
Tema: Relasjon mellom lærer og elev • Test- og evalueringssystemer • Mestring og arbeidsglede
Tema: Læringsstrategier • Usynlig mobbing • Mappeskriving og nynorsklæring • Lærerutdanning

nr. 2 – 2009 tidsskrift for lærere og skoleledere

bedre skole

Lærerutdanningen, det vil si allmennlærerutdanningen, er
igjen i støpeskjeen. Ingen høyere utdanning har gjennom
tidene vært underkastet flere endringer og reformer. Men
til tross for hyppige endringer er utdanningen fortsatt ikke
god nok. Enkelte mener tvert imot at alle endringene i seg
selv kan ha vært til hinder for utvikling av en god lærerut­
danning. Særlig har det vært pekt på at det ikke har vært
tjenlig at utdanningen har vært så detaljert politisk styrt.

I Profesjonslæring i endring som er et avforsknings­
prosjektene i KUL-programmet blir det pekt på (Karen
Jensen m.fl.) en særlig stor utfordring. Lærere mangler det
felles kunnskapsgrunnlaget som preger andre profesjons­
grupper, og som er nødvendig for å kunne ta del i kunn­
skapsutviklingen på feltet. I den avsluttende rapporten
fra Norges forskningsråd heter det: «Uten forankring
i en fagspesifikk kunnskapskultur mangler allmennlæ­
rerne et viktig grunnlag for å orientere seg i mangfoldet
av ny kunnskap og nyttegjøre seg den. Å mestre et fag
eller kunnskapsfelt innebærer mer enn å kunne tilegne seg
etablert kunnskap, det innebærer å lære seg feltets sentrale
arbeidsmåter og metoder for å teste gyldigheten til kunn­
skap og videreutvikle den. Dette krever en fordypning
som er vanskelig uten blant annet de profesjonstilpassede
kunnskapsressursene som allmennlærerne synes å mangle.”

Samtidig som utdanningen står overfor omfattende
utfordringer, så er forutsetningene bedre enn tidligere
for å kunne utvikle den til en spennende og attraktiv
profesjonsutdanning. Både NOKUT-gjennomgåelsen
og andre evalueringer har gitt kunnskaper som en kan
bygge videre på. Stortingsmeldingen om læreren, rollen
og utdanningen, og behandlingen i Stortinget, har gitt
avklaringer for det videre arbeidet.

I tillegg satses det nå mer på utdanningsforskning
enn det som har vært gjort tidligere i Norge. Det betyr

at kunnskapsgrunnlaget stadig kan oppdateres. Det ny­
este tiltaket i denne sammenhengen er forskerskolen
for lærerutdanning, som Kunnskapsdepartementet har
bedt Forskningsrådet om å etablere. Forskerskolen skal
bidra til utvikling av forskningskompetanse både i lærer­
utdanningsinstitusjonene og i praksisfeltet, og den vil gi
lærerutdannere mulighet til å utvide sine kvalifikasjoner.
Det forutsettes omfattende og forpliktende samarbeid
mellom de institusjonene som får ansvar for forskerskolen.

Og allerede nå ser vi at det etableres samarbeid mel­
lom lærerutdanningsinstitusjoner, det dreier seg om både
forskningsprosjekter og utdanningstilbud som er utviklet
i samarbeid mellom flere institusjoner. Det må være en
riktig utvikling. Med så mange små lærerutdanningsin­
stitusjoner som vi har i Norge, vil dette samarbeidet være
med på å sikre nødvendig faglig bredde og kvalitet.

Det trengs åpenbart en god del faglig arbeid for å ut­
vikle og styrke allmennlærerutdanningen i tråd med de
premissene som nå er lagt. Innenfor lærerutdanningene
finnes det en rekke kompetente fagfolk som kan gi viktige
bidrag til utviklingen. Vi tror de politiske avklaringer som
er gjort, sammen med tiltak for kompetanseutvikling og
samarbeid mellom institusjoner, viser en mulig vei for en
utvikling av lærerutdanningen. Nå er tiden inne til å se
på hva en i fellesskap kan gjøre, gjennom organisert og
systematisk samarbeid der både utdanningsinstitusjonene
og praksisfeltet deltar. Og ingen er nærmere til å gjøre et
slikt arbeid enn de fagfolkene som har ansvar for lærer­
utdanningen.

leder

Lærerutdanningen enda en gang

bedre skole 1 • 20092

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

Bedre Skole kommer ut fire ganger i året. Årsabonnement 2008: Kr 380,– for vanlig abonnement. Gratis for medlemmer av Utdanningsforbundet.

Et hefte koster i løssalg kr 98,– Layout: Melkeveien Designkontor, Trykk: Aktietrykkeriet AS. ISSN 0802 183X

e-postadresse: bedreskole@utdanningsakademiet.no

 innhold

	 2	 Leder

	 4	 Småstoff

		 �TEMA: Relasjon mellom lærer og elev

	 8	 Læreren som relasjonsarbeider
Ellen Ramvi

	 14	 �Enquête om negative følelser i
forhold til elever

	 16	 Antipatier og sympatier
Tore Brøyn

	 19	 �Standardiserede test og
evalueringer i folkeskolen. Danske
læreres erfaringer
Lotte Rahbek Schou, Conny Hvidberg
og Anja Madsen Kvols

	24	 �Trivsel og belastning i lærerrollen.
En kvalitativ tilnærming
Sidsel Skaalvik og Einar M. Skaalvik

	 31	 Mestring og arbeidsglede
Terje Overland

		 TEMA: Læringsstrategier

	 37	 �Kunnskapsløft gjennom
læringsstrategier
Therese Nerheim Hopfenbeck

	43	 �Lesestrategier i undervisningen
Rune Andreassen og Helge Strømsø

	48	 �Med et smil. Mobbing som ikke
synes
Monica Karen Kristensen

	 52	 Sakprosakanon til å lære av
Tore Brøyn

	54	 �«Eg fann språket mitt på nynorsk».
Mappeskriving og nynorsklæring
Synnøve Skjong og Inger Vederhus

	58	 �Hvilket skjerf skal jeg bruke? Om
drama og estetiske læreprosesser
for å utvikle leseforståelse
Aud Berggraf Sæbø

	63	 Med universelt perspektiv
Petter Opperud

	65	 Utviklingssamtalene som vurdering
Astrid Birgitte Eggen

	 70	 En reise i taternes verden
Anne-Mari Larsen og Kari Hoås Moen

	 74	 �Konservativ modernisering av
skolen?
Alfred Oftedal Telhaug

	 78	 Til ettertanke: Ny lærerutdanning
Petter Aasen

	 81	 �En læreplanspesifikk
lærerutdanning?
Britt Ulstrup Engelsen

	86	 Debattsider
• �Torunn Tinnesand: Et pragmatisk

blikk på evidensdebatten
• �Marit Fjermedal: Kristendommens

plass i barnehage og skole
• �Gjert Langfeldt: Så lett bør man ikke

løpe fra sitt ansvar

	90	 �Når språket i barnelitteraturen
utfordrer
Marianne Ruud

	92	 Bokomtaler

Norske elever har mye å
hente på bedre lærings-
strategier
Se side 37

En lærers virkelighetsoppfatning avgjør hvordan hun
presterer eller håndterer stress. Se side 31

Elevene ved Moflata skole i
Skien arbeider med taterne
og deres positive bidrag til
kulturen
Se side 70

Forside: Tom Sølvberg

2 • 2009 bedre skole 3

småstoff

Utdanningsdirektoratet har be-
stemt at Institutt for lærerutdan-
ning og skoleutvikling ved Univer-
sitetet i Oslo, Universitetet i Bergen
og Handelhøyskolen BI skal tilby
utdanning for nytilsatte rektorer
innenfor den nasjonale satsingen
for å styrke ledelse i skolen. Fra
høsten av vil det bli opprettet 30
studiepoeng på masternivå.

På ILS er vi selvsagt svært fornøyd over å
ha blitt valgt ut sier førsteamanuensis Eli
Ottesen. Vi har lang erfaring med utdan-
ning for skoleledere og disse erfaringene
vil selvsagt prege vårt tilbud, samtidig som
erfaringer fra det nasjonale programmet
vil kunne styrke det ordinære programmet.

Nå som konkurransen er avgjort, håper vi
på godt samarbeid og erfaringsutveksling
mellom tilbyderne, og også med miljøene
som ikke fikk oppdrag i denne omgangen.

Nasjonal skolelederopplæring

Hvorfor vi leser dårligere på skjerm

Å lese på skjerm gir mer hjernestress enn om samme tekst formidles på
papir. Klikking og rulling stjeler oppmerksomheten. Muligheten for at
teknologien svikter, skaper usikkerhet.

– At vi blar og kan ta på sidene, kontra det
at vi klikker og så skjer det noe på skjermen,
har innvirkning på evnen til innlevelse og
oppmerksomhet. Aktivitetene vi må gjøre
på en datamaskin som ikke er knyttet til
selve lesingen, forstyrrer den mentale
innlevelsen, sier førsteamanuensis Anne
Mangen ved Lesesenteret. Hun forsker på
styrker og svakheter med nye lesemedier.

I artikkelen «Digital fiction reading: Hap-
tics and immersion», som i fjor ble publisert
i Journal of Research in Reading, hevder
Mangen at lesing på skjerm gir en ny form
for orientering. Leseren mister helheten og
deler av det fysiske aspektet. Boka har en
fysisk substans som gir en annen ro. Teksten
beveger seg ikke i forhold til mediet på pa-
pir. Det gjør den på skjermen.

Skifte av omgivelser påvirker
hukommelsen
Flere eksperimenter innen kognitiv psy-
kologi har vist hvordan skifte av omgivel-
ser har en potensielt negativ innvirkning
på hukommelsen. En gruppe mennesker
leste en tekst i et rom. Da de skulle prø-
ves i hva de husket av teksten de hadde
lest, ble halvparten bedt om å gå inn i et
annet rom. Resultatene viste at de som
ble prøvd i samme rom som de hadde lest
teksten i, hadde de beste resultatene.

– Dette bør vi ha med i vurderingen av
bruk av læremidler i digitale medier. De
teknologiske mulighetene legger til rette
for et utall dynamiske, mobile og flyktige
læringsformer, men vi vet foreløpig alt-
for lite om hvordan en slik mobilitet og
flyktighet innvirker på læringsutbyttet.

Hvis teksten er omskiftelig og flyktig,
kan dette ha stor innvirkning på lesingen.
Læring krever tid og mental anstrengelse,
og det legger ikke de nye mediene til rette
for, mener Mangen.

Ønsker nyansert syn på
teknologiens muligheter
Mangen vil ikke advare mot teknologiske
læremidler, men hun synes generelt det er
for lite kritisk refleksjon omkring disse. Hun
ønsker et mer nyansert syn på alle teknolo-
giers muligheter og begrensninger – også
bokas. Altfor ofte ødelegges viktige disku-
sjoner om teknologi og læring av en tendens
til å redusere et svært komplekst felt til et
spørsmål om å være for eller imot teknologi.

– Direktoratet ønsker en utdanning
som legger vekt på utvikling av kunn-
skaper, ferdigheter og holdninger som
til sammen dekker de kompetansene en
skoleleder trenger. Å håndtere kunnskap
er skolelederes fremste oppgave, og det
er en selvfølge at et emne på masternivå
er forskningsbasert og forankret i utdan-
ningsteori. God skoleledelse handler også
om utvikle kunnskap, å reflektere over
og fremme verdier, å være bevisst egne
motiver og å utvikle kapasitet for ledelse.
Opplæringen må bygge både på forsk
ningsfeltets kunnskap og deltakernes
erfaringer og utfordringer, sier Ottesen.

bedre skole 2 • 20094

småstoff

Utdanning 2020

Kunnskapsdepartementet har
initiert et nytt utdanningsfors-
kningsprogram ‘Utdanning 2020'
som skal gå over en tiårsperiode
med oppstart våren 2009.

Utdanning 2020 løper parallelt
med programmet Praksisrettet
forsknings- og utviklingsarbeid i bar-
nehage, grunnopplæring og lærerut-
danning (PraksisFoU) (2006 – 2010).
Hovedmålsettingen med Utdanning
2020 er å styrke norsk utdannings-
forskning. Forskningen skal være på
et høyt vitenskapelig nivå og bedre
kunnskapsgrunnlaget for politikk-
utforming, forvaltning, profesjons-
utdanning og profesjonsutøvelse.
Det legges opp til forskning innenfor
fire hovedtemaer: A) Utdanningens
mål, innhold, undervisnings- og ar-
beidsmåter, B) Vurderingsformer,
læringsprosesser og læringsutbytte
i utdanningene, c) Styring, ledelse og
organisering av og i utdannings- og
forskningsinstitusjoner og D) Utdan-
ning og samfunn. Utdanning 2020 skal
også bidra til å gi økt kunnskap om un-
derforskede områder som barnehage,
videregående opplæring og voksnes
læring.

Utdanning 2020 er finansiert av
Kunnskapsdepartement, og adminis-
treres av Forskningsrådet. Samlet
bevilgning for tiårsperioden er om lag
240 millioner kroner. Programstyret
ledes av professor Kirsti Klette (UiO).
Seniorkonsulent Jorunn Dahl Norgård
representerer Utdanningsforbundet i
programstyret.

Første utlysning av forsknings-
midler var i slutten av april, med
søknadsfrist tidlig i juni. Mer infor-
masjon om Utdanning 2020 finnes på
www.forskningsradet.no/utdanning.

Det er store forskjeller mellom kommu-
ner. Antall elever som får spesialundervis-
ning etter enkeltvedtak varierer mellom
1–2 prosent og 16–17 prosent i ulike kom-
muner. I gjennomsnitt får 7,02 prosent av
elevene spesialundervisning etter enkelt-
vedtak inneværende skoleår, det er en
økning fra 5,92 prosent skoleåret 2006-
2007 (GSI-tall). De lokale forskjellene
ser ut til å være nokså stabile, uavhengig
av de behovene elevene har. Mye tyder
dermed på at det kan være noe tilfeldig
hvem som får spesialundervisning.

Det er også tydelige forskjeller når
det gjelder organiseringen av spesial-
undervisning. En elev som ett sted får
undervisning av en kvalifisert spesial
pedagog, vil ved en annen skole bli satt i

en liten gruppe som ledes av en assistent.
Undersøkelser tyder på at så mye som
halvparten av spesialundervisningen
nå foregår ved hjelp av assistenter. Fra
skoleåret 2007–2008 til skoleåret 2008–
2009 har antall assistenttimer gått opp
med 11,67 prosent, mens antall lærertimer
har økt med 2,08 prosent (GSI-tall). Antall
årsverk til assistenter har vært økende i
flere år.

Det ser også ut til at spesialundervis-
ning øker i omfang med elevenes alder.
Ifølge de siste GSI-tallene får 3,75 prosent
av elevene i første klasse spesialunder-
visning etter enkeltvedtak, i tiende klasse
er prosentandelen 9,71. Tallene kan tyde
på at skolene venter i det lengste med å
sette i verk tiltak.

Flere elever trenger spesialundervisning

Volda vgs. har utarbeidd felles retnings-
liner for utforming av fagtekstar. På fire
sider listar dei opp kva krav dei stiller til alt
får rettskriving til kjeldekritikk. Ambisjo-
nen deira er at desse forventningane skal

Å skrive i alle fag

Astronomiåret 2009 inviterer til den
største astronomiske fotoutstillingen
i Norge noensinne. Ute på Rådhusplas-

sen i Oslo kan publikum i april, mai
og juni nyte noen av vårt tids flot-
teste astronomiske blinkskudd,
både fra profesjonelle observato-
rier og erfarne amatørastronomer:
Sola, månen, planeter, glitrende
stjernehoper, majestetiske galak-
ser, fargesprakende stjernetåker
og stemningsfulle himmelpanora-
maer.

Utstillingen har fått tittelen
Oppdag universet! og inneholder 42
bilder i kjempeformat. Alle ledsages
av korte, forklarende tekster.

Oppdag universet på Rådhusplassen i Oslo

prege skriveopplæringa i alle fag. Målet er
at alle elevar får systematisk opplæring i å
argumentere og drøfte med høg fagleg og
språkleg presisjon. Skulen sine retnings-
liner for utforming av fagtekstar finn du
på: www.nynorsksenteret.no/oppgaave-
skriving.pdf

2 • 2009 bedre skole 5

småstoff

Homofile elever
mobbes

Homofile og bifile elever mobbes
mye mer på skolen og på Internett
og mobiltelefon enn heterofile elev-
er. Verst er det for homofile gutter.
Det viser en ny undersøkelse som
er offentliggjort.

Senter for atferdsforsking har, på oppdrag
fra Utdanningsdirektoratet, gjennomført
en landsomfattende kartleggingsunder-
søkelse om mobbing på grunn av seksuell
orientering i norsk skole. 3000 elever på
10. trinn svarte på undersøkelsen. Elev-
ene ble spurt om de ble mobbet ansikt til
ansikt og via mobiltelefon og Internett.

Undersøkelsen viser at mange flere ho-
mofile og bifile elever opplever å bli mobbet
på skolen enn heterofile elever. Verst er det
for homofile gutter. 6,6 prosent av hetero-
file elever mobbes 2–3 ganger i måneden
eller oftere. En fjerdedel av bifile gutter (24
prosent) og halvparten av homofile gutter
(48 prosent) opplever det samme.

Mobbeofre blir mobbere
Generelt ser vi at mobbeofre oftere mob-
ber andre enn de som ikke blir utsatt for
mobbing. 37 prosent av heterofile elever
som blir mobbet mobber andre elever.
Blant bifile og homofile elever er hen-
holdsvis 50 prosent og 73 prosent av
mobbeofrene også mobbere.

– Det er kjent at elever som blir mobbet
også mobber andre. Dette er likevel over-
raskende at en så høy andel av de homofile
mobbeofrene også mobber andre, sier pro-
fessor Erling Roland ved Senter for atferds-
forskning ved Universitetet i Stavanger.

Rapporten tyder på at det forebyg-
gende arbeidet mot mobbing i større
grad enn tidligere bør være bevisst sam-
menhenger mellom seksuell orientering
og mobbing.

Den foreløpige statistikken fra Samordna
opptak viser at søkningen til allmennlæ-
rerutdanningen øker med nær 35 prosent
sammenlignet med fjoråret.

– Dette lover svært godt for Regjerin-
gens ambisjoner om å satse på læreren,
sier forsknings- og høyere utdanningsmi-
nister Tora Aasland. Hun er også tilfreds
med at den generelle søkningen til høyere
utdanning øker med nærmere ti prosent.

Aasland mener den positive profile-
ringen av læreryrket den seinere tiden,
ikke minst gjennom den omfattende læ-
rersatsingen GNIST, må ha gitt resultater:

– Dette er gledelig, for skolen trenger
flere dyktige lærere. Klarer vi å opprett-
holde denne trenden gjennom flere år,
vil vi stå mye bedre rustet. Utfordringen
framover blir å legge til rette for flere
studieplasser, sier Tora Aasland.

I en doktordisputas konkluderes
det med at det er store utfordrin-
ger knyttet til bruk av arbeidspla-
ner som læringsverktøy i matema-
tikkundervisningen.

I avhandlingen Individuelle versus kollek-
tive arbeidsformer – en drøfting av ak-
tuelle utfordringer i matematikkunder-
visningen i grunnskolen tar Ole Kristian
Bergem for seg utfordringer knyttet til
innføring og bruk av nye læringsverktøy
i matematikkundervisningen i ungdoms-
skolen.

Arbeidsplaner gir nye
utfordringer
I avhandlingen blir arbeidsplaner drøftet
i lys av aktivitetsteori. Her blir det slått
fast at bruk av slike planer genererer nye
pedagogiske og didaktiske utfordringer
for matematikklærerne. Videre hevdes
det at arbeidsplaner synes å ha endret
den didaktiske kontrakten i klasserom-

met, og at den nye rolle- og ansvarsfor-
delingen later til å være uklar for både
lærere og elever. Bruk av arbeidsplan
gir for eksempel elevene muligheter til
å velge strategier som innebærer at de
kun arbeider med matematikk én til to
dager i løpet av en arbeidsplanperiode
på to til tre uker. Dette kan bidra til å
redusere elevenes læringsmuligheter
i faget. I tillegg pekes det på at bruk av
arbeidsplaner fører til svært mye indivi-
duelt, skriftlig arbeid, og med tilsvarende
liten bruk av medelever og klassesamta-
len som læringsressurs.

Klarer ikke å relatere
matematiske kunnskap
I avhandlingens siste del analyseres en
undervisningssekvens. Bergems ana-
lyser viser at når elevene samtaler seg
imellom, synes de å ha store problemer
med å relatere sin matematiske kunn-
skap til de autentiske oppgavene. De
havner ofte i en hverdagsdiskurs som
har svært liten matematisk relevans.
I helklassesamtalen sørger læreren
derimot for å holde diskusjonen inne
på et matematisk relevant spor. Dis-
putasen fant sted tirsdag 19. mai ved
det Utdanningsvitenskaplige fakultet,
Universitetet i Oslo.

Arbeidsplaner i matematikkdidaktikk

Kraftig økning til lærerutdanningen

bedre skole 2 • 20096

småstoff

Kunnskapsminister Bård Vegar Solhjell
får kraftig kritikk fra lærere for at han
vil bytte ut grunnskolefagene «kunst og
håndverk» og «musikk» med et nytt bre-
dere fag kalt «kreativitet».

– Ideen er elendig. Dette er respekt-
løst overfor egenarten til de ulike
fagene, sier styreleder for Samarbeids-
forum for estetiske fag; Signe Kalsnes til
www.nrk.no.

inngang til estetiske fag
Faget «kreativitet» skal favne både de
gamle kreative fagene i grunnskolen samt
flere nye fagområder.

– Musikk, kunst og håndverk skal fram-
deles være med. Det er viktige element,
men det er dans, teater og design også.
Jeg tror et bredere kreativitetsfag kan
være en interessant inngang der mange
elever kan få utnytte talentene sine og
legge grunnlag for den spesialiseringen
mange gjør senere, sier Solhjell.

Rasende e-post fra lærerne
– Planene til kunnskapsministeren faller i
svært dårlig jord hos lærere innen estiske
og kreative fag, forteller Kalsnes, som har
mottatt en rekke e-poster fra medlem-
mene sine.

– Det første spørsmålet som melder
seg er hvem i all verden som har kompe-
tanse til å undervise i dette faget, undrer
hun.

umulig å undervise
Kalsnes mener det blir umulig å undervise
i det nye faget.

– «Musikk» og «kunst og håndverk»
har svært lite med hverandre å gjøre
faglig sett. Legg en til «dans og drama»
kommer en inn på helt nye områder som
krever egen spesialkompetanse.

– Tenk deg et fag der du slår sammen
matte, norsk og fysikk. En ville aldri
tenke tanken. Dette er det reneste
sludder, slår Kalsnes fast.

Sverige:

Elevenes evner til
matematisk tenkning
blir stadig bedre

Når de svenske matematikkresulta-
tene i internasjonale tester er blitt
stadig dårligere, så kommer ikke det
av at elevene er blitt dummere. Tvert
imot har elevenes forutsetninger
for å lære matematikk blitt stadig
bedre gjennom årene. Det viser ny
forskning av professor Allan Svens-
son ved Göteborgs universitet.

Innenfor det såkalte UGU-prosjektet har
man omtrent hvert femte år testet store

grupper av 13-åringer med den samme
intelligenstesten. Testen består av tre prø-
ver: en logisk, en verbal og en spatial (som
går på romsans), og ble gjennomført for
første gang i begynnelsen av 1960-tallet.

Bedre enn for 50 år siden
De siste undersøkelsene viser at dagens
13-åringer har et klart bedre resultat
på den logiske prøven enn for femti år
siden. Den logiske faktoren blir sett på
som avgjørende for å kunne lære seg
matematikk.

– Det fins ingen ting som skulle tyde
på at elevenes forutsetninger for å nyt-
tiggjøre seg undervisningen i matematikk
har blitt dårligere i løpet av de siste tiår,
hevder Allan Svensson.

Hans konklusjon er at de synkende
prestasjonene i internasjonale sammen-
henger derfor først og fremst bør knyttes
til faktorer som undervisningsmetodikk,
læremidler og lærernes kompetanse.

Gutter har dårligere
romsans
Elevenes spatiale evner er bedre enn på
60-tallet, men er blitt noe dårligere de
siste årene, først og fremst på grunn av
dårligere prestasjoner hos guttene. Eleve-
nes verbale evner viser derimot dårligere
verdier enn for 50 år siden, men det mener
Svensson at først og fremst har å gjøre
med at ordforrådet som testen presen-
terer er utdatert. (Fra Lärarnas tidning)

Solhjells «kreativitet»

Foto: Scanpix

2 • 2009 bedre skole 7

Gjennom feltarbeid ved to ungdoms­
skoler fulgte jeg lærere gjennom et
skoleår (2002/2003) i deres daglige
liv på skolen: i timer, på lærerrommet
og i ulike samarbeidsmøter. 1 Mange
av ungdomsskolelærerne sa at «å få til
relasjoner er alfa og omega for å gjøre
en god jobb.» Det var særlig lærernes
opplevelser av frustrerende og vanske­
lige situasjoner og relasjoner jeg var ute
etter å forstå. La meg starte med et
eksempel fra et slik situasjon. Kristin,
en nyutdannet lærer kom til meg og
fortalte at hun hadde gjort noe hun
hadde håpet aldri å gjøre; hun mistet
kontrollen overfor en elev. «Rullgar­
dinet gikk ned», sa hun. Hun fortalte
hun hadde blitt så sint at hun hadde
brukt uttrykk som at hun var drittlei
av han. Hun hadde sagt:

Jeg kommer aldri til å gi meg, jeg
kommer til å gi deg anmerkning på
anmerkning, jeg gir meg aldri, for den
oppførselen aksepterer jeg bare ikke.

Mens hun snakket hadde eleven kik­
ket i taket og himlet med øynene.

Han prøvde å ta tak i håndtaket og vil
gå inn i klasserommet, men jeg stopper
han og sa: jeg er ikke ferdig med deg.

Så jeg fortsatte i denne duren, og...kjef-
tet og kjeftet, se på meg når jeg snakker
til deg, sa jeg.

Kristin sa hun kjente blodet dunke i
hodet, så sint var hun. Etterpå sa hun
til meg:

Du mister jo litt kontrollen over deg
selv når du blir så sint,(...) ideelt sett så
er det mest profesjonelt å være kaldt
og rolig, eller ikke kald og rolig, men
ikke la sinnet fare av gårde meg deg…

I mange år har jeg vært opptatt av de
særlige krav som stilles til yrkesutø­
vere som arbeider i en tett og person­
lig kontakt med andre mennesker,
hvor evne til empati og til å bygge
relasjoner er avgjørende (Ramvi,
1996; Ramvi og Roland, 1998; Ramvi,
2007). Lærere tilhører en slik «rela­
sjonsprofesjon» (Moos et.al. 2004).
Mange studier viser hvordan lærerne
setter pris på emosjonelle bånd til
eleven og at de anser gode relasjoner
som basis for god undervisning (for
eksempel Hargreaves, 2000).

Der det er en relasjon er det også
følelser, og som vi så eksempel på i
innledningen kan følelser settes un­

der høgt trykk i relasjonen mellom
lærer og elev. Det kan være vanskelig
å opptre profesjonelt i slike situasjo­
ner. Likeledes er læreren i samspill
med kollegaer, samarbeidspartene,
ledelse, foreldre som alle kan vekke
følelser det er vanskelig å romme.
Mange som arbeider med utvikling
av lærerarbeidet fokuserer på bedre
undervisningsmetoder. Men med den
kompleksitet som ligger i å bli lærer
og å være lærer, trengs det et bredt
perspektiv når det gjelder synet på
lærerutvikling (Hargreaves 1996).
Det har derfor vært viktig for meg
å bidra til forskning som går ut over
praktiske råd, eller det å gi lærerne
nye pedagogiske grep. De økte krav til
«relasjonskompetanse» i læreryrket,
har gjort det særlig interessant å se på
denne siden av yrkesutviklingen.

Mange vil hevde at psykoanalytisk
teori er utviklet for å forstå terapeuter
og pasienter i terapisituasjonen og
derfor ikke er egnet utenfor terapi­
rommet. Likevel er mange uenige i
dette og vil hevde at psykoanalytisk
teori har en almen karakter. Det er
med et slikt utgangspunkt jeg gjen­
nom samtaler med og observasjon av

Læreren som relasjonsarbeider
Av Ellen Ramvi

Relasjonen mellom lærer og elev er fylt av uregjerlige følelser det snakkes lite om i skolen. Lærerens

vanskelige følelser kan komme som en konsekvens av at mange lærere har et ideal for sine elevrelasjo-

ner som gir lite rom for ulike følelser. Resultatet kan lett bli at læreren føler at hun mislykkes. For å bli

bedre i stand til å romme følelsene sine, trenger lærere å snakke om sine idealer. Det må åpnes opp for

at vanskelige følelser er en del av enhver relasjon – også lærerens relasjon til eleven.

bedre skole 2 • 20098

Illustrasjon: Tom Sølvberg

ungdomsskolelærere, ønsket å forstå
deres betingelser for å lære av erfa­
ring, slik psykoanalytikeren Wilfred
Bion (1962) forstår en slik læring 2.
Han hevder at «læring av erfaring»
dreier seg om læring som gir dypt­
gripende endring i personen, og kan
betraktes som motsetning til stagna­
sjon der forsvarsmekanismer hindrer
læring. Innenfor Bions perspektiv
handler tenkning (og læring) om å
«romme» og forstå sine følelser.
Gjennom denne teorien rettes med
andre ord oppmerksomheten mot
den emosjonelle erfaring og det kon­
tinuerlige psykologiske arbeid som er
nødvendig for å romme vanskelige
emosjoner i enhver erfaring, hele livet
igjennom. Gjennom feltarbeid ved
de to ungdomsskolene utforsket jeg,
med dette utgangspunktet, lærernes
relasjoner.

Den gode relasjonen
Idealbilde av den gode lærer ble av de
to hovedinformantene mine Kristin
og Solveig i stor grad knyttet til den
relasjonen de ønsket å ha til eleven.
De hadde begge høye krav til hvordan
et lærer–elevforhold skulle være, og
den gode relasjonen kan oppsumme­
res slik: God kontakt mellom lærer og
elev er et tillitsforhold der begge viser
at de bryr seg om hverandre ved at
eleven forteller om seg selv og læreren
viser omsorg og bekymring.

Jeg forsto at en slik god relasjon
fikk læreren til å føle seg som en god
lærer. Det ble derfor viktig for meg

også å forstå hva lærerne gjorde når
de mislikte elevene, og jeg tok derfor
dette opp som tema for fokusgrup­
peintervju med lærere på samme
trinn. Trine (47 år) sa under et slikt
gruppeintervju (10 trinn):

Sånne samtaler som dette her kan jeg
ikke huske å ha hatt med mine kolleger.

Under intervjuene jeg gjorde var
det heller ikke en eneste lærer som
sa at de mislikte elever. De snakket i
stedet om manglende relasjoner som
et problem, elever de ikke klarte å få
kontakt med. Solveig fortalte det slik:

Merkelige greier. Jeg opplever meg
sjøl som grei. Som regel får jeg en grei
kontakt med de fleste. Men det å sitte
med en elev der du absolutt ikke får
kontakt...(...) Jeg føler...jeg blir veldig
usikker, hele meg synker som person.
Altså den selvtilliten jeg normalt har,
den troen jeg har på alt og...eh..det å
kunne stå foran folk...datt rett ut i en
sånn situasjon.

Videre merket jeg meg at lærerne
snakket om betydningen av å bli
«kjent» med elevene. Det ble der­
for også viktig for meg å forsøke å
finne ut hva som kunne ligge i dette.
Karina (58 år) sa under fokusgrup­
peintervju (8 trinn) at selv om hun
syntes det var viktig å «kjenne»
elevene, er det vanskelig å svare på
hva det innebærer:

for det er gjerne noe en har tenkt lite
over. Men jeg tror jeg tenkte mer over
det når jeg var ny enn jeg gjør i dag.

Det var også mitt inntrykk fra
hele materialet samlet, at det kunne
synes uklart for lærerne hva de mente
med å «kjenne» eleven. Det Karina
antyder er også at det forblir uklart til
tross for erfaring (hun sa hun tenkte
kanskje mer på det før). Det mange
lærere likevel understreket som
betydningsfullt for å bli «kjent»
med eleven var å være «seg selv».
De brukte uttrykk som å «by på seg
selv», «vise seg som hele mennes­
ker», «vise noe av det private» og
«personlige» osv.

Det skulle vise seg at ønsket om
også å kunne være «seg selv» i rollen
som lærer ga grunnlag for analyse og
viktig erkjennelse i min studie. Idea­
let om den gode relasjon som på en
måte «krevde» at lærerne også skulle
være «seg selv» i denne relasjonen
satte samtidig lærerne i personlige
dilemma. La meg forklare en side ved
dilemmaet ved å vise til noe Tora, en
erfaren voksen lærer, sa:

Jeg kan ikke vise overfor en elev at jeg
ikke liker han. Jeg mener, det er ikke
tillatt ikke å like en elev(…) Jeg tror
elever gjennomskuer misliking akkurat
som jeg gjennomskuer det når noen
misliker meg.

Hvis vi ser nøye på det Tora sier
oppdager vi at hun sier hun ikke må
vise noe hun ikke kan skjule. Hun må
ikke vise en elev at hun ikke liker ham,
samtidig som hun ikke har noen mu­
lighet til å skjule det om hun gjør det.
I møte med eleven har ikke Tora noe

bedre skole 2 • 200910

valg: «Elev og lærer vil alltid gjen­
nomskue hverandre», som hun sa.

Læreren føler altså både et «krav»
om å være «seg selv» og et ønske om
å være «seg selv» for å ha den gode
relasjonen. I min analyse av mate­
rialet viste det seg ennå en side ved
det læreren opplevde som den gode
relasjonen, og det var at eleven også
«kjente» læreren. Lærerne ønsket
å bli sett av elevene, som den de var.
Men også dette ble en del av dilem­
maet, for det er sider ved en selv (som
menneske og som lærer) en ikke øn­
sker at alle skal se. Disse sidene, som
for eksempel et ukontrollert sinne
vi hørte om innledningsvis, kan det
hende læreren ikke ønsker eleven skal
bli «kjent» med (kanskje ønsker
en ikke selv å vite om det en gang).
Men nettopp i møte med elever kan
lærerne komme til å vise slike sider.
Relasjonen til eleven kan med andre
ord få læreren til å føle seg som en
person han/hun ikke ønsker å være
(eller ikke anser seg for å være). Det
er nettopp slike situasjoner lærerne
forteller om i feltarbeidet, og som de
opplever som følelsesmessig viktige
erfaringer. Kristin sa til meg etter at
hun hadde mistet besinnelsen, at hun
«ikke likte seg selv». Solveig sier der
hun beskriver hva hun føler i forhold
til en elev: «hele meg synker som
person». Hun føler at den selvtil­
liten hun vanligvis har, med andre
ord den personen hun anser seg for
å være, forsvinner i denne bestemte
relasjonen.

Det jeg håper å synliggjøre med
disse korte glimtene inn i materialet
fra feltarbeidet, er at relasjonen mel­
lom lærer og elev er fylt av uregjerlige
følelser det snakkes lite om i skolen,
men som får betydning for lærerens
selvbilde og som gir en ambivalens
til ønsket å «kjenne» eleven. Rela­
sjonen mellom lærer og elev er med
andre ord meget sårbar. Sårbarhet
og ambivalente følelser, knyttet til
relasjonene gjør nettopp erfaringene
i relasjonene vanskelig tilgjengelig for
læring, ifølge Bion.

