
bedre skole
Nr. 2 – 2011 Tidsskrift for lærere og skoleledere

TEMA: FORSKNING ■ SKRIVING ■ RUSFOREBYGGING ■ LÆRINGSSTRATEGIER I SPRÅK ■ ENGELSKEKSAMEN TEMA: IKT ■ SKOLENS
VERDIKONTEKST ■ NASJONALE MINORITETER ■ LESSON STUDY ■ NASJONALE PRØVER I LESING

Læreres syn på digitale læremidler

leder

Forsidebilde: Eli Berge, Fotofil

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. Årsabonnement 2011: Kr 380,– for vanlig abonnement. Gratis for medlemmer av Utdanningsforbundet.

Løssalg kr 98,–. Layout: Melkeveien Designkontor, trykk: Aktietrykkeriet AS. ISSN 0802 183X

I månedsskiftet januar/februar i år
gjorde Synovate en undersøkelse
for Utdanningsforbundet med tema
«læreres bruk og holdninger til digi-
tale læremidler». Også i 2010 ble det
holdt en tilsvarende undersøkelse,
og det gjør det mulig å se hvordan
lærernes holdninger endrer seg over

tid – eller kan man det?

I undersøkelsen kommer det fram interessante resultater,
for eksempel om hvor lærerne henter sine digitale læremid-
ler. Fortsatt er det forlagenes nettsider som blir mest brukt,
men denne bruken går ned sammenlignet med året før. Den
eneste aktøren som øker innenfor videregående, er NDLA.
Videre er det interessant å lese hva lærerne mener hindrer
deres bruk av digitale læremidler. I videregående har lærerne
problemer med å finne digitale læremidler i egne fag, og de
syns kvaliteten er dårlig på det som fins. I ungdomsskolen
mangler man nødvendig teknisk utstyr. At digitale læremidler
først og fremst skal være et supplement til læreboka, og ikke
brukes uavhengig, er nesten alle lærerne enige i.

Men når lærerne får spørsmål om elevenes læringsutbytte
er like godt for digitale læremidler som for trykte lære-
midler, eller tilsvarende om elevenes motivasjon, da blir
svarene mer uklare. De fleste grupperer seg tett rundt
«verken enig eller uenig». I en presentasjon i Utdan-
ningsforbundet tolket Synovates representant dette som
at lærerne er usikre på hvordan digitale læremidler virker
på elevenes utbytte og motivasjon. Men det går an å tolke
resultatene annerledes.

For hva er egentlig et digitalt læremiddel? En e-bok er
et digitalt læremiddel, tilsvarende er nettsider, en elek-
tronisk tavle, programvare som kan simulere økologiske
prosesser, en penn som lese og uttale ord på en side, et
ordrettingsprogram osv. osv. Noen digitale læremidler er
i dag til forveksling like trykte læremidler, mens andre
er like forskjellige fra bøker som en pekestokk er fra en
fotball. Hvordan i all verden skal en lærer kunne vurdere
læringsutbytte eller motivasjon fra digitale læremidler ge-
nerelt? Det er ingen som spør om bøker er motiverende.
Et slikt spørsmål ville nok uansett avføde et motspørsmål:
hva slags bøker er det du tenker på? Tilsvarende kunne
nok mange av respondentene som blir spurt om digitale
læremidler og motivasjon, tenke seg å spørre: hva slags
digitale læremidler har du i tankene? Men motspørsmål er
ikke mulig i spørreundersøkelser, så da har man ikke noe
annet valg enn å framstå som usikker. For kom ikke og si at
lærere ikke vet om elevene er motivert eller ikke, det pleier
å komme fram nokså umiddelbart i undervisningstimen.

Det kan bli interessant å se om man om fem års tid kom-
mer til å snakke om «digitale læremidler» eller «digitale
læringsressurser» i det hele tatt. Kanskje bør vi allerede
nå heller ta utgangspunkt i arbeidsmåter, og la læremid-
lene få en sekundær rolle. Det blir nok uansett vanskelig
å drive longitudinelle studier rundt læreres oppfatninger
av digitale læremidler. Det blir som å snakke med et språk
der ordene blir meningsløse mens du snakker.

innhold

	 2	 Leder

	 4	 Småstoff

Tema: Forskning
	 11	 Kunnskapssenter for utdanning

Peder Haug

	 16	 �Lærerutdanningen. Et komplekst
studium for et komplekst yrke
Øystein Gilje

	 20	 Filosofisk om teori og praksis
Tone Kvernbekk

	 26	 Når PISA tar styringen
Henning Jakhelln og Trond Welstad

	 28	 �Forskning publiseres – men er det
noen som leser og bruker den?
Tore Brøyn

	 30	 �Kunnskapssenter for utdanning.
Intervju med Petter Aasen
Tore Brøyn

	 32	 �Forskning på tvers: Oppskrift for
god skriving
Frøydis Hertzberg

	 34	 �Rusforebygging som
helsefremmende arbeid i skolen
Eli Marie Wiig

	 38	 �Læringsstrategiar
i språkundervisninga
Åsta Haukås

	 42	 �Videregående opplæring: Erfaringer
med eksamen i engelsk
Glenn Ole Hellekjær

Tema: IKT
	 47	 �Empiri, teori og ideologi

– tanker om IKT og skoleutvikling
Gunnar Grepperud

	 54	 �Den snakkende pennen.
Leketøy eller verktøy for læring?
Vibeke Bjarnø og Eli Gjølstad

	 60	 �Pedagogisk bruk av digitale tavler
– erfaringer og tid for ettertanke
Tjalve Gj. Madsen

	 66	 �Spillbasert læring. Håndholdte
spillkonsoller i skolen
Eirik Jåtten

	 70	 �Skolen som verdikontekst for
lærere: Betydning for trivsel og
ønske om å skifte jobb
Einar M. Skaalvik og Sidsel Skaalvik

	 78	 �Nasjonale minoriteter og den
flerkulturelle skolen
Anne Bonnevie Lund og Bente Bolme
Moen

	 82	 �Når lærere ønsker å utvikle egen
undervisningspraksis
Gerd Grimsæth og Oddrun Hallås

	 86	 �Til ettertanke: Den nasjonale
prøven i lesing – svakheter i
poengberegningssystemet

	 89	 Bokomtaler

Det er et krav i tiden at forskere man skal
produsere kunnskap som «virker».
Se side 20

Et typisk IKT-prosjekt blir fortolket mer
positivt med hensyn til effekter og lærings-
resultater enn det som kan dokumenteres.
Se side 47

Minoritetsgruppenes kultur og historie er
fortsatt fraværende i skolen. Se side 78

SMÅSTOFF

Jakten på bokstaver og tall i naturen 2011
Omgivelsene og naturen er full av former
som ligner på bokstaver og tall, bare man
leter litt, og barn er flinke til å finne slike
detaljer. Naturfagsenteret utlyser en ny
runde av konkurransen Jakten på bok-
staver og tall i naturen.

Elever blir bedt om å ta digitale bilder
av former i naturen som ligner på bok-

staver og tall. De kan gjerne lage en pre-
sentasjon av bildene: en plakat eller en
PowerPoint-presentasjon. Det må være
minst 15 bilder av bokstaver eller tall i
det som blir presentert. Motivene skal
være hentet fra naturen og skal ikke være
manipulert, men bildet kan beskjæres.
Til hvert bilde må det oppgis hvilket tall

eller bokstav det representerer og navn
på motivet, for eksempel løvetann.

Konkurransen er åpen for alle, og
fristen for innlevering er 1. november
2011. Du finner mer informasjon om
konkurransen på naturfagsenteret sine
sider: www.naturfagsenteret.no/bok-
staverogtall

Her gjelder det å bruke øynene og fantasien! Sondre (5 år) og Lars (9 år) vant konkurransen om å jakte på bokstaver og tall i naturen i 2008 med bildene ovenfor.

Flere vil bli lærere i Norge
Lærerjakten har gitt resultater i Norge, hevder
Kunnskapsdepartementet. Etter tre år med
rekrutteringskampanjen «Har du det i deg?» har
antall studenter som søker seg til en lærerutdan-
ning økt med 50 prosent. Dette betyr at det er 2131
flere søkere til lærerutdanningene i 2011 enn i 2008.

Statsråd for forskning og høyere utdanning,
Tora Aasland, mener at kampanjen «Har du det
i deg?» har vært et viktig bidrag til de gode tal-
lene. For å følge opp den økte søkningen har man
i 2011 øremerket midler til 375 nye studieplasser
til lærerutdanningene.

Men svenskene sliter
I Sverige har man helt motsatte tall. Søkningen
til lærerutdanningene har minsket kraftig. Til
høsten er det bare 12 600 personer som pri-
mært har søkt lærerutdanningen, hvilket utgjør

en nedgang på 2 000 fra foregående høst. En
forklaring på denne nedgangen er en reform
innenfor høgskolesystemet som har ført til at
mange høgskoler har mistet eksamensretten på
deler av eller hele sin lærerutdanning.

Valgfrihet – løsning eller problem?
På nettsidene til Lärarnas tidning blir Anders
Olofsson ved lærerutdanningen ved Mittuni-
versitetet intervjuet. Han tror større valgfrihet
i å kombinere fag vil kunne øke tilstrømningen.
Men vil man i så fall ende opp med flere lærere?
Han burde kanskje merke seg den norske pro-
fessoren Thomas Nordahl som hevder at stor
valgfrihet og mangel på stabile studentgrupper
kan ha skylden for frafallet i lærerutdanningen
her i landet. (Se referat fra Utdanningspolitisk
konferanse på Småstoffsidene i dette nr.)

Bedre Skole nr. 2 ■ 2011

Danmark:
Forutsetningene for PISA holder ikke
PISA har som fundament at oppgavene skal være like lette eller
vanskelige i alle land. Men slik er det ikke, hevder en ledende
ekspert på pedagogisk statistikk i Danmark. Problemet er så
alvorlig at rangordningen mellom landene mister enhver mening.

Fo
to

: V
al

er
iy

 Iv
as

hc
he

nk
o/

Fo
to

lia

Felles nettsted for
TIMSS og PIRLS
I 2011 blir PIRLS gjennomført
sammen med realfagundersø-
kelsen TIMSS. For å nå ut med
informasjon om undersøkelsene
er nettstedet www.timss-pirls.no
etablert.

TIMSS og PIRLS er to studier i regi av
IEA (International Association for the
Evaluation of Educational Achieve-
ment) hvor Norge skal delta sammen
med mer enn 60 land fra alle verdens-
deler i 2011.

PIRLS kartlegger elevenes lese-
ferdigheter på 4. trinn, mens TIMSS
kartlegger elevenes kompetanse og
ferdigheter i matematikk og natur-
fag på 4. og 8. trinn. Fordi Norge har
skolestart for 6-åringer, mens skole-
startalderen i Sverige, Danmark og
Finland er 7 år, er de norske elevene
som deltar i TIMSS og PIRLS ett år yn-
gre enn elevene som testes i de andre
nordiske landene. Elevenes alder har
mye å si for elevenes prestasjoner på
prøvene i TIMSS og PIRLS. For å kunne
gjøre bedre sammenligninger med de
andre nordiske landene, deltar Norge i
TIMSS og PIRLS i 2011 også med elever
på 5. trinn.

Professor Svend Kreiner sier at han lenge
har undret seg over PISAs påstand om at
testene skulle være psykometrisk valide
på en slik måte at man kan sammenligne
elevenes besvarelser på tvers av språk,
geografi og kultur. Ifølge Kreiner oppgir
PISA selv at de har brukt den danske
Rasch-modellen, utviklet av den danske
statistikeren Georg Rasch. Dette er en
modell som stiller krav til oppgavenes
vanskelighetsgrad, på en slik måte at de
oppgavene som for eksempel er lettest
for engelske elever, også skal være lettest
for mexicanske elever – de vanskeligste
oppgavene skal også være vanskeligst
for alle, uansett kulturbakgrunn. Kreiner
har analysert leseoppgavene fra 2006 og
funnet ut at PISA-testene ikke overholder
de kravene som Rasch setter.

Sammenligner Danmark og England
Han har valgt å se spesielt på Danmark
og England, som er ganske nær hver-
andre både geografisk og kulturelt. Det
viste seg at åtte av de 27 leseoppgavene
var i samsvar med Rasch-kravene. Det

viste seg også at ni av oppgavene var
mye lettere for danske elever enn for
de britiske, faktisk så lette at Danmark
ville ha blitt nr. 3 i PISA hvis det bare var
denne typen oppgaver som skulle telle
med. Tilsvarende var det oppgaver som
favoriserte England.

Svend Kreiner mener at problemet
er så alvorlig at rangordning av landene
mister enhver mening.

– Konsekvensen er at vi med dette
grunnlaget overhodet ikke kan uttale
oss om hvor Danmark ligger i forhold til
andre land som vi liker å sammenligne
oss med. Danmark kan være nr. 5, 10, 15,
25 eller verre – vi vet det rett og slett ikke,
sier han til Folkeskolen.

PISA-ledelsen er ikke bekymret
Professor Niels Egelund, som leder det
danske PISA-konsortium, sier at han har
lest Kreiners artikkel med interesse, men
at dette ikke er så nytt for ham. Han er
overbevist om at blandingen av oppga-
ver gjør at danske elevers prestasjoner
behandles på en rettferdig måte.

5

SMÅSTOFF

Tema for årets Utdanningskonfe-
ranse i Lærernes hus i Oslo 4. mai,
var naturlig nok stortingsmeldingen
om ungdomstrinnet, ettersom den
var blitt sluppet bare noen dager
tidligere.

Halldis Holst fra Utdanningsfor-
bundet åpnet konferansen med å
minne om at tiltakene som ungdoms-
meldingen skisserer, koster penger,
de kommer ikke til å bli gjennomført

hvis man ikke har en god plan for
gjennomføringen. Hun spurte også:

– Hvorfor skiller vi mellom prak-
tiske og teoretiske fag? Hvorfor
snakker vi ikke konsekvent om alle
fag som både teoretiske og praktiske?

700 nye lærerstillinger
Statsråd Kristin Halvorsen mente at
valgfaget litt ufortjent har fått mest
oppmerksomhet i stortingsmeldin-
gen, men hun var ikke uvillig til å
snakke om hva det faktisk vil koste:
470 millioner kroner, eller 700 nye
lærerstillinger. Hun ba forsamlingen
merke seg at meldingen også gikk inn
for økt fleksibilitet, ved at en viss del
av undervisningstiden (sannsynligvis
rundt 10 prosent) skulle kunne dispo-
neres fritt av skolene. Forslaget skal ut
på høring. Det siste hovedtiltaket er
å arbeide mer med arbeidsmåtene i
viktige fag som matematikk og lesing.

Statsråden sa også at man skulle

vurdere å «dempe» kravet om grunn-
leggende ferdigheter i for eksempel
praktisk-estetiske fag og i kroppsø-
ving. Hun hadde ellers ikke glemt
kravet om standarder for lærertetthet,
men dette krever grundig forarbeid
før det kan gjennomføres. Hun ønsker
for eksempel å unngå at en situasjon
der krav til økt lærertetthet fører til
at kvalifiserte lærere rømmer inn til
byene, mens distriktene blir sittende
igjen med ukvalifiserte assistenter.

Ungdom trenger ikke valgfrihet, de
trenger struktur
– Ungdomstrinnet står foran større ut-
fordringer enn at disse kan løses med
noen valgfag, sa Thomas Nordahl fra
Høgskolen i Hedmark. Han var ikke
imot valgfagene, men basert på den
tyske pedagogen Thomas Ziehe hevder
han at problemet for ungdommen ikke
lenger er en overstrukturert voksenver-
den som de må bryte ut av. Ungdom

Utdanningspolitisk konferanse:

Ungdom og deres valg
• Valgfag er bra, men ikke
tilstrekkelig til å løse proble-
mene i ungdomsskolen.
• Valgfaget vil kreve mange
nye lærere – hvor finner vi
dem?
• Valgfrihet kan også være
et problem, dagens ungdom
trenger struktur.

Stortingsmelding om ungdomstrinnet:
Valgfag og en mer praktisk skolehverdag

Det innføres valgfag på ungdomstrinnet fra høsten 2012. I
tillegg skal undervisningen bli mer variert og praktisk, blant
annet gjennom bedre arbeidsmåter i viktige fag som matematikk
og lesing. Det vil også bli utviklet et femårig program for god
klasseledelse.
Dette er sentrale punkter i regjeringens
nye melding til Stortinget om ungdoms-
trinnet, Motivasjon – Mestring – Mulig-
heter. Meldingen er den aller første
på området siden ungdomsskolen ble
innført for over 40 år siden.

Et viktig grunnlag for meldingen er
innspill fra rundt 3000 elever, lærere
og foreldre. Ifølge departementet har
budskapet som har kommet fram her
vært nesten enstemmig: De ønsker flere
valgmuligheter og en mer praktisk ung-

6 Bedre Skole nr. 2 ■ 2011

i dag må heller skape seg en struktur i
en kaotisk verden. Når elevene dermed
får valgfrihet, så er det viktig at valgene
skjer innenfor strukturerte rammer og
innenfor et stabilt fellesskap.

Nordahl mener også at den over-
drevne satsingen på valgfrihet kan ha
sammenheng med den dårlige gjen-

nomføringsgraden innenfor lærerut-
danningen.

– Da jeg gikk på lærerskolen, gikk
jeg tre år sammen med en gruppe på
30 lærerstudenter. Vi hadde ingen
valgfrihet. Alle ble lærere. I dagens
lærerutdanning får lærerne anled-
ning til å velge, eller velge bort, en

stor mengde med fag, og fellesskapet
er gått i oppløsning.

Terje Ogden ga en komprimert ver-
sjon av sitt kurs om klasseledelse, et
spesielt satsingsområde i stortingsmel-
dingen. Også han hevder at elevene
ønsker struktur, hvis den håndheves
på en fornuftig måte. Han beskrev
også lærere som har spesielle evner til
å få klassen til å fungere sosialt, eller
som han sa: «En lærer skal ikke bare
kunne lese bøker, hun skal også kunne
lese en klasse». Han la vekt på at det
å arbeide med elevers sosiale kompe-
tanse er det samme som å arbeide med
deres mulighet til å motta faglig kunn-
skap. Det er de elevene som behersker
de sosiale kodene i klasserommet,
som også gjør det bra faglig.

Trenger vi læreplaner i valgfag?
Lærer Arne Olav Walbye spurte om vi
virkelig trenger vi lokale læreplaner
for å lage gode valgfag. Han trodde
ikke det. Basert på tidligere erfarin-
ger kunne han slå fast at han uansett
neppe ville få noe kurs i hvordan disse
valgfagene skal gjennomføres.

Kristin Halvorsen på Utdanningsforbundets utdanningspolitiske konferanse. Etter å ha snak-
ket med en mengde elever fra ungdomsskolen, kunne hun slå fast at hun har en jobb å gjøre
med nynorskfaget. Elevene fortalte henne at argumentet med at «nynorsk er greit å kunne
hvis du skal arbeide i et departement», ikke er bra nok.

domsskole. Dette mener man kan innfris
med tiltakene som meldingen foreslår, og
med dette håper man å få mer motiverte
elever i ungdomsskolen.

470 millioner til valgfag
Regjeringens mål er å utvikle nasjonale
læreplaner i 10–12 ulike valgfag. Opp-
læringen i disse fagene skal være både
praktisk og gi elevene økt kompetanse.
Valgfagene vil ha et nasjonalt bestemt
faglig innhold, men det åpnes for stor
variasjon i tema og arbeidsmetoder for
den enkelte skole. Alle valgfagene skal
hente innhold fra minst to av dagens fag,
og samlet sett skal valgfagene dekke alle
dagens ordinære fag. For elever som tren-

ger ekstra utfordringer, vil det bli mulig å
bruke valgfagene til å ta fag på videregå-
ende nivå.

Gradvis innføring
Fra høsten 2012 vil det bli innført 1,5
timer med valgfag på ungdomstrinnet.
Dette skal gradvis økes til 4,5 timer i
2014. En tredjedel av denne tiden er nye
timer, mens to tredjedeler hentes gjen-
nom omdisponering av eksisterende
timer. En slik fornyelse krever flere læ-
rere og økt lærertetthet, og kostnaden er
beregnet til 470 millioner kroner.

Program i klasseledelse
Regjeringen foreslår å utvikle et skoleba-

sert program over fem år for kompetan-
seutvikling i klasseledelse. Programmet
skal nå alle skoler med ungdomstrinn
gjennom felles skolering av ledere og
lærere, og med støtte fra kompetente
fagpersoner.

Bedre opplæring
I tillegg kommer tiltak som skal sikre en
bedre opplæring gjennom mer variert
og praktisk undervisning, for eksempel
en egen satsing for å fremme praktisk
opplæring i matematikk og satsing på
lesing, med særlig vekt på å nå gutter på
ungdomstrinnet.

7Bedre Skole nr. 2 ■ 2011

13 mil med korridorer, de fleste
under jorden. For skolen er det
en gullgruve, mener de som
arbeider her. Dette er stedet
der kildekritikk betyr noe mer
enn å velge Store norske leksi-
kon i stedet for Wikipedia.

SMÅSTOFF

Et arkiv er ikke et bibliotek!
n av tore brøyn

– Lærerne vet ikke hva vi sitter på,
men nesten alle de som har vært på
besøk hos oss, har vært svært fornøyd
med det de har sett og opplevd! Det
er Patricia Haeck ved Riksarkivet som
entusiastisk legger ut om virksomheten
ved betongbunkeren i 4 etasjer like ved
markagrensen i Oslo. Hun forteller at
hun har arbeidet der i 14 år.

– Det er gøy, jeg lærer noe hele ti-
den, sier hun. I så fall må du ha startet
omtrent da du var 15 år, tenker jeg, og
grunnen til at du syns det er så gøy
må være at du aldri har sett noe an-
net. Men en samtale i institusjonens
nybygde «klasserom» samt en om-
visning i de milelange korridorene
under bakken, overbeviser: Det går
faktisk an å ha det ganske morsomt

i nasjonens gamle arkiver, og det er
ikke grenser for hva man kan lære.

Skolebesøkene
Et vanlig skolebesøk starter med 50
minutter omvisning gjennom under-
jordiske korridorer, med det som jeg
i første omgang ville beskrive som
uendelige rekker med uendelig tjukke
bøker. Men jeg tar feil – det ligner på
bøker, men det er ikke bøker.

– Vi har ikke bøker her, kun do-
kumenter som bare fins i ett eneste
eksemplar. Hvis de går tapt, så er det
tapt for alltid. Dokumentene ser ut
som bøker fordi de er bundet inn, og
når de er så tjukke, så er det fordi ar-
kivarene før i tiden av og til ventet for
lenge med å binde dem inn, sier hun,
og viser meg hvordan man må bruke
spesielle teknikker for å unngå at den
tjukke «boka» knekker på midten når
man blar. Deretter tar hun en anonymt
utseende dokumentsamling og viser

meg et eksempel på hva slags skjulte
skatter man kan finne her: En papirbit
i rødt, hvitt og blått som er limt inn på
en side; det første eksemplaret av det
norske flagget. Under har svenskekon-
gen signert og notert: «Gillas».

Oppgaver i kildekritikk
Etter omvisningen blir elevene ført
opp til klasserommet der de får et
foredrag om kilder og selv får prøve
seg på oppgaver innenfor kildekri-
tikk. Mens de sitter i grupper, får
de forelagt seg kilder som gjerne
gir motstridende opplysninger og
der de må ta stilling til hva som kan
være sant. Tema som vekker elevenes
interesse er gjerne 2. verdenskrig og
ellers alt som angår forbrytelse og
straff gjennom tidene, gjerne groteske
hendelser. En av oppgavene dreier seg
om løvene som ble hugget til Stortin-
get. Det var en straffange, Gulbrand
Eriksen Mørstad, som gjorde dette.

Kommunikasjonsrådgiver Ellen Scheen og rådgiver Patricia Haeck ved seksjon for formidling
tar gjerne imot elever til omvisning og kurs i kildekritikk i Riksarkivet, og oppmuntrer alle
lærere til å ta i bruk læringsressursene som ligger på nettsidene deres. Når elevene har vært
på besøk i Riksarkivet skal de 1) vite litt mer om kildekritikk, 2) være overbevist om at i Riks-
arkivet der kan du finne alt du har behov for og ikke minst 3) vite forskjellen mellom et arkiv
og bibliotek.

Svenskekongen likte utkastet til norsk flagg,
og dermed ble det slik. Patricia Haeck viser
dokumentet med utkastet som kongen skrev
under på.

8 Bedre Skole nr. 2 ■ 2011

Kildene gir fire ulike versjoner av hva
som skjedde, og elevene får anledning
til å gå inn, sjekke kildene og danne
seg sin egen oppfatning.

– Her skal elevene lære å tenke
som historikere – og lærer også at
det er lov å være uenig med histori-
kerne. Det er viktig å sørge for at alle
klarer noe. Meningen er at man skal
få lyst til å fortsette med å finne fram
til fakta. Alle som går ut herfra, skal
ha hatt følelsen av å mestre noe, og
vi tar imot elever helt fra 4. klasse til
videregående, sier Haeck.

Besøk Riksarkivet via Internett
Men hva om man ikke bor så nær Oslo
at man kan komme på besøk? Det er
akkurat her Riksarkivet ønsker å satse
spesielt i tiden som kommer. Allerede
nå kan lærere gå inn på Riksarkivets
sider og få tilgang på skoleprogram-
mene på nett. Foreløpig ligger det
bare to programmer ute: «Norge i
krig» og «Norge i 1743». Det første
er for ungdomsskole og videregående
der man lærer seg å tolke originalt
kildemateriale, blant annet fotogra-
fier. Den siste baserer seg på en stor
spørreundersøkelse som det Danske
Kancelli arrangerte for å undersøke
Norges naturressurser, næringsveier,
helseforhold og folkeliv: Hva het de,
hvordan snakket de og hvordan gikk
de kledt? Var det virkelig slik at norske
bønder kjøpte luksusvarer fra utlandet
og fortsatt trodde på sjøormer? Oppga-
vene, som i dette tilfellet passer best for
videregående nivå, bygger på tolkning
av originalkilder. På http://www.kil-
denett.org/ finnes oppgaver og kilder
gjengitt som man straks kan starte med
uansett hvor i landet man befinner seg.

Nødløsning til besvær

. no

Bokserien Skriveopplæring og skriveforsking omhandlar
skriving i utdanning, yrkesliv og kvardagsliv. Målet er å bidra til
ei utdjupa forståing av kva skriving er for noko og korleis skrive-
kompetanse kan stimulerast. Serien har utspring i Nasjonalt
senter for skriveopplæring og skrive forsking.

Bøkene får du kjøpt i bokhandelen eller på www.tapirforlag.no

Aktuell bokserie

Skri esenteret

Skri esenteret

Skriveopplæring og skriveforsking

I boka SV. Fra Kings Bay til kongens
bord gir forfatteren Frank Rossavik
et fornøyelig bilde av hva som kan
skje når man må improvisere midt
i en valgkampåpning. SVs forsøk
på å sette skolen i sentrum endte
som en høyst forvirrende disku-
sjon om mat.

I forbindelse SVs valgkampåpning 2003
i Botanisk hage på Tøyen ble en skokk
skolebarn invitert til å prøvesmake
ovnsbakt laks og stekte kyllingbryst
med potetmos, pasta, grønnsaker, sa-
lat, saus og sitronvinaigrette. Hendelsen
fikk enorm oppmerksomhet etter NTBs
melding om at «SV frister med laks og
kylling» – man oppfattet det slik at SV
igjen bekreftet at de var opptatt av alt
annet enn selve kunnskapen i skolen.

Saken var at matserveringen egent-
lig ikke var planlagt. SVs rådgiverkorps

ønsket først et opplegg der ungene
skulle bli vist rundt av en entusiastisk
lærer i øglehallen i Botanisk hage, noe
som ville gitt et fint kunnskapsfokus,
men dette lot seg ikke organisere.
Maten kom inn som en nødløsning.
SV-rådgiverne var først strålende
fornøyde med de fine bildene av spi-
sende barn, før de litt etter forsto hva
de hadde gjort.

9Bedre Skole nr. 2 ■ 2011

TEMA: forskning

Fo
to

: C
ho

ra
zi

n/
Fo

to
lia

Kunnskapssenter for utdanning
n av peder haug

Skipinga av eit eige Kunnskapssenter for utdanning i Noreg er positivt, i den forstand
at det er viktig at all opplæring må bygge på prøvd og kvalitetssikra kunnskap.
Det kan likevel vere gode grunner til å vere spørjande og kritisk til opprettinga av
dette senteret. Senteret sine oppgåver kan løysast på ulikt vis, og det er praksisen
i senteret som avgjer kva funksjon det får. Dilemma rundt ambisjonsnivå, makt og
kvalitet vil krevje både analyse, debatt og avklaringar.

I statsbudsjettet for 2011 foreslo regjeringa å
opprette eit kunnskapssenter for utdanning frå 1.
januar 2011. Forskingsrådet fekk i oppdrag å bygge
opp senteret. Det vart formelt etablert i februar
2011, med rektor og professor Petter Aasen som di-
rektør. Fram til han tek til i stillinga ved årsskiftet
2011/2012 er spesialrådgjevar Jan-Arne Eilertsen
frå Forskingsrådet konstituert i stillinga.

Kunnskapssenteret skal vere ei uavhengig
eining. Kunnskapsdepartementet skal kunne
bruke senteret, og det skal samarbeide med både
Utdanningsdirektoratet og med dei nasjonale
sentra. Det skal samanstille og formidle resultat
frå norsk og internasjonal utdanningsforsking
for å gje svar på kva som verkar og ikkje verkar
kvalitetsfremjande i utdanningssystemet. På den
måten skal senteret gje eit bidrag til å skape eit
godt kunnskapsgrunnlag for politikkutforming,
forvaltning og praksis. I starten skal senteret
prioritere kunnskap om kva som gir god kvalitet i
barnehagar, grunnopplæring og lærarutdanning i
samsvar med utdanningspolitiske prioriteringar.
Målgruppa for dette senteret er primært styres-
makter, forskarar, lærarutdanningsinstitusjonar,
sekundært skuleleiarar, lærarar, førskulelærarar

og media. Ambisjonsnivået for dette senteret er i
dag relativt lite. Budsjettramma det skal planleg-
gast for, ligg mellom 10 og 15 millionar kroner. Til
samanlikning er det frå før (2004) skipa eit eige
kunnskapssenter for helsetenesta. Det hadde i
2009 145 tilsette og eit budsjett på 165 millionar.

Bakgrunnen
Grunngjevinga for kunnskapssenteret inneheld
minst fire sagde og usagde karakteristikkar med
relevans for politikkutforminga, forvaltninga og
praksisen i utdanningssystemet. Det første er
ein implisitt kritikk av utdanningsforskinga, at
den ikkje har noko å kome med som støtte til
kvalitetsutviklinga i utdanningssystemet som
det har vore behov for. Då Gudmund Hernes var
utdanningsminister uttrykte han standpunktet på
følgjande vis: Forskarane burde presentere meir
kraftfulle tankar i eit litt meir kraftfullt språk. Dei
formulerer seg i eit språk som er mumling i skjeg-
get (Haug, 1996). Vi hugsar også Kristin Clemet
som var indignert over pedagogisk forsking som
ideologiske utgreiingar. Kritikken skriv seg langt
tilbake i tid. «Kontaktutvalget for skoleforskning»
summerer han opp slik han var ytra på 1960- og

Bedre Skole nr. 2 ■ 2011 11

70-talet: Den er for einsidig teoretisk, den har liten
direkte relevans for dei problema lærarar strir med
og har ikkje gitt særleg hjelp til gjennomføring
av dei store skulereformene (Skoleforskning i
Norge, 1975, s 91-92). Dei same vurderingane kan
vi finne i alle fall implisitt i formuleringane i dei
nyare forskingsprogramma i Forskingsrådet. Det
gjeld både PraksisFoU, Utdanning 2020 og Prakut.
Kunnskapssenteret skal finne fram til relevant og
kraftfull forsking.

Det andre kritiske punktet er at den forskinga
som eksisterer, ikkje har nådd fram til politikarar
og praktikarar. Det finst forsking, men få veit om
den. Det er mangel på relevante og tilgjengelege
formidlingskanalar. Kunnskapssenteret skal vere
ein god og lett tilgjengeleg formidlingskanal.

Det tredje poenget er at den forskinga vi har,
ikkje er lagt til grunn i tilstrekkeleg grad i politikk-
utviklinga, i forvaltninga og i den konkrete peda-
gogiske praksisen. Ein har i for stor grad handla på
svakt og usikkert grunnlag, og late ideane og ideo-
logiane styre oppbygginga av utdanningssystemet.
Dette synspunktet kan sporast tilbake til initiativet
med å skipe eit eige pedagogisk forskingsinstitutt
i Noreg. Eit opprop frå lærarorganisasjonane frå
1930-talet er omtala slik:

I dette opprop ble det framhevet at den peda-
gogiske gransking til fremme av reformarbeidet
i skolen var minst like nødvendig og berettiget
som ethvert annet granskingsarbeid. En kunne
ikke lenger nøye seg med å gå fram bare etter
antakelser og skjønn, en måtte ha det trygge
grunnlag å bygge på som bare den vitenskape-
lige forskning kunne gi. (Sandven, 1945, s 39).

Mange av dagens politiske tekster (t.d. stortings-
meldingar) har lange omtalar av forsking og for-
skingsresultat. Spørsmålet er i kva grad forskinga
berre legitimerer politiske standpunkt, og i kva
grad dei faktisk har vore vesentlege for politikk-
utviklinga. Det veit vi lite om. Kunnskapssenteret
skal gjere det enklare å bygge politikk og praksis
på forsking.

Det fjerde er motsetningsfylt nok at omfan-
get av tilgjengeleg forsking har vorte særs stort
på mange område. Det gjeld til og med i Noreg.
Omfanget av nasjonale og internasjonale publi-

kasjonar om utdanning er enormt. Det er ikkje
lenger nokon gitt å ha oversyn over eller å kunne
ha kjennskap til kva som finst, ikkje ein gong på
relativt smale område. Det er ikkje lenger mogleg
for enkeltindividet å ha oversyn over det som finst
av forsking på eit felt, eller å ha den nødvendige
kritiske distansen til resultata. Ei systematisk kri-
tisk innsamling og framstelling av forskingsbasert
kunnskap er difor ei viktig kjelde for alle som
arbeider med opplæringsspørsmål. Kunnskaps-
senteret skal gje informative samanstillingar av
forsking.

Desse argumenta kan tolkast som eit uttrykk
for at pedagogisk forsking har vore meir til byrde
enn til gagn. Tilhøva som er omtala, kan på den
andre sida illustrere det sentrale i nærast ein
kvar analyse av opplæring både i barnehage og
skule: Begge er kompliserte og komplekse. Ei og
same sak kan i ulike perspektiv framstellast ulikt
og med forskjellige tilnærmingar. Dermed blir
også karakteristikkane av barnehagen og skulen
langt meir varierte og langt meir usikre enn det
ein gjerne skulle ønske. I det perspektivet vil eit
kunnskapssenter kunne vere til gagn, gjennom
å få fram kvalitetsforsking som reflekterer dette.

Det er ikkje berre innanfor utdanning at ein
manglar kunnskap, at kunnskapen har manglar,
at kunnskapen ikkje kjem fram, ikkje vert forstått
og ikkje vert teken tilstrekkeleg omsyn til. Slik
kritikk kjem på stadig fleire område: helse, sosial
omsorg, samferdsel, økonomi osv. Etableringa av
eigne kunnskapssenter er ein måte å kome mykje
av kritikken og behova i møte, og det er ein tids-
typisk tendens. Det skjer i mange land.

Utfordringar
Skipinga av eit eige Kunnskapssenter for utdan-
ning i Noreg er så vidt eg har registrert, godt mot-
teke. Ulike aktørar gir uttrykk for at all opplæring
må bygge på prøvd og kvalitetssikra kunnskap, og
at det er bra at det blir brukt ressursar på å samle,
analysere og formidle slik kunnskap. Målet med
det heile er å kunne tilby ei betre utdanning og
opplæring for fleire.

Den overordna retorikken som er nytta om saka
er overtydande, og det kan vere vanskeleg å vere
kritisk eller spørjande til han. Likevel er det all

TEMA: forskning

Bedre Skole nr. 2 ■ 201112

grunn til å vere spørjande og kritisk til opprettinga
av dette senteret. Ikkje fordi ideen er dårleg, men
fordi oppgåva for senteret kan løysast på ulikt vis,
og det er praksisen i senteret som avgjer kva funk-
sjon det får. Det kjem ei rekkje dilemma til syne,
som krev både analyse, debatt og avklaring. Eg
vil peike på nokre av desse, ikkje som motargu-
ment, men som moglege premissar for verksemda
i senteret.

For låge ambisjonar?
Det er lett å ha høge ambisjonar og forventingar
til kva dette senteret vil vere i stand til å få fram
av kunnskap. Oppdragsbrevet har ingen grenser
i så måte. Resultatet er prisgitt dei økonomiske
rammene som det er lagt opp til. Det er dei som
bestemmer kva omfang verksemda vil få. Med det
budsjettet som no er bestemt, er det all grunn til å
tru at kunnskapssenteret ikkje vil verte så sentralt
som det kunne ha vore, om vi samanliknar med
Kunnskapssenteret for helsetenesta, som er 10 – 15
gonger så stort. Spørsmåla er om ikkje senteret er
alt for smålåte planlagt og tenkt, og om ikkje heile
utdannings-Noreg fortener meir enn dette. Miljøa
som driv med utdanningsforsking ved universiteta
og ved svært mange høgskular, er større enn sente-
ret. Dei har større fagleg breidde. Det er vanskeleg
å sjå korleis senteret skal løyse alle oppgåvene i
oppdragsbrevet med dei ressursane som no er
lagt inn. Konsekvensen vil verte at senteret først
og fremst vert ein formidlar av forskingsbasert
kunnskap, og ikkje eit senter som gjennomfører
eigne og omfattande analysar av forsking. Det kan
hende ein hadde fått meir att for pengane ved å
engasjere etablerte og sterke forskingsmiljø til å
gjere jobben.

Maktaspektet
Eit grunnleggjande og trugande kritisk aspekt ved
eit kunnskapssenter handlar om makt, trugsmålet
om kunnskapsmonopol og fagleg einsretting. Kor
omfattande utfordringa kan bli, avheng av aktivi-
tetsnivået og retninga i arbeidet. Kunnskapssente-
ret vil få eit definisjonshegemoni over utdannings-
feltet ved å ha oppgåva å velje ut og presentere
den viktige, beste og mest relevante kunnskapen.
Det vil få stort gjennomslag, og dermed legge

tunge premissar og føringar til grunn for forstå-
ing av utfordringar og i valet av tilnærmingar og
løysingar. Vi har allereie erfaring med kor sterkt
slike presentasjonar kan verke. Det ligg føre to om-
fattande metastudiar som kan tene som døme på
dette. Det er Dansk Clearinghouse for Uddannel-
sesforskning sin rapport om sambandet mellom
lærarkompetanse og læring i barnehage og skule
(Nordenbo, Søgaard Larsen, Tiftikçi, Wendt, &
Østergaard, 2008) og John Hatties rapport om det
same temaet (Hattie, 2009). Begge desse arbeida
har stor utbreiing, er mykje siterte, men på måtar
som til no er lite kritiske, prøvande og spørjande.
Difor er spørsmålet til Harald Grimen så relevant:
Kven skal kontrollere kunnskapskontrollørane?
(Grimen, 2009).

Ei side ved saka er kven sine interesser som skal
ligge til grunn for utvalet av forsking. Kven kan
«bestille» relevant forsking, og kven skal senteret
ha som sentrale brukargrupper? Oppdragsbre-
vet definerer sentrale administrative, faglege og
politiske instansar som dei mest sentrale. Med
andre ord er dei overordna systeminteressene
primære. Andre grupper med legitime behov for
kunnskap på eigne vilkår er ikkje så viktige ut frå
oppdragsbrevet. Reformstudiar viser ofte at det
vanskelegaste i utdanningspolitikken er å nå fram
til praktikarane i avdelingar og klasserom (David
& Cuban, 2010). Det er der konsekvensane av re-
formarbeid og utviklingsarbeid oftast skal synast.
Omsynet til dei utfordringane blir jamt gløymde
både i forskinga og i politikken.

Det reiser ein debatt som kan illustrerast med
Mårten Söders kritikk av det spesialpedagogiske
forskingsprogrammet i regi av forskingsrådet på
1990-talet (Söder, 1999). Han konkluderte med at
for mykje av forskinga tok utgangspunkt i politiske
vedtak, og studerte i kva grad desse vedtaka var
sette ut i livet, alternativt kva som skulle til for å få
dei til å fungere. Han fann langt mindre forsking
som tok opp konsekvensane av dei politiske ved-
taka for brukargruppene. Hans innstilling var at
forsking skal vere advokat for svake grupper, for
dei vedtaka har konsekvensar for og som ikkje har
gode vilkår for å kome til orde. Begge ytterpunkta
er legitime som inngang til samanstilling av for-
skingsbasert kunnskap med relevans for utdan-

Bedre Skole nr. 2 ■ 2011 13

ning. Poenget er at kunnskapssenteret ikkje må
eller kan tillatast å utelukke dei systemkritiske
forskingsresultata og forsking som kontrasterer
makta sine interesser med ulike brukargrupper.

Den saka blir endå viktigare av ein annan
grunn. Vi må vere merksame på at tendensen
har auka til at departement og direktorat aktivt
styrer utdanningsforskinga. Det skjer gjennom
dei forskingsprogramma som forskingsrådet
administrerer. Det har dei seinare åra gått føre
seg mykje tautrekking mellom Forskingsrådet og
Kunnskapsdepartementet om korleis programma
skal definerast, kva område som skal prioriterast
å bruke pengar på og korleis forskinga bør leg-
gast opp. Der ligg det allereie ei innstramming
og styring som bryt med ideane om fri forsking.
Dersom dei same instansane og interessene også
skal påverke retningslinjene for kva forskingsresul-
tat som har mest verdi og skal etterspørjast, vil vi
få ein sjølvforsterkande sirkel som på uheldig vis
kan redusere kvaliteten på kunnskapsgrunnlaget i
staden for å utvide og utvikle det. Om den kritiske
funksjonen i forskinga blir borte, om omfanget av
opposisjonsforsking blir lite, kan konsekvensen
nettopp verte det ein skulle unngå, at ein handlar
på sviktande grunnlag. Thomas S. Kuhn har il-
lustrert dette på ein overtydande måte gjennom
omgrepa normalvitskap og anomaliar (Kuhn,
1970/1996). I periodar med normalvitskap er det
semje om det meste, kva som er viktig å forske
på, kva som er dei mest givande tilnærmingane
og korleis gå fram i forskinga. Alle går i takt. Re-
sultat som avvik frå dette blir ikkje lagt vekt på.
Det er først når anomaliane blir store, omfattande
og påtrengjande at dei blir tekne omsyn til. Og
det er då det blir fagleg framgang og utvikling i
forskinga. Faren som ligg i normalvitskapen og i
eit senter som blir styrt av bestemte og avgrensa
interesser, er einsretting og monopolisering. Det
må unngåast.

Kvalitet i forskinga
Ei utfordring er å bestemme kva som er kvali-
tet i forskinga. Vi veit frå vitskapshistoria at det
varierer med tid, fag og stad. No ligg det nært å
trekkje trådar frå eit kunnskapssenter til debatten
om evidensbasert kunnskap og praksis (Grimen

& Terum, 2009). Evidensrørsla har konstruert eit
hierarki for kvalitet i forsking. Førsteplassen, gull-
standarden kjem frå medisin og er eksperimentet,
det randomiserte og kontrollerte forsøket. Dei
kan gi svar på kva som verkar eller ikkje. Andre
forskingsmetodiske løysingar har lågare status, og
resultata med dei får dermed anna vekt og kan bli
mindre viktige. Korleis står gullstandarden i høve
til utfordringane i barnehage og skule?

Her er det fleire aspekt. Den første er kva
forskinga er i stand til å finne løysingar på. Om
problemet som skal løysast er velavgrensa med sta-
bile og konsistente mål, tilstrekkelege ressursar og
med kontroll på omgivnadane, kan flinke forskarar
kome langt i å finne gode handlingsalternativ (Lin-
densjö & Lundgren, 1986, s 96). Slike vilkår er ofte
ikkje oppfylde, og om dei er det, vil sakstilhøvet
vere relativt elementært og som oftast avklara.

Verksemda i barnehage og skule eignar seg ofte
ikkje til eksperimentet som forskingstilnærming.
Saksforholda er for komplekse, for store, for etisk
vanskelege og for uoversiktlege. Det er ulike in-
teressentar inne i bildet, barn og unge, foreldre,
lærarar, politikarar. Dei er ikkje eit samstemt kor
av krav og forventingar. Svært mykje av aktivite-
tane i barnehage og skule er samansette, avhengig
av og sårbare for relasjonar mellom menneske.
Dei er ikkje styrbare og kontrollerbare ut frå tiltak
definerte på førehand. Det vil krevje ei rekkje ulike
forskingsmetodiske tilnærmingar for å få fram dei
ulike fasettane i eit slikt saksområde. Det er også
ei forklaring på at forskingsresultat vil stride imot
kvarandre, og gi ulike signal om kvar løysingar
ligg. Difor er det viktig at kunnskapssenteret legg
til grunn eit vidt og inkluderande syn på kva som
er god forsking, men utan å redusere kvalitets-
krava innanfor dei ulike forskingssjangrane.

Den andre utfordringa er korleis den for-
skingsbaserte kunnskapen skal brukast når han
eventuelt ligg føre. Kunnskap om kva som verkar
handlar ofte om korleis ein skal gå fram for å nå
eit bestemt resultat. Då gjeld forventinga ei reint
instrumentell orientering, ei oppskrift eller ein
manual for korleis gå fram. Det kan vere mogleg
å lage ei manualisering på enkelte område innan-
for barnehage og skule. Erfaringa er oftast at dei
detaljerte oppskriftsorienterte reformtiltaka for å

TEMA: forskning

Bedre Skole nr. 2 ■ 201114

litteratur
David, J.L., & Cuban, L. (2010). Cutting Through the Hype. The Essential Guide
to School Reform. Cambridge: Harvard Education Press.
Grimen, H. (2009). Debatten om evidensbasering – noen utfordringer. I H.
Grimen & L.I. Terum (red.), Evidensbasert profesjonsutøvelse. Oslo: Abstrakt
forlag A/S.
Grimen, H., & Terum, L.I. (red.). (2009). Evidensbasert profesjonsutøvelse.
Oslo: Abstrakt forlag.
Hattie, J. (2009). Visible Learning. A synthesis of over 800 meta-analyses
relating to achievement. London: Routledge.
Haug, P. (1996). Meir kraftfulle tankar i eit meir kraftfullt språk. I P. Haug
(red.), Pedagogikk i ei reformtid. Foredrag på den 4. nasjonale fagkonferansen
i pedagogikk (1995). Volda: Høgskulen i Volda og Møreforsking Volda.
Kuhn, T.S. (1970/1996). Vitenskapelige revolusjoners struktur. Oslo: Spartacus
forlag AS.
Lindensjö, B., & Lundgren, U.P. (1986). Att skilja det goda från det dåliga.
I I. Palmlund (red.), Utvärdering av offentlig verksamhet. Stockholm: Liber.
Nordenbo, S.E., Søgaard Larsen, M., Tiftikçi, N., Wendt, R.E., &
Østergaard, S. (2008). Lærerkompetanser og elevers læring i førskole og
skole. København: Dansk Clearinghouse for Uddannelsesforskning. Danmarks
Pædagogiske Universitetsskole, Århus Universitet.
Payne, C.M. (2010). So Much Reform, So Little Change. Cambridge: Harvard
Education Press.
Sandven, J. (1945). Om pedagogikkens stilling som studiefag og som forsk-
ningsgren. I K. Bakke, P.M. Juul, J. Sandven & E. Østlyngen (red.), Fra
pedagogikkens arbeidsfelt. Festskrift til dr Helga Eng på 70-årsdagen 31. mai
1945. Oslo: Cappelen.
Skoleforskning i Norge (1975). Oslo: Universitetsforlaget.
Söder, M. (1999). Specialpedagogisk forskning mellan det kliniska och det
kontextuella (No. NF-rapport nr. 8/99). Bodø: Nordlandsforskning.

Peder Haug er professor i pedagogikk ved Høg-
skulen i Volda. Han var også forskningsleiar for
Program for evaluering av reform 97, i regi av Norges
forskningsråd. Peder Haug har skrive ei rekke bøker
og fagartiklar, mellom anna om tilpassa opplæring.

betre kvaliteten i opplæringa ikkje fungerer etter
intensjonen når dei blir praktiserte ut frå vilkåra i
vanlege barnehagar og skular (Payne, 2010). Den
ytre validiteten er krevjande, det vil seie å gjen-
skape eksperimentresultata i andre omgivnader
og med andre aktørar enn dei som tok del i sjølve
forsøket. Kunnskapssenteret må ta omsyn til det.

Alternativet er at ny kunnskap er med på å
utvide forståinga av og innsikta i eit område. For-
ståinga av sakstilhøvet kan vere vel så viktig for å
sikre kvalitet i barnehage og skule som den isolerte
kjennskapen til kva som verkar eller ikkje. Ein
lærar må ha kunnskap om korleis eit fenomen ser
ut, fungerer og kan forklarast, og ikkje berre vite
kva spesielle handlingar som gir særskilde resultat.
Slik innsikt vil kombinere erfaring og fagleg skjøn
og kunne danne grunnlaget for nye eller endra
handlingar. Difor er det av stor rekkjevidd at den
kunnskapen som blir formidla, har som utgangs-
punkt at det i all opplæring er behov for å nytte
omfattande fagleg skjøn på svært mange område.
Det randomiserte eksperimentet gir ikkje alltid
god forklaring på kva som gjer at noko verkar eller
ikkje. Difor er det også om å gjere at senteret legg
til grunn ei vid forståing av prinsippa for bruken
av forsking, og ikkje avgrensar den.

