fra en
pedagogisk tradisjon som i liten grad stimulerer til
nysgjerrighet. For eksempel har jeg mange ganger
registrert at pedagoger tar det som en selvfølge at
den atferden som observeres, nesten uansett kan
regnes som enten positiv eller negativ. Undring og
oppfinnsomhet er det da begrenset plass for.

Det å bli klar over hva en har observert og å
finne begreper for å formidle innholdet, kan
ikke skilles helt. Dette innebærer at forbindelsen
mellom det å observere og det å notere ned er
mindre direkte enn det en gjerne tenker. Veien
fra det forskeren ser og hører i et klasserom til
det som senere formidles i en faglig tekst, synes
altså å være resultat av en kompleks prosess som
forskeren bare delvis kan ha oversikt over. En
kommentar fra Stein Bråten kan kanskje belyse
dette: «Når jeg observerer samspill, bruker jeg
video, tar bilder, tegner og gjør notater. Hver av
måtene gir delvis forskjellig informasjon» (fra
samtale mellom Bråten og undertegnede).

Det mest krevende i arbeidet fram mot å kunne
tegne et bredt og nyansert bilde av elevenes virk-
somhet, har vært å oppøve evnen til å arbeide både
tentativt og ved hjelp av kategorier som brukes av
lærere og forskere innenfor ulike fag.

NOTER
1	� Det forskningsmaterialet som denne artikkelen bygger

på, utgjør det foreløpige resultatet av en nysgjerrighet
som ble vekket i meg i år 2000. Da var jeg så heldig å møte
professor Stein Bråten, som blant annet gjorde meg kjent
med sin oppdagelse av fenomenet altersentrisk deltakelse
i hva andre foretar seg og som gjerne skjer ubevisst
(Bråten 2007). Dette bidro til å forstyrre og utvide mitt
tilvante blikk for mangfoldet av hvordan elever kan være

Hvordan lærere kan
bruke kunnskapen om
fellesskapsspillene
Det at elevene søker fellesskap, kan være en
like viktig side ved elevene som deres bak-
grunn, prestasjoner og antatte læringsevne.
Derfor er det nødvendig for lærere å kunne
gjøre seg kjent med hvordan denne siden
manifesterer seg innenfor klassefellesskapet.
Her kan kunnskapen om fellesskapsspillene
være til nytte:

• �Hvilke former for atferd og medvirkning er
det som lett synes å smitte elevene imellom?

• �Når er det klassen synes å kunne organisere
seg selv, uten at lærere eller elever opptrer i
en tydelig lederrolle?

• �Hva av dette er verdifullt for en eller mange
elever?

• �Hvordan kan lærere indirekte stoppe eller
utnytte elevenes tendens til å ta etter det
andre sier og gjør?

Ved å observere fellesskapsspill kan læreren få
hjelp til å besvare disse spørsmålene. Uansett
kan en vanskelig komme fra at de fellesskaps-
spillene som vanligvis registreres i klassen, vil
være en del av det undervisningstilbudet elev-
ene faktisk mottar.

Bedre Skole nr. 1 ■ 201274

aktive i løpet av en time. Senere inviterte Stein Bråten
meg til å bearbeide og presentere mine observasjoner
og undringer om hvordan elever kan være virksomme
(Håstein 2004). Å forske videre i hans spor har gjort det
klart for meg at det å skulle redegjøre for det som skjer
med klassen mens undervisningen pågår, er langt mer
komplisert enn jeg tidligere har gått ut i fra.

2	� Forskningslitteraturen tilbyr et rikt utvalg av betegnelser
som kan anvendes når en skal beskrive de mange typer
samhandling som dette prosjektet handler om. Slike
betegnelser finnes for eksempel innenfor klasseroms-
forskning, sosiologi og forskningsområder som tidlig
samspill, felles oppmerksomhet og studier av hvordan
kroppslige bevegelser og tankevirksomhet henger
sammen. Å liste opp en rekke forskjellige måter å sam-
handle på er ganske enkelt; det er mer utfordrende å finne
fram noen få, robuste og praktisk anvendbare kategorier.
Ett krav har vært at handlingene som skal kategoriseres,
må gjelde typer av atferd og forbindelser mellom elevene
som forekommer ofte. Videre må lærerne kunne bruke
betegnelsene når de iakttar klassens læringsarbeid i
hverdagen. Derfor må de også være lett observerbare og
kunne registres når klasser og lærere lykkes sammen.

3	� Det kan stilles mange kritiske spørsmål om den lærings-
messige verdien av å arbeide med fellesskapsspill. Nytten
av slikt arbeid bygger nemlig på to forutsetninger. For
det første forutsettes det at elevenes medvirkning i felles-
skapsspill har betydning for deres læring. For det andre
forutsettes det at lærernes arbeid med observasjon av
fellesskapsspillene kan gi dem impulser som direkte eller

indirekte bidrar til å forbedre undervisningen. I denne
artikkelen har jeg ikke utdypet og diskutert disse forut-
setningene. Å skulle behandle og drøfte de to nevnte for-
utsetningene, ville kreve en mer akademisk form tilpasset
en annen type publisering enn den som her er valgt.

Hallvard Håstein er cand.polit. og rådgiver i peda-
gogiske fag. Han har vært tilknyttet universitetene i
Agder og Oslo, Sørlandet kompetansesenter og Kris-
tiansand kommune. Hallvard Håstein har bidratt til
pedagogikkfaglige publikasjoner i Danmark og Norge.

Foto: Fotograf Helle K. Hagen, Horten

litteratur
Bråten, S. (2007). Dialogens speil i barnets og språkets utvikling. Oslo:
Abstrakt forlag.
Håstein, H. (2004). Moments of alter-centric participation in the classroom.
Bidrag på Theory Forum Symposium ved Det Norske Videnskaps-Akademi,
Oslo 3.–5. oktober 2004.
Werner, S. og Håstein, H. (2010). Systematisk arbeid med tilpasset opp-
læring. I: G. Dalhaug Berg og K. Nes (red.) Tilpasset opplæring – støtte til
læring. Opplandske Bokforlag.

Relevante forfattere og kunnskapsområder
Underveis i dette arbeidet har jeg hatt
stor nytte av å lese tekster av forfat-
tere innenfor flere kunnskapsområder:

Sosialpsykologi og sosiologi: Stein
Bråten (om intersubjektivitet, alter-
sentrisk delaktighet og tidlig samspill),
Billy Ehn og Orvar Lofgren (om men-
neskers evne til ikke å være aktive),
Kenneth J. Gergen (om forståelse av
relasjonsfenomener), James J. Gibson
(om omgivelser og persepsjon som
impuls til handling), Barbara Rogoff
(om læring, utvikling og mening), Da-
niel N. Stern (om vitalitet som men-
neskelig fenomen).

Nevropsykogi: Per Brodal (om hjernens
nettverk), Susan Hurley og Nick Chater
(om forskjellige perspektiver på imita-
sjon), Daniel J. Siegel (om fenomenet
states of mind).

Filosofi: Tyler Burge (om objektivitet og
persepsjon), John Dewey (om aksjon,
interaksjon og transformasjon), Alfred
Korzybski (om mangetydigheten av
verbet å være), Mark Johnson (om mis-
forståelser som oppstår når en skiller
mellom kropp og tanke), Per Linell (om
dialogisk virkelighetsoppfatning), Hilary
Putnam (om forholdet mellom fakta og
verdier), Maxine Sheets-Johnstone (om
kroppslige bevegelser som innfallsvinkel
til forståelse av menneskelig atferd).

Forskningsarbeid: Håkon Fyhn (om
skriveprosessen som del av observa-
sjonsarbeid), Keith Sawyer (om meto-
diske tilnærminger til det å forske på
fellesskapsfenomener).

Lista er langt fra fullstendig, og inn-
delingen kunne vært gjort på mange
andre måter.

Videre har jeg stadig nytte av å samar-
beide med Sidsel Werner blant annet
om å utforske hvordan iakttakelse av
klassers og enkeltelevers deltakelse
kan bidra til å utvide mulighetene for å
oppnå tilpasset opplæring for elevene i
grunnskolen og videregående opplæring
(Werner og Håstein 2010).

Bedre Skole nr. 1 ■ 2012 75

Gjennom innføring av læreplanverket for Kunn-
skapsløftet for fem år sidan (Utdanningsdirekto-
ratet, 2006, LK 06) fekk informasjons- og kom-
munikasjonsteknologi (IKT) ei sterk forankring
i norske læreplanar. Det å kunne gjere seg nytte
av digitale verktøy blir rekna som ein føresetnad
for utvikling og læring blant norske skuleelevar
(Utdanningsdirektoratet, 2006, sjå til dømes
s. 8). Lærarane spelar ei viktig rolle ved innfø-
ring av nye læreplanar. Det er deira oppfatning
og ynskje om endring som er avgjerande for om
endringar verkeleg skal finne stad. Læraryrket er
ein profesjon som er regulert av visse etiske reglar
(sjå til dømes Carlgren & Marton, 2001 og Univer-
sitets- og høgskolerådet, 2011 om etisk danning).
Lærarar sine refleksjonar rundt gjennomføring av
læreplanen inneber etiske vurderingar som bevisst
eller ubevisst blir styrt og regulert av eigne hald-

ningar, verdiar og kjensler (Helleve, 2008). Ei av
dei viktige avgjerdene lærarar må ta i samband
med læreplanen, er ikkje om, men korleis, når og
i kva grad IKT skal nyttast i undervisninga.

Lærarutdanninga har eit ansvar for å gje lærar-
studentar digital kompetanse slik at dei kan
undervise i tråd med Kunnskapsløftet. I rappor-
ten frå Nasjonalt organ for kvalitet i utdanninga
(NOKUT) om evaluering av lærarutdanninga i
2006 er ikkje digital kompetanse vurdert (Søby,
2007). Ifølgje Søby viser dette at lærarutdanninga
er i utakt med det digitale kunnskapsløftet, då ho
ikkje framhevar digital kompetanse som noko eige
satsingsområde. Det at utdanningsinstitusjonane
i liten grad er opptekne av digital kompetanse, er
ein fare, då dei same institusjonane skal utdanne
lærarar som skal undervise elevar i fagleg IKT-
bruk.

Sosiale medium og Facebook
Eit etisk dilemma for læraren
n av brita bjørkelo, aslaug grov almås og ingrid helleve

Bruk av sosiale medium i skulen er hyppig diskutert i media. Nokon lærarar har
kasta seg utpå Facebook-bølgja og integrert mediet i undervisninga med ynskje om
å møte elevane på deira arena. Eit viktig spørsmål er om det er slik at lærar-elev-
kommunikasjonen bør, skal eller må skje via sosiale medium. Per i dag eksisterer
det i svært liten grad retningslinjer for korleis lærarane skal bruka dette «utvida
klasserommet».

Bedre Skole nr. 1 ■ 201276

Illustrasjonsfoto: ©
 Fotolia

I UHR (2011) sin rapport om danningsaspekta
i utdanninga blir det slått fast at sett i eit etisk per-
spektiv stiller IKT-bruk i skulen krav til å kunne
«respektere andre på nettet, følgje opphavsrettsle-
ge reglar ved publisering av andre sitt arbeid» samt
å «følge regler for personvern når man publiserer
bilder etc.» (s. 22). Samtidig blir sosiale medium
som til dømes Facebook omtala som «mulighet
for demokratisk sett å kunne være meningspro-
dusent i den digitale offentligheten». Det blir sagt
at lærarstudentane skal lære seg «kraften i offent-
lig publisering og selvinnsikt i hva som legges ut
og hva som bør forbeholdes den private sfæren»
(Universitets- og høgskolerådet, 2011, s. 22). Li-
kevel er det ikkje retningslinjer for korleis lærarar
bør bruka kommersielle sosiale medietilbod som
Facebook i Noreg. Dette til forskjell frå situasjonen
for lærarar og lærarstudentar i Australia, der ein
har etiske retningsliner1 som direkte kan nyttast
i arbeidet med å utdanne lærarar i etisk bruk av
sosiale medium. Australske lærarar kan òg misse
autorisasjonen som lærar viss dei opptrer aktlaust.

Korleis bør du som lærar reagere dersom to av
foreldra i klasse 6 B ynskjer å leggja deg til på Fa-
cebook? Korleis reagerer du dersom desse foreldra
legg ut informasjon som indirekte rettar seg mot
deg som dårleg lærar? Dersom ein 17-åring nektar
å delta i ditt Facebook-prosjekt i historie – kva
gjer du då? Ein skole i Luleå ville i vår (2011) seie
opp rektor etter at han la ut private upassande
bilete på Facebook. Rektoren vann rettssaka2, og
ifølgje eit svensk kommunikasjonsbyrå var ikkje
dette uventa fordi arbeidsgjevarar må akseptera at
folk har andre interesser enn det dei gjer på jobb.
Eit anna etisk dilemma er reklamebruken rundt
Facebook.

I mangel på retningslinjer kan ein veg å ta opp
etiske dilemma knytt til bruk av sosiale medium
her i Noreg, vera UHR-rapporten og til dømes
Utdanningsforbundet si klare satsing på profe-
sjonsetikk3. I tillegg kan teoretiske bakteppe slik
som pedagogisk takt (Van Manen, 1993), etisk
teori, profesjons- og yrkesetikk (Bergem, 1998;
Grimen, 2008; Vetlesen, 2003) nyttast.

Kort oppsummert kan ein seie at det er lagt
klare sentrale politiske føringar når det gjeld for-
ventningar til skulen sin bruk av IKT og sosiale
medium. Til dømes skal skulen møte elevane si
tillit til digitale medium på ein slik måte at ein
byggjer bru til barna sine liv. Skulen skal støtte
opp om barn og unge sin nettbruk og utvikling
av identitet og sosial kompetanse gjennom nett-
samfunn og liknande. Sosiale medium kan bidra
til utvikling av barn og unge sin kritiske refleksjon
og til utvikling av grunnleggande ferdigheiter og
sosial kompetanse (sjå til dømes st.meld.nr. 44.,
2009). Samtidig som regjeringa er klar på at ho
vil bidra til bruk av IKT i skulen, kjenner ikkje
vi til at det finst nasjonale føringar for bruk eller
opplæring i etisk bruk av sosiale medium i norsk
lærarutdanning. Basert på dette synest det difor
som om det er eit individuelt val om lærarar og
lærarutdannarar i dag nytter sosiale medium og
Facebook som ein del av undervisninga eller ikkje.