Å være «seg selv» i en rolle
«Som enhver elev vet, lærere er ikke
mennesker. Likevel blir mennesker
lærere. Det er åpenbart at det å være
lærer tar fra menn og kvinner deres
individualitet, til og med deres iden-
titet»

skriver Jennifer Nias (1985:3, min
oversettelse), og antyder det iden­
titetstruende med å være lærer.
Rønnestad og Skovholt (1991) er på
samme måte som meg, opptatt av
faktorer som spiller inn på hvordan
yrkesutøveren (i deres tilfelle tera­
peuter/rådgivere) utvikler seg eller
stagnerer. Det er interessant at de
finner at terapeutene svarte at det
langsiktige karrieremålet er å kunne
være «fullt ut seg selv på en optimal
profesjonell kompetent måte.» De el­
dre terapeutene/rådgiverne formidlet
å ha gjennomgått en forandring som
Rønnestad og Skovholt (ibid.:559)

kalte en bevegelse fra en narsissistisk
til en terapeutisk posisjon – noe de
opplevde som en økt realistisk erkjen­
nelse av egne begrensninger. Jeg syns
det er relevant å sammenlikne lærere
og terapeuter, ikke fordi lærerne skal
være terapeuter for elevene, men fordi
de står overfor mange av de samme
følelsesmessige utfordringene av å
oppleve sterke negative følelser sam­
tidig som de har et ideal om å være
empatiske, retteferdige, ivaretaende
osv. Solveig sa det slik etter sitt første
år som lærer:

Det er litt det jeg har innsett i hele
år, at min rolle er begrensa (...) og jeg
tror nok det var ganske tøft...eh. Jeg vet
ikke om det var tøft, men når jeg be-
gynte å innse det, så var jeg frustrert...
du klarer ikke å gjøre den jobben du
hadde tenkt å gjøre....

I min tolkning har Solveig ennå et
stykke igjen før hun er i stand til å
romme denne følelsen av at hennes
muligheter er begrenset. Det er en
kompleks oppgave både å identifisere
seg med egne ambisjoner og begrens­
ninger samtidig. Hennes viktigste
lærdom kom kanskje bedre til uttrykk
når hun like etter sa:

du kan på en måte ikke blande inn
dine egne følelser og ditt indre for
mye, for da blir du spist opp...Det er
jo ting jeg har måttet erfare liksom...

Relasjonen til eleven truer altså læ­
rerens personlige og profesjonelle
selvbilde. Paradokset læreren står i

2 • 2009 bedre skole 11

kan kort uttrykkes slik: Møtet med
eleven utfordrer på to måter samtidig
å være «seg selv» versus å beskytte
«seg selv».

Men hva vil det egentlig si å være
«seg selv»? Det kan høres ut som det
enkleste av verden, men ut fra mitt
teoretiske ståsted er det ikke slik. Det
er faktisk en av menneskelivets store
utfordringer å oppfatte en klar grense
psykisk sett mellom jeg og ikke-jeg.
Det kan være vanskelig å skjelne mel­
lom de tanker jeg tillegger en annen,
men som egentlig er mine egne, og de
tanker og følelser som hører hjemme
hos den andre. Lærernes opplevelse
av å måtte være «seg selv» krever at
han/hun er i stand til å distansere seg
«seg selv», fra andre, differensiere
mellom barn og voksne, lærer og elev,
personlige forhold og arbeidsforhold.

Å være «seg selv» handler altså
om en selverkjennelse, som gjøres
vanskelig av projektive prosesser. Psy­
koanalysens begreper om overføring
og motoverføring bygger på at indi­
videne i sosiale relasjoner overfører
emosjonelle tilstander til hverandre
til enhver tid, og har kontinuerlig
motoverførings responser til disse
tilstandene som blir overført. Lærere
er alltid opptatt av å forhindre det som
forstyrrer læring, sier Hellman (2005),
men lærerne retter alltid oppmerksom­
heten mot den ytre verdens forstyr­
relser. Det som kommer innenfra blir
oversett. Som det kommer til uttrykk
i de små glimtene jeg har vist inn i læ­
rernes opplevelser, vil den gjensidige

kontakten mellom elever og lærere fø­
rer til en rekke projeksjoner som blir av
stor betydning for lærerens opplevelse
av «seg selv», både på godt og vondt.
Lærer–elevforholdet kan betraktes
som en gjensidig avhengighetsrelasjon.
Det forgår en projisering og identifise­
ring begge veier, fra elevene til lærerne
og fra lærerne til elevene. Det er viktig
å understreke at en avhengighetsrela­
sjon både kan tilby vekst, men også
det motsatte regresjon, både for lærer
og elev.

Lærerens erfaring av sårbarhet i re­
lasjon gir også opphav til en tendens
til å splitte det mellommenneskelige
fra det faglige i lærerrollen. Læreren
sier da at det egentlig er fag læreren
skal beskjeftige seg med. Det å skille
mellom det mellommenneskelige og
det faglige i forståelsen av lærerar­
beidet, vil imidlertid hindre læreren
i å utnytte potensialet for læring
som ligger i sårbarheten knyttet til
lærer–elevrelasjonen. Ifølge min
analyse vil en betingelse for «læring
av erfaring» være nettopp en erkjen­
nelse av sårbarhet hos læreren og hos
eleven, som gjør læreren i stand til å se
seg selv som bidragsyter i en gjensidig
avhengighetsrelasjon. Dette er også
ikke minst nødvendig for at eleven
skal bli forstått ut fra sine egne pre­
misser, slik at problemformulering,
hjelp og støtte til eleven, ikke har
sitt opphav i en skjult agenda om å
beskytte læreren fra mer krenkelse.
Vetlesen og Stänicke (1999:301) sier
at: «Selverkjennelsen – i å være kil­

den til både det gode og det onde, og
i hva som er hva – vil minske behovet
hos menneskene som art, så vel som
hos det enkelte individ, for å projisere
egne indre konflikter over på andre.»
For å kunne ha en empatisk forståelse
av eleven må læreren ha evnen til å
skille «seg selv» fra andre, vite hva
som er meg og ikke-meg, mine og
dine følelser og evne til selvrefleksjon.

Skolen ser ikke ut til å utnytte eller
erkjenne sårbarheten i lærer–elevrela­
sjonen og sårbarheten danner isteden
grunnlag for at læreren fjerner seg fra
relasjonen til eleven. Det er gjennom
«den vanskelige eleven» at dette
dilemma blir størst og synligst. Det
skapes et bilde av en umulig elev, el­
ler lærer, som må bort. Det er ofte i
denne situasjonen at hjelpeapparatet
blir koblet inn og får beskrevet si­
tuasjonen som umulig. Et forsøk på
drøfting av situasjonen fra hjelpeap­
paratets side blir fort oppfattet av læ­
rerne som kritikk.3 Det er med andre
ord vanskelig å erkjenne selv å være
bidragsyter og en del av relasjonen til
elevene, uten å legge det vanskelige ut
og bli selvrettferdige.

Min tolkning, som jeg har forsøkt
å tydeliggjøre i denne artikkelen, er
at lærerens vanskelige følelser blant
annet kan komme som en konsekvens
av det smale og samtidig sterke idealet
mange lærere har til sine elevrelasjo­
ner. Dette idealet gir lite rom for
ulike følelser, og resultatet kan lett bli
at læreren føler han/hun mislykkes.
Herfra er veien kort til projeksjon av

bedre skole 2 • 200912

Ellen Ramvi er førsteamanuensis ved Institutt for Helsefag,
Universitetet i Stavanger, men har for tiden et post-doc stipen-
diat ved McGill University, Montreal. Hennes forskningsinte-
resse knytter seg til de profesjonelle utviklings- og vekstmulig-
heter hos mennesker som arbeider med andre mennesker. Hun
arbeider for å utvikle en «psycho-social» forskningstilnærming
til dette feltet. Det vil si forskning som forsøker å kombinere
to verdener som ofte splittes, nemlig den ytre (den sosiale) og
den indre (psykiske) verden.

Referanser
Bion, W.R. (1962 [1991]). Learning from experi-
ence. Northvale, N.J.: Jason Aronson.
Hargreaves, A. (1996). Lærerarbeid og skole-
kultur: Læreryrkets forandring i en postmoderne
tid. (K.M. Torbjørnsen, Trans.). Oslo.: Ad no­
tam Gyldendal.
Hargreaves, A. (2000). Mixed Emotions:
Techers’ Perceptions of their Classroom Rela­
tionships With their Students. Teaching and
Teacher Education, 16, 811-826.
Hellman, I. (Ed.). (2005). Psycho-analysis
and the teacher. London: Kamac (Maresfield
Library).
Nias, J. (1985). A more distant drummer: teac­
her development as the development of self. In
L. Barton & S. Walker (Eds.), Education and
Social Change. London Croom Helm.
Moos, L., Krejsler, J., & Laursen, P.F.
(Eds.). (2004). Relationsprofessioner – lærere,
pædagoger, sygeplejersker, sundhedsplejersker,

socialrådgivere og mellemledere: Danmarks Pæ­
dagogiske Universitets Forlag.
Ramvi, E. (1996). Betydningen av emosjonell
læring for utvikling av empati. Hovedfagsopp­
gave i spesialpedagogikk, Høgskolen i Stavanger,
Stavanger.
Ramvi, E., & Roland, P. (1998). Containing
function (RF-rapport No. 1998/264). Rogalands­
forskning, Stavanger
Ramvi, E. (2007). Læring av erfaring? Et psy-
koanalytisk blikk på læreres læring. Universitetet
i Stavanger, Stavanger.
Rønnestad, M.H., & Skovholt, T.M. (1991).
En modell for profesjonell utvikling og stagna­
sjon hos terapeuter og rådgivere. Tidsskrift for
norsk psykologforening, 28, 555-567.
Vetlesen, A.J., & Stänicke, E. (1999). Fra
hermeneutikk til psykoanalyse: muligheter og
grenser i filosofiens møte med psykoanalysen. Oslo:
Ad notam Gyldendal.

disse følelsene. For å bli bedre i stand
til å romme følelsene sine, trenger
lærerne å snakke om sine idealer. Det
må åpnes opp for at vanskelige følel­
ser er en del av enhver relasjon – også
lærerens relasjon til eleven. Vanske­
lige følelser preller ikke av, som noen
lærere uttrykte det, eller forsvinner
ikke ved å bli fremstilt som historier
om eleven på lærerommet. Lærerne
må gis «rom» for våge å erkjenne
følelser og snakke om det som er van­
skelig, samtidig som de kan fortsette å
se på seg selv som gode lærere. Det må
åpnes opp for samtaler i lærerkollegiet
der lærernes følelser blir tatt på alvor,
ikke bare «ventilert».

Det er med andre ord viktig å skille
mellom lærernes behov for å bli kvitt
følelser elevene aktiverer, og det å øn­
ske å få hjelp til å forstå eleven eller
seg selv.

Vi trenger med andre ord en tole­
ranse i skolemiljøet for hvor krevende
det er å leve i dilemmaet mellom
nærhet og avstand i en relasjon, der
læreren hele tiden setter «seg selv» på
spill. Utforming og utvikling av lærer–
elevrelasjonen må ikke behandles som
et «tema» skolen setter på dagsorden
med visse mellomrom for å proklame­
re at relasjonen er viktig. Idealer kan
ikke stadfestes en gang for alle. I en
skole som ønsker utvikling, både hos
sine elever og sine lærere, foregår ut­
viklingen i relasjonen, i den konkrete
erfaringen som til enhver tid finner
sted. Dette er et kontinuerlig arbeid
det kan synes som skolen unndrar seg

ansvaret for. Det blir i stedet opp til
den enkelte lærer å sette sine idealer
og bearbeide krenkelse og sårbarhet.

Også lærerutdanningen har et
stort ansvar for å innføre og hjelpe
unge lærere til å ta i bruk en tanke­
gang omkring lærerarbeidet som om­
handler sårbarhet. Lærerne trenger
både mer teori og metode for å lære
å tenke omkring relasjoner og følelser.

noter
1 Du kan lese mer om studien i avhandlingen: Læ-
ring av erfaring? Et psykoanalytisk blikk på læreres
læring. Ramvi 2007
2 Bion var en betydelig og anerkjent objektrela­
sjonsteoretiker. Du kan lese mer om objektrelasjons­
teori foreksempel i Igra, L. (1999) Objektrelationer
og psykoterapi.
3 I avhandlingen vier jeg stor plass til å forstå hvor­
dan sårbarhet for kritikk blir et viktig trekk ved
kollegafellesskapet i skolen.

2 • 2009 bedre skole 13

Gry Hovland
Lærer, Eikeli skole

Har du noen gang opplevd over tid å
ha negative følelser overfor en enkelt-
elev?

Jeg har hatt noen negative og su­
trete elever. Jeg synes de som sutrer,
jamrer og klager midt i undervisnin­
gen eller under arbeidsøkter er verre
å takle enn «vanlige urolige» elever.
Og situasjonen og mine følelser
rundt dette blir enda verre å takle
når du som lærer innerst inne vet at
det disse elevene virkelig trenger, er
positiv oppmerksomhet.

Hva g jorde du for å løse opp i denne
situasjonen?

Jeg har forsøkt å gå inn for å finne
positive sider ved eleven og foku­
sere på disse. Det kan også hjelpe
å prate med vedkommende, enten
for å bli bedre kjent eller om selve
situasjonen som har oppstått. Det
er jo avhengig av barnets alder og i
hvilken grad eleven opplever at jeg
har disse negative følelsene. Enkelte
ganger kan det være behov for å få et
avbrekk fra eleven ved å bytte klasse
med en annen lærer.

Har du noen gang diskutert slike
situasjoner med dine lærerkollegaer?

Ja, det er definitivt den beste
måten for meg å gjøre det på! Det å
snakke med kollegaer som også kjen­
ner eleven, gjør at man kan få veiled­
ning og støtte til å komme videre med
problematikken.

Sonja Arnesen
Lektor, Kongsbakken videregående skole

Har du noen gang opplevd over tid å
ha negative følelser overfor en enkelt-
elev?
Ja, men i alle mine år som lærer dreier
det seg om bare én elev. Jeg har som re­
gel elevene over tre år, og de blir mine.
Jeg skjønte ikke selv hvor myrsnipete
jeg var før jeg i en vikartime tok meg i
å lure på hvorfor alle de vakre elevene
var havnet i akkurat min klasse.

Hva g jorde du for å løse opp i denne
situasjonen?

Disse negative følelsene kom av at
han i mine øyne var et selvsentrert,
selvgodt beist som var konsekvent
ekkel og nedlatende i forhold til de
andre elevene. Jeg prøvde å løse dette

ved at jeg forsøkte aldri å tenke nega­
tive tanker om han i timene. (Jeg har
en idé om at de negative tankene pro­
duserer dårlig kjemi i klasserommet.)
Jeg forsøkte også å snakke med han
om enkeltepisoder når det var nød­
vendig, men aldri om mine negative
følelser. Disse samme følelsene kom­
mer fram når jeg møter han i ettertid.

Har du noen gang diskutert slike
situasjoner med dine lærerkollegaer?

Jeg kan ikke huske å ha diskutert
dette med mine kollegaer.

Tonje Garathun Krogdahl
Lektor, Lillehammer videregående skole

Har du noen gang opplevd over tid å
ha negative følelser overfor en enkelt-
elev?
Ja, jeg har opplevd dette noen få gan­
ger, selv om det vanlige er at slik anti­
pati går over til å bli en profesjonell
utfordring heller enn en personlig
følelsessak ganske raskt når jeg blir
kjent med eleven. Sist jeg opplevde
dette, gjaldt det en elev som stadig
kom med grove beskyldninger og
frekke kommentarer mot meg, og

Enquête om forholdet mellom lærer og elev

bedre skole 2 • 200914

som saboterte undervisningen og
gjorde sitt beste for å provosere. Jeg
forsto godt at bakgrunnen for denne
atferden var mangel på motivasjon og
problemer med å mestre skolehver­
dagen, og vanligvis er en slik forstå­
else nok til at jeg greier å håndtere
problemet saklig og profesjonelt. I
dette tilfellet var likevel atferden så
grov og så direkte rettet mot meg som
person at jeg følte meg såret og foru­
lempet, og dermed kom de negative
følelsene. Jeg grudde meg til timene
i den aktuelle klassen, og jeg begynte
å overse eleven for å unngå konflikter
og sårende kommentarer.

Hva g jorde du for å løse opp i denne
situasjonen?

Jeg snakket med elevens kon­
taktlærer om hvordan jeg opplevde
forholdet til eleven, og kontaktlærer
tok initiativ til en samtale hvor også
elevens mor var med. Antipatien var
helt gjensidig og jeg ble møtt med an­
klager fra eleven og moren, men fordi
jeg hadde en god kollega som støtte,
greide jeg å opptre saklig og å foreslå
helt konkret hvordan eleven og jeg
skulle forholde oss til hverandre i
tiden fremover. Etter denne samta­
len forsto nok eleven at jeg var villig
til å gjøre en innsats for at forholdet
skulle bli bedre, og hun ble mindre
ufin mot meg. Jeg var bevisst på å gi
eleven positiv oppmerksomhet når
det var grunnlag for det. Forholdet
bedret seg og ble til å leve med, men

jeg greide likevel aldri å føle direkte
sympati med denne eleven.

Har du noen gang diskutert slike
situasjoner med dine lærerkollegaer?

Ja, både målrettet for å få råd om
hva som kan gjøres med problemet,
og mer spontant for å «blåse ut» et­
ter et vanskelig møte med en elev. Jeg
har alltid opplevd å få støtte i slike
situasjoner. Det er godt å ha gode
kolleger å lufte vanskeligheter med.
Heldigvis er det åpenhet for den slags
på min skole.

Gunnar Standal
Lærar, Haramsøy Skule

Har du noen gang opplevd over tid å
ha negative følelser overfor en enkelt-
elev?
Dette er eit kjenslevart tema. Eg kjen­
ner at eg helst vil svare at dette ikkje
gjeld meg. Men eg må nok innrømme
at slike kjensler ikkje er heilt ukjende.
Gjennom eit langt liv som lærar har
eg møtt elevar som er vanskelegare å
like enn andre, elevar som har utfor­
dra profesjonaliteten min i sterkare
grad enn dei fleste andre.

Hva g jorde du for å løse opp i denne
situasjonen?

I starten av yrkeslivet mitt som
lærar, frå slutten av 1970-åra, måtte
eg greie meg som best eg kunne sjølv.
Samarbeid med gode kollegaer var
ikkje utbreidd på den tida, og til van­
leg var eg åleine som lærar i klassa mi.
Sidan midt på 1980-talet har vi jobba
i team ved skulen vår. Med jamne
mellomrom tek vi ein runde i kol­
legiet der kontaktlærarane fortel kva
elevane lykkast med og er flinke til.
Vi opplever at slik positiv fokus tar
bort negative kjensler. Vi ser elevar
med ressursar, elevar som av og til
treng litt ekstra hjelp til å få vise kva
dei meistrar.

Har du noen gang diskutert slike
situasjoner med dine lærerkollegaer?

Ja, som sagt tek vi opp dette tema­
et både i team og i plenum. Vi jobbar
kontinuerleg med å skape eit positivt
elevsyn. Vidare har vi har hatt fleire
kurs der «den gode samtale» har
vore tema, der bygging av sjølvkjensle
og sjølvtillit har hatt fokus. Ved å
bruke «meistringsbriller» endrer vi
fokus. Det gjer at negative kjensler
ikkje får utvikle seg, medan dei posi­
tive eigenskapane til elevane gror og
veks. I særskilde tilfelle der elev eller
lærar ynskjer det, kan vi også byte på
å vere kontaktlærar innafor teamet.

Bedre Skole har kontaktet noen lærere
for å høre om deres erfaringer med
negative følelser overfor enkeltelever,
og hva de har gjort i slike situasjoner.

2 • 2009 bedre skole 15

Alle har «svarte hull» i sin bevissthet
der vi ubevisst reagerer umiddelbart
ut fra følelser. Dette er helt normalt,
og det skjer mellom venner, mellom
terapeut og pasient eller mellom lærer
og elev. Psykolog Kari Lossius har selv
flere ganger opplevd dette i form av
et inderlig ønske om å «finne en lil­
lesøster».

– Dette slår inn umiddelbart i
møte med enkelte mennesker som jeg
straks kjenner igjen som en «lillesøs­
ter». Jeg idylliserer vedkommende,
tror de er svært spesielle, ressursrike
mennesker, osv. Nå er jeg blitt så gam­
mel at jeg vet hva dette dreier seg om.
Men tidligere reagerte jeg bare. Det
kunne føre til at disse menneskene,
hvis de var mine pasienter, ikke fikk
den behandlingen de kunne ha be­
hov for. Jeg tilla dem egenskaper de
ikke hadde. Psykologer kaller dette
motoverføringer eller projektiv iden­

tifikasjon. Ekstremvarianten av dette
er overgrep, sier Lossius.

Mennesker som setter i gang slike
følelser hos deg treffer et eller annet
i dypet av din bevissthet. Det dreier
seg om gamle historier, «regninger
som andre skulle ha betalt». Man
ser det ofte i kjæresteforhold. Det
du stadig finner igjen hos dem du
inngår forhold til, ligger kanskje hos
deg selv. Men som profesjonell er det
lett å gjøre en dårlig jobb i forhold til
en som du idylliserer eller devaluerer.

Aktuelt også for lærere
Uten at du er klar over det vil du
forskjellsbehandle elevene. Det er
fare på ferde når du ikke ser noen
sterke sider hos en enkeltelev. Men
yndlingseleven kan også risikere å få
for endimensjonale tilbakemeldinger.
Å være objekt for en idyllisering er en
trang posisjon å være i. Vedkommen­

de presses inn i en rolle man kanskje
ikke vil ha. En god lærer klarer å være
empatisk, samtidig som hun opprett­
holder en objektiv distanse til eleven.

Men er det ikke et problem når
læreren holder avstand og ikke tør gi
mer av seg selv fordi man er redd for å
tråkke over en eller annen grense?

Jeg tror ikke løsningen er å ob­
jektivere forholdet. Det beste er å
få veiledning, det vil si snakke med
noen om det. Ved å gjøre dette kan
du unngå «det strenge blikket», du
vil innse at de svarte hullene er «dine
greier» de har ikke noe med eleven
å gjøre.

Kan det være aktuelt å ta slike ting
opp direkte med eleven?

Som oftest er det best å holde
eleven utenfor, men det kan likevel
være tilfeller hvor dette faller naturlig,
særlig når det dreier seg om antipatier.
Da går det an å avtale et møte med

Antipatier og sympatier
Tekst og foto: Tore Brøyn

Som lærer kan du møte elever du misliker fra første øyeblikk. Andre forekommer deg å

være sjarmerende og flotte elever, som du bare ikke kan få rost nok. I begge tilfeller kan

det være ubevisste følelser som spiller deg et puss. Psykologer har måter å håndtere

slike situasjoner på. Spørsmålet er om lærere er like bevisste på hvordan de bør handle i

slike situasjoner.

bedre skole 2 • 200916

eleven, og det kan ofte være lurt å ta
med en tredje person.

Hvis det har vært en negativ epi­
sode, det vil si at du har reagert på
eleven på en måte som ikke passer seg,
kan du forklare eleven at det dreier
seg om mine ting, at jeg har vært
urettferdig i forhold til deg og du må
gjøre meg oppmerksom på det hvis
det skulle skje igjen, osv.

Det kan være vanskeligere å trekke
eleven inn hvis det dreier seg om po­
sitive følelser. Da vil jeg heller råde til
at man får veiledning før det skjer noe
som ikke passer seg.

Det er lett for deg som klinisk psy-
kolog å snakke om veiledning, dere har
jo et apparat for å kunne motta veiled-
ning g jennom hele livet, men hva skal
en vanlig lærer g jøre?

– Du har kollegaer, finn en av de
klokeste! Det er dessuten viktig at det
fins aksept på skolen for at dette er

noe man kan snakke om. At det er
nødvendig at slike ting diskuteres.
Man trenger ikke gjøre det så van­
skelig. Den kollegiale samtalen er
viktigst. Dette er en måte å unngå å
bli utbrent på. Og dessuten, hvorfor
ikke ta noen timer med terapi av og
til?

Hvordan begynner man en slik
samtale, med en kollega?

– Man kan for eksempel si: «Har
du 10 minutter? Jeg trenger å snakke
litt om mine egne reaksjoner på
Knut, som jeg egentlig bare ønsker å
kaste ut av klasserommet». Eller «de
to jentene på vindusrekka, Lise og
Kari, som sjarmerer meg i senk» osv. Selv Freud kunne bli så redd for sine egne

følelser i terapisituasjonen at han avviste
enkelte pasienter.

En god samtale med en kollega er ifølge psykolog Kari Lossius en god og enkel løsning for å sortere dine egne følelser i forhold til elevene dine.

2 • 2009 bedre skole 17

bedre skole 2 • 200918

Dette forskningsstudie er en undersø­
gelse af danske skolelæreres erfaringer
med indførelsen af standardiserede
test og evalueringer i skolen. Er det
opfattelsen blandt skolelærere i den
danske folkeskole, at de nye tiltag
med test og evalueringer gavner den
enkelte elev, sådan som det er tiltænkt
fra politisk og administrativt hold?
Eller frygter de snarere, at de nye
tiltag er til skade for eleven, og at der
i det hele taget sker en forringelse af
vilkårene for undervisning i skolen?
Forskningsstudiet har form af en
række fokusgruppeinterview omfat­
tende omkring 20 lærere.

Den nye uddannelsessitua
tion i den danske folkeskole
En række gennemgribende ændrin­
ger af den danske folkeskole er trådt
i kraft i løbet af de seneste par år. Der
er indført obligatoriske nationale test,
ligesom der er indført evaluering i
forbindelse med bindende trin- og
slutmål i form af krav om udarbejdel­
se af individuelle, skriftlige elevplaner.
Herudover er der udarbejdet en ny
formålsformulering, ligesom der er
kommet krav om årlige resultatrap­
porteringer.

Fra politisk og forvaltningsmæs­
sigt hold er disse tiltag begrundet i

ønsket om faglig opstramning og om
at ”sikre, at alle kan begå sig i en glo­
baliseret verden, hvor viden får større
og større betydning” (Haarder 2005).
Målsætningen er ikke udelukkende
dansk, men international, motiveret
af initiativer og tilskyndelser fra store
internationale økonomiske organisa­
tioner som OECD. Med indførelsen
af nationale test følger Danmark blot
denne trend. Bag det hele ligger inspi­
rationen fra moderne neoliberalisme
og fra de heraf afledte forvaltnings­
politiske teorier. Her spiller hensynet
til tydeliggørelse af målsætninger og
styringsinstrumenter i forvaltning en
ikke uvæsentlig rolle. Det er da også
disse hensyn, tilhængerne af nationale
test blandt politikere og administra­
torer henviser til som begrundelse for
at ville gennemføre dem.

Evaluering:
løsning eller problem?
Ifølge Undervisningsministeriet
skal de standardiserede test og eva­
lueringsredskaber ”... være et værktøj
til at sikre faglige fremskridt for den
enkelte elev ved at målrette undervis­

Standardiserede test og evalueringer i folkeskolen

Danske læreres erfaringer
Av Lotte Rahbek Schou, Conny Hvidberg og Anja Madsen Kvols

Der synes at være udbredt konsensus i det danske samfund om,

at den danske folkeskole stadig skal videreføre den progressive

pædagogiske linje fra Grundtvig, over 1910’ernes og 1920’ernes

reformtænkning og frem til 1970’ernes antiautoritære og progres-

sive pædagogik. Selv om der kun skal bruges nogle få timer i et

helt skoleforløb på test, synes det vanskeligt at undgå, at lærernes

tankegang og praksis efterhånden kommer til at bære præg af den

instrumentalisering, test- og evalueringssystemerne er udtryk for.

2 • 2009 bedre skole 19

ningen til den enkelte elevs særlige
evner.” (Undervisningsministeriet
2006:13). I lyset heraf vil det være
interessant at undersøge, om et så­
dant sigte overhovedet indfris med
et sådant værktøj, og om et sådant
værktøj vil være helt fri for uønskede
sideeffekter.

Vi har hidtil kun kunnet gisne
om konsekvenserne af effekten af
indførelsen af de nye test- og evalu­
eringsredskaber, i og med det ikke
empirisk er blevet undersøgt, hvor­
dan evalueringskulturen indvirker på
lærernes undervisningspraksis. Men
erfaringerne fra andre lande, hvor
test, evaluering og faglig opstramning
udgør en integreret del af under­
visningssystemet, ser ud til at være
overvejende negative. I et interview i
tidsskriftet Asterisk advarer den ame­
rikanske uddannelsesforsker David C.
Berliner ligefrem mod evalueringsini­
tiativerne: ”I Danmark har I bygget et
skolesystem, der hviler på værdier som
demokrati og fællesskab, men lige nu
ser jeg jer bevæge jer i retning af det
amerikanske system. Det bekymrer
mig, for den amerikanske skolereform
No Child Left Behind har slået fejl
på en lang række områder og medført
stor skade. Det skal I lære af.” (Holm
2008). Afdækningen af, hvordan læ­
rere i den danske folkeskole stiller sig
til disse nye tiltag, skal ses i lyset af
de amerikanske erfaringer: I hvor høj
grad mener man, de vil påvirke sko­
lens hidtidige målsætning og ændre
undervisningsmiljøet i skolen? Vil
de være til gavn for undervisningen
og for den enkelte elevs mulighed
for at tilegne sig brugbar viden og
relevante færdigheder i skolen? Eller

vil de tværtimod have negative kon­
sekvenser for disse forhold?

Præsentation af
forskningsstudiet
Nærværende forskningsstudie har
form af fokusgruppeinterview blandt
lærere i den danske folkeskole. Studiet
har involveret tre forskellige folkesko­
ler, en byskole, en forstadsskole og en
landdistriktskole. Undersøgelsen har
strakt sig over halvandet år og har om­
fattet to tilbagevendende interview
med de samme lærere - 6 til 8 lærere
på hver af de tre skoler - omkring de
samme spørgsmål og temaer.

Det er klart, at datamængdens
størrelse gør det vanskeligt at tale om
generaliseringsgyldighed. Det skal
imidlertid oplyses, at projektstudiet
alene skal ses som første trin i en mere
omfattende undersøgelse.

Hvad viser
fokusinterviewene?
Et blik på udskrifterne fra intervie­
wene viser, at de fleste af de inter­
viewede lærere på forhånd forholder
sig skeptiske over for ideen om test i
skolen. Men de er enige om, at de vil
bruge undervisningstid på at træne
eleverne, så de kan klare testene bedst
muligt. Som én siger:

Jeg synes absolut, man bør have nogle
træningstest, så man ved, hvad det
drejer sig om, inden… man… Eleverne
skal have mulighed for at træne den
slags… Det betyder rigtig meget, at de
ved hvad det går ud på… hvad de skal
kunne…

I debatten frem mod implementerin­
gen af de nationale test har det været

den danske undervisningsminister
Bertel Haarders gennemgående stra­
tegi at møde bekymring og kritik med
en nedtoning af testenes omfang og
betydning: «Test og evaluering be­
tyder ikke mere evaluering. Det bety­
der, at kvaliteten skal forbedres. Test
er et redskab, ikke noget, der i sig selv
har værdi. Testene vil kun fylde cirka
en promille af tiden i et barns samlede
skoleforløb. Eleven skal kun bruge én
time om året på test i gennemsnit.
Den obligatoriske testning vil samlet
set udgøre 10 gange 45 minutter ud
af de i alt cirka 7.000 klokketimer,
som et helt skoleforløb udgør. Med
det in mente har jeg svært ved at få
øje på den trussel mod folkeskolens
gode egenskaber, som med stor energi
fremmanes i debatten om de obliga­
toriske test» (Haarder 2006).

Ser vi på lærernes udtalelser, deler
de ikke Bertel Haarders vurdering,
men forventer, at test vil okkupere
langt mere end 45 minutter af et
skoleår. Men hvad der er mere interes­
sant: Lærernes udtalelser viser også,
at det er opfattelsen, at obligatorisk
testning - endda inden den rigtig er
begyndt at blive praktiseret ude i
klasserne – vil få direkte indflydelse
på undervisningen. Lærerne er over­
bevist om, at de vil bruge en del tid
på testforberedelse og træning af ele­
verne. Det er også lærernes opfattelse,
at de nationale obligatoriske test vil
få afsmittende indvirkning på lære­
rens valg af undervisningsindhold.
Her udtrykker de interviewede, at
de helt sikkert vil være optaget af at
forestille sig, hvad eleverne skal testes
i, og tilrettelægge undervisningen i
overensstemmelse hermed:

bedre skole 2 • 200920

Jamen jeg vil …øh.. Jeg vil også gætte
på, hvad det er, de kan finde på at
spørge om, og det vil jeg så lave klas-
seundervisning i. … … Jeg gjorde det
sidste år, og de scorede knald højt.

Selv om de fleste lærere ser en fare i at
indrette undervisningen, så den fører
til højere score på de nationale test,
er det – når det kommer til stykket
– kun et fåtal af de interviewede, der
bekendtgør, at de ikke vil indrette de­
res undervisning i overensstemmelse
hermed. At opnå høj testscore vurde­
res altså som vigtigere end at kunne
tilfredsstille egne faglige og didaktiske
ambitioner i arbejdet med børnene.

Den generelle tendens er, at man
mener, at de nationale test kommer til
at influere på lærernes valg af indhold,
og at man selv ikke er helt upåvirkelig
i den retning:

Så tror jeg da det bliver sådan en
undervisning… sådan hvis man ikke
passer på… som kommer til at lægge alt
for meget vægt på alt det der målbare…
og fagfaglige.
Eleverne spørger, hvorfor skal vi læse
sådan noget… Så siger jeg, at det skal vi
bare. Det er der nogen der har bestemt
for os… derfor gør vi det… men det får
ikke eleven til at forstå det.

Flere af lærerne i interviewene nærer
bekymring for, at den del af under­
visningsindholdet i dagens skole, der
ikke egner sig for testning, fx den fri
samtale om stoffet, vil kunne komme
i fare, når kampen om testresultater­
ne kommer i fokus. Lærerne oplever
i det hele taget, at den tid, hvor de
«underviser på den rigtige måde»
reduceres. Mange lærerne giver

udtryk for, at de overvejende bliver
nødt til at gå over til lærerstyret un­
dervisning, selvom de understreger
vigtigheden af også at inddrage andre
metoder i undervisningen

Ja, altså det trækker nok mere hen
imod en lærerstyret undervisning. I
stedet for at jeg siger, at der er nogle
ord, I skal finde, ikke, og der er nogle
ord, I skal finde ud af her - men resten
- hvordan I finder dem, og hvordan I
sætter dem sammen og sådan noget,
det må I selv finde ud af… Altså det
det er jo en arbejdsform, som jeg an-
vender…Men det kan jeg jo ikke nu.

Udover at lærerne føler sig presset til
mere rutinepræget undervisning, er de
bange for, at den praktiske og kreative
dimension i skolen nedprioriteres:

Jeg er bange for, at den praktiske
dimension fx i de naturfaglige fag
vil forsvinde. Teorikravene vil blive
så store, at man siger… der er faktisk
ikke tid til at bruge to timer til at lave
et banalt forsøg.

Flere lærere giver udtryk for, at der
bliver mindre plads til elevmedbe­
stemmelse. Lærerne mærker dilem­
maet mellem, at der på den ene side
stilles mange ydre krav til dem, og at
det på den anden side er vigtigt at
inddrage eleverne i planlægningen af
undervisningen.