Om å bruke forsking
Tilgangen på sann og god kunnskap er ein føre-
setnad for å kunne bygge opp ei utdanning med
høg kvalitet. Å ha tilgang på slik kunnskap er deri-
mot ikkje tilstrekkeleg, det må gjerast noko for
at denne kunnskapen blir teken i bruk. Det krev
både system, kollegium og enkeltindivid som er
gitt føresetnader for å fungere som kunnskapsak-
tørar. Berre å ha kunnskapen er ikkje tilstrekkeleg.
Grunnen til ei uro omkring dette punktet er at vi
på mange område har sikker kunnskap om kor-
leis ein bør gå fram, men det hjelper ikkje. Han
blir ikkje teken omsyn til. Vi veit svært mykje om
korleis leve for å ha ei best mogleg helse, mange av
oss gjer stikk i strid med dei forskingsbaserte råda
som er gitt. Innanfor undervisning veit vi mykje
om kva som fungerer godt for elevane si læring,
men vi let vere å gjere det (t.d. motivering, kon-
troll, repetering, samtale osv.). Opprettinga av eit
eige Kunnskapssenter for utdanning vil ikkje i seg

sjølv endre på dette. Slik endring føreset at heile
utdanningssystemet blir meir kunnskapsorientert,
og det er eit stort stykke arbeid å få til.

Eit siste poeng
Forskingsrådet har tilsett Petter Aasen som di-
rektør for det nye senteret. Det er all grunn til å
vere nøgd med valet, av følgjande grunnar: Petter
Aasen har inngåande kjennskap til fagfeltet. Han
er vel vand med og i utdanningsbyråkratiet. Han
har sjølv lang erfaring som utdanningsforskar. Han
talar med låg røyst, er strateg og får ting til. Den
nye direktøren er vel kjend med alle dilemma og
forventingar som er knytt til eit senter som dette.
Forventingane er store, alle med interesser i saka
må følgje nøye med i utviklinga.

Bedre Skole nr. 2 ■ 2011 15

TEMA: forskning

Professor Lars Inge Terum som er
leder for Senter for Profesjonsstudier
ved Høgskolen i Oslo og professor
Peder Haug ved Høgskolen i Volda
har sammen ledet og koordinert
arbeidet med forskningsprosjektet
Nyutdannede læreres mestring av
yrket (NYMY). I arbeidet med den
endelige versjonen av rapporten
Funn i Praksis treffer jeg de to på
Høyskolen i Oslo sin kafé, Fyrhuset.
Der sitter vi omgitt av lærerstudenter
og oppsummerer hva de to forskerne
har funnet ut i NYMY-prosjektet som
er ett av 19 prosjekter i PraksisFOU-
programmet.

– Det kan virke som om man tidli-
gere systematisk har unngått å samle
inn informasjon om hva man har gjort
og hva som har vært følgene av ar-

beidet, åpner Peder Haug. I arbeidet
med NYMY-prosjektet har professo-
ren fra Volda nok en gang fått bekref-
tet at den forskningen man har hatt
om lærerutdanning har vært ganske
mangelfull. Dette er også professor
Lars Inge Terum sitt hovedinntrykk,
og han legger til: – Norske lærerut-
dannere er privatpraktiserende høy-
skolelærere.

Ønsker ikke å bli talt
Lærerutdanningen var, i motsetning
til for eksempel sykepleieutdan-
ningen, preget av en slags skepsis til
kvantitative undersøkelser – foran-
kret i en form for anti-positivisme,
fortsetter Terum. De møtte også stor
skepsis hos lærerutdannere til i det
hele tatt å gjøre disse kvantitative un-

dersøkelsene. – Skjervheim har nok
satt dype spor. Det å telle ting anses
ikke som bra, sier Terum.

Lærerutdannernes rolle
Både i det avsluttede PraksisFOU-
programmet og det nye programmet
PRAKUT er førskolelærer- og lærer-
utdanningen tildelt en nøkkelrolle.
I mange tilfeller har lærerutdannere
laget utviklingsprosjekter med det
siktemål å bedre undervisning og
finne nye tilnærminger innenfor en
rekke fag. NYMY-prosjektet skiller
seg til en viss grad ut fra disse andre
prosjektene ved at det i større grad
problematiserer selve rollen til læ-
rerutdannerne.

Prosjektet har samlet forskere fra
flere ulike utdannings- og forsknings-

Lærerutdanningen
Et komplekst studium for et komplekst yrke

n tekst og foto: øystein gilje

Lærerstudenter er misfornøyd med studiet — men fornøyd med sine lærere. Mens lærer-
utdannerne selv opplever at jobben blir gjort på en god måte, allerede før reformen. Et forsknings-
prosjekt om nyutdannede lærere har nærmet seg feltet på en ny måte. Her gjør man overraskende
funn som viser at lærerutdanningen ikke er helt som andre utdanninger.

16 Bedre Skole nr. 2 ■ 2011

miljøer. Ifølge Haug har forskerne
i NYMY, til forskjell fra en rekke av
de andre forskningsprosjektene i
PraksisFoU, også arbeidet med store,
kvantitative datasett, ikke utelukkende
kvalitative tilnærminger. I tillegg til en
egen stor spørreundersøkelse rettet
mot lærerutdannere i hele landet, har
forskerne samarbeidet med forskere
som har brukt databasen StudData
som inneholder svar fra studenter på
en rekke ulike profesjonsstudier over
en periode på ti år. Svarene i spør-
reundersøkelser rettet mot en rekke
ulike studenter har gjort det mulig å
sammenligne lærerstudenters hold-
ning til egen utdanning og profesjon
med andre profesjonsgrupper. Målet
har vært å kontrastere og skape et
perspektiv på lærerstudentene som

man ikke tidligere har hatt mulighet
til innenfor dette forskningsfeltet i
Norge. Samtidig har den egne spørre-
undersøkelsen, rettet mot lærerutdan-
nerne selv, bragt fram ny kunnskap om
nettopp denne gruppen forskere og
undervisere i høgskolesektoren. Men
i denne undersøkelsen var det ved
enkelte høgskoler vanskelig å faktisk
finne ut hvem som definerte seg som
lærerutdanner og hvem som ikke var
det. – Vi hadde rett og slett problemer
med å definere hvor stor populasjonen
egentlig var i denne undersøkelsen,
sier Haug.

Peder Haug mener denne nye
vinklingen med andre typer data og
spørreundersøkelser representerer
noe nytt innenfor PraksisFOU, fordi
forsknings- og utviklingsprosjekter i

lærerutdanningen først og fremst har
skjedd i miljøer der det har vært nære
relasjoner mellom de som forsker og
de som det blir forsket på. I disse stu-
diene, som gjerne er små casestudier
over kort tid, er det helt gjennomgå-
ende lærerutdannere som forsker,
påpeker Haug. Dessuten er det nesten
utelukkende deres egne studenter og
egne kollegaer på samme institusjon
som er informanter.

– Det å få et utenfrablikk, og det å
få løfte dette bort fra det interne, er
bra, sier Haug. Han mener det nå er
på tide å få dette nye profesjonsblik-
ket på lærerutdanningen. Ikke minst
er dette spesielt viktig innenfor et felt
der den fagfellevurderte forskningen
inntil ganske nylig har vært svært
ensidig.

 Lærerutdanningen er
utfordrende fordi lærere
ikke bare skal kvalifisere
seg til lærerrollen, men
også forstå en rekke fags
indre logikk for å være i
stand til å undervise – i
tillegg må de lære å forstå
hvorfor elever ikke skjøn-
ner det du underviser i,
hevder Lars Inge Terum.

 Lars Inge Terum mener dataene i
NYMY-prosjektet kan gi et viktig utenfra-
blikk som står i kontrast til den virkelig-
heten lærerutdannerne selv formidler.

 Peder Haug mener at lærerutdan-
ningene må finne seg i å leve med spen-
ningene som oppstår mellom teori og
praksis. Denne spenningen ligger dypt
inne i studiet og henger sammen med
eksistensielle spørsmål som i sin karakter
er uløselige.

17Bedre Skole nr. 2 ■ 2011

TEMA: forskning

Lærerutdanneres selvoppfatning
Et viktig funn i NYMY-prosjektet er
at lærerstudenter i noe større grad
enn førskolelærere, sosialarbeidere
og sykepleiere opplever at utdan-
ningen deres er uten et klart faglig
tyngdepunkt. Ifølge Terum viser
analyser at lærerutdannerne generelt
opplever sin egen rolle som svært po-
sitiv. – Det ser med andre ord ut til
at lærerutdannere selv ikke deler den
kritikken som har kommet i offentlig-
heten og gjennom ulike utredninger
av allmennlærerutdanningen de siste
årene, sier Terum.

Peder Haug nikker og mener dette
er bekymringsfullt med tanke på den

nye lærerutdanningen som nå har gått
gjennom sitt første år. – Man går inn i
en ny reform i lærerutdanningen med
en slags erkjenning av at man har gjort
en god nok jobb i den utdanningen
som skal erstattes, påpeker Haug. Han
mener prosjektet viser at også hold-
ningen blant lærerstudenter skiller seg
fra det man finner i andre profesjons-
utdanninger. Lærerstudentene mener
de har faglig kompetente lærere som
de verdsetter høyt. Samtidig er det
få utdanninger der studentene er så
misfornøyd med selve utdanningen
som i lærerutdanningen. – Så hva er
det som gjør at lærerstudenter synes
at lærerne er veldig dyktige på den

ene siden, men at selve utdanningen
ikke er tilfredsstillende, spør Terum
retorisk, og svarer delvis på det selv:
– Læreryrket er svært komplekst fordi
læreren både skal skjønne ulike fags
indre logikk, være i stand til å skape
gode læringssituasjoner og samtidig
være i stand til å forstå hvorfor elever
eventuelt ikke skjønner det læreren
underviser i, sier Terum.

På hvilke måter skiller lærerstuden-
ter seg fra andre profesjonsstudenter?

– Lærerstudenter mener i større
grad enn andre profesjonsstudenter at
deres studium er svært fragmentert,
sier Haug. Terum er enig i at denne
fragmenteringen kan virke forvir-
rende og frustrerende på lærerstuden-
ter, men understreker at samme type
fragmentering i større eller mindre
grad preger de fleste profesjonsutdan-
ninger. Samtidig legger også han vekt
på at denne utbredte forestillingen,
om å skulle redusere denne fragmen-
teringen, er et blindspor. Fragmente-
ringen i lærerutdanningen avspeiler
bare kompleksiteten i lærerrollen,
mener Terum, og at det i stor grad
handler om hvordan lærerstudenter
konstruktivt skal klare å håndtere
denne fragmenteringen.

Følger studenter over tid
For å kunne se hvordan denne frag-
menteringen blir håndtert og arbei-
det med over tid, har man i NYMY-
prosjektet lagt stor vekt på å følge
studenter etter at de har gått ut i selve
yrket som nyutdannede lærere. Med
dette perspektivet har man forsøkt å få
fram hvordan lærerutdanningen i seg
selv ikke nødvendigvis er den viktigste
kvalifiseringsinstansen. Både som for-
sker og erfaren lærerutdanner mener
Peder Haug at det er andre episoder
og situasjoner som i seg selv er gan-
ske vesentlige for å kvalifisere lærere

Pedagogikkfaget i lærerutdanningen
har i en årrekke blitt framstilt med
utydelig identitet, uklar profil og dårlig
selvforståelse. I NOKUTs evaluering av
norsk lærerutdanning blir det konklu-
dert med at det er et behov for å styrke
det profesjonsrettede arbeidet i utdan-
ningen og ikke minst forskningskompe-
tansen og forskningsvirksomheten på
høgskolene. Dette er en felles nordisk
utfordring, muligens med et unntak
for Finland. NOKUT-evalueringen
konkluderer med at lærerstudenter
i liten grad får ta del i forsknings- og
utviklingsprosjekter og at studentene
svært sjelden leser relevant forskning
i studietiden. Stortingsmeldingen
Læreren: Rollen og utdanningen legger
stor vekt på at det er nødvendig med
tettere samarbeid om utvikling av
forsknings- og utviklingsprosjekter i
lærerutdanning og skole. I tillegg viser
nyere studier at pedagogikkfaget i
lærerutdanningen har en manglende
profesjonsretting. Særlig er den prak-

sisrettede pedagogikken, som det blir
undervist i på lærerutdanningene, ba-
sert på lite forskningsbasert litteratur.

En rekke prosjekter i PraksisFoU
(2005-2010) har, gjennom mindre
kvalitative studier, sett nærmere på
disse spenningene og overgangene i
lærerstudenters og nye læreres prak-
sis. I enkelte prosjekter sees det
nærmere på overgangen mellom
lærerutanning og selve yrket, hvordan
nyutdannede lærere kan følges opp og
ikke minst hvordan lærere kan drive vi-
dereutvikling gjennom refleksjon i sko-
len. Særlig har mange forskere ønsket å
få mer kunnskap om den nyutdannede
læreren. Funnene fra flere av disse pro-
sjektene er publisert både som norske
antologier og som tidsskriftartikler
internasjonalt og nasjonalt.

En samlet fremstilling av de viktig-
ste funnene i prosjektene i PraksisFoU
finnes i den endelige versjonen av
rapporten Funn i Praksis som kommer
i slutten av juni 2011.

Pedagogikkfaget i lærerutdanningen

18 Bedre Skole nr. 2 ■ 2011

til å utøve sitt yrke. Han påpeker at
i debattene om lærerutdanning har
selve utdanningen fått altfor mye opp-
merksomhet. På den ene siden er dette
positivt, på den andre siden gir det et
negativt bilde av lærerstudentene: –
Det er laget et altfor stort nummer ut
av at lærerstudenter er dårlig kvalifi-
serte. Dermed har man unnlatt å se på
hva som skjer etter lærerutdanningen,
hevder han. Nettopp derfor forsøker vi
i undersøkelsen i NYMY-prosjektet å
avdekke hvordan kompetansen til ny-
utdannede lærere blir bygget opp, også
i den første tiden i arbeid, sier han.

Mer utdanning – mer
forskningsbasert undervisning
Et annet viktig funn i NYMY-prosjek-
tet er at jo høyere utdanning lærerut-
dannerne har, jo mer involverer de
lærerstudentene i forskning og utvi-
klingsarbeid. Ansatte med doktorgrad
involverer studentene klart mest i slikt
arbeid. Samtidig viser funnene i pro-
sjektet at de med doktorgrad er mer
negative til dette med praksis, enn
sine kollegaer uten doktorgrad. Haug
mener likevel at det å ha doktorgrad
som lærerutdanner ikke nødvendigvis
er noe positivt i seg selv: – Det kri-
tiske punktet er jo om det man har
doktorgrad i blir brukt på en slik måte
at man gjør det relevant for lærerut-
danningen. Det vet vi foreløpig ikke
noe særlig om, sier Haug. Og legger
til: – Det å ha en høy akademisk kom-
petanse er bra for enhver profesjons-
utdanning, hovedproblemet er om de
som har doktorgrad og som arbeider i
lærerutdanningen er opptatt av denne,
sier han. Likevel viser undersøkelsen
generelt at lærerutdannere er en
gruppe med vitenskapelig ansatte som
først og fremst er opptatt av praksis og
praksisopplæring. NYMY-prosjektet
kan tyde på at utfordringene knyttet

til de økende kravene om forskings-
basert undervisning og praksis i
lærerutdanningen, bør studeres mer
inngående.

Pedagogikkfaget i støpeskjeen
Pedagogikkfagets svake stilling de
siste årene har i enda større grad åpnet
for private og individuelle priorite-
ringer blant lærerne på høgskolene,
hevder Haug. For å bedre situasjonen
mener forskerne i NYMY-prosjektet
at relasjonen mellom teori og praksis
i pedagogikkfaget må bli mer synlig,
men uten å redusere spenningen mel-
lom teori og praksis. – Det har ingen
hensikt. Bare ved å bli mer bevisst
denne spenningen kan lærerstuden-
ter og lærere i framtiden bygge seg en
yrkesidentitet som er fundert i både
teori og praksis, mener Haug, som
samtidig påpeker at lærerutdanningen
i Norge i altfor stor grad har forsøkt å
leve etter mottoet om at disse spen-
ningene er uønskede. Han mener
lærerutdanningen har vært preget av

en forestilling om at dersom man bare
ordnet seg rett, så ville disse spennin-
gene forsvinne. Dette mantraet har læ-
rerutdannerne trodd på – i alle fall har
lærerstudenter trodd på dette, hevder
Haug, som understreker at dette er ek-
sistensielle spørsmål ved utdanningen
som i sin karakter er uløselige. Det
ulykksalige er at lærerutdanningen har
fått skylden for at dette forholdet mel-
lom praksis og teori ikke lar seg løse.

Både Haug og Terum sier seg enige
i at man må finne måter å leve med
disse spenningene, framfor å arbeide
for å utjevne dem. De internasjonale
retningslinjene som ligger til grunn for
det nye pedagogikkfaget stiller krav
om hvilket utbytte studentene skal ha
ved endt utdanning. De to forskerne
mener det blir enklere å legitimere
variasjonen og fragmenteringen i
pedagogikkfaget, når man klarer å
dokumentere at studentene ved endt
utdanning er kvalifisert for den jobben
de skal gjøre.

Nytt forskningsprogram
Satsingen på lærerutdanning, profesjonsutvikling og forskerprosjekter har vært
en del av PraksisFoU-programmet, og satsingen er sikret videre gjennom Norges
forskningsråds nye FoU-program PRAKUT. Dette programmet, som skal gå fram
mot 2014, er delt i fire områder, der lærerutdanning og profesjonsutvikling utgjør
det tredje. Dette området er først ut med hovedutlysning våren 2011 og til søk-
nadsfristen i midten av april kom det inn 28 søknader som skal konkurrere om de
inntil 28 millionene som er satt av til forskerprosjekter med brukermedvirkning
innenfor lærerutdanningen. NFR ønsker å gi til dels svært store beløp til de pro-
sjektene som får midler, et sted mellom 5 og 12 millioner kroner til hvert prosjekt.
Det er derfor bare et fåtall av søkerne som kommer til å få uttelling. PRAKUT
følger derfor opp politiske signaler som legger sterk vekt på at lærerstudenter
skal møte mer forskningsbasert undervisning – som igjen skal kombineres med
relevante praksiserfaringer. I programplanen som kom i januar i år heter det at:
«endringene i lærerutdanningene kun i beskjeden grad har vært underbygd av
relevant forskningsbasert kunnskap». Slik kunnskap kan man nå begynne å se spor
av som et resultat av disse forskningsprogrammene, men bildet er ikke entydig.

19Bedre Skole nr. 2 ■ 2011

TEMA: forskning

Filosofisk om teori og praksis
n av tone kvernbekk

Forholdet mellom teori og praksis er et av de mest
diskuterte temaene i pedagogikken, trolig fordi
det angår så mange av fagets aktører: pedagogiske
forskere av alle slag (inkludert pedagogiske filo-
sofer), lærerutdannere, lærere, studenter, profe-
sjonsforskere. Dessuten har alle profesjoner et
teori–praksis-problem: sykepleiere, psykologer,
ingeniører, terapeuter, lærere og førskolelærere.

Men hva består dette problemet egentlig i? Det
er naturligvis mange ulike svar på det spørsmålet.
Teoretikere kan for eksempel svare at problemet
er at praktikere ikke bruker tilgjengelig vitenska-
pelig kunnskap i arbeidet, men heller «common
sense», nedarvete handlingsmønstre eller subjek-
tive erfaringer. Praktikerne kan på sin side mene
at teori og forskningsbasert kunnskap er altfor ab-
strakt til å være nyttig i praksis, eller at forskerne
studerer problemstillinger som er irrelevante
for praksis. I de siste årene har vi sett et stadig
økende krav fra politisk hold om at forskerne
skal produsere kunnskap som «virker», det vil si
frambringer de resultatene (kompetansemålene)
man vil ha; med et tilhørende krav til praktikerne

om å bruke denne forskningsbaserte kunnskapen.
Såkalt evidensbasert praksis er populært i hele den
vestlige verden, ikke bare i pedagogikk, men også
i medisin og andre profesjoner og fagområder.

Det er strengt tatt misvisende å kalle teori–
praksis-problemet for problemet, i bestemt form
entall, for det antyder at det skulle være bare ett
problem; som det riktignok finnes ulike svar på.
Det er snarere en rekke ulike problemer som er
samlet under samme overskrift. Pedagogene har
tenkt mye forskjellig om teori–praksis opp gjen-
nom tidene. Man kan behandle teori og praksis
som en dikotomi; da blir teori alt praksis ikke
er og omvendt (se Imsen 1991 for en diskusjon).
Teori er generell, abstrakt, fargeløs og kjedelig.
Praksis er konkret, full av følelser, handlinger og
livs levende mennesker. Så har man de som går
motsatt vei og vil viske ut skillet mellom teori og
praksis; her er John Dewey det fremste navnet.
Så har man alle dem som grubler over hva det vil
si at forskning skal være relevant og anvendbar
for praksis (det er faktisk ikke innlysende), og vi
har dem som grubler over erfaringskunnskapens

Det er et krav i tiden at forskere skal produsere kunnskap som «virker», det vil si
at den bringer resultater som kommer elevene til gode. Teorien får da verdi først
og fremst når den kan omsettes til praksis i klasserommet. Men selv om vi trenger
denne formen for teori, fins det også andre oppgaver som teorien kan hjelpe oss med,
for eksempel rene beskrivelser av hva som skjer og hvorfor det skjer. Gapet mellom
teori og praksis er da ikke et problem, men snarere et rom der refleksjon kan skje.

Bedre Skole nr. 2 ■ 201120

Fo
to

: P
et

ra
 L

ou
is

e/
Fo

to
lia

TEMA: forskning

vesen, tilblivelse og holdbarhet, herunder meg
selv. I ytterkantene finner vi på den ene siden de
som mener at praksis er helt selvtilstrekkelig,
slik at ingen teori behøves overhodet; praktiske
erfaringer gir alt man trenger. Da jeg var lærerstu-
dent inntok jeg selv dette standpunktet, i alle fall
en periode, for noe av det første man oppdager i
første praksisperiode på lærerskolen er at teorien
ikke passer, ikke stemmer, ikke virker. I den andre
ytterkanten finner vi to ulike synspunkter. Det ene
er at pedagogisk teori/forskningsbasert kunnskap
skal fortelle praktikerne hva de skal gjøre i praksis.
Her finner vi et par pedagogiske filosofer (det skal
jeg komme tilbake til), samt de mest optimistiske
tilhengerne av evidensbasert praksis. Muligens
også en og annen (uerfaren) praktiker eller lærer-
student. Jeg føler meg litt skyldig på dette punktet
også, når jeg tenker på meg selv som lærerstudent.
«Fortell meg hvordan jeg skal gjøre det» var ikke
en uvanlig tanke, tror jeg. I tillegg finner vi i denne
ytterkanten de som ikke bekymrer seg om praksis
i det hele tatt; de som tenker på teori som et mål i
seg selv, som noe som har egenverdi og er fri fra alt
som kan kalles praksisrelevans. Etter at jeg valgte
pedagogisk filosofi som levevei, finner jeg at jeg
har betydelig sympati for dette synspunktet, og
jeg skal argumentere for det under.

Hva slags teori?
1: Teorityranniet
Før vi ser nærmere på hva slags teori det er snakk
om og hvordan den tenkes brukt, skal jeg si noe
kort om pedagogikk som disiplin. Ulike vinklinger
på teori og praksis henger nemlig intimt sammen
med hva slags disiplin man tar pedagogikk for å
være. Tradisjonelt ser pedagogikken på seg selv
som et intensjonalt fag; det vil si et målrettet,
praksisorientert fag som har til hensikt å skape
ønskverdige endringer. Slike endringer kan være
av ulike slag, men læring er naturligvis den mest
vanlige. Danning og utvikling er andre endringsfor-
mer. Pedagogikk skal ifølge denne oppfatningen gi
kunnskaper som er normative og handlingsleden-
de, slik at man kan gripe inn i, modifisere og endre
forløp, tenkemåter, prosesser og annet. Hvis man
tenker på pedagogikkfaget på denne måten, blir
man opptatt av nytte, relevans og anvendbarhet av

teori og forskningsbasert kunnskap. På den andre
siden er pedagogikk også et vitenskapsfag, som til
forskjell fra praksisorienterte fag er teoriorientert
i den forstand at det skal produsere kunnskap om
hvordan fenomener i verden faktisk er. Pedagogik-
kens dobbelte vesen kan man oppsummere ved å
si at man skal konstruere både kunnskap om (et
pedagogisk fenomen) og kunnskap for (praksis).
Så skal man vokte seg vel for å konstruere dette
som en dikotomi; det ville bety at vi måtte velge
mellom om og for, og at ingen kunnskaper kunne
brukes på begge måter. Men det tror jeg at de kan,
man må bare vite hva man gjør.

Veldig ofte diagnostiseres teori–praksis-
problemet som et gap mellom teori og praksis.
De er fjernt fra hverandre, forskerne driver med
abstrakt, generell teori, og praktikerne driver
med (og i) en konkret, livlig handlingsverden.
Har man først diagnostisert et gap, blir løsningen
gjerne å bygge ei bru. Problemet er naturligvis
hva man tenker seg at denne brubyggingen skal
innebære. Hvis man tenker at teori er beskrivelse
og forklaring av fenomener slik de faktisk er, mens
praksis er normativt fordi det handler om hva man
bør gjøre, har man lagd teori–praksis-problemet
om til et er–bør-problem. Mange av løsnings-
forslagene på teori–praksis-problemet kan ses
på som forsøk på å bygge bru eller på annet vis
overkomme dette (antatte) gapet. Jeg skal se på
et par av disse forslagene. Først skal jeg bare si to
ting: for det første er jeg ikke i tvil om at det finnes
store gap mellom teori og praksis, særlig hvis man
med teori mener forskningsbasert kunnskap. For
det andre så tror jeg at en eller annen form for gap
bør opprettholdes; det skal jeg komme tilbake til.

En måte å overkomme er–bør-skillet på, er å si
at pedagogiske teorier er normative teorier; de er
så å si bør-teorier. Her finner vi særlig pedagogiske
filosofer som oppfatter pedagogikk som et praksis-
orientert fag, og som mener at forskning skal være
direkte praksisrelevant ved å bidra til å fortelle
praktikere hva de bør gjøre. Mitt favoritteksempel
er den britiske pedagogiske filosofen Paul Hirst,
som mener at en pedagogisk teoris oppgave er å
«determine precisely what shall and what shall
not be done» (Hirst 1970, s. 40). Dette har jeg et
sted kalt for et «teorityranni» (Kvernbekk 1995),

Bedre Skole nr. 2 ■ 201122

for det framstiller teori som en oppskrift man skal
følge. Wilfred Carr (1986) følger opp og sier at alle
pedagogiske teorier er rettet mot praksis, og at
de har sin egen anvendelsesmåte innebygd i seg.
Praktikerne behøver derfor ikke å tenke noe; de
kan bare gjøre det teorien sier de skal gjøre i de
situasjonene teorien er laget for å dekke. Hvis noe
går galt og man ikke får de ønskete resultatene,
kan man skylde på teorien (og på forskerne, som
lager teorier som ikke virker).

Vi ser her at denne typen foreskrivende, norma-
tiv teori, som mange anser for å være den eneste
formen for teori pedagogikkfaget har, overvinner
er–bør-skillet ved å ta opp i seg begge delene. For
eksempel, elever lærer slik og sånn, lærere bør
derfor undervise slik og sånn. Det er ikke åpen-
bart at det finnes mange slike teorier, men noen
eksempler finnes det (Hirst selv har ingen). Det
er heller ikke åpenbart at slike teorier «virker» i
praksis. Alle teorier er generelle, det er også Hirsts
pedagogiske teori. Det betyr at samme teori skal
fortelle oss hva vi skal gjøre i mange situasjoner/
klasserom – og det er verdt å merke seg her at Hirst
mener at teorien skal «bestemme nøyaktig» hva
vi skal gjøre. Men teorier som er generelle opp-
skrifter, tar ikke hensyn til den store variasjonen i
praksis. Elevene er ikke like, og de forandrer seg fra
dag til dag. Også lærerne endrer seg, omgivelsene
og lærestoffet. Hvis man bruker samme oppskrift,
og oppskriften selv bestemmer hvordan den skal
brukes, behandler man alle likt og overser dermed
en mengde relevante forskjeller mellom dem. In-
gen teori kan derfor være noen nøyaktig oppskrift.
Praktikerne må til syvende og sist selv bestemme
hva de skal gjøre, og ta ansvaret for det. De kan la
seg informere av teori, men ikke diktere.

Hva slags teori?
2: Gjensidighet
En annen måte å bygge bru mellom teori og praksis
på, er å viske ut hele skillet. Den amerikanske filo-
sofen John Dewey (for eksempel 1929/1984) anses
gjerne som en representant for dette. Men det er
høyst uklart hva det betyr å skulle viske ut skiller.
Skal teori og praksis være akkurat det samme, en
eneste stor «grøt»? Det er heller ikke klart at det er
dette Dewey egentlig ønsker, han vil snarere bringe

teori og praksis «på linje», bringe dem i harmoni
eller nær hverandre slik at begge blir relevante for
hverandre. Hvis eksisterende teori og eksisterende
praksis er langt fra hverandre, kan man tenke seg
to hovedstrategier for å bringe dem «på linje»:
man kan endre teorien slik at den beskriver praksis
korrekt, eller man kan endre praksis slik at den
stemmer overens med teorien.

Det Dewey ønsker, er en kontinuerlig gjensidig
utveksling mellom teori og praksis slik at begge
hele tiden kan revideres i lys av hverandre. Dette
er et naturlig attraktivt syn; man ser teori–prak-
sis som et dynamisk forhold som tillater begge
å utvikles over tid. Teori er i denne tenkemåten
ingen tyrannisk oppskrift som skal følges uansett
hvor stor variasjonen i og mellom elever og klas-
serom er, og problemet med gapet mellom teori
og praksis løses i samme slengen. Dette ser derfor
ut til å være en fornuftig måte å tenke teori og
praksis på. Dewey har da også mange tilhengere.

Likevel kan det være grunn til å gå Deweys
synspunkter nærmere etter i sømmene. Vi kan for
eksempel spørre hvordan denne gjensidige utveks-
lingen oppstår for første gang. Den kan være lett
å se når den først er der, men hvordan oppstår
den? Jo, sier Dewey, teorien starter i praksis. Alle
tenkemåter, ideer, regler og teorier vokser ut av
praksis og skal mates tilbake til praksis på en måte
som endrer praksis ved å gjøre den mer effektiv
(virkningsfull) og/eller mer hensiktsmessig. Ek-
sempelvis forklarer han hvordan logiske prinsip-
per oppstår på følgende måte: enhver vane (habit)
er en vedvarende måte å handle på, et mønster.
Når denne vanen formuleres i ord (som teori) blir
den til en regel eller et prinsipp hvis den blir ak-
septert. Den blir akseptert hvis den over tid viser
seg å være vellykket, det vil si at den viser seg å
«virke», altså gir oss de resultatene vi forventer el-
ler ønsker. Deretter blir disse prinsippene noe man
tar i betraktning og bruker i utførelse av praksis,
vurdering av oppgaver eller argumentasjonsrek-
ker. Hvis praksis endres radikalt, kan prinsippene
slutte å «virke». Da kan vi kaste dem ut, for ingen
har bruk for prinsipper og teorier som ikke virker.
Da oppstår det i stedet nye prinsipper.

Allment er altså tenkningens funksjon å re-
konstruere en allerede eksisterende praksis ved å

Bedre Skole nr. 2 ■ 2011 23

TEMA: forskning

formulere de prinsippene og antakelsene den er
fundert på. Disse formuleringene utgjør teorien,
som dermed simpelthen er nødt til å være i over-
ensstemmelse med praksis. Så kan man, mener
Dewey, bevisst løse problemer i praksis etter som
de oppstår, mye mer effektivt enn stereotyp gjen-
takelse eller tilfeldig variasjon (prøving og feiling)
kan gjøre. All tenkning og teoribruk handler om
å løse problemer som oppstår i praksis. Som sagt,
dette virker umiddelbart fornuftig. Men hvor godt
er nå dette synet på teori og praksis som gjensidig?

Vi ser her at på spørsmålet om hva som kom-
mer først av teori og praksis, svarer Dewey at det
er praksis. Enhver teori, alle ideer og oppfatnin-
ger, kommer fra praksis og skal tilbake til praksis.
Praksis betyr her ganske enkelt «det vi gjør», og
omfatter mer enn bare pedagogisk praksis. Her
inkluderes også all sosial praksis. (I parentes be-
merket er det uklart om å lære teori ved å lese
bøker gjelder som å lære fra praksis. På den ene
siden krever Deweys læringsbegrep deltakelse i ak-
tivitet, men på den andre siden er han også opptatt
av at det er mye å lære også av andres erfaringer).
Det blir mer problematisk, synes jeg, når Dewey
mener at all teori også skal gå tilbake til praksis,
for å endre den på ulike måter. Da blir teori un-
derordnet praksis, og ikke lenger så sidestilt som
det kan høres ut. Han sier eksplisitt at verdien av
ideer (teori) er «determined by the outcome of
these operations [praksis]. They [altså ideene]
are sound if the operations they direct give us the
results that are required» (1929/1984, s. 110). Der-
for må alle ideer testes mot praksis, det er deres
eneste funksjon å bidra til endring og utvikling:
«all ideas are worthless except as they pass into
actions which rearrange and reconstruct in some
way, be it little or large, the world we live in»
(s. 111). Dette er relativt sterk kost. Alle kunnska-
per er verdiløse hvis de ikke mates tilbake til hand-
linger som kan bidra til å endre verden på en eller
annen måte. Deweys instrumentalisme er her på
sitt mest utilslørte; teorier, ideer og oppfatninger
er bare redskaper (instrumenter) for å handle i
verden, og bidrar de ikke til det, er de verdiløse.
All teori, alle kunnskaper, som ikke er «på linje»
med praksis har dermed ingen verdi. Mye fors-
kningsbasert teori/kunnskap og grunnforskning

faller dermed utenfor, helt til man eventuelt kan
påvise en eller annen praktisk nytte av dem.

Dette er altså en teori som aldri kommer seg
ut av praksis. Den viser sin verdi i de resultatene
den får til i praksis, bidraget til omforming av
praksis. Teoriens legitimerer seg i praksis ved sin
instrumentelle kraft. Jeg ser ikke bort fra at mange
praktikere og pedagogiske forskere er enige i dette
synet, og særlig vil det ha mye for seg hvis man
ser på pedagogikkfaget som et profesjonsfag hvor
forskningen nettopp skal være praksisrettet. Og
pedagogikk er et profesjonsfag, men det er ikke
bare det. Jeg tenker at Dewey har en ganske snever
oppfatning av hva teorier kan gjøre, av hva slags
funksjon de kan ha. Vi lager teorier for at de skal
gjøre en jobb for oss, selv om det er ulike oppfat-
ninger av hvilken jobb som er den viktigste. Teori
kan ha mange ulike funksjoner, ikke bare å trans-
formere verden. De vanligste jobbene teori gjør
for oss er å beskrive fenomener (fordi vi bruker
teoretiske begreper) og forklare sammenhenger
(teori kan for eksempel si noe om årsakssammen-
henger mellom ulike fenomener). Men kanskje
ennå viktigere: vi bruker teori til å se med, så når
vi identifiserer fenomener i praksis, diagnostiserer
problemer, mangler, konflikter og annet, så bruker
vi teori. Ikke som en oppskrift, men som en måte å
forstå hva som foregår på. I forskning er teoretiske
overveielser helt sentrale, for eksempel når man
overveier om man skal tro på en påstand når data
er både positive og negative, det vil si taler både
for og mot å tro på påstanden. Det er altså en pris
å betale for Deweys idé om gjensidig utveksling,
og det er teorien som betaler den. Det bringer meg
til neste punkt.

Hva slags teori?
3: «Svak» og «sterk» teori
Jeg har ovenfor argumentert for at det er viktig å
være klare på hva slags jobb vi vil at teori skal gjøre
for oss. Skal den beskrive praksis slik praksis er?
Forklare hvorfor praksis er som den er? I begge
tilfellene har vi praksis først og teori etterpå. Eller
skal teorien foreskrive for praksis, drive praksis?
Da har vi teori først og praksis etterpå.

Det er også på tide å se nærmere på selve
teoribegrepet. I diskusjonene over er det et par

Bedre Skole nr. 2 ■ 201124

Tone Kvernbekk er professor i pedagogisk filosofi
ved Pedagogisk forskningsinstitutt, Universitetet i
Oslo. Hun har blant annet skrevet om teori–praksis-
forholdet, om praksisbegrepet og ulike typer peda-
gogisk teori, og i de senere årene om evidensbasert
praksis.

litteratur
Carr, W. (1986). Theories of theory and practice. Journal of Philosophy of
Education, 20, 177–186.
Dewey, J. (1929/1984). The quest for certainty. I Boydston, J. A. (red), The
later works of John Dewey, 1925-1953, Vol. 4. Carbondale: Southern Illinois
University Press.
Hirst, P. (1970). Educational theory. I Tibble, J. (red), The study of education.
London: Routledge & Kegan Paul.
Imsen, G. (1991). Den tause pedagogikken. Om kvinners erfaringsverden som
grunnlag for pedagogisk teori. I Strømnes, Å., Pedersen, K. og Grankvist,
R. (red), Teori og praksis i pedagogikken – er symbiose mulig? Trondheim:
Tapir forlag.
Kvernbekk, T. (1995). Om erfaringstyranni og teorityranni. Nordisk Peda-
gogik, 15, 2, 88–96.

ulike teoribegrep i sving. Til tross for den sentrale
posisjonen det har i forskning, er teori et for-
holdsvis diffust begrep som brukes på flere ulike
måter (men praksis er faktisk et enda vanskeligere
begrep!). Det finnes mange diskusjoner om teori–
praksis-forholdet som foregår uten at man tar seg
bryet med å si verken hva teori eller praksis er.
Dewey bruker nokså løst teori om det vi tenker
og praksis om det vi gjør, og noen ganger er løs
begrepsbruk bra nok. Men ikke alltid.

De som diagnostiserer et gap mellom teori og
praksis, må på noe vis anta at praksis er teorifritt.
De som kaller teori og praksis for en dikotomi,
gjør det definitivt. Men dette er en sannhet med
modifikasjoner, for det avhenger av hva man tar
teori for å være. Jeg vil hevde at det finnes mye
teori i praksis i utgangspunktet, men den er ikke
forskningsbasert, den er usystematisk og ofte ikke
godt artikulert heller. Det er dette jeg henviser
til når jeg sier at vi bruker teori til å se med. De
fleste pedagogiske begreper er teoretiske i sitt
vesen, fordi de refererer til fenomener som ikke
er direkte tilgjengelige for sansene. Vi kan ikke
direkte observere verken læring, motivasjon,
tenkning, hensikter eller personlighet. Disse er
teoretiske begreper. Så når vi sier om elever at de
er høyt (eller dårlig) motiverte, bruker vi teori til
å forstå det som skjer. Denne slags teori, i form
av begreper, antakelser, tolkningsmønstre og an-
net, finnes i rikt monn i praksis. Her gir det god
mening å tenke deweyansk gjensidig utveksling,
og det er ikke noe gap mellom denne teorien og
praksis. Vi kan kalle den teori i «svak» forstand.

Så har vi teori i «sterk» forstand. Det er
forskningsbasert teori, systematisk, generell og
avgrenset til å handle om et definert fenomen.
Slike teorier er mer eller mindre velartikulerte
og nedskrevet i bøker og artikler. De kan finnes
i praksis, men de trenger ikke gjøre det. Det er
mellom denne slags teori og praksis at det kan
finnes et gap. Dewey skiller ikke mellom sterk
og svak teori, men behandler på mange måter
all teori som svak. Men her har vi muligheten
til å etablere en teori med en annen funksjon i
forhold til praksis. For mens noe forskningsba-
sert teori gjerne kan være opptatt av å forbedre
praksis, trenger slett ikke all slik teori være det.

Det bør finnes teori (av det «sterke» slaget) som
ikke behøver å legitimere seg i praksis, men som
i stedet kan ha en distanse til praksis som gjør at
den kan fungere som kritisk redskap. Teori som
må vise at den «virker» i praksis har ikke denne
distansen. Det er derfor jeg innledningsvis slår
til lyd for at en eller annen form for gap mellom
teori og praksis er en god ting. Noen teorier må
kunne se med fugleblikk på praksis, samt på teori
og på teori–praksis-diskusjonene og ivareta en
kritisk oppgave. Denne formen for teori trenger
ikke bekymre seg om er–bør-problemet, for den
skal ikke mates tilbake til praksis for å endre den.
Med et gap som et slags frirom for teori, kan man
også ivareta teoriens egenverdi, som jeg også var
inne på innledningsvis. Det å finne ut ting, lage
teori om fenomener, hvordan de er og oppfører
seg, må kunne ses som en aktivitet som har en
verdi, selv om den ikke fører til endring i praksis.
Kort sagt er det viktig å ikke skjære alle teorier
og deres funksjoner over en kam! Teori er mer
mangfoldig enn som så.

Bedre Skole nr. 2 ■ 2011 25

PISA-undersøkelsene (Programme
for International Student Assess-
ment) ble innført i 2000. Under-
søkelsene finner sted hvert tredje
år. Bakgrunnen for PISA er å bidra
med en internasjonal og komparativ
undersøkelse av skolesystemene i de
34 landene som i dag utgjør OECD
kretsen (Organisation for Economic
Co-operation and Development).
Norge har vært med hele tiden.

Gjennomføringen skjer ved å teste
de skolefaglige prestasjoner blant lan-
denes 15-åringer innenfor matematikk,
naturfag og lesing. Det knytter seg stor
oppmerksomhet til resultatene både i
Norge og de øvrige medlemslandene,
og Finland troner øverst i resultatene
fra testen både for 2006 og 2009.

Vår bekymring gjelder den store
oppmerksomhet PISA-resultatene får
i skoleverket, og som vil kunne lede
til at tyngdepunktet i undervisningen
blir dreid mot de få og «prestisjetun-
ge» fagene. I så fall kan virkningen bli
at det brede verdigrunnlaget som vår
skole bygger på, blir svekket til fordel
for et langt smalere siktemål. Det er
en kjensgjerning at eksamensoppga-

ver og tester for øvrig virker direkte
inn på undervisningsopplegget i ut-
danningsinstitusjoner.

Opplæringsloven krever mangfold
Den norske grunnskolen er bygget på
prinsippet om faglig mangfold. Opp-
læringslovens formålsparagraf byg-
ger på dette brede verdigrunnlaget.
Skolen skal gi historisk og kulturell
forståelse og forankring, innsikt i
kulturelt mangfold, fremme demo-
krati og likestilling og vitenskapelig
tenkemåte. Elevene skal få utfolde
skaperglede, engasjement og utfor-
skertrang. Elevene skal videre lære
å tenke kritisk og handle etisk og
miljøbevisst (opplæringsloven § 1-1).

Det er også et grunnprinsipp i vår
skole at opplæringen skal være tilpas-
set den enkelte elevs evner og forut-
setninger (opplæringsloven § 1-3).
Norsk skole skal gi likeverd og aksept
for forskjellighet – alle skal med. Disse
prinsippene er utdypet i læreplanver-
ket, særlig den generelle del.

Balansen mellom fagene
Det er fare for at resultatene fra PISA-

undersøkelsene vil kunne lede til en
kvalitativ dreining av tyngdepunktet i
undervisningen fra den faglige bredde
som opplæringsloven angir, til noen
ganske få og prestisjetunge fag. I så
fall oppstår det stats- og forvaltnings-
rettslige spørsmål om forvaltningen
selv har adgang til å foreta en slik
gjennomgripende endring, eller om
en slik omlegging krever Stortingets
samtykke gjennom lovendring.

Utgangspunktet må da tas i at den
faglige bredde er det helt grunnleg-
gende prinsipp for grunnskolen.
Dette utgangspunkt er i lovens for-
målsbestemmelse utvetydig angitt.

Spørsmålet om hvilken vekt det
enkelte fag skal ha, og hvilke res-
surser vedkommende fag skal tilfø-
res, må selvsagt avgjøres ut fra en
skjønnsmessig vurdering. Ved denne
vurdering vil forvaltningen nødven-
digvis måtte ha en stor skjønnsmes-
sig margin. Formålsbestemmelsens
angivelse av den store faglige bredde
innebærer imidlertid også et krav om
at vekt- og ressursfordelingen mellom
de enkelte fag må ha en slik grad av
balanse, at det ikke skjer en ufor-
holdsmessig prioritering av enkelte
fag på bekostning av andre fag, som
samlet medfører at verdigrunnlagets
brede karakter og grunnpreg blir
borte eller sterkt svekket.

I kjølvannet av PISA-undersøkel-
sene er det fare for at vår grunnskole

Når PISA tar styringen
n av henning jakhelln og trond welstad

PISA-undersøkelsene kan komme til å dreie verdigrunnlaget i
norsk skole uten grunnlag i noen som helst lovhjemmel. Dette
er et problem man vil møte – helt uavhengig av hvor velegnede,
representative eller holdbare disse undersøkelsene måtte være.

KOMMENTAR

26 Bedre Skole nr. 2 ■ 2011

Henning Jakhelln er cand. jur. og lic.jur. Han har vært ansatt ved ulike
juridiske instituttene ved Universitetet i Oslo, sist ved Institutt for
offentlig rett fra 1990. Han er siden 1. juli 2009 professor emeritus.
Han har hatt stått bak en rekke publikasjoner og artikler

Trond Welstad er master i rettsvitenksap fra 2007 og master i retts-
sosiologi fra 2009. Han er forsker ved ved Institutt for offentlig rett
ved det juridiske fakultet, UiO. Han har også tidligere erfaring som
faglærer i rettslære fra videregående skole.

Henning Jakhelln og Trond Welstad er med i den tverrfakultære sats-
ningen Kunnskap i skolen (KiS) og har dessuten bidratt med hvert sitt
kapittel i boka Rektor som leder og sjef (Jorunn Møller og Eli Ottesen
(red.)), Universitetsforlaget 2011.

Fo
to

: S
ca

np
ix

– spissformulert – går «fra mangfold
til enfold». Det er også fare for at vi
samtidig underminerer prinsippet om
tilpasset opplæring og prinsippet om
at alle skal med; prinsipper som også
er lovfestet. En slik grunnleggende
omlegging av skolens verdigrunnlag
vil forvaltningen neppe kunne foreta
uten lovendring.

Det er altså konsekvensene av
PISA-undersøkelsene som gir grunn
til bekymring, også på det rettslige
plan, og ikke spørsmålet om hvor vel-
egnede, representative eller holdbare
disse undersøkelsene måtte være.

Mange små endringer i samme
retning
I praksis vil omleggingen kunne ten-
kes ved endringer i læreplanverket,
eller ved andre vedtak av sentrale
forvaltningsmyndigheter, så som
Kunnskapsdepartementet eller Ut-
danningsdirektoratet. Dette vil eksem-
pelvis kunne tenkes ved endringer i
læreplanverkets generelle og spesielle
deler, hvor enkelte av de spesielle fag
prioriteres gjennom vektlegging og
ressurstildeling. Endringer vil også
kunne tenkes mer uformelt, ved at for-
valtningen endrer sin fordelingsprak-
sis for å «tekkes» PISA-opplegget, og
slik omlegging vil da kunne skje ved
beslutninger på fylkes- eller kommu-
nalt nivå; eller endog ved beslutninger
på den enkelte skole. Overskridelse av

kompetanse kan derfor tenkes på alle
forvaltningsnivåer, sentralt så vel som
regionalt og lokalt.

Det er i det hele tatt fare for at
omlegging kan skje ved løpende en-
keltdisposisjoner i det daglige, slik at
omleggingen «glir inn» i skolever-
ket – kanskje gradvis – men uten de
prinsipielle drøftelser og den omhyg-
gelige saksbehandling som ligger bak
en lovendring. Offentlige høringer av
lovutkast er i denne sammenheng av
største betydning. Det er derfor neppe
tilstrekkelig at Stortingets behandling
av et slikt spørsmål skjer på grunnlag
av en stortingsmelding.

Skolen trenger tilsyn
For å unngå at omlegging skjer uten
at spørsmålet har vært betryggende

behandlet av Stortinget, er det derfor
viktig at de organer som skal føre
tilsyn med skolen er særlig oppmerk-
somme på at skolenes virksomhet hol-
des innen de lovfestede grenser, også i
denne sammenheng. På sentralt nivå
vil slikt tilsyn kunne skje av Stortin-
gets komiteer, blant annet Stortingets
kontroll- og konstitusjonskomité. På
regionalt nivå vil blant annet fylkes-
mennene ha en sentral rolle.

Det kan ikke være noe argument at
OECD – og dermed alle EU-landene
– er med på galeien. Alle disse land
har nasjonale særpreg som deres sko-
lelovgivning tar sikte på å verne om,
og det kan neppe hevdes at vi i Norge
er rettslig forpliktet til å endre våre
grunnleggende kjerneverdier i skolen
som følge av PISA.

27Bedre Skole nr. 2 ■ 2011

TEMA: forskning

Forskning publiseres
– men er det noen som leser og bruker den?

n tekst og foto: tore brøyn

Professor Svein Lorenzen har vært
programstyreleder for forsknings-
programmet Praksisrettet FoU for
barnehage, grunnopplæring og
lærerutdanning (PraksisFoU). En
hovedhensikt med programmet har
vært å styrke FoU-kompetansen i nor-
ske lærerutdanningsinstitusjoner med
forskning som har praksisnærhet som
forutsetning. I løpet av fem år har pro-
grammet finansiert 32 forskningspro-
sjekter. Nå som programmet nærmer
seg slutten, slår Lorentzen fast at det i
all hovedsak har vært vellykket. Man
har utviklet ny kunnskap på viktige
områder og har ikke minst lyktes med
formidlingen av resultatene, både i
volum og måte å tenke formidling på.
Blant annet har man satt formidlingen
i system ved å lage en formidlingsplan
og lagt vekt på å følge opp formidlin-
gen. I hele perioden har man hatt en
deltidsstilling som formidlingskoordi-
nator. Dette er en ekstraressurs som
tidligere forskningsprogrammer ikke
har hatt. Professor Bente Aamotsbak-
ken har i denne rollen hatt til oppgave
å følge med, presse på og få til ulike
former for formidling i ulike kanaler.
Lorentzen viser til at programmet
har formidlet i store mengder og i
mange kanaler: 107 bøker, 178 viten-
skapelige artikler med referee, 165

vitenskapelige artikler uten referee,
208 publiserte foredrag fra interna-
sjonale møter, 651 andre rapporter og
foredrag, 116 oppslag i media pluss en
rekke andre formidlingstiltak.

– Men når dette er sagt, må vi li-
kevel tenke over følgende: Selv om
vi har lyktes i å formidle i volum og
bredde, så vet vi lite om hvordan dette
leses og tas i bruk. Her er jeg selv
usikker, og det er viktig at vi følger
med på dette i tiden framover. Det
er jo ingen vits i å ha et stort formid-
lingsvolum hvis forskningsresultatene
ikke blir lest og brukt, sier Lorentzen.