Prosjektet «Etikk, sosiale medier
og lærarutdanning»
Forfattarane undersøkjer for tida dei norske til-
høva kring bruk av Facebook gjennom prosjektet
«Etikk, sosiale medier og lærarutdanning»4. Pro-
sjektet undersøkjer spørsmål knytt til etikkunder-
visning samt bruk og tankar om framtidig bruk
av sosiale medium blant norske lærarstudentar. I
tillegg blir det undersøkt korleis lærarstudentane
opplever at lærarutdanninga og praksisskolane
nyttar sosiale medium i utdanninga si og i møte
med elevane. Prosjektet er ein norsk del av eit in-
ternasjonalt samarbeid med Monash University i
Australia.

Til nå har over 300 lærarstudentar ved lærar-
utdanningsinstitusjonar frå Nord-Noreg, Midt-
Noreg og Aust-Noreg delteke i undersøkinga.
Nokre av funna så langt (n=174) blei presenterte
på ein konferanse i den europeiske foreininga
for forsking på læring og instruksjon (EARLI5) i
haust (Bjørkelo & Almås, 2011). Desse viser at dei
fleste lærarstudentane vil seie at dei har fått noko
(1-5 timar) til moderat (6-10 timar) undervisning

Bedre Skole nr. 1 ■ 201278

i etikk i lærarstudiet, og at etikkundervisninga er
noko til moderat passande til det dei opplever at
dei treng i utøvinga av læraryrket. Vidare er det
vanleg for lærarstudentar å ha ein profil på ein
sosialt nettstad. Over nitti prosent seier at det er
vanleg å nytte slike arenaer som Facebook, nesten
førti prosent gjer det for å halde kontakten med
eigne venner i løpet av ein dag. Dei fleste lærar-
studentane har nytta seg av Facebook i tre år og
har om lag tre hundre venner. Svært mange endrar
sikkerheitsinnstillingane sine (81 %), og mange
har tankar om at dei vil ha meir fokus på dette når
dei nærmar seg slutten av studia (47 %). Resultata
så langt syner at lærarstudentane opplever at dei
både tek imot og får etikkundervisning som eignar
seg til det yrket dei førebur seg på. Dei er kjende
med kommunikasjonskanalar slik som sosiale
medium og Facebook og nyttar desse i stor grad.
Dei er også kjende med ulike måtar å sikre seg mot
innsyn på Facebook på.

Forskingsprosjektet, som framleis samlar inn
data, vil i andre fase følgje opp lærarstudentane
over tid. Dette vil kunne gje oss tilgang til kunn-
skap om bruk og vurderingar lærarstudentar gjer
seg i overgangen frå dei er lærarstudentar til dei er
ferdigutdanna lærarar. Oppfølgingsprosjektet vil
og kunne auke kunnskapen om den yrkesetiske
kompetansen lærarstudentane får med seg i løpet
av utdanninga når det gjeld sosiale medium. Den-
ne kunnskapen vil vera viktig for korleis framtidige
lærarstudentar møter sine elevar i skolen, for dei
tilsette i lærarutdanninga og for lærarar, noko
som i neste omgang kan ha indirekte relevans for
styringsdokument og korleis vi utdannar lærarar.

NOTER
1	� http://www.vit.vic.edu.au/conduct/victorian-teaching-

profession-code-of-conduct/Pages/default.aspx
2	� http://www.nsd.se/nyheter/lulea/artikel.

aspx?ArticleId=6239743
3	 http://www.utdanningsforbundet.no/profesjonsetikk
4	� https://www.uib.no/fg/dlc/prosjekter/etikk-sosiale-

media-og-laerarutdanning
5	 http://www.earli2011.org/nqcontent.cfm?a_id=1

litteratur
Bergem, T. (1998). Læreren i etikkens motlys. Oslo: Ad notam Gyldendal.
Bjørkelo, B., og Almås, A.G. (2011). Ethics, Social Media and Teacher
Education. Paper presented at the EARLI 14th Biennial Conference
«Education for a Global Networked Society».
Carlgren, I., & Marton, F. (2001). Lärare av i morgon. Stockholm: Lærar-
förbundet.
Erstad, O. (2010). Digital kompetanse i skolen (2.utg.). Oslo: Universitetsforlaget.
Grimen, H. (2008). Profesjon og profesjonsmoral. In A. Molander & L.I.
Terum (Red.), Profesjonsstudier (s. 144-160). Oslo: Universitetsforlaget.
Helleve, I. (2008). Den digitale læringsrevolusjonen må starte innan-
frå. Utdanning, 2. Lenkje: http://www.utdanningsnytt.no/templates/
udf20____15844.aspx
St.meld.nr. 44. (2009). Utdanningslinja. Oslo: Kunnskapsdepartementet.
Søby, M. (2007). Digital stillstand i lærerutdanningen? Nordic Journal of
Digital Literacy (3), 135–137.
Universitets- og høgskolerådet. (2011). Dannelsesaspektet i utdanning.
Rapport fra en arbeidsgruppe nedsatt av UHRs utdanningsutvalg. Link: http://
www.uhr.no/aktuelt_fra_uhr/dannelsesaspekter_i_utdanning
Utdanningsdirektoratet (2006). Prinsipp for opplæringa i Kunnskaps-
løftet. Oslo.
Van Manen, M. (1993). Pedagogisk takt Pedagogisk takt: Betydningen av
pedagogisk omtenksomhet (s. 135-166). Nordås Caspar forl. og kursvirksomhet.
Vetlesen, A.J. (2003). Det forpliktende møtet. I Y. Fritze, G. Haugsbakk
& Y. Nordkvelle (Red.), Dialog og nærhet: IKT og undervisning (s. 76-94).
Kristiansand: Høyskoleforlaget.

Brita Bjørkelo er utdanna psykolog og har vore første-
amanuensis ved den praktisk-pedagogiske utdanninga
ved Institutt for pedagogikk, UiB og prosjektleder for
forskingsprosjektet «Etikk, sosiale medier og lærerut-
danning». Ho er nå førsteamanuensis ved Avdeling for
etter- og videreutdanning ved Politihøgskolen.

Aslaug Grov Almås er tilsett som førsteamanuensis
ved Høgskulen Stord/Haugesund. Arbeidet er knytt til
masterutdanninga «IKT i læring». I 2009 disputerte ho
med avhandlinga: Teachers in the digital network society:
Visions and realities. A study of teachers’ experiences with
the use of ICT in teaching and learning.

Ingrid Helleve er førsteamanuensis i pedagogikk
ved Universitetet i Bergen. I avhandlinga Productive
Interactions in ICT-supported Learning Communities
fokuserer ho på verdien av aksjonsforskning i IKT-
støtta læringsmiljø.

Bedre Skole nr. 1 ■ 2012 79

For å kunne diskutere og planlegge sammen med
kolleger og andre på et profesjonelt fagspråk, må
en lese faglitteratur. Det er det beste argumentet
for å lese sakprosa og ny forskningslitteratur om
skolen. Det krever relevante og gode sakprosa-
bøker i pedagogikk.

Innen medisin er det en anerkjent sannhet at

om du skal holde deg à jour med ny forskning
innen faget, må du lese aktuell litteratur, det er
ingen tvil om nettopp det. En undersøkelse blant
leger gjennom 15 år viser at en allmennpraktise-
rende lege bruker 3–4 timer hver uke på faglig
lesing (Tønnesson 2008 s. 86).

Lærere holder seg ikke oppdatert og leser

På tide å lese
Om å holde seg faglig oppdatert som lærer
n av kirsti tveitereid

Lærerne er den yrkesgruppen som stoler minst på ny forskning innen sitt fagfelt,
ifølge en stortingsmelding. Men lærere er også blant dem som rapporterer om størst
behov for faglig oppdatering, ifølge den samme meldingen. Har vi å gjøre med et
paradoks? Det er vanskelig å tenke seg faglig oppdatering uten lesing av ny forskning.

Illustrasjonsfoto: ©
 C

laudia N
agel/Fotolia

Bedre Skole nr. 1 ■ 201280

ugjerne ny faglitteratur, men ønsker seg faglig
oppdatering. Dette er en påstand man har hørt i
ulike sammenhenger, og nå har det også stått i en
stortingsmelding (St.meld. nr. 31: Kvalitet i skolen
side 42 og 39). Er det den nye pedagogiske faglit-
teraturen som er for hverdagslig, eller er den for
fjernt fra skolens hverdag? Det stilles høye krav
til god forskningsformidling, og forskningen bør
framstå som relevant. Kanskje forskningsmiljøene
ikke er gode nok til å videreformidle kunnskap
fordi de har en for dårlig forståelse for hvor kom-
pleks skolehverdagen virkelig er. Forskningspro-
sjekt gjennomføres under gjennomkontrollerte
forhold. Når lærerne ikke klarer å gjennomføre
i praksis det forskeren klarte, kan det lett føre til
at læreren opplever forskningslitteraturen som
distansert fra skolehverdagen.

Læreren som lesemodell for elevene
Lærere tar elevene med på skolebiblioteket, øn-
sker seg forfatterbesøk for å få opp lesegleden.
Lærebøkene i norsk er spekket med ideer til le-
seøvelser og lesetrening. PISA-resultatene gjør
alle norske lærere oppmerksomme på at lesefer-
dighetene kunne vært mye bedre. Medisinen er
klar – alle må lese mer! Alle slags tekster. Lesing
betyr ikke bare lesing av skjønnlitterære tekster.
Guttene må lese i særdeleshet! Alle lærere vet
dette og opplever forpliktelsen til å få elevene
til å lese, men hva med egen leseferdighet eller
entusiasme overfor det skrevne ord?

Skal du lede en klasse og ivre for mer lesing,
må du selv vite og ha erfart at det er læring i å
reflektere over en nylest tekst sammen med andre,
det gir støtte til arbeidet. Det gir deg et fagspråk.
Det gir videre horisont og bedre begrep om ver-
den. Dette vet vi gjelder lesetrening for elevene og
lesing i skolen. Og det samme vil også gjelde for
læreres lesing av nytt innen faget pedagogikk og
om skoleutvikling generelt.

Spør en skolebibliotekar som møter de for-
skjellige klassene på biblioteket – hun merker lett
hvilke klasser som har en lesende lærer.

«Fra lesing til skriving» er skriveforskeren
Stephen Krashens credo. Han har foretatt studier
hos elever knyttet til skriving gjennom flere tiår

(Hertzberg 2001) og konkluderer med at frivil-
lig, lystbetont lesning er den viktigste faktoren for
utviklingen av skriveferdigheten. Og med det også
motivasjonen for å lære i forskjellige fag. De fleste
lærere skriver ikke mye om sin utøvelse av yrket.
Den pedagogiske faglitteraturen er sjelden skrevet
av utøvende pedagoger i grunn- og videregående
skole.

Førskolelærere leser mer enn
grunnskolelæreren
Lærere skal lære sine elever å lese, bli glade i å lese,
være modeller for lesegleden. At det er forskjell
på yrkesgruppene førskolelæreres og allmennlæ-
reres faglesing, er en fornemmelse jeg har etter
mange års arbeid i et pedagogisk fagbibliotek og
som veileder i ny sakprosa på feltet. Mens faglit-
teratur for barnehage etterspørres, står fagbøkene
for skolen ganske stille i hyllene – med mindre de
blir aktivt formidlet. Det er en subjektiv og lite

vitenskapelig basert meningsytring, men allikevel
noe jeg legger merke til som en betydelig forskjell.
Fornemmelsen burde undersøkes.

Lærebøker blir mye brukt i skolen, men får
liten oppmerksomhet i forskning og i media, og
vi vet at lærere bruker liten tid på å lese fagtekster
sammen med elever (Maagerø og Skjelbred 2008).
Det kan ha sammenheng med at læreren selv ikke
leser sakprosa innen sitt fag. Og med fag mener jeg
først og fremst profesjonsfaget pedagogikk. Det at
lærere ikke leser faglitteratur kan ha blitt en myte,
jeg har møtt mange som hevder det. Forlagsfolk
sier det, bibliotekarer sier det og bokhandlere sier
det. Er det basert på noe vi faktisk vet?

Media skriver ofte om skolen ut fra et katastro-
feblikk. Det gjør ikke saken bedre. Lærere kom-
mer i forsvarsposisjon når medias blikk rettes mot

«Spør en skolebibliotekar som møter de
forskjellige klassene på biblioteket – hun
merker lett hvilke klasser som har en
lesende lærer.»

Bedre Skole nr. 1 ■ 2012 81

det som ikke fungerer. Og skolenyheter er ofte
preget av negativitet: «Mobbing øker», «resul-
tatene er dårligere enn land vi kan sammenligne
oss med», «bråk og uro i skolen» er bare en liten
smakebit fra en tilfeldig dags overskrifter i avisene.
Lærere svarer på slik kritikk med at skolen skal
undervise om alt som er av utfordringer i samfun-
net, skolen blir hele tiden utpekt som ansvarlig for
problemene, både at problemene oppstår og for
at de skal løses. Tiden strekker ikke til, oppgavene
er for mange.

Når de gode historiene fra skolen formidles,
er det på den andre siden alltid med fokus på den
overmenneskelig gode læreren, på de nye og fine
skolebygningene, på det fantastiske samarbeidet
mellom skole og hjem på akkurat den skolen, i
den kommunen med den gode økonomien osv.

Svar fra lærerne på kritikk i media blir ofte en
forsvarstale. Ofte vises det til en taus fagkultur
(Kjeldsen 2006). Det vil si en kultur som rom-
mer de verdiene, språklige uttrykksformene og
kulturelle ritualene som pedagogikkfaget har, men
som ikke settes ord på ut til det allmenne publi-
kum. Vi som leser kritikken eller skoleoppslagene,
ønsker lærere som kan argumentere og begrunne
lærerprofesjonen.

Få i gang lysten til å lese faglitteratur
Fagbøkene og forskningen som utgis i dag, er for
lite opptatt av elevene. De er kanskje for lite opp-
tatt av elevenes indre liv, etiske forpliktelser, vilje
og smerte, drømmer, slit og lykke. Det er svulstige
ord, men en gjennomgang av forskningsrapporter
som seinere blir til fagartikler i pedagogiske tids-
skrift, og i siste instans til fagbøker, gir meg den
følelsen. Det skrives mest om kunnskapsskolen,
om fakta og ferdigheter, om ledelseskompetanse,
samarbeid og klassestørrelse. Det er noe grått over
dagens fagbokproduksjon i pedagogikk. Lærere
vil kjenne igjen elevene og klasserommet, det er
derfor de har valgt yrket. Fagbøkene i pedagogikk
og forskningslitteraturen om skole må i større grad
treffe lærernes syn på seg selv som kunnskapsper-
soner.