Også testenes format og udform­
ning ser desuden ud til at ville påvirke
lærernes evalueringsmetoder i det
daglige ifølge interviewresultaterne.
I anden interviewrunde, hvor lærerne
har indhøstet flere erfaringer, giver
flere udtryk for, at de er begyndt at
indtænke multiple-choice test som en

del af deres løbende undervisning, så
eleverne lærer at sætte krydser:

Det fylder, at jeg tænker på, at de skal
...lære at slå nogle krydser, og det gør
faktisk ikke noget, hvis man ind imel-
lem laver sådan en test, hvor man …
sådan en multiple choice test af en eller
anden art, netop fordi … nå ja, det skal
de jo også lære. Jeg tænker faktisk ind
hver gang, hvordan vil du evaluere det,
hvordan vil jeg … og der tænker jeg lidt
i det. Det gør jeg altså.

Mange lærere tvivler dog på, om de
vil kunne bruge formatet for de na­
tionale test som pædagogisk redskab
i planlægningen af deres egen under­
visning i dagligdagen:

De giver mig ikke en anvisning på, hvad
jeg kan gøre for at gøre eleverne bedre.
Jo, træne dem mere i at sætte krydser.
For mit vedkommende vil det langt hen
ad vejen være spild af tid. Jeg vil alligevel
lave min egen … eller give dem test selv,
som jeg kan bruge til noget, som jeg kan
bruge til noget sammen med dem.

Undersøgelsens
konklusioner
Som det er fremgået, er de fleste
lærerne som udgangspunkt villige til
at evaluere eleverne. Lærerne er for
det meste også positivt indstillede
over for, at der aktuelt er sat fokus
på evaluering i skolen. Især i første
interviewrunde udtrykkes blandt
mange en forhåbning om, at den
etos, de nationale test er udtryk for,
vil kunne inddrages i undervisningen
som et brugbart evalueringsredskab:

Jeg tester dem jo også selv, fordi jeg jo
selvfølgelig gerne hele tiden vil forbe-
dre min undervisning. Jeg vil også hele

2 • 2009 bedre skole 21

tiden gerne have styr på, hvad mine
elever kan inden for de forskellige ting,
sådan så vi kan forbedre os.

På den anden side er mange af de
samme lærere bekymrede for, at de
nye pædagogiske redskaber kommer
til at fungere som politiske kontrol­
redskaber. Mange føler, at de oplever
en styring, og at der er overvågning
og kontrol:

Man kan jo frygte, at det spor, der er
lagt, fortsætter. Det spor, der hedder,
at vi får flere og flere fastlagte procedu-
rer og regler og alt muligt, som bliver
trukket ned ovenfra og ikke kommer
nedefra. Der kan også være en skræk
for, at de værdier, som man har valgt
sit erhverv på, faktisk bliver til nogle
helt andre værdier. Og som kan være
svære at leve op til, fordi det måske
ikke er ens egne værdier.
Jeg ser da i hvert fald en fare i, at man
styrer sin undervisning hen imod test.
Som L. siger, altså det kan godt gå hen
og blive stift i undervisningen…man
bliver nødt til at forklare eleverne
hvordan virker sådan en læsetest og
man er nødt til at træne dem i at tage
en test i stedet for det man kan sige vil
danne hele elever, som kan begå sig i
en omverden og har omverdensforstå-
else og netop kan ræsonnere sig frem
til nogle ting…kan tænke sig om.
Jeg har været lærer i ganske mange
år, og hvis jeg sådan tænker tilbage,
så det, der slår mig mest, er jo egent-
lig, at pistolen i dag er drejet meget
meget rundt. Da jeg startede med at
være lærer, kunne man spørge eleverne:
Hvad kan I? Eller: Kan I noget? Og
man kunne kigge lidt bebrejdende på
forældrene. I dag er det fuldstændig

omvendt. Nu er verden pludselig ble-
vet sådan, at det er os, der skal stå til
ansvar for alting. Det kan jeg se sådan
på den lange bane.

I modsætning til Haarders udtalelse
om, at evalueringsbølgen ikke vil på­
virke den enkelte lærers undervisning,
viser empirien i dette studium, at de
nye evalueringstiltag influerer på sko­
lens indhold, undervisningsformer og
-målsætninger og hele undervisnings­
miljø. Lærerne føler sig tilskyndet til
at rette deres undervisning ind mod,
at eleverne skal klare sig godt i tes­
tene. Ikke alene indskrænkes lærernes
didaktiske råderum. Lærerne har også
en klar fornemmelse af, at der er en
ydre styring på færde

Stigende
instrumentalisering?
I modsætning til USA, hvor stan­
dardtest og evalueringer er kædet
sammen med sanktioner - høje test­
scoringer belønnes og lave scoringer
straffes som led i at skabe incitamen­
ter for forbedringer af elevernes og
lærernes præstationer - er der (endnu)
ingen sanktioner knyttet til de danske
standardtest og evalueringer. Som
vi allerede har set er indførelsen af
test og evalueringer motiveret med,
at de alene skal indgå som pædago­
gisk redskab for den enkelte lærer i
det daglige pædagogiske arbejde i
skolen. Herudover skal de også an­
vendes i kontakten med forældrene
og som værktøj for den enkelte sko­
leledelse samt skoletilsynsmyndig­
hederne. Ganske vist er det planen,
at testresultaterne skal opgøres og
offentliggøres på landsniveau, og at

der kan udarbejdes detaljerede ben­
chmarkings på klasse-, lærer-, skole-,
kommune-, regions- og landsniveau,
hvilket selvfølgelig vil tydeliggøre
kontrollen og den overordnede sty­
ring af folkeskolen. Men indtil videre
er det tanken, at test og evalueringer
ikke skal forbindes med sanktioner.
Umiddelbart er der derfor ikke noget,
hverken i måden testene er udformet
på, i de mulige følger testresultaterne
kan få, eller i anvendelsesformerne,
der leder tanken hen på de negative
amerikanske erfaringer.

Så meget desto mere alarmerende
er det derfor, at de test- og evalu­
eringsværktøjer, der er indført i den
danske folkeskole, alligevel synes at
påvirke den enkelte lærers undervis­
ning i retning af undervisningsfor­
mer, der sikrer gode testresultater.

Det er i hvert fald en af de mere
bemærkelsesværdige konklusioner,
man må drage af nærværende un­
dersøgelse. Af interviewene fremgår
det klart, at de interviewede lærere
har overvejet og gennemført æn­
dringer i deres undervisning, som
repræsenterer tydelige teaching-to-
the-test-efffekter af indførelsen af
den nye test- og evalueringskultur i
Danmark. Da selve testsystemet er in­
strumentelt anlagt, kan det formodes,
at også selve dagligdagen i den danske
folkeskole bliver instrumentaliseret,
hvilket, som vi har set, også skinner
igennem i nogle af lærernes svar.

Det tyder på, at undervisnings­
ministeriets og den danske undervis­
ningsministers forsøg på at bagatel­
lisere og nedtone effekten af indfø­
relsen af standardtest og evaluering i
den danske folkeskole i virkeligheden

bedre skole 2 • 200922

ikke står for en nærmere prøvelse.
Der synes at være udbredt konsensus
i det danske samfund om, at vi i den
danske folkeskole stadig skal vide­
reføre den progressive pædagogiske
linje fra Grundtvig, over 1910’ernes og
1920’ernes reformtænkning og frem
til 1970’ernes antiautoritære og pro­
gressive pædagogik. Denne holdning
har også den danske undervisnings­
minister, Bertel Haarder, givet udtryk
for. Imidlertid: I forsøget på at gøre
noget for at stramme op omkring
det faglige i skolen, synes den dan­
ske undervisningsminister desværre
at gøre denne danske skoletanke en
bjørnetjeneste. Det synes ikke at
være uskyldigt at indføre test og eva­
luering i den danske folkeskole: Selv
om der kun – som Bertel Haarder
anfører – skal bruges én eller nogle
få timer i et helt skoleforløb pr. elev
på test, synes det vanskeligt at undgå,
at lærernes tankegang og praksis ef­
terhånden kommer til at bære præg
af den instrumentalisering, test- og
evalueringssystemerne er udtryk for.

Konklusion
Det er af stor betydning for det dan­
ske samfund, at hvert enkelt barn i
den danske folkeskole lærer gensidig

tillid, dialog, demokratisk sindelag
og solidaritet. Disse værdier udgør
en vigtig del af den sociale kapital,
der er med til at gøre Danmark til
et trygt og fremgangsrigt land. Når
fagmål indsnævres og skolens indhold
standardiseres, er der fare for, at disse
værdier går tabt. Test kan være for­
nuftige i visse, snævert afgrænsede
sammenhænge, hvis den enkelte læ­
rer kan se det pædagogiske formål
med dem. Anderledes forholder det
sig med standardiserede nationale
test. De kan ikke gøres tilstrækkeligt
fleksible, så de tjener behovene i den
konkrete undervisningssituation.
Tværtimod synes de at bevirke, at
lærerne føler sig overvåget og pres­
set, ligesom ønsket hos den enkelte

lærer om at hjælpe eleven gennem
næste test uvægerligt kommer til at
sætte dagsordenen blandt lærerne i
den danske folkeskole.

Det synes i hvert fald at være
konklusionen, vi kan drage af nær­
værende forskningsstudie.

Lotte Rahbek Schou er
ph.d. lektor ved Institut
for Pædagogik, Danmarks
Pædagogiske Universi-
tetsskole Aarhus Univer-

sitet. Hun arbejder inden for området pædagogikkens filosofi, specielt inden for
dannelsesfilosofi samt moral og demokratiundervisningens filosofi og didaktik.
Anja Madsen Kvols og Conny Hviberg er begge folkeskolelærere og cand.
pæd. De har i 2008/2009 skrevet speciale om «Evalueringskultur i dendanske
folkeskole».

Litteratur
Haarder, B. (2005). Verdens bedste folke-
skole? København: Gyldendal.
Haarder, B. (2006). Vi skal bygge på vi­
den om, hvad der virker i skolen. Berlingske
Tidende 6.3.
Holm, E. F. (2008). Advarsel: Lær af vores
fejl i stedet for at begå de samme. Asterisk
nr. 41.
Undervisningsministeriet (2006). Bilag 2.
Kravspecifikation og testafvikling. København:
Undervisningsministeriet.

2 • 2009 bedre skole 23

Lærerrollen er mangfoldig. Den er sti­
mulerende, utfordrende, krevende og
ansvarsfull. Gjennom å se resultater
av egen innsats, gjennom å se at elever
er engasjert, lærer og utvikler seg, kan
lærerrollen være særdeles stimule­
rende. Samtidig er rollen krevende.
Læreren må til stadighet forholde
seg til nye situasjoner. I det ligger at
utfordringene og løsningene stadig
endrer seg. Planleggingen av under­
visningsarbeidet kan bare represen­
tere en grov arbeidsplan. Denne må
tilpasses den aktuelle situasjonen
og de behovene som oppstår under
selve undervisningen eller arbeidet.
Lærerrollen kan derfor beskrives som
en utfordrende rolle hvor læreren får
brukt ulike sider ved seg selv.

Lærerrollen kan også være stres­
sende. I denne rollen er det mange

ting å forholde seg til og læreren må
samarbeide med elever, kolleger,
skolens ledelse og foreldre, som kan
representere svært ulike synspunkter
og ha ulike forventninger. Arbeidet
som lærer er samtidig et langsiktig
arbeid, og resultatene av innsatsen vi­
ser seg ikke alltid umiddelbart. Noen
lærere opplever disiplinproblemer som
spesielt stressende, og noen lærere rap­
porterer konstant dårlig samvittighet
knyttet til behov de ikke har kapasitet
til å ivareta (Skaalvik og Fossen, 1995).

Fra praksisfeltet rapporteres det
om lærere som føler seg utslitt, om
hyppige sykmeldinger og et stort an­
tall lærere som velger førtidspensjone­
ring. Fra forskningen rapporteres det
både hos lærere og i andre omsorgs­
yrker om en urovekkende tendens
til utbrenthet (Pines og Aronsen,
1988; Schaufeli og Enzmann, 1998),
og om en sterk sammenheng mellom
utbrenthet og mestringsforventning

(Skaalvik og Skaalvik, 2007a, b;
2008a, b). I gitte situasjoner kan selv
de beste lærerne komme til et punkt
hvor de mister troen på seg selv, føler
seg oppgitt, utslitt eller får en følelse
av å «møte veggen». Mange av disse
ender med å forlate læreryrket – de
fleste gjennom førtidspensjonering.
Det er ingen lett avgjørelse, og mange
forlater læreryrket med sårhet og en
følelse av tilkortkomming.

Et kjennetegn ved undervisning
er at kvaliteten av den ikke kan
observeres direkte. Når kvaliteten
observeres eller vurderes av andre,
vurderes den indirekte gjennom
elevenes prestasjoner og atferd. Disse
vurderingene blir i tillegg gjort opp
mot forventninger som lærerne ikke
har kontroll over. Det betyr at læreren
har relativt lav grad av kontroll med
hvordan rolleutøvelsen vil bli vurdert
av andre, og at dette er avhengig av en
rekke faktorer som læreren heller ikke
kontrollerer. Dette gjelder blant an­
net elevgrunnlaget, klassestørrelsen,
tilgjengelige ressurser, organiseringen
av opplæringen på den enkelte skole
osv. Arbeidet som lærer kan derfor
fortone seg både som uforutsigbart
og stressende.

Som nevnt ovenfor møter lærerne
regelmessig en rekke potensielle
stressfaktorer. Forskningen i de se­
nere årene har i særlig grad pekt på

Trivsel og belastning i lærerrollen

En kvalitativ tilnærming
Av Sidsel Skaalvik og Einar M. Skaalvik

Følgene av belastningen i læreryrket handler ikke bare om lærer-

nes helsetilstand og verdighet, men vel så mye om kvaliteten av

den undervisningen elevene får og det læringsutbyttet de sitter

igjen med. Det er behov for en gjennomgang av lærernes arbeids-

vilkår, med vekt på organisering, lærertetthet og hvilke oppgaver

lærerne har blitt pålagt. Dette er den andre og siste artikkelen fra

en undersøkelse om trivsel blant lærere.

Den første artikkelen sto i
Bedre Skole nr. 1/09.

bedre skole 2 • 200924

to stressfaktorer som globalt synes å
tilta innenfor skolen. Det gjelder for
det første en sterk øking av antallet
oppgaver og ansvarsområder som leg­
ges på skolen, og dermed på lærerne.
Dette er kombinert med, og fører
delvis til at tempoet i skolen øker, til
dels i en slik grad at lærerne ikke len­
ger har pauser til å ta seg igjen i løpet
av en skoledag (Hargreaves, 2003;
Lindqvist og Nordänger, 2006). En
undersøkelse av 2249 norske lærere
bekreftet denne beskrivelsen (Skaal­
vik og Skaalvik, 2009a). Eksempelvis
bekreftet 77 % av lærerne at dagene
på skolen er hektiske og at det aldri
er tid til å roe ned, og 66 % svarte
bekreftende på at møter, admini­
strative oppgaver og dokumentasjon
«spiser opp» tiden som skulle gått
til planlegging. Denne stressfaktoren
vil vi omtale som tidspress. En annen
internasjonal tendens er at lærernes
autonomi, som tradisjonelt har vært
stor, reduseres gjennom at politikere,
skoleeiere og skoleledere stadig øker
detaljstyringen av skolen (Ballett,
Kelchtermans og Loughran, 2006).

Andre potensielle stressfaktorer
i lærerrollen er disiplinproblemer,
anstrengt forhold til foreldre og sam­
arbeidsproblemer med kolleger eller
med skolens ledelse. Det skjerpede
kravet om tilpassing av undervisnin-
gen i en inkluderende skole oppleves
også av mange lærere som en utfor­
dring som er vanskelig å imøtekomme
(Skaalvik og Fossen, 1995).

I en studie av 2249 lærere i grunn­
skolen viste Skaalvik og Skaalvik
(2009a) at de fleste lærerne trives
godt, men at mange også opplever
arbeidet som belastende. De fant at
lærerne opplever betydelig tidspress
i arbeidet og at de lærerne som opp­
lever størst tidspress også er mest
utmattet og har den laveste trivselen.
Videre fant de en klar sammenheng
mellom lærernes følelse av autonomi

og deres trivsel i arbeidet.
Vi vil søke å belyse trivsel, gleder

og belastninger i lærerrollen gjen­
nom lærernes egne beskrivelser. Disse
beskrivelsene gir et bedre innblikk i
hva som ligger bak de kvantitative
målingene som Skaalvik og Skaalvik
(2009a) bygger sine analyser på.

Metode
Denne studien bygger på intervju av
36 lærere fra 14 barne- og ungdoms­
skoler høsten 2006.

Etter å ha innledet intervjuene
med å fange opp noen demografiske
opplysninger (utdanning, praksis,
osv.) ble lærerne bedt om å gi uttrykk
for sine umiddelbare tanker knyttet
til læreryrket. Dette var formulert
som et åpent spørsmål tidlig i inter­
vjuet, for å fange opp oppfatninger og
opplevelser som var framme i lærernes
bevissthet, uten noen hint om hva de
skulle fortelle om. De fleste utsagn
om trivsel, gleder og belastninger
ble gitt i denne fasen av intervjuene,
noe som viser at dette er spørsmål
som ligger lærerne på hjertet. I det
videre intervjuet ble disse utsagnene
bekreftet og utdypet, noe som styrker
vurderingen av påliteligheten ved
svarene. I denne fasen av intervjuene
ble lærerne bedt om å beskrive hvilke
oppgaver og aktiviteter som fyller de­
res arbeidsdag, vurdere viktigheten av
de ulike oppgavene, og vurdere hvilke
av oppgavene de bruker mest tid på.
Videre ble de spurt om hvordan de
trivdes med arbeidet som lærer, hva
de opplevde som de største utfor­
dringene og hvordan de følte at de
taklet disse utfordringene. I denne
artikkelen skal vi begrense framstil­
lingen til hva lærerne sier om glede
og belastning i arbeidet.

Resultater

Gleden ved arbeidet
De fleste lærerne gir uttrykk for høy
grad av trivsel. Noen av lærerne vi
intervjuet boblet over av glede over
arbeidet. En lærer uttrykker det på
følgende måte:

«Jeg må si at det er et flott yrke. Jeg
tror faktisk ikke jeg ville ha byttet det
med noe annet.»

Når lærerne snakker om trivsel og
arbeidsglede peker de på ulike for­
hold ved arbeidet som de opplever
positivt. I særdeleshet peker de på
arbeidet med elevene, som de fleste
opplever som det «egentlige» arbei­
det. Knyttet til arbeidet med elevene
peker mange også på gleden ved å
mestre undervisningen og erfare at
elevene lærer. Flere lærere framhever
også fleksibiliteten og autonomien i
arbeidet med elevene.

Arbeidet med elevene
Arbeidet med elevene eller samvæ­
ret med elevene omtales av de fleste
lærerne som den viktigste kilden til
glede og inspirasjon. Gleden beskri­
ves av lærerne på ulike måter. Noen
er opptatt av hvordan interaksjonen
med elevene inspirerer og gir energi
som igjen smitter over på elevene og
får dem engasjert i arbeidet. Andre
betoner gleden ved å se at elevene
lærer og utvikler seg. Et typisk utsagn
fra en lærer er:

«Jeg synes kontakten med ungene gir
masse glede. Det å være sammen med
elevene og kommunisere med dem og
oppleve utvikling over tid, synes jeg i
grunnen gir masse glede.»

Gleden er også knyttet til det å se
at elevene respekterer hverandre, og
at de trives sammen. Det å erfare at
elevene trenger en, er også en spore
til glede for lærerne. Når lærerne
framhever samværet med elevene
som en glede, så kan dette tolkes dit

bedre skole 2 • 200926

hen at de også lykkes i samhandlingen
med elevene, og flere lærere uttrykker
dette eksplisitt når de skal beskrive
sine sterke sider som lærer.

Mestring
Den glede samværet med elevene gir
flyter for flere lærere sammen med
gleden ved å mestre undervisningen,
og se at elevene lærer og utvikler seg.
Gleden ved å mestre undervisningen,
som omfatter både det å engasjere
elevene og å hjelpe dem når de står
fast, nevnes av mange lærere. En av
lærerne sier det på denne måten:

«Jeg elsker jobben og synes det er
fantastisk å se unger som lærer fra den
ene dagen til den andre. Da tenker jeg:
Oi, nå får han til å skrive setninger på
egen hånd, og det er første gangen.
Det er jo det største med jobben å se
den utviklinga som skjer.»

Erfaring med at elevene utvikler seg
både faglig og sosialt, blir framhevet
som viktig for å føle at en lykkes i
arbeidet. Bekreftelsen på at elevene
lærer, ligger ikke bare i synliggjørin­
gen av et ferdig produkt, men vel så
mye i elevenes spontane reaksjoner
over å mestre nye ferdigheter.

Autonomi, selvstendighet og
fleksibilitet
Flere lærere knytter også gleden ved
arbeidet til at de har selvstendighet
og fleksibilitet i utøvelsen av lærerrol­
len. Felles for disse lærerne er at de gir
uttrykk for at de er redde for å miste
friheten. De tolker tegn i tiden som
forteller dem at skolen er på vei mot
en sterkere styring ovenfra, og at de
vil miste noe av den autonomien og
fleksibiliteten som har vært et kjen­
netegn ved lærerrollen. Vi gjengir her
et typisk utsagn:

«Jeg er redd for at vi skal bli tvunget
inn i systemer og rammer som blir til
hinder for den gode undervisninga».

Lærere som er vant til å ha alenean­

svar for undervisningen, innrømmer
at de også er redde for å miste sin au­
tonomi som følge av å måtte arbeide
i team med flere lærere.

Belastninger i arbeidet
På spørsmål om umiddelbare tan­
ker om læreryrket, kom alle lærerne
uoppfordret inn på sider ved ar­
beidet som virker belastende. De
nevnte blant annet krav om tilpasset
undervisning, høyt arbeidstempo,
mange oppgaver som må gjøres i
løpet av en dag, og at arbeidsdagen
gir få pusterom. Flere opplever sko­
lehverdagen som fragmentert, og at
det gis lite rom for faglig refleksjoner.
Av belastende faktorer nevnes også
relasjonelle forhold: samhandling
med elever, foreldre, kollegaer, ledelse
og hjelpeapparat. Det oppleves også
belastende at det arbeidet de utfører
ikke blir verdsatt i samfunnet.

Tidspress
Vi bruker her betegnelsen tidspress
som en samlebetegnelse på at arbeids­
mengden og arbeidstempoet føles for
stort. En lærer sier:

«Jeg opplever skolehverdagen som
stressende, fordi det blir for mange
oppgaver som skal gjøres på for kort
tid. Det blir liten tid til fordyping. Jeg
ser ofte oppgaver som må løses, men
som jeg ikke har tid til å gjøre. Denne
belastningen er så stor og tærer slik på
kreftene, at jeg ikke ville ha anbefalt
yrket til en som står meg nær.»

Flere lærere opplever at tempoet er så
høyt at det aldri blir tid til å roe ned og
puste ut i løpet av skoledagen. Andre
lærere peker også på at arbeidsmeng­
den vokser dem over hodet. De blir
pålagt å utføre mange nye oppgaver
som det ikke er avsatt tid til, og som
ikke er direkte knyttet til den dag­
lige undervisningen. Disse oppgavene
kommer på toppen av alt det andre de
må gjøre og oppleves derfor som en

stor byrde. De mange prosjektoppga­
vene som initieres av skoleeier nevnes
som et eksempel på slike oppgaver som
fører til mer belastning og følelse av at
en ikke får tid til å gjøre arbeidet på en
skikkelig måte.

Krav om tilpasset opplæring
Mange lærere føler tilkortkomming i
forhold til å gi alle elevene en tilpasset
opplæring. En lærer uttrykker det slik:

«Den største utfordringen i arbeidet
er å forholde seg til de elevene som
sliter faglig. Det oppleves som belas-
tende og er en konstant kilde til dårlig
samvittighet.»

Belastningen som flere lærere fram­
hever ligger dels i at selve arbeidet
med å tilpasse undervisningen og
arbeidsoppgavene til alle elevene er
både tidkrevende og krever en kom­
petanse mange lærere opplever at de
ikke har. Men belastningen ser i like
stor grad ut til å ligge i bekymringen
for elevene og i en konstant dårlig
samvittighet for de idealene lærerne
ikke greier å leve opp til. Flere lærere
peker også på at problemet skyldes
mangel på ressurser, og at rammevil­
kårene setter grenser for hva som er
mulig å tilpasse for den enkelte elev.
Like fullt føler de en gnagende følelse
av å ikke gjøre en god nok jobb. Flere
lærere kommer også inn på behovet for
dokumentasjon, fordi de frykter fram­
tidige rettssaker. Derved ser vi også at
kravet om tilpasset opplæring skaper
et dokumentasjonsbehov, som igjen
øker arbeidsmengden og tidspresset
for lærerne.

Krav til dokumentasjon
Kravet til dokumentasjon gjelder ikke
bare tilpassing av undervisningen. Det
nevnes av flere lærere som et allment
krav som har forsterket seg, og de tol­
ker det som et behov fra skoleledelsen
om å «ha ryggen fri». En lærer sier
følgende:

2 • 2009 bedre skole 27

«Jeg tynges ned av alle bestemmelsene
om dokumentasjon og andre praktiske
oppgaver som stjeler tid fra undervis-
ningen.»

Slik som lærerne uttrykker seg,
avspeiler det et behov for en gjen­
nomgang av hva det er behov for å
dokumentere, ikke minst fordi det i
datamaterialet synes å være store for­
skjeller mellom skolene i hvor mye
og hvilken dokumentasjon lærerne
pålegges av skoleleder.

For mange baller i lufta
En kilde til belastning som nevnes av
de fleste lærerne, er at det er mange
ting å holde styr på i hverdagen. I
særlig grad peker lærerne på at skolen
engasjerer seg i for mange prosjekter
samtidig, og at det stadig kommer
til nye prosjekter før et prosjekt er
avsluttet. Vi gjengir her et typisk
utsagn:

«Vi har for mange oppgaver som
gjør arbeidsdagen stressende. Skolen
har for mange prosjekter som skal
ivaretas. Mange prosjekter kommer
det svært lite ut av, fordi det ikke blir
tid til å gå inn i dem på en ordentlig
måte. Ledelsen sier at prosjektene må
gjennomføres, fordi det er bestemt fra
høyere hold.»

Denne læreren, som flere andre, be­
skriver en paradoksal situasjon hvor
utviklingsarbeid, som har som mål å
utvikle og forbedre skolen, innføres
i et omfang og et tempo som bidrar
til å redusere kvaliteten av arbeidet.
Samtidig peker lærerne på at de selv
har liten innflytelse på valget av pro­
sjekter. Prosjekter og utviklingsarbeid
velges ikke fordi lærerne føler behov
for kompetanseutvikling og endring
på bestemte områder, men besluttes
ofte uten drøfting med lærerne.

Samarbeidsproblemer
Noen lærere framhever samarbeids­
problemer som en stor belastning

og en sterk stressfaktor. Dels gjelder
dette samarbeid med andre lærere,
for eksempel samarbeid på trinn og
i team. Men det gjelder også proble­
mer i samarbeidet og kommunikasjo­
nen med skolens ledelse. Begge disse
samarbeids- og kommunikasjonspro­
blemene oppleves som en stor belast­
ning. En lærer vi intervjuet peker her
på hva som gjør at samarbeidet med
kollegaer ikke fungerer:

«Lærerne drar ikke lasset sammen. De
konkurrerer for mye seg i mellom og
holder på sitt. De holder kortene tett
og ønsker å gjøre ting på sin måte og
er lite villig til å gi avkall på sitt. Dette
fører til mye kiv og strid mellom lærere
og grupper av lærere, og gjør at team
ikke fungerer. Det finnes team hvor
det overhode ikke er samarbeid.»

Samlet sett viser intervjuene at det
kollegiale samværet kan være en stor
berikelse når det fungerer godt, mens
det kan være en årsak til stress og en
belastning når det ikke fungerer godt.

Atferdsproblemer
Samtidig som samværet med elevene
beskrives som den sterkeste trivsels-
og motivasjonsfaktoren av de fleste
lærerne, peker også flere lærere på at
problematisk elevatferd kan være en
sterk stressfaktor. En lærer uttaler:

«Jeg synes det er belastende å ha
urolige elever i gruppa. De forstyrrer
undervisningen og er vanskelig å holde
i tømme. Jeg har forventninger om å
kunne gjøre noe med elevenes situa-
sjon på skolen, ellers ville jeg ikke ha
prøvd å sette i gang tiltak. Men jeg må
innrømme at jeg ikke lykkes ofte.»

Belastningen gjelder dels det å ikke
få gjennomført undervisningen på en
adekvat måte, noe som skinner gjen­
nom hos denne læreren. Men belast­
ningen består også av å måtte være i
konstant beredskap for å forebygge
problemer. Flere lærere kommer inn
på at forventning eller frykt for at

problemer skal oppstå, krever en evig
beredskap som tærer på kreftene.

Drøfting
De fleste lærere trives godt med lærer­
yrket og har ikke planer om å slutte.
Det er samværet med elevene, under­
visningen og det å se elevene utvikle
seg, som framheves som de viktigste
kildene til trivsel og glede. Også fri­
heten og selvstendigheten i valg av
arbeidsformer og fordypingsområder
skaper motivasjon og arbeidsglede.

Men mange lærere kommer også
inn på belastninger, til dels store be­
lastninger i yrket. Tidspress framstår
som den sterkeste belastningsfaktoren
for de fleste lærere. Dette gjelder til
dels den hektiske hverdagen, hvor det
ikke er tid til å roe ned og ta seg inn
igjen, men det gjelder også den gene­
relle arbeidsmengden og en møtevirk­
somhet som oppleves unødvendig og
ineffektiv. Flere lærere peker også på
at tidspresset har økt som en følge av
økte krav fra skoleeier og skoleleder
til dokumentasjon og til deltakelse i
utviklingsarbeid, hvor det ene prosjek­
tet avløser det andre uten at det blir
tid til etterarbeid og implementering
av ny kunnskap. Når lærerne opplever
at det blir for mange baller i lufta, så
kan det som skulle øke kvaliteten av
arbeidet få den motsatte virkningen.

Både egne og andres forventninger
om å gi en tilpasset opplæring, oppleves
også som en stor belastning av lærerne.
De erfarer at ressurssituasjonen begren­
ser muligheten for å innfri kravene og
idealene, og mange lærere rapporterer
samvittighetsproblemer som en følge
av at de ikke kan dekke elevenes behov.
Dette skjer selv om de erkjenner at det
er begrenset hva de kan gjøre med de
ressursene de har til rådighet.

Det burde være unødvendig å si at
de belastningene lærerne rapporterer
må tas på alvor. Den samlede effekten
av belastningene i læreryrket er stor,

bedre skole 2 • 200928

og mange lærere rapporterer utmat­
telse og symptomer på utbrenthet
(Skaalvik og Skaalvik, 2009a). Føl­
gene av belastningen i yrket handler
ikke bare om lærernes helsetilstand og
verdighet, men vel så mye om kvali­
teten av den undervisningen elevene
får og det læringsutbyttet de sitter
igjen med.

Arbeidet for å redusere belastnin­
gene på lærerne må gjøres på flere
plan. På samfunnsnivå vil vi peke på
den politiske debatten om skolen,
hvor det kan se ut som om politikerne
konkurrerer om å omtale skolen og
lærerne mest mulig negativt. De
samme politikerne som krever en kva­
litetsheving av opplæringen, bidrar
gjennom en kontinuerlig negativ om­
tale av skolen til å øke belastningen
på lærerne, og på den måten redusere
kvaliteten av opplæringen. På sentralt
nivå og på skoleeiernivå er det behov
for en gjennomgang av lærernes
arbeidsvilkår, med vekt på organise­
ring, lærertetthet og hvilke oppgaver
lærerne etter hvert har blitt pålagt.
Skoleeier og skoleleders reformiver
bør dempes for at lærerne skal kunne
konsentrere seg om ett prosjekt over
tid. Dette er nødvendig for at ny
kunnskap skal feste seg og bidra til
utvikling av nye undervisningsmeto­
der og modeller for organisering av
undervisning. På skoleledernivå er
det også nødvendig å stille spørsmål
om hva som kan gjøres på den enkelte
skole for å redusere belastningene på
lærerne. Særlig viktige spørsmål som
skolelederne bør arbeide med, er
hvordan de kan redusere tidspresset
og hvordan de kan bidra til å forebyg­
ge og løse konflikter i voksenmiljøet.
Det er også en oppgave for skoleleder
å trekke opp grensene mellom kollek­
tive løsninger og lærernes autonomi.
På dette området er det viktig å gi læ­
rerne et handlingsrom som stimulerer
til kreativitet og innsats. For å kunne

Referanser
Ballet, K., Kelchtermans, G., & Lough-
ran, J. (2006). Beyond intensification towards
a scholarship of practice: analysing changes in
teachers’ work lives. Teachers and Teaching:
theory and practice, 12, 209–229.
Hargreaves, A. (2003). Teaching in the know-
ledge society: education in the age of insecurity.
Milton Keynes; Open University Press.
Lindqvist, P., & Nordänger, U.K. (2006).
Who dares to disconnect in the age of uncer­
tainty? Teachers’ recesses and «off-the-clock»
work. Teachers and Teaching: theory and practice,
12, 623–637.
Pines, A.M., & Aronson, E. (1988). Career
Burnout: Causes and Cures. New York: Free
Press.
Schaufeli, W.B., & Enzmann, D. (1998).
The burnout Companion to Study & Practice.
A critical Analysis. London: Taylor & Francis.
Skaalvik, E.M. & Fossen, I. (1995). Tilpassing
og differensiering. Idealer og realiteter i norsk
grunnskole. Trondheim, Tapir.
Skaalvik, E.M., & Skaalvik, S. (2007a).
Dimensions of Teacher Self-Efficacy and Rela­
tions With Strain Factors, Perceived Collective
Teacher Efficacy, and Teacher Burnout. Journal
of Educational Pschology, 99, 611–625.
Skaalvik, E.M., & Skaalvik, S. (2007b).

Lærernes mestringsforventninger: utprøving av
en norsk skala og sammenheng med utbrenthet
og skolekontekst. Spesialpedagogikk, nr. 2, 52-71,
Forskningsutgave.
Skaalvik, E.M., & Skaalvik, S. (2008a).
Teacher self-efficacy: Conceptual analysis and
relations with teacher burnout and perceived
school context. I Marsh, H. W., Craven, R., &
McInerney, D. (Red.): Self-processes, Learning,
and Enabling Human Potential (ss. 223-247).
Connecticut: Information Age Publishing.
Skaalvik, E.M., & Skaalvik, S. (2008b).
Teacher self-efficacy and teacher burnout: Rela-
tions with school context variables and job satis-
faction. Konferanseinnlegg på «The 29th Stress
and Anxiety Research Society Conference» i
London i Juli.
Skaalvik, E.M., & Skaalvik, S. (2009a).
Trivsel, stress og utmattelse blant lærere: En
paradoksal kombinasjon. Bedre skole, 1, 30-37
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 sko-
len. Trondheim, Tapir akademisk forlag.
Skaar, K., Viblemo, T.E., & Skaalvik, E.M.
(2008). Se den enkelte. Analyse av Elevunder-
søkelsen 2008. Kristiansand, OxfordResearch.