Lorentzen har hørt kollegaer som
med stor optimisme hevder at man
bør kunne «sikre» at forskningen blir
tatt i bruk, men her mener han at man
lover mer enn man kan holde.

– Vi kan bare legge til rette for at
forskningen kan brukes. Jeg tror det
nye praksisrettede forskningspro-
grammet Prakut, bør bruke tid til å
diskutere følgende spørsmål: Hvor-
dan kan vi komme et skritt videre når
det gjelder å legge til rette for at den
nye kunnskapen skal tas i bruk?

Nye medier bør tas i bruk
Har du selv et forslag til uprøvde mu-
ligheter?

– Vi har for eksempel ikke satset på

sosiale medier. Vi kunne diskutere om
aktiv bruk av sosiale medier er en måte
vi kan nå bredere ut på enn ved å pu-
blisere i tidsskrifter osv. Eller kanskje
det er slik at man når lenger gjennom
bruk av konferanser og workshops
enn ved å publisere artikler. Vi har
nærmest teppebombet med resulta-
ter fra forskningen, uten at vi vet om
dette er den mest effektive metoden,
sier Lorentzen.

Men når det er sagt kan man spørre:
Er det rimelig å kreve at forsknings-
miljøene og Forskningsrådet skal være
de som har ansvar for at forskningen
blir tatt i bruk, for eksempel gjennom
Facebook og andre sosiale medier?
Det er mange andre som kjenner disse
mediene og kan bruke dem langt mer
effektivt enn det vi kan. Kanskje det
bør være slik at vi fremskaffer resulta-
tene, mens det er andre som i hoved-
sak står for tilretteleggingen. Jeg tenker
for eksempel at man bør forvente at
skoleeiersiden eller skolelederne er
mer aktive på dette feltet. Det bør være
slik at skolelederen kommer til lærerne
med et: «Hei, se hva jeg har kommet
over her…!»

Leder for PraksisFoU, Svein Lorentzen.

Forskningsprogrammet PraksisFoU er nå avsluttet. Program-
styreleder Svein Lorentzen slår fast at programmet har vært
vellykket, ikke minst fordi man har lyktes godt med formidlingen
av resultatene. Men god formidling betyr ikke nødvendigvis at
resultatene leses og tas i bruk.

28 Bedre Skole nr. 2 ■ 2011

Men vil ikke lærerutdanningen
plukke opp denne forskningen og spre
den videre slik at den til slutt kommer
skolen til nytte?

– Lærerutdanningen skal jo være
forskningsbasert, og lærerutdannere
som ikke tar forskning i bruk, vil ikke
gjøre jobben sin. Men lærere skal kan-
skje være i skolen i 40 år, og må derfor
få ny kunnskap underveis. Og hvordan
skal vi få lærerne til å prioritere les-
ning av nye forskningsresultater i en
travel hverdag?

Nedprioritering av formidling
Et annet problem er at mye av det som
publiseres fra forskning er fagfellevur-
derte artikler, det vil si artikler som
har gått gjennom strenge prosedyrer
for sikring av kvalitet, og som gjerne
blir publisert i tidsskrifter som er ret-
tet spesielt mot andre forskere – ikke et
bredere publikum. Grunnen til at slike
artikler blir prioritert, er både at de
gir faglig prestisje og at de gir penger i
kassa til utdanningsinstitusjonene. For-
midlingsartikler i breiere forstand gir
derimot ikke ett øre til universitetene
og høgskolene. Dermed har institu-
sjoner og forskere lett for å prioritere
slike artikler lavere. I praksis kan denne
ordningen, ifølge Lorentzen, føre til at
forskningen ikke når fram til de som
faktisk skal ta den i bruk.

– Det er på høy tid at departe-
mentet tar Klemp-utvalgets innstil-
ling fram igjen. Denne innstillingen
foreslo ulike tiltak for at også mer
populær formidling blir en del av in-
stitusjonenes offentlige finansierings-
grunnlag. Departementet har ustraffet
lagt innstillingen i en skuff, og tiden
er overmoden for å gjøre noe med
dette. Det er viktig at forskningen får
et insitament til å publisere på bredere
basis, og lærerne selv og deres interes-
seorganisasjoner bør være pådrivere
her, avslutter Lorentzen.

▲

Universiteter og høyskoler har plikt
til å drive formidling, men har lite
igjen for å drive slik virksomhet.
Torunn Klemp ledet utvalg nummer
to som skulle se på hvordan
formidling kunne legges inn i
finansieringssystemet. Rapporten
ble overlevert departementet – og
siden har det vært stille.

Ifølge lov om universitet og høyskoler
har lærestedene tre hovedoppgaver:
undervisning, forskning og formidling.
Undervisning blir premiert blant annet
gjennom antall oppnådde studiepoeng,
forskning gjennom publikasjonspoeng,
mens universitet og høyskoler ikke har
noe insentiv til å drive med formidling.
I rapporten «Sammen om kunnskap
II» under ledelse av Torunn Klemp
ved Høgskolen i Sør-Trøndelag ble det
foreslått et system der universiteter og
høyskoler skulle belønnes for å drive med
formidling, det vil si publisering i form
av lærebøker, artikler i fagtidsskrifter,
avisartikler, bidrag til publikumsarran-
gementer, m.m. Rapporten ble overlevert
til departementet 30. juni 2006 – men
fortsatt er det ingen ting som tyder
på at formidling skal tas med når høy-
ere utdanningsinstitusjoner skal tildeles
penger. Torunn Klemp bekrefter at det
har skjedd lite her.

Jeg har fått beskjed om at den ikke
er lagt helt på is, men det har i alle fall
ikke skjedd noe på dette feltet.

Hvorfor?
– Det kom noen protester, særlig fra

universitetene. Universitetene sa nei,
muligens fordi de var redde for å tape
penger på ordningen. Jeg er ikke sikker
på at de hadde så mye å frykte. En slik
ordning ville dessuten vært ressurskre-
vende fordi man måtte registrere alle
typer formidling. Det blir da et valg om

man skal bruke pengene på registrering
eller på mest mulig formidling uten å re-
gistrere den, og jeg har en viss forståelse
for at dette valget ikke er så enkelt. Like-
vel mener jeg at man burde ha prioritert
insentiver på formidling, i det minste på
noen områder. Vi kunne leve med at det
tidligere bare var undervisningen som
telte med, men når man har etablert
så pass sterke insentiver på forskning,
så burde man også hatt insentiver på
formidling, sier Klemp.

Lærere trenger ha formidling med
høy kvalitet
Seksjonsleder Torbjørn Ryssevik i Utdan-
ningsforbundet sier at man er opptatt av
at universiteter og høyskoler publiserer
forskning av høy kvalitet gjennom fagfel-
levurderte artikler, men at man samtidig

Formidling lønner seg ikke

29Bedre Skole nr. 2 ■ 2011

TEMA: forskning

Kunnskapssenter for utdanning
Intervju med Petter Aasen

n tekst og foto: tore brøyn

Petter Aasen er ansatt som direktør
for det nye Kunnskapssenter for
utdanning. Han trer inn i stillingen
først ved neste årsskiftet og er fore-
løpig mest engasjert i arbeidet med
å fusjonere høyskolene i Vestfold,
Østfold og Buskerud. I mellomtiden
er det konstituert en leder for sen-
teret. Men mange er spent på hva et
slikt senter vil bli, og han har derfor,
noe motvillig, sagt seg villig til å
dele noen av sine tanker om hvilken
rolle et slikt senter kan spille.

Budsjettrammen for Kunnskaps-
senteret ligger på mellom 10 og 15 mil-
lioner kroner, mens tilsvarende senter
for helsetjenesten har et budsjett på
165 millioner. Er ikke dette en ganske
beskjeden satsing?

Det er ikke så mye penger i for-
hold til alle de oppgavene og inten-
sjonene vi skal innfri. Men det er et
godt grunnlag for å kunne starte opp
og se om vi klarer å lage en norsk
versjon av et kunnskapssenter. Når
senteret er oppe og går, så er det
mer legitimt å spørre om størrelsen.
En annen ting er at dette kan sees
som en grunnbevilgning som så kan
suppleres med oppdragsbevilgnin-
ger underveis. Men det er klart,
en stor nok bevilgning er et viktig
grunnlag for senterets autonomi.

Hvem skal bestemme hva dere skal
holde på med?

Departementet vil styre vår virk-
somhet gjennom tildelingsbrevet, og
her vil vi bli tildelt en del oppgaver.
Faren for at et kunnskapssenter skal
bli en organisasjon som bare er til
for departementet, er der selvfølge-
lig, men jeg er opptatt av at senteret
skal jobbe med et kunnskapsgrunn-
lag som er bredere enn det sentrale
myndigheter etterspør. Derfor må
vi ha dialog med andre aktører, det
vil si lage arenaer for dialog og legge
til rette for at ulike interessenter får
komme fram med sine synspunkter.
Ved siden av brede dialogarenaer, vil
vi derfor etablere egne brukerråd for
ulike grupper av interessenter som
for eksempel sentrale og regionale
myndigheter, høyere utdanningsin-
stitusjoner, skoler og barnehager, ar-
beidstakerorganisasjoner, foreldreor-
ganisasjoner og utdanningsforskere.

Fins det en overdrevet frykt for
instrumentell forskning?

Når det gjelder engstelsen rundt
måten dette senteret skal bygges
opp på, så vil jeg svare ja, selv om jeg
ser at det fins en fare for at et kunn-
skapssenter skal bli ensidig opptatt av
«hva som virker». Vi må balansere
dette med å være opptatt av «når

Forskning kan sjelden fortelle hva en lærer bør gjøre i en gitt situasjon,
blant annet fordi alle valg innenfor undervisning også vil være verdivalg
og ofte situasjonsbetinget. Det som er en fordel for noen elever, kan være
en ulempe for andre. Kunnskapssenteret for utdanning vil derfor ikke alltid
kunne foreskrive løsninger, men kanskje først og fremst bidra til å klargjøre
premissene for de valgene som blir tatt, om det er på departementsnivå
eller om det er i klasserommet.

må stimulere til publisering rettet mot
bredere grupper.

– Hvis forskningen skal brukes i
skolen, så må den publiseres på en slik
måte at det blir enkelt for lærere å ta
den i bruk. Dette bør kunne skje uten
at det renonseres på kvalitet. Men vi er
samtidig skeptiske til en tellekantord-
ning for formidling som innebærer økt
byråkrati. Det bør være mulig å stimulere
til formidling gjennom basisbevilgninger,
sier Ryssevik.

Departementet vil, men vi får det ikke til
Avdelingsdirektør Joar Nybo i Kunn-
skapsdepartementet bekrefter at man
har mottatt to rapporter om hvordan
høyskoler og universitet skal kunne be-
lønnes for å drive formidling, uten at man
har kommet videre med dette.

– Det skyldes ikke uvilje mot å legge
vekt på formidling i departementet,
tvert imot. Vi vurderer formidling som
svært viktig. Problemet er at dette feltet
er så omfattende og komplisert at det
ville bli svært arbeidskrevende bare å
registrere all relevant aktivitet på dette
feltet. Samtidig er det vanskelig å lage et
system som på samme tid er transpa-
rent, rettferdig og som sikrer at vi gir en
rimelig god finansiering til dem vi ønsker,
sier Nybo.

Men han er åpen for innspill, hvis
noen kan finne en måte å løse dette på.

– Saken er på ingen måte lagt død, og
hvis noen har gode ideer for hvordan vi
kan klare å lage et system for å belønne
formidling, så må de for all del ta kontakt
med Kunnskapsdepartementet, sier
Nybo.

30 Bedre Skole nr. 2 ■ 2011

Kunnskapssenter for utdanning
Intervju med Petter Aasen

n tekst og foto: tore brøyn

det virker» og «for hvem det virker».
Men dette betyr ikke at jeg er kritisk til
instrumentell forskning i seg selv. Det
har etter min mening heller vært en
tendens til at vi har vært for lite instru-
mentelle. Det fins to grøfter vi kan gå i,
den ene er følgende holdning: «Sente-
ret kan løfte fram forskning som viser
kompleksiteten innenfor utdanning,
men forskning kan ikke foreskrive løs-
ninger.» Den andre er: « Senteret kan
fjerne kompleksiteten innen for utdan-
ning ved å foreskrive forskningsbaserte
praktiske og politiske løsninger.» Vi
har etter min mening i vårt land vært
nær den første, men vi har beveget oss
mer mot midten av veien. Der bør sen-
teret plassere seg, men internasjonalt
registrerer vi vinder som blåser mot
den andre grøften. Disse må vi unngå.

Det fins ulike typer forskning, vil
dere g jøre tilsvarende valg som andre
kunnskapssentre, der noen setter svært
strenge krav til hva som skal kunne
regnes med og der enkelte til og med
utelater hele forskningstradisjoner, som
for eksempel kvalitativ forskning?

– Vi må sette kvalitetskrav, men ikke
så snevert som du antyder her. Vi vil
jobbe med dette sammen med forsk-
ningsmiljøene. Det kan ikke bare være
randomisert eksperimentell forskning
som skal være stueren som underlag for
praktiske og politiske beslutninger.

Men selv om forskning holder høyt
nivå, så kan den være vanskelig å bruke
i praksis?

Ja, blant annet fordi utdanning
både som politikk og praksis er knyt-
tet til verdier. Ta for eksempel de som
ønsker å differensiere organisatorisk

tidligere og mer i norsk
skole. Det fins forskning
som viser at visse former
for differensiering vil gi et
bedre læringsutbytte for
noen. Samtidig viser stu-
dier at samvær med an-
dre elever som presterer
bedre, vil være en fordel
for andre elever. Selv om
man baserer seg på forsk-
ning, så vil de valgene du
gjør som regel bety at du
fremmer noen elevers
interesser på bekostning
av noen andre elever.

Et kunnskapssenter
må også gå inn i denne
typen problematikk. Må-
let må være å gi et nyansert og balan-
sert grunnlag for politiske og praktiske
beslutninger. Vi skal ikke skifte vær og
vind mellom verdivalg, men bevisst-
gjøre om verdivalgene som blir gjort.
Når noen sier «forskning viser at», så
må vi både kunne si noe om kvaliteten
på forskningen og vise premissene
som den bygger på. Men vi må også
eventuelt gjøre oppmerksom på annen
forskning som viser noe annet.

Er vi naive i forhold til hvor mye vi
kan få ut av forskningen?

La meg ta et eksempel: Ved syke-
pleierutdanningen her på høyskolen
har vi et laboratorium der sykeplei-
erstudentene kan trene seg på ulike
former for behandling. I dette rommet
fins det en dataskjerm der studentene
kan hente informasjon fra den me-
disinske kunnskapsdatabasen. Hvis
de for eksempel skal lære å sette et

klystér, får de vite direkte hva den ny-
este forskningen anbefaler som frem-
gangsmåte. Slik kan ny kunnskap også
formidles til yrkesutøverne.

Også innenfor utdanning fins det
situasjoner der forskning kan gi hjelp
også i den konkrete situasjon. Vi vet for
eksempel noe om hvordan en under-
visningstime bør starte for å ha størst
sjanse for å lykkes. Men vi kommer al-
dri til å kunne innrede klasserommene
tilsvarende laboratorium der lærere
straks får vite via en dataskjerm hvor-
dan man skaper ro i klassen. Dette må
imidlertid ikke være et argument for at
læreren ikke trenger å bry seg om hva
forskningen sier. Utdanningsforskning
må alltid være ett av flere peilepunkter
for lærerens avgjørelser, og du kan ikke
være en profesjonell lærer og utøve et
godt skjønn uten å kjenne til hva forsk-
ningen sier om undervisning.

Utdanningsforskningen har vært for lite
instrumentell. Det betyr ikke at vi skal

gå i den andre grøften og bare bli instru-
mentelle. Forskningen skal både være

problemløsende og problematiserende,
sier Petter Aasen, som blir direktør for det

nye Kunnskapssenteret for utdanning.

31Bedre Skole nr. 2 ■ 2011

Oppskrift for god skriving
Skrivepedagoger har diskutert om det fins en oppskrift for skriving som gjelder for alle fag,
for eksempel jus, biologi, geografi og norsk. Selv om fagfolk er skeptiske, viser erfaringer
fra klasserommet at generelle skriveoppskrifter kan bidra positivt.

Bladet Utdanning hadde høsten 2010
en reportasje fra Nadderud videregå-
ende skole, som i fire år har hatt fokus
på skriving som grunnleggende ferdig-
het. I denne reportasjen sier en elev at
han har gått opp en karakter i rettslære
fordi han har fått undervisning i hvor-
dan han kan bygge opp en tekst. Flere
av medelevene gir uttrykk for lignende
synspunkt, og en av lærerne forklarer at
elevene har fått en «oppskrift» på skri-
ving på tvers av fagene (Opseth 2010).

Debatt mellom amerikanske og
australske skrivepedagoger
For meg som har fulgt skriveprosjektet
fra starten av og hørt på lærernes beret-
ninger, er ikke dette overraskende. Det
de snakker om, er de gode erfaringene
de har gjort med relativt faste mønstre
for tekstproduksjon og tekstoppbyg-
ging. Når jeg tar på meg skriveforsker-
hatten, gjør jeg meg imidlertid noen
refleksjoner som gjelder nettopp dette.
I skriveforsk-ningen er faste mønstre
noe som problematiseres sterkt. Det
ene er at faste tekstmønstre er et fal-
sum – naturlige tekster oppfører seg
ikke slik, og elevene lures til å skrive
teksttyper som bare har status i sko-
len. Dessuten hemmer det kreativitet.
Det andre har å gjøre med synet på
hvordan sjangrer læres. Faste møn-

stre innebærer gjerne klare regler for
tekstoppbygging og sjangertrekk, og
i vide forskerkretser er det en tendens
til å nedtone verdien av eksplisitt
sjangerundervisning. Sjangrene læres
hovedsakelig ubevisst, hevdes det, dels
gjennom lesning, dels gjennom bruk.

Synspunktene ovenfor dannet
grunnlaget for en induktiv, elevorien-
tert skrivepedagogikk som var særlig
sterk i den tidlige fasen av amerikansk
prosesskriving. Motstykket var den
såkalte sjangerskolen eller australia-
skolen, som med stor styrke kritiserte
amerikanernes dyrking av fortellen-
de, personlig skriving på bekostning
av sakskriving. I kritikken lå også en
argumentasjon for faste tekstmønstre.
Rutinerte skribenter kan nok tillate
seg å bryte med sjangerkonvensjoner,
hevdet man, men nybegynnere må
lære seg mønsteret før de kan bryte
det. Og det synet at sjangrene læres
ubevisst, passer bare for noen elever.
Hvordan skulle elever fra hjem hvor
det leses og skrives lite, lære seg å
beherske sjangrer de aldri har møtt,
langt mindre prøvd å produsere selv?
Det er skolens ansvar å forberede alle
elevene for den skrivingen som kreves
senere i livet, enten det er i høyere
utdanning eller yrkeslivet.

Kritikken førte til en spennende

debatt mellom den amerikanske og
den australske skrivepedagogikken,
en debatt som vi også kjenner i norsk
skole. I dag er likevel ikke skillet mel-
lom de to retningene så skarpt. Man
har innsett at idealet om å dyrke fram
elevens «personlige stemme» først og
fremst passer for skjønnlitterære sjan-
grer, og at bevisst arbeid med sjan-
gertrekk er nødvendig hvis man skal
få alle med. Skrivelæreren skal altså
ikke bare tilrettelegge, men gi direkte
undervisning. Spørsmålet om verdien
av å undervise i faste tekstmønstre er
likevel fremdeles et debattema, ikke
minst fordi forskningen på dette om-
rådet spriker i flere retninger. (Mer
om denne diskusjonen i Berkenkotter
og Huckin 1997 eller Hertzberg 2001.)

Grunnprinsippet for
argumentasjon er felles
Tilbake til det prosjektet jeg omtalte
i innledningen. Prosjektet har til fulle
vist at ulike fag har ulike skrivenor-
mer, derfor kan det virke paradoksalt
når en av skolens lærere framhever be-
tydningen av en «oppskrift» på tvers
av fag. Jeg mener dette må ha sam-
menheng med at lærerne har samlet
seg om én hovedsjanger, nemlig argu-
menterende skriving. Det argumente-
res i de fleste fag, men med basis i litt

FORSKNING PÅ TVERS AV Frøydis Hertzberg
I denne spalten kommer Bedre Skole til å gi 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. Frøydis Hertzberg er professor ved institutt for lærerutdanning og skoleforskning ved Universitetet i Oslo,
og faglig leder for KiS.

32 Bedre Skole nr. 2 ■ 2011

ulike kilder. Den prototype kildetypen
i naturfag er feltstudier og laborato-
rieforsøk, i historie historiske kilder,
i rettslære lovtekster og i språkfag
tekstanalyser. Selve grunnprinsippene
for argumentasjon er likevel ens: å for-
mulere et standpunkt, å underbygge
det med pro-argumenter, å gjendrive
motargumenter og å konkludere i tråd
med eget standpunkt. Dette er en me-
tode eller en oppskrift som det med
stort hell kan undervises i uten at det
gjør vold mot elevens selvstendighet
og kreativitet. Forskning fra flere land
viser at elever har problemer med å
skrive gode argumenterende tekster,
og da er det særlig to ting som framhe-
ves: å finne argumenter mot sitt eget
standpunkt, og å bygge opp teksten til
et logisk hele. (Se også Igland 2007.)

Lærerens tilbakemeldinger er det
mest effektive
Men det er også mer. Den intervjuede
rettslæreeleven begrenser seg ikke til
å snakke om tekstoppbygging, men
fortsetter slik: «Lærerne gir dessuten
gode tilbakemeldinger, sier hva som
er bra og hvorfor, likedan det som er
dårlig». Her er vi ved et punkt det ikke
hersker uenighet om blant skrivefor-
skere. Like uklare som effektstudiene
rundt faste tekstmønstre er, like klar

er forskningen rundt betydningen
av lærerens tilbakemeldinger. Særlig
kjent er to omfattende metastudier av
henholdsvis Black og Wiliam (1998) og
Hattie og Timperley (2007), som begge
konkluderer med at tilbakemelding er
noe av det mest effektive en lærer kan
bruke tiden på. Det vil si – ikke en
hvilken som helst form for tilbakemel-
ding. Den tilbakemeldingen som gir
best resultater, er den som er konkret,
som peker på både styrker og svakhe-
ter, som involverer egenvurdering fra
elevens side og som oppmuntrer til
bearbeiding av teksten. Når det gjelder
de mulige fallgrubene ved forenklede
oppskrifter, kan lærerens tilbakemel-
dingsstrategier nettopp hjelpe eleven
til å bruke modellene på en mer nyan-
sert og selvstendig måte. Dette mener
jeg at jeg har sett i praksis i skrivepro-
sjektet. De kontinuerlige diskusjonene
på prosjektmøtene fører ikke bare til
høyere tekstkompetanse hos lærerne,
men også til et større og mer bevisst
repertoar av tilbakemeldingsstrategier.

Oppskrifter – ja takk!
For igjen å vende tilbake der jeg star-
tet: Reportasjen i Utdanning gir grunn
til ettertanke. Til daglig befinner jeg
meg i to verdener – en lærerutdan-
ningsverden og en norskverden. I

den første er uttrykket «oppskrift»
nærmest et fy-ord, i den andre blir
bruken av faste tekstmønstre sett på
med skepsis. Og til tross for at jeg
langt på vei har disse holdningene selv,
må jeg finne meg i å bli utfordret i den
tredje verdenen – klasserommet.

(Nadderud-prosjektet, og særlig
«oppskriftene», blir nærmere beskrevet
i Flyum, K. H. og Hertzberg, F.: Skriv i
alle fag! Argumentasjon og kildebruk
i videregående skole, Universitetsfor-
laget 2011.)

litteratur
Berkenkotter, C. og Huckin, T.N.
(1997). Da klokka klang ... Om å lære
seg fagsjangrer i skole og på universi-
tet. I L.S. Evensen og T.L. Hoel (red):
Skriveteorier og skolepraksis, Oslo: LNU/
Cappelen Akademisk Forlag, s. 112–129.
Black, P.J., & Wiliam, D. (1998). Assess-
ment and classroom learning. Assessment
in Education, 5(1), s. 7–77.
Hattie, J. & Timperley, H. (2007). The
power of feedback. Review of Educational
Research, (77) 1, s. 81–112.
Hertzberg, F. (2001). Tusenbenets va-
kre dans – Forholdet mellom formkunn-
skap og sjangerbeherskelse. Rhetorica
Scandinavica 18, s. 92–105.
Igland, M.A. (2007). «Svinaktig van-
skelig»? Skriftleg argumentasjon på ung-
domssteget. I S. Matre og T.L. Hoel (red):
Skrive for nåtid og framtid. Trondheim:
Tapir Akademisk Forlag, s. 277–291
Opseth, L. (2010) Få tar grunnleg-
gende ferdigheter på alvor. Utdanning
13, s. 12–16.

33Bedre Skole nr. 2 ■ 2011

Rusforebygging
som helsefremmende arbeid i skolen
n av eli marie wiig

Utdanningsdirektoratet og Helsedirektoratet har gått sammen om å lage en skriftlig veileder til
bruk for rusforebyggende arbeid i skolen. Høringsrunde til veilederen ble gjennomført høsten
2010, og dokumentet ventes utsendt til skolene i 2011. Kompetansesenter rus – region sør tilbyr
et forebyggingsprogram som skolene kan ta i bruk for å imøtekomme anbefalinger i veilederen.
Programmet er familierettet og kalles Kjærlighet & Grenser.

Fo
to

: Y
ur

i A
rc

ur
s/

Fo
to

lia

Lovverket setter klare krav til å drive med hel-
sefremmende arbeid i skolen. Rus som tema
er berørt i flere kompetansemål i ulike fag på
grunnskolenivå og videregående opplæring. Det
er ingen selvfølge at alle lærere har et klart bilde
av hvordan de kan bidra til dette. Grunnskolen har
tradisjon for å være gode til å ha fokus på kosthold
og fysisk aktivitet. For en del er det antakelig litt
mer utfordrende å ha et klart bilde av hvordan en
skal forebygge psykiske lidelser, herunder også
rusmisbruk. Hverdagen for dagens lærere er ut-
fordrende med mange svært urolige elever. Fra
mine egne nesten 20 år i skolen, har jeg erfart at
det er slike utfordringer som gjør lærerne slitne.
Å arbeide systematisk med struktur og sosial
kompetanse er nødvendig for å nå vårt felles mål
om å utvikle ungdommene mot å bli gode sam-
funnsborgere og integrerte mennesker. Veileder
for rusforebyggende arbeid kommer ut i 2011 og
skal hjelpe lærere og skoleledere til å oppfylle
kravene i opplæringsloven og Kunnskapsløftet.1 I
veilederen gis det en kort oversikt over formelle
krav før det vises til hva slags strategier og metoder
som vil være egnet til dette formålet. Veilederen
inneholder også konkrete eksempler.

Skolen har følgende oppdrag når det gjelder helse-
fremmende arbeid:
•	Elevene skal utvikle en helsefremmende

livsstil.
•	Elevene skal utvikle sin sosiale kompetanse.
•	Alle elevar i grunnskolar og vidaregåande

skolar har rett til eit godt fysisk og psykososi-
alt miljø som fremjar helse, trivsel og læring.
(Opplæringslova l §9a-1)

•	Samarbeid mellom skolen og hjemmet er et
gjensidig ansvar, men skolen skal ta initiativ
og legge til rette for samarbeidet.

•	Dersom skolen skal fungere godt, forutset-
tes ikke bare at elevene kjenner hverandre,
men at også foreldrene kjenner hverandre og
hverandres barn.

Hvordan skolene kan lykkes
Formålet med veilederen er at skolene skal bruke
de samme prinsippene, strategiene og metodene
i det rusforebyggende arbeidet over hele landet.
Veilederen er laget med tanke på skoleledere og

lærere gjennom hele skoleløpet fra 1. til 13. skoleår.
Rusforebyggende arbeid i skolen skal ses i sam-
menheng med utvikling av sosial kompetanse,
arbeid mot mobbing og arbeid med psykisk
helse. Det rusforebyggende arbeidet er avhengig
av et inkluderende læringsmiljø og en generell
oppmerksomhet på helsefremmende arbeid. Det
er viktig at tiltakene som settes inn, bygger på
forskningsbasert kunnskap om risiko- og beskyt-
telsesfaktorer. Veilederen anbefaler at skolene
fokuserer på rusrelaterte tema som er tilpasset
elevenes utviklingstrinn. Godt læringsmiljø og
utvikling av sosial kompetanse bør vektlegges al-
lerede fra 1. trinn og gjennom hele skoleløpet. Mot
slutten av mellomtrinnet anbefales det i tillegg å
introdusere forebyggende arbeid mot tobakk og
alkohol. Illegale rusmidler kan skolene arbeide
med på 10. trinn eller i starten av videregående.

Ungdom og rusbruk
Til tross for økende alkoholkonsum totalt i be-
folkningen, har ungdommenes forbruk gått litt
tilbake de siste årene. Dagens 15-20 åringer har et
alkoholforbruk på 4,5 liter ren alkohol per år for
gutter og i underkant av 4 liter for jenter. 4,5 liter
ren alkohol per år tilsvarer ca. 45 «six-packs» med
0,33 liter øl eller ca. 45 flasker vin. Utvikling av al-
koholproblemer har vist seg å ha sammenheng med
tidlig debutalder. Derfor bør vi arbeide for å utsette
ungdommenes start med alkohol. Gjennomsnittlig
debutalder har i mange år ligget i underkant av 15
år, men her kan det også se ut til at vi er inne i en
positiv utvikling. Disse bedrede tallene kan altså
tyde på at forebyggende arbeid har effekt. Vi ser
også en nedgang i forbruk av illegale rusmidler
blant tenåringer. 6 prosent av ungdommene sier at
de har prøvd illegale rusmidler. Andel røykere har
gått ned til ca. 10 prosent, mens snusbruken øker.

Anbefalinger
På grunnlag av forskning anbefaler veilederen
skolene å benytte strategier som har følgende
kjennetegn:
•	solid teoretisk grunnlag
•	fokus på å styrke sosial kompetanse
•	metoder som aktiviserer målgruppa
•	inkluderer flere arenaer (for eksempel skole–

hjem–fritid)

Bedre Skole nr. 2 ■ 2011 35

•	langsiktighet og kontinuitet
•	tilpasset de unges utviklingstrinn
•	kan vise til dokumenterte resultater

Forebyggingsprogrammet
Helsedirektoratet, ved Kompetansesenter rus – regi-
on sør, tilbyr et forebyggingsprogram som tilfreds-
stiller anbefalingene i veilederen. Programmet er
mye brukt over store deler av den vestlige verden,
og har internasjonalt god dokumentasjon på effekt.
I en Cochrane-oversikt2 fra 2003 ble det sett på
52 ulike forebyggingsprogram. Iowa Strenghte-
ning Families Program (ISFP) kom best ut av alle
programmene i denne oversikten. Den norske
versjonen av ISFP har fått navnet Kjærlighet &
Grenser og har vært benyttet i Norge siden 2004.
Nordahl-rapporten fra 2006 peker på Kjærlighet &
Grenser som et av få program med sannsynlig ef-
fekt. En omfattende fornorsking og modernisering
av programmet ble gjennomført i 2009.

Kjærlighet & Grenser er et program som varer
over 8 uker og som retter seg mot familier med
barn fra 10 til 14 år. I Norge anbefales programmet
brukt i 7. eller 8. klasse. Programmet støttes av
korte filmsnutter som viser alminnelige situasjoner
i hverdagen hos familier med barn i 12–14-årsalde-
ren. Situasjonene fra filmene legger grunnlaget for
refleksjon og diskusjon i deltakergruppene. Hvert
steg inneholder ulike aktiviteter for deltakerne.

Kjærlighet & Grenser legger mye vekt på styr-
king av sosial kompetanse og å bygge sterke fami-
liebånd. Foreldrene er de viktigste omsorgsperso-
nene og rollemodellene for barna, så det brukes tid
på kommunikasjonstrening i tillegg til kunnskap
om rusmidler og tobakk. I den nye versjonen er det
også inkludert ett steg om digitale medier.

Beskyttende faktorer og risikofaktorer
For å vite noe om hvordan vi kan forebygge rusmid-
delmisbruk hos ungdom, viser vi til forskning på
risiko- og beskyttelsesfaktorer. Dette er forskning
som undersøker hvilke faktorer som gjør at noen
klarer seg godt på tross av at de har vært utsatt for
store belastninger. Slik forskning viser for eksempel
at barnehagebarn som har gode relasjoner til jevn-
aldrende, har mindre risiko for å utvikle atferds-
problemer. Atferdsproblemer i seg selv utgjør en
risiko for å havne i vanskeligheter med psykiske
lidelser, kriminalitet eller rusproblemer. Det er også

god nasjonal og internasjonal dokumentasjon på at
regler og struktur i hjemmet henger sammen med
senere vellykket tilpasning hos barn i risikofamilier.

Slike beskyttende faktorer som vi kan bidra til
å utvikle i skolen er:
•	å fremme positiv framtidsorientering
•	å skape positive vennerelasjoner
•	å få kontroll over egne følelser
•	å utvikle empati
•	å gi ferdigheter til å stå imot vennepress

Hos foreldrene:
•	å fremme aldersadekvate forventninger til

barna
•	å styrke positiv og støttende foreldrepraksis
•	å tydeliggjøre struktur og regler i familien

Samtidig arbeides det med å redusere følgende
risikofaktorer:

Hos ungdommene:
•	ensomhet og atferdsvansker

Hos foreldrene:
•	bruk av for streng eller upassende disiplinering
•	avvisende foreldrepraksis
•	mangelfull grensesetting og tilsyn

Med avvisende foreldrepraksis tenkes det for
eksempel på foreldre som ikke engasjerer seg
positivt følelsesmessig i barnet sitt. De er ikke fø-
lelsesmessig tilgjengelige for barnet, enten fordi
de ikke er i stand til det, eller fordi de prioriterer
andre forhold i livet.

Videofilmer som omhandler ulike hverdags-
situasjoner danner grunnlaget for samtaler, disku-
sjoner og rollespill. Situasjonene er valgt ut med
tanke på at det er gjenkjennelige problemstillinger
i alle familier og at de kan stimulere til refleksjon
over egen praksis og diskusjon i deltakergruppa.
Noen utvalgte situasjoner fra filmene er at ung-
dommen kommer for seint hjem, «glemmer»
å gjøre lekser eller utsettes for vennepress. Fil-
mene tar opp utfordringer for foreldrene med å
balansere det å vise omsorg og å sette grenser, for
eksempel når ungdommen ønsker å overnatte hos
andre, skal hjelpe til med oppgaver i hjemmet eller
er i vanskeligheter. Temaer som tas opp er stress
og problemsituasjoner hos unge, risiko og be-

Bedre Skole nr. 2 ■ 201136

skyttelse, regler, oppmuntring og ros og hvordan
foreldrene kan beskytte ungdommene mot bruk
av tobakk, alkohol og narkotika. Ungdomsdelen
som vesentlig består av aktiviteter og diskusjoner,
inneholder tema som drømmer og mål, stress-
mestring, takling av vennepress og kunnskap om
digitale medier.

Erfaringer med programmet
Foreldre som har deltatt på Kjærlighet og Grenser,
er svært positive og anbefaler andre å bli med. De
gir uttrykk for godt utbytte i form av verktøy til
å håndtere utfordringene med en gryende tenår-
ing i hverdagen og styrket kommunikasjon innad
i familien. Dessuten legger de vekt på at det har
oppstått et godt nettverk mellom foreldrene og
også bedre samarbeid med skolen.

Elevene synes det er morsomt å ha Kjærlighet
& Grenser, og de bemerker at de i større grad
forstår foreldrenes rolle. En ungdom uttalte: Jeg
lærte at foreldrene mine er mye mer glad i meg enn
jeg trodde. De gir også uttrykk for at det er fint å
arbeide med egne drømmer og mål og å øve på å
stå imot vennepress.

Kjærlighet & Grenser kan fungere som en
brobygger mellom hjem og skole. En undervis-
ningsinspektør uttalte at forebyggingsprogrammet
hadde gitt et stort løft når det gjaldt skolens sam-
arbeid med foreldregruppa. I og med at foreldre-
kveldene bygger på felles refleksjon og diskusjon,
ikke undervisning eller foredrag, blir det tydelig
at foreldrene og skolen har felles mål og at begge
parter ønsker det beste for ungdommene.

Praktisk gjennomføring
Kjærlighet & Grenser ledes av en ansvarlig in-
struktør som rekrutteres fra den lokale helse- og
sosialsektor. Rent praktisk starter forebyggings-
programmet med en familiekveld for alle elevene
og foreldrene deres. De neste seks ukene settes
det av en dobbelttime per uke for ungdommenes
gjennomføring av programmet. Foreldrene samles
i egne grupper parallelt, men på kveldstid. Un-
derveis knyttes foreldresamlingene og ungdoms-
aktivitetene sammen ved hjelp av hjemmearbeid
og at kurslederne refererer på tvers. Den åttende
uken avsluttes det hele med en ny familiesamling
der gruppen gjennomgår hva de har lært og blitt
enige om for tida framover. Familiekveldene kan

være strukturerte erstatninger for de ordinære
foreldremøtene.

Programmet gjennomføres i et samarbeid mel-
lom helsesøstre, lærere, barnevern, PPT, psykisk
helse eller kommunale ruskonsulenter. Kursle-
derne gjennomgår to dagers gratis opplæring i regi
av Kompetansesenter rus – region sør. Kursmateriell
inkluderer grundig manual for gjennomføring,
arbeidsark til bruk for deltakerne og to DVD-er
med til sammen 53 korte filmer. Dette utstyret
følger vederlagsfritt med opplæringen.

Hvordan innfri kravene i den nye veilederen
Dersom du som lærer eller skoleleder ønsker
å være i forkant og sikre at skolen oppfyller sitt
mandat når det gjelder helsefremmende arbeid
i skolen, er det viktig å sette seg inn i anbefalin-
gene i den nye veilederen når den kommer. Det
er viktig å være oppmerksom på at de tiltakene
skolen velger å iverksette, bør ha solid teoretisk
forankring, arbeide direkte med styrking av sosial
kompetanse, aktivisere deltakerne og kunne vise til
dokumenterte resultater. Virksomme strategier er
også å arbeide på flere arenaer der de unge ferdes
samtidig. At satsingen er langsiktig, kontinuerlig og
tilpasset elevenes alder og utviklingstrinn, bidrar
også til gode resultater. Forebyggingsprogrammet
Kjærlighet & Grenser er et aktuelt tiltak som kan
benyttes som helsefremmende og rusforebyggende
arbeid på 7. eller 8. trinn i grunnskolen.

noter
1 Denne artikkelen baserer seg kun på høringsutkast, ikke den
endelige veilederen.
2 Cochrane-oversikt: Cochrane er verdens største database for
evidensbasert internasjonal helseforskning.

Eli Marie Wiig er ansatt som spesialkonsulent ved
Kompetansesenter rus – region sør, Borgestadklinik-
ken. Hun er utdannet sykepleier med mastergrad i
pedagogikk og 19 års arbeidserfaring fra norsk skole.
Hun har arbeidet både som lærer og skoleleder og har
lang erfaring som tillitsvalgt i videregående skole. Eli
Marie Wiig sin skolepraksis inkluderer arbeid både i
grunnskole, videregående skole og høgskole.

Bedre Skole nr. 2 ■ 2011 37

I læreplanane for engelsk og framandspråk har
eiga språklæring og læringsstrategiar ein sentral
plass. I begge læreplanane kan ein mellom anna
lese følgjande:

Når vi er bevisst hvilke strategier som brukes
for å lære fremmedspråk, og hvilke strategier
som hjelper oss til å forstå og å bli forstått,
blir tilegnelsen av kunnskaper og ferdigheter
enklere og mer meningsfylt. Det er også viktig
å sette egne mål for læringen, finne ut hvordan
disse kan nås og vurdere egen språkbruk. (Frå
læreplan i engelsk og læreplan i framandspråk,
Utdanningsdirektoratet 2006).

Trass i det aukande fokuset på læringsstrategiar
både nasjonalt og internasjonalt viser fleire stu-
diar at lærarar enno har avgrensa kunnskap om
språklæringsstrategiar, og at også elevane er lite
bevisste på korleis dei kan lære eit framandspråk.
Målet med denne artikkelen er todelt. For det
fyrste vil eg gi ei innføring i kva språklæringsstra-
tegiar er og kvifor det kan vere nyttig å fokusere
på språklæringsstrategiar. For det andre vil eg gi
praktiske eksempel på korleis ein kan arbeide med
språklæringsstrategiar i undervisninga.

Kva er språklæringsstrategiar?
Språklæringsstrategiar er «bevisste tankar eller
framgangsmåtar eleven nyttar for å støtte hans
eller hennar språklæringsprosess». Språklærings-
strategiar kan for eksempel vere kva eleven tenkjer
og gjer for å lære seg nye ord, eller korleis han
går fram for å forstå ein ukjend tekst. Forskarane
har til no identifisert ei stor mengd språklærings-
strategiar som dei prøver å plassere i ulike katego-
riar. I det følgjande vil eg presentere fem hyppig
brukte kategoriar som kan vere nyttige for å skilje
dei ulike strategitypane frå kvarandre. Desse kate-
goriane baserer seg i stor grad på Oxford (1990).
Kognitive strategiar hjelper eleven til betre å hugse,
analysere og forstå språket. Å nytte ulike memore-
ringsteknikkar, lage hugsereglar over grammatiske
endingar, samanlikne strukturar i framandspråket
med morsmålet eller prøve å leggje merke til hyp-
pig brukte uttrykk, er eksempel på slike strategiar.

Kompensasjonsstrategiar brukar eleven for å vege
opp for den avgrensa kunnskapen han har. Dette
kan vere at eleven nyttar synonym, omskrivingar
eller slår opp i ordboka når han står fast i ein kom-
munikasjonssituasjon. Eleven brukar sosiale strate-
giar når han aktivt oppsøkjer samanhengar der han
kan praktisere eller lære språket saman med andre.

Læringsstrategiar i språkundervisninga
n av åsta haukås

Stadig fleire studiar dokumenterer at det er verd å bruke tid på læringsstrategiar i
framandspråkundervisninga. Studiane om den positive effekten av strategiundervis-
ning har til felles at dei tilrår ei strategiundervisning som er inndelt i fasar. Her blir det
gitt eksempel på korleis ein slik tenkemåte kan bli teken i bruk i praktisk undervisning.

Bedre Skole nr. 2 ■ 201138

Affektive strategiar nyttar eleven mellom anna til å
motivere seg sjølv for språklæringa. Det kan vere å
lønne seg sjølv når ein har oppnådd eit læringsmål
eller å øve seg i å snakke på framandspråket saman
med nokon ein kjenner seg trygg på. Metakogni-
tive strategiar nyttar eleven til å planleggje, styre
og evaluere språklæringsprosessen. Eleven som
testar seg sjølv i leksa, set seg mål for språklæringa
eller tenkjer over korleis han skal bli betre i språket,
nyttar metakognitive læringsstrategiar.

Forskingsresultat
Tidlegare forsking viser at både den fagleg svake og
sterke eleven brukar ulike typar språklæringsstrate-
giar. Det er altså ikkje nødvendigvis slik at den svake
eleven er strategilaus, eller at han bruker dårlegare
strategiar enn den sterke eleven (Yamomori et al.
2003). Likevel ser det ut til at den sterke eleven ge-
nerelt brukar fleire strategiar enn den svake eleven
og at han er meir bevisst på korleis han lærer og
dermed betre i stand til å velje strategiar som passar
til læringssituasjonen (Chamot og El-Dinary 1999;
Green og Oxford 1995; Nyikos og Fan 2007). Denne
innsikta har i seinare tid ført til fleire forskingspro-
sjekt der ein har prøvd ut ulike undervisningsmeto-
dar. Prosjekta har mellom anna undersøkt
a) om strategiundervisning kan bidra til å auke
strategirepertoaret til elevane
b) om strategiundervisning gjer elevane meir
bevisste på korleis dei kan lære språk
c) om auka kunnskap om og bruk av språklærings-
strategiar fører til betre språkkunnskapar.

Resultata frå prosjekta kan vere vanskelege å sam-
anlikne, fordi forskarane fokuserer på ulike område
(lesing, skriving, lytting, snakking, grammatikk,
ordforråd) og fordi elevane lærer ulike språk,
har ulik alder og varierande språknivå. Likevel
dokumenterer stadig fleire studiar at det er verd å

bruke tid på læringsstrategiar i framandspråkun-
dervisninga (jf. Chamot 2005; Hassan et al. 2005).
Studiane om den positive effekten av strategiun-
dervisning har til felles at dei tilrår ei strategiunder-
visning som er inndelt i fasar. I det følgjande vil eg
gi eksempel på kva dei ulike fasane kan innehalde
ved å ta for meg innlæring av nye ord.

Ordlæring og strategiundervisning
Eleven treng eit ordforråd av eit visst omfang for å
kunne kommunisere skriftleg og munnleg. Dette
veit både lærar og elev, og det er vanleg at elevar
skal lære seg nye ord til eit emne eller til tekstar
dei les. I artikkelen «Askepott i engelskfaget – for
ever?» meiner Simensen (1990ab) at ordlæring blir
forsømt i engelskundervisninga, og at det trengst
meir vektlegging og utprøving av ordlæring i timane.
15 år seinare påpeikar Hellekjær (2005) at to tredje-
delar av engelskelevane i norsk vidaregåande skole
ikkje ville ha klart testen for å kunne studere ved eit
engelskspråkleg universitet. Hellekjær meiner for
det første at elevane har eit for dårleg ordforråd og
for det andre at dei brukar lite eigna læringsstrate-
giar (sjå også intervju med Hellekjær i Bedre Skole
nr. 3/2010 (Brøyn 2010)). Resultata frå ei nyleg
gjennomført undersøking blant 150 framandsprå-
klærarar i Hordaland (Haukås, i arbeid) stadfestar
inntrykket av at elevane i liten grad arbeider med
ordlæring i undervisninga. I undersøkinga svara
mellom anna 62 prosent av lærarane at elevane deira
sjeldan eller aldri prøver ut og evaluerer ulike måtar
å lære ord og uttrykk på i timane.

Fase 1: Bevisstgjering
Undersøking og kartlegging av ordlæringsstra-
tegiar i eige klasserom er eit godt utgangspunkt
for å snakke om verdien av eit større repertoar av
læringsstrategiar og til å planleggje eiga språklæ-
ring. I denne fyrste fasen er målet at elevane skal

Bedre Skole nr. 2 ■ 2011 39

bli meir bevisste på kva dei gjer når dei lærer nye
ord og uttrykk. For mange elevar vil det vere uvant
å snakke om korleis dei lærer og å bruke tid på
dette i timane. Bevisstgjeringsfasen er såleis også
viktig for å få elevane engasjerte i eigen og andre si
læring og til å sjå nytten av strategiundervisninga.
Det er fleire måtar å gjere dette på. Ein kan til dø-
mes innleie med ein klasseromsdiskusjon der ele-
vane fortel kva strategiar dei nyttar og gi kvarandre
råd om kva som fungerer godt for den enkelte.
For mange elevar kan det vere lettare å svare på
spørsmål om strategibruk etter at dei har utført ei
læringsoppgåve. Læraren kan for eksempel be ele-
vane lære ei viss mengde ord for deretter å skrive
ned kva dei gjorde. I ein studie av ordlæring blant
tyskelevar (Gausland og Haukås 2011) viste det
seg at elevane nesten utelukkande brukte enkle
kognitive strategiar av typen memorering (pug-
ging). Svært få av elevane brukte andre strategiar,
som å setje ordet i ein samanheng, samanlikne
det med andre ord, visualisering eller assosiering.

Fase 2: Presentasjon og modellering
Læraren vel ut ein eller fleire strategiar ho vil pre-
sentere. Ho forklarar kvifor strategiane kan vere
nyttige i læringsarbeidet, i kva for læringssitua-
sjonar strategiane er særleg verksame og korleis
ein går fram. Deretter modellerer (viser) læraren
korleis ho brukar strategiane. Modelleringa syner
seg å vere ei særleg viktig hjelp for mange elevar,
då dei også ser korleis dei kan arbeide. Mange
strategiar er ikkje direkte synlege, og læraren
bør derfor tenkje høgt mens ho modellerer, for
eksempel slik i ein tysktime:

Eg skal lære meg ti ord og uttrykk eg får bruk
for når eg skal snakke eller skrive om hovudin-
teressa mi, fotball. Det er lurt å lære ord som
har med kvarandre å gjere, for då lærer ein dei
både raskare og hugsar dei betre.

Eg passar på at eg både vel substantiv, verb og
adjektiv, for då kan eg lettare lage setningar.
Eg skriv opp dei ti orda og uttrykka eg vil lære
denne gongen. Orda og uttrykka er skåre mål,
fotballdrakt, fotballbane, sprek, sterk, trening,
nikke, flink, trenar og sitje på benken. (Læra-
ren spør elevane kva ordklasse dei ulike orda
tilhøyrer.)

Deretter prøver eg å tippe kva desse orda er på
tysk. (Læraren tippar høgt på orda og lar også
elevane prøve seg. Deretter diskuterer dei om
orda dei har tippa på liknar mest på norsk eller på
engelsk.) Nokre av dei ser eg liknar mykje på en-
gelsk, mens andre er ei «tyskifisering» av norsk.

Det er lurt å tippe før ein sjekkar, for då tek ein
i bruk det ein kan frå før og lærer meir aktivt.
No sjekkar eg i ordboka om eg har tippa rett, og
eg skriv opp dei riktige tyske orda og uttrykka.

Så prøver eg å lage ei lita historie eller ein lang
setning med alle orda i. Jo rarare innhald set-
ninga har, desto lettare er ho å hugse. (Læraren
assosierer høgt og skriv teksten på tavla.)

Eg les historia eller setninga høgt nokre gonger,
og deretter prøver eg å skrive ho utan å kikke.
Til slutt sjekkar eg om eg har fått alle orda med
og om eg har skrive dei rett.

I denne modelleringa nyttar læraren strategiar frå
fleire ulike kategoriar. Når ho vel ut orda ho vil
lære og når ho testar om ho har lært dei, brukar ho
metakognitive strategiar. Gjettinga på ord og det å
slå opp i ordboka er døme på kompensasjonsstra-
tegiar. Å skrive orda og å lage ei historie med dei
tilhøyrer kategorien kognitive strategiar. Læraren
må sjølv vurdere og prøve ut kor mange strategiar
det er realistisk å modellere på ein gong i eiga elev-
gruppe. Når elevane etter kvart blir fortrulege med
korleis dei kan modellere, kan dei gjerne også ha
rolla som ekspertar og demonstrere bruken av
strategiar dei sjølve har hatt særleg nytte av.