Lærere har selv en verktøykasse med metoder
for å øke leselyst overfor elevene, som de kunne

anvende for sin egen faglesing. Å få tak på tenk-
ningen sin, reflektere og analysere er hele poenget
med faglesing. Tanker får betydning. Det finnes
alltid en person i lærerkollegiet som er mer opp-
tatt av ny faglitteratur eller litteratur i sin alminne-
lighet. Rådet blir: pass godt på den personen, hun
kan bli motoren i en pedagogisk samtalegruppe.
Litteraturen behøves for å holde den pedagogiske
debatten levende.

Læreren som leselærer er navnet på et prosjekt
ved Høgskolen i Vestfold. Der ser forskerne på
hvordan lærerne legger leseundervisningen til
rette i andre fag enn norskundervisningen, med
andre ord, lærerne underviser i det å lese fagtek-
ster. Kan erfaringer herfra overføres til hvordan
lærere selv kan bli gode sakprosalesere?

En engasjert leser leser av lyst. En av grunnene
til lesevegring, fant forskeren og læreren Jeffrey
D. Wilhelm ut da han forsket på motvillige unge
lesere (Hennig 2010), var at den dominerende
måten å studere tekster på i skolen var nitid nær-
lesing. Skolen vektla analyser av strukturer og
virkemidler. Skolens leseopplæring har i lang tid
vært preget av at alt utenfor teksten er uvesentlig.
I litteraturvitenskapelige termer kalles dette nykri-
tikken. Men hva med faglitterær lesing? Fagtekster
skal leses. Det snakkes for lite om å skape sin egen
mening eller å finne fram til mening i en fagtekst.

Konklusjonen til Wilhelm var at engasjerte le-
sere leser av lyst som karakteriseres av en intens
innlevelse og visualisering, og en nysgjerrig reflek-
sjon over både litteraturens natur og leserens egen
natur og situasjon.

I et intervju med en pensjonert lærer sier hun
om sitt virke at det viktigste hun gjorde var å:

… kaste lys, være en gledesspreder, skape liv og
festivitas, Jeg forsøkte å få barna til å tro på seg
selv, ha det moro, få livsmot (Kari Beichmann
Hovden i Utdanning nr. 15, 2011)

«Det er noe grått over dagens
fagbokproduksjon i pedagogikk.»

Bedre Skole nr. 1 ■ 201282

Hun er læreren som Jan Kjærstad framhever som
sin beste lærer.

«Pedagogikktimene – nei de har vi liten nytte av»
Pedagogikk handler om praksis. Samtidig er pe-
dagogikk teoretisk perspektiverte beskrivelser av
skolevirkeligheten. Noen av lærerne jeg har spurt,
sier at de leste nok pedagogikk på lærerutdannin-
gen, den har ikke så stor relevans når de kommer
ut i skolen, mener de. Det er ute i praksis de virke-
lig lærer noe.

Kunnskapsløftet har som sentral idé å vekt-
legge fem grunnleggende ferdigheter i alle fag:
Å uttrykke seg muntlig, skriftlig, lese, regne og
bruke digitale verktøy. I de aller fleste fag vil denne
utviklingen skje gjennom bruk av sakprosa. Alle
de grunnleggende ferdighetene styrker behovet
for å lese sakprosatekster. Det nye læreplankra-
vet innebærer at det skal arbeides med tekster i
alle fag. Dette krever en svært bevisst holdning
til lesing og tekstkunnskap både hos norsklærer,
samfunnsfaglærer, naturfaglærer og RLE-lærer.
Kunnskapen kommer ikke av seg selv (Tønnesson
2008).

Å kunne lese og å ville lese er en nøkkel til ver-
den, ettersom en stor del av verden kommer gjen-
nom skrift og tekster i en eller annen form. Lese
fag og holde seg oppdatert på forskning innen
pedagogikk og didaktikk må forventes, men hvilke
bøker skal man velge? Her trengs det veiledning,
men dessverre anmeldes og omtales denne typen
sakprosa sjelden. I perioden 2009–2010 kom det
ut 399 nye titler i kategorien pedagogisk faglit-
teratur ifølge Norsk Bokfortegnelse1. Disse bøkene
er ikke bare skrevet for målgruppen studenter i
pedagogikk og lærerutdannere. De er også skrevet
for lærere i arbeid ute i skolen. Men hvis bøkene
ikke frister, hva skal vi gjøre for å få det til?

Gjennom lærerutdanningen er det mange
studenter som synes det blir for mye teori og for
lite henvisning til praksis. Eksempler på norske
skoleforskere som diskuterer pedagogikkens
vitenskapelige posisjon er mange – Lars Løvlie
har skrevet om at faget har problem med å finne
seg selv, Alfred Telhaug skriver om pedagogikk
og vitenskap, Peder Haug diskuterer norsk lærer-

Illustrasjonsfoto: ©
 Tran-Photography/Fotolia

Bedre Skole nr. 1 ■ 2012

utdanning og det akademiske idealet (Skarpenes
2011). Dagens lærerutdanning er i ferd med å
bli mer forskningsrettet enn den var tidligere.
NOKUT, som skal holde øye med kvaliteten i
høyere utdanning, skrev i en evaluering fra 2006
at allmennlærerstudentene i liten grad møter re-
levant forskning i sine faglige studier (NOKUT
2006) De har heller ikke kjennskap til pågående
prosjekter ved egen lærerutdanningsinstitusjon.
For studenter har ikke ny forskning blitt opplevd
som relevant.

Forskerne på sin side sier at en kunnskapsbasert
undervisningspraksis forutsetter stor tilgang på
ny forskning. Ellers kan ikke lærere velge stra-
tegier og metoder og samtidig forstå hensikten.
Undersøkelsen jeg viste til i starten på artikkelen
om at lærere mener de kan være gode lærere uten
å følge med på forskningen innen eget undervis-
ningsemne eller uten å nyttiggjøre seg resultater
fra pedagogisk forskning, baserer seg på en under-
søkelse fra Gallup i 2008. I den samme undersø-
kelsen sier lærerne at vitenskap og forskning er for
abstrakt til å passe inn i skolens arbeidsmetoder,
og at pedagogisk forskning for sjelden behandler
spørsmål som er viktige for læreres daglige virke.
Dette til tross for at de står overfor svært kom-
plekse problemstillinger i det daglige.

Ville det ikke være fornuftig på bakgrunn av
denne undersøkelsen å se nøyere på tilgangen til
forskning og faglitteratur? Kanskje det er dårlig
tilgang til kunnskapsressurser som er grunnen.
Skolenes lærerbibliotek bør være utstyrt med
aktuell faglitteratur. Resultatene av en undersø-
kelse viste at lærernes egen læring først og fremst
er basert på personlige erfaringer, arbeid med
skolefaget og erfaringsutveksling med kolleger
på arbeidsplassen (Jensen 2007). Slik læring er
vel ikke et ukjent fenomen i andre profesjoner
heller. Kontakt og tettere relasjoner mellom sko-
ler og forskere og andre kunnskapsmiljø vil jeg
foreslå som en helt klar mulighet for forståelse.
Jeg mener vi har å gjøre med et tabuområde her.
Det virker som det ikke er lov å si at lærere bør
lese faglitteratur og at de må holde seg oppdatert
på forskning innen pedagogikk. Når legene leser
fag for å holde seg à jour 3–4 timer i uka, må det

være lov å si at lærerne må holde seg oppdatert i
sitt profesjonsfag. De har i oppgave å lære barn og
unge lærelyst og å gi livsmot, som Jan Kjærstads
lærer hadde som hovedmotiv for lærergjerningen.

Hva er det med skolekulturen som ikke et-
terspør faglige begrunnelser – begrunnelser som
kunne bli en kilde til faglesing? Hva er det med
ny forskning innen pedagogikk? Det er en utfor-
dring å formidle resultater av forskning på en slik
måte at brukerne kan se relevansen av forsknings-
resultatene, og ikke minst nyttiggjøre seg dem i
sin egen praksis, og i sin egen refleksjon sammen
med kollegaer.

NOTER
1	 http://www.nb.no/baser/norbok/

Kirsti Tveitereid er er utdannet bibliotekar og kul-
turviter, cand.philol. og arbeider som seniorrådgiver
ved Lillegården kompetansesenter.

litteratur
Hennig, Å. (2010). Litterær forståelse. Innføring i litteraturdidaktikk. Oslo,
Gyldendal Akademisk.
Hertzberg, F. (2001). Tusenbenets vakre dans: forholdet mellom form-
kunnskap og sjangerbeherskelse. I: Rhetorica Scandinavica nr. 18. side 92
– 105.
Jensen, K. (2007): ProLearn: Profesjonslæring i endring. Resultatfram-
stilling mars 2007. http://www.pfi.uio.no/prolearn/docs/prolearn_resul-
tat_2007.pdf
Kjeldsen, J.E. (2006): Tilbakemelding på tekst. I: O. Dysthe og A. Samara
(red.): Forskningsveiledning på master og doktorgradsnivå. Oslo. Abstrakt
forlag.
Maagerø, E. & Skjelbred, D. (2008). «Les side 120 til 170 i læreboka og
svar på spørsmålene.» Om kombinasjonen av arbeidsplaner og lærebøker i
skolen. Utdanning, (9). [Internett] [lest:] 15.03.2010 Tilgjengelig fra: http://
www.ks.no/PageFiles/3167/maagero og skjelbred.doc
NOKUT (2006). Evaluering av allmennlærerutdanningen i Norge 2006.
Del 1: Hovedrapport. Rapport fra ekstern komite. Oslo. Nasjonalt organ
for kvalitet i utdanningen.
Skarpenes, O. (2011): Læreren – kunnskapen og moralen. I: Nordic Studies
in Education, vol. 31, s. 287–299.
Stortingsmelding nr. 31 (2007-2008). Kvalitet i skolen
TNS Gallup (2008). Lærere og forskning. Resultater fra en undersøkelse
blant lærere i grunn- og videregående skole.
Tønnesson, J.L. (2008). Hva er sakprosa, Oslo, Universitetsforlaget.

Bedre Skole nr. 1 ■ 201284

Gjennom utdanning i veiledning kan studenter
lære seg ny teoretisk kunnskap og til dels også
yrkesspesifikke ferdigheter. En større utfordring er
det å sikre at utdanningen bidrar til å utvikle den
personlige kompetansen hos studentene. Gjen-
nom utvikling av relasjonsforståelse, bruk av teg-
ning i veiledningen og oppmerksomhet for etiske
problemstillinger kan nye begreper utvikles og
hjelpe studentene til å sette ord på taus kunnskap.

Gjennom utdanning lærer studenter seg ny
teoretisk kunnskap. Ofte, men ikke alltid, bidrar
dette til å utvikle deres evne til å løse arbeids-
relaterte oppgaver på en bedre måte enn før. Om
utdanningen har en nær tilknytning til studentenes
praksis og gir rom for refleksjoner og samspill i
tilstrekkelig grad, kan den også være med på å
utvikle personlig kompetanse.

Profesjonell kompetanse består av flere elemen-
ter, og personlig kompetanse, som er en av dem,
er særlig viktig hos personer som arbeider i om-
sorgsyrker og har med mennesker å gjøre (Skau
2011). Hvor langt kan man komme i arbeidet med
andre mennesker når man mangler tilstrekkelig
selvinnsikt, har et snevert menneskesyn eller svak
relasjonskompetanse? Det er utviklingen av denne
kompetansen vi vil belyse i artikkelen. Datamate-
rialet som danner grunnlaget for denne artikkelen,

er refleksjonsoppgaver som studentene skriver i
emnet Veiledning og kommunikasjon. Men først et
kort blikk på en viktig bakgrunnsfaktor – hvorfor
det er viktig med veiledningskompetanse for læ-
rere og rådgivere i grunnopplæringen.

Bakgrunn for utdanning i veiledning
Opplæringslova befester retten til «nødvendig
rådgiving om utdanning, yrkestilbud og yrkesval
og om sosiale spørsmål» for elever i grunnopplæ-
ringen (opplæringslova § 9-2). I OECDs gjennom-
gang av politikk for yrkesveiledning i flere land,
deriblant Norge, ble det pekt på flere svakheter ved
både formelle og substansielle forhold i veilednin-
gen i det norske systemet. Et av de svake punktene
var svak profesjonalisering og mangel på relevant
utdanning blant rådgiverne (OECD 2002).

Resultatene fra utredningen har vært brukt
i de siste årenes arbeid med å styrke kvaliteten
på rådgivingen. Ny forskrift om retten til råd-
giving i grunnopplæringen trådte i kraft i 2009.
Samme år sendte Utdanningsdirektoratet ut
brev om «anbefalt formell kompetanse og vei-
ledende kompetansekriterier for rådgivere»
(Utdanningsdirektoratet 2009). De veiledende
kompetansekriteriene inneholder felles kompe-
tansekriterier samt særskilte kompetansekriterier

Utvikling av personlig kompetanse
gjennom utdanning i veiledning
n av inga h. andreassen og nina carson

Gjennom utdanning i veiledning kan studenter lære seg ny teoretisk kunnskap og til
dels også yrkesspesifikke ferdigheter. En større utfordring er det å sikre at utdanningen
bidrar til å utvikle den personlige kompetansen hos studentene. Gjennom utvikling
av relasjonsforståelse, bruk av tegning i veiledningen og oppmerksomhet for etiske
problemstillinger kan nye begreper utvikles og hjelpe studentene til å sette ord på
taus kunnskap.

Bedre Skole nr. 1 ■ 2012 85

for henholdsvis sosialpedagogiske rådgivere og
for utdannings- og yrkesrådgivere. Samme år
lanserte Kunnskapsdepartementet en strategi for
videreutdanning av lærere i grunnopplæringen
(Kompetanse for kvalitet) med rådgiving som et
av satsingsområdene.

Den nye forskriften om retten til rådgiving i
grunnopplæringen er mer omfattende og detaljert
enn den forrige, og det kommer tydelig fram at
rådgivingen skal være hele skolens ansvar. For-
skriften tydeliggjør innholdet i elevenes rett og
skolens plikt til å oppfylle retten. Brevet om kom-
petansen til rådgiverne utdyper hva som trengs
av kunnskap og ferdigheter for å kunne realisere
denne retten.

Den internasjonale foreningen for utdannings-
og yrkesveiledning (IAEVG) vedtok i 2003 «in-
ternational counsellor qualification standards»
(IAEVG 2003) med beskrivelse av nødvendig
kunnskap, ferdigheter og holdninger for å kunne
utøve rådgivingen. Deres kompetansebeskrivelse
er delt inn i kjernekompetanser i tillegg til særskilte
kompetanser for ulike typer rådgiving.