Einar M. Skaalvik er dr. philos. og professor i pedagogikk 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 spesialpedagogikk ved Norges Teknisk Naturvitenskapelige
Universitet (NTNU). Hennes forskning har vært rettet mot lese- og
skrivevansker.

utnytte dette handlingsrommet,
trenger lærerne en skoleleder som
anerkjenner det arbeidet de gjør, og
som fungerer som et sikkerhetsnett
når det butter imot. Uten at vi skal
skyve ansvaret over på lærerne, vil vi
også peke på at den enkelte lærer må
arbeide med seg selv. Særlig viktig kan
det være å arbeide med forventnin­
gene til eget arbeid. Pines og Aronsen

(1988) peker på at for å bli utbrent,
må en ha brent for noe, og viser til
at det er perfeksjonistene som løper
den største risikoen for å bli utbrent.
I et slikt perspektiv kan utbrenthet ses
som en konsekvens av et misforhold
mellom kravene til arbeidet, også de
kravene lærerne setter til seg selv, og
den muligheten de har til å innfri
kravene.

2 • 2009 bedre skole 29

Illustrasjon: Tom Sølvberg

I denne artikkelen skal jeg drøfte
noen sammenhenger mellom mest­
ring og arbeidsglede blant lærere.
Sammenstillingen av ordene mestring
og arbeidsglede antyder at mestring
og arbeidsglede har positiv sammen­
heng med hverandre. I så fall vil økt
mestring føre til større arbeidsglede;
noe som er viktig for den enkelte læ­
rers innsats i jobben.

Mestring er alltid knyttet til en el­
ler annen utfordring. De utfordringer
lærere står overfor kan for eksempel
være å lære elever å lese, gjennomføre
en vanskelig samtale med en elev, løse
konflikter, ta i bruk data i undervis­
ningen, overholde tidsfrister, mestre
stress osv. Gjennom ulike prestasjoner
mestres ulike utfordringer i jobben på
forskjellig måte og med forskjellig re­
sultat. Den som har høye prestasjoner
regnes som flink og vellykket, mens
den som ikke lykkes fort stemples
som mislykket og svak. En slik sam­
menkobling mellom utfordringer,

prestasjoner og mestring legger klare
føringer i retning av at gode prestasjo­
ner alltid fører til mestring og suksess.
Slik kan det forholde seg, men ikke
nødvendigvis.

Arbeidsglede har en verdi i seg
selv fordi glede er en faktor som bi­
drar til livskvalitet (Martekaasa m.fl.
1988). Men arbeidsglede er også en
indikator på hvor tilfreds en lærer er
i jobben. Det å være tilfreds i arbeidet
som lærer er viktig fordi jobbtilfreds­
het har positiv sammenheng med
læreres motivasjon (Kaufmann og
Kaufmann 1998). Dette innebærer
at en lærer med høy jobbtilfredshet
sannsynligvis vil oppleve høyere ar­
beidsglede og være bedre motivert for
å løse de oppgaver jobben krever, enn
en lærer som er utilfreds i jobben. Det
er selvsagt ikke slik at en som lærer
alltid vil føle like sterk arbeidsglede
ved alle aspekter av arbeidet. Enkelte
oppgaver og plikter kan oppleves som
både kjedelige, meningsløse eller for

utfordrende. Likevel kan den totale
opplevelsen av jobben være preget av
arbeidsglede og jobbtilfredshet.

jobbtilfredshet og
motivasjon
Hva som fører til arbeidsglede vari­
erer mye fra lærer til lærer. Utfordrin­
ger som medfører arbeidsglede for én
lærer kan virke motsatt for en annen.
Videre kan det være en rekke forhold
utenfor jobben som virker inn på gle­
den ved arbeidet, for eksempel gleder
og sorger på den hjemlige arena.

Arbeidsglede har sammenheng
med hvor tilfreds den enkelte er med
arbeidet sitt. Jobbtilfredshet er mye
omtalt i ulike teorier om motivasjon
(se Kaufmann og Kaufmann 1998).
Det påpekes her at mens jobbtilfreds­
het medfører høy motivasjon, fører
utilfredshet i jobben til lav motiva­
sjon. En av disse teoriene er utviklet
av Herzberg (se Jacobsen og Thorsvik
1997) som har laget en modell som
viser hvilke faktorer som fører til til­
fredshet eller utilfredshet i jobben.
Herzberg mener at de faktorene som
fører til utilfredshet og tilfredshet
ikke er de samme. Det vil si at dersom
en faktor som bidrar til tilfredshet
ikke er til stede, vil fravær av fakto­
ren ikke føre til utilfredshet i jobben.
Herzberg ser ikke på tilfredshet som
motsatsen til utilfredshet i jobben;

Mestring og arbeidsglede
Terje Overland

En lærers virkelighetsoppfatning avgjør hvordan hun presterer el-

ler håndterer stress. Det hjelper for eksempel ikke å ha en objektivt

god kompetanse dersom en selv mener kompetansen er for lav og

har lave forventninger om å lykkes. Ledere og kollegaer kan støtte

hverandre, men ukritisk ros kan være negativt. Et bedre alternativ

ligger i begrepet anerkjennelse.

2 • 2009 bedre skole 31

snarere er det likegyldighet som er
motsatsen til både jobbtilfredshet og
jobbutilfredshet. Selv om teorien ikke
er sentral på området i dag fordi den

er for snever, har den tidligere hatt
stor betydning for utvikling av gode
arbeidsmiljøer. I dag kan denne teo­
rien ikke stå alene, men må suppleres
med andre teorier for å få frem flere
aspekter ved jobbtilfredshet. Likevel
er de faktorene som Herzberg mener
bidrar til jobbtilfredshet gyldige, og
faktorene prestasjoner og vekst skal
her omtales nærmere og drøftes i et
utvidet perspektiv.

Prestasjoner, kompetanse
og vekst
Det er ikke selve prestasjonen som
her er det sentrale, men tilfredsheten
av å fullføre et arbeid, løse ulike pro­
blemer og se resultater av innsatsen.
Et sentralt punkt er om en prestasjon
fører til tilfredshet eller ikke. Umid­
delbart skulle vi tro at en objektivt

sett god prestasjon alltid medførte
tilfredshet, men slik er det nok ikke.
Det avgjørende er hvordan presta­
sjonen og resultatene oppfattes rent
subjektivt av den enkelte. Dersom
forventningene til egne prestasjoner
er svært høye, kan selv en objektivt
sett topp prestasjon oppleves som et
nederlag.

Tilfredshet med egne prestasjo­
ner henger sammen med en rekke
faktorer, blant annet som forholdet
mellom utfordringer i jobben og egen
kompetanse. Csikszentmihalyi (1990)
viser med sin flytteori at de beste pre­
stasjonene ligger i den såkalte flytso­
nen. Med flytsonen menes et området
der forholdet mellom utfordringer
og egen kompetanse er optimal for
å kunne prestere og lære. Et viktig
anliggende er at den enkelte forsø­
ker å finne sin egen flytsone. Dersom
en lærer opplever utfordringene for
store til at egen kompetanse strek­
ker til, kan det lett oppstå frykt eller
angst. Dette er følelser som ikke lett
lar seg kombinere verken med høye
prestasjoner eller optimale betingel­
ser for læring. På den annen side kan
utfordringene oppfattes som så lave
at arbeidet blir kjedelige. Kjedsomhet
som konsekvens av for lave krav og
utfordringer, gir lite motivasjon. For
at prestasjoner i jobben skal medføre
tilfredshet, er det viktig med relativt
høye prestasjonskrav, men ikke så
høye at det skapes angst, og ikke så
lave at jobben blir kjedelig og uinter­
essant. I så fall er det svært sannsynlig

at arbeidsgleden synker tilsvarende.
Ved all prestering er det to faktorer

som virker inn på prestasjonen: håpet
om suksess og frykten for nederlag.
Når frykten for nederlag dominerer
over håpet om suksess, er det fare for
at frykten blir så sterk at prestasjonen
blir forringet. Eksamensskrekk er et
kjent eksempel på dette. Angsten kan
bli så sterk at det berømte jernteppet
senker seg, med de konsekvenser for
resultatet som det medfører. Selv
om en eksamenssituasjon skiller seg
fra vanlige jobbsituasjoner, fins det
skolekulturer hvor ulike prestasjoner
og resultater sammenlignes og ran­
geres. I slike prestasjonskulturer vil
lett andres prestasjoner og resultater
bli referanseramme for hvordan egen
innsats vurderes og hvor tilfreds den
enkelte blir med egne prestasjoner.

På den annen side ligger det for
de fleste en sterk drivkraft i å prøve
å heve sin egen kompetanse. Herz­
berg snakker i denne forbindelsen
om motivasjonsfaktoren vekst, som
innebærer mulighet for å lære noe
nytt. I sterkt prestasjonsorienterte
skolekulturer er det lærere med høy
mestringstro og sterkt håp om suk­
sess som har de beste mulighetene for
vekst. I slike skoler er det sannsynlig
at lærere med lav mestringstro og
sterk frykt for å mislykkes, snarer vil
stagnere i sin kompetanseutvikling.
Den siste gruppen vil profittere på å
være i en skolekultur der fremgang
måles ved å sammenligne egne pre­
stasjoner med tidligere prestasjoner,

I sterkt prestasjonsori-
enterte skolekulturer
er det lærere med høy
mestringstro og sterkt
håp om suksess som har
de beste mulighetene for
vekst.

bedre skole 2 • 200932

og der kompetanseheving skjer i en
trygg og anerkjennende atmosfære.

Jobbkulturen har med andre ord
betydning for hvordan ulike utfor­
dringer oppleves og mestres. Men
hvordan en lærer handler eller preste­
rer henger også sammen med hvordan
lærerens virkelighetsoppfatning er
samt de mål og verdier læreren har.
Med lærerens virkelighetsoppfatning
menes hvordan ulike situasjoner og
utfordringer oppleves og fortolkes.
Dersom en lærer opplever skolen som
konkurransepreget, utrygg og med
lite rom for å gjøre feil, og læreren står
overfor en utfordring som han eller
hun vurderer som svært utfordrende
i forhold til egen kompetanse, er det
fare for at angstnivået stiger og mest­
ringsnivået reduseres. En lærer som
over tid synes at han eller hun ikke
mestrer skolens ulike utfordringer
godt nok, står i fare for å miste troen
på egne muligheter for mestring. Lav
mestringstro er subjektiv og oppstår
når egen kompetanse vurderes som
for lav til å mestre de utfordringer
en er stilt overfor. Det hjelper med
andre ord ikke å ha en objektivt god
kompetanse dersom en selv mener
kompetansen er for lav (Skaalvik og
Skaalvik 2005). Konsekvensen av lav
mestringstro er ofte lav motivasjon
for de oppgaver en er stilt overfor.
Det er ikke bare individuelle forhold
som er av betydning i denne sammen­
hengen. Organisatoriske forhold kan
også være avgjørende (Lai 1997). Ek­
sempelvis kan en skolekultur preget

av lite rom for å gjøre feil, medføre at
lærere ikke realiserer sin kompetanse
i frykt for å gjøre feil og mislykkes.
På den annen side kan en skolekultur
der det å gjøre feil oppfattes som nød­
vendig for den enkeltes læring og ut­
vikling, fremme høy mestringstro og
motivasjon. I slike kulturer betraktes
ikke feil som et nederlag, men heller
som en nødvendig betingelse for å
lære og å utvikle selvstendighet.

Tiltak for å forbedre egen
mestringstro
Den enkelte lærer kan gjøre en god
del selv for å forbedre sin mestrings­
tro, ved å endre perspektivet fra å
prestere til å lære. Det er viktig å
understreke at det er greit å ha høye
prestasjoner som mål, men at det
sjelden er klokt å ha det perfekte som
ambisjon. Det perfekte kan tjene som
et ideal, men ikke som ambisjonen for
egne prestasjoner. Det er ingen som
kan mestre alle utfordringer i skolen
perfekt; livet i skolen er i stadig for­
andring og byr hver dag på store og
små utfordringer som innebærer noe
nytt.

Læring er en prosess som med­
virker til at mestringsferdigheter
gradvis forbedres gjennom erfaring.
Ved egentrening er det viktig med
kortsiktige, konkrete og realistiske
mål, og at feil ses på som en naturlig
del av læringsprosessen. Et kortsiktig
mestringsmål skal kunne nås innen én
eller to uker. Målet må være konkret
og beskrive hva som skal oppnås. At

målet er realistisk betyr at det er så
lite at det kan nås innenfor gitt tids­
ramme. Videre er det en god regel
ved evaluering av resultater i større

grad å fokusere på alle fremskritt og
forbedringer enn på hva som ikke er
oppnådd. Å fokusere på suksessene
øker mestringstroen, mens fokus på
feil og nederlag virker nedbrytende.
Derfor er det lurt å samle på sine suk­
sesser og å minne seg selv om dem. I
denne sammenhengen er det viktig
å huske på at mestring av en liten ny
utfordring er en suksess på lik linje
med mestring av en stor utfordring.
Videre er det viktig å ta æren for sine
suksesser. Dette er ofte ikke tilfellet.
Mange har det med å gi andre æren
for suksessene, mens de selv tar ansvar
for nederlagene.

Arbeidsglede og
stressmestring
Stress kan defineres på mange ulike
måter, blant annet som en manglende

For lærere med lav mest-
ringstro kan ros være
vanskelig å motta der-
som de rosende ordene
tolkes som forventning
om mer flinkhet.

2 • 2009 bedre skole 33

overensstemmelse mellom individets
mestringsevne og de krav og utfor­
dringer som situasjonen innebærer
eller som opplevelse av muligheter
eller trusler som individet persiperer
som viktige og som det opplever
ikke å kunne håndtere (Kaufmann
og Kaufmann 1998). Begge disse
definisjonene vektlegger muligheten
for mangelfull mestring som grunn­
lag for stress. Den siste definisjonen
understreker i tillegg det subjektive
elementet i utvikling av stress samt at
utfordringene må oppleves som viktig
å mestre for personen. Det vil si at
det er hvordan personen selv vurderer
sine muligheter for mestring av ulike
utfordringer som er avgjørende. Selv
om en lærer rent objektivt har gode
muligheter for å mestre en utfor­
dring, er det hva læreren tenker om
mulighetene som avgjør graden av
stress.

Stress kan være positivt dersom
personen opplever situasjonen som
en mulighet for mestring, fordi dette
skjerper oppmerksomheten, moti­
vasjonen og prestasjonen. Negativt
stress oppstår når situasjonen opple­
ves som en trussel, og utfordringene
vurderes som for store til at de lar
seg mestre. En vedvarende situasjon
med negativt stress vil medføre en
overbelastning som før eller siden
gir seg utslag i redusert motivasjon
og arbeidsglede. Dette kan fort bli
en negativ spiral hvor vedvarende
stress fører til redusert mestrings­
tro, svake prestasjoner og redusert

arbeidsglede. Det er viktig å under­
streke at negativt stress blant lærere
ikke bare er et personlig anliggende,
men i høyeste grad også et ansvar for
skoleledelsen. For å redusere negativt
stress blant lærere, er det derfor viktig
å se på to forhold; at læreren tar sine
mestringsmåter opp til kritisk vur­
dering, og at skolens ledelse arbeider
aktivt for å redusere stressutløsende
faktorer i miljøet.

Det er i denne sammenhengen
svært viktig at en lærer motvirker
utvikling av negative mestringsstra­
tegier. Med negativ mestringsstra­
tegi menes en måte å takle stress på
som reduserer stresset på kort sikt,
men som ikke setter den enkelte i
stand til bedre å mestre stress over
tid. Eksempel på negativ mestrings­
strategi kan være å unngå bestemte
utfordringer i jobben, la andre ta de
tyngste takene, ikke gå på jobb selv
om en ikke er syk, i altfor stor grad
ta med seg arbeidet hjem og bruke
mye fritid på å komme à jour med
arbeidet osv. Slike strategier fører
neppe til bedre stressmestring i selve
arbeidssituasjonen. Snarer kan slike
strategier redusere muligheten for
egenutvikling og øke belastningen
både for en selv og andre.

Den enkelte kan gjøre en god del
for å mestre negativt stress i jobben
gjennom å lære seg ulike mestrings­
strategier for å håndtere stresset.
Stressmestring kan ses på som en
prosess der en person analyserer og
vurderer stressituasjonen og deretter

bestemmer seg for hvordan han eller
hun kan beskytte seg mot negative
virkninger av stresset (se Kaufmann
og Kaufmann 1998). Vesentlige si­
der i denne prosessen er at læreren
er bevisst sin egen oppfatning av
situasjonen. Domineres oppfatnin­
gen av trussel om nederlag eller fins
det muligheter i situasjonen? Hva
er egne behov i situasjonen, og hva
kan læreren selv gjøre for å redusere
stresset?

Stress handler også om hva det er
i arbeideidssituasjonen som utløser
stresset. Skogstad og Einarsen (1995)
omtaler faktorer i arbeidsmiljøet som
er spesielt sentrale i denne sammen­
hengen, blant annet forhold ved selve
jobben og arbeidsmiljøet. Eksempel
på stressfaktorer kan være for mange
arbeidsoppgaver, for få lærere per
elev, at det ikke settes inn vikarer el­
ler at lærere bindes opp av så mange
gjøremål at det blir for lite tid igjen
til felles planlegging og evaluering
av undervisning. Skoleledelsen bør
kontinuerlig arbeide for å forebygge
stress i lærergruppa gjennom å legge
til rette for at belastningsnivået ikke
er for høyt for lærerne.

Å bidra til andres arbeidsglede
For alle mennesker er det viktig å bli
verdsatt og anerkjent av andre. Derfor
kan positive kommentarer fra kol­
leger bidra både til trivsel og glede.
Riber (2008) hevder at anerkjennelse
er fundamentet for alle former for so­
sialt samvær. Anerkjennelse assosieres

bedre skole 2 • 200934

ofte med ros, men det er likevel noen
vesentlige forskjeller på de to formene
for verdsetting. Ros vil si at en lærer
får positive tilbakemeldinger fra rek­
tor eller en kollega etter vel utført
jobb. Ros er på den måten knyttet
til en vurdering av arbeidet som er
utført. Godt utført arbeid fortjener
ros, men ikke dårlige prestasjoner. For
lærere med lav mestringstro kan ros
være vanskelig å motta dersom de ro­
sende ordene tolkes som forventning
om mer flinkhet. Med anerkjennelse
stiller det seg annerledes. Anerkjen­
nelse er ikke betinget av at arbeidet
er godt utført eller av forventninger,
men har grunnlag i at alle har behov
for å bli verdsatt som den en er med
sine styrker og svakheter. Anerkjen­
nelse uttrykker derfor en ubetinget
verdsetting av den andre. Anerkjen­
nelse må ikke nødvendigvis gis med
ord. Både et smil eller et nikk fra en
kollega, å bli lyttet til på et lærermøte
uten å bli avbrutt er uttrykk for an­
erkjennelse.

Positive kommentarer og aner­
kjennelse fra kolleger skaper trivsel

på jobben og styrker selvoppfatnin­
gen. På den måten kan lærere med
enkle midler bidra til andre læreres
arbeidsglede. Dette gjelder ikke

minst overfor dem som sliter i job­
ben, enten det er på grunn av stress,
dårlig mestringstro eller mangelfull
kompetanse.

Terje Overland er pedagog (cand.paed.) og psykolog. Han
har arbeidet som lærer, pedagogisk-psykologisk rådgiver og
psykolog. Han har vært førsteamanuensis ved Høgskolen i Oslo
og vært tilknyttet Barnevernets utviklingssenter og NOVA og
Barne-, ungdoms- og familieetaten (Bufetat) som leder og vei-
leder i multisystemisk arbeid (MST) i forhold til ungdom med
store atferdsproblemer. Han har skrevet flere bøker, den siste
er Skolen og de utfordrende elevene, Fagbokforlaget 2007.
Han arbeider nå som selvstendig konsulent overfor skoler og
barneverntjenester.

Litteratur
Csikszentmihalyi, M. (1990). Flow. The
Psychology of Optimal Experience. New York:
Harper & Row Publishers, Inc
Kaufmann, G. og Kaufmann, A. (1998).
Psykologi i organisasjon og ledelse. Bergen: Fag­
bokforlaget
Jacobsen, D. I. og Thorsvik, J. (1997).
Hvordan organisasjoner fungerer. Bergen: Fag­
bokforlaget.
Lai, L. (1997). Strategisk kompetansestyring.
Bergen: Fagbokforlaget

Mastekaasa, A., Moum, T., Næss, S. og
Sørensen, T. (1988). Livskvalitetsforskning,
ISF-rapport nr.6.
Riber, J. (2008). Forstått og forstyrret. Om sys-
temisk og narrativ pedagogikk. Oslo: Abstrakt
forlag
Skogstad, A. og Einarsen, S. (1995). Stress­
teori som perspektiv på psykososialt arbeids­
miljø. Tidsskrift for Norsk Psykologforening, 32,
944–954.
Skaalvik, E.M. og Skaalvik, S. (2005). Faglig
selvoppfatning predikerer læring. Spesialpedago-
gikk, 9, 8–19.

2 • 2009 bedre skole 35

Læringsstrategier får stadig
økt oppmerksomhet fordi
man har erkjent at elever
i sterkere grad trenger å
lære seg å lære. Samtidig
viser PISA-undersøkelser
at norske elever bruker
læringsstrategier i
mindre grad enn OECD-
gjennomsnittet.

Læringsstrategi

Læringsstrategier forankres ofte i teori
knyttet til selvregulert læring. Her ser
man hvordan læringsstrategier knyttes
til blant annet motivasjon og kunn­
skap om oppgaver som skal løses, i
den fagkonteksten de er en del av
(Hadwin, Winne et al. 2001; Zim­
merman 2001). Det er viktig å presi­
sere at læringsstrategier ikke er et nytt
forskningsfelt, men tvert imot tilhører
en tradisjon som har vært underlagt
forskning fra tidlig på 70-tallet. (Se
for øvrig artikkelen til Andreassen og
Strømsø i dette nr.). At arbeid med læ­
ringsstrategier har kommet på dagsor­
den i Norge, skyldes delvis resultatene
fra PISA-undersøkelsen i 2000, hvor
elevene rapporterte å bruke lærings­
strategier i mindre grad enn OECD-
gjennomsnittet. Elevers manglende
strategibruk ble derfor løftet fram som
en mulig årsak til det resultatet elev­
ene presterte på PISA-prøven (Lie,
Kjærnsli et al. 2001). En annen årsak
til oppmerksomheten rundt lærings­

strategier er den økende erkjennelsen
av at elever i sterkere grad trenger å
lære seg å lære. Herbert Simon har
beskrevet det da han hevder at

«the meaning of knowing has shifted
from being able to remember and
repeat information to be able to find
and use it.»

Med andre ord understrekes vik­
tigheten av å kunne finne relevant
informasjon og kunnskap, og kunne
nyttiggjøre seg den. Målet med ut­
dannelsen blir dermed først å fremst
å hjelpe elever til å kunne utvikle:

«... the intellectual tools and lear-
ning strategies needed to acquire the
knowledge that allows people to think
productively about history, science
and technology, social phenomena,
mathematics and arts» (Simon i
Bransford, Brown et al, 2000: 5).

Artikler om hvordan arbeidsmarke­
det har endret seg i perioden 1969 til

1999 viser hvor viktig dette er. Ifølge
trendene vil yrker som preges av
rutinearbeid og manuelt arbeid for­
svinne, mens yrker hvor man trenger å
kunne mestre kompleks kommunika­
sjon og bruke det som omtales som
eksperttenkning, øker. Det pekes på
at mye av det elevene lærer i skolen,
ikke vil kunne brukes når de kommer
ut i arbeidslivet dersom de ikke samti­
dig har evnen til å lære å lære (Autor,
Levy et al. 2003). Elevene trenger
fremdeles å lære grunnleggende
ferdigheter innen lesing og matema­
tikk, men det må altså knyttes til det
å lære å lære (Wiliam 2008). Eller
som professor Seymour Papert ved
MIT argumenterer: Det viktigste vil
ikke være å kunne svare på spørsmålet
«Hva har du lært i skolen?», men å
kunne være i stand til å respondere
på situasjoner som ligger utenfor det
du lærte i skolen. Han hevder at vi
trenger å utdanne mennesker som vet
hvordan de skal handle når de møter

Kunnskapsløft gjennom læringsstrategier
Av Therese Nerheim Hopfenbeck

Gjennom Kunnskapsløftet har lærere i grunnskolen og videregående opplæring blitt forpliktet til å ar-

beide med læringsstrategier. I denne artikkelen vil det redegjøres for noen av de momentene forskere

legger vekt på i arbeidet med å utvikle læringsstrategier. I tillegg blir det gitt eksempler på hvordan

læringsstrategier kan brukes i praksis.

2 • 2009 bedre skole 37

Læringsstrategi

situasjoner som de ikke er spesielt
trenet for (Papert 1998). Med andre
ord, det å lære å lære, problemløsning
og kritisk tenkning, er ferdigheter
morgendagens samfunn etterspør,
og effektive læringsstrategier defineres
som en del av dette.

Hva er læringsstrategier?
Læringsstrategier knyttes i dag til teo­
rien om selvregulering, slik den blant
annet har blitt utdypet av Claire Ellen
Weinstein (Weinstein, Husman et al.
2000; Weinstein, Bråten et al. 2006).
I denne artikkelen vil jeg bruke de­
finisjonen til Anna Uhl Chamot, og
momenter fra en bok hun har skrevet
spesielt med tanke på å hjelpe lærere
til å utvikle klasseromspraksisen. Hun
skriver:

Læringsstrategier er prosedyrer eller
teknikker som den lærende kan bruke
for å gjennomføre en læringsoppgave.
Noen læringsstrategier kan observeres,
som å ta notater eller lage grafiske frem-
stillinger, mens andre læringsstrategier
er mentale prosesser og kan derfor ikke
observeres. Læreren kan få innsikt i
elevenes mentale prosesser ved å dis-
kutere deres tilnærminger til spesielle
læringsoppgaver. Disse samtalene hjel-
per ikke bare læreren til å forstå eleven
bedre, de hjelper også eleven til bedre
å forstå sin egen læringsprosess (Min
oversettelse, Chamot 1999:2).

Definisjonen peker på de utfordrin­
gene som arbeid med læringsstrate­
gier gir. Ved at mye foregår i elevenes
tanker, er det vanskelig å vite hvordan
de gjennomfører oppgavene. For en
lærer med ansvar for 30 elever i et
klasserom, er det umulig å vite hvilke

elever som reflekterer over oppgaven
de har fått, og hvem som tenker på
hva de skal gjøre etter skolen. Vi kan
observere elever som skriver, men vi
kan ikke vite hva de tenker om egen
læring om vi ikke ber elevene fortelle
oss det. Den andre delen av Chamot
sin definisjon peker derfor videre på
behovet for å skape læringsarenaer
hvor elever og lærere snakker sammen
om strategier, for å bevisstgjøre
elevene hvordan de lærer og hvilke
strategier de kan bruke. Det finnes
en mengde strategier elever kan lære
(Chamot, Barhhardt et al. 1999), og
det er viktig at strategiene knyttes til
de ulike fagene, slik at elevene lærer
fagspesifikke strategier enten det drei­
er seg om språkstrategier (O'Malley
and Chamot 1990; Gjørven and
Johansen 2006), eller strategier i re­
alfag (Throndsen 2002; Grønmo and
Throndsen 2006). Strategier katego­
riseres ofte i ulike typer, som elabore­
ringsstrategier, memoreringsstrategier
og kontrollstrategier (Weinstein and
Hume 1998). I det følgende vil det
gis eksempler på hvordan lærere kan
arbeide med noen av disse strategiene
i klasserommet, sammen med elevene.

Hvordan bruke
læringsstrategier
Elaboreringsstrategier regnes for å
være noen av de viktigste strategiene
for å lære. Elaborere vil blant annet si
at elever knytter det de allerede vet til
den nye kunnskapen de skal tilegne
seg. Dyktige elever vil kunne justere
egen kunnskap dersom de ser at det
nye de lærer, endrer deres tidligere
oppfattelse av et tema. Det advares
imidlertid mot å overlate elevene

alene til seg selv i denne prosessen.
Elevene er avhengige av aktive lærere
som veileder dem (Bransford, Brown
et al. 2000). Det blir nødvendig å
vite hva elevene kan fra før, hvilke
misoppfatninger elever måtte ha og
eventuelt hvilke feilaktige forestil­
linger de har om et tema. For å få
tak i hva elever kan om et emne, kan
lærere bruke læringslogger. Noen læ­
rere velger å gjøre dette ved å bruke
små faglogger som følger elevenes
arbeidsbøker, andre bruker program­
met Fronter eller andre elektroniske
løsninger. Det viktigste er at lærerne
får i gang samtaler med elevene som
retter fokus på hva de tenker om de
ulike temaer. Et eksempel hentet fra
tidligere Eksamenssekretariatets Vei-
ledninghefte i matematikk, kan brukes
til å illustrere dette. Her fortelles det
om en lærer som ved innføringen av
et nytt emne i geometri på ungdoms­
skolen, velger å gi elevene følgende
læringslogg:

Vi skal begynne på et nytt emne i
geometri. Du kan sikkert noe om
dette emnet fra før. Emnet handler
om speil, speiling, symmetri, kart og
målestokk, formlikhet. Noen av disse
ordene har du sikkert hørt før. Skriv
alt du vet om dette.

Elevene skriver så hva de vet om
temaet til læreren, og følgende au­
tentiske eksempel gis som elevsvar:

Jeg har hørt noen av ordene før, men
det jeg vet går mest på målestokk og
kart. Regne ut areal av en hytte. Som
har en målestokk på 1:50 cm. Speil har
jeg ikke peiling på hva er, men kanskje
det har noe med lage speilbilder, kopi-
ere andre figurer/vinkler? Symmetri?

bedre skole 2 • 200938

Jeg har hørt ordet før, men husker
ingenting. Symmetrisk? Formlikhet?
Sammenligne figurer og finne likhe-
ter? Det er mye jeg ikke er sikker på
innenfor dette emnet. Jeg gleder meg!

Nå kan en kanskje ikke regne med
at alle elever gleder seg like mye ved
innføring av nye emner, eller gir så
utfyllende svar, men eksempelet
illustrerer en velegnet metode som
kan brukes i ulike varianter for
å få elever til å skrive om hvilke
forkunnskaper de har om et tema.
Når lærere samler slike logger før
de planlegger undervisning av et
nytt tema, får de et bedre bilde av
hva elevene kan, hva som er ukjent
og ikke minst, hvilken variasjon det
er når det gjelder elevenes forkunn­
skaper. Slik kan det være enklere å
tilrettelegge arbeidet for elevene.
Metoden er særlig god ved oppstart
i videregående opplæring eller på 8.
trinn, når elever kommer fra ulike
skoler og kanskje har vektlagt ulike
emner noe forskjellig.

I tillegg til læringslogg fins det
gode metoder for å starte lærings­
samtaler med elevene, både for å ut­
vikle språk om læring og for å kunne
videreutvikle elevenes metakognisjon.
En ytterligere illustrasjon på dette er
Chamot sin Metakognitive modell for
strategisk læring (1999).

Chamot illustrerer her hva som
oppleves som en god modell for å
utvikle metakognisjon og kunnskap
om egne strategier. Når barn og ung­
dom skal gjennomføre en lærings­
oppgave, kan det være viktig å starte
med å snakke med dem om hvordan
de kan planlegge å gjennomføre

denne oppgaven. Det viser seg at de
dyktigste elevene bruker mye tid på
å lese oppgaven for å finne ut hva
oppgaven egentlig ber om, og slik
planlegger de hvordan de skal løse
den. Strategier som går på å klargjøre
målet med en oppgave, er derfor vik­
tige å lære elevene. Det viser seg at
mange elever gjør unødvendige feil
fordi de i utgangspunktet misforsto
hva oppgaven ba om. Samtidig er
det viktig å utvikle realistisk for­
ståelse av hva det kreves av tid for
å løse en oppgave. Noen elever har
lett for å feilberegne tiden det tar,
og det å samtale om hva som skal
til for å løse et problem, vil derfor
også være viktig for å kunne utvikle
forståelse av egen arbeidskapasitet.
Dette punktet kan synes å være sær­
lig viktig i en skole som i stor grad
ser ut til å vektlegge arbeidsplaner,
og hvor elevene utfordres til å ta an­
svar for egen læring (Klette 2007a;
Klette 2007b). Nyere forskning viser

da også at enkelte elevgrupper ser ut
til å ville utsette arbeidet sitt til slut­
ten av en arbeidsperiode, og slik sett
kan det se ut som om elevene kan ha
fordel av å lære mer om å planlegge
eget arbeid (Bergem 2008).

Chamot sin modell viser videre at
planlegging av læringsarbeid inklude­
rer å ha et repertoar av ulike strategier
eller arbeidsmåter for å kunne løse de
enkelte oppgaver. Dette forteller at
vi hjelper elevene til å lære mer der­
som vi viser dem ulike måter å lære
på. På den måten vil elevene lære å
kunne velge mellom ulike strategier,
og ikke minst, dersom de oppdager
at en strategi ikke fungerer, vil de
kjenne andre egnede strategier de
kan forsøke. Dyktige elever er gjerne
flinke til å tenke slik i læringsarbeidet.
Dette er ofte mye mer effektivt enn å
bruke én strategi, som å lese gjennom
et kapittel på jakt etter et svar, og når
en ikke finner svaret, bruke samme
strategi en gang til ved å starte å lese

2 • 2009 bedre skole 39

Metacognitive Model of Strategic Learning

Læringsstrategi

fra første side om igjen. Elever som
velger å gjøre dette, mangler i noen
tilfeller kunnskap om problemløs­
ningsstrategier og kommer derfor
lettere til kort.

Den siste delen i modellen,
handler om å være metakognitiv, å
evaluere eget arbeid mens man læ­
rer og å overvåke (monitoring) det
som skjer. Dette er ferdigheter som
kjennetegner de dyktige elevene, og
er egenskaper som gjør at de klarer
å tilegne seg stadig nye kunnskap. Vi
ser det når dyktige elever løser mate­
matiske problemer. De kan forsøke
en strategi, de evaluerer om den vir­
ker, og gjør den ikke det, velger de å
bruke en annen. Når eleven har fått
et svar, velger de å kontrollere svaret
for å sjekke at det stemmer. Når en
elev på 4. trinn regner i hodet og ad­
derer sifrene 13+12+11+14, brukes
problemløsningsstrategier som er
kognitive. Noen vil kanskje tenke at
de trekker sammen 10-erne til 40,
deretter trekker de sammen enerne
til 5+5 som gir 10, og deretter får de
40+10 som gir 50. Noen elever vil
nå kontrollregne om svaret de fikk
var det riktige svaret. Handlingen er
metakognitiv fordi eleven kontrol­
lerer det som er gjort (Flavell 1979).
En god del elever setter ikke prøve
på svaret eller vurderer om svaret
er sannsynlig. Det å hjelpe elevene
til å bruke kontrollstrategier som
en del av rutinen når de arbeider,
kan derfor hjelpe de elevene som
ikke normalt ville gjøre dette, til et
bedre resultat. I mange sammen­
henger ser lærere at elever kommer
fram til svar som de ville kunne se
var ulogiske, dersom de hadde brukt

kontrollstrategier og sjekket sann­
synligheten for at svaret var riktig.
Et eksempel fra PISA kan illustrere
dette: I den frigitte matematikkopp­
gaven Kontinent fra PISA 2000 blir
elevene vist et kart over Antarktis
med en målestokk og spørsmål
om å gjøre et overslag over arealet
av kontinentet (Kjærnsli, Lie et al.
2004). Elever som her oppgir svar
på areal oppgitt i kvadratcentimeter,
har sannsynligvis ikke kontrollert
svaret sitt. Dersom de hadde lest
gjennom oppgaven og kontrollert
svaret ut ifra at oppgaven omtaler
en verdensdel, Antarktis, ville de
kanskje konkludert med at et riktig
svar måtte være i kvadratkilometer og
ikke i kvadratcentimeter. Det å øve
på å bruke kontrollstrategier som en
integrert del av læringsprosessene,
kan derfor være til hjelp for mange
elever.