Fase 3. Utprøving
I utprøvingsfasen bør eleven få rikeleg høve til å
arbeide med den eller dei strategiane læraren har
modellert. Utprøvinga bør først skje i klasserom-
met, slik at eleven kan få støtte og rettleiing frå
læraren og slik at han også kan prøve ut strategiar i
samarbeid med medelevar. Avhengig av strategity-
pen vurderer lærar og elev saman kor lenge utprø-
vingsfasen kan vare, men det er ein fordel at eleven
kan få prøve ut strategiane i ulike språklærings-
situasjonar og også som ein del av heimearbeidet.

Bedre Skole nr. 2 ■ 201140

litteratur
Brøyn, T. (2010). Engelsk: Språkfaget som ikkje prioriterer språk. Bedre
Skole, 3, s. 71-73.
Chamot, A.U. (2005). Language Learning Strategy Instruction: Current Issues
and Research. Annual Review of Applied Linguistics, 25, 112–130.
Chamot, A.U. og El-Dinary, P.B. (1999). Children’s Learning Strategies
in Language Immersion Classrooms. The Modern Language Journal, 83(3),
319–341.
Gausland, A. og Haukås, Å. (2011). Bruk av ordlæringsstrategier blant
norske tyskelever. Acta Didactica Norge. www.adno.no
Green, J.M. og Oxford, R.L. (1995). A Closer Look at Learning Strategies,
L2 Proficiency, and Gender. TESOL Quarterly, 29(2), 261–297.
Hassan, X.; Macaro, E.; Mason, D.; Nye, G.; Smith, P. og Vanderplank,
R. (2005). Strategy Training in Language Learning – A Systematic Review of
Available Research. EPPI-Centre, Social Science Research Unit, Institute of
Education, University of London, London.
Haukås, Å. (i arbeid). Foreign Language Teachers’ Beliefs about Language
Learning Strategies and Strategy Instruction.
Hellekjær, G.O. (2005). The Acid Test: Does Upper Secondary EFL Instruction
Effectively Prepare Norwegian Students for the Reading of English Textbooks
at Colleges and Universities? Upublisert doktorgradsavhandling. Oslo: Uni-
versitetet i Oslo.
Nyikos, M. og Fan, M. (2007). A Review of Vocabulary Learning Strategies:
Focus on Language Proficiency and Learner Voice. I Cohen, A. D. og Macaro,
E. (red): Language Learner Strategies: 30 Years of Research and Practice. Ox-
ford: Oxford University Press.
Oxford, R.L. (1990). Language Learning Strategies: What Every Teacher
Should Know. Boston: Heinle & Heinle.
Simensen, A.M. (2000a). Ordforråd: Askepott i engelskfaget – for ever? Del
1. Språk og Språkundervisning, 2, 24–28.
Simensen, A.M. (2000b). Ordforråd: Askepott i engelskfaget – for ever? Del
2. Språk og Språkundervisning, 3, 18–21.
Utdanningsdirektoratet (2006). Kunnskapsløftet.
Yamamori, K., Takamichi, I., Tomohito, H. og Oxford, R.L. (2003). Using
Cluster Analysis to Uncover L2 Learner Differences in Strategy Use, Will to
Learn and Achievement over Time. IRAL, 41, 381–409.

Åsta Haukås er førsteamanuensis (ph.d.) i framand-
språksdidaktikk ved Universitetet i Bergen. Doktor-
graden hennar hadde som tema språklæring og
grammatikkundervisning. Åsta Haukås har tidlegare
arbeidd som lektor i vidaregåande skole der ho under-
viste i tysk, engelsk og norsk.

Fase 4. Evaluering
Etter utprøvingsfasen evaluerer elevane korleis
bruken av dei utvalde strategiane har påverka
språklæringa. Evalueringa kan t.d. skje som ein
klasseromsdiskusjon og/eller i form av individu-
elle elevloggar. Eleven bør reflektere over kva som
fungerte bra og/eller dårleg og om han vil halde
fram med å bruke strategiane. Vidare bør elev og
lærar saman reflektere over kva for nye lærings-
strategiar ein vil prøve ut.

Strategiundervisning som gjentakande
syklus gjennom heile skoleåret
Tidlegare forsking har vist at arbeidet med læ-
ringsstrategiar har størst effekt når det er ein
naturleg del av undervisninga gjennom heile
skoleåret. Intensivkurs, for eksempel i starten av
skoleåret, er mindre effektive, fordi elevane gjerne
fort gløymer det dei har lært og i mindre grad ser
overføringsverdien til ulike språklæringssituasjo-
nar. Som vist i modellen under, kan ein sjå føre seg
dei ulike fasane i strategiundervisninga som ein
gjentakande syklus gjennom heile skoleåret med
ei veksling mellom bevisstgjering, modellering,
utprøving og evaluering.

Figur 1: Strategiundervisning i fire fasar

Konklusjon
Den gode språklæraren har sjølvsagt alltid vore
oppteken av språklæringa til elevane sine. Ho sør-
gjer for at elevane får varierte læringsoppgåver og
vel eit undervisningsinnhald ho trur kan motivere
dei. Om mange læringssituasjonar kan ein seie at

læraren driv implisitt strategiundervisning: Læra-
ren gir eleven oppgåver som kan betre læringa,
men ho grunngir ikkje kvifor ein skal arbeide med
læringsoppgåvene, viser korleis ein kan arbeide, el-
ler diskuterer med elevane korleis dei lærer språk.
Dermed er det mindre sjanse for at eleven kjenner
att læringsaktivitetane som språklæringsstrategiar
og også bruker dei i andre situasjonar. Elevane
treng med andre ord eit eksplisitt fokus på lærings-
strategiar i klasserommet for å bli bevisste på og i
større grad kunne ta ansvar for eiga språklæring.

Evaluering

Utprøving

Bevisstgjering

Modellering

Bedre Skole nr. 2 ■ 2011 41

Videregående opplæring:

Erfaringer med eksamen i engelsk
n av glenn ole hellekjær

Nye læreplaner krever nye eksamener. De valg som er gjort med hensyn til
organisering av skolen og læreplaner kan gjøre arbeidet med å lage gode og
rettferdige eksamensoppgaver til en krevende prosess. Her er en gjennomgang av
erfaringene med engelskeksamen i videregående opplæring på VG1/VG2-nivået.
En viktig konklusjon er at det kan være mye å hente ved å styrke engelsklæreres
etterutdanning i skrivedidaktikk og tekstproduksjon.

Eksamen er en av de viktigste styringsfaktorene i
videregående opplæring. Måten oppgavene utfor-
mes på, og hvilke kompetansemål de dekker, kan
langt på vei avgjøre i hvor stor grad en læreplan
følges opp, eller ikke følges opp, i klasserommet.
En skjev eller for snever utforming kan føre til at

man prioriterer deler av læreplanen på bekostning
av helheten, noe som er kjent som «negativ

washback». «Positiv washback» derimot,
er når det er godt samsvar mellom kompe-
tansemålene i læreplanen og det eksamen
prøver.

Det er imidlertid en del andre faktorer
som også påvirker i hvor stor grad nye eksamener,
og for den saks skyld læreplaner, påvirker undervis-
ningen. Én er lærebøkene, det vil si hva disse prio-
riterer eller ikke prioriterer. En annen er lærernes
fagbakgrunn, om de har tilstrekkelig kompetanse
i undervisningsfaget og forstår hva som kreves av
undervisningen for at elevene skal kunne nå kom-
petansemålene. Et eksempel på dette fra engelsk-
faget er den språklige og didaktiske kunnskapen
som skal til for å undervise elevene i å produsere
gode, situasjonstilpassede tekster og ikke bare vel-
formulerte setninger. En tredje faktor er lærernes
holdninger til nye eksamener eller læreplaner som
kan oppfattes som rimelige eller urimelige. For
eksempel reagerte mange engelsklærere negativt
på at yrkesfagelever skulle følge samme læreplan

og ha samme eksamen som elevene på studiefor-
beredende utdanningsprogram.

I det følgende vil jeg gi en oversikt over inn-
føringen og de siste års utvikling av den første
av Kunnskapsløftets nye eksamener, ENG1002,
som gjennomføres på Vg1 i studieforberedende
utdanningsprogram. På yrkesfaglige program får
elevene den samme eksamenen på Vg2, da med
betegnelsen ENG1003. Jeg vil først skissere noen
av hensynene som har påvirket utformingen av
denne eksamenen. Deretter vil jeg gi en oversikt
over utviklingen av eksamenen og noen av fakto-
rene som har påvirket prosessen. Til slutt vil jeg
drøfte erfaringene med ENG1002 og ENG1003
så langt.

Nye betingelser og ny eksamen
Tre viktige betingelser lå til grunn for utformingen
av ENG1002/3-oppgaven: utformingen av lærepla-
nene i LK06, Utdanningsdirektoratets beslutning
om bruk av hjelpemidler til eksamen og felles lære-
plan og eksamen i engelsk for elever på yrkesfaglige
og studieforberedende utdanningsprogram. Som
generelle føringer har man også kravene om at
oppgavene skal ha en klar progresjon fra eksamen
på 10. trinn, og at eksamen må gjenspeile at den gir
studiekompetanse, det vil si at den er minstekravet
i engelsk for opptak til høyere utdanning.

LK06 spesifiserer for hvert av fagene hva eleve-

Bedre Skole nr. 2 ■ 201142

Eksamen pågår

ne skal kunne etter årets eller periodens undervis-
ning. Dette angis i form av kompetansemål, som i
engelsk er inndelt i hovedområdene Språklæring,
Kommunikasjon og Kultur, samfunn og litteratur.
Det siste området kan sies å beskrive innholds-
delen, det vil si hvilke emner og tekster elevene
skal kunne noe om. Fra et eksamenssynspunkt
skaper imidlertid kompetansemålenes generelle
utforming vanskeligheter. Man kan for eksempel
spørre hvordan det vil være mulig å lage oppgaver
på grunnlag av de følgende kompetansemålene fra
den reviderte læreplanen (fra august 2010), som
sier at elevene skal kunne:
•	drøfte sosiale og kulturelle forhold, sam-

funnsforhold og verdier i flere engelskspråk-
lige land

•	drøfte engelskspråklige tekster fra et utvalg av
sjangrene dikt, novelle, roman, film og skue-
spill fra ulike deler av verden og tidsepoker

På den ene siden innebærer dette at elevenes
kompetanse må utvikles slik at de kan drøfte
samfunnsforhold og tekster uavhengig av kontekst
– altså av tid og sted for disse. Det vil si at det leg-

ges størst vekt på selve drøftingen som en særskilt
kompetanse. På den andre siden, hvilke forhold,
hvilke verdier, eller hvilke tekster er det snakk om
å drøfte? Til forskjell fra tidligere læreplaner blir
ikke disse spesifisert i LK06, og lærere og lære-
bokforfatterne står dermed fritt til å velge. Derfor
må eksamensoppgavene ta høyde for at elevene
som møter til eksamen har lest ulike tekster og
arbeidet med ulike emner ved å teste deres evne
til å drøfte uavhengig av kontekst. Den ene mu-
lige måten å gjøre dette på er å basere en del av
oppgavene på vedlegg som leses i forbindelse med
eksamen. En annen er å bruke forberedelsestid.
Tidligere erfaringer med R94-eksamenene viste
at bruk av lengre tekster – det vil si tekster på
mer enn én side – umiddelbart førte til høylytte
klager fra lærerne på vegne av lesesvake elever.
Dermed valgte man å bruke forberedelsestid, som
for Engelsk 1002/3 innebærer at elevene 24 timer
før eksamen får et emne de skal sette seg inn i,
og gjerne en del tekster de kan lese, og at deler
av eksamen baserer seg på disse forberedelsene.

Bruken av forberedelsestid passet sammen med
en annen endring, at elevene skulle få tilgang til

Bedre Skole nr. 2 ■ 2011 43

alle hjelpemidler under eksamen, med unntak av
Internett, oversettelsesprogrammer og kommu-
nikasjon med andre. En viktig grunn for denne,
muligens uunngåelige beslutningen, var ønsket om
at elevene skulle få bruke datamaskiner til å svare på
og levere eksamen. Ettersom det er praktisk umulig
å reformatere alle harddisker før en eksamen, ble
alternativet å tillate bruk av nesten alle hjelpemidler
og medbrakte informasjonskilder, noe som krevde
tilpasninger av eksamensoppgaven, oppgaveformu-
leringene og av vurderingspraksis.

Den første tilpasningen var en todeling av
eksamen. Den første delen baserer seg ikke på
forberedelsestiden, og prøver først og fremst kom-
petansemål fra hovedområdet Kommunikasjon,
det vil si evnen til å produsere ulike tekster. I den
andre delen kan elevene bruke informasjon de har
samlet i løpet av forberedelsestiden til å skrive en
lengre tekst. For at denne ikke skal kunne skrives
på forhånd, må oppgavene utformes slik at elevene
under eksamen må velge ut relevant informasjon

og tilpasse sjanger og fremstilling til oppgaven
og den gitte kommunikasjonssituasjonen. I

forbindelse med vurdering har det vist seg
at todelingen av oppgaven har gjort vur-
deringen lettere, fordi elevene får vist en

større del av sin skrivekompetanse.
En annen tilpasning måtte gjøres fordi eksame-

nen er felles for elever på yrkesfag og studieforbe-
redende, og oppgaven må være relevant for elever
i begge utdanningsprogram. Oppgaven forsøker å
fange dette opp ved at en av oppgavene i første del
rettes inn mot emner og sjangere som er relevante
både for elever på yrkesfag og studieforberedende.
I andre del, som er basert på forberedelsesdelen,
skal også minst én oppgave være beregnet på
elever på yrkesfag. Denne tilpasningen til alle ut-
danningsprogram er langt fra uproblematisk fordi
det har vist seg som ganske krevende å finne emner
og oppgaver som er relevante for de 53 yrkesfag-
lige programområdene og 22 særløp som finnes
på Vg2 yrkesfag samt de 7 programområdene
på studieforberedende utdanningsprogram. For
å tilpasse oppgaven bedre til alle elevene er det
arbeidet mye med å utforme utvetydige oppga-
veinstruksjoner. I den forbindelse har man gjort
nyttige forsøk med ulike oppgaveordlyder i yrkes-
fagsklasser utenom eksamen, noe som har ført til
forenklinger i instruksjonene som samtlige elever

forhåpentligvis har hatt nytte av. Nok en tilpassing
har vært å hjelpe elevene med å strukturere langs-
varsoppgavene i den andre delen av oppgaven ved
å spesifisere i form av kulepunkter hva som burde
tas med, en idé som først ble brukt på eksamen på
10. trinn. Jeg illustrerer dette med et eksempel fra
eksamensoppgaven høsten 2010 i boksen nedenfor.
Denne oppgaven var først og fremst beregnet på
elever på yrkesfaglige utdanningsprogram.

TASK A
Can the lack of social equality be a challenge
in working life? Write a text where you
present and discuss this issue. Use
examples from an occupation of your
choice to illustrate your views.

Your text should include the following:
•	 An introduction to the occupation
•	 Examples of the difficulties caused by the lack

of social equality
•	 A discussion of what can be done to improve

the situation
•	 A suitable conclusion

Give your text a suitable title.	

Flere sensorer har nevnt at de har observert at
disse kulepunktene har hjulpet mange elever, ikke
minst på yrkesfag, til å skrive bedre strukturerte
og ofte lengre tekster som svar på disse oppgavene.

Erfaringene så langt
Tidlig på vinteren 2007 ga Utdanningsdirektoratet
ut en prøveeksamen som viste formatet på den
nye eksamenen. Det ble gjort helt klart at elevene
måtte svare på langsvarsoppgavene med egne ord,
og ikke minst med relevante opplysninger i tekster
som var tilpasset oppgavekravene og publikum.
Til eksamen viste det seg likevel at svært mange
elever klippet og limte inn tekster uten engang
å forsøke å tilpasse dem, og følgelig fikk langt
lavere karakterer enn de ellers ville ha fått. En
grunn var nok at lærerne på sin side ikke had-
de forstått betydningen av å velge ut relevante
opplysninger og tilpasse teksten til oppgavens
krav, en annen at mange elever heller ikke fulgte
sine engelsklæreres instruksjoner om hvordan de
skulle svare. Dette løste seg raskt, og allerede til
høsteksamenen var det en klar bedring i situasjo-

Bedre Skole nr. 2 ■ 201144

Glenn Ole Hellekjær er førsteamanuensis i engelsk
fagdidaktikk ved Institutt for lærerutdanning og
skoleutvikling ved Universitetet i Oslo. Våren 2005
var han prosjektkoordinator i Utdanningsdirektoratet
med ansvar for utarbeidelsen av ny læreplaner, blant
annet i programfagene engelsk og fremmedspråk.
Hellekjær forsker på lesing på engelsk, på undervis-
ning i ikke-språkfag på engelsk i den videregående
skole og i høyere utdanning, på bruken av og behovet
for engelsk og fremmedspråk i næringslivet og of-
fentlig forvaltning og på vurdering i engelskfaget.

nen, noe som også kan ha gitt positiv washback
på skriveopplæringen i LK06 på mange skoler. Til
sensuren kan man likevel fremdeles se at hele klas-
ser med elever fortsatt ikke skriver så presise og
situasjonstilpassede tekster av en slik kvalitet som
deres ellers gode engelskferdigheter skulle tilsi.
Dette viser et klart behov for å styrke gamle og
nye læreres kompetanse innen tekstproduksjon.

Etter noen eksamener ble det også nødvendig å
avverge en situasjon hvor såkalt negativ washback
var i ferd med å oppstå. Dette skyldtes at de første
oppgavene hadde innledende flervalgsoppgaver
hvor elever skulle velge riktige ord, endelser eller
grammatiske former. Dessverre brukte mange
elever uforholdsmessig lang tid på disse, samtidig
som oppgavene «ikke skilte» mellom sterke og
svake prestasjoner i tilstrekkelig grad. Dessuten
bidro oppgavene til at mange lærere la stor vekt på
undervisning i setningsgrammatikk, mens all erfa-
ring tilsier at gode besvarelser fordrer økt innsats
på tekstnivået. For å unngå slik negativ washback
er derfor disse oppgavene fjernet.

I flere fag viste arbeidet med eksamensoppga-
vene sammen med ulike evalueringer av eksamen
og læreplanen også et behov for revisjoner i lære-
planen, og høsten 2010 trådte det i kraft revisjoner
i læreplanen for engelsk på Vg1.

Den nye eksamenen har skapt mye diskusjon,
spesielt på yrkesfaglige utdanningsprogram. Det
er også tegn på at den påvirker engelskundervis-
ningen i disse utdanningsprogrammene på ulike
måter. Noe av det første som den nye eksamenen
synliggjorde, var manglende kjennskap til at
elever kunne søke om fritak fra vurdering i inntil
to fellesfag, vel å merke etter eventuelt stryk. Det
andre som har kommet frem, er at det over tid
sannsynligvis har utviklet seg en ujevn praksis
for karaktergivning, blant annet på lokalgitte
eksamener. En gjennomgang av besvarelsene til
yrkesfagelever som har strøket på ENG1003, viser
nemlig at disse besvarelsene heller ikke burde fått
bestått på lokalgitte eksamener.

Noe annet man har merket seg, er at yrkesfag-
elever ikke nødvendigvis velger de yrkesrettede
oppgavene, men at de i like stor grad velger andre
oppgaver. Det kan tyde på at økt yrkesretting ikke
nødvendigvis er den eneste løsningen for yrkes-
fagelevene. Det er heller ikke klart hvordan dette
kan gjøres for de mange utdanningsprogrammene

og særløpene på yrkesfag. I tillegg til at man ser på
engelskundervisningen på yrkesfag, er det derfor
mye som tyder på at vanskene for yrkesfagelevene
bedre kan løses ved en kvalitetssikring av under-
visningen på 1.–7. trinn, hvor knapt 25 prosent av
lærerne er formelt kvalifisert i engelsk. Om det i
tillegg bør lages en egen læreplan for engelsk på
yrkesfag og dermed endre eksamen, får andre
bestemme. Mye tyder uansett på at dette ikke vil
være en tilstrekkelig løsning.

Veien videre
Hver vår sitter titusenvis av norske elever til ulike
eksamener, og sensorene får et interessant innblikk
i kvaliteten på arbeidet i mange klasserom. Den kan-
skje viktigste erfaringen fra sensuren av engelskfaget
er at det kan være mye å tjene på en styrking av et-
terutdanningen i skrivedidaktikk og tekstproduk-
sjon. Det andre er at det bør legges langt større vekt
på dette i utdanningen av nye engelsklærere.

Helt til slutt har jeg lyst til å stille et system-
kritisk spørsmål: Prøver vi virkelig de rette fer-
dighetene til eksamen? Bestått ENG1002/3 gir
for eksempel studiekompetanse i engelsk, og
den aller viktigste ferdigheten som inngår i stu-
diekompetanse for engelskfaget, er evnen til å
lese faglitteratur på engelsk på universiteter og
høgskoler. Ville det derfor ikke være på sin plass
å prøve engelskelevenes leseferdigheter også? En
rekke studier har nemlig vist at utviklingen av
leseferdigheter og bruken av ulike lesestrategier
ikke prioriteres i engelskundervisningen, noe som
i sin tur kan forklares ut fra negativ washback, det
vil si at læreplanens kompetansemål i lesing ikke
prioriteres i undervisningen fordi de heller ikke
prøves til eksamen.

Bedre Skole nr. 2 ■ 2011 45

TEMA: ikt

Empiri, teori og ideologi
– tanker om IKT og skoleutvikling

n av gunnar grepperud

For 11 år siden ble PILOT igangsatt. Dette var et av de største
IKT- prosjektene til nå, og gjennom sine begrunnelser og
strategier et typisk norsk skoleutviklingsprosjekt. En analyse
viser at resultatene fra prosjektet ble fortolket som langt
mer positive med hensyn til effekter og læringsresultater
enn det som kunne dokumenteres. På sikt kan dette hindre
skolen i sin utvikling og bidra til at man velger feil strategier
for bruk av IKT.

ill
us

tr
as

jo
n

Ka
tr

in
e

Ka
lle

kl
ev

I perioden 1999 – 2003 ble det forbrukt 55,5 millio-
ner statlige kroner, samt et ikke ubetydelig beløp fra
kommuner og fylkeskommuner, på et omfattende
IKT-prosjekt med det talende akronymet PILOT
(Prosjekt: Innovasjon i Læring, Organisasjon og
Teknologi). Både akronym og prosjekttittel antydet
ambisjonsnivået, dette var en satsing som bokstave-
lig talt skulle vise vei. «Det nye læringsrommet»
skulle åpnes og vi skulle ledes inn i «framtidas
skole», som det het i noen av delrapportene. Gjen-
nom en omfattende satsing, med 120 grunnskoler
og videregående skoler1 i ni forskjellige fylker, skulle
IKTs potensial åpenbare seg.

Til å dokumentere prosjektet ble flere forskere
engasjert. Disse skulle bidra i prosessen og spre
det glade budskap. Det ble publisert en rekke rap-
porter, og det hele ble avrundet med en solid slutt-
rapport. I all hovedsak er det et konstruktivt og
optimistisk bilde som gis både om arbeid, resultat
og forskning. Sluttrapporten konkluderte for ek-
sempel med at forskningsgrunnlaget i prosjektet
var direkte banebrytende (Erstad 2004:316).

47

Hva er så poenget med å rippe opp i dette pro-
sjektet en gang til? En begrunnelse er at det nå
har gått så lang tid at vi lettere kan forholde oss til
tiltak og resultater med kritisk distanse, ikke minst
siden tvil, tvisyn og negative resultat ikke fikk den
nødvendige plass i rapportene. PILOT fremstår
dessuten som et typisk skoleutviklingsprosjekt,
både gjennom sine begrunnelser og strategier.
En analyse av dette prosjektet er derfor også en
refleksjon over norske skoleutviklingsstrategier i
sin alminnelighet. Dette gjøres i denne artikkelen
ved å fokusere på tre forhold ved PILOT: strategi,
IKT-forståelse og resultat. Det empiriske grunn-
laget er primært sluttrapporten, med sideblikk til
noen av delrapportene.

Fremad i alle retninger
I et prosjekt som dette er hovedmålet deltakernes
viktigste navigeringspunkt. Det må derfor være
entydig utformet uten å bli for detaljert, det må
angi retning uten å være for konkret og det må
være fokusert, ikke for sprikende. Dessuten skal
det gjennom sine formuleringer skape motiva-
sjon og engasjement. Slik var PILOTs hovedmål
formulert:

Å få deltakende skoler til å utvikle de pedago-
giske og organisatoriske muligheter som bruk
av IKT åpner for og utvikle og spre ny kunn-
skap om dette.

Prosjektet skal fokusere på pedagogisk bruk
av IKT: Nye lærings-, vurderings- og organi-
sasjonsformer i lys av prinsippet om tilpasset
opplæring som gjelder alle elever i grunnskolen
og videregående opplæring.

Prosjektet skal omfatte:
-Nyskapende skoler og IKT i et distriktsper-
spektiv: utvikling av skolen som et ressurssen-
ter i nærmiljøet, og utvikling av IKT-baserte
læringsressurser og fleksible opplæringstilbud
for barn, unge og voksne, jenter og gutter.
-Større skoler/storbyskoler med utfordringer
knyttet til differensiering og tilpasset opplæ-
ring: utfordringer knyttet til ungdomstrinnet
og til overgangen mellom ungdomstrinnet og
grunnkurs i videregående skole.

Som utgangspunkt for selve utviklingsarbeidet
var det her lite å gripe fatt i, både fokus og retning
mangler. Det hjelper heller ikke særlig på presi-
sjonsnivået at det henvises til tilpasset opplæring.
Det er vel strengt tatt ingen skoleutviklingstiltak
som i realiteten ikke har tilpasset opplæring som
sitt sluttmål?

Til dette kommer at oppdragsgiver forsøkte å
legge flere utfordringer inn under IKT-paraplyen.
En ting var nå dette med nye læringsformer (hva
nå enn det er), noe ganske annet er det å skape
smertefrie overganger mellom ungdomsskole og
videregående skole. Dette er uttrykk for en slags
skolebyråkratisk simsalabim – når man først får
revet løs en pott penger til utvikling, uansett over-
skrift, brukes den til å løse mange problem på kort
tid og i ett håndgrep. Dette gjør ikke bare fokus
uskarpt, det er en sikker vei til ikke å løse noe som
helst. Trodde virkelig oppdragsgiver selv på dette,
eller hvem hadde eventuelt forledet dem til å tro
at det var mulig?

Det som møtte skoler, lærere og forskere var
altså et prosjekt som ingen helt visst hva var, ut-
over at det skulle være «noe med IKT». Som vi
kommer tilbake til, førte dette til at prosjektet ble
fortolket og iscenesatt på mange og ulike måter,
i en del tilfeller ganske langt unna «nye lærings-,
vurderings- og organisasjonsformer». Heller ikke
for forskerne i prosjektet gikk det opp noe klar-
hetens lys, et dilemma som ikke minst åpenbarte
seg når status skulle gjøres opp. I delrapporten
fra Rogaland og Hordaland (2004:147) sa man
det slik:

Dei vide målformuleringane har medverka til
at det er vanskeleg å rapportera om konkrete
funn og komma med klare konklusjonar. Me
oppsummerar likevel med at PILOT har vore
eit vellukka prosjekt.

Dilemmaet mellom mål og vurdering er ikke unikt
for PILOT. Det løftes også fram i forbindelse med
Kunnskapsløftet. I en vurdering av fag- og yrkes-
opplæringen (foreløpig utkast) peker Mathiesen
m.fl. på at det faktisk ikke er så enkelt å få klarhet i
hva målet med reformen er. Slik det er formulert,
reiser det flere spørsmål enn svar, og de konklude-
rer med at «målet er klart definert uten faktisk å
være det.» Blant annet ut fra dette drøfter forfat-

TEMA: ikt

Bedre Skole nr. 2 ■ 201148

terne hvorvidt det er mulig eller ønskelig å holde
fast ved en målrelatert evaluering. Langt på vei
avvises en slik strategi til fordel for hovedfokus på
problemløsningsevne innrettet mot aktører, pro-
sess og aktiviteter (2010:22). Et godt stykke på vei
er det også slik PILOT-vurderingene er håndtert.

Når potensialet er premisset
I sin analyse av læreplaner og strategiplaner for
IKT på 1990-tallet påviser Haugsbakk at tilnær-
mingen til ny teknologi er preget av generelle for-
muleringer og mangelfulle didaktiske vurderinger.
Det som vektlegges er teknologiens muligheter
(Haugsbakk 2010:114). Med PILOT var hensikten
å ta et oppgjør med dette. IKT skulle settes inn i en
mer helhetlig pedagogisk sammenheng. Allikevel
er den overordna målsettingen til PILOT skåret
over den samme lest som Haugsbakk refererer til.
Det kommer allerede til uttrykk i innledningen,
her slår man fast en kausal sammenheng mellom
IKT og pedagogiske og organisatoriske mulighe-
ter. PILOT er med andre ord et barn av sin tid.
Målformuleringen synliggjør en sterk og entydig
tro på IKTs muligheter og gjør i realiteten bruk
av IKT til et overordnet premiss for utvikling. At
begrepet «pedagogisk» innføres, gjør lite fra el-
ler til. Hvordan man enn snur og vender på det,
var prosjektets utgangspunkt teknologien. Her tas
ingen reservasjoner. Teknologien gis status som
pedagogisk eller didaktisk universalmiddel.

Den mer faglige utdypingen av forholdet
mellom IKT, undervisning og læring gjøres av
PILOT-forskere. Det er grunn til å merke seg
at ingen av dem stiller spørsmål ved teknologi-
ens potensial som grunnpremiss. Både eksplisitt
og implisitt tas dette for gitt. For oppdragsgiver
og forskere handlet derfor PILOT, som mange
andre IKT-prosjekt, om å synliggjøre, utvikle og
raffinere det iboende potensialet. Et slikt utgangs-
punkt gjør også at det teoretiske bakteppet som
forskerne angir, ikke danner grunnlag for en åpen
og søkende tilnærming til problemstillingen. Det
fremstår mer som en entydig og generell argumen-
tasjon for å underbygge og legitimere «det nye
læringsrommet». For dem som ikke tilhører det
innviede forskningsmiljø og behersker forskerter-
minologien, er dessuten argumentasjonen med sin
vekt på situering, mediering, digitale artefakter

og virksomhetsteori til dels fremmedgjørende og
mytisk. Det er neppe intendert, men er uansett
funksjonelt. Det er så viktig at det er vanskelig å
fatte.

Det er forståelig, men neppe uproblematisk, at
oppdragsgivere og forskere stiller med et så sterkt
interessefellesskap innenfor et nytt område hvor
spørsmålene er langt flere enn svarene. Det gis
lite, om noe, rom for nødvendige modereringer
av typen «om», «når», «i hvilken grad» og «un-
der hvilke forhold». Her handler det om alt eller
ingen ting. I noen av PILOT-rapportene vises det
til større internasjonale prosjekter hvor konklusjo-
nene mer avdekker tvil enn tro om mulighetene.
Det rokker imidlertid ikke ved PILOT-forskernes
utgangspunkt. Tvilen, eller usikkerheten, avvises
fordi man mener at forklaringen ligger et annet
sted, nemlig at IKT er innført uten at de riktige
perspektivene (les: de pedagogiske) er lagt til
grunn. Dette er langt fra ukjente resonnement
innen forskning og vurdering av IKT i utdan-
ning. I et utall av rapporter fra mer eller mindre
vellykkede IKT-prosjekter argumenteres det på
samme måte; vi fikk det ikke helt til denne gangen
(heller), men potensialet er åpenbart, bare vi kan
endre gitte betingelser eller forske mer på saken
vil mulighetene åpenbare seg. Slike resonnement
minner litt om det å koke suppe på en spiker.

Slik sett blir tesen om IKTs betydning, med
forskernes hjelp, tatt for gitt og gjort uangripelig.
For skolepolitikere og -byråkrater flest er dette et
premiss man gjerne støtter opp om. Det styrker
troen på en snarvei til et kvalitativt løft for norsk
skole. Dessuten har mange sterke interesser av
å hegne om denne grunntesen, og da ikke bare
teknologileverandørene.

I rettferdighetens navn skal det dog sies at det i
flere av rapportene, og ikke minst i sluttrapporten,
konkluderes nyansert om IKTs bidrag. PILOT har
blant annet styrket det «teknologiske tvisynet»,
hevder Erstad (2004:304).

PILOT som skoleutviklingsstrategi
PILOT lente seg tungt på det som må kunne kalles
selve hovedstrategien i norsk skoleutvikling, det
vil si forankring, definering og ansvarliggjøring på
skole- og lærernivå. På godt norsk beskrives dette
som «bottom–up-modellen». Den bygger på ak-

Bedre Skole nr. 2 ■ 2011 49

siomet om at siden de berørte best vet hvor skoen
trykker, skal de også høres. Bare da vil de «eie»
problemet og strategiene. I PILOTs tilfelle vist
det seg imidlertid at en slik åpen tilnærming hvor
definisjonsmakten lå på grunnplanet, kombinert
med oppdragsgivers noe løselige forhold til mål og
fokus, gjorde at resultatet verken ble fugl eller fisk.

Noe av det som fremkommer gjennom PILOT
er at skoleutviklingstiltak forstås og defineres ut
fra ulike interesser og forståelsesrammer. Jo min-
dre tydelig oppdraget er, jo mer spillerom gis for
lærere, skoler og skolemyndigheter til å finne ut av
hva prosjektet skal være. Slik var det også her, som
en ønsket strategi og utvikling. I sluttrapporten
vises det til at fylkene hadde helt ulike utgangs-
punkt for å velge ut skolene. Der noen la vekt på
å få med skoler med erfaring med bruk av IKT,
la andre vekt på det motsatte. Begrunnelsen var
at disse skolene hadde bruk for det løftet et slikt
prosjekt representerte (Erstad 2004:29). Det viste
seg også at læreres og rektorers primære forvent-
ninger til prosjektet var å øke IKT-kompetansen
og -ferdighetene ved skolene (Erstad 2004:69).
For mange var det teknologien som verktøy og
problemløser som sto i sentrum, ikke det pedago-
giske utviklingsarbeidet. De kan jo egentlig ikke
lastes for det – hvem sier nei når sjansen byr seg
til oppmerksomhet og utstyr?

På tur ned mot undervisningshverdagen «for-
svant» altså mer eller mindre ideen om PILOT
som noe nytt og alternativt til de internasjo-
nale prosjekt med sitt ensidige teknologifokus.
Oppdragsgiverne overlot med viten og vilje
identifiseringen og operasjonaliseringen av IKTs
muligheter til et lærer- og lederkorps hvor mange
var for noviser å regne i arbeidet med IKT i under-
visningen. Resultatet ble som det måtte bli, stor
grad av ulikhet både i forståelse, engasjement og
resultat. Noen gikk med kyndighet inn for opp-
gaven, andre kastet seg ut i dette fordi det var «et
prosjekttog som gikk», uten særlig tanke for hva
det egentlig omhandlet. Derfor var heller ikke
IKT-bruken like fremtredende i alle prosjekt. En
del av de skolene som ble plukket ut visste knapt
hvorfor de var med, og etter ett år sa noen av dem
takk og farvel. Siden en del skoler verken hadde
særlig IKT-utstyr eller IKT-erfaring, ble dessuten
oppstarten forsinket med ett år, noe som igjen

førte til at prosjekttiden måtte forlenges.
Fra starten av hadde altså mange skoler staket

ut en annen kurs og skapt seg egne forventnin-
ger om mål og hensikt. Prosjektet handler etter
hvert like mye om innføring av IKT som utvikling
av undervisning.

Kanskje det mest entydige resultatet fra PI-
LOT er at en åpen «bottom–up-strategi» langt
fra er noen universalstrategi. I dette tilfellet var
den direkte kontraproduktiv i forhold til det vi
må anta var prosjektets ambisjon, om å plassere
seg i fronten av utvikling av IKT og undervisning.

Hvorfor la man seg så på denne strategien
tilsynelatende uten å vurdere om det tjente hen-
sikten og uten en analyse av fordeler og ulemper?
Svaret er å finne i kombinasjonen av sedvane og
ideologi – slik skal vi nemlig tenke om skoleut-
vikling i norske skoler. Den korrekte strategien er
viktigere enn den effektive strategien. I en skole
med sterke egalitære trekk er det klangbunn for
en skoleutviklingstenkning som bygger på tiltro til
enkeltindivider, demokratiske prosesser knyttet
til medbestemmelse og ikke minst en rettferdig
fordeling av ressurser. Nå er det jo ikke nødven-
digvis noe galt i det. Problemet oppstår når man
automatisk utleder at å bygge nedenfra er den
eneste veien til en bedre skole. Det er omtrent like
feilaktig som å forutsette at nye læringsformer pr.
definisjon innebærer bedre læring.

 Tar man PILOTs målsetting på alvor, er det
mye som taler for at en gjennomført «top–
down»-modell ville vært langt mer effektiv. Det
ville forutsatt en grundig og klar faglig angivelse
av mål, retning og strategier, involvert langt færre
skoler som var håndplukket, stilt langt strengere
krav til deres skoleutviklingskompetanse og vært
basert på lengre prosjekttid, helst ti år. Som PI-
LOT- forskerne påpekte (for døve ører) i prosjek-
tets innledningsfase, det måtte også vært skoler
som kunne sin IKT.

En viktig lærdom av PILOT er derfor at vi har
behov for en annen og langt mer faglig fundert
refleksjon om forholdet mellom mål og skoleut-
viklingsstrategier. Målet må være at den politiske/
ideologiske tilnærmingen tones ned til fordel for
en mer empirisk forståelse av strategier for utvik-
ling. Det betyr selvfølgelig ikke at noen modeller
skal forkastes på bekostning av andre2, det handler

TEMA: ikt

Bedre Skole nr. 2 ■ 201150

primært om å finne en bedre balanse mellom dem,
bestemt av de konkrete utfordringene.

Hva var det godt for? Kommentarer til
resultatene
Siden det var noe usikkert hva oppdragsgiver
egentlig ville med prosjektet, er det heller ikke
enkelt å si noe om måloppnåelse. Om vi allikevel
skulle angi noen målestokker for resultatene, er
det nærliggende å ta utgangspunkt i den noe im-
plisitte hypotesen PILOT-forskerne bygde på i sin
faglige innramming av prosjektet. Man la til grunn
at dersom skolen ble endret slik at IKT kommer til
sin rett, ville nye læringsformer aktiveres og bedre
læring realiseres. IKT var med andre ord skolens
«Kinderegg», tre ting på en gang: premiss, pro-
sess og produkt.

Ble det bedre læring?
All skoleutvikling handler til syvende og sist om
styrking av læringskvaliteten. I IKT-forskningen
understrekes dette til overmål, gjennom sin omfat-
tende referanse til læringsteori. Så også i PILOT
med sin sterke og ensidige referanse til de sosio-
kulturelle perspektiver. Det er i seg selv interessant
at IKT-forskningen i Norge, som pedagogisk forsk-
ning for øvrig, så til de grader har tatt ett bestemt
læringsteoretisk perspektiv for gitt. Kanskje kan
det være lurt å lytte til erfarne læringsforskere som
nettopp understreker nødvendigheten av nyanse-
ring og kritisk distanse, uansett hvor besnærende
og «elevvennlig» en læringsteori nå måtte være
(Sfard 1998; Bransford mfl. 2000). I PILOT un-
derbygges det læringsteoretiske ståsted ved bruk
av enkle dikotomiseringer av typen undervisning
versus læring eller instruksjon versus konstruk-
sjon. Disse tydeliggjør forskjeller og fungerer
ofte godt som retorisk grep. Problemet oppstår
når de gis normative overtoner og omgjøres til et
spørsmål om enten/eller. Det bidrar til å viske ut
grensene mellom teoretisk refleksjon, påstander
og ideologi. Faglige forenklinger blir til farlige
forenklinger, særlig om de legges til grunn for
angivelse av didaktisk retning.

Til tross for sin læringsteoretiske forankring,
gjør ikke PILOT-forskerne dette til noe hoved-
tema i sin oppfølging. Det gis for så vidt plausible
grunner for dette (Erstad 2004:301). Allikevel kan

det hevdes at både oppdragsgiver og forskerne
noe behendig slapp unna sitt ansvar for å bevise
den kausale sammenhengen prosjektet bygget på.
På den annen side ble heller ikke IKTs betydning
for læring avvist, slik at det fremdeles er håp i
hengende snøre.

Nå ble ikke spørsmålet om læringseffekt helt
oversett. I en større kartlegging som presenteres
i sluttrapporten sier flertallet av de spurte elevene
(53 prosent) og lærerne (83 prosent) at de faglige
prestasjonene har blitt bedre gjennom prosjektet
(Erstad 2004:133). Dette er jo i og for seg hyg-
gelige tall, men som bevis på at bruk av IKT er
synonymt med bedre kvalitet, holder ikke slike
subjektive og intuitive tilbakemeldinger. Til det
er uklarhetene og spørsmålene for mange. Derfor
understreker sluttrapporten at dette handler om
elevers og læreres meninger og tro.

Så langt er alt greit. Mindre «greit» er det nok
at KD i sin oppfølging av PILOT har oversett
dette. I «Program for digital kompetanse 2004-
2008» har man gitt nyansene på båten:3

Et hovedfunn (i PILOT- min kommentar) er at
IKT har fungert som en katalysator for omstil-
ling, og at pedagogisk bruk av IKT fremmer
læringsutbyttet.

Slik siles altså forskningsresultat gjennom de
byråkratiske og politiske filtre.

Heller ikke i delrapportene er læringseffekt noe
stort tema, og der det tas opp, fremstår det mer
som påstander enn dokumentasjon. Sammenhen-
gene er stort sett uklare og der de hevdes å være
entydige, lar resultatene seg ikke alltid etterprøve.
Det er som kjent en rekke variabler som innvirker
på elevers læring, noe det ikke alltid tas høyde for.
Nuthall (2004) påviser at det å avdekke elevers
læringsprosesser krever nærgående, detaljerte og
strukturerte studier av deres mentale bearbeiding
(2004). Det får vi lite av i PILOT-vurderingene.
Derimot uttrykkes læringskvalitet indirekte, og til
dels begeistret, gjennom måten forskere formule-
rer seg på. Gjennom å kombinere teoretiske begrep
og malende metaforer, mer enn antydes læring av
all slags ordner. Denne «antydningens kunst» er
for mange garanti god nok. Ikke minst de som i
utgangspunktet er positive, lar seg nok berolige
og kanskje begeistre av nokså subjektive forsker-

Bedre Skole nr. 2 ■ 2011 51

betraktninger som denne (Krumsvik 2004:154):
Gjennom å bruke lyd, bilete, video og tekst
måtte elevane reflektere over kva som var
viktig å få fram frå «feltarbeidet», nokre måtte
arbeide meir med intervjutekstar, dei måtte sjå
det lokale i høve til det nasjonale og globale, dei
måtte bruke ei rekkje IKT-verkty for å leggje
inn bilete og lyd i sine dokument, og dei måtte
drøfte vanskar med elevar og lærarar. Dermed
auka kompleksiteten i læringsarbeidet, og IKT
vart på sett og vis ei «intellektuell protese» som
støtta dei i dette arbeidet. På mange måtar var
dette ein internaliserings- og eksternaliseringspro-
sess, som stadig g jorde omdreiingar i lærings-
spiralen. Deira implisitte fortolkning og forståing
vart g jort eksplisitt og representert g jennom det
digitale artefaktet Krigsweb (mine uthevninger).

Katalysatoreffekten
I sluttrapporten slås det entydig fast at IKT har
fungert som katalysator for endringer, først og
fremst gjennom diskusjoner og refleksjoner om
skolens organisasjon og læringens vilkår (Erstad
2004; Lund 2004).

Samtidig som dette er gledelig, bør det også
påpekes at slike bieffekter oppstår som et resultat
av alle nyutviklingstiltak. Når noe nytt innføres
i en organisasjon, utfordres pr. definisjon vante
tankeganger, ordninger og strukturer. Jo større
deler av organisasjonen som involveres, jo flere
må med nødvendighet reflektere og vurdere over
det som er og det som skal bli. Dette er blant annet
grundig dokumentert i en omfattende casestudie
av ni norske videregående skolers arbeid med
organisasjonsutvikling (OU) (Eilertsen & Grep-
perud 1991:203):

I de positive vurderingene er det ett begrep
som stadig går igjen – «bevisst». Man mener
skolen gjennom OU-prosjektet er blitt mer klar
over en rekke forhold, – mer bevisst skolens
mål og oppgave, mer bevisst egen arbeids-
situasjon, mer bevisst utviklingsarbeidet, mer
bevisst pedagogisk ledelse.

Spørsmålet er så om katalysatoreffekten i IKT-
prosjekter er mer omfattende enn ved andre typer
skoleutviklingstiltak. Noen hevder det, blant dem
Fisher, Dwyer og Yokham (1996) som mener at

IKT representerer en særlig sprengkraft. Mulig
det, men den ble ikke detonert i PILOT.

Omstillingen
Allerede i hovedmålet forespeiles organisatoriske
omstillinger både som forutsetning og resultat av
IKT-innsatsen. Den retoriske referansen til «det
nye» forespeiler dessuten til dels omfattende og
grunnleggende endringer, noe som i PILOT-rap-
portene forsterkes og utdypes. IKT kommer bare
til sin rett dersom det foretas gjennomgripende
strukturelle endringer, hevdes det blant annet
(Krumsvik 2004:166). Vektleggingen på omstilling
førte da også til at mange skoler oppfattet dette
som mål i seg selv.

Omstillingshypotesen får imidlertid ikke noe
gjennombrudd i PILOT. Selv der forskerne kon-
kluderer med at det har skjedd grunnleggende
omstillinger, er spørsmålene mange. For de fleste
skolene var organisatorisk assimilasjon langt mer
vanlig enn organisatorisk akkommodasjon. Det vil
si at IKT ble integrert og tilpasset hverdagsunder-
visningen. I en av delrapportene oppsummeres det
slik (Lund 2004: 204):

Teknologien ser i hovedsak ut til å fungere som
erstatning for pennen og blyanten. I forhold til
selve læringssituasjonen er ingenting endret, og
i forhold til endringspotensialet som er signali-
sert i bruk av IKT er lite endret.

I lys av «det nye» er nok en slik konklusjon ned-
slående. IKT som suppleringsredskap smaker jo
ikke akkurat av fugl. Mer nøkternt vurdert er et
slikt resultat slettes ikke så ille. Det kan gjøres mye
bra i et klasserom med en smartboard uten at det
er nødvendig å flytte på en eneste stol. Det er til
oppmuntring for mange av oss at vi innenfor sko-
lens daglige rammer faktisk har et handlingsrom
som kan videreutvikles, gjerne med bruk av IKT.
Til syvende og sist er det jo der endringsmulig-
hetene ligger, slik dagens skole er organisert og
strukturert?

Skoleutvikling og IKT – en utfordrende
balansegang
Hva har så PILOT vært godt for? For mange av de
ledere og lærere som var involvert, var det utvil-
somt en kilde til læring og utvikling. Slik sett hadde

TEMA: ikt

Bedre Skole nr. 2 ■ 201152

litteratur
Almås, A.G. (2004). Innovasjon, IKT og læringssyn. Delrapport fra Rogaland
og Hordaland. ITU/UiO. Oslo.
Brandsford, J.D m.fl. (2000). How People Learn. NRC. Washington.
Erstad, O. (2004): Piloter for skoleutvikling. Samlerapport fra forskningen
2000- 2004. ITU/UiO. Oslo.
Eilertsen, T.V. og Grepperud, G. (1991). Ni skoler i utvikling? Fra individua-
lisme mot fellesskap i videregående skole. Del 1:Historien. APPU/UiT. Tromsø.
Fisher, C. m.fl. (1996). Education and Technology. Reflections on Computing
in Classrooms. Cassell. New York.
Haugsbakk, G. (2010). Digital skole på sviktende grunn. Gyldendal Akademiske. Oslo.
Krumsvik, R. (2004). IKT i det nye læringsrommet. Delrapport Møre og
Romsdal 2. ITU/UiO. Oslo.
Lund, T. (2004). Pilotspor mot fremtidens skole. Delrapport fra Nordland,
Troms og Finnmark. ITU/UiO. Oslo.
Mathisen, I.H., m.fl. (utkast): Kunnskapsløftet i fag- og yrkesopplæringen.
SINTEF. Trondheim.
Nuthall, G. (2004). Discovering the hidden realities of teaching and learning
in the classroom. Talk given at the launch of The Graham Nuthall Classroom
Research Trust University of Canterbury 5 May 2004. http://www.nuthalltrust.
org.nz/docs/GN_Trust_talk.pdf
Sfard, A. (1998). On Two Metaphors for learning and the Danger of Choosing
Just One. I Educational Researcher, vol. 27, nr. 2, 4–13.

Gunnar Grepperud er professor ved Universitetets vi-
dere- og etterutdanningsavdeling (U-vett), Universitetet
i Tromsø, og arbeider med utviklingsarbeid, evaluering
og forskning knyttet til voksnes kvalifisering. Han har
skrevet en rekke rapporter, artikler og bøker om temaet,
den siste er Kunnskap skal styre rike og land – livslang
læring i høgre utdanning. Grepperud har også deltatt i
en rekke nasjonale og internasjonale råd og utvalg om
voksnes kvalifisering, blant annet Buer-utvalget.

prosjektet en misjon. Hvorvidt det har ført oss et
klart steg videre i vår forståelse av IKT i skolen, og
om prosjektet har vist oss de nye pedagogiske og
organisatoriske mulighetene, kan nok diskuteres.

Det mest interessante ved prosjektet er kanskje
hva det sier oss om norsk skoleutvikling generelt
og satsingen på IKT i undervisningen spesielt. PI-
LOT viser at både oppdragsgivere, skoler og for-
skere til tider balanserte noe ustødig mellom teori,
empiri og ideologi. Det tydeligste uttrykk for dette
er KDs entydige konklusjon om læringsutbytte ut
fra en nokså vag PILOT-dokumentering.