Når de norske kompetansekriteriene sam-
menlignes med de internasjonale, ser vi at kultu-
relle forskjeller og etikk er mer eksplisitt uttalt i
retningslinjene fra IAEVG. For øvrig er det flere
likhetstrekk, selv om de norske kompetansekri-
teriene kun rettes mot rådgiving i grunnopplæ-
ringen.

I videreutdanningen i rådgiving som tilbys ved
Høgskolen i Bergen, tas det blant annet utgangs-
punkt i forskriften om elevenes rett til rådgiving
og anbefalingene fra Utdanningsdirektoratet om
rådgivernes kompetanse. Ved analyse av kompe-
tansekriteriene ser vi at de dreier seg om det som
Skau (2011) kaller samlet profesjonell kompetanse.
Den består av tre deler: teoretisk kunnskap, yr-
kesspesifikke ferdigheter og personlig kompe-
tanse. Utdanningene har som mål å utvikle samlet
profesjonell kompetanse hos studentene. Gjen-
nom studiet i rådgiving kan studentene tilegne seg
teoretisk kunnskap om veiledning, valgprosesser,
metoder, kommunikasjon, forskningsresultater
m.m. som hører til fagfeltet. Når utdanningen
knyttes opp mot studentenes egen praksis, kan de
styrke sine yrkesspesifikke ferdigheter slik at de kan
bli bedre i stand til å utføre rådgivingsoppgavene,

både i forhold til enkeltelever og på klasse- eller
skolenivå. Eksempler på slike ferdigheter er evnen
til å lytte, beherske ulike veiledningsmetoder og
planlegge veiledningen. Personlig kompetanse be-
skriver Skau som verdigrunnlag og menneskesyn,
relasjonskompetanse, engasjement, evne til selv å
lære m.m. Det innebærer også at rådgiveren må
kjenne seg selv, være interessert i den andre, ha
empati og kunne akseptere og respektere andre
virkeligheter og perspektiver enn sine egne.

De tre delene som Skau beskriver, er alle vik-
tige elementer i samlet profesjonell kompetanse.

Gjennom oppgaver i studiet utfordres og «må-
les» studentene på teoretisk kunnskap og delvis
også på yrkesspesifikke ferdigheter. Men hvordan
kan utdanningen bidra til å utvikle den personlige
kompetansen hos studentene?

Vi vil nå rette blikket mot tre områder i utdannin-
gen og vise gjennom studentutsagn hvordan de kan
bidra til personlig kompetanse. De tre områdene er:
Utvikling av sirkulær relasjonsforståelse, tegning
som veiledningsmetode og veiledning og etikk.

Utvikling av sirkulær relasjonsforståelse
Systemisk veiledning skal bidra til sirkulær
relasjonsforståelse. Denne veiledningstenknin-
gen bygger på Batesons kommunikasjonsteori
(1972, 1979). Systemisk veiledning tar utgangs-
punkt i en helhetstenkning som innebærer at
alt i naturen henger sammen og at menneskene
skaper forutsetninger for hverandres væremåte.
Et sentralt begrep er sirkulær årsaksforklaring.
Bateson hevder at vi i dagliglivet har en tendens
til å tenke i årsak – virkningssammenhenger.
Dette bidrar til at vi ofte ser bare én løsning på
et problem. Bateson kaller denne tenkningen li-
neær årsaksforklaring. Sirkulær årsaksforklaring
derimot innebærer å se at årsakssammenhengen
er kompleks, og at det er gjensidighet mellom
personer og hendelser. Når vi tenker sirkulært,
tar vi ansvar for våre bidrag i samspillet og prøver
aktivt for å finne en løsning. Vi har valgt å kalle
dette fenomenet for sirkulær relasjonsforståelse,
da begrepet henspiller på relasjonen. Når noen
kommer til veiledning, har de ofte en lineær re-
lasjonsforståelse som fører til at de setter seg selv
utenfor samspillet og hevder at det er den andre
som må endre seg. Dette kan være et behagelig

Bedre Skole nr. 1 ■ 201286

Eva på 10. trinn er blitt mobbet i flere år. Hun har tegnet seg selv der hun sitter
lenket uten å komme løs. Figuren over henne representerer mobberen, og den
halve kroppen øverst til venstre representerer alle de passive medelevene som
ikke griper inn. Pisken er et symbol på ordene som treffer med fysisk styrke.

ståsted fordi vedkommende slipper å ta ansvar
for samspillet. Utvikling av sirkulær relasjons-
forståelse kan bidra til personlig kompetanse
fordi studentene blir utfordret til å endre synet
på egen ansvarstaking i samspill med andre. I det
følgende presenteres studentutsagn som belyser
dette. Studentene ser på utvikling av sirkulær re-
lasjonsforståelse som en utfordring fordi de selv
må ta ansvar for samspillet. Det blir beskrevet
som en ubehagelig erkjennelse. En student sier at
den sirkulære tenkningen og de sirkulære spørs-
målene kan være mer fruktbare når det gjelder
elevkonflikter. En annen student sier dette om
hva sirkulær tenkning kan bidra til i samhandling
med elever:

Jeg er av person meget løsningsorientert og gjør
meg selv altfor raskt opp en mening hva jeg me-
ner er løsningen på problemet. Det som jeg må
passe meg for, er at jeg holder løsningen for meg
selv og lar eleven selv får finne ut hva løsningen
kan være. Jeg ser gjennom de samtalene jeg har
hatt med sirkulære spørsmål og med gestaltvei-
ledningen i bakhodet at elevene snakker mye
mer under samtalen. Jeg blir mer stille og lytter
enda mer. Jeg har sett effekten av at når elever
selv får si problemet, hva de tenker om det og
hvordan de ønsker å løse det, så har de ofte
svaret selv. Elevene har blitt mer bevisste! Og
det er klart at det er kjekt for meg å se at elevene
oppdager det samme som jeg mente, men det er
enda kjekkere å se at elevene finner på en annen
løsning enn jeg trodde, og jeg ser i etterkant at
dette var smartere enn det jeg kom på.

Gjennom ny (teoretisk) kunnskap om veilednings-
metoden skal studentene utvikle sine yrkesspesi-
fikke ferdigheter og prøve ut metoden. Refleksjo-
ner etter utprøvingen viser at de også utvikler sin
personlige kompetanse. Studentene opplever at de
har lært noe nytt, at de gjennom veiledningen har
evnen til selv å lære. Dette kommer tydelig fram i
utsagnene foran. De viser interesse for den andre og
lytter til den andre på en annen måte enn de gjorde
før. Det har ført til ny innsikt hos studentene.

Tegning som veiledningsmetode
Tegning er en metode innenfor gestaltveiledning

som bygger på gestaltteori, som ble utviklet av Fritz
Perls (1992). Gestaltveiledning har et helhetlig syn
på mennesket der både følelser, tanker og kropps-
reaksjoner, relasjons- og systemforståelse er tema
for veiledningen. Mennesket utvikler seg i samspill
med omgivelsene i gjensidig påvirkning og avhen-
gighet. Dette innebærer at en ikke bare er opptatt
av det isolerte problemet, den saken, eller den si-
tuasjonen som er utgangspunktet for veiledningen.
Det sentrale er veisøkerens opplevelse av problemet
i den sammenheng hun står i. Gestaltveiledning er
her-og-nå-orientert og prosessorientert. Ved å bli
bevisst hvordan en stenger inne sine ressurser, kan
en også lære å frigjøre dem og bruke dem mer kon-
struktivt. Gestaltveiledning bygger blant annet på
eksistensialismen med frihet, valg og ansvar som
sentrale begreper (Tveiten 2008).

Hensikten med tegning som metode er at en
skal oppdage noe ved seg selv og dermed lære seg
selv bedre å kjenne. En kan oppdage egenskaper
en ikke visste at en hadde. Gjennom tegning kan
en få andre perspektiver på livet sitt. En får anled-
ning til å uttrykke seg på en annen måte enn gjen-

Bedre Skole nr. 1 ■ 2012 87

nom språket. Tegning er en svært nyttig metode i
veiledningen fordi den kan forløse noe hos veisø-
ker slik at veisøker kommer videre i prosessen. Det
er viktig å huske på at tegningen ikke skal evalu-
eres (Tveiten 2008). Veileder eller medstudenter
skal påpeke det åpenbare i tegningen, som for
eksempel bruk av farger, forskjell i størrelser hos
eventuelle personer m.m. og undre seg sammen
med veisøker. Studentenes første møte med denne
metoden er at de skal tegne sin egen arbeidssitua-
sjon slik den er her og nå. Etter en del motstand
gjennomfører de oppgaven. Noen studenter får
en bekreftelse på sin opplevelse av sin hverdag,
mens andre blir overrasket fordi de har oppdaget
noe nytt. Som en rådgiver i videregående skole
uttrykker: «Jeg hadde mye motstand mot den
oppgaven. Men den var flott – oppdaget noe jeg
ikke var klar over – noe som var godt gjemt.» En
annen sier det slik:

Eg ser mulegheitene bruk av teikning gir for å
få oversikt over situasjonen både for veileder
og veisøker, og ser denne metoden som ein
måte å utforske relasjonar på. Mange gonger
kan eit visuelt uttrykk gi ein ny dimensjon til ei
problemstilling, slik ein ser i kunst.

En tredje student forteller om hvordan hun brukte
tegning i en veiledningssamtale med en elev i ung-
domsskolen.

Jeg erfarte at tegning kan være et fantastisk
redskap til å få fram forskjeller i relasjoner: De i
klassen som mobber og de som «ser» på, yngre
og eldre elever, jenter og gutter, fritid og skole,
friminutt og skoletimer, venner og fiender.
Dessuten ble tegningen et svært sterkt uttrykks-

middel for det opplevde. Eleven sa selv under
samtalen at hun tegnet en pisk fordi «ord som
blir sagt gjør veldig vondt og eg tenker at fysisk
smerte kan vera den beste måten å visa det på».

En annen student har også hatt god erfaring med
tegning i veiledningen. Han sier at tegningen ble
et fruktbart redskap for å samtale om elevens pro-
blemer med sine fraskilte foreldre.

Med tegning som metode i veiledningen erfarer
studentene at de får sett eleven på en annen måte
og at de utvikler sin empati i veiledningen. Deres
syn på eleven blir utvidet, og tilnærmingen blir
mer helhetlig. Bruk av metoden kan, som studen-
tene sier, føre til en ny dimensjon til problemstil-
lingen og relasjoner. Her viser studentene at de
har utviklet sin personlige kompetanse ved å ta
utfordringen og veilede med en ny metode for at
eleven kan komme videre fra sitt ståsted.

Etikk i veiledningen
Veiledningsrelasjonen innebærer nærhet mellom
noen få, der både veileder og veisøker deler tan-
ker, opplevelser og følelser med hverandre. Her
ligger kimen til sårbarhet, men også kravet om å ta
vare på den andre. Dette krever oppmerksomhet
mot etiske dimensjoner som makt og ansvar i vei-
ledningsrelasjonen. Ingen veiledning er verdinøy-
tral. Verdiene til veilederen kommer blant annet
til uttrykk gjennom hvilke tema en forfølger og
hvilke tema en velger å la ligge, hva en forsterker
hos den andre og hva en nedtoner. Som veileder
er en også pålagt yrkesetiske retningslinjer som
handler om taushetsplikt, lojalitet og det å innse
begrensningene i egen kompetanse. Alt dette kre-
ver etisk refleksjon. «Etisk kunnskap er ikke nok
i seg selv, den må «gjennomsyre» vår væremåte,

Morten går på videregående. Han forklarer
tegningen med at foreldrene er sinte. Det
koker i hodene deres og de bruker Morten som
mellommann. Tårene på den midterste figuren,
som er Morten, viser at han er lei seg. Han har
tegnet seg selv som liten fordi han alltid føler seg
veldig liten.

Bedre Skole nr. 1 ■ 201288

tenkemåte. Før vi handler, mens vi handler og et-
ter at vi har handlet må vi vurdere handlingene
etisk» (Tveiten, 2008:71). En student knytter etisk
refleksjon til det å våge å ta valg:

Det etiske aspektet i veiledning er utfordrende,
og man opplever helt sikkert å få noen etiske
dilemma i fanget når man driver med veiledning.
Da er det viktig å våge å ta et valg, selv om det er
vanskelig. Det hjelper ikke å bli handlingslammet.

Studentene er opptatt av maktperspektivet i veiled-
ningen og at etisk kompetanse bidrar til en bevisst-
het om egen makt i veiledningen. En stor utfordring
for studentene har vært forholdet mellom å veilede
og gi råd. De vil så gjerne gi råd. Men de erfarer at
råd kan frata eleven mulighet for selv å oppdage hva
som er det beste for han eller henne.

Studentenes verdigrunnlag og menneskesyn
skal utfordres og utvikles i utdanningen. Ved å
bruke nye metoder og tilnærminger i praksis kan
dette skje gjennom refleksjoner over egen praksis,
diskusjoner med medstudenter og lærere. Dette gir
andre perspektiver enn diskusjoner med kollegaer
i en travel hverdag, diskusjoner som ofte begrenses
ved at veilederen har en posisjon overfor eleven
som de andre ikke har. Gjennom de skriftlige arbei-
dene ser vi en forsterket bevisstgjøring blant stu-
dentene knyttet til deres egen rolle i veiledningen.
Skau (2011) hevder at balansen mellom konstruktiv
omsorg og destruktiv ansvarsovertakelse – eller
-fraskrivelse – er vanskelig, og veilederen må ut-
vikle evnen til å skille mellom dem.