Hvordan utvikle
metakognisjon
Chamot sin modell fremhever hvor
viktig det er med metakognisjon.
Når man studerer erfarne lesere,
ser man at de har mye metakogni­
tiv kunnskap om når det er viktig å
bruke spesielle strategier, og under
hvilke forhold (Lorch, Lorch et al.
1993). En måte å veilede elever til
å utvikle metakognitive kunnskap
på, er ved å bruke klarg jørende
spørsmål som strategi. Klargjørende
spørsmål kan for eksempel brukes
når elever får oppgaver, for å sjekke
ut at de har forstått oppgaveteksten.
Klargjørende spørsmål vil være sær­
lig effektive når elevene skal i gang
med en oppgave som har en lengre

oppgaveinstruksjon. Elever kan stille
seg spørsmål som:

Vet jeg hva oppgaven ber meg om å
gjøre? Har jeg forstått hva som er det
viktigste med denne oppgaven? Hvilke
fagbegreper er det i instruksjonen? Vet
jeg noe om dette fra før som kan hjelpe
meg til å forstå oppgaveteksten?

Mange lærere bruker grupper på
3–4 elever eller elevpar for å lære
elevene å teste ut sin oppgaveforstå­
else og å stille klargjørende spørsmål
til hverandre. Ved å lytte til andres
fortolkninger av en oppgavetekst og
selv fortelle hva de tror oppgaven ber
om, kan elevene bli mer bevisste på
hvordan oppgaven bør løses. En slik
strategi vil også kunne gjøre elevene
mer oppmerksomme på hvordan de
selv tenker, noe som har vært et av
hovedmålene innenfor selvregulert
læring (Pintrich 2002).

Likedan vil samtaler som opp­
summerer elevenes arbeid etter en
læringsøkt, være viktige for elevenes
bruk av strategier. Det viser seg at
mange elever sliter med å vite hva
de har lært, selv om timene har vært
innholdsrike nok. Det følgende
eksempelet, tatt fra et intervju med
en elev i 2006 som snakker om en
undervisningstime i naturfag 1, illu­
strerer nettopp dette:

Elev: Ja, vi hadde sånn oppå laben,
hadde vi om grisehjerter og drev og
skjærte i det…
Intervjuer: Hva fant dere ut da?
Elev: At det var veldig ekkelt.
(….)
Intervjuer: I hvilken sammenheng
gjorde dere det?
Elev: Vi hadde om hjerter og slikt og

bedre skole 2 • 200940

Referanser
Autor, D.H., Levy, F., et al. (2003). The Skill
content of recent technological change: and
empirical exploration. The Quarterly Journal of
Economics 118(4): 1279 – 1333.
Bergem, O.K. (2008). Individuelle versus
kollektive arbeidsformer. En drøfting av aktu­
elle utfordringer i matematikkundervisningen
i grunnskolen. Oslo, University of Oslo. PhD.
Bransford, J.D., Brown, A.L., et al.
(2000). How People Learn. Brain, Mind, Ex-
perience, and School. Washington, National
Academy Press.
Chamot, A.U., Barhhardt, S., et al. (1999).
The Learning Strategies Handbook. New York,
Addison Wesley Longman.
Flavell, J.H. (1979). Metacognition and
Cognitive Monitoring. American Psychologist
34 (10): 906 – 911.
Gjørven, R. and Johansen, S. (2006). Elev­
autonomi og språkstrategier. Læringsstrategier
Søkelys på læreres praksis. E. Elstad and A. Turmo.
Oslo, Universitetsforlaget: 209 – 226.
Grønmo, L.S. and Throndsen, I.S. (2006).
Læringsstrategier i matematikk. Læringsstrategier
Søkelys på læreres tilrettelegging. E. Elstad and
A. Turmo. Oslo, Universitetsforlaget: 178–195.
Hadwin, A. F., Winne, P.H., et al. (2001).
Context Moderates Student’s Self-Reports
About How they Study. Journal of Educational
Psychology 93(3): 477 – 487.
Kjærnsli, M., Lie, S., et al. (2004). Rett
spor eller ville veier? Norske elevers prestasjoner i
matematikk, naturfag og lesing i PISA 2003. Oslo,
Universitetsforlaget.
Klette, K. (2007a). Aktiviteter og læring i nor­
ske klasserom. Bedre Skole (2): 72–75.
Klette, K. (2007b). Arbeidsplaner som
læringsverktøy – utfordringer og dilemmaer.
Bedre Skole (4).
Lie, S., Kjærnsli, M., et al. (2001). Godt rus-
tet for framtida? Norske 15-åringers kompetanse i
lesing og realfag i et internasjonalt perspektiv. Oslo,

Institutt for lærerutdanning og skoleutvikling.
Lorch, R.F., Lorch, E.P., et al. (1993). Col­
lege Students’ Conditional Knowledge About
Reading. Journal of Educational Psychology 85(2):
239 – 259.
O’Malley, M.J. and Chamot, A.U. (1990).
Learning Strategies in Second Language Acqui-
sition. Cambridge, Cambridge University Press.
Papert, S. (1998). Child Power: Keys to the new
Learning of the Digital Century. Retrieved 30th
of March 2009.
Pintrich, P.R. (2002). The Role of Metacog­
nitive Knowledge in Learning, Teaching, and
Assessing. Theory into Practice 41(4): 219 – 225.
Throndsen, I.S. (2002). Selvregulert læring
av matematikk-ferdigheter på begynnertrinnet.
Læring i sosialt, kognitivt og sosialt-kognitivt
perspektiv. I. Bråten. Oslo Cappelen Akademisk
Forlag: 194 – 212.
Weinstein, C.E., Bråten, I., et al. (2006).
Læringsstrategier og selvregulert læring: Teo­
retisk beskrivelse, kartlegging og undervisning.
Læringsstrategier. E. Elstad and A. Turmo. Oslo,
Universitetsforlaget.
Weinstein, C.E. and Hume, L.M. (1998).
Study Strategies for Lifelong Learning. Washing­
ton D.C, American Psychological Association.
Weinstein, C.E., Husman, J., et al. (2000).
Self-regulation interventions with a focus on
learning strategies. Handbook of Self-Regulated
Learning. M. Boekaerts, P.R. Pintrich and M.
Zeidner. San Diego, Academic Press: 725–747.
Wiliam, D. (2008). When is assessment
learning-oriented? 4th Biennal EARLI/
Northumbria Assessment Conference. Potsdam,
Germany.
Zimmerman, B.J. (2001). Theories of Self-
Regulated Learning and Academic Achieve­
ment: An overview and Analysis. Self-Regulated
Learning and Academic Achievement Theo­
retical Perspectives. B.J. Zimmerman and D.
H. Schunk. Mahwah New Jersey, Lawrence
Erlbaum Associates: 1 – 38.

Therese Nerheim Hopfenbeck er cand.polit. med hovedfag i
pedagogikk. Hun er nå stipendiat ved Institutt for Lærerutdan-
ning og Skoleutvikling, UiO, og arbeider med en doktorgradsav-
handling om elevenes selvrapporterte bruk av læringsstrate-
gier. Hun har mange års erfaring som lærer på ungdomstrinnet

skulle bare skjære g jennom så vi fikk se
hva som var inni der, det var litt sånn…
Intervjuer: Indre organer?
Elev: Ja
Intervjuer: Vet dere hvorfor dere tok
en gris?
Elev: Nei, det var vel fordi det var det
eneste som var et eller annet…

Samtalen med eleven er valgt ut for
å illustrere noe av det som viser seg å
være vanskelig for en del elever, nem­
lig å relatere det de lærer til det de kan
fra før, og ikke minst det å oppsum­
mere hva de har lært i arbeidsøkten:
Hva var hensikten med det de gjorde?
Mange elever vil derfor ha stor nytte
av at lærere oppsummerer det som er
gjort eller ved å la elevene skrive små
oppsummerende logger om det de har
lært. Slike logger gir lærere et innblikk
både i elevenes forståelse av det de har
lært, og ikke minst hva som fremdeles
er uklart for elevene.

I hvilken grad bruk av lærings­
strategier kan gi et kunnskapsløft,
er avhengig av en rekke faktorer.
Elevene må få omfattende kunnskap
om de forskjellige strategier, og de
må motiveres og ikke minst øves i å
bruke dem. Med andre ord, læreren
som tydelige leder i klasserommet er
avgjørende.

noter
1 Fra upublisert avhandling, Hopfenbeck 2009.

2 • 2009 bedre skole 41

Læringsstrategi

bedre skole 2 • 200942

Innledningsvis kan det være aktuelt å
spørre om begrepet «lesestrategier»
representerer enda en ny metode som
noen ønsker å markedsføre overfor
travle lærere. Et nytt grep fra mer el­
ler mindre overbevisende forfattere
og kursinstruktører som sakte, men
sikkert fases ut mens nye metoder
introduseres. I norsk sammenheng
er det i alle fall et relativt nytt og
hyppig benyttet begrep i dokumenter
om lesing og leseopplæring i skolen.
Vi finner det for eksempel i Kunn­
skapsdepartementets strategi for
stimulering av leselyst og leseferdig­
heter og vi finner mange referanser
til «læringsstrategier» i omtalen av
elevers leseferdigheter i PISA-under­
søkelsene. Samtidig brukes begrepet
«lesestrategier» ofte i et landskap
der andre begreper som «læringsstil»
og studieteknikk også forekommer.
Er dette bare gamle saker i ny innpak­
ning? Det er ikke urimelig å oppfatte
det slik. Men vi håper i denne korte
artikkelen å kunne overbevise leseren

om at vektlegging av lesestrategier i
skolen er viktig, og at dette ikke bare
er et nytt «trendy» grep som etter
hvert vil dø ut av seg selv. Vi vil argu­
mentere for at lesestrategier er viktige
i dagens tekstbaserte samfunn, og at
skolen har en sentral rolle i å utvikle
elevenes strategikompetanse. Først
vil vi imidlertid si litt om hvordan
fenomenet lesestrategier er forankret
i forskning på lesing og læring. Deret­
ter vil vi kort skissere noen felles trekk
ved undervisningsopplegg som vekt­
legger lesestrategier og som har vist
seg å være vellykkede. Avslutningsvis
skal vi skissere noen utfordringer ved
å integrere læring av lesestrategier i
undervisningen.

Lesestrategier og
leseforståelse
Forskernes interesse for lesestrate­
gier blomstret først i siste halvdel av
1970-årene. Lesestrategier er naturlig
nok en variant av læringsstrategier, el­
ler det som blir vist til som kognitive

Lesestrategier i undervisningen
Av Rune Andreassen og Helge Strømsø

I tillegg til å avkode enkeltord, må en god leser kunne variere lese-

måte avhengig av tekst, formål og egne forutsetninger. Det betyr

at leseren må ha et repertoar av lesemåter eller lesestrategier. Tre

ulike «design» for hvordan lesestrategier kan introduseres i under-

visningen blir her gjennomgått.

2 • 2009 bedre skole 43

Læringsstrategi

strategier. Dette området ble først ut­
viklet med utgangspunkt i forskning
på hukommelse (Strømsø, 2007). En
fant blant annet ut at gjennom å orga­
nisere informasjon på bestemte måter,
økte sjansen for at en kunne huske den
til senere bruk. Videre fant en ut at
forkunnskaper kan ha stor betyd­
ning for hvordan en leser og forstår
en tekst, og dermed at mange hadde
utbytte av å mobilisere relevante for­
kunnskaper når de skulle lese en tekst.
Mens en tidligere primært hadde vært
opptatt av de grunnleggende avko­
dingsferdighetene, ble flere nå også
opptatt av at lesing kunne innebære
arbeidsmåter som gikk utover det helt
elementære i å knytte lyd til bokstav
og å sette disse lydene sammen til ord.
For å kunne huske og å forstå innhol­
det i en tekst må det ofte mer til, for
eksempel å lese en tekst flere ganger,
lage en oppsummering, eller å aktivt
knytte sammen innholdet i teksten
med andre ting man har lest eller hørt.

En strategisk leser er en rimelig
målbevisst leser. Leseren trenger ikke
bare å være i stand til å beherske ulike
lesestrategier – eller arbeidsmåter, det
vil si å vite noe om hvordan en kan
arbeide med ulike tekster, men også
være bevisst på formålet med å lese
en tekst og på når det kan lønne seg
å bruke ulike strategier (Paris, Lipson
og Wixson, 1983). Slik vil leseren være
bedre i stand til å tilpasse arbeidsmå­
ten til egne forutsetninger, tekstens
utfordringer og til hva som er lese­
oppgaven. Dette innebærer at det er
krevende å være en god strategisk leser.

Dette er en litt annen tilnærming
enn den som blir fremmet under
overskriften «læringsstiler». I teo­
rier om læringsstiler forutsetter man

at elevene har ulike preferanser for
hvordan de lærer best, og at lærings­
utbyttet blir best når omgivelsene blir
tilpasset elevens læringsstil. I teorier
om læringsstrategier avviser man ikke
at elever kan ha ulike preferanser, men
er samtidig opptatt av at elevene tren­
ger kompetanse i å lære under ulike
betingelser. Det innebærer at lærings­
stilteoretikere primært er opptatt av å
tilrettelegge omgivelsene i tråd med
elevens preferanser, mens lærings­
strategiteoretikere er mer opptatt av
å forberede elevene på å takle ulike
typer oppgaver i ulike omgivelser.
Samtidig ser det også ut til at teorier
om læringsstiler har et ganske tynt
grunnlag i empirisk forskning (Stahl,
1999), mens teorier om lesestrategier
har et solid grunnlag i forskningen
(Andreassen, 2008).

Når lesestrategier etter hvert
har fått mye oppmerksomhet, be­
ror det blant annet på at tekster er
blitt viktigere i moderne samfunn.
Gode ferdigheter i å lese og å forstå
tekstbasert informasjon er i dag en
forutsetning for å kunne delta i yr­
kes- og samfunnsliv. Lesestrategier
er beskrevet som et viktig element i å
utvikle elevers leseforståelse, det vil si
deres forutsetninger for å både hente
ut tekstens budskap og å selv skape
mening i teksten (Bråten, 2007).
Men lesestrategier er bare en del av
bildet. God leseforståelse beror på en
rekke ulike komponenter (Vellutino,
2003). Ordavkoding er naturligvis en
forutsetning for god leseforståelse, og
det er viktig at elevene får automati­
sert denne avkodingen til et nivå som
gjør at de kan konsentrere seg om å
forstå teksten uten å bruke for mye
energi på å avkode hvert enkelt ord.

Ordforråd er også en viktig forutset­
ning for leseforståelse. For å kunne
skape sammenheng og mening i en
tekst er det viktig at elevene kjenner
og forstår flest mulig av de ordene som
inngår i teksten. Likeledes er det viktig
at de har visse forkunnskaper om det
temaet teksten behandler. Uten slike
forkunnskaper kan tekster bli gan­
ske uforståelige, selv om elevene er i
stand til å avkode ordene og dessuten
kjenner meningen til det enkelte ord.
Som en siste komponent med betyd­
ning for leseforståelse, vil vi her nevne
motivasjon. Dersom elever skal lære
noe av å lese, kan ikke tekstene være
altfor lette. Det må finnes noe nytt i
tekstene såfremt elevene skal ha faglig
utbytte av å lese dem. Dermed kreves
det også en viss innsats, og motivasjon
er med på å mobilisere slik innsats.
Bruk av lesestrategier krever i seg selv
at elevene går ut over den helt automa­
tiserte, nærmest ubevisste lesingen, og
slik beror også strategibruk til en viss
grad på motivasjon. Samlet er det altså
en rekke forhold som har betydning
for elevers leseforståelse. Dette ser vi
også gjenspeilt i de undervisningspro­
grammene som vektlegger lesestrate­
gier som en viktig ingrediens.

Opplæring og resultater
Fra 1980-tallet har forskere og lærere
utviklet undervisningsprogram for at
elevene skal lære å bruke lesestrategier.
Vi skal ta for oss noen av de program­
mene som har vist seg å gi best resul­
tater på elevenes leseforståelse, og se
hva som kjennetegner dem. Er det be­
stemte strategier som går igjen i slike
effektive program? Og er det bestemte
måter læreren bør undervise på slik at
elevene lærer å bruke strategiene?

bedre skole 2 • 200944

Det amerikanske National Reading
Panel ga i år 2000 ut en rapport på
oppdrag fra utdanningsdepartementet
for å oppsummere hva forskningslit­
teraturen sier om god leseopplæring
(National Reading Panel, 2000).
Her er undervisning i leseforståelses­
strategier viet et eget kapittel. Panelet
finner at det er to måter å drive strate­
giundervisning på. I den første måten
forklarer og viser (modellerer) læreren
elevene hvordan bestemte strategier
kan gjennomføres, for eksempel det
å finne hovedideen i et tekstavsnitt.
Den andre måten innebærer at lære­
ren i tillegg til forklaring og model­
lering, legger opp til samarbeidslæ­
ring i form av tekstsamtaler med og
mellom elevene om tolkningen av
teksten og strategiene de bruker. Som
rapporten selv konkluderer med, og
som senere forskning har bekreftet,
er det tilnærmingen som har fokus
på samarbeidslæring som har gitt de
beste resultatene. Vi vil trekke fram
tre framtredende forskningsbaserte
program fra de siste tre tiårene som
alle inneholder samarbeidslæring i
form av tekstsamtaler. I kronologisk
orden er det fra 1980-tallet: Resiprok
undervisning (Palincsar & Brown,
1984), fra 1990-tallet: Transaksjonell
strategiundervisning (Pressley, El-
Dinary, Gaskins et al., 1992) og fra
2000-tallet: Begrepsorientert lese­
opplæring (Guthrie, Wigfield, & Pe­
rencevich, 2004). I Norge er det nok
Resiprok undervisning som er mest
kjent av disse, og er omtalt hos blant
annet Bråten (1997), Andreassen
(2007) og Roe (2008). Programmet
ble opprinnelig utviklet for å gjøre
sjuendeklassinger med dårlig lese­
forståelse til mer aktive lesere, slik at

forståelsen økte. Senere har opplegget
vist seg effektivt for ulike elevkatego­
rier på de fleste trinn. Vi vil derfor se
nærmere på hva det går ut på.

resiprok undervisning
Resiprok kan oversettes med gjensi­
dig. Leseprogrammet legger opp til
gruppesamtaler der elevene bytter
på å stille spørsmål til hverandre og
vise hverandre hvordan de tenker og
arbeider for å forstå en tekst. Læreren
spiller en viktig rolle med å introdu­
sere og modellere strategiene. De fire
vanligste strategiene som elevene lærer
å bruke gjennom tekstsamtalene kal­
les oppsummering, spørsmålsstilling,
oppklaring og foregripelse. Oppsum-
mering vil si å trekke ut det viktigste i
et avsnitt. I tillegg til at det innebærer
å finne hovedmomenter i teksten, er
det en måte å sjekke om innholdet
er forstått, fordi man «tvinges» til
å bruke sine egne ord når man opp­
summerer for hverandre. Det å stille
spørsmål til teksten ivaretar de samme
to funksjonene, både det å identifisere
viktig informasjon og teste egen for­
ståelse. Gjennom oppklaring utfordres
det til kritisk vurdering av teksten og
ens egen forståelse, mens foregripelse
innebærer å stille opp antagelser om
hva en tekst kommer til å handle om
og hva som følger videre i teksten. Det
vil si å trekke foreløpige slutninger og
sjekke disse fortløpende. Alle fire stra­
tegiene aktiviserer relevant bakgrunn­
skunnskap – enten fra informasjon i
den delen av teksten som allerede er
lest eller fra tidligere ervervet kunn­
skap. Noen ganger blir det å aktivisere
bakgrunnskunnskap regnet som en
egen læringsstrategi som er særlig
viktig før selve lesingen starter.

transaksjonell undervisning
For å finne ut hvordan strategiunder­
visning kan integreres i vanlig under­
visning, studerte Pressley og medar­
beiderne hans lærere som hadde dre­
vet den slags undervisning gjennom
flere år og som hadde oppnådd gode
resultater for elevene sine (Pressley,
El-Dinary, Gaskins, et al., 1992).
Forskerne så da at strategiundervis­
ningen deres (som for øvrig inneholdt
mange av de samme strategiene som

i Resiprok undervisning), var nøye
samordnet med fagundervisningen.
Den var ikke avgrenset til bestemte
timer, men ble integrert i mange fag
og knyttet til ulike tekster når det var
behov for det. Lærerne brukte enhver
naturlig anledning til å fortelle om og
modellere lesestrategier som passet til
utfordringene i teksten og målet med
lesingen. Det var også en klar progre­
sjon i måten disse lærerne underviste
på. Forklaring og modellering var

Læringsstilteoretikere
er primært opptatt av å
tilrettelegge omgivelsene
i tråd med elevens
preferanser, mens
læringsstrategiteoretikere
er mer opptatt av å
forberede elevene på å
takle ulike typer oppgaver
i ulike omgivelser.

2 • 2009 bedre skole 45

mest grundig og eksplisitt tidlig i un­
dervisningsforløpet, mens opplærin­
gen etter noen måneder var redusert
til korte påminnelser om strategivalg
og støtte når det var behov for det.
Forskerne la også merke til at disse
lærerne ikke primært var opptatt av at
elevene skulle komme fram til én be­
stemt tolkning eller forståelse av det
de leste, og at de betraktet strategier
som metoder for å oppnå en personlig
tolkning av teksten. De kalte denne
undervisningen transaksjonell fordi
det var en kontinuering forhandling
om mening (forståelse) mellom tekst
og leser (elev), mellom lærer og elev
og mellom elevene. Denne under­
visningen sto i skarp kontrast til
den tradisjonelle tekstsamtalen, der
læreren stiller spørsmål til teksten,
elevene svarer og læreren evaluerer
svaret (såkalte IRE-sekvenser etter
Initiering – Respons – Evaluering).

En av de største utfordringene læ­
rerne ser ut til å møte når de skal im­
plementere resiprok og transaksjonell
strategiundervisning, er overgangen
fra lærerstyrte tekstsamtaler (klasse­
romsdialoger) til elevstyrte tekstsam­
taler på smågrupper (Rosenshine &
Meister 1994; Andreassen, 2008). De
fleste elevene vil ha behov for omfat­
tende trening i å bruke strategiene for
at de skal bli en naturlig del av deres
leseatferd. Studier har vist at slik tre­
ning kan foregå med stort utbytte i
tekstsamtaler på mindre elevgrupper,
vel å merke når disse fungerer (An­
dreassen, 2008). I tillegg til grunnleg­
gende sosiale ferdigheter, vil en fast
innarbeidet struktur for gruppesam­
talen være til god hjelp når elevene
overtar ansvaret med å styre grup­
pene. En måte å oppnå struktur på er

å la hver gruppedeltaker få tildelt en
rolle. Foruten den viktige rollen som
ordstyrer, kan elevene etter tur få rol­
ler med å ivareta hver sin strategi (for
eksempel spørsmålsstiller, oppklarer
og oppsummerer). Det er også viktig
at tekstene som gruppa arbeider med
er passe utfordrende. Det ser ut til at
de fleste elever (i hvert fall på høyere
trinn) foretrekker tekster og oppgaver
som er interessante og kontroversielle
slik at de oppmuntrer til diskusjon
(Alvermann, et al. 1996).

Begrepsorientert
leseopplæring
Som tidligere nevnt kan motivasjon
være avgjørende for om elevene vil
mobilisere innsats for å bruke lese- og
læringsstrategier. På bakgrunn av er­
faringer med Resiprok undervisning
(et sett med effektive lesestrategier),
og Transaksjonell strategiundervis­
ning (gjennomgripende og avpasset
naturlige lesesituasjoner) utviklet
John Guthrie og medarbeiderne
hans programmet Begrepsorientert
leseopplæring som søkte å ivareta
elevenes motivasjon for å arbeide stra­
tegisk med fagtekstene. Betegnelsen
«begrepsorientert» henspiller på at
det er forståelse og læring av sentrale
faglige begreper som utgjør målet
og dreiepunktet for undervisningen.
Intervensjonsstudier i 3.–5. klasse
foretatt av John Guthrie og hans
medarbeidere har vist at et undervis­
ningsforløp med følgende elementer
fremmer bruk av lesestrategier samti­
dig som det styrker leseforståelse og
lesemotivasjon:
1.	 Læreren introduserer et faglig

tema ved å la elevene få første­
håndserfaringer. Når det er et

naturfaglig tema, kan for eksem­
pel elevene gjøre registreringer og
oppdagelser i naturen, eller ta med
seg materiale inn for nærmere un­
dersøkelse. Undervisningen sikter
mot å knytte elevenes erfaringer til
noen sentrale faglige begreper.

2.	 Ut fra erfaringer som elevene gjør
under punkt 1 utvikler de egne au­
tentiske spørsmål (spørsmål som
de ønsker å finne svar på) knyttet
til de sentrale begrepene.

3.	 Elevene tilbys et rikt utvalg inter­
essante bøker, og eventuelt websi­
der, om det aktuelle tema, og gis
muligheter for å velge deltema og
passende tekster.

4.	Elevene får vite at det de finner
ut og lærer skal de presentere for
andre. Med dette for øye arbeides
det i smågrupper etter elevenes
valg av deltema.

Lese- og studiestrategiene som elev­
ene lærer å bruke i et slikt undervis­
ningsforløp er rettet mot nettopp de
ferdighetene de forventes å mestre
under hvert punkt og mot målene
de skal nå. Dermed blir følgende
strategier særlig aktuelle: å aktivere
bakgrunnskunnskap (Jf. punkt 1
ovenfor), stille spørsmål før lesing
(punkt 2), søke etter og samordne
informasjon fra flere tekster for å
finne svar på spørsmålene (punkt 3)
og oppsummere og organisere den
nyvunne kunnskapen for å kunne
presentere den for andre (punkt 4).

Ingen andre program for å lære
lesestrategier kan vise til resultater
på standardiserte leseforståelsesprø­
ver som kan måle seg med Guthries
begrepsorienterte leseundervisning.
Sammenliknet med mer tradisjonell

Læringsstrategi

bedre skole 2 • 200946

strategiundervisning, ser det ut til at
det nettopp er den motivasjonsfrem­
mende konteksten som gjør forskjellen.

Utfordringer
Forskning på lesestrategier begynte
i leseforskernes laboratorier, der det
var mulig å holde utenfor alle de
forstyrrende forholdene en finner i
et vanlig klasserom. I denne fasen var
resultatene svært overbevisende. In­
troduksjon av enkeltstående lesestra­
tegier forbedret barnas hukommelse
og forståelse for tekster vesentlig. Det
ble vanskeligere å få slike resultater
når forskerne startet med å introdu­
sere lesestrategier i vanlige klasserom.
Samtidig viser resultater fra de pro­
grammene som er beskrevet over at
elevene også kan profittere på å få
opplæring i bruk av lesestrategier når
dette foregår i klasserommet. Gode
resultater ser ut til å være avhengig
av flere forhold. For det første må læ­
rerne ha gode kunnskaper om betyd­
ningen av lesestrategier og om hvor­
dan de kan tilrettelegge for læring av
lesestrategier. For det andre må opp­
læringen i bruk av lesestrategier gå
over tid – gjerne over flere år. For det
tredje må opplæring av lesestrategier
integreres i de ulike fagene. Et separat
kurs i «studieteknikk» gir sjeldent
resultater. Oppmerksomheten rundt
lesestrategier bør heller ikke avgrenses
til norskfaget, ettersom det gjerne vil
innebære at elevene leser mer strate­
gisk i dette faget, mens de fortsetter
som før i de andre fagene. Lærere i
alle fag bør snakke om hvordan en
kan arbeide med de aktuelle tekstene
og også få elevene til å være eksplisitte
på hvordan de bruker tekster til å løse
oppgaver og å lære seg nytt stoff.

Det er utfordrende å integrere
opplæring i lesestrategier i undervis­
ningen. Samtidig møter elevene store
utfordringer i et samfunn der lesing
av mange forskjellige tekster, enten
de er papirbaserte eller digitale, er en
helt nødvendig oppgave. Det er ikke

lurt å lese alle tekster på samme måte.
Elevene trenger å bli utstyrt med et
repertoar av lesestrategier, slik at de
er i stand til å variere lesingen på en
hensiktsmessig måte i tråd med tek­
stens karakter og med formålet for
lesingen.

Referanser
Alvermann, D.E., Young, J.P., Weaver, D.,
Hinchman, K.A., Moore, D.W., Phelps, S.F.,
et al. (1996). Middle and high school students’
perceptions of how they experience text-based
discussions: A multicase study. Reading Research
Quarterly, 31, 244–267.
Andreassen, R. (2007). Eksplisitt opplæring
i leseforståelse. I I. Bråten (Red.) Leseforståelse.
Lesing i kunnskapssamfunnet – teori og praksis (s
252-285), Oslo: Cappelen Akademiske.
Andreassen, R. (2008). Eksplisitt leseforstå-
elsesundervisning i norske femteklasser. Et felt-
eksperiment. Avhandling for graden PhD ved
Universitetet i Stavanger.
Bråten, I. (1997). Leseforståelse. Nordisk
Pedagogik, 17, 95–110.
Bråten, I. (2007). Leseforståelse – komponen­
ter, vansker og tiltak. I I. Bråten (Red.) Lesefor-
ståelse. Lesing i kunnskapssamfunnet – teori og
praksis (s 45-81), Oslo: Cappelen Akademiske.
Guthrie, J.T., Wigfield, A., & Perence-
vich, C. (Eds.) (2004). Motivating Reading
Comprehension. Concept-Oriented Reading
Instruction. Mahwah, NJ: Erlbaum.
National Reading Panel. (2000). Report of
the National Reading Panel. Washington, DC:
National Institute for Child Health and Human
Development.
Palincsar, A.S., & Brown, A.L. (1984). Reci­

procal teaching of comprehension-fostering and
comprehension-monitoring activities. Cognition
and Instruction I, 117–175.
Paris, S.G., Lipson, M.Y., & Wixson, K.K.
(1983). Becoming a strategic reader.
Contemporary Educational Psychology, 8, s
293–316.
Pressley, M., El-Dinary, P.B., Gaskins,
I., Schuder, T., Bergman, J.L., Almasi, J.,
& Brown, R.B. (1992). Beyond direct expla­
nation: Transactional instruction of reading
comprehension strategies. The Elementary School
Journal, 92, 511–555.
Roe, A. (2008). Lesedidaktikk – etter den første
leseopplæringen. Oslo: Universitetsforlaget.
Rosenshine, B., & Meister, C. (1994).
Reciprocal teaching: A Review of the research.
Review of Educational Research, 64, 479–530.
Stahl, S.A. (1999). Different strokes for dif­
ferent folks? American Educator, 23, s 1–5.
Strømsø, H.I. (2007). Høytlesing, hurtiglesing
og leseforståelse – en historie om lesing og forsk­
ning om leseforståelse. I I. Bråten (Red.) Lese-
forståelse. Lesing i kunnskapssamfunnet – teori og
praksis (s20-44), Oslo: Cappelen Akademiske.
Vellutino, F.R. (2003). Individual differences
as sources of variability in reading comprehen­
sion in elementary school children. I A.P. Sweet
& C.E. Snow (Red.), Rethinking reading compre-
hension (s 51-81), New York: The Guilford Press.

Rune Andreassen er høgskolelektor i pedagogikk ved Avdeling
for lærerutdanning, Høgskolen i Østfold. Han har skrevet dok-
toravhandling om undervisning i leseforståelse og strategibruk.

Helge Strømsø er professor ved Pedagogisk forskningsin-
stitutt, Universitetet i Oslo. Han arbeider med spørsmål om
leseforståelse og selvregulert læring.

2 • 2009 bedre skole 47

Det var et stort rødt eple. Det så saftig og godt
ut. Hun hadde plassert det øverst på pulten og
smilte litt sjenert til meg, den nye læreren, da
hun merket at jeg smilende betraktet situasjonen.
Hun dro matpakken ut av ranselen og tok fatt på
brødskivene mens hun skottet bort på eplet som
tydeligvis var dessert. En gutt som var ferdigspist
og på vei ut til frikvarter, stanset opp ved pulten
med eplet, smilte lurt og sa «Det eplet vil jeg
ha.» Jenta så fra gutten til eplet flere ganger,
svelget, strakte sakte ut hånden, tok eplet og
rakte det til han. Han grep det, tok en stor, saftig
bit og satte kursen mot døra med eplet i hånden.
«Stopp litt» sa jeg. «Hva skjedde nå?» Gutten
stanset opp og så litt irritert ut. Jenta så på meg
med bedende blikk «Det er helt greit. Han kan
få det.»

Denne hendelsen vekket min nysgjerrighet.
Det reiste mange spørsmål om hva som egentlig
foregikk mellom elevene i klassen når jeg ikke
så det. Det reiste også spørsmål om hva som
hadde foregått tidligere. Jeg kunne ha pekt på
at han ikke takket for eplet og heller ikke spurte
ordentlig, men det var ikke poenget. Poenget var
at en elev i klassen hadde gitt fra seg noe som
var hennes og som hun tydeligvis gjerne ville ha
selv, uten å protestere. Når jeg, læreren i klassen,
ga tegn til å ville gripe inn, ble hun redd og tyde­

ligvis ikke for meg. Det var noe som ikke stemte.
En slik hendelse er lett å overse fordi det ikke er
noe direkte galt som skjer. Her var det tydelig
påvirkning fra tidligere hendelser. Hennes reak­
sjon på min innblanding tilsa at hun også hadde
mulige framtidige hendelser i tankene. Trusselen
lå ikke i det som skjedde, men i det som kunne
komme til å skje. For at det skulle være mulig må
noe ha skjedd tidligere og det må ha skjedd flere
ganger. Det var tankevekkende at gutten ikke lot
seg affisere av at læreren så på. Det kunne tyde
på at han hadde erfaring for at det var aksept for
atferden.

En slik hendelse leder ikke nødvendigvis
tankene til mobbing. Når mobbing er tema, er
det fort gjort å se for seg ødelagt tøy og bøker,
blåmerker og tilsøling – med andre ord mobbing
som gir utslag i synlige tegn. Tegn som opprører
og skaper engasjement for å stanse mobbing. Det
har også vært fokus på psykisk mobbing, kanskje
mest blant jenter og voksne? Ved psykisk mob­
bing er det ofte utestenging det dreier seg om.
Dette fenomenet har i noen sammenhenger blitt
kalt skjult mobbing. Det kan ta tid før denne
formen for mobbing oppdages nettopp fordi
den i stor grad dreier seg om det som ikke gjøres.
Du som mobbes blir utelatt. De andre tar ikke
kontakt, svarer ikke selv på direkte henvendelser
og ser ikke på deg, men nærmest gjennom deg.
En ubehagelig altoverskyggende følelse av å være
usynlig kan bli resultatet. Ofte vil en elev som
utsettes for skjult mobbing endre syn på seg selv
og endre atferd. Foreldre vil melde sin bekymring
til skolen. Mobbingen kan da ha pågått en stund.

Vedvarende mobbing setter dype spor. Men­
nesker som for lengst har lagt elevrollen bak seg,
skaffet seg en utdanning og et yrke kan fremdeles

Med et smil
Mobbing som ikke synes
Av Monica Karen Kristensen

Det er lett å bli overdrevent optimistisk når man har

gjennomført et antimobbeprogram ved en skole. Men

mobbingen trenger ikke å være borte selv om man ikke

registrerer handlinger som kan defineres som mobbing.