Også innføring og bruk av IKT i undervisnin-
gen er på sikt tjent med en noe bedre balansekunst
mellom det vi ønsker, de rammer og virkemidler
vi har og de resultat vi faktisk oppnår og kan do-
kumentere. For at dette skal være mulig, må både
oppdragsgivere, skoler og forskere starte med å
sette grunntesene om IKT og skoleutvikling, som
vi i dag tar for gitt, under kritisk, faglig debatt.
Sluttrapporten i PILOT inviterer nettopp til en
slik debatt, det er en invitasjon som bør følges opp.

noter
1 Opprinnelig 135 skoler
2 Det finnes jo flere måter å kategorisere utviklingsmodeller
enn «top-down» og «bottom- up».
3 http://www.regjeringen.no/nb/dep/kd/ryddemappe/
kd/norsk/tema/utdanning/ikt/pfdk-program-for-digital-
kompetanse-2004/6.html? id=414846

Produkter utviklet av PROTAC på bak-
grunn av teorier om sanseintegrasjon.
Tyngde og punktvise trykk fra kulene
stimulerer berørings-, muskel- og
leddsans. Stimulering av disse sansene
gir en økt kroppsbevissthet og skaper
ro og trygghet.

Protac MyFit Kulevest for barn
og ungdom

-	med	motorisk	uro	og
	 konsentrasjonsproblemer

-	med	behov	for	bedret	
	 kroppsoppfattelse

Protac Kulepute for barn og
ungdom

-	med	konsentrasjonsproblemer

-	med	motorisk	uro

-	med	dårlig	sittestilling



Protac Kuledyne for barn og
ungdom

-	med	innsovningsproblemer

-	med	urolig	søvn

-	som	har	uro	og/eller	angst

Protac Sensit Kulestol for
barn og ungdom

-	med	stort	behov	for	fysisk	
	 og	mental	avspenning

-	med	behov	for	time-out

ADHD - Forskning ved
Syddansk universitet,
Odense
viser	at	Protac	Kuledyne	mar-
kant	forbedrer	søvn	og	kon-
sentrasjonsevne	hos	barn	med	
ADHD.

Publisert online 22. juli 2010 i Nordic
Journal of Psychiatry. Les mer om
forskningen på

www.amajo.no





www.amajo.no
tlf	67	07	43	40



NYHET
våren
2011

TEMA: ikt

Talking Pen fra Mantra Lingua er en mp3-spiller
som kan ta opp og spille av lydfiler. Den har en
spiss som ikke kan skrive, men lese små mikro-
punkter som er impregnert i papiret. Forhand-
leren presenterer det som et allsidig verktøy
som er spesielt godt egnet i tilpasset opplæring
(Activium 2010). Til pennen finnes lesebøker og
annet materiell med lydfiler på ulike språk. Bø-
kene inneholder mikropunkter med nødvendig
informasjon som pennens skanner bruker til å
spille av riktig lydfil på rett sted. Pennen kan også
brukes til å produsere egne lydfiler som knyttes
til nummererte klistrelapper med mikropunkter
(eller: «snakkende klistremerker»). Når pennen
berører et gitt klistremerke, spilles lydfila av.

I løpet av 2010 har om lag 500 lærerstudenter
ved Høgskolen i Oslo prøvd ut og uttalt seg om
Talking Pen. Et knippe elever i alderen 6 til 11 år
har også prøvd verktøyet. Pennen har blitt benyt-
tet til opplesing, lydopptak og kreativ produksjon
av sammensatte tekster.

Den snakkende pennen
Leketøy eller verktøy for læring?
n av vibeke bjarnø og eli gjølstad

Talking Pen (Recorder Pen)

Selv om digital kompetanse i dag skal være en del av lærerutdanningen, har det ikke
vært så vanlig å prøve ut konkrete digitale verktøy i studentenes grunnskolepraksis.
Talking Pen, en blyantformet opptaks- og avspillermaskin, er blitt prøvd ut av rundt
500 lærerstudenter i praktisk undervisning. Erfaringene viser at verktøyet kan bidra
til å øke leselyst, forbedre uttale og ikke minst gi et bidrag til kreative prosesser
rundt produksjon av sammensatte tekster hos elevene.

Bedre Skole nr. 2 ■ 201154

Talking Pen i læringsarbeidet
Etter vår mening har pennen mange bruksområ-
der som det kan være verdt å teste ut i undervis-
ning. Pennen kan være nyttig i arbeid med flere
av de grunnleggende ferdighetene, spesielt å lese
og uttrykke seg muntlig. Vi har testet ut pen-
nen i begynneropplæring og mener at den i en
pedagogisk kontekst kan være en støtte til lese-
opplæring. Brukerne kan blant annet gjøre egne
opptak, for deretter å lytte til egen uttale. De kan
også sammenligne egen uttale med lydfilene som
medfølger i trykt materiale. Elever i en tidlig fase
av leseopplæringen kan også få en tekst opplest før
de selv leser den. Vi har også sett at pennen kan
stimulere muntlige ferdigheter i form av forbedret
fortellerkompetanse. Vår erfaring tilsier at pennen
kan være et nyttig middel for elever som møter
utfordringer i leseopplæring generelt og i frem-
medspråkopplæring spesielt. At det i dag finnes
ferdigprodusert materiale på mange språk, kan
utnyttes til fordel for minoritetsspråklige elever i
norsk- og morsmålsopplæring. Videre har vi sett
hvordan pennen kan utnyttes i kreativ bruk ved at
elevene selv produserer sammensatte tekster som

bildebøker med lyd, tegneserier med lyd, digitale
fortellinger og matematikkhistorier. For mange
elever er tekstbaserte oppgaver i matematikk en
utfordring, og pennen kan her gi lesestøtte. Vi har
også diskutert hvordan bruk av Talking Pen kan
være med på å skape et elevprodusert klassebi-
bliotek som representerer ulike språk og kulturer.

I det videre skal vi se spesielt på den kreative
bruken av verktøyet, der elevene selv produserer
egne tekster framfor å bruke ferdigprodusert
materiale.

Eksempler på elevers kreativ bruk
av Talking Pen
På bildene knyttet til påfølgende eksempler kan
leseren se nummererte klistremerker på elevenes
produserte materiell. Pennens berøring aktiviserer
ulike lydfiler.

Utvikling av tegneserie
Eleven i eksempel 1 (se illustrasjon over) har før
skolealder vært opptatt av å produsere tegneserier
på nett. Først bare med bilde, og etter hvert som
skrivekompetansen har økt, har mer og mer tekst

Eksempel 1: Elev 9 år – Tegneserieproduksjon med lyd, bilder og tekst

Bedre Skole nr. 2 ■ 2011 55

blitt lagt inn i både snakke- og tankebobler. Eleven
har benyttet et tverrfaglig tegneserieverktøy som
ligger fritt tilgjengelig på Internett. I dette kon-
krete eksemplet har eleven selv laget historien
innenfor de gitte rammene som programmet gir,
skrevet inn tekst, samt lest inn teksten ved bruk av
Talking Pen. Denne arbeidsmåten utfordrer elev-
ens innlevelse og fortellerevne. Det er her benyttet
ulike stemmer, tempo og ikke minst variasjoner i
volum. Eleven vurderte selv lydopptaket og gjorde
nye opptak der hun ikke var fornøyd.

Utvikling av bildebok
Eksempel 2 viser et gruppearbeid hvor elevene
gjenforteller historien fra en bok de har lest om
Albert Åberg. De har selv laget illustrasjoner samt
valgt ut et kort sammendrag av boka. Så har de
brukt Talking Pen til å lese inn den valgte teksten.
Også i denne produksjonsprosessen lyttet elevene
til egen innlesning og vurderte kvaliteten. Dersom
den ikke var god nok, gjennomførte de et nytt og
forbedret opptak. Resultatet ble en bildebok på
fjorten sider.

Utvikling av matematikkfortelling
Eleven har fortalt og skrevet ned en matematikk-
historie. Deretter har eleven sammen med en lærer
vurdert hvordan historien kan presenteres munt-
lig. Som bildet viser har eleven brukt Talking Pen
til å lese inn to lydfiler; én som formulerer den
matematiske problemstillingen (lydfil nr. 99), og
én som stiller det matematiske spørsmålet i histo-
rien (lydfil nr. 101).

TEMA: ikt

Eksempel 2: Elever 10 år – Bildebok-
produksjon med lyd, skannede
tegninger og tekst

Eksempel 3: Elev 7 år – Utvikling av matematikkfortelling med tekst og lyd

Bedre Skole nr. 2 ■ 201156

Legge til lyd på trykte bøker
Eksemplene over viser utdrag fra to ferdigprodu-
serte bøker for småskoletrinnet/begynneropplæ-
ring. Fire elever har i fellesskap lest inn lydfiler til
begge bøkers skrevne tekst. Vår hensikt med å få
elevene til å lese inn bøkene var i utgangspunktet
å skape et materiale der lærerstudentene skulle
få høre elever på ulike nivåer i leseopplæringen,
samt å gi dem et eksempel på en sammensatt tekst.
Elevene skulle lese inn teksten på det nivået de
var i leseopplæringen, uten forhåndsøvelse. De
fire elevene foretok likevel på eget initiativ flere
innspillinger og ga hverandre respons ved at de
vurderte egen og andres innleste tekst. De sa også
at de ønsket å øve slik at resultatet skulle bli best
mulig. De eldste elevene ga dermed de yngste råd
og tips og hjalp dem til å automatisere ord og bli
bedre lesere.

Elevenes praktiske bruk og tilbakemeldinger
I utprøvingen forsøkte vi i å ta utgangspunkt i noe
de utvalgte elevene var interessert i fra før som
lesing, tegneserier, bestemt litteratur, matematikk
med mer, og introduserte Talking Pen slik at lyd
ble lagt til for å koble bilde og tekst. Alle elevene

som testet ut pennen, syntes det var morsomt og
motiverende å bruke den. En av elevene hadde på
uttestingsstadiet utfordringer i leseutviklingen.
Hun fant god støtte i bruk av pennen både til å
få lest opp tekst og lytte til egen lesing. De andre
elevene ble også bevisst sin lesekompetanse ved å
lytte til egen innlest tekst. Det vi så i alle tilfeller,
var en uoppfordret egenvurdering. Dette resul-
terte i at elevene ønsket å lese inn flere ganger før
de ble fornøyde med resultatet. På denne måten
ble tekst repetert og automatisert.

Det å ha pennen tilgjengelig, førte automatisk
til at elevene begynte å øve på lesing med inn-
levelse og jobbe med sin fortellerkompetanse.
Elevene som leste inn tekst til ferdigproduserte
bøker, oppfattet at de skulle hjelpe andre til å lære,
og de la følgelig stor vekt på å være tydelige i sin
uttale av bokstaver, bokstavlyd, ord og setninger.
For å få til mer kreativ bruk (utvikling av bildebø-
ker, tegneserier osv.) var elevene avhengig av mer
støtte og bevisstgjøring av kontekst.

Selv om pennen i utgangspunktet virker enkel
å ta i bruk, er det – etter vår erfaring – behov for
noe teknisk innføring og støtte til å organisere det
konkrete arbeidet. Pennen har to modi, en for

Eksempel 4: Elever 6, 7, 8 og 9
år – Lest inn lyd til boka Lille fugl,
Cappelen 2003 og Zeppelin ABC,
Aschehoug 2002

Bedre Skole nr. 2 ■ 2011 57

TEMA: ikt

avspilling og en for opptak. Når lyd skal leses inn,
settes pennen i opptaksmodus. Når egenprodusert
lyd skal spilles av, skal pennen fortsatt være i opp-
taksmodus. Det er kun ved avspilling av ekstern
produsert lyd at avspillingsmodus virker. Dette
var ikke logisk verken for elevene, studentene eller
lærerutdannere.

Hva studentene sier
300 allmennlærerstudenter har prøvd ut pen-
nen i sitt arbeid med faget grunnleggende lese-,
skrive- og matematikkopplæring (GLSM), og 200
studenter i den nye grunnskolelærerutdanningens
1.–7. trinn har testet ut pennen i arbeid med be-
gynneropplæring. I tillegg har 40 videreutdan-
ningsstudenter i lesing testet og vurdert verktøyet.
De siste er lærere i grunnskolen.

Mange førsteårsstudenter nevner at pennen
er god til bokstavinnlæring i kombinasjon med
konkreter og derfor svært godt egnet i begynner-
opplæring. De nevner også at pennen kan være
et godt læremiddel til støtte for å innøve riktig
uttale i fremmedspråksundervisning. Studentene
kom med forslag til bruksområder i alt fra helt en-
kel innlæring av tall og bokstaver til mer kreativ
bruk i produksjon av sammensatte tekster. Det
ble poengtert at dersom et slikt verktøy skal ha
noen hensikt i leseopplæringen, må den brukes
bevisst ved at elevene ikke bare lytter, men selv
følger med på teksten når den blir lest opp.

Pennen som lesestøtte var også noe studentene
var opptatt av. De diskuterte hvordan verktøyet
kunne støtte elever med leseproblemer, blant
annet ved opplesning av tekstbaserte oppgaver i
både matematikk og andre fag. Under lesestøtte
ble også verktøyets egnethet som hjelp til å koble
fonem–grafem trukket fram ved at elevene koblet
bokstavkombinasjoner og lyd. Det ble understre-
ket at man til slik bruk er avhengig av svært gode
innlesninger. Øve på å lese med innlevelse ble også
nevnt av flere studenter. Studentene la også vekt
på at pennen kunne brukes til å legge til rette for å
lytte til egen stemme, samt dokumentere lesefram-
gang. Flere mente at selv om pennen er godt egnet
for alle elever, er en relevant brukergruppe mino-
ritetselever og elever med dysleksi. Studentene
mente også at lydstøtte for å mestre lesing kan
være en viktig motivasjonsfaktor for elever som

har lese- og skrivevansker. Tekstbaserte oppgaver
i ulike fag kan, som nevnt, være en ekstra utfor-
dring for denne elevgruppa. Pennen kan bidra til
at elever ikke bruker lang tid til å få oversikt over
oppgaveteksten.

Flere studenter mente at bruk av pennen kan
fremme kreativitet hos elevene. De kom med
forslag til produksjon av bøker, tegneserier, radio-
programmer, musikkopplæring samt presentasjon
av tema- og prosjektarbeid. Andre bruksområder
som ble nevnt var lydstøtte til egenproduserte
tekster. Studentene antok også at pennen kunne
fungere som et virkemiddel til å stimulere leselyst
fordi det var noe nytt og spennende. De under-
streket imidlertid at verktøyet ikke kan erstatte
en lesestund. Kort oppsummert kan det sies at
det store flertallet av grunnutdanningsstudenter
er positive til bruk av pennen i læring, selv om
de påpeker enkelte små tekniske utfordringer. Et
fåtall av studentene poengterer at pennen nok ville
fungere best i individuelt arbeid eller smågrupper,
helst med hodetelefoner slik at lyden blir tilfreds-
stillende. Noen poengterer også at pennen er en-
klest å bruke med elever fra 3. trinn og oppover.

Videreutdanningsstudentene (lærerne), er
også svært positive og framhever muligheter
for motivasjon og kreativitet knyttet til mange
bruksområder. De mener pennen kan bidra til
variasjon, og til å hjelpe elevene til å bli klar over
egen uttale. Videreutdanningsstudentene uttaler
seg likevel i noe mer kritiske ordelag enn grunn-
utdanningsstudentene. De mente at lydkvaliteten
må bedres, samt at prisen må nedjusteres for at de
skal ha mulighet til å ta pennen i bruk på sin skole.
Veldig mange sier at pennen egner seg i spesial-
pedagogikk eller for elever i smågrupper. Flere
nevner stasjonsundervisning samt i undervisning
for liten gruppe med lesesvake. Én påpeker at C-
pen er bedre til skolebruk, mens en Talking pen
er godt egnet for bruk hjemme og som støtte for
foreldre med lesesvake barn. Flere påpeker også at
klistrelappsystemet er noe tungvint til skolebruk.

Oppsummerende tanker
Vi ser at uttesting av Talking Pen har vært et bidrag
til å øke leselyst, forbedre uttale og til skaping av
kreative prosesser rundt produksjon av sammen-
satte tekster hos elever. Verktøyet har motivert

Bedre Skole nr. 2 ■ 201158

litteratur
Activium (2010). Om Talking Pen/ Recorder Pen: http://www.activium.no/
Kunnskapsdepartementet (2006). Læreplanverket for Kunnskapsløftet.
Nedlastet 9. september 2010 fra http://www.udir.no/grep
Løvland, A. (2010). Multimodalitet og multimodale tekster: http://www.
videnomlaesning.dk/UserFiles/File/Pdf-filer/Tidsskrift/Tidsskrift_nr_7/
Anne%20Lovland.pdf
Løvland, A. (2007). På mange måtar. Samansette tekstar i skolen. Bergen:
Fagbokforlaget, LNUs skriftserie nr. 168. ISBN: 978-82-450-0584-4

Vibeke Bjarnø arbeider som førstelektor i IKT og
læring ved seksjon for digital kompetanse, Avdeling
for lærerutdanning og internasjonale studier ved
Høgskolen i Oslo. Bjarnø deltar i forsknings- og ut-
viklingsarbeider retta mot flerfagsdidaktikk og IKT.
Hun er en av fire forfattere av boka DidIKTikk. Digital
kompetanse i praktisk undervisning som springer ut av
behovet for en lærebok som kombinerer ferdigheter
i informasjons- og kommunikasjonsteknologi med
praktisk didaktikk.

Eli Gjølstad arbeider som høgskolelektor i IKT og
læring ved seksjon for digital kompetanse, Avdeling
for lærerutdanning og internasjonale studier ved
Høgskolen i Oslo. Gjølstad deltar i forsknings- og
utviklingsarbeider retta mot både barnehage- og
skoleområdet med vekt på digital kompetanse. Et
av prosjektene er «BALLAST – Bruk av ikt fra Lærer-
utdanning til Læring og Arbeidspraksis i Skole over
Tid». Hun har lang praksis fra videregående skole,
voksenopplæring og lærerutdanning.

elevene til å arbeide med lesing, det er med på
å variere arbeidsformene samt støtte elever med
leseproblemer ved å gi en mestringsopplevelse.
Vi har observert hvordan verktøyet har gitt støtte
til utvikling av multimodal skrivekompetanse ved
at elevene selv har produsert egne tekster fram-
for å bruke ferdigprodusert materiale. Hvordan
kan bruken av Talking Pen påvirke konteksten
og elevenes utvikling av deres multimodale skri-
vekompetanse? Multimodalitet defineres som
tekster der man kombinerer enheter som skaper
mening på forskjellig måte (Løvland 2007:20).
Løvland skriver i et nyere arbeid (2010) at dette
kan være en kombinasjon av ord som blir forstått
fordi vi kjenner det verbalspråklige systemet og
bilder som vi forstår fordi vi synes det ligner på
noe virkelig. Løvland sier videre (2010:1):

Man kan skape mening på uendelig mange må-
ter. Stemmekvalitet og kroppsspråk kan fortelle
mye om den intensjonen en språkbruker har
med en ytring. Farger, musikk, typografi, sce-
nografi, grafikk og klær kan gi andre bidrag til
meningsdannelsen. Når man kombinerer flere
slike uttrykksmåter i en multimodal tekst, er
det som å legge flere transparente meningslag
over hverandre. Ingen lag blir forstått isolert,
men spiller sammen.

Vi mener at bruk av Talking Pen i begynneropplæ-
ring kan være ett av flere hjelpemidler for å bistå
barn i utvikling av den kompetansen de trenger
for å delta i samfunnets mange arenaer og for å
kunne ytre seg i den mengden av ulike tekster de
møter. Verktøyet er også godt egnet til arbeid med
alle de fem grunnleggende ferdighetene som skal
integreres i alle fag og på alle trinn i grunnskolen;
å kunne uttrykke seg muntlig, skriftlig, lese, regne
og å kunne bruke digitale verktøy (Kunnskapsde-
partementet 2006).

Dette lille utviklingsprosjektet har også fått
studenter til å tenke ut mulige bruksområder for
denne slags verktøy i læring. Det har gitt dem selv
og oss lærerutdannere innsikt i hva som fungerer
og ikke fungerer i praktiske situasjoner. Vi har sett
hvordan pennen har gitt gode resultater i mindre
grupper og i stasjonsundervisning, men vi har
også erfart hvordan den ikke egner seg i et rom
med mye lyd og stor aktivitet. Det er i dette tilfel-

let som i de fleste situasjoner, pedagogens plan-
legging og veiledning som blir avgjørende for om
pennen blir et leketøy eller et verktøy for læring.
Elevene må få tydelige retningslinjer samtidig som
rammene er så åpne at de ikke kveler kreativiteten.

Til tross for at læreren må gi en innføring i bruk
av pennen, hjelpe til med å holde orden på klistre-
lapper og annet materiale, samt gjøre noen uhel-
dige erfaringer i forhold til filhåndtering, er dette
etter vår mening et verktøy som gir pedagogisk
merverdi ved bevisst bruk. Vi oppfordrer derfor
både lærere i grunnskolen og lærerutdannere til i
større grad å prøve ut forskjellige digitale verktøy i
ulike læringskontekster, samt å dele sine erfaringer
og ideer med hverandre.

Bedre Skole nr. 2 ■ 2011 59

TEMA: ikt

Mulighetene med digitale tavler i skolen er mange.
Men god pedagogisk bruk av digitale tavler forut-
setter at disse tavlene blir brukt og diskutert i et
helhetlig perspektiv. Her er teknikken en av mange
faktorer som skaper det gode læringsmiljøet. I
IKT-diskusjonene blir ofte lærere fremstilt som
inkompetente, datavegrende og bakstreverske.
Forskere og ledere fortviler over at lærere ikke
deler, publiserer, utnytter multimedia, bruker
sosiale medier og samarbeidspotensialet i de di-
gitale verktøyene. Jeg vil hevde at mye av kritikken
angående manglende IKT-praksis i skolen bygger
på en undervurdering og manglende forståelse av
de sammensatte prosessene som kjennetegner god
undervisning og læring.

Denne teksten er på mange måter det Van Ma-
nen kaller en bekjennende fortelling (Van Maanen
1988). I en bekjennende fortelling prøver fortel-
leren å overbevise leseren om at egne handlinger

er riktig og bra. Dette er med andre ord en høyst
subjektiv sjanger. Leseren er herved advart.

Den videre fortelling fokuserer på pedagogisk
bruk av digitale tavler og bygger primært på et
halvt års erfaring som lærer ved grunnskolens
barnetrinn. Jeg har hatt digitale tavler i alle mine
undervisningsrom, har hatt en fantastisk IKT-an-
svarlig/kontakt på skolen og en administrasjon og
et kollegium som har gjort alt for at rammene for
undervisningen skal være de beste. Mitt proble-
matiske bakgrunnsteppe er imidlertid 10 år som
lærerutdanner med «IKT og læring» som et av
hovedområdene. I løpet av disse 10 årene har jeg
gjennom ulike prosjekter og nettverk fått beskre-
vet og selv prediket alle de fantastiske mulighetene
som teknologien kan bidra med i læringsarbeidet.
Men mine prioriteringer dette halvåret har så langt
inneholdt skremmende lite grensesprengende og
nyskapende IKT-relatert læringsarbeid. Jeg mener

Pedagogisk bruk av digitale tavler
 – erfaringer og tid for ettertanke
n av tjalve gj. madsen

Digitale tavler har enormt mange muligheter, men disse mulighetene kan ikke sees
uavhengig av hva det innebærer å bruke disse tavlene i praktisk undervisning. En
lærer vil alltid måtte vurdere bruken av digitale tavler som ett av mange mulige
verktøy som kan bidra til undervisningen. Hvis tavlene hadde vært så gode som
markedsleverandørene fremstiller det, så hadde de sannsynligvis vært i bruk på en
helt annen måte og i en helt annen utstrekning enn hva tilfellet er i dag.

Bedre Skole nr. 2 ■ 201160

Foto: Eli Berge/Fotofil

det har vært bedre pedagogikk å prioritere andre
forhold. Hva er så de konkrete erfaringene?

Oppstart
Det tekniske er fortsatt et problem. Det tar tid å
starte tavlen. God bruk av tavlen forutsetter at jeg
stiller minst fem minutter før elevene kommer i
klassen og starter maskin- og programvaren. Ved
skifte av klasser/rom og i perioder der nettet er
belastet, tar jeg meg selv i å bli stående med nesen
og halve oppmerksomheten i pc-en i stedet for å
møte elevene på en skikkelig måte. I enkelte klas-
ser og i opphetete situasjoner må jeg bare la være
å starte tavlen. Det er langt viktigere å ha fokus
på elevene, få etablert arbeidsro og få fokus på
læringsinnholdet. Det irriterende med det meste
av IKT-arbeidet i skolen er jo at en alltid vil kunne
bli møtt med innvendinger av typen: «Du kunne
jo bare ha …». Jo visst, det er normalt ikke et

problem å møte fem minutter før elevene i klas-
serommet. Vi kan avtale ordninger der første lærer
i klasserommet starter tavlen slik at den står klar til
nestemann som kommer inn og skal overta. Det er
klart at med de nye oppgraderte pc-ene vil opp-
starten gå fortere. Det er relativt sjelden at det er
rot i kablene, at nettet ligger nede, går irriterende
sakte eller at det er nødvendig å orientere (kali-
brere) tavlen på nytt. Helt rett alt sammen. Men
i en travel hverdag fungerer ikke alltid de ideelle
ordningene. Tilsynelatende små problemer blir
lett store i kritiske, sårbare situasjoner. Starten på
læringsøkten er en slik situasjon. Det skal ikke mye
teknisk fomling til før jeg lar tavle være tavle under
mottoet om at «det enkleste ofte er det beste». Jeg
merker selv at jeg ofte setter elevene i gang på den
gamle krittavlen for så å starte opp den digitale
tavlen mens elevene er i aktivitet.

Bedre Skole nr. 2 ■ 2011 61

Fellesfokus
De digitale tavlene bidrar til felles fokus i klassen.
Tavlen er plassert sentralt fremme ved kateteret.
Kraftig lys fanger oppmerksomheten. Tavlen fun-
gerer som en kjempestor TV-skjerm i et oppholds-
rom. Det blir nesten umulig å ignorere det som
skjer i skjermbildet. Felles fokus er selvsagt viktig
for meg som lærer. Jeg kjenner entusiasmen. Jeg
blir revet med, finner frem den magiske pennen
eller pennen med autofigurer og snurrer trekanten
en ekstra gang rundt seg selv bare for å få litt liv i
presentasjonen. Jeg prater, tegner og trekker frem
nye lysende figurer og bilder, det er jo utrolig tek-
nikk …, helt til en liten kar spør om de ikke snart
kan få lov til å begynne å jobbe selv. Tid er gull for
læring. Læring skjer ved aktivitet, helst egenakti-
vitet. Jeg tar meg i å bruke elevenes tid. I min tidli-
gere lærerkarrière hadde jeg en kollega som sa han
elsket å være lærer – tenk å få betalt for at andre
skulle sitte og høre på ham. Uttalelsen kom med et
glimt i øyet. Men kanskje ikke tilfeldig at jeg der i
min tavleiver plutselig mintes min tidligere kollega.
Jo da, jeg skjønner lærerne fra videregående skole
som trengte et grep, en motvekt til situasjonen der
hver elev satt bak hver sin skjerm. Men dette har
liksom ikke vært problemet i barneskolen.

Motivasjon
Motivasjon er i seg selv er ingen garanti for læring.
Men det er udiskutabelt at motivasjon er viktig for
å skape gode læringsbetingelser. Fellesmomentet
i nesten alle nasjonale og internasjonale rapporter
om digitale tavler er at de bidrar til økt motivasjon
(Miller, Glover et al. 2003; Higgens, Beauchamp
et al. 2007). Nå er det også undersøkelser som sier
at de digitale tavlenes motivasjonseffekt forsvin-
ner etter et par år (Higgens 2005; Somekh 2007;
Sundset 2009). Det er naturlig nok begrenset hvor
lenge wow-effekten ved tekniske finesser vedvarer
hos dagens digitale barn og unge. I hvert fall så
lenge det er læreren som er den aktive tavleaktø-
ren. Elevene jeg jobber med, blir ikke automatisk
motivert når vi slår på den digitale tavlen. Den
digitale tavlen er blitt et naturlig, selvfølgelig red-
skap i læringsmiljøet. Min hverdagsbruk av tavlen
består ikke av fantastiske opplegg med animasjo-
ner, lenker, bilder, filmsnutter og flash-filer. Jo,

jeg bruker også det, men det er mer unntakene
enn regelen. Den digitale tavlen blir i første rekke
brukt som en skrivetavle. Timeopplegget planlagt
på tavlen blir utgangspunktet som så suppleres,
bygges ut med eksempler og problemstillinger
som dukker opp underveis. Motivasjonen ved
denne tavleundervisningen er ikke særlig anner-
ledes enn ved bruk av en vanlig krittavle. Erfarin-
gene mine fra 3. 6. og 7. trinn er imidlertid at når
elevene selv får bruke tavlen, så er motivasjonen
på topp. Det sier seg imidlertid selv at tavletiden
pr. elev blir relativt liten i en normal klasse på 20 –
30 elever. Kanskje nettopp derfor er ikke elevene
lei av å bruke tavlen. Det er fortsatt noe magisk
ved å bruke pennene og utforske de tekniske mu-
lighetene. Jeg må likevel spørre meg selv om den
tekniske motivasjonen kan føre til motivasjon også
i forhold til de faglige læringsmomentene. Bruken
av figurer, kart, flash-filer (terninger, klokker, osv.)
og funksjoner som kloning av for eksempel penger
er praktisk og konkret. Men disse ressursene tren-
ger i seg selv ikke bidra til motivasjon i forhold til
det faglige innholdet. I programvaren til tavlene
ligger «spill» av ulike varianter. Mange av disse
spillene består i å koble ulike begrep, koble bilde
og tekst, lyd og bilde, lage rekkefølger osv. Det tar
i utgangspunktet ikke lang tid å lage disse spillene,
men for meg tar det likevel nok tid til at jeg til
vanlig ikke bruker disse verktøyene. Når det så
blir lenge mellom hver gang jeg lager spillene, så
bruker jeg også uforholdsmessig lang tid på dette.
«Tid» blir igjen et kjernepunkt i min prioritering
av den daglige forberedelsen. Spør du elevene,
kobler de ofte den digitale tavlen til bruk av ulike
filmer (skole-TV, YouTube-snutter) og opplever
dette positivt og motiverende. Men dette er selv-
sagt undervisningselement som er uavhengig av
den digitale tavlen. Her holder det lenge med en
pc, videokanon og en internettilgang.

Kommunikasjon
En av de virkelig store pedagogiske fordelene med
de digitale tavlene er knyttet til undervisningssam-
talen. I stedet for at jeg står med nesen ned i pc-
en, kan jeg nå stå foran elevene, ha blikk-kontakt,
følge elevenes reaksjoner og utvikle den faglige
kommunikasjon. Lærerne som deltok i Bergens-

TEMA: ikt

Bedre Skole nr. 2 ■ 201162

Fo
to

: E
li

Be
rg

e/
Fo

to
fil

prosjektet1 beskrev dette som å «være på», «holde
flyten» (Madsen 2010). Koblingen mellom lærer,
tavlen, fagstoffet og eleven styrkes. Oppmerksom-
heten og intensiteten i kommunikasjonen øker.
Muligheten for å utvikle en læringseffekt burde
ligge til rette. Alt dette forutsetter imidlertid at
læreren er teknisk og praktisk fortrolig med tavlen.
Det skal ikke mye fomling til før fokuset dreier
vekk fra læringsinnholdet til hva læreren må gjøre
for å få til diverse tekniske grep. Det er jo fint med
elever som ressurser i den digitale verden, men
her skal det ikke mye til før oppmerksomheten
går i helt andre retninger enn det jeg som lærer
hadde tenkt. Den kritiske innvendingen er også
knyttet til om de kommunikative mulighetene
stimulerer til økt enveis lærerkommunikasjon el-
ler om mulighetene brukes til å utvikle en dialog
og en felles læringssamtale i klassen. Begge typer
kommunikasjon kan selvsagt forsvares alt etter
situasjon og hensikt. Forskning fra engelske skoler
viser at tavlene bidrar til hyppigere elevaktivitet,
men at elevsvarene er kortere (Higgens 2005;
Smith 2006). Den totale tiden med elevaktivitet
forblir dermed konstant. Spørsmålet blir dermed
om tavlene bidrar til mer kortsvar på bekostning
av en mer resonnerende kommunikasjon. Det
interessante blir igjen hvordan jeg som læreren
bruker verktøyet.

Læringsressursene
Smartboard-tavlene som jeg har brukt, har to
hovedtyper læringsressurser. Den ene hovedressur-
sen ligger i selve programvaren (Notebook). Den
andre hovedtypen er ferdige undervisningsopplegg
som finnes på nettsider av typen smartskole.no.

Først noen kommentarer til programvaren. Jeg
har positive erfaringer med bruk av ulike sidebak-
grunner (for eksempel rutenett, linjer) ulike bilder,
geometriske figurer, kart og flashfiler/animasjoner
(spill, terninger) foto-/kopieringsfunksjoner, rul-
legardiner, spotlight osv. Mange av verktøyene kan
bidra til didaktiske grep i retning av for eksempel
konkretiseringer (bilder/figurer), oppsplittinger
(for eksempel tekster) eller sammenkoblinger/
analyser (for eksempel begrep–tekst, bilde–tekst).
Det er lett å se mulighetene som ligger i koblinger
mellom det auditive, det visuelle og det taktile

Bedre Skole nr. 2 ■ 2011

TEMA: ikt

(tavleberøringen). Jeg er klar over at jeg bare har
brukt en brøkdel av de mulighetene som ligger i
tavlen. Men det er også et viktig poeng. Det å lete
seg frem til nye muligheter/funksjoner, tar tid. Jeg
er ikke den som sitter om kvelden og koser meg
med å finne nye fiffige varianter på smartboarden.
Jeg har til daglig mer enn nok med å få på plass det
mest elementære til neste dags undervisningsopp-
legg, skaffe oversikt over hva elevene har fått med
seg av læringsstoffet så langt og få gitt en rimelig
konstruktiv tilbakemelding på hvor de står og hva
de må jobbe med videre. I den daglige «krigsprio-
riteringen» tar jeg meg stadig i at tiden til tekniske
løsninger går ut over en begrenset planleggingstid
som skal sikre den pedagogiske kvaliteten i klasse-
rommet. Arbeid med IKT tar tid. Nå er det selvsagt
ikke et spørsmål om enten å bruke eller ikke bruke
den digitale tavlen. Men balansen i bruken av min
tildelte arbeidstid er et kjernespørsmål. I hvilken
grad kan tidsbruken knyttet til digitale tavler (IKT)
forsvares i forhold til annet arbeid som bidrar til
elevenes læring?

Pr. 24. januar lå det 690 Notebook-filer i data-
basen. 11655 personer var registrert som brukere
av «smartskole.no». Dette markedsføres i store
ord av tavleleverandørene og på kurs i det ganske
land. Med forbehold om at jeg ikke har hatt tid til å
gå gjennom hele databasen, personlig kan jeg telle
på en hånd de oppleggene som har vært direkte
anvendbare i min undervisning. Det skal uhyre mye
til at du finner opplegg som passer direkte til din
elevgruppe, med deres spesielle situasjon, deres
forhåndskunnskaper og deres ulike behov for bear-
beiding av fagstoffet. Jeg vil hevde at ferdige under-
visningsopplegg er en fare for den pedagogiske kva-
liteten i ethvert klasserom. Det som ferdige opplegg
kan bidra med, er enkelte ideer, bilder, funksjoner
osv. som kan brukes i det konkrete læringsarbeidet
som din klasse er midt oppe i.

Det ligger også en reell fare i at digitaliseringen
teoretiserer undervisningen. I stedet for å gjøre
lærestoffet mer konkret, blir virkeligheten flat
og todimensjonal. Første eksempel er hentet fra
lærerutdanningen der studenter i praksis var såre
fornøyde med å vise frem en tredimensjonal teg-
ning av en pyramide til en fjerdeklasse. Pyramiden
kunne de vende og vri i alle mulige retninger på

den digitale tavlen. Det ble mange streker å forhol-
de seg til for elevene, men det hele så fascinerende
elegant ut. Det som ikke ble brukt, var den kon-
krete figuren av en trepyramide som sto på hyl-
len i klasserommet. Selv hadde jeg en tilsvarende
erfaring fra arbeid med klokken i en tredjeklasse.
Programvaren inneholdt flashfiler med digitale
klokker som kunne stilles, startes og stoppes. De
tradisjonelle klokkebildene var fine, men det var
vanskelig å rotere viserne på en naturlig og god
måte. Flere av elevene hadde problemer med å
gripe og begripe klokkens detaljerte digitale og
analoge systemer. Jeg og elevene fikk åpenbarin-
gen da vi oppdaget en stor gammel treklokke bak
i klasserommet, snurret viserne med fingeren og
brukte resten av tiden på å lage og løse oppgaver
med pappklokker etter gammelt, godt mønster.
Banalt og kanskje for enkelt i tredje klasse, men
det var ingen tvil om hvilken pedagogisk tilnær-
ming som ga det beste resultatet.

Lagring og deling
Den viktigste og beste funksjonen til de digitale
tavlene ligger i mulighetene for å lagre og hente
frem igjen arbeid som er gjort tidligere. Som tid-
ligere poengtert mener jeg god pedagogikk består
i å bygge opp lærestoffet sammen med elevene, ta
fatt i det elevene kan om temaet fra før, komme
med ny kunnskap og gi utfordringer som elevene
alene eller sammen med lærer løser for å utvikle
ny innsikt. Et godt undervisningsopplegg er ikke
et ferdig, men et åpent undervisningsopplegg. Jeg
opplever at god læring skjer når jeg kan justere
mine planlagte tilnærminger, tilpasse disse til
elevenes reaksjoner og bygge videre på en felles
forståelse. Etter læringsøkten har jeg mulighet til å
justere og systematisere det som er gjort sammen
med elevene. Når klassen igjen møtes til en ny læ-

Bedre Skole nr. 2 ■ 201164

Tjalve Gj. Madsen er ansatt ved pedagogikksek-
sjonen ved lærerutdanningen i Bergen. Skoleåret
2010–2011 har han permisjon fra HiB og arbeider i
et årsvikariat som lærer i Bergen kommune. Madsen
har tidligere deltatt i en rekke IKT-prosjekter både
i lærerutdanningen og i grunnskolen. Temaene her
har blant annet vært IKT og læring, digitale mapper/
mappevurdering, digitale læringsplattformer og pe-
dagogisk bruk av digitale tavler. Han har også vært
aktiv innen HiB sitt videreutdanningstilbud innen IKT
for lærere, «Digital kompetanse – Digitale verktøy».

litteratur
Higgens, S., G. Beauchamp, et al. (2007). «Reviewing the literature on
interactive whiteboards.» Learning, Media and Technology 32(3): 12.
Higgens, S., Falzon, C., Hall, I., Moseley, D., Smith, F., Smith, H. and
Wall, K. (2005). Embedding ICT in the literacy and numeracy strategies:
final report. Newcastle, University of Newcastle upon Tyne.
Madsen, T.G. (2010). Pedagogisk bruk av digitale tavler i klasserommet.
Rapport fra et prosjekt i Bergen kommune. Bergen, HiB.
Miller, D., Glover D., et al. (2003). What the research says about inter-
active whiteboards. Becta ICT Research.
Smith, F., Hardman, F., Higgens, S. (2006). The impact of interactive
whiteboards on teacher-pupil interaction in the National Literacy and Nume-
racy Strategies. British Educational Research Journal 32(3): 443–457.
Somekh, B., Haldane, M., Jones, K., Lewin, C., Steadman, S., Scrims-
haw, P., Bird, K., Cummings, J., Downing, B., Harber Stuart, T., Jarvis,
J., Mavers, D. and Woodrow, D. (2007). Evaluation of the Primary Schools
Whiteboard Expansion Project – summary report. Manchester, Education &
Social Research Institute, Manchester Metropolitan University.
Sundset, L.K. (2009). Interaktive tavler: hvordan samsvarer intensjonen til
importørene av interaktive tavler med den faktiske bruken i barneskolen?
Stord, Høgskolen Stord/Haugesund.
Van Maanen, J. (1988). Tales of the field: on writing ethnography. Chicago,
University of Chicago Press.

ringsøkt, kan jeg hente frem og repetere stoffet
fra forrige økt og bygge videre på dette. Det blir
sammenheng og helhet i læringsløpet.

I Bergensprosjektet var jeg overrasket over
at lærerne i så liten grad lagret og delte sine un-
dervisningsopplegg. Lærerne lagret i hovedsak
tavlearbeidene på sin egen, private minnepinne.
Dette stred jo mot alle ideelle forestillinger om
lærende organisasjoner der delingskulturer, kol-
lektive fagmiljøer og teamtenkning skulle prege
fremtidsskolen. Jeg har tro på at det ligger et stort
utviklingspotensial i å dele erfaringer og under-
visningsopplegg. Jeg forstår imidlertid godt at
lærere ikke ønsker eller ser poenget i å spre sine
egne tavlenotater til hele verden. Mesteparten av
tavlearbeidene er i kategorien «prosessnotater».
Alle som har prøvd å skrive på en digital tavle, vet
at det er svært vanskelig å skrive fort og pent på en
SmartBoard. Teknikken er rett og slett ikke god
nok. Det viktige er imidlertid at tavlearbeidene
er til hjelp for de involverte elevene og lærerne.
Tavlearbeidene er ikke ment for publikasjon. I
tillegg ville det sannsynligvis bidratt til minimal
gevinst for utenforstående elever og lærere. Det
er nærliggende å hevde at økt deling av tavlear-
beider eller ferdige undervisningsopplegg faktisk
ville forringet den pedagogiske kvaliteten i mange
klasserom.

I dag brukes mye penger på både tavler og kur-
sing av lærere i tavlebruk. Det får meg til å huske
på en togtur fra Lillehammer for 10 år siden. Jeg
jobbet i lærerutdanningen og hadde vært på en
IKT-konferanse for pedagoger. Jeg ble sittende
sammen med en fysiker fra NTNU på vei nedover
til flyplassen. Han undret seg grundig over at pe-
dagoger måtte motiveres med slike flotte konfe-
ranser for å ta i bruk de nye digitale verktøyene.
Dette var helt utenkelig i hans fagmiljø. På NTNU
var imidlertid situasjonen at de ikke ville være i
stand til å utføre jobben sin om de ikke brukte
dataverktøyene.

Fortellingen om digitale tavler kan lett bli til
historien om de forspilte sjanser i de ubrukte
muligheters land. Jeg vil imidlertid hevde at hvis
de digitale verktøyene var så fantastiske som mar-
kedsleverandørene fremstiller dem, så hadde de
sannsynligvis vært i bruk på en helt annen måte

og i en helt annen utstrekning enn hva tilfellet er i
dag. Men lærere har ansvar for hele læringsmiljøet.
Her er digitale tavler kun én av mange muligheter.
Kanskje en variert og noe langsom tilnærming
nettopp er det som sikrer den pedagogiske kvali-
teten i de mange ulike klasserom. Lærere flest er
verken «sinker» eller dumme.

noter
1 Pedagogisk bruk av digitale tavler 2009–2010. Internrap-
port. Erfaringene herfra bygger på observasjon og intervju av
seks lærere som hadde god erfaring med digitale tavler. Elever
fra deres tilhørende klasser ble intervjuet. I tillegg samlet vi
kvantitative «tavle-data» fra 20 skoler med digitale tavler.
Prosjektet ble gjennomført som et samarbeid mellom HiB
og Fagavdelingen barnehage og skole ved Bergen kommune.

Bedre Skole nr. 2 ■ 2011 65

TEMA: ikt

Fo
to

: E
li

Be
rg

e/
Fo

to
fil

Det er påfallende hvor raskt elever lærer når de holder på med vanskelige dataspill. En skole
gjennomførte et prosjekt der man ville undersøke om hjernetrimspill kan hjelpe elevene til å bli
bedre i tradisjonell hoderegning. Det viste seg at elevene klarte å løse hoderegningsoppgaver
raskere, og at svake elever hadde større forbedring enn de sterke.

Etter å ha vært lærer noen år, og levende opptatt
av IKT i undervisningen, har jeg brukt mye tid på
å finne den «rette» veien til den digitale læringsa-
renaen. Som elev på 80-tallet husker jeg fremde-
les den grønn-svarte skjermen på TIKI-maskinen
og Seymour Paperts LOGO. For meg åpnet dette
en helt ny verden. Commodores verden, senere
MS-DOS og til slutt Windows. Da jeg begynte på

min mastergrad i IKT i læring, traff jeg i littera-
turen igjen på min barndomsvenn Seymour, da i
forbindelse med utviklingen av Lego Mindstorms
roboter, et produkt som på mange måter er en
fysisk gjenskapelse av skilpadden jeg i barndom-
men hadde truffet i LOGO-programmet.

Seymour Papert beskriver i artikkelen «Does
Easy Do IT? Children, games and learning» at

Spillbasert læring
Håndholdte spillkonsoller i skolen

n av eirik jåtten

Bedre Skole nr. 2 ■ 201166

han har lært spesielt en ting fra spillskapere.
Han sier:

… det første, som jeg allerede har nevnt, reflek-
teres i det barn kaller «vanskelig moro» (hard
fun), og med dette mener de ikke morsomt til
tross for at det er vanskelig. De mener det er
morsomt fordi det er vanskelig. Når jeg hører
dette og samtidig ser barn arbeide med å mestre
disse spillene, får jeg en bekreftelse på det jeg
allerede har erfart: Å lære er først og fremst
vanskelig; og man lykkes best når man er dypt
engasjert i vanskelige og utfordrende aktiviteter.
(Min oversettelse)

Videre sier han at:
Jeg kan ikke forestille meg noe bedre eksempel
som støtte for dette synet enn det å observere
hvor mye mer barn lærer gjennom å mestre et
vanskelig spill enn tilsvarende tid brukt i en
mattetime. (Min oversettelse)

Mine elever har gjennom tidene fått prøvd et utall
av ulike pedagogiske spill med stort sett nedslå-
ende resultat. Elevene går raskt lei og blir ikke
engasjert av spilldesignet. Dr. John Leddo skrev
allerede i 1996 at «pedagogisk programvare blir
vanligvis mislikt blant elevene fordi «underhold-
nings-faktoren» mangler. Pedagogiske spill blir
foretrukket framfor vanlig klasseundervisning,
men – og dette er et viktig men – elevene ville
aldri frivillig spille disse spillene utenfor klasse-
rommet» (Leddo 1996:23-24). (Min oversettelse)

Dette har etter mitt syn endret seg i liten grad.
De pedagogiske spillene vi finner i dag er omtrent
like dårlige og like lite fengende som de vi hadde
for 15 år siden.

Spørsmålet som da reiser seg, er hvorfor er det
slik. Hvorfor har ikke verden gått fremover når
det gjelder pedagogiske spill? Svaret tror jeg kan
bunne i manglende forståelse av spill som sjanger,
sammen med det faktum at utviklingen av gode
spill er svært tidkrevende og derfor kostbart. Sko-
len er tross alt et begrenset marked.

Spilldesigneren Carlo Fabricatore mener at
for å lykkes med å skape gode spill beregnet for
læring, må en skape et virtuelt univers «der inn-
holdet som vi ønsker å undervise i kan plantes inn
i spillet slik at det får en viss relevans i forhold til

spill-universet … læringsoppgavene må passe inn
i spillet i den forstand at spilleren oppfatter dem
som naturlige deler av spillaktiviteten.» (Fabri-
catore 2000:15) (Min oversettelse)

I erkjennelsen av at kommersielle spill i større
grad har lykkes med å skape et spillunivers som
spillerne selv oppsøker og finner engasjerende,
har jeg det siste året snudd problemstillingen og
tatt «hyllevarespill» inn i skolen og satt dem inn
i en pedagogisk sammenheng.

Dette utløste et nytt problem rundt maskinva-
ren. Spill er nærmest en «ekstremsport» å regne
for datamaskiner, som setter store krav til både
CPU, RAM og skjermkort. Dette gjør at den van-
lige skolepc-en raskt kommer til kort. Tanken om
å bruke håndholdte spillkonsoller vokste derfor
frem. Disse er portable, enkle å bruke og mange
av elevene er kjent med funksjonaliteten. I tillegg
er de utviklet for barn. Dette gjør at elevene i stor
grad selv greier å navigere seg frem. Blant flere
ulike typer håndholdte spillkonsoller falt valget
på Nintendo DS, da denne hadde et utvalg spill
som var lette å integrere i skolen.

Prosjektet ledet frem følgende problemstilling:
Gir bruk av håndholdte spillkonsoller og «hjerne-
trimspill» økt kompetanse innen hoderegningsopp-
gaver for elever mellom 10 og 13 år?

Spillene som ble valgt ut var Dr Kawashima’s
Brain Training: How Old Is Your Brain og Big Brain
Academy.

Dr Kawashimas Brain training er et spill som
ble lansert i 2006 og er et av de mestselgende
spill til Nintendo DS. Dr Kawashima’s var den
første serien av «hjernetrimspill» og bygger på
dr. Ryuta Kawashimas forskning om hvordan hjer-
nen fungerer. Kawashima er professor ved Tohuko
universitetet i Japan.

Big Brain Academy er også et «hjernetrim»-
spill, der målet er å utvikle hjernen slik at en blir i
stand til å løse utfordringer bedre og raskere. Opp-
gavene er mer lekbaserte enn hos Dr. Kawashima
og har derfor blitt et meget populært spill.

Metode og utvalg
Undersøkelsen ble gjennomført med et pre–post
testdesign. Grunnen til dette er at jeg mener at
denne metoden er godt egnet for å dokumen-
tere eventuelle effekter i bruk av spillkonsoller

Bedre Skole nr. 2 ■ 2011 67

og «hjernetrimspill». Metoden er enkel og gir tall
som lett kan tolkes.

Planen var at elevene skulle ta pretest bestå-
ende av 123 ulike oppgaver innen multiplikasjon,
divisjon, subtraksjon og addisjon. Denne hadde
en tidsfrist på 20 minutt. De tre neste ukene vil
elevene få en Nintendo DS med spillene som tid-
ligere er beskrevet til disposisjon både på skolen
og hjemme. De vil bli oppfordret til å bruke den
når de har lyst.

Etter disse tre ukene vil elevene igjen ta en
prøve, posttesten. Den vil ha samme utforming
med 123 oppgaver, men da med andre tall. I et-
terkant fant jeg det også nødvendig å ha enkle,
korte samtaler med enkelte av elevene, uten at jeg
vil karakterisere dette som intervjuer.

Hovedprosjektet var planlagt å omfatte 50
elever på 5. trinn. I april 2009 ble prosjektet tildelt
Utdanningsforbundets stipend for kompetansehe-
ving, noe som muliggjorde et større og mer omfat-
tende prosjekt. I løpet av hovedprosjektperioden
har totalt 292 elever deltatt på prosjektet. Disse
har vært har vært mellom 10 og 13 år, 5.–7. trinn.
Det har ikke vært gjort noen utvalg, det vil si at
alle elevene på de aktuelle trinnene har deltatt.