Setter ord på ny og gammel kunnskap
Gjennom utdanning i veiledning får studentene
nye begreper og lærer å sette ord både på ny og
gammel (taus) kunnskap. Kunnskap, ferdigheter
og personlig kompetanse – samlet profesjonell
kompetanse – kan utvikles i samspillet med læ-
rere og medstudenter i relasjonen mellom studier
og egen praksis. Mark L. Savickas legger vekt på
utvikling av oss selv gjennom samspill med andre
og sier: «We need each other to make sense of
ourselves and the world that we live in» (Savickas
2011:17). Det er likevel ikke gitt at ved å være i
klassen vil alle studentene øke sin personlige kom-
petanse. De må ha mot og selv åpne opp for det,

være aktive i sin egen læring gjennom studier og
praksis. Vi avslutter denne artikkelen med et sitat
fra en student som skriver at hun … «må tenke om
igjen og reflektere over egne arbeidsmetoder og
tilnærming til oppgaver». Det er et stykke på vei
i utviklingen av personlig kompetanse.

litteratur
Bateson, G. (1972). Steps to an ecology of mind: collected essays in anthropology,
psychiatry, evolution, and epistemology. New York: Ballantine Books.
Bateson, G. (1979). Mind and nature. London: Wildwood House Ltd.
IAEVG (2003). International Competencies for Educational and Vocational
Guidance Practitioners. Ottawa: International Association for Educational
and Vocational Guidance. Lastet ned 07.10.2011 fra: http://crccanada.org/
crc/files/iaevg/Competencies-English.pdf
Kompetanse for kvalitet. Lastet ned 07.10.2011 fra: http://www.
regjeringen.no/nb/dep/kd/dok/rapporter_planer/planer/2008/strategi-
for-videreutdannig-av-larere. html? id=533990
OECD (2002). Policies for information, guidance and counselling services.
Country note Norway. Paris: Organisation for Economic Co-operation and
Development
Opplæringslova – Lov om grunnskolen og den vidaregåande opp-
læringa med forskrift. Lastet ned 07.10.11 fra: http://lovdata.no/cgi-
wift/wiftldles? doc=/app/gratis/www/docroot/all/nl-19980717-061.
html&emne=opplæring*&&
Perls, F. (1992). Gestalt Therapy Verbatim. New York: Michael Vincent
Miller
Savickas, M. (2011). Career Counseling. Washington, DC: American
Psychological Association.
Skau, G.M. (2011). Gode fag folk vokser. 4. utg. Oslo: Cappelen Damm
Akademisk
Tveiten, S. (2008). Veiledning – mer enn ord. Bergen: Fagbokforlaget
Utdanningsdirektoratet (2009). UDir-2-2009 Informasjon om end-
ringer i forskrift til opplæringsloven kapittel 22 og forskrift til privatskoleloven
kapittel 7 – «Retten til nødvendig rådgiving»

Inga H. Andreassen er cand.polit. og førstelektor i
pedagogikk. Hun er prosjektleder og underviser på
rådgivingsstudiene ved Høgskolen i Bergen og Høg-
skolen i Lillehammer. Andreassen har lang erfaring
fra grunnskoleundervisning og lærerutdanning. Hun
har skrevet bøker og artikler om utdanningsvalg og
karriereveiledning, og holdt en rekke forelesninger
og kurs om rådgiving i skolen.

Nina Carson er cand.paed. spec og spesialist i
skolerådgiving og veiledning. Hun er førstelektor
i pedagogikk ved Høgskolen i Bergen, avdeling
for lærerutdanning, og underviser blant annet på
videreutdanningen Rådgiving i skolen. Carson har
lang erfaring fra barnehage, skole, høgskole og
PP-tjeneste. Hun har skrevet bøker og artikler om
veiledning og holdt en rekke kurs om veiledning i
barnehage og skole.

Bedre Skole nr. 1 ■ 2012 89

Etter flere år med uklarhet innenfor
feltet opplæring av språklige mino-
riteter ble det i 2004 tilføyd en ny
paragraf i opplæringsloven. Denne ble
senere endret i 2009, og ser slik ut:

§ 2–8. Særskild språkopplæring
for elevar frå språklege minoritetar
Elevar i grunnskolen med anna
morsmål enn norsk og samisk har
rett til særskild norskopplæring
til dei har tilstrekkeleg dugleik
i norsk til å følgje den vanlege
opplæringa i skolen. Om nødven-
dig har slike elevar også rett til
morsmålsopplæring, tospråkleg
fagopplæring eller begge delar.
Morsmålsopplæringa kan leggjast
til annan skole enn den eleven til
vanleg går ved.

Når morsmålsopplæring og
tospråkleg fagopplæring ikkje kan
givast av eigna undervisningsper-
sonale, skal kommunen så langt
mogleg leggje til rette for anna
opplæring tilpassa føresetnadene
til elevane.

Kommunen skal kartleggje kva
dugleik elevane har i norsk før det
blir gjort vedtak om særskild språ-
kopplæring. Slik kartlegging skal

også utførast undervegs i opplæ-
ringa for elevar som får særskild
språkopplæring etter føresegna,
som grunnlag for å vurdere om
elevane har tilstrekkeleg dugleik
i norsk til å følgje den vanlege
opplæringa i skolen.

Endra med lover 4 juli 2003 nr. 84
(ikr. 1 okt 2003), 2 juli 2004 nr. 69 (ikr.
1 sep 2004, etter res. 2 juli 2004 nr.
1064), 19 juni 2009 nr. 94 (ikr. 1 aug
2009, etter res. 19 juni 2009 nr. 675).

Dette er en paragraf med flere pro-
blematiske sider enn positive sider,
men jeg skal likevel begynne med de
positive.

Lovverkets positive sider
Lovparagrafen 2–8 av 2004 gir språk-
lige minoriteter i grunnskolen som er
svake i norsk, rett til særskilt norsk,
morsmålsopplæring og tospråklig fag-
opplæring, selv om denne rettigheten
er avhengig av andres vurdering av
deres norskspråklige ferdigheter. En
betydelig andel av utgifter til slike
ekstra tiltak dekkes av statlige mid-
ler. Paragraf 2–8 bidro til at språklige
minoriteter i videregående skole også
har fått en lignende rett gjennom den

nye lovparagrafen 3–12 i 2009.
Det å få særskilt norskopplæring,

samt morsmålsopplæring og/eller
tospråklig fagopplæring, er ikke noe
hinder for at samme elev kan få spe-
sialundervisning etter paragraf 5–1.
Mens paragraf 5–1 forutsetter sak-
kyndig vurdering før eleven begynner
å få spesialundervisning, er det nok
at rektor kartlegger språklige ferdig-
hetene til en minoritetselev med et
kartleggingsinstrument eller foretar
en skjønnsmessig vurdering for å ak-
tivisere paragrafene 2–8 og 3–12. I alle
tilfeller er enkeltvedtak obligatorisk.
Kommunale og fylkeskommunale
skoleeiere og rektorer som følger med
i slike juridiske bestemmelser kan
skaffe seg tilstrekkelig med statlige
økonomiske ressurser til å gi elever
fra språklige minoriteter med svake
norskspråklige ferdigheter, et godt
ekstra tilbud. Og dersom noen av
disse minoritetselevene i tillegg har
dokumenterte behov for spesialun-
dersving, kan de også få dette etter
paragraf 5–1. Sånn sett kan man si at
paragrafene 2–8 og 3–12 på den ene
siden og paragraf 5–1 på den andre
siden, ikke er konkurrerende para-
grafer. Dette bidrar til å styrke de

TIL ETTERTANKE AV KAMIL ØZERK

Minoritetsspråklige elever
og opplæringslovens paragraf 2–8

Kamil Øzerk er professor i pedagogikk ved Universitetet i Oslo. Han har
også professor II-stilling ved Samisk høgskole. Øzerk arbeider med tospråklighet, lesing,
innholdsforståelse og skolebasert læring. Han er faglig studieleder ved Pedagogisk
forskningsinstitutt og medlem av Språkrådet.

Opplæringen av språklige minoriteter i dag preges av uoversiktlighet og unødig tungvinte
prosedyrer. Departementet har vært passive og vist liten evne og vilje til å fortolke loven
til beste for de minoritetsspråklige elevene.

90 Bedre Skole nr. 1 ■ 2012

økonomiske forutsetningene både for
særskilt norskopplæring, morsmåls-
opplæring og tospråklig fagopplæring
(§2-8 og § 3-12) og for spesialunder-
visning (§ 5-1). Så hva er egentlig
problemet?

Lovverkets problematiske sider
Et personavhengig system
For å kunne dra nytte av de mulig-
hetene som paragrafene 2–8 og 3–12
innebærer når det gjelder særskilt
norskopplæring, morsmålsopplæring
og tospråklig fagopplæring, trenger
feltet opplyste rektorer. Det er rektors
ansvar å kartlegge elevene og fatte en-
keltvedtak etter paragrafene 2–8 og
3–12 og registrere tallet på minoritets-
språklige elever i denne kategorien i
et eget offentlig datasystem. Det er
mange rektorer som ikke kjenner til
den formelle fremgangsmåten. Det
er også mange rektorer som ikke vet
at elever som får særskilt tiltak etter
paragrafene 2–8 og 3–12, også kan få
spesialundervisning etter paragraf 5-1,
eller at elever som får spesialunder-
visning etter paragraf 5–1, også kan
få tiltak om særskilt norskopplæring,
morsmålsopplæring og tospråklig
fagopplæring etter paragrafene 2–8
og 3–12.

Diffuse formuleringer
Lovparagrafenes formuleringer fra
2004, spesielt formuleringen «…
særskild norskopplæring til dei har
tilstrekkelege kunnskapar i norsk
til å følgje den vanlege opplæringa i
skolen», gjorde det nødvendig med
en presisering fra de statlige myn-
dighetenes side. Stortinget tilføyde

derfor i 2009 denne formuleringen i
lovparagrafen:

Kommunen skal kartleggje kva
dugleik elevane har i norsk før
det blir gjort vedtak om særskild
språkopplæring. Slik kartlegging
skal også utførast undervegs i opp-
læringa for elevar som får særskild
språkopplæring etter føresegna,
som grunnlag for å vurdere om
elevane har tilstrekkeleg dugleik
i norsk til å følgje den vanlege
opplæringa i skolen.

Ettersom kommunen ikke kan kart-
legge, faller jobben på rektor. Men
man skal lete lenge for å finne en
rektor som har tid til å kartlegge alle
elever fra språklige minoriteter på

skolen – særlig hvis det dreier seg om
en skole i et minoritetstett bomiljø. Og
det fins mange skoler rundt omkring
i landet med mer enn 50 elever fra
språklige minoriteter. Kunnskaps-
departementet kunne ha sett denne
mangelen ved lovverket og gjort noe
med det. Men dessverre har ikke dette
skjedd. Det er vanskelig å si om dette
skyldes manglende vilje, engasjement,
interesse eller kompetanse fra depar-
tementet side. Det kan være at de ikke
kjenner til situasjonen eller skjønner
alvoret i saken, for det er stillhet som
preger feltet.

Dagens praksis
Et kort historisk tilbakeblikk er
nødvendig for å utdype beskrivelsen
av dette problemet. På bakgrunn av

Illustrasjonsfoto: ©
 Rob/Fotolia

91Bedre Skole nr. 1 ■ 2012

opplæringslovens paragraf 2–8 som
trådte i kraft i 2004, utformet Utdan-
ningsdirektoratet et rundskriv i 2005:
Udir-tilskudd-10-2005. Man kunne
tenkt seg andre måter å tolke lovpa-
ragrafen på, men Utdanningsdirekto-
ratet valgte en instrumentalistisk og
byråkratisk linje. Et resultat av dette
er at opplæringen av språklige mino-
riteter i dag preges av kartleggings-
instrumentalisme, byråkratisering,
enkeltvedtak, kontroll, uoversiktlig-
het og uforutsigbarhet. For å gi en
minoritetsspråklig elev særskilt nor-
skopplæring, morsmålsopplæring og
tospråklig fagopplæring, trenger rek-
tor å kartlegge elevens norskspråklige
ferdigheter med tilfeldige verktøy, få
foreldrenes samtykke tre ganger og
fatte enkeltvedtak. Kartlegging som
pedagogisk verktøy er blitt erstattet
med kartlegging som juridisk verktøy.
Hovedtrekket ved dagens praksis kan
oppsummeres på denne måten:

•	Ingen minoritetsspråklig elev kan
gis ekstra opplæringsstøtte med
statlig tilskudd dersom skolen ikke
«kartlegger» og definerer eleven
som «en elev som ikke har til-
strekkelige kunnskaper i norsk».

•	Ingen minoritetsspråklig elev kan
tildeles ekstra opplæringsstøtte
med statlig tilskudd, selv om
skolen definerer eleven som «en
elev som ikke har tilstrekkelige
kunnskaper i norsk» dersom sko-
len ikke fatter enkeltvedtak som er
i samsvar med forvaltningsloven
og opplæringsloven.

•	Eleven må defineres som «svak
i norsk» og foreldrene må gi sitt
samtykke til «særskilt norsk»
for å kreve tilbud om opplæring i
morsmål.

•	Innvandrerforeldre må akseptere
«særskilt norsk» eller «norsk
som annetspråk» i egen gruppe
for at deres barn skal ha mulighet
til 1–2 timer pr. ukes opplæring
i morsmål der de kan få lese- og
skriveopplæring i morsmål.

•	Den dagen minoritetseleven blir
flink i norsk, blir eleven straf-
fet ved å miste opplæringen i
morsmålet.

•	Den dagen minoritetseleven defi-
neres som «flink i norsk», risike-
rer elevens lærer å miste jobben.
Dette fordi logikken i paragrafene
2–8 og 3–12 og statstilskudds-
ordningen baserer seg på elevens
dokumenterte svakhet i norsk.

•	Funksjonelt tospråklige elever
har ikke rett til opplæring i
morsmål. Velutviklete ferdigheter
i norsk diskvalifiserer språklige
minoriteter fra å få tilbud om
opplæring i sitt morsmål.

•	Ordningen fokuserer på elevens
svakhet. Den har et feil syn på
elevens morsmål og «særskilt
norsk».

Minoritetselever begynner på skolen
og møter ikke bare lærere, men også
kartleggere! Dette fordi byråkratiet
har levert feil premisser til de som
utformet Utdanningsdirektoratets
rundskriv i 2005 og endringen i pa-
ragraf 2–8 i 2009. Det er all grunn til
å undres over om Stortinget fikk til-
strekkelig informasjon da disse lovpa-
ragrafene ble formulert på denne må-
ten. I dag brukes millioner av kroner
bare på kartlegging og enkeltvedtak
på grunn av paragrafene 2–8 og 3–12.
Et enkeltvedtak koster mye. Jeg har
nylig vært på en skole hvor over 300
elever fikk enkeltvedtak etter paragraf

2–8. Det betyr at ordningen i praksis
presser skolen til å bruke titusener av
kroner på enkeltvedtak. Det finnes
ikke enkeltvedtaksressurser på dette
feltet, så disse ressursene «stjeles»
fra undervisningsressursene. Siden
2006 ble hundrevis av skoler i ulike
kommuner kontrollert av revisorer i
minst to tilsynsrunder. Det var veldig
få skoler som ikke fikk avvik og merk-
nad av offentlige tilsynsmyndigheter.
Hvorfor har det vært slik? Svaret er
enkelt: Det er umulig ikke å gjøre noe
ulovlig dersom en som rektor vil gi et
helhetlig tilbud til språklige minorite-
ter på skolen.