Lærerens nysgjerrighet er et viktig virkemiddel for å

oppdage mobbingen som ikke synes på overflaten.

bedre skole 2 • 200948

overveldes av vonde følelser når de forteller om
sine opplevelser med mobbing. Hvordan er situa­
sjonen da for elever som etter antimobbekampan­
jer fremdeles møter sine mobbere. De er der hver
dag. Redselen og usikkerheten slipper ikke uten
videre taket. Det er mye forlangt å skulle stole
på noen som tidligere med overlegg har gjort
deg vondt. Det er en belastning i seg selv å skulle
omgås noen daglig som tidligere nokså åpenlyst
har plaget og sjikanert deg. Er det så sikkert at de
nå bare vil deg vel?

Den blide og den mutte gutten
Det var en lyslugget gutt på vei inn fra frikvarter
som med raske og bestemte skritt gikk bort til
en jente og sa at han skulle ha klasseballen. Hun
protesterte og henviste til et oppslag som tydelig
viste at jentene skulle ha ballen kommende fri­
minutt. Han gikk et skritt nærmere og gjentok
kravet. Lavere denne gangen. Jenta så ned, ble
hektisk rød i kinnene og ga fra seg ballen uten
å se på den lysluggede. Igjen ble jeg nysgjerrig.
Jeg hadde i denne sammenhengen rolle som ob­
servatør og hadde plassert meg nokså diskré på

en stol langsmed veggen. Som PP-rådgiver skulle
jeg gjøre meg kjent med klassemiljøet til en jente
med lærevansker. Den lysluggede gutten smilte
til læreren på vei bort til pulten sin, der han satte
seg rolig og stille på plass. Han var tydeligvis en
leder, for mange blikk fulgte han og han delte ut
anerkjennende nikk til noen utvalgte. Læreren er­
klærte at klassen skulle jobbe sammen to og to og
selv kunne velge hvem de ville jobbe sammen med.
Den lysluggede strenet gjennom klasserommet
bort til en mørkhåret gutt som så meget forknytt
ut. Med nokså høy og blid stemme sa han «Skal vi
jobbe sammen eller?» Gutten så stivt ned i pulten
og sa gjennom sammenbitte tenner «Nei!» Den
lysluggede smilte lett oppgitt til læreren. Læreren
smilte lett oppgitt tilbake og sa han fikk spørre en
annen. Flere elever så forventningsfulle bort på
den lysluggede. Læreren så bort på meg, nikket
svakt i retning av den mørkhårede gutten, heiste
på skuldrene og smilte lett oppgitt. Gutten satt
fremdeles med bikket stivt ned i pulten. Han be­
veget seg nesten ikke resten av timen. Det hadde
blitt meg fortalt at det tidligere hadde vært et
problem med mobbing i klassen, men at skolen

Illustrasjon: Line Halsnes, www.lineillustration.no

2 • 2009 bedre skole 49

hadde jobbet målbevisst med klassen og at dette
hadde gitt gode resultater. Mobbingen hadde slut­
tet. Foreldrene til en gutt i klassen var imidlertid
ikke fornøyde og mente gutten deres ikke hadde
det bra på skolen. De mente han hadde det veldig
vanskelig, uten at de nå kunne peke direkte på
tegn og hendelser slik de tidligere hadde kunnet.
Skolen var nokså oppgitt over disse foreldrene. Da
jeg etter observasjonen spurte om den lysluggede
guttens rolle i den tidligere mobbeproblematik­
ken, ble inspektøren ved skolen forbauset. Gut­
ten hadde vært en av de sentrale aktørene som
mobber. Han hadde forandret seg veldig i positiv
retning og inspektøren var nysgjerrig på hvorfor
jeg hadde spurt om nettopp han.

Det har vært skrevet mye om mobbingens
ødeleggende kraft. En kraft som ikke slipper taket
og kan kaste lange, dype skygger. Når en skole
oppdager mobbing blant sine elever, tar de oftest
tak og jobber intensivt for å luke den vekk. Spørs­
målet er om de alltid får med seg røttene, det som
ikke synes. Det er utopisk å tro at når mobbingen
ikke synes, så er den nødvendigvis borte. Det er
faktisk utopisk å tro at mobbingen er borte selv
om handlinger som kan defineres som mobbing
ikke utøves lengre. Røttene og skyggene kan være
der. Å spørre en medelev om å jobbe sammen
er vel ikke å mobbe? Eller? Alle kan jo se hvem
som er positiv og strekker ut en hånd og hvem
som er vanskelig og avviser mutt? Hva om det
ikke er mutthet, men redsel? Hva om eleven er
vettskremt og vet at det blir feil uansett hva han
svarer? Å sitte nesten helt stille en hel skoletime
er neppe uttrykk for dårlig humør. Det er som
regel et sterkt ønske om ikke å bli lagt merke til
– et ønske om å kunne synke ned i et stort sort
hull. En ung person skrev på Si;D i Aftenposten
om det å bli mobbet. Der står det blant annet:

Jeg ønsket at de skulle slå meg. Og jeg skammer meg
ikke. Hadde jeg hatt blåmerker, brudd, kutt – hva
som helst synlig – hadde jeg hatt noe å vise fram. ...
Likevel slåss jeg hver eneste, eneste, eneste dag mot
det som ble plantet i meg for mange år siden.

Her ligger kjernen i problemet: Å oppfatte at
det er mobbing selv om man ikke kan se det. At
redselen er plantet for lenge siden. Nå er det nok

med en kommentar om den er aldri så vennlig
formulert, et spørsmål levert med et smil eller et
blikk fra den andre siden av rommet. Å bli truet
med smil og hverdagslige ord gjør ikke trusselen
mindre skremmende. Tvert imot, for da er det
stor sannsynlighet for at de rundt deg ikke opp­
fatter trusselen, og da står du alene. Din reaksjon
setter deg i et negativt lys. Du er overfølsom, sær,
tolker alt i verste mening, en einstøing, tåreperse,
tåler ingenting. Mange av de andre elevene vil
henge seg på lærerens oppfatning av situasjonen.
Når læreren signaliserer at her har vi en elev som
er sær, vil de andre elevene oppfatte det på samme
måte. En lærer behøver ikke å si noe som helst.
Kroppsspråket gir et vel så tydelig budskap. De
elevene som oppfatter trusselen, selv om den ikke
er rettet direkte mot dem, er som regel de som
har vært i mobberens søkelys tidligere. De ønsker
ikke å komme i det søkelyset igjen. Å våge å si fra
til læreren krever mot. Også fordi de risikerer at
budskapet ikke når fram, og hva har de oppnådd
da? De kommer midt i søkelyset av denne nye,
diffuse mobbestrategien. Det er ikke elevene som
skal bane vei for å dra mobbing opp med røttene.
Det er det lærerne, med rektor i spissen, som skal.

I sommer sto det en meget interessant artikkel
i A-magasinet til Aftenposten. Den var vond å
lese. «Alene mot mobberne» handler om «Pet­
ter» som har blitt mobbet i 7 år. En ressurssterk
gutt som blant annet sier:

Jeg føler at jeg slåss i mørket. De trenger bare å se
på meg for at jeg skal få angstanfall. Og når de bare
ser på meg og sier ting har jeg jo ikke noe å vise frem
som bevis på at de plager meg. Det er ikke lett å gå til
rektor og si at de så på meg, og nå er jeg redd.

Henvendelser fra desperate foreldre med angst­
fylte barn er, ifølge Loveleen Rihel Brenna i For­
eldeutvalget for grunnskolen, ingen sjeldenhet.

Nysgjerrighet er viktig
for deg som er lærer
Det er viktig at du som lærer er oppmerksom på
tegn, også små tilsynelatende ubetydelige tegn, på
at elever ikke føler seg trygge. Er det noen elever
som ofte henger igjen og synes å ville slå følge med
en voksen ut av klasserommet? Er det noen elever

bedre skole 2 • 200950

som tilsynelatende stadig velger å jobbe alene? Er
det elever som kretser rundt deg når du har in­
speksjon? Skulle du glemme deg som pedagog og
be elevene velge lag eller samarbeidspartnere selv,
oppstår det ubehagelige situasjoner da? La det
kime alarmklokker når du ser en situasjon der en
elev underkaster seg en annen elevs egosentriske
krav uten å protestere. Det er neppe løsningen å
gå til frontalangrep på mistanke om skjult trussel.
Bruk heller tid på å observere og samle inntrykk
som gir deg et klarere bilde. Er du av forskjellige
grunner ikke kjent med elevenes historikk, ta deg
tid til å samle informasjon om eventuelle tidligere
konflikter. Etterspør om det har vært uvennskap
eller mobbeproblematikk på skolen, i klassen, på
SFO og barnehage. Vær våken for sannsynligheten
for at gamle sår ikke har grodd.

Det er lett å bli smigret når elever enkeltvis
eller i gruppe synes å være spesielt opptatt av å
vinne din altså lærerens gunst. Heller enn å bli
smigret, bli nysgjerrig. Vær våken når enkeltelever
eller elevgrupper syntes å være spesielt opptatt
av å blidgjøre deg. Det er tross alt medelever de
skal være mest opptatte av å være venner med. Bli
nysgjerrig på hva de ønsker å oppnå. Påstanden er
selvfølgelig ikke at enhver elev som liker læreren
sin og viser det, er mistenkelig! Poenget er at en
klasse er tjent med en leder som er var for signaler
som skurrer. Ta din lærerintuisjon på alvor. Elev­
ene dine skal være trygge på at du ikke inngår en
allianse, om aldri så diffust, med en elev om en
negativ forståelse av en annen elev. Det skal aldri
være læreren som kommuniserer ved å himle med
øynene eller utveksle oppgitte blikk! Viktigst av
alt i denne sammenhengen er å ta de sære elevene
på alvor. En sær elev er tross alt en elev som på
forskjellig vis skiller seg ut. Vær nysgjerrig på hva
som fører til at eleven viser en atferd utenom det
vanlige. Tenker du om en elev eller sier om henne
til kolleger at nå må hun ta deg sammen, så våkn
opp. Det er grunn til å tro at nettopp den eleven
sliter med noe du ikke ser og ikke aner dybden
av. Det er de sære elevene som «ikke tåler noe»
som trenger solid støtte. Det noen sitter i klas­
serommet og forventes å tåle, kan være alvorlig
mobbing, slik eksemplene har vist. Å ha det slik i
et klasserom er helt uakseptabelt og ødeleggende.

Som ved andre former for mobbing, er det
viktig at problemet tas på alvor og løses i et
samarbeid på skolen og mellom skole og hjem­
mene. Elever som mobber trenger en enhetlig,
gjennomført og kontant korreksjon. De trenger
å ta til seg en annen forståelse av elevrollen slik at
de kan bli positive bidragsytere til fellesskapets
læringsmiljø. Den beste innsatsen for å hindre
mobbing er faktisk tiltak som bedrer læringsmil­
jøet generelt.

Desse generelle innsatsane reduserer også t.d. mob-
bing i eit omfang som ligg over det ein har klart å
dokumentere gjennom dei mest utbreidde antimob-
bingprogramma i Noreg. (s. 20 Haug og Bachmann,
2007)

 Utfordringen er å tilrettelegge for god læring
gjennom et godt læringsmiljø. Nysgjerrighet er
en egenskap som trengs for å kunne fange opp
elevenes behov ved tilrettelegging for god læring
gjennom tilpasset opplæring. Nysgjerrigheten
trengs for å komme på sporet av mobbing – ikke
minst den som ikke synes. Vær nysgjerrig!

Referanser
«Dixi» (2008). Svømmer i dammen. Si ;D Aftenposten
5. oktober, 27
Haug, P. og Bachmann, K. (2007). Grunnleggjande ele­
ment for forståing av tilpassa opplæring. I G. Dalhaug Berg
og K. Nes (red.) Kompetanse for tilpasset opplæring. Utdan­
ningsdirektoratet.
Østtveit K. (2008). Alene mot mobberne. A-magasinet
13 juni, 18–25

Monica Karen Kristensen er rådgiver på Torshov
kompetansesenter. Hun har tidligere arbeidet som
lærer, spesiallærer, PP-rådgiver, rådgiver samt
avdelingsleder på Lillegården kompetansesenter
og rådgiver i det statlige barnevern. Aktuell faglig
fordypning er inkludering, tilpasset opplæring, de
stille elevene og positiv psykologi. Hun har utstrakt
forelesningserfaring og har skrevet flere fagartikler
også tidligere i Bedre Skole.

2 • 2009 bedre skole 51

– Egentlig er jeg imot slike kanoner,
men ser ingen vei utenom: dette må
til for å skape debatt, sa juryformann
Ove Eide da han lanserte LNUs sak­
prosakanon i Tromsø 20. mars. Rett
før offentliggjøringen av sakprosa­
kanonen hadde sakprosaprofessor
Johan Tønnesen demonstrert hvor
omfattende sakprosafeltet egentlig
er, ved å bruke store deler foredraget
sitt til å vise hvordan man analyserer
en bussbillett.

Det var likevel ingen bussbilletter
representert i sakprosakanonen på 45
tekster. Samlingen av tekster er delt i
to: Historie (1700 – 1990) og Samtid
(1990 – 2009) Blant de historiske
tekstene var det nok noen overras­
kelser, som for eksempel Arbeider-
partiets partiprogram fra 1891, Karl
Evangs artikkel «Onani» og Halldis
Neegård Østbye «Jødenes krig» fra
Jødeproblemet og dets løsning fra 1943.
Den siste har et verdisyn som absolutt
går på tvers av det som er politisk kor­
rekt i dag. Men mange av tekstene var
av den typen man tidligere ville kalle

perler fra norsk prosa, det vil si essay
og artikler av forfattere som Ludvig
Holberg, Camilla Collett, Arne Gar­
borg, Tarjei Vesaas, osv.

 I samtidsdelen var innholdet
derimot preget av tekster som man
mange nok ikke vil anse som kano­
niserbare i ordets vanlige betydning:
Ukebladartikkelen «Linda reiste seg
fra helvete», Mads Gilberts «Gaza-
sms» og innlegg fra en blogg, osv.

Juryen oppgir selv at de har ønsket
å velge tekster som er:
•	 Litterært verdifulle
•	 Historisk og samfunnsmessig

betydningsfulle
•	 Representative for viktige sjan­

grer, skrivemåter, forfatterskap
og/eller epoker i den norske
sakprosalitteraturen

Men når man ser på tekstutvalgene i
den historiske og samtidsdelen, så ser
man at de to første prinsippene har
vært viktigst for de tidlige tekstene,
mens den siste har vært mer frem­
tredende for de nyere tekstene. Med
andre ord, de gamle tekstene er med

fordi de er gode, mens de nye tekstene
er med fordi de er typiske.

Fra tvangstrøye til
redningsbøye
At en kanon representerer det ty­
piske framfor det ypperste, er ikke
noe nytt. Jurymedlem Jonas Bakken
arbeider med en innføringsbok i
retorikk for lærere, der han henter
inn teknikker inspirert fra antikkens
retorikere, for eksempel fra Quin­
tilian (ca. 35 – ca. 100) sitt enorme
retoriske læreverk. Bakken forklarte
hvordan antikkens retorikere oppfat­
tet «kanon» først og fremst som en
«form», det vil si en modell til bruk
i skolen. Tekstene som skulle brukes
for å demonstrere sjangeren skulle
være slik at elevene kunne ha mulig­
het til å etterligne dem. Det betyr at
mange av dagens beste skribenter, for
eksempel en forfatter som Kjartan
Fløgstad, vil være vanskelig å bruke i
en slik kanon. De gamle retorikerne
anbefalte faktisk at læreren selv skulle
praktisere de ulike sjangrene og de­

Sakprosakanon til å lære av
Tekst og foto: Tore Brøyn

Lærebøkene favoriserer skjønnlitteraturen, og det vanskelig å finne gode sakprosa

tekster. Derfor har Landslaget for Norskundervisning tatt initiativet til å kåre

45 tekster som skal utgjøre en sakprosakanon. Det er ikke nødvendigvis de beste

tekstene som skal med her.

bedre skole 2 • 200952

monstrere dem for elevene. Dette har
Bakken prøvd, og elevene satte pris
på å få se læreren skrive. Han inn­
rømmet også å dra nytte av å selv bli
konfrontert med de skriveoppgavene
han hadde gitt elevene: – Hva i all
verden er det for slags oppgaver jeg
har gitt elevene her!

Det å gi elever mønstre for skriving
er noe som ifølge Bakken særlig vil
kunne komme de svakeste elevene til
gode. Noen vil kanskje oppleve slike
mønstre som tvangstrøyer, men Bak­
ken mener at for mange av elevene
oppleves disse heller som rednings­
bøyer.

Elever velger følelser
– ikke sak
Frøydis Hertzberg tok for seg pro­
blemet med at få elever velger å
skrive sakpregede stiloppgaver. De
fleste elevene velger i dag å skrive
oppgaver av det kreative slaget, og
selv de som velger å skrive om saklige
forhold, gjør dette i form av kåserier
eller debattinnlegg. Det betyr at den

klassiske argumenterende skolestilen
nesten er forsvunnet.

Dette er et internasjonalt feno­
men, og man har forsøkt å finne
forklaringer på hvorfor det er slik. En
forklaring kan være at de som lager
oppgavene ofte gjør dem unødig van­
skelige for elevene. Norsklære har ofte
en hang til det subtile når de lager

denne typen oppgaver, hevdet Hertz­
berg. Hun mener norsklærerne kan
ha mye å hente på å samarbeide med
faglærerne, som ofte har en enklere
og klarere tilnærming til skriftlige
oppgaver. Hun legger også vekt på å
gi ungdommene en støtte i form av
skrivestrategier og gjennom at læreren
«modellere» sjangrene for dem.

Jury og ansvarlige for kåringen av LNUs Sakprosakanon for skolen. Fra venstre, foran: Astrid Elisabeth Kleiveland, redaktør for Norsklæreren;
Trine Gedde-Dahl, høgskolelektor; Karianne Bjellås Gilje, redaktør av PROSA; Kristin Helstad, stipendiat; Kirsten Kalleberg, leder for LNUs
skriftstyre. Bak fra venstre: Ivo de Figuereido, forfatter; Jonas Bakken, førsteamanuensis; Ove Eide, skoleleder og leder for Juryen.

Wikipediaartikkelen «Snø» fra 2009 er utpekt del av sakprosakanonen. Du finner alle tek-
stene listet opp på www.norskundervisning.no

2 • 2009 bedre skole 53

Norsk 1 ved allmennlærarutdanninga i Oslo er
lagt over dei to første studieåra i lærarutdanninga
med hovudvekt på skriftleg opplæring første
studieår ved bruk av skrivemapper. I dette første
studieåret skriv studentane no bare nynorsk i
norskfaget medan dei tidlegare skreiv like mange
nynorsktekstar og bokmålstekstar. Studentane
skriv fem tekstar til den digitale arbeidsmappa.
Ein av desse tekstane er ein responstekst der stu­
denten som har fått medstudentrespons, skriv
om korleis han har utnytta kommentarar og ret­
tingar i omskrivingsprosessen. Gjennom skriving
og omskriving av mappetekstane arbeider stu­
dentane med å presentere fagleg stoff slik at dei
sjølve og andre forstår kva saka gjeld; dei lærer
å uttrykke seg godt skriftleg generelt, men også
spesielt når det gjeld nynorsk. Dei får respons på
tre av tekstane som digitale merknader, skriftleg
heilskapskommentar og munnleg samtale. Den
digitale vurderingsmappa skal ha med fire tekstar,
tre fritt valde frå arbeidsmappa saman med ein
refleksjonstekst nyskriven til innleveringa.

Endra haldningar til nynorsk gjennom
konsentrert arbeid med nynorsk.
Undersøkingane våre av lærarstudentkullet studie­
året 2005/ 2006 konkluderer med at konsentra­
sjon om nynorsk i skrivemapper endra dei skep­
tiske og til dels negative haldningane til nynorsk
som mange av studentane hadde ved studiestart.

Haldningsregistreringa vår er basert på

fritekstsvar og studieevaluering. Om lag 80%
av studentane kom i starten av studieåret med
skeptiske fråsegner om nynorsk. Svært mange av
dei negative fråsegnene var prega av eit instru­
mentalistisk perspektiv og gjaldt den manglande
nytteverdien: «Eg brukar aldri nynorsk», «eg
brukar det ikkje andre stader enn på skulen»,
«har enda ikkje fått bruk for det den dag i dag»,
«det er jo alltid spørsmål hva vitsen var av å lære
nynorsk, trenger det jo ikke».

Tala frå den elektroniske evalueringa våren
2006 støttar den positive endringstendensen:
I dei tre klassane der om lag 80% var negative
til nynorsk ved studiestart, var det 72% som var
positive i slutten av første studieår, altså ein auke
på 52%. Ein av påstandane som studentane skulle
kommentere, er: «Jeg har fått negativ innstilling
til nynorsk ved å skrive mappetekster». Rundt
70% av studentane i dei tre klassane vi spesielt
studerte, seier seg svært ueinige eller ganske
ueinige i desse påstandane. Rundt 8% kryssa av
under rubrikken «vet ikke». Frå studieevalu­
eringa kan vi altså konkludere at etter eitt år med
nynorskskriving i mapper, er det rundt 70% av
studentane som er positive til nynorsk.

Frå kjensleladde utbrott til meir
reflektert haldningar
Studerer ein fritekstkommentarane om nynorsk,
er dei i starten av studieåret prega av affektive
og til dels forkynnande haldningar til emnet.

«Eg fann språket mitt på nynorsk»
Mappeskriving og nynorsklæring
Av Synnøve Sjong og Inger Vederhus

Ved lærarutdanninga på Høgskolen i Oslo utviklar studentane nynorskkompetanse ved bruk av digitale

skrivemapper. Dei skriv nynorsk heile det første studieåret, og vi ser at denne skrivinga gir resultat. Stu-

dentane blir betre til å skrive nynorsk, og dei utviklar meir reflekterte haldningar til nynorsk, noko som er

viktig om dei skal kunne drive norskopplæring etter intensjonane i norskplanen i Kunnskapsløftet.

bedre skole 2 • 200954

All erfaring viser at spørsmål om haldningar til
nynorsk nett utløyser slik språkbruk. Bruken av
omgrepet «spynorsk» kjem ofte nesten automa­
tisk og gjev undervisningsemnet låg prestisje og
blokkerer for læring. Når studentane mot slutten
av året skriv ein refleksjon over det arbeidet dei
faktisk har utført, er dette språkpreget dempa.
Refleksjonssjangeren inviterer til det; det som
står om nynorsk i denne siste teksten om nynorsk
er basert på presis, ny erfaring med skriftleg bruk
av språket.

Tilbakemeldingane på tekstane blir framheva
som ein viktig faktor i læringsprosessen. Studen­
tane er i eit aksepterande miljø blitt utfordra til
å prøve, feile, motta tilbakemeldingar og skrive
igjen. Dei er inviterte til å ha eit metaperspektiv
på eiga skriveutvikling, til å reflektere over det å
skrive om fag på nynorsk. Det ser ut til at dette
også kan skape nye og meir positive haldningar
til å skrive nynorsk, i alle fall så lenge meistrings­
erfaringar sit friskt i minnet.

Er studentane våre blitt betre til å
skrive nynorsk?
Studentane sjølve er ikkje i tvil om det. Materialet
vårt dokumenterer at dei fleste studentane meiner
at arbeidet med skrivemappa har vore lærings­
fremjande. Ved den elektroniske evalueringa i
slutten av studieåret, våren 2006, var 85% av stu­
dentane heilt einige eller ganske einige i påstan­
den: «Arbeidet med skrivemappa hjelper meg til
å skrive bedre nynorsk.» Frå refleksjonstekstane
i vurderingsmappa er det lett å hente individuelle
utsegner som støttar denne vurderinga.

Når eg vurderer tekstene formativt, altså vur­
derer arbeidsprosessen med tekstene, ser eg at
språket har forandra seg frå første til siste tekst.
Det var ei stor utfordring å skrive nynorsk igjen,
og eg var i begynninga heilt avhengig av ordbøker
og språkrådet sine nettsider.(…) 	 I denne tek­
sta (om fagartikkelen) trur eg at eg fann språket
mitt på nynorsk. Eg har bokmål som skriftlig
hovudmål, og eg bestemte meg her for å legge

2 • 2009 bedre skole 55

nynorskspråket så nære mitt naturlege skriftspråk
som mulig.(…) (student frå A-gruppa)

Det har vore ein veldig slitsam prosess, men
det har vore utruleg lærerikt, og eg føler at eg sit
att med masse kunnskap. Eg vil difor seie det
at heile denne mappevurderingsprosessen har
gitt meg veldig mykje i form av ny kompetanse
i norskfaget. Det har til tider vore ekstremt fru­
strerande å jobbe med oppgåvene og det nynorske
språket i tekstane, men eg har heile tida prøvd å
tenke positivt på det. Alt i alt så har eg nok fått
mykje meir ut av denne prosessen en kva eg hadde
trudd på førehand, før eg tok til med mappene.
(student frå C-gruppa)

Kva viser eksamensresultata?
Eksamenskarakteren i norsk første år blir (etter
omlegginga) sett på grunnlag av dokumentert
kompetanse i skriftleg nynorsk. Ved samanlikning
med resultat frå dei to tidlegare åra, ser vi at om­
legginga i 2005 førte til ei tydelegare polarisering
av karakterane for heile kullet. Fleire studentar
(22%) stryk, men fleire studentar får også A, og
opphopinga rundt karakteren C er dempa. Dette
resultatet kan forklarast på fleire måtar. Ei mogleg
tolking er at når vurderingsgrunnlaget bare utgjer
tekstar på nynorsk, fører dette til at den formelle
språklege kompetansen betyr meir for karakteren
enn om tekstane er på både nynorsk og bokmål
som dei var i 2004 og 2005. Ei anna mogleg tol­
king kan vere at vurderinga av skriftleg bokmål og
vurdering av skriftleg nynorsk blir gjort etter ulike
premiss, noko som mellom anna T. Stauri (2001)
hevdar. Dette vil vi undersøkje vidare, ikkje minst
fordi strykprosenten i 2007 og 2008, er tilbake
til «normalnivået», dvs 13% som den også var i
2004 og 2005. Eksamenskarakternivået i åra før
og etter omlegginga kan altså ikkje seie noko om
studentane er blitt betre eller dårlegare i nynorsk.

Endring og revidering av mappetekstar
= læring av skriftleg nynorsk?
Alle fagtekstane i arbeidsmappa er reviderte
minst ein gong før endeleg innlevering. Men

mange studentar har fleire utkast av same tekst
liggjande i mappene sine; ein student i materialet
vårt har heile ni utkast av ein tekst før innleve­
ring. Ved hjelp av funksjonell grammatikk, har
vi analysert endringane på mikro- og makronivå
for å kunne dokumentere mogleg læringsutbytte.
Vi har også sett på korleis studenten meistrar el­
ler ikkje meistrar nynorsk formverk i den siste
teksten, refleksjonsteksten. Spesielt har vi sett
etter om studenten gjentek tidlegare brukte,
men retta brot på regelverket i nynorsk i desse
tekstane. Dette arbeidet er enno ikkje heilt av­
slutta for heile kullet, men resultata av det ana­
lyserte materialet viser at alle studentane i tre
karaktergrupper (A, C og F-gruppa) meistrar
regelverket i skriftleg nynorsk (bøyingsmønster
og ordval) betre ved slutten av første studieår
enn ved starten av mappeskrivinga. Dei ulike
karaktergruppene har ulike endringsprofilar, der
mange i A-gruppa utmerkjer seg ved endringar
både på mikro- og makronivå, medan dei fleste
av studentane i F-gruppa bare viser endringar på
mikronivå, altså når det gjeld ordval og bøyingar.
Eit karakteristisk trekk for F-studentane er at dei
gjentek (altfor) ofte feil som tidlegare er retta, når
dei skriv refleksjonsnotatet. Sjølv om dei er betre
til å skrive nynorsk, har dei altså ikkje lært nok til
å meistre nynorsk rettskriving og bøyingssystem
på eit akseptabelt nivå for ein som skal bli lærar.
Å styrke læringa for desse studentane, er ei utfor­
dring for vidareutviklinga vår av mappeskrivinga
på nynorsk. Felles for studentane som fekk C som
karakter, er eit mangfald av tekstendringsprofilar.
Dei fleste endrar mykje på mikronivået i tekstane.
Nokre studentar endrar også sterkt på makro­
nivået medan andre gjer bare mindre tekstlege
endringar som omformuleringar og stryking av
setningar. Alle i denne gruppa har utvikla seg som
nynorskskrivarar, sjølv om det er tydeleg at ein
del ikkje har utnytta det læringspotensialet som
mappeskrivinga opnar for, noko som dei sjølve
skriv om i refleksjonsteksten. Men medvettet om
dette er ikkje uviktig i eit større språklæringsper­
spektiv.

bedre skole 2 • 200956

Konkluderande kan vi samanfatte forholdet
mellom mappeskrivinga og nynorsklæring etter
vår modell slik:
•	 Studentane har utvikla seg positivt som ny-

norskskrivarar, og dei har utvikla meir reflek-
terte og positive haldningar (for dei fleste) til
nynorsk som del av norskfaget.

•	 Gjennom lesing av refleksjonstekstane ser vi
også at det er mogleg å trekkje fram utsegner
som viser til ei generell styrking av metaspråkleg
medvett.

•	 Refleksjonsteksten viser at studentane ser eiga
mappeskriving som ein modell for skriftspråk­
læring og nynorsk/sidemålsdidaktikk som dei
kan ta med seg i framtidig lærargjerning.

•	 Kanskje fører dette til at studentane blir meir
medvitne om at det å bruke eit språk ikkje bare
handlar om kommunikasjon, men også om
truverde. Språkbruken markerer identitet og
posisjon.

Dette gjer at vi meiner at skrivemapper er godt
eigna for utvikling av skriftleg kompetanse i ny­
norsk. At tekstane vart utvikla digitalt gjennom
læringsplattforma Fronter, gjorde både respons
og endringsarbeidet enklare. For studentane var
det greitt å halde oversikta over ulike versjonar
av tekstane ved å samle dei i den digitale arbeids­
mappa.

Bruk av nynorsk skriftspråk gjennom map­
pedidaktikken over tid gir moglegheit for ei
utvikling av eit meir reelt forhold til nynorsk
enn enkle tekstar skrivne vekselvis på nynorsk
og bokmål. Vi vil trekkje fram to viktige faktorar
eller rammevilkår som medverkar til dette. Rom
for mykje skriving på nynorsk er det første vilkåret
for meistring av nynorsk skriftspråk. Hos oss ar­
beider studentane med nynorsk som skriftspråk
over ein relativ lang samanhengande tidsperiode,
eitt år. Det andre er responsen både frå lærar og
medstudent. I følgje vårt materiale opplever stu­
dentane sjølve at mappeskriving med respons frå
lærar for å utvikle tekstane, kan vere vegen å gå
får å bryte skriveblokkeringa til nynorsk. Å gje

respons til ein annan styrkar også læringa, dette er
noko svært mange studentar sjølve peikar på. Vi
trur derfor at dei positive erfaringane vi har hatt
med mappeskriving på nynorsk, kan stimulere
til utprøving og bruk på andre nivå i skoleverket,
også i grunnskolen og i vidaregåande opplæring.
Men modellen er ikkje statisk, vår modell endrar
seg litt år for år innafor dei gitte rammevilkåra.
Både som støtte for læring og som vurderingsord­
ning er mappeskriving ressurskrevjande dersom
arbeidet skal gjerast på ein fagleg forsvarleg måte.

Synnøve Skjong er førstelektor i norsk ved Avde-
ling for lærarutdanning og internasjonale studium
ved Høgskolen i Oslo. Skjong har lang erfaring som
lærarutdannar og lærar i grunnskolen, ho har vore
medforfattar i fleire lærebøker i norsk for grunn-
skolen og gitt ut fagbøker i norsk for lærarutdan-
ninga.
Inger Vederhus er høgskolelektor i norsk og
underviser lærarstudentar ved Avdeling for lærar-
utdanning og internasjonale studium, Høgskolen i
Oslo. Vederhus har også lang erfaring frå journali
stikk og forleggeri.

Litteratur
Skjong, S. og Vederhus, I. (2005/2007). «Nynorsk i lærarutdanninga. 3 rapportar
frå Høgskolen i Oslo. www.nynorsksenteret.no
Stauri, T. (2001). Lærarutdanninga og sidemålet Språknytt, 1 – 2

2 • 2009 bedre skole 57

«Hvilket skjerf skal jeg bruke?», spør jeg og hol­
der fram et gult ullskjerf i den ene hånden og et
svart- og gullfarget skjerf i den andre. Valget blir
avgjort ved avstemning. «Er dere klar for besøk
av lærer i rolle2 som detektiv?» spør jeg elevene
i sjette klasse. Elevene ser forventningsfullt på
meg, smiler og nikker på hodet. En del sier tyde­
lig og høyt «Ja».

Jeg har fortalt elevene at planen min er at jeg
er leder for et detektivbyrå som trenger elevenes
hjelp i forhold til en sak jeg arbeider med. Jeg har
dermed pirret elevenes interesse for å møte meg
i rolle som detektiv, og de har allerede investert
noe interesse gjennom å delta i avstemningen.
Jeg har også forklart elevene at jeg er i klassen
i forbindelse med aksjonsforskningsprosjektet
«Drama, kreativitet og estetiske læreprosesser»
for å undervise og demonstrere for lærerne hvor­
dan de kan integrere drama i undervisningen.
Elevene smiler og ler, noen virker overrasket,
andre nikker med hodet når jeg sier dette. De
synes nok at det er både en merkelig og en god
idé at jeg først og fremst skal undervise lærerne.
Det konkrete innholdet for dette miniprosjek­
tet ble avtalt med lærerne i de tre sjetteklassene
ved skolen før prosjektstart. Utgangspunktet er
en tekst om forelskelse fra leseboka3, som skal

utforskes og bearbeides med det mål å utvikle
elevenes leseforståelse. Jeg har planlagt og leder
det dramafaglige undervisningsforløpet4 som
går over tre timer. Læreren observerer min un­
dervisning og deltar i tillegg som praktisk «as­
sistent» når det trengs. Jeg valgte å inkludere
læreren minst mulig, for å vise at opplegget kan
gjennomføres av en lærer.

«OK! Da går jeg ut på gangen, tar på meg
dette skjerfet, banker på døra og kommer inn i
rolle som detektiv Audrey, som om jeg aldri har
vært i denne klassen før, og så er spillet i gang»,
sier jeg. Elevene ser på meg med forventningsfulle
og spente øyne, de nikker og smiler og vil tydelig
at spillet skal begynne.

Detektiv Audrey banker på og kommer inn:
«God morgen. Er jeg kommet til 6a?» Elevene
nikker. «Det var bra! Jeg ble litt sein, fordi jeg
fikk problemer med parkeringen». Jeg puster og
peser litt, hilser på læreren og takker for at han
og elevene vil hjelpe meg å løse denne spesielle
saken. «Jeg har fått et brev. Se her!», sier jeg og
holder opp en konvolutt. «Til Detektivbyrået
Kjæresterier, Vipeveien 28, 4323 Gandal» leser
jeg høyt fra konvolutten, og tar deretter ut brevet.
Brevet er en kopi av teksten «Jørgen + Anne =
sant» fra leseboka.

Hvilket skjerf skal jeg bruke?
Om drama og estetiske læreprosesser
for å utvikle leseforståelse
Aud Berggraf Sæbø

Aksjonsforskningsprosjektet «Drama, kreativitet og estetiske læreprosesser» er et delprosjekt i Nor-

ges forskningsråd sitt program PraksisFoU1. I denne artikkelen forteller forfatteren om hvordan en som

aksjonsforsker i et miniprosjekt på 6. klassetrinn konkretiserer og demonstrerer hvordan drama kan

integreres i undervisnings- og læringsprosessen for å stimulere og utvikle elevenes leseforståelse.