Resultat og konklusjon	
Tallmaterialet viser tre tendenser.
1.	 Elevene greier å løse hoderegningsoppgaver

raskere.
2.	 Svake elever har større forbedring enn sterke.
3.	 Både jenter og gutter har tilnærmet lik forbe-

dring.

Tar en utgangspunkt i tendensene undersøkel-
sene har frembrakt, så vises det en klar tendens
til at bruk at slike spill har en positiv effekt på
elevens evne til å løse hoderegningsoppgaver.
Både pretesten og posttesten har vært på papir
med blyant. Dette er gjort med hensikt for å sikre
at resultatene viser om elevene har blitt bedre i
hoderegning og at de ikke bare har blitt bedre til
å spille spillene på et «operasjonelt nivå».

Når det er sagt, er det viktig å understreke at
forsøket sier ingenting om at denne type trening
er mer effektiv i seg selv enn mer tradisjonelle
metoder. Derfor er tallene i og for seg ikke noe

annet enn bevis på at øving nytter, noe vi for så
vidt har visst en stund.

Men den store fordelen med å bruke denne
type digitale hjelpemidler i skolen ligger i moti-
vasjonsaspektet. Forsøkene har i stor grad vært
basert på elevenes egen motivasjon og driv til å
spille. Den organiserte delen av spillingen har
begrenset seg til ren opplæring i hvordan spillene
fungerer. Resten av spillperiodene har vært preget
av at elevene selv har valgt å bruke Nintendoen
fordi de selv har lyst.

Etter at eleven hadde vært gjennom forsøket,
ble loggen som er i Dr. Kawashimas spill under-
søkt. Der så jeg at tilnærmet samtlige elever hadde
brukt spillet hver dag. Dette synes jeg var interes-
sant fordi jeg stiller meg tvilende til at elever ville
øvd hver dag med de tradisjonelle metodene.

I samtaler med elevene har jeg fått dette bekref-
tet. Elevene syntes at spillene var så «kjekke» at
de var drevet av en indre motivasjon. De hadde
rett og slett lyst til å spille.

Oppsummert kan en si at disse spillene moti-
verer elevene til å spille fordi:
•	De er enkle å sette seg inn i, samtidig som

oppgavene har en progresjon i vanskelighets-
grad. Dette viser tilbake på det sosialkognitive
teorigrunnlaget som sier at en er best moti-
vert for læring når oppgavene har en tilpasset
vanskelighetsgrad. Mark Prensky sier i boka
Digital game based learning at «good game
design is balanced. Balance leaves the player
feeling that the game is challenging but fair,
and neither too hard nor to easy at any point»
(Prensky 2007:133). Dette gjelder begge spil-
lene, ved at de har en lav inngangs-terskel,
men etter hvert blir mer og mer utfordrende.

•	Oppgavene er varierte.
•	Brukeren får tilbakemelding på egne prestasjo-

ner, og kan følge sin egen utvikling. Dette gir
spilleren innsikt i sin egen utvikling. Ifølge
Banduras teori om «self efficacy» henger
troen på egen mestringsevne nøye sammen
med graden av motivasjon. En kan også snu
på det og si at motivasjon er en drivkraft som
kan bygges opp gjennom at elevene setter seg
mål og presterer godt i henhold til dette.

•	Spillene har en tiltalende utforming

TEMA: ikt

Bedre Skole nr. 2 ■ 201168

Eirik Jåtten er rektor ved Røyneberg skole i Sola
kommune. Han er utdannet allmennlærer ved
Høgskolen Stord/Haugesund og Høgskolen i Finn-
mark. I 2006 tok han mastergrad i IKT i læring ved
Høgskolen Stord/Haugesund. Som skoleleder er han
spesielt opptatt av digital kompetanse og å se dette i
sammenheng med begreper som tilpasset opplæring
og vurdering.

litteratur
Fabricatore, C. (2000). Learning and videogames: An unexploited synergy
[online]. http://www.learndev.org/dl/FabricatoreAECT2000.PDF (Lastet
ned 14. april 2004)
Leddo, J. (1996). An intelligent tutoring game to teach scientific reasoning,
Journal of Instruction Delivery Systems, 10(4), 22–25
Medietilsynet (2008) Trygg bruk 2008 [online]. http://www.medietilsynet.
no/Documents/Selvbetjening/Rapporter/Trygg_bruk_2008_rapport.pdf
(Lastet ned 19. januar 2010)
Papert, S. (1998). Does Easy Do It? [online]. www.papert.org/articles/
Doeseasydoit.html. (Lastet ned 11. januar 2009)
Prensky, M. (2007). Digital Game Based Learning. Paragon House, St. Paul USA.

•	Spillene har et konkurranseaspekt. Dette ap-
pellerer til den prestasjonsorienterte motiva-
sjonen beskrevet av McClelland og Atkinson.

•	Mulighet for «multiplayer». Den sosiale kon-
tekst i en læringssituasjon er viktig. Denne
«multiplayer»-funksjonen henger nøye
sammen med konkurranseaspektet og presta-
sjonsmotivasjonen.

Læreren en «gamer»?
Ved lanseringen av Kunnskapsløftet ble digital
kompetanse lansert som en grunnleggende ferdig-
het på linje med lesing, skriving og regning. Dette
har gitt skolen en enorm utfordring med tanke
på at det datamaskinene i stor grad blir brukt til i
skolen, er som avanserte skrivemaskiner og for-
virrende oppslagsverk. Men digital kompetanse
er så utrolig mye mer, og spill er en del av den
digitale kompetansen. Mark Prensky hevder at
spillbasert læring (Gamebased Learning) er viktig
av tre hovedgrunner:
•	Læring basert på digitale spill møter behove-

ne og læringsstilene til dagens og framtidens
generasjoner av elever.

•	Læring basert på digitale spill er motiverende
fordi den er morsom.

•	Læring basert på digitale spill er svært allsidig,
kan tilpasses nesten hvilket som helst emne,
kunnskap eller ferdighet som skal læres, og
når den blir brukt, er den ekstremt effektiv.
(Prensky 2007:3) (Min oversettelse)

Dette prosjektet har bare så vidt skrapt i et tema
skolen vil måtte forholde seg til i den nærmeste
fremtid. Over hele verden skjer det mye forskning
og gjøres mange interessante funn innen fagom-
rådet spillbasert læring.

«Trygg bruk»-undersøkelsen i 2008 kon-
kluderte med at to tredeler av alle barn og unge
mellom åtte og 18 år spiller minst én gang i uka.
Andelen gutter var noe større enn for jenter, selv
om jenteandelen har økt betraktelig de siste årene.
Hadde en gjort samme undersøkelse blant norske
lærere, ville en nok kommet til et ganske annet
resultat. Dette er potensielt en utfordring, da læ-
rere som ikke spiller, ikke har en forutsetning til
å forstå spillenes natur og dynamikk.

At spill er motiverende er en påstand de færres-
te vil være uenige i. Og at spill gir motivasjon og er
en døråpner for læring, finnes det mye forsknings-
basert dokumentasjon på. Utfordringen er å styre
læringen i den retningen vi ønsker. I løpet av tiden
jeg har arbeidet med dette forskningsprosjektet,
har Seymour Paperts tanker om spill og læring i
artikkelen «Does easy do it» stadig dukket opp
igjen: hvor mye mer barn lærer ved å mestre et
vanskelig dataspill enn tilsvarende tid brukt i en
mattetime. Dette bør være en tankevekker for oss
alle. Skolen er et sted for læring. Spill kan skape et
miljø for læring. Spill er en kontekst og en sjanger
elevene er trygge på og som de liker. Målet vi alle
bør arbeide mot er en symbiose mellom læring,
spill og motivasjon og bruke det som en av mange
metoder for å legge til rette for at elevene våre får
best mulig læring.

For dem som måtte være interessert, vil jeg
anbefale bøkene Digital Game Based Learning av
Marc Prensky, What Videogames Have to Teach
Us About Learning and Literacy av James Paul
Gee og How Computergames Help Children Learn
av David Williamsson Shaffer. Disse bøkene gir
deg et innblikk i problemstillingene og gir deg et
overblikk over fagområdet.

Bedre Skole nr. 2 ■ 2011 69

Undervisning, oppdragelse og tilrettelegging av
læringsaktiviteter er alltid knyttet til verdier. Det
kan illustreres på flere måter. Valget av innhold i
undervisningen, hva elevene skal lære på skolen,
er et sentralt verdivalg. I hovedsak ligger dette
verdivalget utenfor lærernes kontroll. Men gjen-
nom lokale læreplaner, valg av tyngdepunkt og
eksempler er ikke lærerne uten innflytelse på valg
av innhold. De har også avgjørende innflytelse på
hvilke perspektiver og fortolkinger de legger til
grunn for arbeidet med innholdet.

Undervisning og oppdragelse handler dessuten
om mer enn formidling av skolefag. Det handler
om utvikling av verdier, holdninger og person-
lighet hos barn og ungdom. Skolen trenger også
å etablere normer og regler for elevenes atferd.
Selv om regler og normer for atferd er kulturelt
definert, må slike regler også konkretiseres ved
den enkelte skole og i den enkelte klasse eller
basisgruppe. Slike regler bygger, implisitt eller
eksplisitt, på verdier.

Hvilke virkemidler som brukes i undervisnin-

gen, bygger også på verdivalg. Det gjelder både
virkemidler i den faglige opplæringen (arbeids-
former og undervisningsmetoder) og virkemidler
som brukes for å forvalte normer og regler for
atferd. Organiseringen av undervisningen, for ek-
sempel hvordan spesialundervisning organiseres,
er også viktige verdivalg som har stor betydning
for elevenes faglige og sosiale situasjon på skolen.

Denne knappe oversikten viser at undervis-
ning alltid er knyttet til verdier og verdivalg. På
noen områder, men varierende fra skole til skole,
har den enkelte lærer stor grad av autonomi, for
eksempel gjennom selvstendig valg av innhold og
arbeidsformer. Da må læreren selv gjøre valg som
kan betegnes som verdivalg. På andre områder,
men også varierende fra skole til skole, har den
enkelte lærer mindre grad av autonomi. Det kan
gjelde pålegg om bruk av bestemte metoder el-
ler måter å organisere undervisningen på, eller
det kan gjelde pålegg om bruk av kommersielle
programmer for klasseledelse eller kontroll av
elevenes atferd. Men også når friheten til å gjøre

Skolen som verdikontekst for lærere:

Betydning for trivsel og ønske
om å skifte jobb
n av einar m. skaalvik og sidsel skaalvik

Undervisning handler om verdier. En lærer kan dele eller ikke dele de verdiene som
råder på sin skole, og mangel på samsvar kan føre til økt belastning, mindre trivsel
og ønske om å slutte. Slik kan skoleleders ønsker om å sette sitt stempel på skolen,
uten å sikre at man har med seg lærerne i sine verdivalg, få viktige konsekvenser
for arbeidsmiljøet og lærernes motivasjon.

Bedre Skole nr. 2 ■ 201170

selvstendige valg er lav, befinner læreren seg i en
verdikontekst. Læreren blir da forvalter av verdier
som han eller hun ikke har valgt selv, og som kan
være mer eller mindre forenlige med egne verdier.
Den siste av disse mulighetene, der læreren må
forvalte verdier som er lite forenlige med egne ver-
dier, kan være særlig uheldig i lærerrollen, nettopp
fordi undervisning er så sterkt knyttet til verdier.

I denne artikkelen skal vi analysere noen mu-
lige konsekvenser av å dele eller ikke dele de rå-
dende verdiene på den skolen hvor en underviser,
noe vi vil betegne som grad av verdisamsvar. Høyt
verdisamsvar betegner en situasjon hvor den en-
kelte lærer opplever å dele de rådende verdiene
på skolen, for eksempel hva som oppfattes som
god undervisning, hvilke mål som skal prioriteres,
hvilke virkemidler som skal tas i bruk og hvordan
undervisningen skal organiseres. Motsatt beteg-
ner lavt verdisamsvar en situasjon hvor læreren
føler at de rådende verdiene ved skolen ikke er
i samsvar med egne verdier. Teoretisk vil betyd-
ningen av verdisamsvar bli belyst gjennom teori
om kontekstuell konsonans og dissonans. Vi skal
også analysere betydningen av skolens målstruktur
for lærernes opplevelse av verdisamsvar. Vi starter
med skolens målstruktur.

Skolens målstruktur
En dimensjon ved læringsmiljøet i skolen, som har
fått økt oppmerksomhet i den pedagogiske fors-
kningen de siste 20 årene, er det vi kan betegne
som skolens målstruktur (se f.eks. Ames, 1992;
Kumar, 2006; Meece, Anderman, & Anderman,
2006; Maehr & Midgley, 1991; Skaalvik & Skaalvik,
2009a, 2011a, b). Begrepet skolens målstruktur har
primært blitt brukt om de signalene skolen sen-
der til elevene om hva som er viktig og verdifullt
i skolen. Her skal vi være opptatt av de signalene
lærerne mottar om hva som verdsettes høyest.

Både elever og lærere kan motta signaler om
at det som er viktig, er at elevene lærer, utvikler
seg, har framgang og gjør sitt beste. Motsatt kan
de motta signaler om at det er resultatene som
teller, og at det viktigste er hvor godt elevene gjør
det på prøver, eller at det gjelder å gjøre det bedre
enn andre elever, andre klasser eller andre skoler.
Signaler om hva som er viktig, sendes på ulike må-
ter og fra ulike kilder. Her skal vi skille mellom to

ulike nivåer: samfunnsnivå og skolenivå.1 Noen av
signalene er felles for skolene og knyttet til skolen
som system, mens andre signaler varierer fra skole
til skole. På samfunnsnivå sendes det signaler om
hva som er viktig gjennom den offentlige skole-
debatten, gjennom planer og forskrifter, gjennom
sentralt iverksatte kunnskapstester og skolevurde-
ringer og hvordan disse testene og vurderingene
blir brukt. Den offentlige debatten har i de senere
årene sendt klare signaler om at det er resultatene
som teller og at disse resultatene vurderes relativt,
i konkurranse med andre land og andre skoler. På
skolenivå, fra skolens ledelse og fra lærerkollegiet
varierer signalene fra skole til skole.

Forskerne skiller mellom to hovedtyper av mål-
struktur, læringsorientert og prestasjonsorientert.
En læringsorientert målstruktur vil si at skolen
legger vekt på kunnskap og forståelse, på indivi-
duell forbedring og på innsats (Roeser, Urdan,
& Stephens, 2009; Skaalvik og Skaalvik, 2009a.
2011a, b). Elevene oppfordres til og hjelpes til å
sette individuelle mål eller mål for gruppearbeid,
og deres resultater vurderes i forhold til målene
(mestring) og i forhold til tidligere resultater (for-
bedring og utvikling). En prestasjonsorientert mål-
struktur vil si at skolen legger størst vekt på resul-
tatene, at elevenes resultater sammenlignes med
resultatene til andre elever og med resultatene i
andre klasser og andre skoler. En slik målstruktur
særpreges av at læringsprosessen, for eksempel
samarbeid, innsats og strategier for problemløs-
ning, verdsettes i mindre grad enn selve resultatet.
I en slik målstruktur sendes det derfor signaler om
at elevene, men også lærerne, verdsettes ut fra sine
prestasjoner (Covington, 1992).

Det framgår av beskrivelsen ovenfor at et
sentralt kjennetegn ved skolens målstruktur, er
hvordan suksess forstås, og hvilke kriterier som
blir brukt for å vurdere resultatene av arbeidet
(Kumar, 2006). En læringsorientert målstruktur
kjennetegnes ved at suksess forstås som framgang,
utvikling og individuell måloppnåelse, mens en
prestasjonsorientert målstruktur kjennetegnes ved
at suksess forstås som demonstrasjon av at skolen
er bedre enn andre skoler, eller at den enkelte elev
får bedre resultater enn andre elever. I en presta-
sjonsorientert målstruktur ses suksess med andre
ord som et relativt begrep, som det å gjøre det

Bedre Skole nr. 2 ■ 2011 71

bedre enn andre, og dette klimaet kjennetegnes
derfor av synliggjøring av resultater og av konkur-
ranse om å ha de beste resultatene.

Forskningen om målstruktur har nesten ute-
lukkende vært konsentrert om elevene. Denne
forskningen viser at det er en klar sammenheng
mellom skolens målstruktur og hvilke mål elev-
ene selv utvikler for sitt arbeid i skolen (Roeser,
Mudgley, & Urdan, 1996; Wolters, 2004; Young,
1997). Skolens målstruktur har også klar sam-
menheng med elevenes studieatferd. En rekke
studier viser for eksempel at en læringsorientert
målstruktur best fremmer trivsel, motivasjon og
adekvate læringsstrategier hos elevene, mens en
prestasjonsorientert målstruktur fremmer mindre
adekvat læringsatferd (Kaplan, Gheen, & Midgley,
2002; Karabenick, 2004; Midgley & Urdan, 2001;
Skaalvik & Skaalvik, 2011b).

Det har vært gjort lite forskning som viser betyd-
ningen av skolens målstruktur for lærerne. I denne
artikkelen skal vi vurdere betydningen av målstruk-
tur for lærernes følelse av verdisamsvar (i hvilken
grad lærerne deler eller ikke deler de rådende ver-
diene på den skolen hvor de underviser). Skolens
målstruktur viser hvilke verdier som er rådende i
skolen, og spørsmålet blir i hvilken grad disse verdi-
ene er forenlige med de verdiene den enkelte lærer
legger til grunn for sitt arbeid. Vi skal også se på
betydningen av målstruktur og verdisamsvar for
lærernes trivsel, følelse av tilhørighet, utmattelse
og ønske om å avslutte yrkeskarrieren som lærer.

Kontekstuell dissonans og konsonans
En lærer som føler at de rådende normene og ver-
diene på skolen er uforenlige med egne normer
og verdier, kan oppleve å befinne seg i det som
Rosenberg (1977, 1979) betegner som en dissonant
kontekst eller et dissonant miljø. En lærer som
derimot deler de rådende verdiene og normene
på skolen hvor vedkommende underviser, er i det
vi kan betegne som et konsonant miljø. Et miljø
er ikke konsonant eller dissonant i seg selv, men
kan være dissonant for personer som opplever å
skille seg fra miljøet.

Et miljø kan være dissonant på ulike måter.
Det kan være dissonant for en person som skiller
seg fra miljøet når det gjelder religion, kulturell
bakgrunn, kompetanse eller verdier (Rosenberg,

1977). Her er vi opptatt av lærere som opplever
at rådende normer og verdier på skolen hvor de
arbeider, er lite forenlige med egne normer og
verdier. Disse lærerne vil da være i en dissonant
verdimessig kontekst.

Å være i et dissonant miljø kan både føles
ubehagelig og ha negative konsekvenser for en
persons syn på seg selv og for personens oppfat-
ning av miljøet. Rosenberg (1977) påpeker at et
sosialt miljø er en «kommunikasjonskontekst»
– en kontekst hvor bestemte synspunkter er rå-
dende, hvor bestemte forhold blir påpekt og hvor
bestemte verdier blir signalisert. Den som er i et
dissonant miljø, vil derfor motta åpne eller skjulte
signaler om at en selv eller det en står for ikke er
verdsatt, at det blir negativt vurdert eller at det
er andre verdier, andre framgangsmåter og andre
løsninger som er foretrukket. Rosenberg (1977)
hevder derfor at en person som er i et dissonant
miljø, lett vil kunne føle seg rar, utenfor, isolert
eller føle at det er noe «feil» ved en selv (Skaalvik
og Skaalvik, 2005).

En lærer som er i en dissonant verdikontekst,
som ikke deler de rådende verdiene og normene på
skolen, vil derfor befinne seg i en situasjon som kan
virke truende på vedkommendes selvbilde. Det vil
i særlig grad kunne skje hvis verdiperspektivet er
dypt forankret hos læreren. Mangel på verdisam-
svar kan derfor få de mest uheldige konsekvensene
for de mest engasjerte lærerne. Det kan medføre
emosjonelle problemer, depresjon, psykosomatis-
ke lidelser og være energitappende (Kaplan, 1980).
Når selvbildet blir truet, har vi en tendens til å
prøve å beskytte det (Breakwell, 1986; Covington,
1992; Kaplan, 1980; Skaalvik og Skaalvik, 2005).
Beskyttelsen krever i seg selv mental energi og kan
lede til utmattelse. Beskyttelsen kan også føre til at
en mister motivasjonen for å være konform med
miljøet eller for å delta i det. Vi forventer derfor at
mangel på verdisamsvar vil føre til større grad av
utmattelse, lavere følelse av tilhørighet til skolen
og til lavere trivsel med arbeidet som lærer. Dette
kan igjen resultere i et sterkere ønske om å skifte
jobb eller å slutte som lærer.

Metode
Utvalg og prosedyre
Undersøkelsen ble gjennomført som en survey,

Bedre Skole nr. 2 ■ 201172

hvor et utvalg av 2569 norske lærere i grunnsko-
len besvarte et spørreskjema. Norge ble delt i
fem regioner, og fra hver region ble det trukket
et utvalg fra en større by, to mindre byer og to
landkommuner. I dette utvalget underviste 45,8 %
i barneskoler, 23,4 % i ungdomsskoler og 30,7 % i
kombinerte barne- og ungdomsskoler. Flertallet
av lærerne (63 %) hadde all sin undervisning eller
hovedtyngden av undervisningen på barnetrinnet.
Utvalget besto av 72,1 % kvinner og 27,9 % menn.
Gjennomsnittsalderen var 44 år. På hver skole
var det satt av et felles tidspunkt for utfylling av
spørreskjemaet.

Vi vil her vise resultater for utvalget som helhet.
Resultatene er kontrollert separat for kvinner og
menn, for lærere på ulike trinn og for lærere fra
bykommuner og landkommuner. Disse analysene
viste det samme mønsteret av sammenheng mel-
lom variablene for alle gruppene.

Instrumenter
Skolens målstruktur. Lærernes persepsjon av
skolens målstruktur ble målt ved bruk av åtte på-
stander, fem som målte grad av læringsorientert
målstruktur og tre som målte grad av prestasjons-
orientert målstruktur. Eksempler på påstander
er: «På denne skolen legger vi hovedvekten på at
elevene har framgang og får utnyttet sine evner»
(læringsorientert målstruktur) og «På denne
skolen er ledelsen opptatt av at våre elever gjør
det bedre på prøver enn elever ved andre skoler»
(prestasjonsorientert målstruktur). Cronbachs
alpha2 for de to skalaene var .77 og .72.

Verdisamsvar. Lærernes følelse av verdisamsvar
ble målt gjennom tre utsagn som lærerne tok stil-
ling til. Utsagnene var formulert generelt, uten
referanse til noen bestemte verdier eller til noen
bestemt målstruktur. To eksempler på utsagn
er: «Jeg føler at jeg er på en skole som deler min
oppfatning av hva som er god undervisning» og
«Mine verdier stemmer godt med de verdiene
som framheves på denne skolen». Cronbachs
alpha for skalaen var .84.

Følelse av tilhørighet. Lærernes følelse av til-
hørighet til den skolen hvor de arbeidet, ble målt
gjennom tre utsagn. Et eksempel på et utsagn
er: «Jeg føler at jeg hører til på denne skolen».
Cronbachs alpha for skalaen var .79.

Utmattelse. Lærernes følelse av utmattelse ble
målt gjennom seks utsagn. Alle utsagnene var hen-
tet fra utmattelsesdimensjonen av Maslachs velre-
nommerte skala for måling av utbrenthet (Maslach,
Jackson & Leiter, 1996). Utsagnene målte følelse
av å være utslitt av arbeidet generelt og følelse av å
være utmattet eller uttappet etter endt arbeidsdag.
Cronbachs alpha for skalaen var .90.

Trivsel. Trivsel ble målt gjennom fire påstan-
der om trivsel, om å glede seg til arbeidsdagen
og å føle at arbeidet som lærer er givende. To
eksempler på utsagn er: «Jeg gleder meg til hver
dag på skolen» og «Jeg trives med å være lærer».
Cronbachs alpha for skalaen var .91.

Ønske om å skifte jobb. Ønske om å skifte arbeid
eller om å slutte som lærer ble målt gjennom tre
utsagn om å ønske et annet arbeid. To eksempler
på utsagn er: «Jeg skulle ønske jeg hadde et annet
yrke» og «Jeg tenker ofte på å slutte som lærer».
Cronbachs alpha for skalaen var .92.

For alle skalaene (alle påstander og alle utsagn
som er brukt i denne analysen) ble det benyttet
en 6-delt svarskala fra «Helt uenig» (1) til «Helt
enig» (6).

Tabell 1
Svarfordeling på utvalgte utsagn. Prosenttabell

Variabler og utsagn Helt
uenig

 1 2 3 4 5

Helt
enig

 6

Totalt

Læringsorientert målstruktur
På denne skolen legger vi hovedvekten
på at elevene har framgang og får
utnyttet sine evner

1 2 10 34 40 13 100 %

Prestasjonsorientert målstruktur
På denne skolen er ledelsen opptatt av
at våre elever gjør det bedre på prøver
enn elever ved andre skoler

9 19 25 24 16 7 100 %

Verdisamsvar
Mine verdier stemmer godt med
verdiene som framheves på denne
skolen

0 3 10 28 45 14 100 %

Tilhørighet
Jeg føler at jeg hører til på denne skolen

1 2 7 17 35 38 100 %

Utmattelse
Jeg føler meg utslitt av skolearbeidet

16 25 24 21 11 3 100 %

Trivsel
Jeg gleder jeg til hver dag på skolen

2 6 13 30 32 17 99 %

Ønske om å skifte jobb
Jeg skulle ønske jeg hadde et annet
yrke

33 28 15 13 7 4 100 %

Bedre Skole nr. 2 ■ 2011 73

Resultat
Svarfordelinger
For å gi et enkelt og lesbart bilde av tendensene
og variasjonen i lærernes svar, viser vi i tabell 1
svarfordelingen på ett av utsagnene i hver skala.
Svarfordelingen for de ulike utsagnene i samme
skala (for eksempel læringsorientert målstruktur)
var svært sammenfallende. Tabellen gir derfor et
godt bilde av tendensene og variasjonen.

Tabellen kan leses slik: svarkategoriene 1–3
markerer uenighet i utsagnene, mens svarkate-
goriene 4–6 markerer enighet. Men siden det er
en glidende skala fra uenighet til enighet, kan vi
betrakte svarkategoriene 1–2 som klar markering
av uenighet og kategoriene 5–6 som klar marke-
ring av enighet. Svarkategoriene 3 og 4 markerer
da en noe større grad av usikkerhet.

En analyse ut fra disse kriteriene viser at et
knapt flertall av lærerne opplever en læringsori-
entert målstruktur (53 % markerer klar enighet,
mens 44 % markerer usikkerhet). Variasjonen er
langt større når det gjelder prestasjonsorientert
målstruktur. Her markerer 28 % klar uenighet i at
skolen har en prestasjonsorientert målstruktur,
mens 22 % markerer klar enighet og 49 % viser
større grad av usikkerhet.

Når det gjelder verdisamsvar, markerer 59 %
klar enighet i at de verdiene som fremmes på
skolen stemmer med egne verdier, mens 41 %
indikerer større grad av usikkerhet eller uenighet.

De fleste lærerne indikerer følelse av tilhørig-
het til skolen hvor de underviser (73 % viser klar
enighet) og omtrent halvparten av lærerne (49 %)
markerer klar enighet i utsagn om at de trives. De
resterende lærerne viser mest usikkerhet, mens
det er få som klart markerer mangel på tilhørighet
(3 %) eller at de ikke trives (8 %). I tråd med dette
markerer også flertallet av lærere (61 %) uenig-
het i at de ønsker å skifte jobb. Men vi bør legge
merke til at 11 % av lærerne har et klart ønske om
å skifte jobb og at 28 % markerer usikkerhet. Til
tross for høy trivsel, markerer 14 % klar enighet i at
de føler seg utslitt eller utmattet av arbeidet, mens
under halvparten av lærerne (41 %) markerer klar
uenighet.

Sammenhenger
Tabell 2 viser korrelasjoner mellom variablene i
undersøkelsen. Korrelasjonene gir et enkelt bilde
av sammenhengen (samvariasjonen) mellom to og
to variabler, mens figur 1 viser resultatet av testing
av en teoretisk modell over direkte og indirekte
sammenhenger ved bruk av SEM-analyser.3 Vi skal
kommentere disse resultatene under ett.

Figur 1 viser en sterk positiv relasjon mellom
verdisamsvar og læringsorientert målstruktur. En
slik sammenheng ble ikke funnet mellom verdi-
samsvar og prestasjonsorientert målstruktur. Dette
viser en sterk tendens til at de lærerne som opple-
ver at skolen de arbeider på har en læringsorientert
målstruktur, også føler sterkest verdisamsvar (at
skolens verdier er forenlige med egne verdier). An-
nerledes sagt tyder resultatene klart på at lærernes
verdier knyttet til undervisningen er mest forenlig
med en læringsorientert målstruktur. Videre viser
figur 1 en sterk sammenheng mellom verdisamsvar
og tilhørighet, en mer moderat sammenheng mel-
lom tilhørighet og trivsel og en sterk negativ sam-
menheng mellom trivsel og ønske om å skifte jobb.
Dette viser at en læringsorientert målstruktur, via
verdisamsvar, har positiv betydning for lærernes
følelse av tilhørighet og deres trivsel.

Figur 1 tyder også på at en prestasjonsorientert
målstruktur tenderer til å øke lærernes følelse av
utmattelse og å redusere deres følelse av tilhørig-
het. Via økt utmattelse og redusert tilhørighet er
prestasjonsorientert målstruktur også negativt
relatert til trivsel. De indirekte sammenhengene

Tabell 2
Korrelasjoner mellom variablene, middelverdier og standard avvik

Variabler 1 2 3 4 5 6 7
1 �Læringsorientert

målstruktur ---- -. 16 .49 .37 -. 13 .30 -. 17

2 �Prestasjonsorientert
målstruktur ---- -. 13 -. 17 .17 -. 09 .13

3 Verdisamsvar ---- .51 -. 16 .31 -. 20
4 Tilhøringet ---- -. 25 .42 -. 32
5 Utmattelse ---- -. 51 .52
6 Trivsel ---- -. 65
7 �Ønske om å skifte jobb ----
Middelverdier av
sumskalaer 21.88 9.24 13.63 15.28 18.41 18.59 7.61

Standard avvik 3.68 3.06 2.43 2.51 7.04 3.92 4.12

Note. Alle korrelasjonskoeffisienter er signifikante (p < .001).

Bedre Skole nr. 2 ■ 201174

tyder også på at en læringsorientert målstruktur
svekker lærernes ønske om å skifte jobb, mens en
prestasjonsorientert målstruktur øker motivasjo-
nen for å slutte i læreryrket.

Drøfting
I denne undersøkelsen tok vi utgangspunkt i at
undervisning er en profesjon som er drevet av ver-
dier, etiske perspektiver og indre motivasjon (se
også Sahlberg, 2010). Undervisning, oppdragelse
og tilrettelegging av læringsaktiviteter er alltid
knyttet til verdier. Ved siden av at læreren gjør
en rekke selvstendige verdivalg, representerer og
forvalter læreren også verdier som kan være mer
eller mindre forenlige med egne verdier.

Flertallet av lærerne som deltok i denne under-
søkelsen, markerte at de verdiene som ble fremmet
på den skolen hvor de underviste, stemte godt med
deres egne verdier (høyt verdisamsvar). Men sam-
tidig markerte en stor gruppe (41 %) usikkerhet og
til dels uenighet i at de verdiene som ble framhevet
på skolen var forenlige med deres egne verdier.
Dernest viste resultatene at de lærerne som i ster-
kest grad følte at de rådende verdiene ved skolen
var forenlige med egne verdier, følte større tilhørig-
het til skolen, hadde høyere trivsel, og var mindre
motivert for å forlate læreryrket. Sammenhengen
mellom verdisamsvar og trivsel var indirekte, og

kan tolkes som en konsekvens av at verdisamsvar
fører til sterkere følelse av tilhørighet.

Disse resultatene demonstrerer betydningen av
verdisamsvar i lærerrollen og bekrefter at undervis-
ning handler om verdier. Men hvis alle lærerne på
en skole skal kunne føle verdisamsvar, krever det
en felles kultur med felles oppfatning av verdier,
mål, arbeidsformer og virkemidler. En slik kultur
oppstår ikke av seg selv. Derfor er det en sentral
lederoppgave å arbeide for å utvikle en slik kultur.
Det krever interne prosesser hvor mål, verdier og
virkemidler drøftes med det formålet å komme
fram til konsensus. Det blir en lederopp-gave å
initiere og lede slike prosesser. Samtidig krever det
lyttende ledere. All kompetanse er ikke samlet hos
ledelsen. Det ligger mye erfaring og kompetanse
hos lærerkollegiet. Denne erfaringen og kompetan-
sen er det viktig å lytte til og å utnytte. Fra sentralt
hold fremmes idealet om «den kraftfulle leder»
(se for eksempel St.meld. nr. 30: 2003-2004), noe
som er åpent for ulike tolkninger. Den kraftfulle
leder kan forstås som en leder som initierer proses-
ser hvor mål og virkemidler drøftes, som lytter til
lærerkollegiet, og som klart og tydelig fremmer og
gjennomfører de virkemidlene det har blitt kon-
sensus om. Men det kan også forstås som en leder
som fremmer egne synspunkter og har styrke til å
stå imot motstand fra kollegiet. Det vil føre til at

.16.61

-.13

.23

.29

-.48

-.53

.26

.61

Prestasjons-
orientert
målstruktur

Læring-
orientert
målstruktur

Verdi-
samsvar

Tilhørighet

Utmattelse

Trivsel

Ønske om å
skifte jobb

Figur 1. Empirisk testing av en teoretisk modell (SEM-analyse av latente variabler).

-.23
.05

.16.61

-.13

.23

.29

-.48

-.53

.26

.61

Prestasjons-
orientert
målstruktur

Læring-
orientert
målstruktur

Verdi-
samsvar

Tilhørighet

Utmattelse

Trivsel

Ønske om å
skifte jobb

Figur 1. Empirisk testing av en teoretisk modell (SEM-analyse av latente variabler).

-.23
.05

Bedre Skole nr. 2 ■ 2011 75

mange lærere ikke vil føle verdisamsvar. I skolen
ser vi en uheldig tendens til at skoleledere ønsker
å sette sitt «stempel» på skolen. En slik ledelse
av skolen kan nettopp resultere i at mange lærere
ikke opplever verdisamsvar, men også til at skifte
av skoleleder medfører unødvendige og belastende
endringer som ikke er forankret i lærerkollegiet.
Både ledere, lærere og foreldre bør være bevisste
på at det er verdivalg skolelederne da gjør. Det er et
åpent spørsmål hvilken betydning denne utviklin-
gen over tid vil ha for lærernes følelse av tilhørighet
og motivasjon for arbeidet. Det er derfor betimelig
å minne om at motiverte og engasjerte lærere er
den viktigste ressursen skolen har.

Det kan være behov for å markere at de over-
ordnede verdiene og målene i skolen både blir
bestemt og bør bestemmes gjennom politiske
vedtak. Disse verdiene og målene er blant an-
net nedfelt i læreplanen. Likevel, som vi har vist
innledningsvis, tas det innenfor disse rammene
mange verdivalg i det daglige arbeidet på skolen.
Det er disse verdivalgene vi drøfter her.

Samtidig som undersøkelsen viser betydningen
av verdisamsvar, vitner den også om at skolens
målstruktur har stor betydning for lærernes fø-
lelse av verdisamsvar. Vi fant en sterk og positiv
tendens til at lærere som opplevde å være ved en
skole med en læringsorientert målstruktur, følte
at skolens verdier var forenlige med deres egne
verdier. En slik sammenheng fant vi ikke for pre-
stasjonsorientert målstruktur. Derimot fant vi at
en slik målstruktur medvirket til utmattelse og
lavere grad av tilhørighet.

Disse resultatene vitner om at deler av den sen-
tralt initierte skolepolitikken er lite forenlig med
de verdiene lærerne legger til grunn for sitt arbeid.
Det gjelder de siste årenes utvikling av målstyring
og «accountability», med bruk av nasjonale og in-
ternasjonale prøver, sammenligning av resultater,
offentliggjøring eller synliggjøring av resultatene
og innsnevring av hvilke mål som legges til grunn
for vurderingen av skolene og undervisningen.
Problemet med denne utviklingen er ikke først
og fremst at det brukes tester for å måle elevenes

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 gratis­
abonnement.

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

Til medlemmer i Utdanningsforbundet

Får du et Bedre Skole for mye?

Bedre Skole nr. 2 ■ 201176

litteratur
Ames, C. (1992). Classrooms: Goals, structu-
res, and students' motivation. Journal of Edu-
cational Psychology, 84, 261–271.
Breakwell, G. (1986). Coping with threate-
ned identities. London: Methuen.
Covington, M.V. (1992). Making the grade. A
self-worth perspective on motivation and school
reform. Cambridge: University Press.
Kaplan, H.B. (1980). Deviant behaviour in
defence of self. New York: Academic Press.
Kaplan, A., Gheen, M., & Midgley, C.
(2002). Classroom goal structure and stu-
dent disruptive behaviour. British Journal of
Educational Psychology, 72, 191–211.
Karabenick, S. (2004). Perceived academic
goal structure and college students help seek-
ing. Journal of Educational Psychology, 96,
569–581.
Kumar, R. (2006). Students’ experiences
of home-school dissonance: The role of
school academic culture and perceptions
of classroom goal structures. Contemporary
Educational Psychology, 31, 253–279.
Maehr, M. L. & Midgley, C. (1991). Enhan-
cing student motivation - a schoolwide ap-
proach. Educational Psychologist, 26, 399-427.
Maslach, C., Jackson, S.E., & Leiter,
M.P. (1996). Maslach Burnout Inventory Ma-
nual (3rd edition). Mountain View, California:
CPP, Inc.
Meece, J.L., Anderman, E.M., & Ander-
man, L.H. (2006). Classroom goal structure,

student motivation, and academic achie-
vement. Annual Review of Psychology, 57,
487–503.
Midgley, C., & Urdan, T. (2001). Academic
self-handicapping and achievement goals: A
further examination. Contemporary Educa-
tional Psychology, 26, 96–115.
Murdock, T.B., & Miller, A. (2003). Teac-
hers as sources of middle school students’
motivational identity: Variable-centered
and person-centered analytic approaches.
Elementary School Journal, 103, 383–399.
Roeser, R., Midgley, C., & Urdan, T. (1996).
Perceptions of the school psychological envi-
ronment and early adolescents’ psychological
and behavioural functioning in school: The
mediating role of goals and belonging. Journal
of Educational Psychology, 88, 408–422.
Rosenberg, M. (1977). Contextual disso-
nance effects: Nature and causes. Psychiatry,
40, 205–217.
Rosenberg, M. (1979). Conceiving the self.
New York: Basic Books.
Sahlberg, P. (2010). Rethinking accoun-
tability in a knowledge society. Journal of
Educational Change, 11, 45–61.
Skaalvik, E.M., & Skaalvik, S. (2005). Sko-
len som læringsarena. Oslo: Universitetsforlaget.
Skaalvik, E.M., & Skaalvik, S. (2009a).
Skolens målstruktur og elevenes motivasjon:
Et spørsmål om skolekultur og skoleledelse. I
R.A. Andreassen, E.J. Irgens & E.M. Skaalvik
(Red.): Skoleledelse. Betingelser for læring
og ledelse i skolen (ss. 35-44). Trondheim:

Tapir akademisk forlag.
Skaalvik, E.M., & Skaalvik, S. (2009b).
Trivsel, utbrenthet og mestringsforventning
hos lærere: En utfordring for skoleledere. I
R.A. Andreassen, E.J. Irgens & E.M. Skaalvik
(Red.): Skoleledelse. Betingelser for læring
og ledelse i skolen (ss. 141-152). Trondheim:
Tapir akademisk forlag.
Skaalvik, E.M., & Skaalvik, S. (2010).
Students’ motivation for schoolwork and help
seeking behavior: Relations with age, academic
self-concept, and students’ relations with the
teachers. Presentert på «12th International
Conference on Motivation» i september
2010. Konferansen ble arrangert av Earli,
SIG Motivation and Emotion.
Skaalvik, E.M., & Skaalvik, S. (2011a un-
der trykking). Teachers’ feeling of belonging,
exhaustion, and job satisfaction: The role of
school goal structure and value consonance.
Anxiety, Stress, & Coping.
Skaalvik, E.M., & Skaalvik, S. (2011b).
Motivasjon for skolearbeid. Trondheim: Tapir
akademisk forlag.
Wolters, C. (2004). Advancing achieve-
ment goal theory: Using goal structures and
goal orientations to predict students’ motiva-
tion, cognition, and achievement. Journal of
Educational Psychology, 96, 236–250.
Young, A. (1997). «I think, therefore I am
motivated»: The relations among cognitive
strategy use, motivational orientation and
classroom perceptions over time. Learning
and Individual Differences, 9, 249–283.

Einar M. Skaalvik er dr. philos. Og professor i pe-
dagogikk ved Norges teknisk-naturvitenskapelige
universitet (NTNU). Han har utført forskning på flere
områder innenfor pedagogisk psykologi og didaktikk.

Sidsel Skaalvik er dr. polit og professor i spesialpe-
dagogikk ved Norges teknisk-naturvitenskapelige
universitet (NTNU). Hennes forskning har vært
rettet mot lese- og skrivevansker.

kunnskaper og ferdigheter. Hovedproblemet lig-
ger i hvordan testene brukes, og at resultatene
på testene blir gjort til et mål i seg selv. Det vil
fremme en prestasjonsorientert målstruktur.

Foreløpig kan det likevel se ut til at målstyrings-
kulturen ikke har endret lærernes verdier, men
det kan vi ikke vite med noen stor grad av sikker-
het. Det denne undersøkelsen vier, er at lærernes
verdier er mest i samsvar med en læringsorientert
målstruktur. Om den likevel har endret seg noe i
retning av en prestasjonsorientert målstruktur i
de senere årene, vet vi ikke, fordi lignende un-
dersøkelser ikke er utført tidligere. Det som er
bekymringsfullt, er at vi ikke vet hvordan lærerne
i lengden greier å bevare og forvalte verdier i tråd
med en læringsorientert målstruktur i sin daglige
undervisning, hvis skolen fortsatt utvikler seg i
tråd med prinsippene om målstyring.

noter
1 Når det gjelder hvilke signaler elevene mottar, må vi også
regne med et tredje nivå, som er signaler elevene mottar fra
den enkelte lærer.

2 Chronbachs alpha er et statistisk mål på reliabilitet (indre
konsistens). Det viser i hvilken grad flere utsagn i samme skala
faktisk måler det samme begrepet. Verdier større enn .70 reg-
nes vanligvis som tilfredsstillende.
3 Structural Equation Modeling utført ved bruk av AMOS7
programmet. Modellen hadde akseptabel tilpassing til data:
TIL = .92, CFI = .933, IFI = .933, RMSEA = .057.

Bedre Skole nr. 2 ■ 2011 77

Norge har vært et innvandringsland langt tilbake i historien, og skolen har vært
stedet der minoritetene skulle fornorskes. Men selv om minoritetsgrupper i dag
har fått aksept og rettigheter som nasjonale minoriteter, er deres kultur og historie
fortsatt fraværende i skolen. Og det er ikke lett å få tilpasset undervisningen dersom
eleven for eksempel har behov for å reise i deler av året.

I 1999 ratifiserte Norge Europarådets rammekon-
vensjon om vern av nasjonale minoriteter, og fem
minoritetsgrupper fikk dermed minoritetsstatus:
kvener, skogfinner, romanifolket (tatere), romfolk
(sigøynere) og jøder (St.prp. nr 80, 1997-98). Krav
for å oppnå minoritetsstatus var ifølge konvensjonen
«langvarig tilknytning til landet». Samene oppfyller
kriteriene for status som nasjonal minoritet, men
ønsker ikke å bli definert som dette. De har fått
sikret minoritetsretten som urfolk gjennom ratifi-
seringen av ILO-konvensjonen i 1990. Minoritetsret-
tigheter betyr at personer som tilhører nasjonale
minoriteter, skal kunne gi uttrykk for, opprettholde
og utvikle egen identitet, språk og kultur sammen
med full og effektiv deltaking i storsamfunnet.

De nasjonale minoritetenes opphav og
innvandring
Kvenene innvandret fra Finland til Finnmark og
Troms i ulike perioder som følge av jakt på bedre
jordbruksland, nødsår i Finland og flukt fra krig
og uro. Innvandringen foregikk mellom 1500- og
1800-tallet. De første finnene bosatte seg i Lyn-
gen, Alta, Porsanger, Karasjok og Tanadalen. Fra
midten av 1800-tallet kom en ny bølge med finsk
innvandring. Disse fikk jobb i gruveindustrien
og i fiskerinæring, spesielt i Øst-Finnmark. Fin-
nene ble stort sett godt mottatt. Det var behov
for arbeidskraft og mange etablerte seg som selv-
stendige fiskere og bønder. Men fordi de holdt
til i grensetrakter og kom fra naboland vi kunne

n av anne bonnevie lund og bente bolme moen

Nasjonale minoriteter
og den flerkulturelle skolen

Fo
to

: F
ot

ol
ia

Bedre Skole nr. 2 ■ 201178

være i krig med, ble de i perioder også sett på med
mistenksomhet.

Skogfinnene er finner som fra 1500-tallet be-
gynte å innvandre til Østlandet fra midtre deler
av Finland via Sverige. Krig, uro og bedring av
levekår var vanligvis årsak til innvandringen også
her. Finnene drev arealkrevende jordbruk basert
på svedjebruk; de sved av store skogareal og sådde
rug i asken. Dette ga store og gode avlinger. Mange
etablerte seg først og fremst langs grensen mot
Sverige i området som i dag er kjent som Finnsko-
gen. Men de spredte seg også videre. I Nordmarka
ved Oslo kan flere stedsnavn dateres tilbake til fin-
ner. Skogfinnene etablerte seg i uutnyttet skog i
Norge og møtte i starten lite motstand, men etter
hvert som skogsdrift ble etablert og fikk økono-
misk betydning, fikk de problem. Mange måtte
delta i tvangsarbeid hos de store skogeierne for å
få fortsette å drive jordbruk.

De fleste forskere mener i dag at opphavet til
folkegruppene tater /romanifolket og sigøynere/
romfolket er felles og at de stammer fra nordlige
regioner i India. På 1300-tallet begynte de å vandre
vestover, og den første dokumentasjonen om rom/
romani i Norden er fra 1500-tallet. Både taterne
og rombefolkningen hadde nomadisk livsstil og
reiste omkring og tilbød tjenester, og solgte og
byttet varer/håndverk. Taterne reiste gjerne på
bygdene i Norge, mens sigøynerne bosatte seg i
byområder og reiste hovedsakelig sørover til slekt-
ninger i Europa. De omreisende folkegruppene
møtte mye motstand fordi de var annerledes, men
de møtte også anerkjennelse fordi de brakte både
nødvendige varer og spredte nyheter.

Jødenes innvandring til Norden hadde sin
bakgrunn i jødeforfølgelsene i Spania og Portugal
fra slutten av 1400-tallet, men de har aldri hatt
noen omfattende innvandring til Norge. Dels
har dette bakgrunn i motstand mot jødene hos
myndighetene og dels i at Norge ikke var oppfat-
tet som et attraktivt land å søke seg til. Synet på
jødene kommer til uttrykk gjennom grunnloven
som ga alle innbyggere med unntak av jødene, rett
til fri religionsutøvelse: «Dog er Jøder fremdeles
utelukkede fra Adgang til Riget.» Henrik Wer-
geland ble som kjent jødenes talsmann, og i 1851
ble grunnloven endra og jødene fikk adgang til
innreise og bosetting. Handel, håndverk og frie

yrker som leger, tannleger og advokater har vært
hovedbeskjeftigelser, og Trondheim og Oslo har
helt siden 1800-tallet vært viktigste tilholdssteder
(Bruland 2010).

Fornorskingspolitikk
Fra slutten av 1800-tallet ble assimilering av de
som var annerledes, et viktig ledd i konstruksjo-
nen av nasjonalstatene i Europa. Nasjonalstaten
hadde som forutsetning ett land, ett folk og ett
språk. Tiltak ble satt i verk for å få alt annerledes til
å forsvinne. I Norge ble politikken kalt fornorsk-
ningspolitikk, og den varte lenger og ble utført
hardere overfor minoritetsgrupper enn i de lan-
dene vi vanligvis sammenlikner oss med. Forskere
mener dette kan ha sammenheng med at Norge
var en ny stat der det var viktig å bygge en særegen
norsk identitet (Kjeldstadli 2003). Skolen er en
institusjon som skal sette nasjonale verdier og
visjoner ut i handling. Nasjonalisme og fedrelands-
stolthet har vært og er sterke komponenter. Niemi
(2010) hevder at fordi de etniske gruppene skulle
fornorskes fullstendig – både språklig, kulturelt
og i sinnelag, ble folkeskolen nærmest definert
som slagsted. Med lærerne som feltherrer skulle
kampen stå om skolebarnas sjel! (Niemi 2010,
s. 41). De nasjonale minoritetenes kultur og histo-
rie har vært fraværende i skolen, og det er mange
personlige historier hvor elever som i dag tilhører
nasjonale minoritetsgrupper, er blitt latterliggjort
og trakassert.

Fornorskningspolitikken har gått sterkest ut-
over folkegruppene med nomadisk livsstil. Etter
hvert er behandlingen av spesielt taterne, blitt
kjent i Norge: Å utradere folkegruppenes kultur
og levesett har vært en uttalt politikk gjennom
opprettelse av arbeidskolonier der man skulle lære
seg å leve på norsk vis, forbud mot bruk av eget
språk eller sanger, forbud mot reising, sterilise-
ring av kvinner, tvangssetting av barn i foster- og
barnehjem eller for sigøyneren innreiseforbud
til landet. For kvenene og skogfinnene fikk for-
norskingspolitikken først og fremst betydning
for utøvelsen av egen språk. Jordsalgsloven av
1902 sa at salg av jord bare kunne forekomme til
norske statsborgere som kunne snakke, lese og
skrive det norske språket og som brukte dette til
daglig. Finnene både i sør og nord fikk dermed et

Bedre Skole nr. 2 ■ 2011 79

mindreverdighetsstempel som fikk betydning for
selvbildet til gruppen selv og for synet på finnene i
den norske befolkningen. Det finske språket levde
så lenge foreldrene overførte dette til barna sine,
men etter hvert som finnene selv så på eget språk
som mindreverdig, fikk ikke ungene lære det som
hjemmespråk heller.