Det må være mulig å få til noe
bedre enn dette
Kartleggingsinstrumentalisme og
enkeltvedtakhysteri har gjort at feltet
opplæring av språklige minoriteter i
dag preges av usikkerhet, redsel,
overbyråkratisering, sløsing med res-
surser og uforutsigbarhet. Erfaringer
fra feltet siden 1970-årene kunne gitt
oss et grunnlag for å utvikle en bedre
og mer skole- og elevvennlig ord-
ning enn det vi har i dag. De siste 30
årenes erfaringer fra feltet og nyere
norsk forskning gjør det nødvendig
at alle ansvarlige beslutningstakere og
de som leverer premissene for poli-
tiske vedtak, begynner å handle mer
reflektert og virkelighetsorientert enn
dagens ordninger tilsier. Det bør være
mulig å utvikle en statstilskuddsord-
ning som fungerer bedre enn dagens
ordning. Jeg håper at den nye stats-
sekretæren i Kunnskapsdepartemen-
tet, Elisabet Dahle, prioriterer dette
feltet og gjør noe med denne dysfunk-
sjonelle praksisen.

TIL ETTERTANKE AV KAMIL ØZERK

92 Bedre Skole nr. 1 ■ 2012

BOKOMTALER

Skolen som arena for
forebygging

Edvar Befring og Bjørg-Elin Moen
Ungdom, læring og forebygging

Cappelen Damm Akademisk 2011
267 sider

av lars gunnar lingås

førsteamanuensis ved høgskolen i vestfold

Norsk skolehisto-
rie er historien om
et sprik mellom
vidløftige og am-
bisiøse mål og en
hverdag der disse
målene har slitt og
fortsatt sliter med
å finne sin plass.
Politiske og økonomiske interesser og fø-
ringer har på mange måter satt sitt preg
på skolens reelle innhold. Det har gjort
at danningsidealene i praksis har måttet
vike for den tidsaktuelle og matnyttige
kompetansen som samfunnet og næ-
ringslivet trenger. Skolen som arena for
sosial utjamning og likestilling har måttet
vike for inngrodde tradisjoner der skolen
gjennom konkurranse og testing sorterer
elevene på en måte som befester sosiale
og kjønnsmessige ulikheter i samfunnet.
I Befring og Moens bok får leseren god
dokumentasjon for at disse påstandene
har rimelig gyldighet.

Dristige perspektiver på skolens
utfordringer
Boka har flere innganger til å forstå den
betydningen skolen har for unge men-
nesker i dagens samfunn – på godt og
ondt. Innledningsvis drøfter de ung-
domslivets utfordringer og muligheter
med vekt på hvordan avstanden mel-
lom kroppslig modning og selvstendig
voksenliv har økt historisk og dermed
konstruert ungdomsalderen som en ny

sosial kategori. I dette første kapitlet
savner jeg en eksplisitt drøfting av egen-
verdien ved det å være barn og ungdom.
Implisitt anerkjenner forfatterne dette,
men mange av drøftingene preges likevel
av en underforstått forståelse av denne
livsfasen som en instrumentell forbere-
delse til voksenlivet.

I kapittel 2 om læring finner vi en
svært inspirerende gjennomgang av
læringsteorier. Her blir det slående hvor
mye vi har av dokumentert kunnskap
om læring, uten at det blir rom for dette
i dagens skole. Noe optimisme er det
likevel å spore. Befring og Moen har til-
lit til at vi vil få et paradigmeskifte der
aktørperspektivet har vind i seilene.

De innledende påstandene i denne
anmeldelsen blir særlig berørt i kapittel
3, der forfatterne drøfter skolens møte
med ungdom i dag. Her reiser de en
grundig og veldokumentert kritikk av
positivismens skolekonsept, og det slår
meg at gode pedagogiske og didaktiske
idealer møter større motkrefter enn det
vi til daglig forestiller oss.

For denne leseren ga de tre innle-
dende kapitlene mest utbytte, fordi de
bringer dristige og tankevekkende per-
spektiver både på skolens utvikling his-
torisk og på skolens aktuelle utfordringer.

Relasjonsbygging, oppvekstmiljø og
forebygging
Kapitlene 4–7 tar opp læreren som rela-
sjonsbygger, oppvekstmiljøet og skolens
rolle i dette, forebygging med vekt på
skolen som forebyggingsarena og den
profylaktiske betydningen det har å byg-
ge barn og unges motstandsdyktighet i
møte med et krevende og risikofylt sam-
funn. I kapittel 7, om forebygging som
personlig utvikling, savnet jeg en direkte
referanse til nyere resiliensforskning
(for eksempel til Anne Inger Helmen
Borges bok fra 2010 om Resiliens – risiko
og sunn utvikling), selv om tankegangen
og perspektiveringen i motstands- og

ressurstenkningen har store paralleller
til denne tenkningen. Disse kapitlene
brakte ikke så mange nye perspektiver,
selv om det har en egenverdi å få en
samlet framstilling av viktige referanser,
både sosialpsykologiske og andre.

Paradigmeskifter i barnevernet
Kapittel 8 om barnevern er rikt på
perspektiver i den historiske gjen-
nomgangen. Her får vi god kjennskap
til de viktige paradigmeskiftene som
barnevernet har gjennomgått fram mot
dagens helhetlige sosialpedagogiske
orientering, en orientering som Edvard
Befring selv var en av hovedarkitektene
bak som leder av Befringutvalget (NOU
2000:12 om Barnevernet i Norge). Når
det kommer til gjennomgangen av ulike
programmer som barnevernet benyt-
ter i dag, for eksempel PMT, MST, ART,
savner jeg imidlertid det kritiske blik-
ket som forfatterne ellers har i forhold
til det positivistiske skolekonseptet og
instrumentalistisk tenkning i skolen.
En del av disse programmene har rot
i behavioristisk psykologi, som forfat-
terne distanserer seg fra (s. 61-62),
men i dette kapitlet glimrer kritikken av
behaviorisme og instrumentalisme med
sitt fravær.

Jeg vurderer denne boka som sær-
deles nyttig lesning for lærere som
vil forstå mer om lærerens og skolens
betydning og rolle for ungdoms utvikling
i et helhetsperspektiv. Boka har også vik-
tige kunnskaper og perspektiver å tilføre
sosialarbeidere og andre som arbeider
med unge mennesker utenfor skolen.
Som fagansvarlig for videreutdanning
av skolerådgivere har jeg funnet boka
verdig en plass på pensumlistene. Mine
kritiske merknader skal derfor ikke stå i
veien for en klar anbefaling om å kjøpe
og lese boka.

93Bedre Skole nr. 1 ■ 2012

BOKOMTALER

Demokrati på
timeplanen

Janicke Heldal Stray
Demokrati på timeplanen

Fagbokforlaget
157 sider

av dag fjeldstad

førstelektor ved institutt for
lærerutdanning og skoleforskning,
universitetet i oslo

Pedagogen Janicke
Heldal Stray, for-
sker ved Institutt
for spesialpeda-
gogikk ved Univer-
sitetet i Oslo, har
skrevet en bok med
en lovende tittel,
Demokrati på time-
planen. De fem første kapitelene er foran-
kret i kunnskap utviklet gjennom Heldal
Strays doktorarbeid fra 2010, Demokratisk
medborgerskap i norsk skole? Det er flott at
en forfatter med en så solid vitenskapelig
bakgrunn går inn i timeplanen, med alt
det innebærer av forventninger til bokens
didaktiske verdi. Og i innledningen (s. 18)
spennes forventningens bue ytterligere
når hun påpeker at «Demokratiopplærin-
gen kan fungere som et motivasjonsfag
og som en faglig tilnærming som gjør at
elevene opplever mestring og mening
med skolen.» En litt pirkende parentes her
bare: Gjelder det ikke for enhver «faglig
tilnærming» i undervisningen at elevene
kan komme til å oppleve «mestring og
mening», hvis tilnærmingen er gjennom-
ført med faglig forstand, didaktisk fantasi
og dramaturgisk beherskelse? Uansett,
formuleringen er nydelig i sitt optimis-
tiske påstandsinnhold. Vil forfatteren
med dette utgangspunktet vise hvordan
demokratiopplæringen kan fungere mo-
tiverende på elevene?

Bakgrunnen for demokrati-
undervisningen
Før forfatteren trår over terskelen til un-
dervisningen og klasserommet, presente-
rer hun i Del I en oversikt over bakgrun-
nen for demokratiundervisningen under
hovedoverskriften Demokrati, demokratisk
medborgerskap og menneskerettigheter. I
denne delen gir hun blant annet en god
popularisering av liberale og kommuni-
taristiske oppfatninger av demokrati. I
Del II kobler hun dessuten demokratiets
plass i skolen til relevante dokumenter og
formelle bestemmelser. I denne delen er
det litt synd at forfatteren ikke bruker flere
konkrete formuleringer i læreplanene, tol-
ker dem og bruker dem som springbrett
for sine (ganske puslete, viser det seg
etter hvert) forslag til undervisningsopp-
legg. Ved å gli unna slike læreplanfor-
muleringer slipper forfatteren samtidig
å drøfte alt det som angår utviklingen
av elevenes demokratiske sinnelag, eller
i videre forstand demokratiske verdier som
undervisningstema. Verdier og holdninger
er jo noe av det viktigste og vanskeligste
demokratiundervisningen arbeider med.
Rett skal være rett: forfatteren snakker
både om moralske (demokratiserende)
skolekulturer og om klasserommet som
en demokratisk fellesskapsarena, men
praktisk talt hele tiden som generelt
prat, som for eksempel at «demokratisk
medborgerskap kan betraktes som en
kompetanse som kan brukes i forskjel-
lige situasjoner» (s. 135), eller «ved aktivt
å ta i bruk pedagogiske redskaper som
fremmer individet og demokratiske fel-
lesskap, får læreren mulighet til å bruke
sin profesjonalitet og arbeide for å bidra
til at de demokratiske ambisjonene i for-
målsparagrafen blir ivaretatt» (s. 148).
Ja da, men en bruksbok (jf. tittelen) bør
vise hvordan dette kan gjennomføres, som
begrunnede grep i undervisningen.

Manipulerende undervisning
Demokrati på timeplanen formidler i

det hele tatt et påfallende fravær av
operasjonaliseringer av demokratiske
ferdigheter og demokratisk dannelse.
Derfor fins det få spenstige synspunkter
på trening av slike ferdigheter. Derimot
fins et trangt, humørløst og selvhøytidelig
eksempel (s. 109/110) på konsekvenser
av tobakksrøyking, forankret i et øn-
ske om at eksemplet skal demonstrere
«vitenskapelig tenkemåte» i betydningen
kritisk tenkning. Her skal elevene bl.a.
«lese om skadevirkningene av tobakk»
og få «skolebesøk av kreftpasienter/
kolspasienter som forteller om sine er-
faringer». Å lese om eventuelle gleder
ved sigaretter, sigarer, pipe og snus
synes utenkelig. Det samme gjelder
skolebesøk av folk som er kritiske til
praktisering av røykeloven eller til altfor
pågående kampanjer mot røyking. Per-
spektivrikdom og mangfold i verdier og
holdninger er fremmed for eksemplet.
Det ligger langt fra ånden i forfatterens
heftige henvisninger til Habermas og
det hun besynderlig nok kaller «herrefri
dialog» (s. 27). Eksemplets overfladiske
didaktiske synspunkter inneholder muli-
gens et skolefaglig potensial for hvordan
man kan utvikle helsefaglig kunnskap, og
forfatteren har forsikret eksemplet med
en henvisning til naturfagrapper’n Svein
Sjøberg. Men først og fremst er det en
demonstrasjon av manipulerende un-
dervisning og det Hans Skjervheim kalte
«overtaling til rett meining.» Eksemplet
frontkolliderer derfor med forfatterens
fine formulering (med referanse til
John Rawls) om at skolens oppgave er
å utvikle elevene «til å bli selvstendige,
autonome mennesker som selv skaper
sine livsprosjekter» (s. 38). Nettopp! Et
slikt eksistensielt perspektiv kaster lys
over ett av demokratiundervisningens
tre sentrale elementer. De to andre er å
utvikle evnen til medbestemmelse og til
solidaritet. Men her er perspektivet altså
pervertert til sin rake motsetning: du kan
godt velge ditt liv – bare du velger det

94 Bedre Skole nr. 1 ■ 2012

røykfritt! Og ramler forfatteren med et
uelegant magaplask ut i det pedagogen
Rolf Tønnesen i sin tid advarte mot da
han sa at «holdningsdannelse er et langt
sterkere innhogg i elevenes frihet. Derfor
er det ofte med forundring og harme jeg
hører på hvor lett pedagoger tar ordet
holdningsdannelse i sin munn. Med
hvilken rett kan læreren og skolen gjøre
seg til herre over elevens holdninger? Vil
de ikke i menneskerettighetenes skole
være hans egen private eiendom?» Det
er påfallende at boken ikke inneholder
noen problematiseringer av relasjonen
mellom kognisjon og emosjon, og at
politikk- og maktbegrepene nærmest er
fraværende i fremstillingen – også i de to
små kapitlene som har ambisjoner om
å være didaktiske. Etter hvert blir det
overtydelig at forfatteren skriver om
noe hun ikke har nærkontakt med eller
tilstrekkelig erfaring fra, nemlig systema-
tisk og variert undervisning for å utvikle
demokratisk beredskap og bevissthet om
betydningen av medborgerskap. Etter
sidevis av gjespende lesing må man
derfor, atter en gang, fastslå at pedago-
gene er som evnukkene; de vokter over
skatten, men de kan ikke bruke den. For
det boken først og fremst avdekker, er
kløften mellom pedagogiske idealer og
klasserommets realiteter, mellom de
gode hensikter og gjennomføringens
begredelighet, i form av en tekst der
helheten, med Nina Witoszeks ord,
fremstår «like forgjengelig som papir-
bleier, ølbokser eller tyggegummi».

Utvikling av klasse-
ledelse gjennom
videoveiledning

Sissel Holten
Trygg klasseledelse
– i dialog med elevene
Erfaringer fra videoveiledning
med Marte Meo-metoden

Gyldendal Akademisk
209 sider

av terje overland

psykolog og konsulent

Boka Trygg klas-
seledelse – i dialog
med elevene av Sis-
sel Holten kombi-
nerer fagstoff, ek-
sempler og bilder
på en tiltalende
måte som gjør
boka lett å lese.
Forfatterens hensikt er å vise hvordan
dialog og positive relasjoner kan bidra
til trygg klasseledelse og hvordan slik
ledelse kan utvikles ved bruk av videovei-
ledning med Marte Meo-metoden. Boka
består av åtte kapitler som i hovedsak
tar for seg grunnlaget for trygg klasse-
ledelse, innføring i Marte Meo-metode
og fortellinger knyttet til erfaringer med
metoden.