Om Praksisrettet FoU for barnehage, grunnopplæring og lærerutdanning.
Norges forskningsråd deler fram til 2011 ut midler til forskning innenfor programmet Praksisrettet FoU. I denne
spalten vil du i tiden framover kunne lese om prosjekter knyttet til grunnopplæringen. Spalteredaktør er
professor Bente Aamotsbakken, avdeling for lærerutdanning ved Høgskolen i Vestfold.

bedre skole 2 • 200958

«Men før vi kan begynne, er det et par ting jeg
må avklare», sier jeg i rolle som detektiv Audrey,
og fortsetter «Det er tre krav hver av dere bør
kunne tilfredsstille for å kunne hjelpe meg. Disse
er: Kan du lese? Har du vært forelsket? Er du
interessert i mysterier? Alle elevene svarer høyt
og tydelig JA på det første og siste, mens noen
smiler, andre ser sjenerte og flaue ut når jeg stiller
det andre spørsmålet. Men de aller, aller fleste
rekker opp hånden eller nikker, og sier at de har
vært forelsket. «Flott! Da er dere godt kvalifisert
for å være mine detektivassistenter», sier jeg. Fik­
sjonens ramme er dermed klar: Detektiv Audrey
som trenger hjelp av elevene fordi hun har for
mye å gjøre. Elevene blir hennes detektivassi­
stenter og all samtale mellom Audrey og elevene
er i fortsettelsen troverdig i forhold til denne eta­
blerte fiksjon. Denne fiksjonsrammen er selvsagt
bevisst valgt i forhold til at spillets utgangspunkt
skal være nærlesing av teksten fra leseboka.

Spillets fokus må
motivere til nærlesing
«Mysteriet vi skal løse, står i dette brevet. Jeg
skal lese og forklare for dere». Detektiv Audrey
leser høyt første avsnitt i teksten. Den starter
med å fortelle at Anne aldri har vært så forelsket
som da hun gikk i fjerde klasse og slutter med at
hun er så lei seg fordi hun ikke skal være kjærest
med Jørgen mer. «Dette er et mysterium. Her
står det at «Anne + Jørgen = sant». Det står
her at Anne er forelsket i Jørgen. Hvorfor skal
de så plutselig ikke være kjærester mer? Dette er
et mysterium, som jeg håper dere kan være med
meg å løse», sier jeg videre i rollen som Audrey.
Elevene nikker, de vil gjerne hjelpe til. «Ja, la oss
komme i gang. Vi har jo bare tre timer på oss til
å løse dette», fortsetter Audrey. Elevenes roller
som detektivassistenter er valgt for å gi elevene
en ekte og virkelig grunn til å utforske teksten
gjennom nærlesing.

Det står her at Anne er
forelsket i Jørgen. Hvorfor
skal de så plutselig ikke
være kjærester mer?
Opplysning i saken limes
etterhvert som de blir
ferdige opp på en stor
«detektivplakat» som
henges på veggen.

2 • 2009 bedre skole 59

Jeg har på forhånd lest og analysert teksten
med tanke på de tre aspektene i leseforståelsen:
1) å finne informasjon, 2) å forstå og tolke og 3)
å reflekterer over og vurdere tekstens innhold og
form5. Med utgangspunkt i denne analysen har
jeg strukturert undervisnings- og læringsproses­
sens forløp, og valgt ut de deler av teksten som
elevene skal nærlese og arbeide spesielt med som
detektivassistenter. Disse tekstavsnittene har jeg
på forhånd kopiert opp og limt på røde A3 ark
(kjærlighetens farge!). Elevene arbeider i grup­
per. De får utdelt hvert sitt røde ark med kopi av
hver sitt avsnitt fra første del av teksten, som gir
en mengde faktaopplysninger om Anne, hennes
venner og familie og klassen hun går i. Elevene
skal gruppevis finne alle faktaopplysningene i
teksten. Deretter skal de lage et kort improvi­
sert spill som får fram disse faktaopplysningene.
Disse spillene vises i rett rekkefølge til resten av
klassen etter følgende mønster: Elevene stiller
opp i frysposisjon, de sier etter tur hvilken rolle
de spiller, spillet startes og avsluttes i en frysposi­
sjon, i et frysbilde. Resten av klassen ser og lytter
for å tolke og forklare hvilke faktaopplysninger
de har sett og hørt i gruppens improviserte spill.
Audrey forklarer at en detektiv må både se og
lytte for å kunne tolke det som skjer i en sak.
Samtidig får elevene, som arbeider med forskjel­
lige avsnitt fra teksten, kjennskap til faktainnhol­
det fra alle avsnittene resten av klassen arbeider
med.

Å finne informasjon i en tekst
Når alle gruppene har vist sine spill, ber Audrey
sine detektivassistenter om å lage tegninger med
de gitte faktaopplysninger fra teksten. Hun un­
derstreker at de må lese grundig, og kun bruke
de fakta som står i teksten om hvordan perso­
nene ser ut, hva de gjør og hvilke farger det er
på klær og gjenstander. Dersom de fargelegger
noe som ikke er angitt i teksten, må de skrive
et spørsmålstegn inn i fargen, fordi dette vet
vi jo ikke. Skal vi løse saken trenger vi korrekt
informasjon. Tegningene, det vil si de opplys­
ningene vi har i saken, limes etter hvert som de
blir ferdige opp på en stor «detektivplakat»
som henges på veggen.

Det er tid til en mindre ekstraoppgave før
den første dobbelttimen er slutt. «Detektiver
må kunne stille spørsmål, og ofte mange rare
spørsmål», sier jeg i rolle som Audrey og fort­
setter: «Når vi har et bevismateriale i form av
en tekst eller noe som har hendt, er det viktig å
stille så mange spørsmål som mulig, for å få fram
de rette opplysningen for å klare å løse mysteriet.
Jeg er meget interessert i å vite om dere virkelig er
gode til å finne på spørsmål». Elevene får to og
to utdelt en setning hver fra teksten, som er limt
opp på et rødt ark. «Klarer dere å lage minst tre
spørsmål til denne setningen kvalifiserer dere til å
kalles superassistenter», sier Audrey. Elevene går
ivrig i gang, og de aller, aller fleste gruppene lager
flere enn tre spørsmål. Elevene leser opp spørsmå­
lene de har laget og vi teller opp hva gruppene har
klart og hva klassen har klart. Audrey er selvsagt
mektig imponert og mener de er supre detektiver.

Denne første dobbelttimen avsluttes med at
Audrey og elevene studerer «detektiv-plakat-
oppslaget» for å summere opp hva de har funnet
av faktaopplysninger om denne saken, det vil si i
teksten fra leseboka. «Ja, men dette var da høyst
merkelig. Her er det jo ingen fakta om verken for­
elskelse eller kjærlighet» sier hun, og spør «Har
vi gjort alt dette helt forgjeves?» I den ene sjet­
teklassen har en av elevene et virkelig reflektert
svar: «Det kan vi jo ikke vite nå. Det er jo ikke
godt å vite hva vi får bruk for senere.» «Du har
helt rett! Vi får antakelig en hard tørn neste gang,
hvis vi i det hele tatt klarer å løse dette myste­
riet», sier Audrey i det den første dobbelttimen
i dette undervisningsforløpet avsluttes. Elevene
gir uttrykk for at dette er kjekt og at de gleder
seg til neste gang, når Audrey takker for seg og
går. De har tydelig hatt en engasjerende time, en
time som står i sterk kontrast til den tradisjonelle
og ofte ensidige teorifaglige undervisningen som
forskning viser preger norsk skole6.

Å forstå og tolke informasjon
I den siste timen i dette opplegget har Audrey
med seg nye utfordringer til elevene. Hun har
selvsagt lest videre i brevet og funnet nytt be­
vismateriale, det vil si tekst, som kan utforskes.
Elevene får gruppevis utdelt nye røde ark med

bedre skole 2 • 200960

kopi av avsnitt fra teksten og denne gang skal de
gå på jakt etter tekst som handler om eller kan
forstås som et uttrykk for forelskelse. Denne
gangen skal de lage et improvisert spill av hele
den utdelte teksten, og samtidig få fram det i
teksten som de mener handler om forelskelse.
Spillene vises til resten av klassen som sist, men
etter hvert spill ber Audrey en fra gruppen om
å lese de setningene som de mener handler om
kjærlighet. Audrey tegner et stort rødt hjerte på
«detektiv-plakat-oppslaget» og skriver stikkor­
dene fra elevenes begrunnelse som viser at teksten
handler om forelskelse, inn i hjertet. Elevene vi­
ser at de forstår, tolker og trekker slutninger om
temaet forelskelse på bakgrunn av informasjon
som ikke er tydelig uttrykt i teksten. Dette er et
viktig aspekt ved leseforståelsen som måles ved
de nasjonale prøvene7

Å reflektere over tekstens innhold
Timen nærmer seg slutten. «Dette kommer aldri
til å gå. Vi har godt over femten minutt igjen,
men vi har jo ikke løst mysteriet ennå. Vi har fun­
net ut at Anne er blitt forelsket i Jørgen, men vi
skulle jo finne ut hvordan det kunne ha seg at de
ikke skal være kjærester mer!», sier Audrey og
spiller både oppgitt og forundret. «OK, femten
minutt. Hvem vil ikke være kjærest med hvem
lenger?» spør Audrey og leser første del av tek­
sten på ny. Elevene finner fort ut at det må være
Jørgen, siden det er Anne som er lei seg. «OK,
her må vi lete etter mulige løsninger. Jeg har
ikke mer bevismateriale (vil si tekst), som kan
forklare oss dette. Men hva kan være grunnen
til at Jørgen ikke vil være kjæreste med Anne
lenger?» spør Audrey. Elevene diskuterer dette
i gruppene og kommer med forslag som skrives
på «detektivplakat». Disse diskuteres kort og
til slutt bes gruppene om å lage et improvisert
spill som viser hva de tror er grunnen. Da må de
reflektere over mulige valg i forhold til tekstens
innhold. Spillene vises, og Audrey summerer
opp med at hun nå kan svare på brevet og si hun
antakelig har løst mysteriet. Hun vil si at hun tror
den grunnen som flertallet av gruppene valgte, er
den mest sannsynlige. Men hun vil også nevne de
andre forslagene elevene hadde. Hun takker for

seg med ordene: «Hvis jeg trenger hjelp til å løse
et annet mysterium, kan jeg da komme igjen?»
«JA!» svarer elevene i kor og smiler. En meget
anvendelig lærer i rollefigur er etablert for klassen.
Detektiv Audrey kan anvendes med jevne mel­
lomrom for å gi elevene mulighet til å utforske
et lærestoff kreativt gjennom drama og estetiske
læreprosesser, og ikke minst hjelpe dem i å utvikle
sin lesekompetanse og leseforståelse.

Hva erfarte lærerne?
Lærerne gir uttrykk for at de tydelig merket at
opplegget var engasjerende for elevene. De ble,
uten at det var avtalt på forhånd, bedt om å svare
skriftlig på noen spørsmål uka etter at prosjektet
var ferdig. «Det jeg husker best er engasjementet
du klarte å skape i klassen. Alle elevene var helt
med», sier en av dem. De mener at opplegget
fungerte meget bra i elevenes læringsprosess og
begrunner dette både tematisk og i forhold til
det å utvikle leseforståelse. En påpeker at «De
fikk erfare at det med forelskelse ikke er så farlig å
jobbe med», en annen sier «Jeg tror dette er med
til å bedre leseforståelsen. Elevene får arbeidet
med teksten og gjort seg kjent med den. De får i
større grad (enn i vanlig undervisning) et «jeg»-
forhold til teksten. Det gir dem utfordringer i
forhold til teksten og tvinger dem til å tenke over
innholdet». Lærerens mulighet til å observere
meg i aksjon med elevene, ga dem mulighet til
å reflektere over sammenhengen mellom de
læringsaktivitetene jeg satte i gang og elevenes
læringsprosess. En uttrykker dette slik: «Jeg
tror absolutt at dette er med å utvikle lesefor­
ståelsen. De får en helt ny, dypere og grundigere
tilnærming til stoffet». Disse lærerne har tydelig
erfart at dramafagets estetiske undervisnings- og
læringsprosesser har mye å tilføre undervisningen,
men de setter også ord på utfordringene: «Det er
veldig interessant å jobbe med en tekst på denne
måten. Kjekt med nye impulser til hvordan vi
kan jobbe med en tekst», sier en og fortsetter
«Dette virker krevende (å planlegge) og krever
mye av læreren (i gjennomføringen). I en hektisk
hverdag kan det virke tungt å sette i gang med
prosjekter som krever mye av deg som lærer».
De to andre håper de vil få til å bruke drama og

2 • 2009 bedre skole 61

estetiske læreprosesser som tilnærming til lesing,
nettopp fordi de erfarte at det bidro positivt i
elevenes læringsprosess ved at «Alle elevene ble
engasjert, og ingen fikk mulighet til å trekke seg
ut». Disse lærerne er tydelig vant med elever som
ikke er engasjert i læringsaktivitetene og som
derfor trekker seg fra undervisningen. Det enga­
sjement som skapes når estetiske læreprosesser
integreres i læringsaktivitetene kan forklares med
fenomenologiens vektlegging av den skapende
erkjennelsesprosessen8 og det sosiokulturelle
læringssynet, som understreker betydningen av
den skapende og situerte læringsprosessen.9

Hva er det estetiske ved dramafaget?
Hva er så den grunnleggende forskjellen på
tradisjonell undervisning og det å bruke drama
estetiske læreprosesser i undervisningen? Disse
elevene har gjort det de ellers pleier å gjøre i ti­
mene: lyttet til læreren, lest tekst, svart på spørs­
mål, diskutert med hverandre og tegnet til tekst.
Det nye som dramafaget tilfører er at dette skjer
i en fiksjonsramme som gir teksten en situert me­
ning, det vil si teksten får mening i klasserommets
hverdag. Den er ikke lenger en tekst i leseboka
som skal leses, diskuteres og forstås. Teksten blir
«levende» og får ny mening i Audreys møte
med elevene. Teksten er blitt bevismaterialet i en
mystisk sak, og Audrey trenger elevenes hjelp for
å løse dette mysteriet. Selv om elevene vet at det
hele er en oppdiktet fiksjon, er det nettopp det å
være skapende og bruke sin fantasi og skaperglede
i forhold til lærestoffet elevene mener er en av
de to viktigste grunnene til at lærere bør bruke
drama ofterer i undervisningen10. Når skal våre
skolepolitikere oppdage dramafagets potensial
for læring og erkjennelse og sørge for at estetiske
læreprosesser blir en integrert del av alle fagstu­
dier i lærerutdanningen? 11

noter
1 NFR (2006). Program for Praksisrettet FoU i grunnopp­
læring og lærerutdanning (2006 -2009).
2 Lærer i rolle kan du lese om i Sæbø, Aud B. (1998). Drama
– et kunstfag. Om den kunstfaglige dramaprosessen i under­
visning, læring og erkjennelse.
3 Holm, D. og Løkken, B. (2007). Zeppelin 6. Lesebok. Oslo:
Aschehoug & co.
4 I et dramafaglig undervisningsforløp integreres vanlige
læringsaktiviteter (som for eksempel å lytte, lese, snakke,
skrive og tegne) med dramafaglige læringsaktiviteter (som
for eksempel frysbilder, tablåer, improvisert spill og lærer i
rolle) i en spillsituasjon hvor elevenes arbeid i fiksjon og rolle,
er det sentrale i læringsarbeidet.
5 Utdanningsdirektoratet (2008). «Hva måler nasjonale
leseprøver?» www.utdir.no
6 Haug, P. (2003). Evaluering av L97. Sluttrapport. Oslo:
Norges forskningsråd.
7 Utdanningsdirektoratet (2008). «Hva måler nasjonale
leseprøver?» www.utdir.no
8 Zahavi, D. (2004). Fænomenologi. Frederiksberg: Roskilde
Universitetsforlag.
9 Dysthe, O. (2001). Sosiokulturelle perspektiv på kunnskap
og læring. I Dysthe (red): Dialog, samspill og læring. Oslo:
Abstract Forlag.
10 Sæbø, A. B. Og Lyngstad, M. B. (2005). Drama – en
læringsform som beriker elevenes læringsprosess og lærings­
resultat. I Sæbø, Aud. B. Didaktiske utfordringer ved drama
som læringsform i grunnskolen. Stavanger: Universitetet i
Stavanger.
11 Sæbø, Aud B. Drama og elevaktiv læring. Doktorgradsav­
handling. Trondheim: NTNU.

Aud Berggraf Sæbø er førstea-
manuensis ved Universitetet i
Stavanger. Hun forsker og un-
derviser i drama og var prosjekt-
leder for et delprosjekt i Norges
forskningsråd programmene

«Evaluering av Reform 97» og Forskningsprogram-
met Kunnskapsutvikling i profesjonsutdanning og
profesjonsutøving (KUPP). For tiden leder hun et
delprosjekt innen programmet PraksisFoU. Hun har
skrevet lærebøker for førskole- og lærerutdannin-
gen og mange artikler om drama i undervisningen.

bedre skole 2 • 200962

Henning Wernøe minner ikke så rent
lite om Knut Jørgen Røed Ødegaard.
I alle fall deler de en brennende in­
teresse for fjerne objekter. Wernøe
er ansatt ved Hamar Katedralskole
som fysikklærer, et fag som i sin
læreplan inkluderer noen emner fra
astronomien. Dette brukte han som
argument for at det skulle bygges et
observatorium på taket når skolen
likevel i praksis skulle bygges helt ny.

Avdelingsleder Hilde Turmo
legger ikke skjul på at Wernøes en­
tusiasme var helt avgjørende for at
observatoriet ble virkelighet. – Han
hadde god støtte fra daværende rektor
Harald Hellum, men det var likevel
Wernøe som var drivkraften, sier hun.

Henning Wernøe forteller at han
hadde svært god nytte av at han
hadde studert i Heidelberg i Tyskland
og snakket tysk. – I Tyskland er det
flere skoler som har observatorier.
Jeg undersøkte hos dem, fikk tips om
dimensjoner og utstyr og om pro­
dusent. Etter hvert kom både priser
og krav til dimensjonering av taket
der observatoriet skulle stå på plass.
Og til slutt ble det så gitt grønt lys
for hele prosjektet. Teleskopene og
kuppelen alene koster ca. 600 000

kroner, totalpris for hele observato­
rieprosjektet er 1,7 millioner kroner,
sier Wernøe.

Og slik ble det. Observatoriet står
nå fritt og fint plassert uten fjell eller
bygninger som hemmer utsikten. I til­
knytning til observatoriet er det byg­
get et undervisningsrom med plass
til opptil 30 elever, selv om mindre
grupper er å foretrekke for at alle skal
få litt tid bak teleskopene. I under­
visningsrommet er det også mange
stjernekikkerter av mindre format
enn de i observatoriet og moderne
undervisningsutstyr, inklusive PC.

Høst og vinter er best
Selve observatoriet kan være en kald
arbeidsplass og det er ikke uten grunn
at det henger tykke, varme vinterklær
i garderoben. For det er på klare høst-
og vinterkvelder at utsikten er best.
Da åpnes den store takluka, hele kup­
pelen dreies i ønsket retning og de da­
tastyrte teleskopene rettes mot ønsket
mål. Teleskopene er selvsagt også ut­
styrt med datastyrt motor, slik at når
du har fokusert på et himmelobjekt,
følger teleskopene nattehimmelens
bevegelser. Alle som har forsøkt å
rette en liten, stativbasert stjernekik­

kert mot for eksempel månen, vet at
den beveger seg mye raskere enn det
ser ut med bare øyet. I løpet av et par
minutter har den passert, og du må
flytte litt på kikkerten. Dette slipper
man på Katta.

Det er snakk om to teleskoper, en
14 tommers reflektor med en brenn­
vidde på 3910 mm og en 140 mm
refraktor med en brennvidde på 980
mm. Man har dessuten nødvendig
filterutstyr til solobservasjon. Ifølge
Wernøe er teleskopene kraftige nok
til skolens bruk. Lufta over tettbygde
strøk som for eksempel Hamar er
uansett for uklar og urolig til at det
hadde vært noen særlig vits med
større utstyr. Da må man opp på
høyfjellet, eller selvsagt helst ut i ver­
densrommet der verdens hittil mest
avanserte observatorium, Hubble-
teleskopet, henger helt fritt og uten
noen forstyrrende atmosfære.

Vi kan se ringene rundt Saturn og
mange av planetens måner, forteller
Wernøe. I tillegg til de andre plane­
tene kan elevene også se en mengde
stjerner og dessuten mange galakser,
stjernetåker og flotte kulehoper. En­
keltstjerner forblir bare lysende prik­
ker, mens planeter og galakser vil vise
seg som større eller mindre lysende
flater med interessante detaljer. Ved
å montere kamera bak teleskopene
får man flotte bilder av alle de mest
kjente himmelobjektene herfra. På
solen kan de studere solflekker og
protuberanser (glødende gass som
kastes ut fra sola).

Med universelt perspektiv
Av Petter Opperud

Nye Hamar Katedralskole er stor i norsk sammenheng. Men på

taket har de noe som får alt annet til å virke smått, nemlig et obser-

vatorium. Med to kraftige teleskoper kan elever, lærere og andre

interesserte observere solen, månen, planetene, stjernene i Melke-

veien og fjerne galakser.

2 • 2009 bedre skole 63

Brukskompetanse savnes
Til nå er det Wernøe selv med sine
elever, noe få andre lærere, samt Ha­
mar og Omegn Astronomiforening
som er faste brukere av observatoriet.
Totalt var det i fjor ca. 250 av skolens
elever som brukte observatoriet. Det
dreier seg i hovedsak om fagene fy­
sikk og naturfag.

Så kommer det noe besøk fra an­
dre skoler, forteller Wernøe. Elevene
reagerer ganske likt, de blir veldig
imponert. Det merkes også en økende
interessen for observatoriet blant lo­
kalbefolkningen i Hamar. Mange som
kommer på besøk til skolen ønsker
å se observatoriet. Skolen har også
inngått en samarbeidsavtale med den
lokale astronomiforeningen. Dette
er viktig for driften og et slikt anlegg
fortjener å bli til glede for så mange
som mulig.

Man er nok avhengige av entusias­
ter for å få virkeliggjort et slikt pro­
sjekt. Men for å få full nytteverdi, hol­
der det ikke med entusiastene. – Nå
er vi avhengige av at flere av skolens
lærere lærer seg å bruke utstyret, sier
Wernøe. Og det er ikke veldig kom­

plisert. Elevene på skolens medielinje
har laget en god instruksjonsfilm, og
siden alt er datastyrt, skal man bare
taste inn koden for det objektet man
vil se på, så dreier observatoriet og
teleskopene seg i riktig vinkel og ret­
ning og man trenger bare fokusere
teleskopene på objektet. Selve obser­
vatorieluka åpnes med håndkraft.

En inngang til de
store spørsmål
Wernøe er opptatt av at man med de
kraftige teleskopene egentlig ser langt
bakover i fortiden. Med kraftige tele­
skoper kan man i praksis se tilbake til
like etter universets tilblivelse. Slike
fakta burde kunne brukes i mange
fag: filosofi, norsk, livssyn/religion.
Universet omfatter alt, men kan vi
se hele universet? Hvis det sitter en
mann på den ytterste stjernen vi kan
se, kan han da se like langt videre?
Kan noe som omfatter alt, bli større?
Kan noe være utenfor noe som omfat­
ter alt? Hvis det sitter en mann på en
rakett som går med lysets hastighet
og tenner en lyskaster forover, vil da
det lyset bli stående stille, eller vil

det få to ganger lysets hastighet? Går
det an å reise med lyshastighet eller
kanskje raskere? Vi aner at diskusjo­
nene i astronomiske kretser i Hamar
og omegn nok kan bli både lange og
dype…

Lærer Henning Wernøes entusiasme har
vært viktig for at Hamar Katedralskole
skulle få sitt eget observatorium. Her
sammen med elever fra Stange som har
rettet teleskopet inn mot Saturn.

Saturn og Oriontåken. Bildene er tatt av
Eirik Mikkelsen gjennom teleskopene på
Hamar Katedralskole

bedre skole 2 • 200964

Elevsamtalene eller utviklingssamtalene kan
være viktige redskaper for læring. Hvorvidt de
skal kunne betegnes som vurderingsredskaper, er
avhengig av vurderingselementet i samtalene. Et
empirisk arbeid vil her illustrere hvordan samta­
lens verdi som vurderingsredskap er avhengig av
at skolen på forhånd har ført diskusjoner rundt
egen praksis. Skoleleder og lærerstemmer kom­
mer til orde først. Deretter viser jeg til viktige
vurderingsdiskurser som må inn i planleggingen
av utviklingssamtaler, om de skal kunne bli til
vurderingssamtaler.

Vurdering er en form for praksis som vi kan
forstå og forklare ut fra hva vi tenker at læring
er, hva vi tenker at kunnskap er og hva som er
det viktige ved hvert enkelt fag. Men fremfor alt
handler vurdering om å gjøre konklusjoner som
baserer seg på et sett med tidligere valgte refe­
ranser for vurdering. Vurderingen er bare gyldig
i forhold disse referansene.

De fleste vil forbinde utviklingssamtalene
med det å legge vekt på det formative – at de
skal medvirke til læring og være retningsgi­
vende for videre veiledning av elevene. I dette
empiriske materialet inngår i alt sju skoler. Alle
skolene er fra den samme kommunen, og har
deltatt i et kommunalt etterutdanningsprogram

for skoleledere med faglig støtte fra Institutt
for lærerutdanning og skoleutvikling. Program­
met har fokusert på elevvurderingspraksiser,
men hele tiden lagt vekt på elevvurdering som
potensiell kilde for skolevurdering og dermed
skoleutvikling.

Skole nr. 1: Hva som skal være
meningen med samtalene
Rektoren på den første skolen sier om lærings­
samtalene at der «kaver vi voldsomt»:

… vi finner ikke form, vi finner ikke struktur, vi finner
ikke mening kanskje, tror det går mye på det. Nå er
det mye drøfting på personalrommet og arbeidsrom-
mene. Hvordan gjør du det? Får du det til? Får du
noe ut av dette her? Blir det noen mening? Hva skal
vi bruke det til?

Skolen er kommer godt i gjenge med arbeids­
planer og med utvikling av vurderingskriterier.
Man er nå midt oppe i en diskusjon rundt hva
som skal være meningen med samtalene, og de
ser etter hvert at de ikke kan finne et format før
de har sett en mening eller formål med samtalene.
Rektor sier også:

… jeg tenker at målet med en læringsplan må være
at ungene er med og reflekterer over at de lærer, og

Utviklingssamtalene som vurdering
Av Astrid Birgitte Eggen

Det er for tiden et politisk driv mot å utvikle kompetansen for vur-

dering i skolen. Denne artikkelen bygger på et sosiokulturelt per-

spektiv. Det innebærer at man først og fremst ser på de praksiser

som har utviklet seg blant lærere og skoleledere, for så å analysere

disse med hensyn på hvilke hensikter de fyller.

2 • 2009 bedre skole 65

at det er forventningen til læring som må ligge litt i
den samtalen, så det må ikke, altså, jeg er så redd for
at den blir veldig sånn teknokratisk.

[…] jeg snakket litt med rektor [på skole 7] som opp-
daget også at elevsamtalen der ble veldig sånn kryss
av, kan dette målet og kan dette målet, ikke sant?
Men den refleksjonen ungene har om at de er her
for å lære, og dette har jeg faktisk lært, og hvordan
har jeg lært det?

Det første tema for diskusjon er da: Hensikt
og mening med utviklingssamtaler. Å starte en
diskusjon på skolen om et spesielt vurderings­
verktøy bør starte med hensikter eller formål.
Inndeling i vurdering for læring og vurdering av
læring er uttrykk for to slike hensikter. Vurdering
av læring er kjennetegnet ved: ingen elevmed­
virkning, publikum er utenfor skolen, skjer ved
bestemte forhåndsbestemte tidspunkt, bruker
ofte karakterer, relaterer til kriterier og standarder
som er kontekstuavhengige, reliabilitet i forhold
til (nasjonale) sammenligninger og til bruk for
ansvarliggjøring (accountability). Vurdering for
læring skal relateres til elevens progresjon og
er dermed bare gyldig i forhold til mål satt for
eleven, skal brukes til å bestemme neste trinn i
undervisning og læring, publikum er lærere og
elever i klasserommet, foregår kontinuerlig, bru­
ker ord til å tilpasse tilbakemelding, referanser er
dermed individ- eller kriteriebasert, reliabilitet
også i forhold til eleven, elevmedvirkning er
nødvendig og den er autentisk og avhengig av
læringskontekst.

En rask gjennomgang av diverse litteratur på
området kan gi en meget lang liste over mulige
hensikter og meninger som utviklingssamta­
len kan ha. Noen av de som jeg kom over er
følgende; Bevissthet om individuell læring og
læringsprosesser; tydeliggjør en lærerrolle med
fokus på elevenes læringsarbeid; bevisstgjør elev­
ene om sammenheng mellom arbeidsinnsats og
læringsresultat; fører til at elevene må sette seg
egne læringsmål; elevene opplever forpliktelser
i forhold til egen læring; at elevene arbeider
bevisst med ulike fag i studieøktene; at elevene
foretar egne valg av læringsmetoder og dermed

variasjon i arbeidsmåter for den enkelte; er en
del av TPO; å skape en kultur for læring blant
elevene; eleven deltar i avgjørelsen av hvilke
emner som skal vektlegges innenfor hvert fag;
eleven påvirker valg av undervisningsmåter og
arbeidsmåter; eleven påvirker vurderingsformer;
eleven påvirker tidspunktene for prøver og inn­
leveringsoppgaver; aktivisere refleksjon; trene
elevens viljestyrke, engasjement, handlekraft;
lære opp eleven til å være aktiv deltaker i en
demokratisk prosess; få systematisert vesentlige
informasjoner og unngå tilfeldigheter i oppfat­
ninger og forståelse av det enkelte barn.

Mens i Forskriften til opplæringsloven er føl­
gende slått fast:

Det skal leggjast vekt på å gi god tilbakemelding
og rettleiing til elevene. Det skal leggjast til rette
for at elevane kan gjere god eigenvurdering […] På
barne- og ungdomstrinnet skal ein gi vurdering utan
karakter i form av ei beskrivande vurdering av korleis
eleven står i forhold til kompetansemåla i faga og dei
andre måla i Læreplanverket for Kunnskapsløftet
med sikte på at eleven på beste måte skal kunne nå
desse måla. Det skal kunne dokumenterast at vurde-
ring er gitt […] Elevane skal kunne delta i vurderinga
av sitt eige arbeid. (Forskrift, 2007).

Fire sentrale elementer som har betydning er
altså: å fremme læring, utvikle kompetansen til
eleven, gi grunnlag for tilpassa opplæring og gi
tilbakemelding til elevene i utviklingssamtalen.

Dersom diskusjonen om utviklingssamtalen
leder skolen mot et utviklingsrettet og forma­
tivt fokus kan disse prinsippene, som er utviklet
sammen med lærerne på skolene i kommunen,
fungere som en skjekkpunktliste. Utviklings­
samtaler skal:
1.	 bli betraktet som et vesentlig profesjonelt

område for lærere og ledere og dermed som
del av planlegging av undervisning og læring.

2.	 være retningsgivende for videre læringsar­
beid og undervisningsarbeid, og dermed også
gi retning for tilpasning av undervisning og
læringsarbeid.

3.	 inngå som vesentlig del av klasseromspraksis
og ha basis i læringsmål og en felles forståelse
av kriterier for vurderingen.

bedre skole 2 • 200966

4.	ha fokus på hvordan elevene lærer, og være
sensitive og konstruktive også når det gjelder
emosjonelle aspekter.

5.	 bygge på elevers motivasjon og faglig/sosialt
ståsted.

6.	 munne ut i konstruktiv veiledning og tilba­
kemeldinger eller fremovermeldinger om
hvordan elevene kan forbedre seg.

7.	 innebære utvikling av elevers evne til egen­
vurdering slik at de kan bli reflekterte og
selvdrevne og må derfor bli forstått av elever
og foresatte.

8.	 ta i betraktning en full skala av resultater for
alle elever. Det er også viktig at utviklingssam­
talene handler om elevers egen vurdering og
medvirkning i vurdering av hverandre.

Skole nr. 2: Et hjelpemiddel for
systematikk
Skole nummer 2 skal bringe oss mot følgende
påstand for diskusjon: Et verktøy er kun et
hjelpemiddel for en systematikk. Vurderingene
som gjøres og veiledningen vi gir til elever er det
læreren som står for. Rektor på skolen sier:

[Vi får] problemer i forhold til utfyllingen i det av-
krysningsskjemaet, det blir egentlig litt uten hensikt
og mål og mening for oss som lærere, men for ungene
er det veldig morsomt å sitte å si «kan, kan, kan»

[…] vi sitter da hele tiden med den der opplevelsen
av at det her er jo ikke helt sant, og da kan du ikke gå
i gang med en sånn målrettet plan for hvordan skal
jeg komme meg videre, for ungen syns han er i mål.

Skolen hadde lagt vekt på å få til et godt funge­
rende skjema for utviklingssamtalen, men skje­
maet dekket kun måloppnåelse og ikke tips for
videre jobbing. Det ble dermed først og fremst
summativt. Fravær av det diagnostiske element
med tilhørende tilpasning av typer læringsopp­
gaver i faget føltes ikke riktig for rektoren.

Skole nr. 3: Tidsbruk, frekvens,
deltagere og form
På skole nummer 3 sier en av lærerne:

... elevene [får] en samtale i måneden. Fører det til
økt læringsutbytte for den eleven? Den diskusjonen

må vi ha, og det er dere som har satt opp at dere
ønsker disse elevsamtalene, så jeg har lojalt fulgt opp
og prøvd å legge til rette, men det er viktig å ta de
diskusjonene.

Rektor sier:
Ja, jeg tror at samtalen kan være kjempeviktig, å få
satt seg ned og snakket litt faglig med elevene en
gang i måneden, det tror jeg kan være veldig bra, men
jeg tror at etter hvert så må vi finne ut vår form på det
trinnet vi er på, altså hvordan vi gjør det, hvordan vi
tenker og føle oss litt frem.

Foto: Tom Sølvberg

2 • 2009 bedre skole 67

På denne skolen hadde de funnet at viktige tema
for diskusjon var tidsbruk, frekvens, deltagere og
form, mer enn skjema.

Skole nr. 4: Utvikle stegark
Utviklingssamtalen vil bare være ett av flere
vurderingsverktøy og metoder som lærere og
skoleledere bruker. Neste utfordring er hvilken
funksjon dette virkemidlet fyller i forhold til
andre virkemidler. På skole nummer 4 jobber de
med å videreutvikle stegark. For skolen er dette
måten å arbeide med kompetansemålene og få de
inn i et planleggingsformat for læring der de kan
gi gode fremovermeldinger til elevene og der de
kan legge inn tilpasning til ulike elevgrupper ut
fra deres faglige nivå og måloppnåelse. De vekt­
legger derfor stegarkenes potensielle formative
bruk, og ser på sammenhenger mellom vurdering
for læring og tilpasning. Som mange andre skoler
har de utarbeidet handlingsplaner mot mobbing
og vært opptatt av læringsmiljøet til både elever
og lærere. De hevder at det ikke går an å kjøpe en
stegarkpakke uten å tilpasse den sterkt til egen
skole.

Men stegark er jo også noe som også har vært savnet
i norsk skole, det der at foreldre vil gjerne vite hvor
er mitt barn, hvor står mitt barn hen, og hvor skal
det hen? Og da tenker jeg at stegark er nettopp et
sånt konkret tiltak som skoler har tatt i bruk for å
fortelle foreldre og elever: «her står du, dit skal du.»