Det ble ikke formulert noen offentlig politikk
overfor jødene i fornorskingsperioden. Men en
konflikt med myndighetene oppsto da lovforbudet
mot rituell slakting av dyr ble vedtatt i 1929.

Revitalisering
Kvenene er den folkegruppen som har vært den
viktigste pådriver for å oppnå minoritetsstatus i
Norge. Naboskap med samene, der de har vært
vitne til at denne gruppens oppnådde utstrakte
rettigheter etter å ha fått status som urbefolkning,
har gjort kvenene både bevisste og kampinnstilte.
Spørsmålet om å få finsk språk tilbake i skolen, har
vært en viktig kampsak. Det finske språket hadde
overlevd i flere bygder og som hjemmespråk gjen-
nom alle år i mange familier. Språkkravet har blitt
kronet med flere seiere. På 1980-tallet fikk kvenene
adgang til å lære finsk og fra 1996 fikk barna mulig-
het til å ha finsk som sidemål i Troms og Finnmark.
Lov om stadnamn fra 1990 slo fast at finske/kvenske
navn skulle ivaretas i det offentlige kartverk.

Skogfinnene har de siste 20–30 årene tatt
initiativet til en revitalisering av kulturen. Grup-
pen er eksemplet på hvordan en minoritet kan
opprettholde sin identitet selv om det særegne
næringsgrunnlaget som identifiserte den, sved-
jebruket, har forvitret. Forfedrenes liv og levnet,
mattradisjoner og spesielt håndverk, er blitt grup-
pens identitetsmarkører. I spørsmålet om det fin-
ske språket er skogfinnene i dag mest opptatt av
å få tilbake finske navn på gårder, slektsnavn og
stedsnavn (Kulbrandstad 2010; Nesholen 2010).

I krysningspunktet mellom storsamfunnets kon-
formitetspress og ønsket om å beholde egen kultur,
religion og tradisjoner, utviklet jødene i Norge en
særegen norsk-jødisk identitet mens forskerne En-
gebrigsten og Lidèn (2010) hevder at folkegruppen
rom har hatt og fremdeles har et ønske om segre-
gering. Til en viss grad gjelder dette også taterne.
Men denne folkegruppen har selv tatt initiativ til
prosjekter som for eksempel et skoleprosjekt for

å bedre integrering av taterbarn i skolen. Fram til
i dag har taterne grovt sett praktisert enten segre-
gering – med tilbaketrekking fra storsamfunnet,
isolasjon og dyrking av egen livsstil – eller full as-
similering, gjerne knyttet til fornekting av bakgrunn
(Halvorsen 2004; Lund & Moen 2010).

De nasjonale minoritetene og utfordringer
for skolen
Anerkjennelse og status som nasjonal minoritet
handler om en innrømmelse fra statens side om at
overgrep har vært begått samtidig som staten har
forpliktet seg på at overgrep ikke skal skje igjen.
I dag er fremdeles skolen en viktig institusjon for
statlig politikk, og flerkulturalitet og mangfold i
befolkningen er – i alle fall i retorikken – positivt
verdsatt. Intensjonen er at alle barn skal få identi-
tetsbekreftelse i skolegangen (KD 2006). Skolen
skal bidra til å revitalisere minoritetsspråkene og
vektlegge innholdet i minoritetskulturer. Skolens
ansvar for å bevisstgjøre og fokusere på mangfold
som en positiv ressurs, blir understreket i lære-
planer og innhold i fag samtidig som prinsippet
om tilpasset opplæring er nært knyttet til barn og
unges behov for identitetsbekreftelse (KD 2006;
Hauge 2007). I forhold til tatere og sigøynere er
utfordringene store. Gruppene utfordrer også i
dag norske verdier og normer gjennom sin rei-
sende livsstil. Statusen som nasjonal minoritet
gir dem rett til å utøve denne livsstilen. Men det
skal styrke og trygghet til fra enkeltindividet for
å kunne be skolen om undervisningsorganisering
på minoritetenes premisser. Vi ser eksempler
på at når taterfamilier reiser deler av året, blir
elever med hjemmel i opplæringslova utmeldt
av skolen dersom det bes om fritak i mer enn to
uker i strekk. Intensjonen i opplæringslova er at
foreldrene skal overta undervisningsansvaret.
Men mange foreldre fra taterslekt har selv så lite
skolegang at de ikke kan hjelpe egne barn med
dette. Skal skolens praksis i større grad tilpasses
den grunnholdning som finnes i stortingsmelding
nr. 15 (2000-2001), må skolene i framtida forplikte
seg på å tilrettelegge et undervisningstilbud for
disse elevene også i eventuelle reiseperioder. En
teknologisk hverdag med utstrakt bruk av IKT og
tett samarbeid med foreldrene, gjør dette mulig
(Lund 2009; Moen 2009).

Bedre Skole nr. 2 ■ 201180

litteratur
Bruland, B. (2010). Norske jøder – historie og kultur. I A.B. Lund
& B.B. Moen (red.) Nasjonale minoriteter og det flerkulturelle Norge.
Trondheim: Tapir akademiske forlag.
Carlsen, B.B. (2005). Interkulturel pædagogik. KvaN 73, 7–16.
Engebrigtsen A., Lidén. H. (2010 b). Å finne sin plass som minoritet
– rombefolkningen i Norge i dag. I A.B. Lund & B.B. Moen (red.)
Nasjonale minoriteter og det flerkulturelle Norge. Trondheim: Tapir
akademiske forlag.
Engen, T.O. (2010). Enhetsskolen og minoritetene. I A.B. Lund &
B.B. Moen (red.) Nasjonale minoriteter og det flerkulturelle Norge.
Trondheim: Tapir akademiske forlag.
Gullestad, M. (2002). Det norske sett med nye øyne. Oslo: Universitets-
forlaget.
Halvorsen, R. (2004). Taternes arbeid for oppreisning og anerkjen-
nelse i Norge. Trondheim: Tapir Akademisk Forlag.
Hauge, A.M. (2007). Den felleskulturelle skolen. Oslo: Universitetsforlaget.
Kjeldstadli, K. (red.) (2003): Norsk innvandringshistorie, bind 1-3, Oslo
Kulbrandstad, L.A. (2010). Hva vil det si å være skogfinne i dag? I
Lund, A.B.& Moen, B.B. (red.) Nasjonale minoriteter og det flerkultu-
relle Norge. Trondheim: Tapir akademiske forlag.
Kunnskapsdepartementet (2006). Kunnskapsløftet. Læreplaner
for g jennomgående fag i grunnskolen og videregående opplæring. Oslo:
Utdanningsdirektoratet.
Lahdenperä, P. (1995). Internationalisering och interkulturellt
synsätt i lärarutbildningen. I P. Lahdenperä (red.), Interkulturella
läroprocesser (s. 105–127). Stockholm: HLS förlag.
Lahdenperä, P. (2004). Interkulturell pedagogik – vad, hur och var-
för? I P. Lahdenperä (red.), Interkulturell pedagogik i teori och praktikk
(s.11–32). Lund: Studentlitteratur.
Lidén. H., Engebrigtsen A. (2010). De norske rom – og deres

historie. I A.B. Lund & B.B. Moen (red.) Nasjonale minoriteter og det
flerkulturelle Norge. Trondheim: Tapir akademiske forlag.
Lorentz, H., Bergstedt, B. (2006). Interkulturella perspektiv - från
modern till postmodern pedagogikk. I H. Lorentz & B. Bergstedt (red.)
Interkulturella perspektiv. Studentlitteratur.
Lund, A.B., Moen, B.B. (2010). Taterne i Norge – fra utstøting til
inkludering? I A.B. Lund & B.B. Moen (red.) Nasjonale minoriteter og
det flerkulturelle Norge. Trondheim: Tapir akademiske forlag.
Lund, A.B. (2009). Bruk av IKT for tatere som reiser. Erfaringer fra et
skoleutviklingsprosjekt hvor IKT ble forsøkt brukt som kommunikasjons-
verktøy i taternes reiseperioder. Norsk tidsskrift for migrasjonsforskning.
1/2009.
Moen, B.B. (2009). Taterne og skolen - et asymmetrisk møte. Norsk
pedagogisk tidsskrift. Nr 3, vol 93, 2009.
Nesholen, B. (2010). Skogfinner i Norge – kultur og historie. I Lund,
A.B.& Moen, B.B. (red.) Nasjonale minoriteter og det flerkulturelle
Norge. Trondheim: Tapir akademiske forlag.
Niemi, E. (2010a). Kvenene: Fra innvandrere til nasjonal minoritet. I
A.B. Lund & B.B. Moen (red.) Nasjonale minoriteter og det flerkulturelle
Norge. Trondheim: Tapir akademiske forlag.
Niemi, E. (2010 b). Kvenene i Norge: Historie og kultur. I A.B. Lund
& B.B. Moen (red.) Nasjonale minoriteter og det flerkulturelle Norge.
Trondheim: Tapir akademiske forlag.
Seeberg, M.L. (2003). Dealing with difference: Two classrooms, two
countries. Norwegian Social Research. NOVA Rapport 18/03.
St.meld. nr. 15 (2000–2001). Nasjonale minoritetar i Norge – Om
statleg politikk overfor jødar, kvener, romanifolket og skog finnar. Oslo:
Arbeids- og inkluderingsdepartementet.
St.prp. nr 80 (1997-98). Om samtykke til ratifikasjon av Europa-
rådets rammekonvensjon av 1. februar 1995 om beskyttelse av nasjonale
minoriteter.

Anne Bonnevie Lund er førstelektor i pedago-
gikk ved Høgskolen i Sør-Trøndelag, avdeling for
lærer- og tolkeutdanning. Hennes forskningsfelt
er minoritetsproblematikk og flerkulturalitet. I
tillegg underviser hun i pedagogikk på grunn-
utdanninga og har ca 20 års praksis som lærer
i grunnskolen.

Det er stor avstand mellom retorikken og rea-
liteten i skolen. Engen (2010) understreker at det
fortsatt er slik at det forestilte fellesskapet konstru-
eres ut fra visjonen om én kultur, ett språk og ett
folk, mens avvikende identiteter overses. I en slik
skole er fortsatt ikke de nasjonale minoritetene
synlige, og barna fra minoritetene vil fremdeles
ikke oppleve at deres kultur blir positivt verdsatt
eller oppleve identitetsbekreftelse.

Begrepet interkulturell undervisning beskri-
ver en interaksjon mellom personer eller grupper
med ulik kulturell bakgrunn (Lorentz & Bergstedt
2006) og omhandler blant annet demokratisk

forståelse og atferd, har fokus på menneskeret-
tigheter og hverdagsrasisme. Den skal gi kunn-
skap om ulike menneskegrupper og må oppleves
relevant for alle (Carlsen 2005; Lahdenperä 1995,
2004). Den lange tradisjonen i norsk skole for
likhetstenkning og styrking av en felles nasjonal
kultur, kan komme i konflikt med dette (Gullestad
2002; KD 2006; Seeberg 2003). Dersom elever
som tilhører nasjonale minoritetsgrupper i Norge
skal oppleve seg som reelle deltakere i et interkul-
turelt læringsfellesskap, må skolen tilrettelegge
undervisningen ut fra kunnskap om disse elevenes
bakgrunn og historie.

Bente Bolme Moen er førstelektor i pe-
dagogikk ved Høgskolen i Sør-Trøndelag,
avdeling for lærer- og tolkeutdanning.
Hennes forskningsfelt er minoritetsretter,
inkludering og tilpassa opplæring.

Anne Bonnevie Lund og Bente Bolme Moen har sammen vært redaktører for boka Nasjonale minoriteter og det flerkulturelle Norge, utgitt i 2010.

Bedre Skole nr. 2 ■ 2011 81

Skolens samfunnsoppgave er tosidig, på den ene
siden er det et krav om at skolen skal bidra til å
utvikle elevenes kompetanse til å delta i kunn-
skapssamfunnet – og på den andre siden kreves
det at skolen selv fungerer som en kunnskapsorga-
nisasjon og dermed setter søkelys på personalets
læring og kompetanseutvikling (Dale, 2010).
Læreren betyr mye for elevenes læring i skolen.
Samtidig har faktorer som lærernes mulighet for
videre kompetanseutvikling og samarbeid i et
profesjonsfellesskap stor betydning for lærerens
profesjonsutvikling (St.meld. 31, 2007 – 2008).

Men lærernes profesjonsutvikling har ikke fått
spesielt mye oppmerksomhet (Lillejord, 2005).
Evalueringen av Kunnskapsløftet (Hagen & Nyren,
2009) peker på at lærerne i liten grad har vært
med på å definere egne kompetansebehov og
bestemme hvilke tiltak som dermed burde settes
i gang. Det påpekes videre: «En slik manglende
grad av forankring skaper et dårlig grunnlag for at
kompetanseutviklingen skal føre til forbedringer
av undervisningspraksis» (s. 14).

Blossing et al (2010) peker på at til tross for at
lærerne har deltatt i programmet Kunnskapsløftet
2005 – 2009, så fortsetter de med undervisningen
som før. Det kan bety at den læringen som har
funnet sted hos lærerne gjennom etterutdan-
ningsprogrammet, ikke kommer til uttrykk i

undervisningen. Blossing et al etterlyser en mo-
dell for profesjonell utvikling som kan forbedre
både undervisningen og kvaliteten i emnet det
undervises i. I denne artikkelen vil vi presentere
en modell som kombinerer disse to på en slik måte
at elevenes læring blir bedre.

En modell for forbedring av undervisningen
Lesson Study er en modell for forbedring av
undervisningspraksisen i en lærergruppe, i hele
personalet eller ved alle skolene i en kommune.
Det handler om et kollegium som utvikler sin
egen profesjonalitet for å forbedre elevenes læ-
ring (Fernadez, 2008). Ved bruk av Lesson Study
vil lærerne produsere kunnskap om egen lærer-
virksomhet som kan være redskapsmedierende
(Eriksson, 2010). Modellen har vært benyttet i
Japan siden midten av 90-tallet, fikk deretter fot-
feste i USA og sprer seg nå til andre land.

«Lesson Study is not about the teacher; it
is about the lesson» (Easton, 2009, s. 12). Når
lærernes undervisningspraksis er gjenstand for
forbedring, er det selve undervisningsøkten og
elevenes læring som må være gjenstand for nær-
mere undersøkelse. Da blir undervisningsøktene
kalt «Research Lesson». I en «Research Lesson»
dokumenteres undervisningen ved hjelp av ob-
servasjon, ofte filming. I etterkant er analyse og

Når lærere ønsker å utvikle egen
undervisningspraksis
n av gerd grimsæth og oddrun hallås

Lærerens undervisning betyr mest for elevenes læring, og i læreryrket er det gode
muligheter for å forbedre forutsetningene for god undervisning. Noen viktige premis-
ser er samarbeid og refleksjon over ulike tilnærminger til undervisningen. Bruk av
Lesson Study kan være en god modell for å arbeide med slike forbedringer i skolen.

Bedre Skole nr. 2 ■ 201182

refleksjon av undervisningsøkten viktig. Frem-
gangsmåten ved bruk av Lesson Study blir da som
følger:
•	Sette mål for elevenes læring med utgangs-

punkt i det de strever med
•	Kollektiv planlegging av undervisningsøkten

for å nå målene, samtidig som man legger til
rette for at undervisningsøkten er en «Rese-
arch Lesson»

•	En av lærerne gjennomfører undervisnings-
økten, mens de andre samler data om elev-
enes læring, atferd, engasjement og annet ved
observasjon og filming.

•	Lærerne samles så for å analysere datamateri-
alet for å finne ut om undervisningen førte til
måloppnåelse. Dersom nødvendig, planleg-
ges forbedringer i undervisningspraksisen.

•	Eventuelt gjennomføres en ny og forbedret
undervisningsøkt med en annen gruppe
elever (Lewis 2002).

Lesson Study er en modell som kan tilpasses ulike
behov for profesjonell utvikling av undervisnin-
gen i en lærergruppe. Ulike deler av modellen
kan følges, justeres og vektlegges forskjellig. For
at Lesson Study skal fungere, nevner Lewis et al
(2004) syv «key pathways» til forbedring, som
bør ligge til grunn for at bruk av modellen skal bli
vellykket: Elevene skal oppnå økt kunnskap om
emnet, lærerne skal få økt kunnskap om undervis-
ningen, få økt sin evne til observasjon av elevene,
oppnå et tettere kollegialt nettverk, se tydeligere
forbindelse mellom daglig undervisningspraksis
og langsiktige læringsmål, oppnå en sterkere moti-
vasjon for å arbeide med dokumenterte forbedrin-
ger og utvikle og dele gode undervisningsplaner
i kollegiet.

Refleksjon over egen undervisningspraksis
En av grunnene til å bruke Lesson Study er læ-
rernes behov for å gå i dybden på sider ved egen
praksis (Lewis, 2000). Analyse og vurdering av
et undervisningsopplegg er essensielt i Lesson
Study. Dessuten, ved bruk av Lesson Study skaffer
lærerne seg kunnskap om hvordan kommunika-
sjonen i undervisningen virker på elevenes læring.

Ved bruk av Lesson Study foretas en dypere
analyse av gjennomført undervisning og en disku-

sjon om hvordan lærerne best kan forbedre sin
undervisningspraksis. Diskusjonene har en dobbel
funksjon. For det første vil det skje en faglig profe-
sjonell utvikling gjennom utveksling av kunnskap
og refleksjon over valgene som ble tatt. For det
andre vil trening i å argumentere for sitt syn danne
grunnlag for en sikrere profesjonell kommunikativ
kompetanse. Målet er å få en dypere forståelse,
diskutere ulike forklaringer, analysere dem og
argumentere for dem. Det beste argumentet blir
avgjørende for hvordan lærene vil handle i neste
undervisningsøkt (Habermas, 1999). Slik kan
undervisningen stadig legges bedre til rette for
elevenes læring.

Gjennom bruk av Lesson Study vil analyse,
refleksjon, kreativitet og gode argumenter være
viktig for lærernes profesjonelle utvikling og for en
mer optimal læring hos elevene (Eriksson & Ståh-
le, 2010). Et kollegium som har den reflekterende
persons kompetanseutvikling som peilemerke, er
fremtidsorientert (Krogh-Jespersen, 2005). Det
innebærer å utvikle i kollegiet de profesjonelle
samtaler om elevenes læring, om undervisningen,
om de forskjellige samarbeidsrelasjoner, om egen
lærerutvikling og om strategier for forbedring av
skolen som helhet. Lesson Study er en modell som
kan ivareta den dypere refleksjon og diskurs som
lærerne etterlyser i sitt yrke.

Utfordringer i praktisk arbeid med
Lesson Study
I startfasen må det brukes tid på å forstå innhold
og mening med modellen (Lewis, 2000). Det
kan helt klart være utfordrende å prioritere tid
til dette i en travel skolehverdag. I Lesson Study
er det å samarbeide med kolleger et viktig poeng.
Tid til samarbeid kan være en utfordring for et
lærerkollegium, selv om det kan erstatte mye av
det individuelle planleggingsarbeidet. Ved bruk av
Lesson Study kreves kunnskap og ferdigheter i å
observere og kunne gi konstruktiv kritikk til felles
undervisningsplaner. Dette er områder som stadig
må videreutvikles og kan derfor oppleves å være
tidkrevende (Liptak, 2002).

En annen utfordring kan være å få støtte hos
ledelsen når noen lærere/hele kollegiet ønsker
å gjennomføre Lesson Study. Buckwalter (2002)
fremhever hvor nødvendig det er at ledelsen både

Bedre Skole nr. 2 ■ 2011 83

litteratur
Blossing, U., Hagen, A., Nyen, T., & Söderström, Å. (2010). Hvordan
forbedre skoler? Bedre skole (3), 19–23.
Buckwater, W. (2002). Lesson Study Brings Rewards and Challenges. Research
for better Schools, 5(2), 4–6. Research for better Schools, 5(2), 6–10. Lastet ned
14. desember 2010 fra http://www.rbs.org/SiteData/doc/currents_0502//
currents_0502.pdf
Easton, L.B. (2009). An Introduction to Lesson Study. Florida: Florida and
the Islands Regional Comprehensive Center.
Eriksson, I., & Ståhle, Y. (2010). Mätandets idé – en learning study i Bot-
kyrka kommun. Rapport. Stockholm: Stockholms Universitet.
Eriksson, I. (2010). Lesson study. Forelesing. SAS-hotellet, Bryggen, Bergen,
3. oktober.
Fernadez, C. (2008). Japanese Lesson Study. Video-forelesing. Lastet ned
25.oktober 2010 fra http://www.youtube.com/user/VanderbiltUniversity#p/
search/0/yv-7xmZDozo
Dahl, O.E. (2008). Lesson study. Ein japansk kompetanseutviklingsmodell for ma-
tematikklærarar. Masteroppgåve i matematikk. Tromsø: Universitetet i Tromsø.
Dale, E.L. (2010). Kunnskapsløftet: På vei mot felles kvalitetsansvar? Oslo:
Universitetsforlaget.
Habermas, J. (1999). Kraften i de bedre argumenter. Oslo: Ad Notam Gyldendal.
Hagen, A., & Nyen, T. (2009). Kompetanse for hvem? Sluttrapport fra eva-
lueringen av «Kompetanse for utvikling. Strategi for kompetanseutvikling i
grunnopplæringen 2005-2009». Oslo: FAFO.
Krogh-Jespersen, K. (2005). Lærerprofessionalitet – illusion og vision. Århus:
Klim forlag.
Laursen, P.F. (2004). Den autentiske læreren. Bli en god og effektiv underviser
– hvis du vil. Oslo: Gyldendal Norsk Forlag.
Lewis, C. (2000). Lesson study. The core of Japanese professional development.
Artikkel/paper til American Educational Research Association Meetings,
New Orleans. 28. April.
Lewis, C. (2002). Lesson Study: A Handbook of Teacher-Led Instructional
Change. Philadelphia: Research for Better Schools, Inc.
Lewis, C., Perry, R., & Hurd, J. (2004). A deeper look at lesson study. I
Educational Leadership, Februar, 18 – 22.
Lillejord, S. (2005). Hva er pedagogisk kunnskap? Et eksempel fra praktisk-
pedagogisk utdanning. Nordisk pedagogikk, 25, 81 – 94.
Liptak, L. (2002). It’s a Matter of Time. Research for better Schools, 5(2), 6–10.
Lastet ned 14. desember 2010 fra http://www.rbs.org/SiteData/doc/current
s_0502/320e53d8a9347dcbe2243a74532a6a41/currents_0502.pdf
Munthe, E. (2005). Innholdsanalyse av klasseromsvideoer; med CLASS som
et eksempel. Norsk Pedagogisk Tidsskrift (2), 159 – 175.
St.meld. nr. 31. (2007-2008). Kvalitet i skolen. Oslo: Kunnskapsdepartementet.

Gerd Grimsæth er cand.paed. spec. og arbeider
som førstelektor ved pedagogikkseksjonen ved
Høgskolen i Bergen. Hennes arbeidsområder er
atferdsproblemer og nyutdannede lærere

Oddrun Hallås er cand.polit. og arbeider som høg-
skolelektor ved idrettsseksjonen ved Høgskolen i
Bergen. Hennes arbeidsområder er tverrfaglighet
og helsefremmende arbeid.

er enig i bruk av Lesson Study og fremstår som en
pådriver i arbeidet.

I Lesson Study er innsamling av data gjennom
bruk av videofilming blitt vanlig å benytte, og det
å filme i klasserommet vil påvirke det som skjer
(Munthe, 2005). Det er opplagt at både lærere og
elever kan bli påvirket og endre atferd når de blir
observert eller filmet, men dette vil mest sannsyn-
lig kun skje i oppstarten. Dessuten, videofilming
skjer ikke hele tiden. I Lesson Study må man be-
visst velge de situasjonene som skal filmes, ellers
risikerer man bare mengder av dokumentasjon
som er ubrukelig for analyse.

Et kontinuerlig utviklingsarbeid for å forbedre
undervisningen kan være med på å bedre forhol-
det lærere har til forandring (Dahl, 2008). Det er
ikke snakk om omveltninger, men gradvis endring
over tid, og lærerne er selv med å styre prosessen.
At skepsis mot og misnøye med endringer kan
prege et lærerkollegium, er likevel en realitet, og
alle lærere er ikke like mottakelige for endrings- og
utviklingsarbeid. Dahl (2008) peker på at skepsis
til nye endringer kan være knyttet opp til reform-
prosessene som har vært, som ikke alle alltid ser
nytten av. «Slik sett, kan lærarane kanskje oppleve
Lesson Study som endå noko nytt, noko utanom-
fagleg som dei vert pålagde å gjere, og som går
utover det faglege arbeidet dei vil gjera» (Dahl,
2008, s. 84). Men her trenger det ikke være noen
motsetninger, for ved bruk av Lesson Study har en
muligheter til å forbedre undervisningen nettopp
for å heve kvaliteten på det faglige.

Om å se sine kollegaer som en ressurs
Når lærere tar ansvar for sin egen profesjonelle
utvikling og ser sine kolleger som en ressurs, vil
det kunne styrke elevenes læring (Laursen, 2004).
Lesson Study kan være en modell og arbeidsmåte
for kollektiv utvikling av undervisningspraksisen.
Holdninger som at det er «min klasse» og «mitt
fag» er vel passé? Det er sagt at japanske lærere ser
det som et privilegium å få være med på å utvikle
seg som lærer gjennom å observere, diskutere og
planlegge sammen med andre lærere. En slik pro-
fesjonell tilnærming til undervisning ville være et
godt utgangspunkt for lærere som ønsker å utvikle
egen undervisningspraksis.

Bedre Skole nr. 2 ■ 201184

s
is

t
e

 s
k

r
ik

 F
oto: e

w
a A

hlin

Tøft, men verdt det

Vil du bruke dine pedagogiske

evner til å forandre et liv?

Det er mange barn og unge som trenger voksne med de egenskapene du har.
Barn som av en eller annen grunn ikke kan bo hos sine egne foreldre, og som
trenger kjærlighet, trygghet, omsorg og grenser på vei frem til et voksent liv.
Vil du bety noe for et av dem? Bli fosterforelder.

TIL ETTERTANKE AV KAMIL ØZERK

Den nasjonale prøven i lesing
– svakheter i poengberegningssystemet

Mange har vært opptatt av hvordan testresultatene fra de nasjonale prøvene har vært brukt –
færre har diskutert innhold, vurdering og bruken av resultatene. Her blir det hevdet at prøvene
er faglig forsvarlige, men at det kan være fornuftig å se en gang til på måten svarene blir vurdert
på. Med dagens system for poengberegning kan to elever med samme kunnskapsnivå bli vurdert
til ulike mestringsnivåer.

Med innføringen av Kunnskapsløftet
i 2006 er lesing blitt en av de fem
grunnleggende ferdighetene, og alle
lærere i alle fag har et ansvar for å utvi-
kle denne grunnleggende ferdigheten.
Den nasjonale prøven i lesing tar sikte
på å fange opp utviklingsnivået hos
elever på 5. og 8. årstrinn og gi sko-
lemyndigheter, foreldre, skoleledere,
og ikke minst lærere informasjon om
elevenes leseferdigheter. Innholdet
i leseprøven er ment å basere seg på
sentralfastsatte kompetansemål for
henholdsvis 4. og 7. årstrinn. Å kunne
lese og finne fram og g jengi eksakt
fakta eller informasjon, forstå og tolke
og reflektere anses som viktige nivåer
for leseferdigheten i prøvene. Ifølge
Utdanningsdirektoratet skal resulta-
tene brukes som styringsinformasjon,
men også til pedagogiske formål: Til-

rettelegging for tilpasset opplæring
og styrking av opplæringens kvalitet.
Skolenes kompetanse i å analysere og
få ut pedagogisk nyttig informasjon av
elevenes besvarelser er derfor viktig.

Det som har fått oppmerksom-
heten i media, politiske kretser og i
skolen, har vært offentliggjøringen
av resultatene fra prøvene. Prøvenes
innhold (tekstutvalget og oppga-
ver), faglige nivå, poengsystem/
vurderingsmåte og sist, men ikke
minst, den pedagogiske bruken av
prøveresultater, har derimot vært lite
drøftet. I det følgende skal jeg gi noen
synspunkter på prøvenes innhold og
vurderingsmåte.

Etikk og faglig forsvarlighet
En faglig forsvarlig, valid og reliabel
prøve er forutsetningen for å oppfylle

de funksjonene som forventes av lese-
prøver som har en nasjonal karakter.
Når skolemyndighetene skal prøve
en elevs ferdigheter, så er det skolens
etiske ansvar å bidra til utvikling av
disse ferdighetene. Jeg mener at sko-
lemyndighetene faktisk har lykkes i
å lage en nasjonal prøve som er etisk
forsvarlig.

Den nasjonale prøven er etter min
mening også faglig forsvarlig. I en tid
da flere og flere aktører og instanser
i systemet vil teste flere og flere med
alle mulige tilfeldige instrumenter og
stemple barna, er den nasjonale prø-
ven i lesing i Norge faglig fremragen-
de. Det er et sterkt samsvar mellom
de varierte tekstene elevene møter på
det 5. og 8. årstrinnets nasjonale prø-
ver, og de varierte tekstene elevene
møter i ulike fag på skolen og i deres

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.

86 Bedre Skole nr. 2 ■ 2011

hverdagsliv. Små unntak svekker ikke
prøvenes validitet eller reliabilitet. Vi
kan av den grunn snakke om kvali-
tativt gode nasjonale prøver i lesing,
selv om teksttypene varierer noe fra
år til år. Siden 2008 har jeg analysert
innholdet i nasjonale prøver i lesing
for 5. og 8. årstrinn og snakket med
elever som har tatt disse prøvene. Jeg
har ikke møtt én elev som sa at lese-
stykkene var kjedelige.

Påstanden om «teach to the test»
Man møter stadig en kritikk av de na-
sjonale prøvene om at de er et produkt
av en «teach to the test»-bølge. Det
fins imidlertid ikke belegg for å hevde
at «undervisning for testing» skulle
gi bedre resultater i den nasjonale
leseprøven enn «undervisning for
læring».

Med hensyn til oppgaver eller
oppgavetyper er prøvene varierte
(flervalgsoppgaver, lukkete oppgaver
og åpne oppgaver) og de gir mulighet
til å måle hvor langt elevene er kom-
met i utviklingen av grunnleggende
ferdigheter i lesing.

Fo
to

: J
ac

ek
 C

ha
br

as
ze

w
sk

i/
Fo

to
lia

Bedre Skole nr. 2 ■ 2011

TIL ETTERTANKE AV KAMIL ØZERK

Problematisk poengberegning
Når det gjelder poenggivningen el-
ler poengsystemet i den nasjonale
prøven i lesing, er det derimot en del
problematiske sider. La meg bruke
8. trinnets leseprøve for 2010 som et
eksempel. Utdanningsdirektoratet
opererer med 37 oppgaver hvor høy-
este oppnåelige poengsum er 43.

I realiteten svarer elevene på
46 oppgaver. Denne diskrepansen
skyldes at i prøven er det tre åpne
oppgaver, hvor den ene omfatter fem
utsagn av typen sant–usant (oppgave
7: 5 riktige kryss = 2 poeng, 4 riktige=
1 poeng og 3 riktige = 0 poeng). Den
andre omfatter fire utsagn av typen
sant–usant (oppgave 3: 4 riktige = 2
poeng, 3 riktige = 1 poeng 2 riktige
= 0 poeng.), og den tredje har tre
slike utsagn (oppgave 22: 3 riktige=2
poeng, 2 riktige= 1 poeng 1 riktig=0
poeng). Ut fra denne beregningsmåte
er sannsynligheten til stede for at seks
riktige svar ikke blir honorert. Dette
er problematisk. Her skal jeg gi noen
eksempler. Oppgave nr. 3 er gjengitt
i figur 1 nedenfor.

Hvis en elev svarer riktig kun på to
av spørsmålene i oppgave 3, får hun

eller han 0 poeng. Til sammenligning
lyder oppgave nr. 25 i prøven for 8.
årstrinn slik: «Hva er Tutti Fratelli?»,
og her gir riktig svar 1 poeng. Men vi
har ikke noe grunnlag for å hevde
at det å vurdere sannhetsgehalten i
utsagnet «Pust og hjerteslag kan bli
uregelmessig når man drømmer» er
lettere enn å svare på enn «Hva er
Tutti Fratelli?», der svaret står på
samme linje i teksten som spørsmålets
hovedord.

Denne beregningsmåten gjør at
den oppnådde poengsummen hos
den enkelte elev ikke gir et eksakt
bilde av hvor mange oppgaver eleven
har svart riktig på. I verste fall kan to
elever svare riktig på 32 oppgaver,
men den ene får 33 poeng og den
andre 32 poeng. Dette kan resultere
i at den førstnevnte elev havner på
Mestringsnivå 5 (33-43 poeng) og den
sistnevnte på Mestringsnivå 4 (27-32
poeng).

På samme måte vil en eleven som
har svart riktig på 18 oppgaver, hvorav
15 av oppgavene er 1-poengsoppgaver
og tre av oppgavene er sann–usann-
type oppgaver, få 18 poeng etter Ut-
danningsdirektoratets beregningsmå-

te og havne på Mestringsnivå 2 (12-18
poeng). Til sammen har denne eleven
svart riktig på 24 oppgaver/utsagn (15
oppgaver à 1-poeng, 1 oppgave hvor
4 av 5 sant–usant-utsagn er riktige, 1
oppgave med 3 av 4 sant–usant-utsagn
riktige og 1 poeng med 2 av 3 sant–
usant-utsagn riktige).

På den andre siden kan en annen
elev svare på 18 oppgaver, hvorav 17
av oppgavene er 1-poengsoppgaver og
én oppgave der tre av tre sant–usant-
utsagn er riktige, og få full pott, det
vil si 2 poeng. Denne eleven får da
til sammen 19 poeng og havner på
Mestringsnivå 3 (19-22 poeng). Til
sammen har denne eleven svart rik-
tig på 20 oppgaver/utsagn, altså fire
færre enn den førstnevnte eleven,
men likevel havnet på Mestringsnivå
3. Det er signifikante forskjeller mel-
lom Mestringsnivå 2 og Mestringsnivå
3. Denne måten å gi poeng på i Ut-
danningsdirektoratets system kan gi
upresis/unøyaktig tilbakemelding til
samfunnet og skolene om elevenes
mestringsnivå. Derfor mener jeg at
her er det et utviklingspotensial for
Utdanningsdirektoratet.

Figur 1

3	 Sett kryss for «Sann» eller «Usann» for hver av disse påstandene ut fra informasjonen i teksten.

Påstand Sann Usann

Vi drømmer ikke under REM-søvnen.

Pust og hjerteslag kan bli uregelmessig når du drømmer.

Ryggmargen stopper hjernens signaler til musklene når du drømmer.

Mennesker drømmer omtrent fem ganger per natt.

88 Bedre Skole nr. 2 ■ 2011

BOKESSAY

Competence, skills
og danning
Eit Kinderegg eller …?

Mary Brekke (red.)
Dannelse i skole og
lærerutdanning.

Universitetsforlaget 2010
206 sider

av jon severud

lektor og forfattar

Er det nokon
som har sett
samfunnsman-
datet for skulen
etter tusenårs-
skiftet, kan ein
retorisk spørja? I
det testridde og
målfragmenterte
utdanningssystemet me har vore un-
derlagt sidan Kristin Clemet og hennar
«Kunnskapsløft», er det på høg tid å
gjenreisa ein gammal debatt.

Er det framleis slik at skulen har som
ei overordna oppgåve å utdanna borgarar,
altså ei aktualisering av den slitesterke
formuleringa frå treski- og rattkjelke-
tida – gagnlege og sjølvstendige menneske
i heim og samfunn? Eller er slike gamle
gode danningsideal og andre høge mål
for utdanningssystema slett ikkje kompa-
tible med K06? Rett nok har me visstnok
framleis generell del av læreplanen, men
har lærarar tid til å jobba med slikt, og
i kva grad pregar denne undervisninga?
Let dei overordna måla her seg i det heile
tatt innpassa med ein læreplan der alt
krinsar rundt fragmenterte og snevre
kompetansemål i enkeltfaga?

Det er såleis i seg sjølv prisverdig at
nokon tek fatt i danningsideala og under-
søkjer korleis desse kan realiserast i den
norske skulen anno 2011. Så spørst det
naturlegvis også i kor stor grad ein vågar

å setja faglege dilemma på dagsorden,
ikkje minst når slike spørsmål er politisk
brennbare.

Forfattarane, ei rad flinke lærarut-
dannarar ved Universitetet i Tromsø,
leitar etter danningselement og finn
mange slike, både i overordna tenking
og konkret-praktisk innafor enkeltfaga.
Men når ein må leita, impliserer dette
samstundes at noko er skjult. Korleis
dette viktigaste ved utdanninga er vorte
marginalisert, svarar nok denne boka
delvis på, men etter mi meining litt for
akademisk forsiktig og ikkje alltid tydeleg
nok, i alle fall ikkje for denne lesaren: ein
sur gammal lektor-skeptikar …

Danning knytt til konkret praksis
Heilt utan førebilete er nok ikkje denne
antologien frå lærarutdanninga ved Uni-
versitetet i Tromsø. Spørsmålet om dan-
ningselementet har vore langt framme
i debatten i akademiske miljø både i
Europa og ikkje minst USA i dei siste åra.
Danningsmeldinga som norske universi-
tetsfolk la fram for få år sidan, avfødde
ikkje breie debattar i media og vart aldri
ein del av den store offentlege samtalen.
Eg skulle ønskja at spørsmåla frå denne
også vart diskutert i denne antologien.
Det kunne vore grunnlag for ein offentleg
debatt dette landet ikkje har hatt til no.
Samtalen om danning – eller «dannelse»
som det heiter her – både i skule og lær-
arutdanning må altså reetablerast, og
det må skapast vilkår for klok refleksjon
og danna samtala blant skulens folk og
lærarutdanninga. Forfattarane skal difor
ha ros for at dei set saka på dagsorden,
ikkje berre teoretisk og overordna, men
også syner korleis danningstankar kan
prega ulike fagområde både konkret og
praktisk. Det er nettopp viljen til å knytte
danningselement til konkret praksis i
skulen som er hovudstyrken til boka, slik
eg ser det.

Boka er tredelt. Mellom introduksjons-
delen om danningsomgrepet og avslut-

ningsdelen som drøftar ulike utfordringar
i lærarutdanninga, finn me i hovuddelen
viktige konkrete diskusjonar på mange
sentrale fagområde, mellom anna norsk
(Kjell T. Heggelund), religion (Bengt-Ove
Andreassen), estetiske fag (Kari Dorseth
Opstad), og Håkon Rune Folkenborgs
glimrande artikkel om historiefaget.
Nokre av dei andre kapitla er fagovergri-
pande og omhandlar praksisopplæringa,
studentsamtalen, den digitale nettalde-
ren, samisk læreplan, dramafag og an-
dre viktige tema. Spørsmåla er grundig,
sakleg og konkret behandla, men eg må
likevel etterlysa realfaga i denne antolo-
gien. Det er sjølvsagt at humanistiske fag
tek danningsoppdraget alvorleg, men det
skjer vel også danning i dei «harde» faga?

Har Kunnskapsløftet eit breitt
læringssyn?
Ein hovudstyrke ved mange av bidraga
er altså at dei både gjer danningsspørs-
måla konkrete, knyter dei til enkeltfaga,
og opnar opp for eit større perspektiv
historisk og eksistensielt. Karin Rørnes
artikkel Dannelse i praksis, Karin Dorseth
Opstads om dei estetiske faga og Anne
Eriksen i Hvem er du, og hvem kan du bli,
tek også for seg sjølvdanningsproses-
sane, og er svært viktige påminningar om
at danning også handlar om livskunnskap
og livsmeistring.

Det er til dømes interessant at Opstad
viser til ei større undersøking frå 60 land
om kva rolle kunstfaga i skulen spelar
både for å oppleva skulegangen som mei-
ningsfull, og korleis god kunstopplæring
også styrkar «harde» fag som naturfag
og matematikk. Dette er viktig for korleis
barn og unge seinare i livet meistrar både
privatliv og yrkesliv. Ho peikar mellom
anna på at konsentrasjonen om testar
og komparative målingar, som PISA,
ofte skuggar for dei andre sidene ved
opplæringa, ikkje minst danningsaspekta.

Då verkar det for meg litt underleg at
ho tidlegare i same underkapittel – i alle

89Bedre Skole nr. 2 ■ 2011

BOKESSAY

fall viss eg les ho vrangvillig – plasserer
skulda for manglande heilskapleg tilnær-
ming på skulens folk, medan systemet og
læreplanane nærast vert idealiserte. Her
heiter det til dømes på side 141:

Kunnskapsløftet bygger på et hel-
hetlig og bredt kunnskapssyn, og de
estetiske fagene er sterkt forankret i
grunnskolens styringsdokumenter og
planverk. Det kan imidlertid se ut til
at det er et stort gap mellom de inten-
sjonene som foreligger, og den praksis
og de prioriteringer som finner sted i
skolen.

Tja? Er dette heilt rett? Byggjer ver-
keleg K06 på eit slikt breitt læringssyn,
eller har dette overvintra og grave seg
ned i generell del frå førre reform? Talar
ein med lærarar om slike spørsmål, vil
nok mange av dei like gjerne snu saka
på hovudet. Det er Kunnskapsløftet
med sine trange kompetansemål, fokus
på ferdigheitar og marknadsorientering,
og forsøket på å måla skulane i høve til
kvarandre som hindrar lærarane i å leg-
gja an eit breiare perspektiv og i større
grad bruka estetikk og kunst i arbeidet
med lærestoffet. Eg minner om at læ-
replanen har forskriftsstatus, og at all
undervisning i prinsippet skal vera knytt
til kompetansemål i enkeltfaga. Mange
meir overordna og vanskeleg konkreti-
serbare mål knytt til danning, refleksjon,
oppleving, solidaritet, empati, sjølvutvik-
ling m.m. kan ikkje utan vidare knyttast
til fragmenterte kompetansemål.

Trang til konsensus tilslører
motsetnader
Her ligg også mitt viktigaste ankepunkt
mot boka, som elles har svært mange
gode artiklar: Sjølv om motsetninga
mellom generell del av læreplanen og
læreplanane i K06 er teken opp fleire
stader, skulle eg ønskt at boka tok endå
hardare nakketak på dei indre motsei-
ingane i det norske læreplanverket. Til
trøyst kan ein seia det same om mange

norske forlag og akademiske miljø i lan-
det vårt. Som skeptisk gammal lektor
med interesse for retorikk, vil eg hevda
at det finst tendensar til servilitet overfor
makthavarar og ein til tider naiv tilnær-
ming til læreplanar og styringsdokument
mange stader i norske universitets- og
høgskulemiljø. Honnørord som «tilpassa
opplæring», «bredt kunnskapssyn» el-
ler «vurderingsarbeid» er ikkje heilage
mål og nøytrale fagord, dei er ideologisk
infiserte, og nokon må seia det, skal ein
få ein debatt om dette.

Korkje Arbeidarpartiet eller Høgre
vil mista ansikt og innrømma at dei to
siste norske utdanningsreformene har
lena seg for sterkt til nyliberale trendar,
New Public Management og andre
byråkratiserande målstyringsprinsipp
som i fleire andre land no har spelt fal-
litt. Det får sjølvsagt vera min påstand at
den politiske optimismen og den norske
hangen til konsensus tilslører viktige po-
litiske motsetnader. Då er det kanskje
likevel ikkje slik at me alle er samde om
målet, men ikkje om midlane, slik ein får
inntrykk av i store norske medium som
til no ikkje har vore spesielt opptekne av
å skaffa seg særleg mykje kunnskap om
utdanningsfeltet.

Det nyliberale prosjektet er ikkje
samanfallande med dei overordna dan-
ningsideala i generell del av læreplanen.
I ordet implementering ligg det i medvits-
laus medieprosa ein underliggjande pre-
miss: Alt godt er vedteke av politikarar
og embetsverk med støtte i forsking, og
så er det berre eit spørsmål om lærarane
er i stand til å følgja opp ….

Bør lesast
Men så enkel er verda ikkje, og ikkje
skuleverket heller. Utdanningssystemet
er eit politisert felt i alle samfunn. Så er
det naturlegvis heller ikkje slik at «alle»
er samde om målet. Nokon vil gjera
utdanning til noko snevrare og meir in-
strumentelt. Då hamnar me i kategorien

«tilpassing» og ikkje «danning», som Jon
Hellesnes uttrykkjer det.

Eit slikt heilskapleg perspektiv er
reflektert i mange av artiklane i denne
antologien. Mange av bidraga er skrivne i
Hellesnes' ånd. Det er i seg sjølv ei anbe-
faling av boka. Då gjenstår to spørsmål ei
bokmelding skal svara på: Er denne boka
nødvendig? Bør lærarstudentar lesa ho?
Svaret på begge er eit ubetinga ja. Og ein
treng heller ikkje vera student for å lesa
ho. Men det står mykje att: Både lær-
arutdanninga og skulane må også reisa
slike spørsmål i den offentlege debatten.
Eg trur nemleg ikkje dei tre store norske
partia eller leiande norske medium, vil
gjera det.

90 Bedre Skole nr. 2 ■ 2011

BOKOMTALER

Tungt om didaktikk

Jorunn H. Midtsundstad
og Ilmi Willberg (red):
Didaktikk – Nye teoretiske
perspektiver på undervisning

Cappelen Akademisk Forlag
252 sider

av kristin helstad

stipendiat ved institutt for lærer-
utdanning og skoleforskning

Boka «Didaktikk
– nye teoretiske
perspektiver på
undervisning» er
en vitenskapelig
antologi forfattet
av seks forskere
som alle er knyt-
tet til Universitetet
i Agder. I tillegg til redaktørene er øvrige
bidragsytere Nils Rune Birkeland, Stefan
Hopmann, Gjert Langfeldt og Tobias
Werler. Ved å gi leserne en grunnleg-
gende innsikt i hva didaktikk dreier seg
om, har forfatterne som ambisjon å åpne
opp for nye måter å forstå undervisning
på, samt bidra til å utvikle nye perspek-
tiver på allmenndidaktikk både i teori og
praksis. Boka bygger eksplisitt på den
tyske didaktikktradisjonen der dan-
ningsbegrepet står sentralt. Målgruppa
for boka er først og fremst viderekomne
studenter i pedagogikk.

Boka er delt i fem deler. Første del,
«Hva er didaktikk?» inneholder et in-
troduksjonskapittel der didaktikk blant
annet blir omtalt som «kommunika-
sjon innenfor skolens kontekst». Der-
nest presenteres et nøkkelkapittel kalt
«Undervisningens avgrensning; didaktik-
kens kjerne,» signert Stefan Hopmann,
der bokas perspektiver blir trukket opp.
Andre del, «Undervisning og danning»,
består av fem kapitler som blant annet
tar for seg undervisning som kunst,

literacy-begrepet opp mot danningsbe-
grepet og analytiske distinksjoner for å
forstå undervisning. Tredje og fjerde del
består av til sammen seks kapitler som
tar for seg skolen som organisasjon og
skolens læringsmiljø, samt lærerutdan-
ning og lærerprofesjon. I bokas siste del
oppsummeres sentrale poeng i form av
kapitlet «Et bidrag til lærerens kunn-
skapsgrunnlag.»

Innhold og betydning
Mens andre norske bokutgivelser innen-
for didaktikkfeltet gjerne dreier seg om
læreplanarbeid og praktisk undervisning,
ofte innenfor en sosiokulturell teorifor-
ankring, tilbyr denne boka et annet
perspektiv, noe som i seg selv tilfører
feltet ny innsikt. Hensikten med boka er
ifølge forfatterne å bidra med kunnskap
om undervisningens rammer og sam-
menheng, for i neste omgang å gjøre
skolens innhold betydningsfullt for elev-
ene. Kjernen i boka er dermed koplingen
mellom danning og undervisning uttrykt
gjennom begrepene innhold og betydning.
Her bidrar boka med å rydde i begrepene
og tydeliggjøre danningsbegrepet, som
ifølge forfatterne handler om at alt som
gjøres eller læres har til hensikt å bidra
til menneskets utvikling. Forfatterne ar-
gumenterer for at skolens innhold også
kan lede elevene til innsikt og få betyd-
ning for dem senere i livet. Innholdets
dannende betydning omhandler dermed
sider ved undervisningen som ikke så lett
lar seg språkliggjøre eller måle. Danning
er ifølge forfatterne dessuten en aktiv
virksomhet og noe mer enn kun «å vite
noe» eller «være i stand til å gjøre det».
Konsekvenser av denne forståelsen er at
undervisningens resultat alltid er uvisst.
Lærerne kan derfor ikke vite hvorvidt
undervisningen gir mening for elevene. I
en tid preget av testing og resultatfoku-
sering i skolen, konkluderer forfatterne
med at dette er problematisk.

Tung på labben
Didaktikk er som kjent et mangetydig
felt, tett koplet til blant annet pedagogikk,
filosofi og fagdidaktikk. For praktikere
kan det være vanskelig å navigere i dette
feltet, samt skape mening og overføring
til praksis. Jungelen av teori som presen-
teres i boka kan i et slikt perspektiv synes
noe uoverkommelig, og det er også pro-
blematisk at flere av kapitlene i boka byg-
ger på doktoravhandlinger. Slike tekster
kan være både tunge og kodebefengte,
ofte også til dels ugjennomtrengelige
for den vanlige leseren. Dette er også
tilfellet her. Flere kapitler bærer preg av
en innforståtthet og tung terminologi
som med fordel kunne blitt åpnet opp i
et lettere og mer praksisnært språk. Jeg
savner også empirisk belegg for teoriene.
Læreren som aktør er dessuten lite synlig
i boka. Undervisningens innhold og be-
tydning kan ikke frikoples fra aktørene i
skolen, og både lærere og elever kunne
derfor med fordel vært mer til stede i
tekstene. Jeg savner også at samspillet
mellom innhold, elever og lærere kunne
blitt tematisert.

Styrker og svakheter
Holder så boka det den lover, nemlig å
tilby nye begreper og perspektiver på un-
dervisning? Er teoriene boka presenterer
anvendelige for lærere og lærerutdanne-
re? Jeg vil si både ja og nei. Bokas fortrinn
er at den søker å bidra til å utvide og utvi-
kle språket om undervisning. Formålet er
da også å bidra med ny teori. Noen bidrag
søker også på fruktbare måter å kople
didaktikk, fagdidaktikk og skolekontekst.
Som teori betraktet bidrar boka til nye
måter å forstå undervisningens forutset-
ninger på, men som empirisk anvendbar
faglitteratur blir resultatet noe uforløst,
og bokas potensial blir dermed ikke tatt
helt ut. Bokas kanskje viktigste bidrag
er like fullt at den viser hvor begrenset
forståelsen av skolens undervisning kan
bli når den mister danningsdimensjonen.