God dialog skaper ro
Forfatteren har mange års erfaring i
bruk av metoden og viser med en rekke
eksempler hvordan videoveiledning kan
fremme god klasseledelse. Forfatteren
påpeker at boka ikke beskriver en ny
pedagogisk metode, men at hensikten
er å vise hvordan den gode dialogen og
relasjonen mellom lærer og elev kan
bidra til å skape ro i klasserommet og et
godt læringsmiljø. Det understrekes at

ro er en forutsetning for at elevene skal
kunne konsentrere seg og være aktive
i læringsprosessen. Boka kan i denne
sammenhengen ses på som et bidrag i
debatten om hvordan bråk og uro blant
elevene i norsk skole kan reduseres.

Dette er ingen teoritung bok, men
snarere ei bok som gir leseren en rekke
praktiske og konkrete tips om hvordan
egen klasseledelse kan forbedres ved
å utvikle positive relasjoner til elevene.
Dette er også bokas hensikt.

Et helt kapittel er viet fjorten ulike
filosofers og fagfolks syn på relasjonens
betydning for læring. Kapitlet spenner
fra Sokrates til John Hattie, som gjen-
nom boka Visible Learning har fått en
fremtredende rolle i dagens skoledebatt
om klasse- og læringsmiljø. Alt som står
i dette kapittelet, bekrefter mye av det
samme, nemlig at positiv relasjon og
dialog mellom lærer og elev fremmer
elevens læring. For meg fremstår dette
kapittelet som en oppramsing, og jeg
savner en grundigere drøfting av temaet.
For å bli en god klasseleder er det å ha
en positiv relasjon til elevene og en au-
toritativ lederstil helt sentralt, men det
er også mange andre faktorer som har
betydning. Selv om boka har dialog og
relasjon som hovedfokus, ville en slik
drøfting bidratt til å vise kompleksiteten
i klasseledelse. For meg er det nærlig-
gende å plassere dialog og relasjon inn
i en systemteoretisk kontekst. Ut fra en
slik forståelsesramme kan mangelfull
interaksjon mellom elever og lærer være
en faktor som bidrar til at problemer som
uro i klasserommet oppstår og vedlike-
holdes. Men mangelfull interaksjon mel-
lom lærer og elev er kun en av mange
faktorer som spiller inn og har betydning
for hva som skjer i klasserommet. Andre
faktorer som forskning viser kan ha be-
tydning for elevenes atferd i klasserom-
met, diskuteres for øvrig i boka, og det
styrker bokas bruksverdi. Boka tar blant
annet opp forhold utenfor klasserom-

95Bedre Skole nr. 1 ■ 2012

BOKOMTALER

met slik som samarbeid mellom skole og
hjem; forhold som indirekte kan bidra til
at atferd i klasserommet opprettholdes.
Mangelen på et overordnet teoretisk
perspektiv er likevel ingen vesentlig inn-
vending mot boka som har sin styrke på
det praktiske plan gjennom sine mange
eksempler og konkrete forslag.

Detaljene skaper forskjellen
Boka utdyper etter hvert ulike elementer
som bidrar til en positiv relasjon, blant
annet anerkjennelse, empati, lærerens
personlighet og refleksjon over praksis.
Gjennom eksempler viser forfatteren
praktiske implikasjoner av disse grunn-
elementene. Dette gir leseren langt større
forståelse for hva for eksempel empati
betyr i praksis enn hva rene definisjoner
gjør.

Selve Marte Meo-veiledningen med
utgangspunkt i filming, omtales flere
steder i boka, og de mange eksemplene
gir leseren et godt innblikk i denne pro-
sessen. Det vises spesielt til noen nøk-
kelsituasjoner som forfatteren mener det
er viktig å beherske for lærere og som
vil føre til større trygghet som klassele-
der. Ro i garderoben, håndhilsing, felles
oppstart av timen og individuell hjelp er
situasjoner som gir læreren mulighet til
å bruke samt utvikle sin relasjonskompe-
tanse. I kapittelet «Verktøykasse for trygg
klasseledelse» er det mange tips å hente
for lærere som ønsker å forbedre sin egen
relasjonskompetanse i møtet med elev-
ene. Mange av forslagene kan virke enkle
og banale, men forfatteren viser at det
er nettopp detaljene som kan utgjøre en
forskjell. Forfatteren viser hvordan små
forskjeller kan ha positiv betydning, sam-
tidig som det pekes på mulige fallgruver.
Det understrekes at trening må til der-
som lærere skal endre praksis. Kunnskap
er med andre ord ikke nok. Det er nød-
vendig å trene på ferdighetselementer
som etter hvert kan automatiseres. Dette
er et svært viktig budskap som griper rett

inn i diskusjonen om læreres kompetanse
og kompetanseutvikling.

Fortellinger fra skolehverdagen
Det siste kapittelet i boka består av
elleve fortellinger om klasseledelse og
veiledningssituasjoner. Dette er fortel-
linger fra skolehverdagen, og alle lærere
vil kunne kjenne igjen disse situasjoner
fra egen praksis. Fortellingene illustrerer
først og fremst forhold som tidligere er
omtalt i boka, og det er ikke til å unngå
at enkelte poenger blir gjentagelser. Selv
om fortellingene kommer helt til slutt i
boka, kan det kanskje være en idé å lese
noen av dem aller først. Fortellingene vil
da kunne tjene som et godt bakteppe for
videre lesing.

Denne boka vil først og fremst være
viktig for lærere som har erfaring med
og underviser på ulike nivåer i skolen.
Fordi boka er praksisnær, vil den kunne
inspirere den praktiserende lærer til å
videreutvikle sin relasjonskompetanse
gjennom innsikt og egentrening. Videre
vil boka kunne brukes som utgangspunkt
for å utvikle en kultur for kollegaveiled-
ning i skolen. Lærerstudenter vil også ha
nytte av å lese boka fordi den forteller
om realistiske situasjoner fra praksis og
hvordan disse kan møtes. Og til slutt,
dette er en bok du gjerne kan bruke litt
ekstra tid på, slik at du får med deg alle
poengene!

Talent i skolen

Nissen, Kyed og Baltzer
Talent i skolen
– identifikasjon, undervisning og
udvikling

Dafolo Forlag
208 sider

av kjell skogen

professor emeritus, institutt for
spesialpedagogikk, uio

Evnerike barn eller
barn med spesielle
talenter har i den
senere tid fått
en del oppmerk-
somhet i norske
media. I Norge
har dette temaet
tidligere ikke fått
nevneverdig oppmerksomhet verken
fra politikere eller forskere siden Arnold
Hofsets doktoravhandling helt på starten
av 1970-tallet. At evnerike barn skulle
representere noen utfordringer for sko-
len, virket den gangen nærmest som en
kuriositet. De fleste mente vel at disse
barna alltid klarte seg meget bra i skolen
og ikke trengte noen spesiell oppmerk-
somhet. Jeg husker at en av kollegaene
til Hofset ved Universitetet i Oslo hevdet
dette i en forelesning, og ingen studenter
protesterte eller hadde betenkeligheter
i forbindelse med en slik påstand. Det
skulle gå ca. 40 år før norske forfattere ga
ut en bok med fokus på evnerike barn1. At
det tok så lang tid før et forlag satset på
en slik bok og ulike aviser ønsket å om-
tale evnerike barns plass i skolen, hadde
nok flere årsaker. Misforståelsen om at
de evnerike klarer seg godt selv, lever
videre blant både politikere, forskere og
folk flest. I tillegg kom to nye momenter
inn allerede på 1970-tallet.

96 Bedre Skole nr. 1 ■ 2012

Tilpasset opplæring for de evnerike
For det første ble det politisk ukorrekt
å gi spesiell hjelp og støtte til de evne-
rike. Enkelte politiske aktivister syntes å
tro at sosial utjevning betydde å hjelpe
de svake opp og holde de sterke nede.
Denne kortslutningen fra økonomisk
politikk til utdanningspolitikk viste seg
å føre til en seiglivet myte. En myte som
paradoksalt bidro til at mange evnerike
barn fra arbeiderklassen ikke fikk den
hjelpen de trengte for å utnytte sitt
potensial for læring. De velstående og
velutdannede foreldrene tok selvsagt
saken i sine egne hender og hjalp sine
barn med skolearbeidet selv eller fikk
dem inn på ulike private skoler i inn- og
utland. For det andre ble det politisk
korrekt å anta at miljøet dominerte over
den genetiske arven. Kombinert med
troen på at demokrati og likeverd betyr
likhet, førte denne antagelsen til at man
trodde at lik opplæring ville gi likt utbytte
av skolen. Denne misforståelsen finner
vi rester av helt opp til våre dager2 på
tross av opplæringslovens paragraf 1–3
om plikten til å gi alle elever en tilpasset
opplæring (TPO) som bygger på evner,
anlegg og forutsetninger.

Grunnen til at de gamle dogmene
nå står for fall, er at flere og flere for-
eldre gjennomskuer dem og krever sitt
barns rett til tilpasset opplæring etter
opplæringslovens paragraf 1 (TPO) og
5 (spesialundervisning). På denne bak-
grunn begynner både foreldre og lærere
å orientere seg innen faglitteratur på
dette området. Går vi til den internasjo-
nale litteraturen på engelsk, er omfanget
meget stort, mens det foreløpig finnes
relativt lite på norsk. Derfor bør vi ønske
velkommen denne boken vi her omtaler
og som er skrevet av tre danske fagfolk.
Språklig skulle ikke dansk by på særlige
problemer for oss nordmenn.

I boken går de tre forfatterne, i løpet
av ni kapitler, inn for å opplyse sine le-
sere om det de kaller talenter i skolen

med vekt på identifisering av talentet
og utvikling av disse talentene gjennom
undervisning. Boken følger et velkjent
akademisk mønster hvor forfatterne
starter med en historisk gjennomgang
som følges opp med en kort oppsumme-
ring av det de anser som relevant dansk
og internasjonal forskning. De går så
over til selve undervisningen og presen-
terer forskning, erfaringer og modeller
som kan være lærerike og inspirerende
for lesere også utenfor Danmark. Forfat-
ternes tilnærming til tilpasset opplæring
med vekt både på elevenes kunnskaper
og elevenes opplevelse av egne behov,
vil kunne være inspirerende selv for dem
som ikke er spesielt interesserte i de ev-
nerike barna.

Potensialorientert
undervisningsdifferensiering
Blant de mange forhold og vinklinger
som forfatterne av denne boken løfter
frem, kan det være grunn til å nevne
spesielt det de selv omtaler som «Poten-
tialorienteret undervisningsdifferensiering
– en utvidelse av kendte principper». De
innleder sin omtale av dette tema med å
vise til en utvikling innenfor det spesial-
pedagogiske området i Danmark som vi
foreløpig har merket lite til i Norge. Det
dreier seg om at mens skolene i lengre
tid har arbeidet med å utvide undervis-
ningsdifferensieringen til å skape mer
«rommelige» læringsmiljøer for elever
med nedsatte funksjonsevner, arbeides
det nå med en ytterligere utvidelse av
prinsippene til også å omfatte elever
med særlige forutsetninger. Potensial-
basert differensiering tar utgangspunkt
i ideen om at individer er i en konstant
utviklingsprosess rettet mot å utvikle
ekspertise når de arbeider innenfor et
område. Læreren må gå inn i rollen som
en kompetent medarbeider i forhold til
eleven, og hovedoppgaven er å utfordre
den eksisterende begavelse slik at talent
utvikles og videreutvikles. Bokens forfat-

tere legger stor vekt på det samarbeid
som her må utvikles mellom læreren og
skolen på den ene siden, og eleven med
foresatte på den andre siden. Det som
for oss nordmenn burde være spesielt
interessant og utfordrende er at «rela-
sjonelle ferdigheter», et av våre mote-
begrep, her settes inn i en funksjonell
sammenheng og ikke sees på som et mål
i seg selv og som noe en prøver å oppnå
i et faglig vakuum. En annen interessant
side ved dette er at de prinsipper forfat-
terne skisseres som vesentlige i arbeidet
med spesielt begavede elever, også vil
kunne være avgjørende for effektiv un-
dervisning av andre elevkategorier.

Det kan være viktig for norske lærere
og foreldre som leser boken, å være opp-
merksomme på at man i Danmark ikke i
samme grad som i Norge er opptatt av at
private aktører ikke skal få for stor plass
i grunnutdanningen. Boken bygger nok i
stor grad på erfaringer fra private sko-
ler, og vil av den grunn kunne aktivisere
skepsis hos norske fagfolk og politikere.
Videre har begrepene spesialskole og or-
ganisatorisk differensiering ikke samme
negative klang i Danmark som i Norge.
Dette skulle imidlertid ikke være noe
stort problem for de spesielt interes-
serte, som lett vil kunne sortere ut det
faglig relevante fra den danske skolepo-
litiske kulturen og overføre kunnskapen
til den norske kulturen.

NOTER
1	�S kogen, K. og Cosmovici Idsøe, E. (2011)

Våre evnerike barn Kristiansand. Høyskole-
forlaget

2	�S e uttalelse fra professor Peder Haug i
Dagsavisen, 12. september, 2011

97Bedre Skole nr. 1 ■ 2012

BOKESSAY

Kunnskapsarroganse

Bjørn Vassnes
Sokrates & sjøpungen
Flukten fra kunnskapen

MARGbok
214 sider

av kjell skogen

professor emeritus, institutt for
spesialpedagogikk, uio

Bjørn Vassnes hev-
der i sin bok Sokra-
tes og sjøpungen at
det norske samfun-
net, inkludert vår
skole, utdanning
og forskning, er i
ferd med å gjen-
nomsyres av en
kunnskapsløshet og forakt for kunnskap
i en grad som kan bli kritisk for Norge og
oss nordmenn i fremtiden. Vassnes har
gjort en imponerende research og legger
frem en grundig dokumentasjon når det
gjelder begrunnelsene for hans bekym-
ringer. Hans bok er, i tillegg til å være en
brannfakkel i samfunnsdebatten, også et
eksempel på god journalistikk og godt
faglitterært forfatterskap. Boken er byg-
get opp av en rekke mindre kapitler som
fokuserer på ulike sider av forfatterens
budskap. Kapitlene kan i noen grad leses
som selvstendige artikler, men jeg vil
likevel anbefale at boken leses fra perm
til perm.

La oss se nærmere på noen av hans
innspill. Bokens tittel spiller på at Sokra-
tes, som representer respekt for kunn-
skap, aktiv streben etter kunnskap og
ydmykhet i forhold til kunnskap, sammen-
stilles med sjøpungen som, uten hjerne,
men med en stor gapende kjeft, lever av
maten som kommer drivende med strøm-
men. Forfatteren får våre assosiasjoner
til å gå i retning av at vi nordmenn har
sluttet å verdsette kunnskap og lever som
lottomillionærer eller oljesjeiker av den

oljen som en amerikaner fant for oss i
Nordsjøen på 1970-tallet.

Utdanning og opplæring
Selv om to statsråder fra to forskjel-
lige partier, Gudmund Hernes (Ap) og
Kristin Clemet (H), har prøvd å ta fatt i
problemet og fokusert på kunnskapens
betydning i skole og samfunn, har dette
dessverre ikke fått noen stor betydning
for utviklingen. Kanskje Hernes ble for
akademisk i sitt kunnskapsbegrep og
Clemet ble for næringslivsorientert. Eller
kanskje sitter kunnskapsarrogansen for
dypt i den mektige norske intellektuelle
middelklassen til at et par statsråder kan
utgjøre noen forskjell.

Norsk pedagogikk har egentlig vært
relativt lite opptatt av både læring og
kunnskap, men har for eksempel vært
fascinert av filosofiske vinklinger på be-
grepet danning og av sosiologenes sosia-
liseringsbegrep. Det er selvsagt viktig at
disse begrepene settes på dagsordenen,
men samtidig er det viktig at pedagogik-
ken satser helhjertet på det som burde
være dens hovedfokus, nemlig kunn-
skap og læring. Forfatteren peker blant
annet på to spesielle trekk ved dagens
pedagogiske debatt, eksemplifisert med
troen på at Internett dekker behovet for
kunnskap og at skolens viktigste oppgave
er å utvikle sosiale relasjoner.

Vassnes har merket seg at mange
pedagogikkprofessorer og skolepoliti-
kere forteller oss at skolens viktigste
oppgave er å utvikle gode sosiale rela-
sjoner, og at kunnskapen «bare ligger et
tastetrykk unna», slik at vi kan hente den
når vi trenger den. Gjennom lesningen
av boken blir vi tvunget til å tenke gjen-
nom disse to tvilsomme påstandene på
nytt. For det første kan Internett bare
gi oss informasjon og ikke kunnskaper,
og dessuten skiller ikke nettet mellom
«snørr og barter». Det krever utrolig mye
kunnskaper og evne til kritisk tenkning å
ha nytte av informasjonen vi får fra for
eksempel, Google. Det begynner faktisk

å komme forskningsresultater som an-
tyder at utstrakt bruk av Internett ikke
er kunnskapsdrivende, men tvert imot
kan være kunnskapshemmende. Vi har
også indikasjoner på at de som prioriterer
lesing på skjerm, blir dårligere til å lese
med forståelse, mens de som leser bøker
utvikler tenkeevnen bedre. Videre ser det
ut som utstrakt bruk av datateknologi og
Internett svekker konsentrasjonsevnen
og fører til rastløshet og en fragmentarisk
og usystematisk tilnærming til problemer
og utfordringer. Derimot er det ingen tvil
om at mennesker med godt kunnskaps-
nivå og høy kompetanse på sitt felt, kan
ha stor nytte av Internett både for å holde
kontakt med fagfeller og for å finne raskt
frem til de siste rapporter på feltet hvor
de arbeider. På samme måte kan e-post,
sms og bildetelefon være utmerket tek-
nologi også når en skal holde kontakten
med sin familie og nærmeste venner. De
såkalt sosiale medier, som for eksempel
Facebook, ser imidlertid ut til å kunne ha
en negativ effekt for brukerne. På Face-
book-sidene finner vi ofte en overvekt av
tanketomme banaliteter som deles på
nettet, og disse såkalte sosiale mediene
ser ut til å utvikle overfladiske vennskap.
Dessuten tenker de færreste over hvilke
elektroniske spor de etterlater seg. Vass-
nes nevner som et eksempel at politiet
i Aserbajdsjan etter Melodi Grand Prix
i 2009 kontaktet personer som hadde
begått det landsforræderiet å stemme
på deltakeren fra Armenia.

Kunnskapsarrogansen
Nå er det imidlertid på tide å komme
med en korreksjon dersom leseren tror
at vi omtaler en bok som legger skylden
på skolen og datateknologien for den ut-
bredte mangel på verdsetting av kunnskap
i vårt samfunn. Vi er vel nærmere sann-
heten om vi påstår at det er strømninger
i samfunnet som forårsaker misbruk av
datateknologien og som fører til skolens
manglende evne til å bidra i utviklingen
av et kunnskapssamfunn. Vi som vokste

98 Bedre Skole nr. 1 ■ 2012

opp i kjølvannet av den andre verdens-
krigen, møtte et samfunn hvor kunnskap
og ferdigheter ble verdsatt, og det var en
tverrpolitisk enighet om behovet for en
god skole og en god arbeidsmoral for å
bygge opp landet vårt etter krigen. Det er
derfor naturlig å spørre seg selv om hva
som har skapt dagens situasjon. I denne
sammenheng hevder Vassnes at

�… fra 1960-tallet vokste det fram en skep-

sis, nærmest en fiendtlighet mot naturvi-

tenskapen i de «opplyste» og «dannete»

klasser. Naturvitenskapen ble sett på som

«primitiv», og naturviterne nærmest som

sosiale og politiske idioter. Idealet ble sam-

funnsvitenskapene, og kulturteori, som ble

ansett som mer kultivert. Naturvitenskapen

ble henvist til en egen getto for spesielt in-

teresserte. Marxisme og etter hvert fransk

kulturteori, var det som telte (side 66).

Forfatteren drøfter hva som kunne
vært årsaken til en slik utvikling, og han
drøfter også de konsekvensene denne
utviklingen har hatt og har for det nor-
ske samfunn. Når det gjelder motstanden
mot kunnskap, påpeker Vassnes at det
selvsagt er flere årsaker som interagerer.
Det kan for eksempel være religiøse eller
ideologiske grunner, og den hardnakkede
motstanden mot at menneskene er for-
skjellige fra fødselen – klippetroen på at
miljøet bestemmer alt – sitter dypt i store
deler av vårt samfunn, noe som slår ut i
troen på at enhetsskolen forutsetter lik
opplæring for alle, og at dette fører til lik
læring. En konsekvens av et slikt ideolo-
gisk press mot lærerstanden og skole-
eierne har opplagt vært en mangelfull
styrking av kunnskapsfokuset i skolen.
Et interessant eksempel på dette er
motviljen mot å gi en forsvarlig tilpasset
opplæring, med eller uten spesialunder-
visning, til våre spesielt evnerike barn og
unge. Dette fører til at samfunnet mister
en stor del av sine mest briljante hjer-
ner til kriminalitet og annen destruktiv
virksomhet, mens en ikke liten del havner
innen psykiatrien.

Mediene
Vassnes er også kritisk til sin egen sektor;
journalistikken og media i sin alminnelig-
het. Kunnskapsnivået innen for eksempel
presse og TV kan neppe sies å være im-
ponerende. Mediebransjens forsvar går
på at de selv er de beste til å forenkle og
formidle og at fagfolkene selv ikke tar
sitt formidlingsansvar alvorlig nok. I min
barndom snakket vi med stolthet om at
de fleste som arbeidet i for eksempel NRK
var lektorer, altså hadde høy utdanning
med litt forskningserfaring fra et hovedfag
eller en magistergrad. En undersøkelse av
norske media som Vassnes gjennomførte
våren 2010 (for Det Norske Videnskaps-
Akademi) viste at bare noen få aviser
hadde journalister med en rimelig forsk-
ningskompetanse, og bare én avis hadde
en journalist med realfagskompetanse.
Undersøkelsen viste videre at det var
meget få innslag av «forskningsjournalis-
tikk» innen norsk presse. Vi har en stadig
økende tabloidisering av presse, radio
og TV. Vi finner færre og færre artikler
og programmer med faglig tyngde. Sett
sammen med den økende tilgang når det
gjelder tanketomme budskap i de sosiale
media, kan vi forstå at en kunnskapsori-
entert skole ikke har de beste vekstvilkår
i dagens samfunn.

Vassnes peker videre på at drømmen
om en «alternativ kunnskap» har ført til
en ny oppblomstring av overtro i vårt
samfunn, og i disse drømmene ligger det
et ønske om en kunnskap som kan gi mer
håp og åpne for flere muligheter enn den
«snusfornuftige» og «kalde» vitenskapen.
Kanskje er fenomener som «engleskole»,
alternativmesser og salg av bøker om Snå-
samannen, bare tidsriktige utslag av gamle
strømninger. Kanskje vi som regner oss
som samfunnskritikere, burde tenke nær-
mere over disse fenomenene. I motsetning
til den nøkterne Snåsamannen, ligger det
vel like mye penger i alternativ medisin
som i sosiale medier. Det kan imidlertid se
ut som om venstresida ikke helt har opp-
daget disse nye tilholdsstedene for «rov-

dyrskapitalistene». Mange insidere vil vel
hevde at alternativ medisin-kapitalistene
får farmasiindustrien til å fremstå som
«puritanske moralister».

Torget som forsvant
Vi koster på oss enda en vinkling fra
Vassnes’ bok, fra et kapittel han kaller
«Torget som forsvant», med referanse til
Sokrates som ruslet rundt på torgene og
diskuterte med sine medmennesker. Vass-
nes etterlyser den reelle sannhetssøkende
debatten både i akademia og i politikken.
Dessverre har vel Vassnes rett her også,
politikerne debatterer ikke for å tilegne seg
kunnskaper eller bidra til kunnskapsutvik-
ling for å løse viktige samfunnsoppgaver.
De debatterer for å vinne debatten for i
neste omgang å vinne kommende valg.
Akademikerne debatterer heller ikke for
å nærme seg sannheten, men for å styrke
posisjonen til seg og sin egen forsker-
gruppe slik at de kan få større og flere
forskningsbevilgninger. De ulike media
kommer inn i bildet som arrangører av
«gladiatorkamper». Debattene skal være
underholdende og må derfor tabloidise-
res så de nærmer seg diskusjonene på
Facebook. Programledere og produsenter
argumenterer for at publikum trenger en
slik tabloidisering. Vi skal imidlertid ikke
dømme kommentatorene, journalistene,
programlederne og produsentene for
hardt, de vet jo at dersom de overskrider
en grense og tråkker ut av ringen for det
politisk korrekte, kan de se langt etter en
karrière. Derfor tar de opp kvinnediskri-
minering og ikke mannsdiskriminering.
Derfor tar de frem rasismekortet i tide og
utide, og dermed tømmer de rasismebe-
grepet for innhold; noe som til syvende og
sist går ut over våre mørkhudede lands-
menn og innvandrere generelt.

Dersom du synes jeg tar sterkt i og
kanskje overtolker Vassnes, så kan det
selvsagt hende at du har rett. Du er sann-
synligvis en kunnskapssøkende sjel og jeg
har dermed et godt råd: Les boka med et
åpent og kritisk sinn!

99Bedre Skole nr. 1 ■ 2012

BEDRE SKOLE, Postboks 9191 Grønland, 0134 Oslo

BBEDRE SKOLE
Postboks 9191 Grønland
0134 Oslo

B

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

Utdanningsforbundets kurs og konferanser, våren 2012
Kurs- og konferanseoversikt – www.utdanningsforbundet.no/kurs

 Mer informasjon og påmelding: www.utdanningsforbundet.no/kurs eller tlf. 24 14 20 00

12. april
«Så blekket spruter»

Sted: Lærernes hus, Oslo
Pris: 900 (medlem), 1700 (ikke-medlem)
Målgruppe: Lærere på mellomtrinnet
Foredragsholder: Kathrine Wegge

«Så blekket spruter» handler om en
helhetlig lese- og skriveopplæring.

Temaer på kurset er motivasjon for
skriveglede og skrivelyst, innlæring av
språkferdigheter, sjangerkjennetegn/
tekstkompetanse, analyse, modellering
av egne tekster i ulike sjangere.

21. mars, Bergen
17. april, Oslo
Norsk for ungdomstrinnet

Pris: 900 (medlem), 1700 (ikke-medlem)
Målgruppe: Norsklærere på ungdomstrinnet
Foredragsholder: Mette Haustreis

Bli kjent med de nye nasjonale stand-
ardene i vurdering knyttet til norskfaget
på ungdomstrinnet.

Dette blir en praktisk kursdag med
vurdering av autentiske elevsvar fra
skriftlig eksamen i norsk, våren 2011.

26. april
Between the lines

Sted: Lærernes hus, Oslo
Pris: 900 (medlem), 1700 (ikke-medlem)
Målgruppe: Engelsklærere på ungdomstrinnet
Foredragsholdere: Hildegunn Elvestad
og Trude Nordmo

På kurset får du praktiske tips til hvordan
en gjennom lese- og læringsstrategier
kan fremme leseforståelse i engelsk.

Hvordan kan vi gi elevene redskaper som
hjelper dem i møtet med en ikke-tilrette
lagt virkelighet utenfor klasserommet?

8. mai
Tydelig voksne når
atferd utfordrer

Sted: Lærernes hus, Oslo
Pris: 900 (medlem), 1700 (ikke-medlem)
Målgruppe: Lærere, førskolelærere, fag-
arbeidere og assistenter
Foredragsholdere: Ingrid Lund

Uro, bråk, taushet og tilbaketrekking er
noe av den atferden som kan utfordre
voksne både i barnehage og i skolen.
Kurset ønsker å gi konkrete tips til hvordan
voksne på best mulig måte kan håndtere
ulike atferdsutfordringer gjennom tydelig
ledelse av barn og unge.

6.-10. august
Nordic Teachers'
Space Camp

Sted: Andøya, Nordland
Pris: 3000 (Det er også stipendplasser.)
Målgruppe: Realfagslærere

Det blir forelesninger i spennende rom-
relaterte emner av Norges fremste
eksperter innenfor romfart, bl.a. professor
Alv Egeland og professor Gunnar Stette.

Det blir gruppearbeid hvor kunnskapen
om matematikk, fysikk og teknologi settes
ut i praksis – og det blir rakettoppskyting.

Arrangør: NAROM og Utdanningsforbundet

18. april
Revisjon av norskfaget

Sted: Britannia Hotel, Trondheim
Pris: 1200 (medlem), 1700 (ikke-medlem)
Målgruppe: Lærere i grunnskolen og
videregående skole, skoleledere og
ansatte ved høgskole og universitet
Foredragsholdere: Tone Vindegg, Ove
Eide, Ingrid Metliaas, Torill Steinfeld, Bodil
Aurstad, Synnøve Matre, Andreas Borud

Norskfaget er – og har vært – under
debatt. Etter fem år med ny lærplan er det
satt i gang arbeid med revisjon av både
innhold og vurderingsordningen.
Meld deg på kurset og ta del i debatten!

BS_1_2012-ss.indd 98 14.02.12 19.34