91Bedre Skole nr. 2 ■ 2011

BOKOMTALER

Retorikk som
pedagogikk

Leif-André Trøhaugen
Retorikk som pedagogikk
– å lykkes som lærer

Gyldendal akademisk 2011
144 sider

av ove eide

lektor ved firda vgs., sandane

Med Kunn-
skapsløftet kom
retorikk inn att i
norsk skule etter
eit langt opp-
hald. Retorikk er
nemnt spesielt
i læreplanen for
norsk, og har for
mange, både elevar og lærarar, vorte
eit både nyttig og inspirerande verktøy i
læreprosessar og undervisning. Så rart er
det ikkje; retorikk er ein praktisk vitskap,
med lenge oppsamla røynsler om munn-
leg og skriftleg kommunikasjon. Den nye
interessa for retorikk er heller ikkje berre
eit skulefenomen, også i politiske analy-
ser kan vi sjå at journalistar og kommen-
tatorar nyttar omgrep frå retorikken for
å vise kva som skil den gode formidlaren
frå den svake. Og dette er nytt; berre for
få år sidan vart retorikk nytta synonymt
med tom tale og språkleg staffasje.

Ei bru mellom teori og praksis
Leif-André Trøhaugens Retorikk som pe-
dagogikk – å lykkes som lærer er uttrykk
for den fornya interessa for retorikk
og skule. Boka byggjer på forfattarens
masteroppgåve, og er ein freistnad på
å lage bruer mellom teori og praksis i
læraryrket. Trøhaugen byggjer på ob-
servasjonar frå klasserom og intervju
med elevar og lærarar – og let empirien
møtast med den retoriske tradisjonen.

Retorikk er læra om verknadsfull kom-
munikasjon, og høver godt saman med
det nyare pedagogisk forsking seier og
erfarne lærarar veit: god opplæring er
avhengig av at læraren kan faget sitt,
har evne til å formidle fagstoffet – og
har, ikkje minst, evne til å bygge gode
relasjonar mellom seg og elevane. Den
gode læraren må kunne kommunisere –
og ha noko å formidle.

Retorikk som pedagogikk kan delast i
tre. Innleiingsvis gjer forfattaren greie for
relevante retoriske omgrep på oversikt-
leg vis. Teoretisk tek han utgangspunkt
i eit avgrensa sett omgrep: etos (læra-
rens truverde), logos (kunnskapar og
argumentasjon), patos (evna til å vekke
kjensler), kairos (den konkrete situasjo-
nen) og doxa (dømmekraft).

Del to er den mest interessante, for
her viser Trøhaugen at retorikk gjev gode
innfallsvinklar til refleksjon over under-
visning i teori og praksis. Her kjem vi
nærare inn på to lærarar, og får konkrete
døme på ulike undervisningsstrategiar,
tilpassa klassenes særpreg. Den gode
læraren har sterkt etos: han kan faget,
han er rettferdig og han viser i praksis
at han vil elevane vel. Men like viktig er
den gode lærarens medvit om kairos:
om kva verkemiddel som høver til ulike
situasjonar og elevgrupper. Retorikk er
ikkje ein vitskap som gjev endelege svar,
men eit sett omgrep som hjelper læraren
til å kunne bli betre – i praksis.

Bryt med eige prosjekt
Den tredje delen, «Hvordan skape en
god etos», er mindre vellukka. Her bryt
Trøhaugen med sitt eige prosjekt og vert
i overkant instrumentell. Han meiner nok
å gje gode råd, men den heilskaplege,
situasjonsavhengige dimensjonen ved
retorikk vert vekke: retorikk vert redusert
til utvendige, instrumentelle handlingar
som kan innlærast. Dette viser seg i
forfattarens ordval. Når han skriv «Hele
tanken bak skolegangen er at elevene

skal utvikle sine kognitive ferdigheter»
(s. 122), har han visst gløymt kva han
skriv tidlegare i ei tilvising til opplæ-
ringslova: at lærarens oppgåver går langt
utover «ren kunnskapstilegnelse» (s. 18).
Verre vert det når han skriv at dersom
ein slepp elevane til med digresjonar og
innspel «gir man uttrykk av å ta elevene
seriøst» (s. 113), eller at ein kan skape
inntrykk av autentisitet og naturlighet
(s. 110). Og: «De teknikkene som hittil er
beskrevet, kan alle brukes til å gi eleven
inntrykk av at du er forstandig» (107)
(mine uthevingar). Men er det noko
elevar – og andre – lett ser, er det alle
freistnader på å skape seg.

Ein av retorikkens styrker er fokus på
kairos, på den konkrete, unike situasjo-
nen. Derfor er det eit vesensskilje mel-
lom å spørje «Kva er rett å gjere?» og:
«Kva er rett å gjere no?» Når den siste
delen av boka vert minst interessant, er
det fordi råda vert for generelle. Styrken
i boka er nettopp dei konkrete døma frå
klassene: med elevane sine oppfatningar
og lærarane sine val av handlingar. Den
gode læraren er han som vel forstandig
i situasjonane han står i. Å utvikle seg
som lærar er å få høve til å korrigere
eigne handlings- og holdningsmønster.
Slike korrigeringar kan ein lettast få frå
elevane. Dei er i klassene våre kvar dag.
Og veit mykje av det som trengst for at
lærarane skal bli betre. Slik Trøhaugens
bok gjev nokre gode døme på.

Trass i nokre brestar i gjennomføringa
viser Trøhaugen at retorikk kan vere ein
praktisk og lærerik innfallsveg til utvik-
ling av arbeidet i klasseromma.

92 Bedre Skole nr. 2 ■ 2011

Utdanningsvalg

Sylvi Stenersen Hovdenak og
Britt Unni Wilhelmsen (red.)
Utdanningsvalg som
skoleutvikling

Fagbokforlaget
168 sider.

av jeanine b. bruun1

karriereveileder, papirbredden
karrieresenter.

Yrkes- og utdan-
ningsvalg, kar-
rierevalg, rådgiv-
ning, veiledning:
kjært barn har
mange navn. Både
foreldre, elever og
OECD (2006) har
påpekt mangler
ved karriereveiledningen i den norske
skolen, noe som har ført til flere endrin-
ger, blant annet lovfestet rett til rådgiv-
ning, en bestemmelse om at skoleeier har
ansvar for dette, samt innføringen av et
helt nytt fag; utdanningsvalg, i ungdoms-
skolen (høsten 2008). Hensikten med
faget er både «å skape helhet og sam-
menheng i grunnopplæringen og knytte
grunnskole og videregående opplæring
bedre sammen» samt «legge grunnlag
for videre opplæring, arbeid og livslang
læring» (læreplan for faget utdannings-
valg, Utdanningsdirektoratet 2008).
Intensjonen i styringsdokumentet er
god, men operasjonaliseringen av læ-
replanen medfører en del utfordringer.
Denne boken belyser flere aspekter ved
faget utdanningsvalg.

Hovedredaktør Sylvi Stenersen Hovde-
nak er professor i pedagogikk ved Institutt
for lærerutdanning og skoleforskning ved

1 Bokomtalen en skrevet i samarbeid med
Kjartan Kversøy ved Høgskolen i Buskerud og
Unni Høisøen ved Papirbredden Karrieresenter

Universitetet i Oslo. Medredaktør Britt
Unni Wilhelmsen er professor emerita ved
Avdeling for lærerutdanning ved Høgsko-
len i Bergen. Begge har lang erfaring fra
forskningsfeltet og har gitt ut flere bøker
og artikler. I denne boken har begge vært
medforfattere, og de sier i forordet: «Med
denne boken ønsker vi å rette søkelyset
på faget utdanningsvalg i ungdomsskolen.
Intensjonen med boken er å stimulere til
en fruktbar utvikling av faget utdannings-
valg». Både forordet og det faktum at for-
fatterne, syv personer totalt, hver for seg
bidrar med en imponerende mengde faglig
kompetanse og lang erfaring fra forskning
og undervisning i høyere utdanningssek-
tor, tilsier at man kan forvente faglitteratur
av høy kvalitet, som kan inspirere mål-
gruppen til en fruktbar utvikling av faget
utdanningsvalg. Ved første øyekast virker
boken oversiktlig og lettlest. Den innehol-
der forord, syv kapitler, litteraturlister og
en forfatterpresentasjon.

Erfaringer fra Bergensprosjektet
Kapittel 1 danner et bakteppe ved å gi oss
innblikk i et FOU-prosjekt, Bergensprosjek-
tet, samt en kort introduksjon til hver av de
etterfølgende kapitlene som inneholder én
artikkel hver. Styrken ved Kapittel 1 er at
det, på en kortfattet, men effektiv måte, gir
leseren en innføring i bokens hovedtema,
ulike aspekter ved faget utdanningsvalg.
Svakheten er at leseren da kan se seg
fornøyd ved å ha lest dette kapittelet og
ikke umaker seg å lese resten av boken.
Jeg, som selv er karriereveileder, involvert
i utviklingen av faget utdanningsvalg og
knyttet til høyere utdanningssektor, sluker
forskningsrapporter og faglitteratur som
dette. Hvor mange andre fortsetter å lese?
Hvem er egentlig målgruppen? Jeg leser
videre, i håp om å forstå.

Tilbakemeldinger fra rektorer,
rådgivere og elever
I Kapittel 2, «Her må vi holde fokus og
trykk», skrevet av Inga H. Andreassen,

får vi presentert en del teorier og empiri.
Dette kunne ha blitt ganske tørt, om vi
ikke hadde fått lese om rektorenes og
rådgivernes erfaringer med utviklingen
og implementeringen av faget utdan-
ningsvalg. Deres erfaringer, og i særde-
leshet beskrivelsen av utfordringene og
suksessfaktorene, gir dette kapittelet
et løft, og klarer faktisk å tenne en liten
gnist inni meg. Kapittel 3, «Den realiserte
læreplanen – elevenes erfaringer», også
skrevet av Inga H. Andreassen, er basert
på en spørreundersøkelse blant tiende-
klassinger om deres erfaringer med faget
utdanningsvalg, og blir sammenholdt
med sentrale teorier om læreplaner og
karriereveiledning, samt læreplanen i
faget utdanningsvalg. Ved å sette inn-
samlede data inn i en kontekst, evner
forfatteren å vise hvordan individet og
samfunnet gjensidig preger hverandre.
Kapittelet klarer på den ene side å skape
begeistring over elevenes evne til å re-
flektere og uttrykke egne ønsker, men
uttrykker samtidig en frustrasjon over
gapet mellom intensjonen, som formu-
lert i læreplanen (styringsdokumentet)
og virkeligheten (hvordan elevene har
erfart læreplanen), hvilket igjen skyldes
manglende rammer (både organisatorisk
og menneskelig). Her engasjerer boken i
høy grad.

Bruk av fellesfag i faget
Utdanningsvalg
Kapittel 4, «Skal du jobbe på plattform,
må du kunne engelsk», er skrevet av
Anna Birketveit og Hege Emma Rimmer-
eide. Denne beskriver hvordan Høgskolen
i Bergen samarbeidet med grunnskolene
om utvikling av en lokal læreplan, hvor
engelskfaget skulle bli brukt i faget ut-
danningsvalg. Læreplanen skulle bidra til
brobygging mellom skole og arbeidsliv,
men også skape realitetsorientering og
en bevisstgjøringsprosess. Kapittelet
inneholder en del teorier og empiri, og
har til hensikt å forklare hvorfor imple-

93Bedre Skole nr. 2 ■ 2011

BOKOMTALER

menteringen og samarbeidet var ulik på
de involverte skolene. Om du håpet å
finne noen gode eksempler, tips og råd
hva angår operasjonaliseringen av faget
utdanningsvalg på din skole, er dette
kapittelet noe for deg! Til dels kan det
samme sies om kapittel 5, «Naturfag i
utdanningsvalg», skrevet av Svein Hoff
og Anders Vindenes. Her finner vi en del
fellestrekk med kapittel 4, i og med at
det også belyser muligheten til å bruke
et fellesfag i faget utdanningsvalg, men
samtidig har dette kapittelet en litt an-
nen innfallsvinkel. Forfatterne beskriver
samarbeidet, prosessen og erfaringene
de har gjort både med skolene og på
skolene. Tittelen på dette kapitlet vek-
ket interesse og et håp om å bli inspirert,
men dessverre blir ikke forventningene
innfridd. I hovedsak skyldes dette at
stoffet mangler teoretisk forankring og
nærmest fremstår som en statusrapport.

Samarbeid, skoleutvikling og
utdanningspolitikk
Ettersom kapittel 6, skrevet av Sylvi
Stenersen Hovdenak og Britt Unni Wil-
helmsen, har tittelen «Utdanningsvalg
som samarbeid og skoleutvikling, erfarin-
ger fra grunnskole og høgskole», øyner jeg
muligheten til å komme til kjernen av
bokens budskap. Forfatterne ønsker å
diskutere to forhold som kan knyttes til
begrepet skoleutvikling: «hvordan faget
utdanningsvalg kan bidra til utvikling
av den enkelte skole» og «utvikling av
en samarbeidsmodell mellom lærerut-
dannere og lærere i grunnskolen med
utgangspunkt i faget utdanningsvalg.»
(s. 125). Kapittelet baserer seg på empiri
fra Bergensprosjektet, som igjen knyttes
til en kommunikativ diskurs (Habermas,
1987) mellom partene. Forfatterne utdy-
per begrepet skoleutvikling og presen-
terer relevante teorier, sentrale føringer
og empiri på en oversiktlig måte, hvilket
danner et godt grunnlag for deres videre
analyse og diskusjonen rundt tematikken.

Det avsluttende og syvende kapit-
telet, skrevet av Inga H. Andreassen
og Sylvi Stenersen Hovdenak, setter
faget utdanningsvalg inn i en nasjonal
og internasjonal utdanningspolitisk
sammenheng, og fokuserer på forhol-
det mellom makro- og mikronivå. «Tar
vi utgangspunkt i innføringen av faget
utdanningsvalg, ser vi klare linjer mellom
stat, marked og samfunn i denne interak-
sjonen, lokalt og globalt» (s. 153). Forfat-
terne spør om faget utdanningsvalg kan
være «medisin mot bortvalg og frafall
i videregående opplæring» (s. 154), og
refererer til flere tiltak samt data fra an-
dre europeiske land. Videre påpeker de
noen utfordringer knyttet til karrierevei-
ledningen i Norge, samt fagets rolle som
frafallsforebyggende tiltak. Dessuten
diskuteres skolens tosidige oppgave og
utfordringene knyttet til denne: å ivareta
både samfunnets og individets behov
og utvikling. Dette kapittelet bygger seg
gradvis opp mot en oppfordring til kritisk
refleksjon rundt kunnskapsformer som
skal legges til grunn i fremtidens skole,
samt forholdet mellom det nasjonale og
supranasjonale nivået i utdanningspoli-
tikken. Dette er en tankevekker for alle
lesere som, etter å ha lest boken ferdig,
lurer på hvordan man skal anvende sin
nyervervete kunnskap.

Bokens målgruppe og anvendelighet
Boken kan betegnes som en oversiktlig
fagbok, bestående av syv artikler som
kan leser hver for seg eller i sin helhet.
Artiklene setter faget i en kontekst,
knytter makro- og mikrodiemensjonene
sammen, samt presenterer og drøfter
empiri i lys av relevant teori. Flere utfor-
dringer knyttet til operasjonaliseringen
av faget utdanningsvalg blir avdekket
og drøftet. Disse momentene er bokens
styrke. En åpenbar svakhet er dessverre
at boken mangler fokus på det flerkultu-
relle aspektet. Læreplanen for faget ut-
danningsvalg kan tolkes slik at målet er å

redusere feilvalg og å få «rett elev på rett
plass», noe som er samfunnsøkonomisk
lønnsomt og effektivt. Vi bør imidlertid
ikke se bort fra fagets andre funksjon,
nemlig identitetsdannelsen. Tatt dette
i betraktning, kan tittelen «Utdannings-
valg som skoleutvikling» virke for snever,
ettersom identitetsutvikling er et vel så
viktig aspekt ved faget. Forfatterne på-
peker imidlertid at faget utdanningsvalg
– og skolen – begge er i en utviklingspro-
sess som kommer faget, eleven og dens
identitetsutvikling til gode, gitt at det
er tydelige rammer (organisatorisk og
menneskelig), gode samarbeidsmodeller
og adekvat læreplanutvikling. Om du for-
venter å finne løsninger, metoder, gode
råd og konkrete undervisningsopplegg
til faget utdanningsvalg, er dette neppe
boken for deg. Er du derimot interessert
i forskning, innovasjon, samspillet mel-
lom skoleslag, utviklingen av læreplaner,
samt forholdet mellom mikro- og makro-
dimensjonene, er dette en inspirerende
bok. Istedenfor å gi svarene, oppfordrer
den heller til kritisk refleksjon, hvilket er
i tråd med Aristoteles’ kunnskapsform
fronesis, «som handler om å kunne
utvikle god dømmekraft og fungere
som etiske ansvarlige mennesker og
demokratiske medborgere.» (s. 166).
Forfatterne sier at faget utdanningsvalg
trenger ildsjeler. Om du ønsker å være en
av dem, anbefaler jeg denne boken mer
enn gjerne og håper at den, som angitt
i forordet, «stimulerer til en fruktbar
utvikling av faget utdanningsvalg.»

94 Bedre Skole nr. 2 ■ 2011

To bøker om veiled-
ning av nye lærere

Kari Smith og Marit Ulvik (red.)
Veiledning av nye lærere
Nasjonale og internasjonale
perspektiver

Universitetsforlaget
216 sider

av hilde larsen damsgaard

dosent høgskolen i telemark

Overgangen mel-
lom utdanning og
yrkesfelt beskrives
som krevende for
n y u t d a n n e d e
lærere. Men hvor-
dan er det å være
veileder for dem
som tar fatt på
yrkeslivet? Hva slags kompetanse krever
en slik rolle? Denne boken handler om
veilederrollen. Begrunnelsen for et slikt
fokus er ifølge redaktørene av boken at
både nasjonal og internasjonal forskning
i hovedsak har rettet oppmerksomheten
mot de nyutdannede og deres situasjon,
og i liten grad har beskjeftiget seg med
rollen som veileder for de nyutdannede.
Det er derfor behov for en bok som øker
forståelsen av veilederrollen, ikke minst
i forbindelse med etableringen av et til-
bud om veiledning til alle nyutdannede
lærere.

Boken har både norske og utenlandske
bidragsytere. De jobber innenfor områ-
dene kvalifisering, ledelse og veiledning
og er sentrale forskere som på ulike
måter har satt veilederrollen på dagsor-
den. Fordi det er gjort lite erfaring med
veiledning av nyutdannede i norsk skole,
har redaktørene også inkludert bidrag fra
utenlandske fagfolk som selv har forsket
på og har erfaringer med slik veiledning.

De engelskspråklige bidragene er presen-
tert på originalspråket.

Et nyansert og perspektivrikt innhold
Boken er på ingen måte en oppskrift for
veiledere. Men det er heller ikke bokens
anliggende. Hensikten er å skape en bred
forståelse av veiledning av nyutdannede.
Allerede i bokens innledning presenteres
interessante innspill. En veileder må la
den andre finne sin egen vei, samtidig
som man bidrar til å kvalitetssikre ar-
beidet og ivareta den profesjonelle for-
pliktelsen. Når man veileder lærere, må
også hensynet til elever og kolleger og
skolens mandat spille inn. Redaktørene
understreker at veiledning av nyutdan-
nede kollegaer er og krever noe annet
enn veiledning av studenter.

Boken diskuterer sentrale begreper.
Den begrunner hvorfor nyutdannede
lærere trenger støtte og retter søkelyset
mot avklaringer som må gjøres i tilknyt-
ning til etablering av tilbud om veiledning
til nyutdannede. Den belyser og er til dels
kritisk til norsk veiledningstradisjon fordi
den i stor grad kan sies å være dominert
av handlings- og refleksjonsmodellen og
i mindre grad har vektlagt mesterlære-
tradisjonen der veilederens rolle også er
å vise god praksis. Det understrekes at
veiledningen må kombinere støtte til ny-
utdannede med et fokus på profesjonell
identitet og forpliktelse. Også sentrale
kvaliteter i veiledningen og etiske aspek-
ter i forholdet mellom veileder og den ny-
utdannede læreren settes på dagsorden.
Boken beskriver nyutdannede lærere som
en ressurs for skolen. Samtidig kan disse
lærerne også være en utfordring for sko-
len. En sentral funksjon for veilederen er
derfor å være brobygger i møtet mellom
nyutdannede lærere og etablert praksis.
Boken presenterer nyutdannedes egne
erfaringer med yrkesfeltet og erfaringer
gjort i andre land når det gjelder orga-
nisering av veiledning av nyutdannede.
Søkelyset rettes også mot veilederens

behov og hva veilederutdanningen skal
utdanne til.

Redaktørene understreker i sin av-
sluttende kommentar at veiledning bør
betraktes og behandles som en egen
profesjon, og at det bør knyttes en egen
utdanning til profesjonen. På grunnlag av
bokens kunnskap presenterer redaktø-
rene en modell for veiledningsprogram
for nyutdannede lærere. Denne konkreti-
serer hvordan veiledning av nyutdannede
kan realiseres. Redaktørenes innledende
og avsluttende kapitler fungerer som
en form for sammenbinding, og her
fremkommer det både interessante pro-
blemstillinger, refleksjon over egne valg
og innspill til videre arbeid.

En grundig og etterrettelig bok
Boken er grundig og faglig godt fundert.
Den gjør rede for ulike teoretiske per-
spektiver og presenterer forskningsresul-
tater og erfaringer fra ulike land. Bokens
kunnskapsgrunnlag er dermed både
teoretisk og erfaringsbasert. Respekten
for ulike oppfatninger og ulike tilnær-
minger er gjennomgående og viser fag-
lig bredde. Slik lykkes redaktørene i sitt
ønske om å slippe ulike stemmer til. Og
her ligger nettopp en av bokens styrker;
et komplekst og sammensatt fenomen
belyses gjennom forskjellige vinklinger.
Men samtidig stiller breddetilnærmingen
og perspektivskiftene krav til leseren. I
en bok med mange ulike bidrag, skrevet
på ulik måte, kunne det vært en fordel
hvis kapitlene hadde hatt likere struktur,
i form av for eksempel et sammendrag,
en introduksjon og en oppsummering.
Dette kunne gjort det lettere for leseren
å komme raskt inn i og sammenfatte
tematikken i hvert enkelt kapittel.

Som redaktørene understreker av-
slutningsvis, gir det grunn til optimisme
at man ser behovet for en veilednings-
ordning for nyutdannede lærere. Dette
er viktig både for den enkelte lærer, for
lærerprofesjonen og lærerprofesjona-

95Bedre Skole nr. 2 ■ 2011

BOKOMTALER

liteten. Boken er med sitt brede kunn-
skapsgrunnlag et vesentlig bidrag til å
forstå og diskutere veilederrollen. Den
innsikten boken gir, kan danne grunnlag
for å ta begrunnede valg i arbeidet med
å realisere ordningen med veiledning av
nyutdannede. Boken er følgelig viktig og
relevant både for styresmakter, skoleei-
ere, utdanningsinstitusjoner, veiledere
og nyutdannede lærere.

Eli Kari Høihilder og Knut-Rune
Olsen (red.)
Veiledning av nye lærere i skole
og barnehage

Pedlex
141 sider

Fra og med
høsten 2010 er
det innført en
ordning der alle
nyutdannede læ-
rere skal få tilbud
om veiledning.
For nyutdannede
førskolelærere
gjelder ordningen fra 2011. Satsingen på
veiledning til nyutdannede er et forsøk
på å lette overgangen fra utdanning
til yrke. Veiledning er viktig også for å
beholde ferske lærere i yrket og for å
sikre barn og unge engasjerte og dyktige
lærere, slik kunnskapsminister Kristin
Halvorsen skriver i forordet til denne
boken.

I boken bidrar ulike fagfolk med inn-
spill knyttet til denne veiledningen. Bi-
dragsyterne arbeider på ulike måter med
kvalifisering av lærere og førskolelærere,
og flere har erfaring med programmer
for veiledning av nyutdannede. Gjennom
bokens ulike bidrag får vi et bredt bilde
av veiledning av nyutdannede lærere sett
både gjennom representanter fra yrkes-
felt og utdanning. Slik fremmes også

forståelsen av at nyutdannede ikke kan
betraktes som «ferdigvare», fordi kvali-
fisering nettopp er en langsiktig prosess
som involverer ulike aktører.

Veiledning i teori og praksis
Boken består av fire hoveddeler. Hver del
inneholder korte fagtekster som frem-
står som selvstendige tekster som kan
leses uavhengig av hverandre. Samtidig
er tekstene innenfor hver del tematisk
bundet sammen.

I bokens første del rettes søkelyset
mot grunnlaget for at veilederordnin-
gen er etablert. Her belyses ulike roller
og aktører i veiledning, noe som nettopp
understreker veiledning som et felles an-
liggende for utdanningsinstitusjoner og
yrkesfelt. Videre får leseren et innblikk
i forskning omkring veiledning av nyut-
dannede og i noen utfordringer knyttet
til overgangen mellom utdanning og
yrkesfelt.

Bokens andre del omfatter teorier
og prinsipper i veiledning. Her belyses
ulike former for veiledning, og sentrale
aspekter knyttet til veiledning beskrives.
De erfaringene som er gjort med lokale
veiledningsprosjekter, viser at veiled-
ningen ser ut til primært å være basert
på de nyutdannedes egne behov. Dette
problematiseres, og det understrekes at
et felles veiledningsprogram må bygge
på profesjonsstandarder og ikke først
og fremst på individuelle ønsker og den
enkelte skoles særpreg.

I tredje del er det den praktiske vei-
ledningen som er i fokus. Her presen-
teres konkrete veiledningsmetoder og
kommunikasjonsteknikker.

Bokens siste del er konsentrert om
eksempler og gode erfaringer knyt-
tet til tre kommuner som har iverksatt
ulike tiltak for nyutdannede lærere. Her
fremkommer også noen av de proble-
mene man har stått overfor i arbeidet
med å etablere en funksjonell ordning
som innebærer samarbeid mellom ulike

instanser. Det tegnes et realistisk bilde
av et innovativt arbeid som er viktig og
nødvendig, men ikke fritt for utfordringer.

En innføringsbok
Boken har gjennomgående et lett til-
gjengelig språk, den har god struktur og
den er praktisk orientert. Den er i liten
grad teoretisk drøftende, og behandler
de ulike temaene kort og praksisnært.
Likevel gir den et innblikk i mange viktige
aspekter ved veiledning av nyutdannede.
Slik egner den seg som en innføringsbok
som kan være aktuell både i utdanning
og yrkesfelt. Boken kan følgelig være et
viktig supplement til bøker som i større
grad redegjør for teori og behandler vei-
ledning som tema grundigere.

Hver fagtekst inneholder en kort
oppsummering og spørsmål til reflek-
sjon. Dette er et godt pedagogisk grep
som inviterer leseren inn i refleksjonen.
Samtidig er det knyttet noen svakheter
til disse elementene. I enkelte tekster
oppfatter jeg ikke oppsummeringen
som noen reell oppsummering, men
snarere som en kommentar eller en
presentasjon av nye elementer. Reflek-
sjonsspørsmålene er delvis rettet mot de
nyutdannede og delvis mot veilederne.
Det er uklart for meg som leser hvorfor
det er slik. Er det fordi noen av tekstene
ikke er relevante verken for dem som
mottar veiledning eller for dem som
veileder? Det hadde vært en fordel om
innledningen hadde tydeliggjort hvem
som er bokens målgruppe og hva som
er bokens hovedintensjon. Boken er illus-
trert. Både bildene og bokens layout gjør
boken mer leservennlig. Men jeg savner
enkelte steder en klarere kobling mellom
tekst og bilde, slik at bildene i større grad
illustrerer tekstens innhold.

Noen av de konkrete eksemplene
beskriver både muligheter og utfordrin-
ger i veiledningen. Det er mye å lære
av de positive erfaringene, men også
beskrivelsen av det som «ikke gikk på

96 Bedre Skole nr. 2 ■ 2011

skinner» er viktige innspill. Gjennom
slike praksisfortellinger kan det utvikles
erfaringsbasert kunnskap som er et viktig
grunnlag for videreutviklingen av ordnin-
gen med veiledning av nyutdannede. En
av bokens styrker er at den er nyansert
i sin praksisnærhet og også redegjør for
ulike teorier, perspektiver og modeller,
selv om presentasjonene er kortfattede.
Slik blir boken flerstemt. Dette kan danne
grunnlag for diskusjon og refleksjon og
gjør boken relevant både for nyutdan-
nede, deres veiledere, utdanningsinsti-
tusjoner og yrkesfelt.

Læring og medvirkning

Bente Aamotsbakken (red.)
Læring og medvirkning

Universitetsforlaget
240 sider

av kjell skogen

professor emeritus, institutt for
spesialpedagogikk

Denne boken,
som er redigert av
professor Bente
Aamotsbakken ved
Høgskolen i Vest-
fold, inneholder
hele 13 artikler av til
sammen 21 forfat-
tere. Artiklene sprin-
ger ut av ulike forskningsprosjekter innenfor
rammen av Program for praksisrettet FoU for
barnehage, grunnopplæring og lærerut-
danning. Redaktøren sier i sin innledning
at denne boken handler om relasjonen
mellom de som arbeider i praksisfeltet og
forskere i lærerutdanningene på høgskoler
og universiteter. En slik bok skulle derfor på
den ene siden være interessant for prakti-
kere som har ambisjoner om en kontinu-
erlig forbedring av sin praksis til beste for

elevenes læring. Samtidig skulle den også
være av interesse for forskere som har
ambisjoner om en kontinuerlig forbedring
av forskningens praksisrelevans. Det er vel
mange av oss som til tider har sukket litt
oppgitt over den noe merkverdige motset-
ningen vi finner i Norge, mellom praksis på
den ene siden og forskningsbasert teori på
den andre siden. En motsetning som faktisk
har bremset interaksjonen mellom praksis
og teoriutvikling samt synergieffektene av
denne interaksjonen.

Forskningsprogram for å bedre
samarbeid
Redaktøren peker innledningsvis på at
dette forskningsprogrammet har hatt klare
intensjoner om å forbedre praksis samt å
styrke samarbeidet mellom lærerutdan-
ningene og de som arbeider i praksisfeltet.
Fagfolk fra andre profesjoner vil kanskje
heve øyenbrynene over at det skulle være
nødvendig med et eget forskningsprogram
for å ivareta dette samarbeidet – vi som
befinner oss i dette fagfeltet, vet bedre.
Dersom vi akademikere innen fagfeltet
utdanningsvitenskap ikke selv oppdager at
vi eksisterer for å bidra til en bedre praksis
gjennom vår forskning, må jo politikerne
prøve å styre oss gjennom forskningsfi-
nansieringen. Denne boken er et produkt
av en slik politisk styring. Jeg tror vi skal
ønske både denne boken og den omtalte
styringen velkommen på vegne av våre
elever i skolen.

To sentrale begreper
En bok som dette må nødvendigvis ha
fokus på læring, og læring er da også det
ene av to hovedbegreper som har fått
plass i bokens tittel. Det andre hovedbe-
grepet, som ikke gir seg like selvfølgelig,
er medvirkning. I forordet gir redaktøren
både direkte og indirekte en begrunnelse
for valget av det andre nøkkelbegrepet.
Siden programmets intensjon har vært
å bidra til forbedringer, har det vært na-
turlig å velge artikler som legger spesielt

vekt på endringsprosesser samt faktorer
som kan hindre endringer. Med en slik
vektlegging på innovasjonsperspektivet
vil selvsagt medvirkning være et nøkkel-
begrep. Fra forskningen om innovasjons-
arbeid har vi lært at et nøkkelfenomen er
et eierforhold til den aktuelle endringen.
Vi har videre lært at den beste måten å
bygge et eierforhold på, er gjennom del-
taking i drøftinger og beslutningsproses-
ser – og det er her begrepet medvirkning
får en spesiell betydning.

I boken er det tatt høyde for at med-
virkning er viktig på alle trinn og nivåer
hvor forbedringer er en målsetting. Det
gjelder barna i førskolen og elevene i
grunnskolen hvor motivasjonen for læ-
ring er avhengig av en nivå- og moden-
hetstilpasset medvirkning. Det gjelder
også lærerne i deres arbeid med å legge
til rette en tilpasset opplæring for alle i en
inkluderende skole. På denne bakgrunn
har redaktøren laget en tredeling av boka
med vekt på medvirkningsaspektet for
lærerne (syv kapitler), for barna i førskole
og barnehage (to kapitler), samt for elev-
ene i skolen (fire kapitler).

Dette er neppe en bok som egner seg
for å leses fra perm til perm – kanskje
unntatt for dem med en umettelig kunn-
skapstørst og stor lagringskapasitet i
hjernen. Det er sannsynligvis lurt å starte
med forordet og innholdsfortegnelse for
å få et overblikk. Deretter gir redaktørens
innledning en god oversikt over innholdet
i bokas tre deler og tretten kapitler. Der-
etter er det bare å velge det en selv synes
ser mest interessant ut.

De fleste forfatterne behersker skrive-
kunsten på en rimelig bra måte, selv om
den garvede leser nok enkelte ganger vil
gjenkjenne akademikernes stil. Dette er
en stil hvor trangen til problematisering
til sine tider overgår trangen til forenkling,
mens skjulte budskap av og til domine-
rer over klar tale, og teorienes egenverdi
overskygger deres praktiske nytteverdi.
Lykke til med lesingen.

97Bedre Skole nr. 2 ■ 2011

BOKOMTALER

Anton Hoëm om
norsk sosialisering

Anton Hoëm
Sosialisering.
Kunnskap – Identitet

Oplandske Bokforlag
Valset 2010

181 sider

av alfred oftedal telhaug

førsteamanuensis emeritus,
program for lærerutdanning, ntnu

Professor emeri-
tus Anton Hoëm
hører til veterane-
ne i norsk pedago-
gikk, ja, i en alder
av vel 80 år og
med en betydelig
faglig produksjon
bak seg, kan jeg
gjerne kalle ham for en «superveteran».
Knyttet først som stipendiat til Institutt
for samfunnsforskning i Oslo, hvor han
lot seg inspirere av Torstein Eckhoff, Ulf
Torgersen og Tore Lindbekk, og så som
professor ved Pedagogisk forskningsin-
stitutt ved Universitetet i Oslo, markerte
han seg i løpet av 1960- og 1970-årene
som en særpreget skikkelse innenfor
norsk pedagogisk forskning. Han gjorde
seg nok da i noen grad kjent med inter-
nasjonal sosiologisk forskning, men det
var av større betydning at han vendte seg
mot datidens sosialiseringsteoretiske
forskningslitteratur og at han i sin egen
forskning gjorde en serie undersøkelser
av de samiske minoriteters oppvekst-
vilkår i Finnmark. I løpet av 1970-årene
publiserte Hoëm, til dels sammen med
sine medarbeidere, tre vitenskapelige
arbeider som på det nærmeste har fått
status som «klassikere»: a) «Kunn-
skapsoverføring som sosialt fenomen»
i Tidsskrift for samfunnsforskning (1972),

Sosialisering (1978) og Samfunnsrettet
pedagogikk (sammen med Christian Beck
og Arild Tjeldvoll (1979). Gjennom lang
tid har boka fra 1978, Sosialisering, blitt
brukt som en innføring i sosialiserings-
teori ved ulike studier. Fram til i dag har
Hoëm i tillegg til plikter som utreder
og instituttstyrer videreført sin fors-
kningsvirksomhet, i de aller siste årene
med særlig vekt på utdanning i samiske
distrikter i et historisk perspektiv. I 2007
fullførte han et omfangsrikt arbeid som
fikk tittelen Fra noaidiens verden til forske-
rens Misjon, kunnskap og modernisering i
sameland. 1715 til 2006.

Nå er Hoëm, på sine «gamle» dager,
«aktuell» igjen med en nærmere 200
siders bok som har fått tittelen Sosiali-
sering. Kunnskap – Identitet. Selv sier han
blant annet dette om boka: «Hensikten
med det foreliggende manuskript er å
lage en generell teoretisk fremstilling
om sosialisering, kunnskap og identitet.»
Han sier også at hans formål er å gi «en
sammenfattende beskrivelse av sosia-
liseringsprosessene på makro- og mi-
kronivå». Med andre ord: Det skal også
nå dreie seg om sosialiseringsbegrepet
og om sosialisering mer generelt. Og går
vi så til Wikipedia for en allment aksep-
tert definisjon av begrepet, så heter det
der: «Sosialisering er i sosiologien den
prosessen der et individ vert tilpassa og
veks inn i samfunnet.» Men så sier også
Hoëm at «Fremstillingen bygger i første
rekke på mine erfaringer fra forskning
og undervisning hvor jeg har anvendt
sosialiseringsteori.» Med andre ord: Det
dreier seg i Hoëms siste bok også om
sosialisering slik dette begrepet er blitt
forstått og forstås av Anton Hoëm. Der-
for kan jeg spørre slik: Hva legger Hoëm
vekt på når han nå skal gjøre rede for hva
vi vet om unge menneskers tilpasning til
og vokster inn i dagens samfunn?

Konkurranse fra medier og popkultur
Når blikket så rettes mot bokas konkrete

innhold, altså mot beskrivelsen av so-
sialiseringsprosessen og dens innhold i
dagens samfunn, skal jeg nøye meg med
å peke på dette: Hoëms bok, slik jeg leser
den, har sin verdi først og fremst i den
beskrivelsen og vurderingen som den
gir av det moderne samfunnet som vi
nå lever i og av de muligheter vi tilbys
og de påvirkninger som vi utsettes for.
Boka tar for seg den internasjonale ut-
viklingen og internasjonaliseringen med
globalisering, svekkelse av nasjonal-
staten, internasjonalisering av kulturen
og internasjonale kunnskapsmålinger
(PISA-studier), innvandring og respekt
for innvandrernes kultur og verdier. Når
blikket vendes mot det norske, nasjonale
samfunnet, peker Hoëm på at familiens
betydning i sosialiseringen er blitt svek-
ket. «Flere av funksjonene hjemmet før
hadde, er nå i mange tilfeller overtatt av
andre institusjoner, eksempelvis barne-
hager, skoler, fritidshjem og organisa-
sjoner». Gjentatte ganger vender også
Hoëm tilbake til hvorledes framveksten
av mye medier og digitale verktøyer har
skapt en ny sosialiseringssituasjon som
reduserer både hjemmenes og skolenes
påvirkningskraft. I denne sammenhengen
hevder han at vi er kommet opp i en ny
situasjon hvor seriøs kultur må vike for
underholdning: «Medias eksponering
av den seriøse kulturen og finkulturen
er mindre framtredende og med mindre
gjennomslagskraft i de ulike miljø sam-
menlignet med popkulturen» Når det så
gjelder skolens betydning og funksjoner i
det moderne samfunnet, kommer Hoëm
om og om igjen tilbake til sin påstand
om at erfaringene fra dagliglivet har
tapt betydning i forhold til den fors-
kningsbaserte kunnskapens betydning.
Skillet mellom dagliglivets kunnskap og
forskningsfrembrakt kunnskap forsterkes
og forsterkes. Han skriver slik: «Det nye
er at en raskt voksende del av den viten
som samfunnsutviklingen nå bygger på,
er forskningsprodusert og nødvendig-

98 Bedre Skole nr. 2 ■ 2011

gjør formell skolering for forståelse og
mestring. Den formelle sosialisering blir
stadig viktigere både i dagliglivet og i
spesialiserte institusjoner.» Dette må
nødvendigvis bety at skolens betydning
som en samfunnsformende kraft øker og
øker og at de teoretiske fagene styrker
sin stilling. Har jeg forstått Hoëm riktig,
så hevder han at skolen i spørsmålet om
å rive til seg de unges oppmerksomhet
har fått økt konkurranse fra for eksempel
de nye mediene og popkulturen, men at
skolen som en formidler av vitenskapelig
basert kunnskap er blitt stadig viktigere.

Noen innvendinger
Skal jeg så forsøke meg på en vurdering av
Hoëms bok, vil jeg først anføre følgende
kritiske kommentarer: 1) Jeg har av og til
inntrykk av at Hoëm undervurderer sine
lesere. Det skjer for eksempel når han i
mange sammenhenger vil dele særdeles
velkjent innsikt om faglige premisser med
oss. Dette er tilfellet når han innleder ka-
pitlet om «Sosialiseringens egenart» med
denne opplysningen: «Menneskeheten har
alltid hatt samfunnet eller samfunnene
som sitt sosiale tilhold». Eller: «I dagens
samfunn finnes nesten et utall av sosiali-
seringsvarianter.»

2) Hoëm røper av og til at han ikke
har tilstrekkelig kjennskap til skolens
historie og til den dagsaktuelle peda-
gogiske debatten. Størst problemer har
han i så måte når han retter sitt søkelys
mot skolens dannelsesoppgave. For han
makter ikke å avklare dette begrepets
innhold. Det er heller ikke til å forstå hva
forfatteren mener når han sier at dan-
nelsen i skolen har foregått ved hjelp av
uformell sosialisering. Men verst er det
kanskje at ikke noe tyder på at Hoëm
har gjort seg kjent med de utredninger
og lovvedtak som er gjort i en skolepo-
litisk sammenheng om dannelses- eller
danningsoppgaven i løpet av de siste
to-tre årene. Det dreier seg her om den
nye loven for barnehagene og den nye

læreplanen for allmennlærerutdannin-
gen. Eller for å ta enda hardere i: Hoëm
kommer galt av gårde fordi han ikke har
innsett at dagens debatt om dannelse el-
ler danning gjennom de siste årene har
foregått på tre plan: forskningsplanet; det
skolepolitiske planet og samfunnsplanet
eller det journalistiske nivået.

3) Ille synes jeg også det er at han
totalt overser idretten som en sosialise-
ringsarena, og det på tross av at Hoëm
gjennom egne erfaringer kjenner den
bedre enn de aller fleste.

4) For min del kan jeg uten vanske-
ligheter leve med at Hoëm fra tid til
annen kjenner behov for å markere egne
oppfatninger, også sin egen politiske
posisjon et stykke ut på venstresiden.
Det er all right at også han raljerer med
de internasjonale kunnskapsprøvene,
men det er ikke til å leve med at Hoëm
feilinformerer om disse prøvenes motiva-
sjon. For så skjer for eksempel når han
sier at de internasjonale prøvene har
som en underliggende premiss at skolen
formelt er en institusjon «utelukkende
for kunnskapsoverføring.» Sannheten
er at prøvene mer har målt ferdigheter
enn kunnskaper og at de også har testet
for eksempel elevenes innsikt i hva et
demokratisk samfunn er.

5) Hoëm er på sitt verste når han hev-
der at «individuell latskap» er et «direkte
dysfunksjonelt» begrep og at «Dette er
et begrep med et meningsinnhold som
oppstod i en forgangen tid og under sam-
funnsforhold som ikke lenger eksisterer.»
Jeg kan ha forståelse for at Hoëm dyrker
begreper som trivsel og trygghet, «den
gode situasjon» og at han gjerne ser at
«elevene liker seg på skolen.» Skolen som
et terapeutisk eller mentalhygienisk sam-
funn må gjerne ha sine forsvarere. Men
jeg tror at Hoëm havner langt utenfor
virkelighetens verden når han betrakter
elevenes arbeidsinnsats som en ødeleg-
gende faktor i skolelivet. Hvis det er det
han gjør.

6) Korrekturleseren har gjort dårlig ar-
beid, og forlaget bør bytte ham/henne ut.

Et godt grunnlag for debatt
Til tross for så pass alvorlige innvendin-
ger som dem jeg har anført ovenfor, leser
jeg likevel Hoëms bok som et spennende
stykke faglitteratur. Den konfronterer
hele veien leseren med de store linjene i
den samfunnsutviklingen som preger vår
tid og dermed også med vår tids store ut-
fordringer. Boka peker vedvarende på av-
gjørende sammenhenger i det moderne
samfunnslivet og i skolens liv, og Hoëm
sørger hele veien for å provosere sine
lesere. Han knytter an til internasjonal
og nasjonal teoriutvikling og til empirisk
baserte beskrivelser av den aktuelle
samfunnssituasjonen. Om og om igjen
legger han opp til samtale, drøftinger,
debatt og polemikk. Det er til fordel for
boka som helhet at forfatteren både har
livserfaring fra samisk samfunnsliv og har
gjort inngående studier av sosialisering i
samiske områder. Det er også en fordel
at han har gjort seg fortrolig med sosia-
listisk og marxistisk samfunnsvitenskap.
Hoëms bok bør kunne danne grunnlaget
for mange gode seminar og for mang en
heftig debattkveld som varer ut i de seine
nattetimene.

99Bedre Skole nr. 2 ■ 2011

BEDRE SKOLE, Postboks 9191 Grønland, 0134 Oslo

	 	
	 	 Mer informasjon og påmelding: www.utdanningsforbundet.no/kurs eller tlf. 24 14 20 00

B

Kurs og konferanser i regi av Utdanningsforbundet, høsten 2011
Kurs- og konferanseoversikt – www.utdanningsforbundet.no/kurs

2. september

Bob Dylan
- fagseminar!

Sted: Beitostølen
Pris: 900 (kun fagseminar), 2000 (fagseminar
med overnatting og full pensjon)
Målgruppe: Samfunnsfag, religion, musikk og norsk-
lærere på ungdomstrinnet og i videregående skole.

Hvordan kan Dylan tjene som et vindu til samtiden,
og til vår historie? Med foredrag, fagdidaktiske
økter og musikalske innslag, ser vi på relevansen
av hans liv og sanger innen ulike fag som samfunnsfag,
norsk, religion og musikk.

Arrangør: Utdanningsforbundet og Universitetet i Oslo

BOB DYLAN
Fagseminar for norsklærere og Bob Dylan-Festivalen

3. - 5. september på Beitostølen

med bl.a.

Jan Erik Vold Tore FrostTom Roger AadlandHåvard Rem

15.–17. september

TVIVL : Tillit

Sted: Schæffergården, København
Pris: 6500 (full pensjon, enkeltrom)
Målgruppe: Lærere, førskolelærere, skole-
ledere, styrere, rådgivere og andre interesserte.
Foredragsholdere: Kai Eide, Marco Elsafadi,
Guro Slettemark, Tom Remlov m.fl.

Årets tema er tillit, et svært aktuelt tema for
lærere og skoleledere. Lærerne og skolelederne
kontrolleres, deres arbeid måles og veies.
Hvordan påvirker dette deres arbeidshverdag?

Påmelding og mer info: www. tvil.no

5

dissE Kan du møTE undEr Tvivl
Anita Bay Bundegaard, Kai Eide, Marco Elsafadi, Gabriel Fliflet, Tore Frost,
Peter Gundelach, Alfred Josefsen, Per Schultz Jørgensen, Jesper Langberg,
Päivi Laakso, Ida Koch, Jens Ramfjord, Tom Remlov, Guro Slettemark, Stig
Sæterbakken, Marie Aakre, Frank Aarebrot – i tillegg til et sterkt lag av ord­
styrere fra arrangørgruppen.

arEnaEr
For femte gang i tvilsdagenes 10­årige historie er hoveddelen av arrangementet,
fredag – søndag, lagt til Schæffergården, i fredelige omgivelser utenfor København.
Enkel adkomst med flytoget til Hellerup stasjon, og en kort taxitur videre derfra.
Adressen er Jægersborg Allé 166. www.schaeffergaarden.dk
Ny samarbeidspartner i år er Dagbladet Politiken, som starter weekenden med
et åpent arrangement i avisens foredragssal i Vester Voldgate 28, torsdag 15.
september kl. 16.30. Egen påmelding til dette arrangementet, hvor TVIVL­
deltakere er garantert plass ved påmelding innen 15. august. www.pol.dk

program, mEdvirKEndE, prisEr og påmElding:

www.tvil.no

For ytterligere informasjon eller spørsmål:
Prosjektleder wilhelmsen@tvil.no,
tlf. 0047 971 81 079

D
esign: H

uus D
esign | Foto: O

ddleiv Apneseth | Trykk: Bodoni AS

tillit
k ø b e n h a v n 1 5 . – 1 8 . s e p t e m b e r

w w w . t v i l . n o

tvivl 2011 tvivl
K ø b e n h av n 15 . – 18 . s e p t e m b e r 2 0 11

t i l l i t

21. november

Fremmedspråk-
konferansen 2011

Sted: Lærernes hus, Oslo
Pris: 900 (medlem), 1700 (ikke-medlem)
Målgruppe: Lærere og skoleledere i grunn-
og videregående skole

Vi ønsker å løfte fremmedspråkene fram og
synliggjøre deres betydning i samfunns
liv og skole. Møt representanter fra
samfunns- og næringsliv, skole og forskning.

Velkommen på konferanse!

23. november
Psykologisk første-
hjelp til bruk i skolen

Sted: Lærernes hus, Oslo
Pris: 900 (medlem), 1700 (ikke-medlem)
Målgruppe: Kontaktlærere, sosiallærere,
rådgivere, helsesøstre
Foredragsholder: Solfrid Raknes

Å lære seg å takle følelsestrøbbel og vanskelige
situasjoner på gode måter, vil kunne bidra til
at barn og unge opplever mer glede, mestring
og trygghet.
På dette kurset vil du få et «psykologisk
førstehjelpsskrin» utviklet av Solfrid Raknes

.

25. november

Klasseledelse

Sted: Lærernes hus, Oslo
Pris: 900 (medlem), 1700 (ikke-medlem)
Målgruppe: Lærere og skoleledere, samt
alle som arbeider i skolen med veiledning av
lærere og lærerstudenter
Foredragsholder: Sissel Holten

Kurset gir innsikt i ulike verktøy som fremmer
trygg klasseledelse gjennom organisering
av dagens første møte med elevene, skape
felles fokus i undervisningen og bevissthet i
hvordan veilede en og en elev.

31. oktober

Tilpasset opplæring	

Sted: Lærernes hus, Oslo
Pris: 900 (medlem), 1700 (ikke-medlem)
Målgruppe: Lærere, skoleledere, spesial-
pedagoger og andre interesserte.
Foredragsholdere: Halvor Bjørnsrud og
Sven Nilsen

Hvilken betydning har tilpasset opplæring
for elevers læring og utvikling? På kurset blir
skolekultur og teamarbeid sentralt, men
også hvordan spesialundervisning, elev-
samtaler og elevvurdering kan brukes for å
fremme tilpasset opplæring.