Skolens utfordring blir da å finne en måte å struk­
turere stegarkene i forhold til utviklingssamta­
lene. På andre skoler var det ukesluttprøver i for­
hold til utviklingssamtalen og mappevurdering i
forhold til utviklingssamtalen. Et gjennomgående
trekk var at skolelederne måtte reise diskusjonen
om hva som er meningen og hensikter med de
ulike tiltakene. Herunder diskusjoner om hvilke
stemmer som kommer til orde i de ulike tiltak.
Eleven skal både i henhold til skolens plattform
og forskrift være delaktige i vurderingsarbeidet.
Det betyr at de må gis rom for deltagelse, en
arena for deltagelse og at det faktisk må være
en adressat for deres uttalelser som bruker dette
videre til beste for den enkelte.

Skole nr. 5: Videreutvikling av
utviklingssamtalen
På skole nummer 5 ville skolens ledelse gjerne
jobbe med videreutvikling av utviklingssamtalen.
De var sterkt motivert for å få med lærerne til å
vurdere systematikken rundt disse samtalene, ar­
gumentasjonen for dem og ikke minst det språket
de bruker. Her bød det på motstand. Hver gang
de diskuterte elevsamtalen opp mot vurdering, så
kom de inn på ukesluttprøven. Der var det allerede
nedfelte praksiser. Ukesluttprøvene har fått utvikle
seg uten at de grunnleggende spørsmål om vurde­
ring hadde fått plass i personalgruppen. Langsomt
modnet diskusjonene på skolen frem til man så
ukesluttprøvene i forhold til læring og kunnskaps­
syn – og ikke minst hensikten med og gyldigheten
for ukesluttprøvene. Skolens ledelse var derfor også
blitt opptatt av hvilken funksjon ukesluttprøvene
kan ha i forhold til andre vurderingsmetoder. Det
er i lys av disse diskusjonene at det blir viktig å
se rektors uttalelse angående utviklingssamtalene
som følger i forhold til arbeidsplanen:

Der må vi se hvor mye som egentlig er påkrevet og
hvor mye som er hensiktsmessig for oss i det syste-
met, hvordan vi jobber. For lærerne har god kontakt
med elevene og veileder dem rundt ukesluttprøver,
de veileder dem rundt, uten at de setter seg ned ti
minutter med hver av dem, men de går rundt og de
jobber sammen med å se på resultatene og følger opp
og lager grupper og sånn, så man må se hva som er
hensiktsmessig.

Så det store tema for diskusjon må være: Hvordan
skal sammenhengen mellom utviklingssamtalen
og andre metoder for vurdering være?

Skole nr. 6: Hva dialogen betyr for
deltakerne
Skole nr. 6 jobber med å finne frem til et språk
for hva dialogen i skolen betyr for foreldre, le­
delse, lærere og elever. Videre for hva det betyr i å
skape samhandlingsarena og verktøy for elevens
læring og lærernes læring. De har laget undersø­
kelser rettet mot lærere, elever og foreldre basert
på spørreskjema og på intervjuer der de ønsker å
finne frem til et dokumentasjonsgrunnlag for å
legitimere sine tiltak rettet spesielt mot relasjonen

bedre skole 2 • 200968

foreldre–elev–lærer og til generell forbedring av
alle arenaer der disse partene inngår i dialog. De er
spesielt opptatt av utviklingssamtalen og de erfa­
ringer som alle parter fortløpende får med denne.
De er også opptatt av å se sammenhenger mellom
utviklingssamtaler mellom lærer og elev og medar­
beidersamtaler som foregår mellom ledelse og læ­
rere. De har laget oversikter for at de samme tema
rundt vurdering skal gå igjen i disse samtalene, slik
at prioritering av vurdering gjennomsyrer mange
ledd i skolen. De bruker også aktivt eksternt
utviklede tester og vurderingsverktøy for å sette
ord på utfordringer de har på sin skole. Tema de
tar opp i sine diskusjoner er maktforholdene og
åpenhet i vurdering, forhandlinger om gyldighet,
vurdering som identitetskonstruerende praksiser,
motivasjon, tilpasninger og fremovermeldinger.
De er opptatt av å gjøre eleven til subjekt og ikke
et objekt gjennom «gullgravervirksomhet» der
elevens potensial blir sett. Elevsamtalen bør og
skal være en arena for positiv tilbakemelding fra
læreren. Videre må det være mulighet for at eleven
også skal kunne gi tilbakemeldinger til læreren.
Dette gjør at et viktig tema for diskusjon blir: 1)
Gjøre og så finne ut noe om konsekvensene av det
man har gjort. 2) Undersøke egen praksis for å
fremskaffe et systematisk dokumentasjonsgrunn­
lag å bygge skolens egen utvikling på.

De fleste av skolene har jobbet systematisk
med å tilegne seg Kunnskapsløftets målformu­
leringer, nedbryte dem og finne frem til måter å
formulere vurderingskriterier. Det som flere og
flere ser, er at det blir nødvendig å lage to sett
med kriterier: ett som fungerer som referanse for
de summative vurderingsmetoder, og ett som fun­
gerer for de formative vurderingsmetoder. Man
har erfart at dette er nødvendig for at metoden
skal fungere etter hensikten. Den pedagogiske
gyldigheten av de læringsoppgaver og de tiltak
som blir iverksatt, ligger i å være tro mot de refe­
ransene en bruker i vurderingen.

Skole nr. 7: Oppsummering
av egen praksis
Ved den syvende skolen har man foretatt en opp­
summering av sine egne praksiser. De har definert
at hensikten med utviklingssamtaler er å gi god

hjelp til å vurdere den enkelte elev. De vektlegger
det sosiale, regler i norsk og matematikk, og set­
ter mål på det elevene bør mestre. Kriteriene er
utviklet ut fra målene i Kunnskapsløftet og utfor­
met som kompetansekart. De bruker minimum
10 samtaler pr. elev i løpet av et år og derfor er
30 minutter arbeidstid satt av hver dag. Elevene
får en mal i forkant av elevsamtalen når man
begynner på en ny runde. Det er forhandlinger i
teamet som danner utgangspunkt for innholdet
og malen for samtalen. En av skolens lærere sier:

Vi hadde jo egentlig, i utgangspunktet, en tanke om
at vi skulle dele med hverandre de gode erfaringene.
Utviklet seg egentlig på kort tid til å bli litt forskjel-
lig, og at noen kanskje hadde kommet litt mye inn på
dette kontrollaspektet, prøveaspektet, fordi de syns
at det var vanskelig å få ivaretatt det. Så det ble en fin
diskusjon egentlig, og en nyttig diskusjon.

Det utviklet seg dermed diskusjoner på skolen
som handlet om behov for milepæler med dis­
kusjoner av erfaringer, praksiser og hensikter og
det ble gjennomført en spørreundersøkelse blant
lærere, elever og foreldre.

… vi [har] hatt spørsmål ut til elevene om hvordan
de opplevde den samtalen som for eksempel X hadde
med sin klasse. De opplevde den samtalen veldig
positivt, jeg tror det var sytti prosent som opplevde
at de fikk veldig nyttig informasjon fra lærer, og ville
gjerne ha mer tid.

Astrid Birgitte Eggen er post doktor ved In-
stitutt for lærerutdanning og skoleutvikling, UiO
med Prosjektet «Vurdering som grenseobjekt. En
undersøkelse av vurderingspraksiser under imple-
menteringen av Kunnskapsløftet». Hun jobber også
med etterutdanningsprosjekter for lærere og sko-
leledere og et større prosjekt for utdanningsetaten
i Oslo under Utdanningsdirektoratets «Kunnskaps-
løftet – fra ord til handling». Våren 2009 gir hun ut
boken Vurdering, prinsipper og praksis sammen
med Stephen Dobsen og Kari Smith.

2 • 2009 bedre skole 69

Taterfølget kommer fram til en leir-
plass, slitne etter en lang reise. Far
ordner med håndkjerra, løfter av
kaffekista og begynner å gjøre i stand
bålet. Tante hjelper til. De begynner
å sette opp teltet. Mor og Liva ordner
med kaffe og mat. Legger duk på kaffe-
kista og henger kaffekjelen på varmen.
(Moflata skole, 2008)

Slik startet lærere ved Moflata skole
i Skien sitt skuespill «Taterne kom­
mer!» for elever i 4. trinn. Skolen
deltar i utviklingsprosjektet «Tater­
folket fra barn til voksen»1. Det er
satt to hovedmål for dette utviklings­
prosjektet:
•	 At taternes kultur kan få komme

til uttrykk og bli framhevet som
minoritetskultur i samspill med
majoritetskulturen.

•	 Å bidra til at taterbarn og deres
foreldre skal oppleve en mest mu­
lig positiv situasjon i barnehage og
skole.
Avdeling for lærer- og tolkeutdan­

ning ved Høgskolen i Sør-Trøndelag
(HistALT) er hovedansvarlig for et
delprosjekt med vekt på skole, mens

Dronning Mauds Minne Høgskolen
(DMMH) har hovedansvar for et
delprosjekt med vekt på kultur. Ta­
ternes Landsforening er også med i
samarbeidet.

Kombinerer reising med
skolegang
Delprosjektet ved Høgskolen i
Trøndelag prøver ut opplegg for at
tatere som ønsker det, skal kunne
opprettholde noe reising uten at det
behøver å ødelegge barnas skolegang.
Konkret er det satt i gang forsøk med
elektronisk kommunikasjon med
bruk av PC mellom elev og lærer når
familien reiser. Denne skal bidra til
mer oppfølging av eleven fra skolens
side og til faglig utvikling for eleven.
Gjennom opplegget ønsker en at
taterbarna skal få oppleve økt forstå­
else og mer positiv oppmerksomhet
fra skolens side. Det er lagt vekt på
at taterbarn og skole skal oppleve å
mestre noe sammen og få positive fel­
leserfaringer. Skolen skal få bedre inn­
sikt i taternes situasjon, og taterbarn
og foreldre skal få økt forståelse av
skolens vesentlige rolle for utdanning.

Sprer kunnskap om
taterkulturen
Delprosjektet ved Dronning Mauds
Minne handler om å spre kunnskap
om taternes kultur og historie i
barnehage og grunnskole og å be­
visstgjøre lærere, førskolelærere og
studenter om nasjonale minoriteters
rettigheter. Gjennom prosjektet er
det fokusert på taternes kultur, for
å få frem en kanskje ukjent og spen­
nende del av norsk kulturarv. Mye
av litteraturen om tatere har vært
elendighetsbeskrivelser av deres
historie. I dette prosjektet er det lagt
vekt på positive sider ved kulturen,
det taterne kan være stolte av. I den
forbindelse har vi intervjuet tatere.
Fortellingene deres er nedskrevet,
bearbeidet og samlet i små hefter
med illustrasjoner laget av barn.

Norsk politikk overfor
taterne
Opp gjennom historien har assimile­
ringspolitikken overfor taterne vært
meget hard. Helt fra taterne kom til
Norge for ca. 500 år siden, har den
offisielle politikken vært ulike forsøk

En reise i taternes verden
Av Anne-Mari Larsen og Kari Hoås Moen

Å arbeide med nasjonale minoriteter er i tråd med læreplan for kunnskaps-

løftet. Ved Moflata skole i Skien har man valgt å ta for seg taterne og deres

positive bidrag til kulturen. Elevene har også fått egne erfaringer med å

lage mat ute og prøve seg på taternes håndverkstradisjoner.

bedre skole 2 • 200970

på å assimilere dem til den norske kul­
turen gjennom kontroll, restriksjoner
og kriminalisering av deres reisende
liv. Taterne har vært forfulgt, og myn­
dighetene har vedtatt flere lover for å
kontrollere livene deres. Mange tater­
barn er blitt tatt fra sine foreldre for
å vokse opp i andre hjem. Taterne er
blitt nektet å utøve sin kultur og sitt
språk, og mange har aldri hatt mulig­
het til å få seg en utdannelse. De siste
tiårene har taterne selv stått på for å
ivareta sine rettigheter, og politiske
partier og frivillige organisasjoner
har støttet dette arbeidet. I dag tar
norske myndigheter sterk avstand fra
den tidligere assimileringspolitikken,

og det har skjedd mye positivt for
taterne. I 1999 ble taterne anerkjent
som en nasjonal minoritet i Norge.

Taterne i dag
Reising er en vesentlig del av taterens
kultur, men kan virke forstyrrende på
skolegangen til barna. En del tatere
prioriterer dette kulturelle særtrekket
så høyt at de setter det over skole og
utdanning. Reising kan gi spesielle
jobbmuligheter for tatere som for
eksempel driver med håndverk. Når
de reiser, har de gjerne også sosiale
treff hvor de kan utøve taterkultur
gjennom sang, musikk og fortellinger.
Men i dag opplever mange tatere at

de trenger utdanning for å få de jobb­
oppdragene de ønsker. Mange mener
derfor at utdanning er viktig for at de
skal kunne overleve som minoritet.
Dette fører til vanskelige valg for
mange: Skal de på den ene siden reise
i samsvar med sitt kulturelle særtrekk
og derved ta sjansen på at barna taper
muligheten for å få seg en utdanning?
Eller skal de heller la barna gå på skole
for å få seg en utdanning, men risikere
å tape sitt nomadiske særtrekk? Fin­
nes det løsninger som både kan gi
dem muligheter til å reise og ivareta
barnas utdanning? Her kommer bruk
av elektronisk kommunikasjon mel­
lom elev og skole inn som ett tiltak

Fo
to

: S
ca

np
ix

2 • 2009 bedre skole 71

med sikte på å gjøre å muliggjøre
noe reising uten at barnas skolegang
behøver å bli ødelagt.

Prosjektet ved Moflata skole
Moflata skole i Skien har deltatt i
utviklingsprosjektet «Taterfolket
fra barn til voksen» siden 2005.
Våren 2007 besluttet rektor Anne
Marie Bekkelund og noen av lærerne
ved skolen at de ville gjennomføre
et temaarbeid med fokus på taterne
som minoritetsgruppe2. De satte av
tre uker til temaarbeidet for 64 barn
på 4. trinn. «Vi har alltid hatt samer
som tema, men det er ingen samer i
Skien, så i år valgte vi å prioritere ta­
tere som det er en del av her», sa rek­
tor Anne Marie Bekkelund. Å arbeide
med nasjonale minoriteter er også i
tråd med læreplan for Kunnskapsløf­
tet. Den vektlegger et mangfoldig og
flerkulturelt samfunn. I et av målene
for opplæringen i faget historie etter
7. trinn, heter det at barna skal kunne:

Gjere greie for kva for nasjonale mi-
noritetar som finst i Noreg, og beskriv
hovudtrekk ved historia og levekåra
for minoritetane (Utdanningsdirek-
toratet, 2008)

Vi har fem nasjonale minoriteter i
Norge. Foruten taterne (romanifol­
ket) omfatter disse jøder, skogfinner,
kvener og rom (sigøynere). I tillegg
har vi samene som regnes som ur­
befolkning (St. meld nr. 15 (2000-
2001)).

Et av målene for prosjektet ved
Moflata skole var at elevene skulle
lære hva en nasjonal minoritet er.
De skulle lære noe om hvor taterne
antas å komme fra, hvordan de har
levd, deres familieforhold, håndverks-

og handelstradisjoner, sang, musikk,
ulike reisemåter, skolegang, litt om
taternes eget språk romani og gene­
relt om livet på veien. En av lærerne i
prosjektet uttalte:

Vi har valgt å vektlegge de positive
sidene ved kulturen, og ikke snakke
om barn som ble tatt fra sine foreldre,
lobotomering, sterilisering og det som
generelt er den triste siden av taternes
historie. Selvfølgelig er dette en viktig
del, og noe en bør kjenne til, men
fordi vi arbeider med barn som er 10
år ønsket vi en positiv fokusering. Den
andre siden av historien kan barna lære
om når de blir eldre. (Fremlegg på kon-
feranse, Hamar 2008).

Det foregikk mye spennende på Mo­
flata skole i løpet av temaperioden.
Lærerne fortalte autentiske fortellin­
ger om taternes liv hentet fra heftet
«Tatere som minoritet i et flerkultu­
relt samfunn» (Larsen, Lund, Moen
& Moen, 2007) og fortellingen om
«Hjalmar og Kilden» (Larsen &

Borge, 2001). De har sett på gamle
bilder, tegnet, malt, laget egne for­
tellinger, veggavis, lett etter spor og
sportegn og sunget sanger.

Avslutningsdagen
Moflata skole ligger like ved en skog
med flotte muligheter for opplevel­
ser og læring utendørs. En kald dag i
april hadde 64 barn, fire lærere, Anna
Gustavsen og Mariann Grønnerød fra
Taternes landsforening og en repre­
sentant fra Dronning Mauds Minne
en fantastisk flott aktivitetsdag ute.
Mariann Grønnerød veiledet barna
i vispelaging som har vært en enkel
form for håndverk blant tatere. Med
stor tålmodighet forklarte hun frem­
gangsmåten slik at alle barna klarte å
lage sin egen visp.

I etterkant av prosjektet skrev en
av elevene om vispene:

... de (vispene) ble fine, det tok tid, men
det gjorde ikke noe. Jeg syntes selv at
min ble fin. Jeg hadde den med hjem
og mamma brukte den til hvit saus med

Fra elevenes arbeidFra arbeidsboken til en av elevene.

bedre skole 2 • 200972

spaghetti. Jeg lo, mamma og, det var
faktisk morsomt. (Moflata skole, 2008)

Lærerne hadde laget en stor potetka­
kedeig og alle barna laget og stekte
hver sin potetkake og flesk over var­
men. Anna Gustavsen fortalte fra sin
barndom med handel, livet på veien,
reisingen og den manglende skole­
gangen. Et av barna skriver en god
oppsummering av Annas fortelling
fra sitt eget liv:

Anna hjalp pappaen på jobben. Hun
giftet seg tidlig og fikk egen familie.
Hun syntes det var litt ekkelt og være
blant andre som ikke var tatere for de
handla i butikken, mens Anna og de
solgte på døra til folk. (Det var moro
og treffe henne i virkeligheten). Og
hun mistet moren sin i ungdomstida
og måtte lære sammen med pappaen å
lage mat. (Moflata skole, 2008)

Dagen ble avsluttet med sang. Alle
elevene hadde lært seg «Tatervise ved
bålet», «Tater Maria» og «Romano
Raklo» som er en fengende sang med
mange romaniord. Temaarbeidet på
Moflata skole var et viktig og godt
gjennomført arbeid i forhold til må­
lene for utviklingsprosjektet «Tater­
folket fra barn til voksen». Lærerne

var fornøyde og syntes at både de selv
og barna hadde lært mye om taterne
som minoritetsgruppe og deres kultur.
De har laget en rapport fra prosjektet
og er mer enn villig til å dele av sin

erfaring dersom andre skoler har lyst
til å gjennomføre et liknende opplegg.

Opplysninger om prosjektet «Ta­
terfolket fra barn til voksen» kan fås
ved henvendelse til artikkelforfatterne.

Litteratur
Larsen, A-M., Lund, A.B., Moen, B.B. &
Moen, K.H. (2007). Tatere som minoritet i et
flerkulturelt samfunn. Kulturformidling i barne-
hage og skole. DMMH, HIST og TL.
Larsen, BK. & Borge, L. (2001). Vesle-Hjal-
mar og kilden. Omnipax. Oslo.
Moflata skole (2008). En reise i taternes
verden. Rapport. Moflata skole. Skien.
St. meld nr. 15 (2000-2001) Nasjonale mino-
ritetar i Noreg – Om statleg politikk overfor jødar,
kvener, rom, romanifolket og skogfinnar.
Utdanningsdirektoratet. Læreplan i sam-
funnsfag. Nedlastet 30.9.2008 fra: http://
www.utdanningsdirektoratet.no/templa­
tes/udir/TM_Læreplan.aspx?id=2100 &
laereplanid=125640&visning=5

noter
1 «Taterfolket fra barn til voksen» er et sam­
arbeid mellom Taternes Landsforening (TL),
Dronning Mauds Minne Høgskolen (DMMH)
og Høgskolen i Sør-Trøndelag, avdeling lærer-
og tolkeutdanning (HistALT). Arbeidet startet
som et forprosjekt i 2003, mens hovedprosjektet
startet i 2004 og vil vare fram til utgangen av
2009. Prosjektet er støttet av Kunnskapsdeparte­
mentet, Arbeids- og inkluderingsdepartementet
og Utdanningsdirektoratet.
2 Lærerne som deltok var Maria Borgersen,
Kari Ann Frønæs, Geir Havgar og Inger Sofie
Møllenhus.

Anne-Mari Larsen er cand.philol. og førstelektor i drama ved
Dronning Mauds Minne Høgskole for førskolelærerutdanning og
er leder for prosjektet «Taterfolket fra barn til voksen».
Kari Hoås Moen er cand.polit. og førstelektor i samfunnsfag ved
Dronning Mauds Minne Høgskole for førskolelærerutdanning og
er medarbeider i prosjektet «Taterfolket fra barn til voksen».

Steking av potetkake over varmen Undervisning om vispelaging Et ferdig produkt Anna Gustavsen minnes
gamle handelsvarer

2 • 2009 bedre skole 73

Da den første kritikken av 1960- og
1970-årenes samfunnskritiske kunn­
skapsregime begynte å gjøre seg
gjeldende mot slutten av 1980-årene
og utover på 1990-tallet, omtalte jeg
gjerne den nygamle tenkningen med
ordene «restaurativ pedagogikk.» I
løpet av de to siste årene har den ame­
rikanske venstreradikaleren Michael
Apple og norske fagpedagoger som
Petter Aasen og Erling Lars Dale in­
trodusert den alternative betegnelsen
«konservativ modernisering.»

Og i dagspressen påstår nå skole­
journalistene gjerne at «pendelen er
i ferd med å svinge i norsk skole» og
at det allerede har skjedd en «snu­
operasjon på venstresiden». Derfor
spør jeg slik: Hva viser denne språk­
bruken konkret til? Hva forteller
den om hvor vi er kommet hen i vår
skoletenkning fram mot 2009? Og
er ordene som brukes dekkende for
hva som skjer i virkelighetens verden?

Ny formålsparagraf
Gjennom flere tiår førte Sosialistisk
Venstreparti, med Øystein Djupedal
i spissen, en kompromissløs kamp
mot skolens formålsparagraf og dens
beskjed til skolene om de skulle gi
elevene en kristen oppdragelse. Og
Djupedal fikk det som han ønsket
seg, da Bostadutvalget med SVeren
Inga Bostad som leder, sommeren

2007 foreslo en endring i formåls­
paragrafen som avskaffet påbudet
om en kristen oppdragelse eller en
kristen påvirkning. I forslaget til ny
paragraf knyttet utvalget skolens
arbeid til universelle verdier som re­
spekt for menneskeverdet, åndsfrihet,
likeverd og solidaritet, og det sa at
skolen skulle bygge på disse verdiene
slik de kom til uttrykk i «kristen og
humanistisk tradisjon, i ulike religio­
nar og livssyn, og slik dei er forankra
i menneskerettane.» Men da saken
kom til behandling på det politisk
parlamentariske planet, svingte pen­
delen forsiktig tilbake igjen, slik at
det ble «mer Jesus» som den kriste­
lige dagsavisen Vårt Land uttrykte
det. For den formålsparagrafen, som
Stortinget utformet og vedtok i 2008,
sørget for å gi de grunnleggende ver­
diene i kristen og humanistisk arv
og tradisjon en overordnet posisjon.
Ordene i den nye paragrafen lyder
slik: «Opplæringa skal byggje på
grunnleggjande verdiar i kristen og
humanistisk arv og tradisjon, slik
som respekt for menneskeverdet og
naturen, på åndsfridom, nestekjær­
leik, tilgjeving, likeverd og solidari­
tet, verdiar som og kjem til uttrykk i
ulike religionar og livssyn og som er
forankra i menneskerettane,» Som en
ser: Forskjellen mellom de to tekstene
er ikke stor, men den siste bevarer

likevel forbindelsen bakover mot
fortidas skoleforståelse bedre enn hva
Bostadutvalgets og den rødgrønne
regjeringens versjon gjorde det.

Allmennlærerutdanningen
Gjennom de siste tiårene fram mot
årtusenskiftet slåss et kunnskapskritisk
og terapeutisk orientert SV – sammen
med Lærerutdanningsrådet og den
hegemoniske skoleekspertisen – for
en allmennlærerutdanning hvor pe­
dagogikken ble tildelt oppgaven som
et dominerende og koordinerende fag.
Læreren ble av denne fløyen forstått
først og fremst som en veileder og pro­
sessteknikker, og langt mindre som en
formidler, slik både den venstrenasjo­
nale og konservative tradisjonen tilsa.
Den dominerende fløyen i lærerutdan­
ningen argumenterte også sterkt mot
faglærersystemet og for klasselærer­
institusjonen. Den var lite bekymret
for lærernes kompetanse i de enkelte
skolefagene. Men fram gjennom
1990-årene kom et klimaskifte til syne.
I 1996 gikk mindretallet i det såkalte
Hille Vallautvalget (Lærerutdanning.
Mellom krav og ideal) sterkt i rette
med SV, Lærerutdanningsrådet og den
pedagogiske ekspertisens prioritering
av forholdet pedagogikk og fag. Min­
dretallet (som jeg selv tilhørte) betonte
da at «solid faglig kompetanse er en
grunnleggende forutsetning for god

Konservativ modernisering av skolen?
Av Alfred Oftedal Telhaug

Norsk skolepolitisk tenkning er stadig under endring og utvikling. Den har i løpet av kort tid gitt oss

nye formålsparagrafer for de ulike deler av opplæringssystemet. Den legger opp til en tydeligere

betoning av skolen som kunnskapsformidler og til en klarere statlig styring. I denne artikkelen spør

forfatteren om det blant annet på dette grunnlaget er saksvarende å omtale den omleggingen vi kan

registrere, som «konservativ modernisering».

bedre skole 2 • 200974

undervisning og veiledning.» Og jeg
har for min del med glede kunnet kon­
statere at i løpet av de ti siste årene har
så å si alle partene i det skolepolitiske
ordskiftet i vårt land sluttet opp om
mindretallets vurdering: Lærernes
faglige kompetanse må styrkes. Dette
hevdet Kvalitetsutvalget i sine inn­
stillinger fra 2002/2003. Det samme
gjorde Kristin Clemet med St.meld.
nr. 30 (2003-2004) Kultur for læring og
så også et samlet Storting da nasjonal­
forsamlingen i 2004 drøftet Clemets
melding. Men det hører også med til
historien at den rødgrønne alliansen
markerte en viss opposisjon mot den
sterke betoningen av faglig kompe­
tanse da den i 2004 gikk imot Clemets
og den borgerlige regjeringens forslag
om å knytte opptaket til allmennlærer­
utdanningen til søkernes karakterer i
fagene norsk og matematikk og til
minimum 35 skolepoeng.

Nye reformer
Vender vi oss så mot reformtenknin­
gen i 2008, kan vi konstatere at den
med hensyn til lærernes kompetanse
ganske klart preges av den tilliten til
lærernes faglige kompetanse som all­
tid har vært den politiske høyresidens
spesialitet: Sommeren 2008 innførte
regjeringen nye kompetansekrav til
ungdomstrinnets lærere. Den vedtok
da at det overfor ungdomsskolens
lærere skulle stilles krav om 60 studie­
poengs fordypning i fagene matema­
tikk, norsk og engelsk. Dette skjedde
etter at ferske kartleggingsstudier
hadde påvist at bare to av ti ungdoms­
skoler hadde matematikk- og natur­
faglærere med tilstrekkelig utdanning
og at mange skoler ikke engang hadde
kartlagt kompetansebehovene.

I desember 2008 kunne SVs to
utdanningsministre, Tora Aasland og
Bård Vegar Solhjell, fortelle at de hadde
startet arbeidet med en allmennlærer­
utdanningsreform hvor hovedmålet

var å satse på lærere som var spesialister
enten på barnetrinnet eller på ung­
domstrinnet. Solhjell og Aasland tok
utgangspunkt i at det er stor forskjell
på å undervise i matematikk i 10. klasse
og på å lære en seksåring å lese. De viste
også til at det er store kulturforskjeller
mellom barneskolen og ungdoms­
skolen. Det var derfor om å gjøre at
ungdomsskolens lærere fikk mer solide
kunnskaper i få fag mens barneskolens
lærere fikk en utdanning som samlet
seg om en bredere fagkrets og så ikke
minst om lese-, skrive og regneferdighe­
ter. De to ministrene tok også til orde
for en innholdsmessig omlegging av
pedagogikkundervisningen. De mente
at denne lenge hadde beskjeftiget seg
for mye med «fin» teori, og de tok til
orde for et pedagogikkfag som rettet seg
mer mot lærernes «hverdag» og mot
praktiske ferdigheter som dreier seg om
å lede en klasse og om å gripe inn over­
for konkrete utfordringer som mobbing
og overgrep. Dette var en tenkning som
fikk tilslutning ikke bare fra Høyres
Kristin Clemet, men også fra Utdan­
ningsforbundet og Utdanningsdirekto­
ratet. Det var i denne sammenhengen at
Gustav Karlsen, professor i pedagogikk,
betegnet de to statsrådenes nye modell
som et uttrykk for at det hadde skjedd

en snuoperasjon på venstresiden i løpet
av de aller siste årene.

Og da regjeringens annonserte
stortingsmelding om lærerutdanning
forelå i februar 2009

(St.meld. nr. 11 (2008-2009) Lære-
ren. Rollen og utdanningen) slo den
ettertrykkelig fast at «gode lærere
kan sine fag», og den la derfor opp
til en differensiert utdanning med to
løp som pekte mot henholdsvis 1-7
klassetrinn og 5-10 trinn. Meldingen
hadde også klare ambisjoner om å
styrke pedagogikkfagets «praksisnær­
het», og den tok sikte på å etablere et
nytt fag med betegnelsen pedagogikk
og elevkunnskap.

Klarere nasjonal styring
Troen på den faglig kompetente lære­
ren har gått sammen med en ny tillit til
at skolene, og dermed også elevene, vil
tjene på at det kommer til en sterkere
statlig eller nasjonal styring av under­
visningen og opplæringen. I St.meld.
nr. 31 (2007-2008) Kvalitet i skolen la
ikke regjeringen skjul på at den lokale
friheten som venstreradikalerne ivret
for fra 1970-årene av, og som Kristin
Clemet (2001-2005) gjorde til en
hovedsak som utdanningsminister,
denne friheten hadde ikke fungert slik

Tormod Ropstad, maleri. Galleri Lista Fyr, 4563 Borhaug.

2 • 2009 bedre skole 75

en hadde ventet og håpet på. Mange
hadde merket seg at lærerne hadde
blitt forvirrede og rådville. Mange
pekte på at den lokale friheten dro
med seg et meget tidkrevende plan­
leggings- og organiseringsarbeid og en
møtevirksomhet som la beslag på alt­
for mye av lærernes arbeidstid. Mange
sa at det hadde skjedd en «enorm
byråkratisering» av skolearbeidet.
Og fordi mange skoler hadde et svakt
støtteapparat rundt ledelsen, hadde
det utviklet seg urimelige forskjeller
mellom kommunene og skolene.

Mot denne bakgrunn har altså
den sittende regjeringen og ikke
minst kunnskapsminister Bård Vegar
Solhjell tatt tydelig og sterkt til orde
for at det trengs en klarere nasjonal
styring av norsk skole. I St.meld. nr.
31 (2007-2008) Kvalitet i skolen sa
han dette om forholdet mellom lo­
kal frihet og statlig styring: «Det skal
være et godt rom for faglig skjønn og
lokale tilpasninger, og kort vei for
lærere, foreldre og elever til de som
tar beslutninger om skolen. Det er
imidlertid også behov for å styrke
den nasjonale styringen med skole­
politikken. Det er et viktig nasjonalt
lederansvar å sikre at sentrale mål
som er satt for skolen, blir nådd. Re­
gjeringen vil ha en sterkere nasjonal
styring med skolen, men også stille
krav til og støtte opp om en sterkere
lokal ledelse. «Om den aktuelle og
gjeldende læreplantenkningen som
Kunnskapsløftet er basert på, het det
i den samme meldingen: «Kunn­
skapsløftet forutsetter at skoler og
kommuner er i stand til å omsette
overordnede mål til innholdet i og
det konkrete opplegget for undervis­
ningen. Erfaringene med læreplanen
til nå peker i retning av at det bør
gis mer konkret støtte fra nasjonale
utdanningsmyndigheter. Det bør gis
mer veiledning til den enkelte lærer,
skole og kommune for at Kunn­

skapsløftet skal kunne gjennomføres
på en vellykket måte i alle skoler.»
Og Solhjell sa at det skal utarbeides
veiledende læreplaner for de enkelte
fag. Departementet er kommet til
den erkjennelse at det raskt skal
utarbeides en nasjonal veileder som
reduserer skolens planleggingsarbeid
og gir lærerne mer tid til å samle seg
om selve undervisningen.

Men det er ikke bare den sentrale
styringen med bedre veiledning og
tilsyn som skal styrkes. Det samme
skal også skje med den sentrale kon-
trollen med skolene. Fra pedagogisk
eksperthold blir det nok hevdet at
den sittende regjeringen lider av en
kontrollbesettelse som vil føre med seg
ensretting og liten toleranse i skolen.
Men Solhjell er klar i dette spørsmå­
let som han i det hele tatt er klar: Det
kan ikke være et individuelt ansvar for
den enkelte lærer å sette mål for elev­
ene. Lærerne skal ivareta nasjonalt
formulerte mål, og de må finne seg i
at myndighetene vil kontrollere om
målene nås i skolen. Derfor har SV
akseptert de nasjonale prøvene. Det
sies nå at prøvene skal kartlegge hvor
den enkelte eleven står i fagene og ikke
minst inspirere lærerne til å følge opp
elever som sliter tungt med de faglige
oppgavene. Målet med kontrollen er
altså ikke minst å sette lærerne i stand
til å ta seg av de svake elevene.

Pendelen svinger tilbake
Hvis vi så retter blikket mot hverda­
gen og praksisen ute i skolene, mel­
der det seg straks mange eksempler
som forteller oss om tendenser til at
pendelen svinger tilbake igjen i norsk
skole. Det rapporteres fra reformsko­
ler at det nå legges større vekt på å
kartlegge elevenes utvikling, og på
krav, resultater og på grunnleggende
kunnskaper. Når det gjelder sammen­
setningen av klasser, må det betegnes
som ganske oppsiktsvekkende at tallet

på elever som sendes til spesialskole
eller spesialklasse, er fordoblet i lø­
pet av de fire siste årene. I fjor (2007)
gikk 6800 barn i slike grupper. Dette
kan vanskelig forstås som annet enn
en svekket tillit til den heterogene
gruppen som venstreradikalismen
fra 1960- og 1970-årene dyrket, og
det må forstås som en sterkere beto­
ning av elevenes faglige anstrengelser,
kanskje en betoning av læreren som
spesialist. Oftere enn før kan en i dag
se at den gode kateterundervisningen
etterlyses, at ekspertisen frykter for at
Kunnskapsløftets ideologi inviterer til
mer individuelt arbeid enn elevene
jevnt over er tjent med, at bruken av
kalkulator brer seg ukritisk, at det
også fra forskerhold blir hevdet at
norske skoler bør legge mer vekt på
lekser og retting av elevenes arbeid.
Fra fysikklærere i videregående skole
betones det sterkt at deler av den
skriftlige eksamen må gjennomføres
uten at elevene har adgang til hjel­
pemidler. Og ikke minst: Det skal
arbeides jevnt og trutt, og lærerne skal
yte et bidrag blant annet ved å møte
elevene med høye forventninger til
innsats i skolearbeidet. Eller alt i alt:
I noen grad mindre tiltro til elevenes
produktive aktivitet og tydeligere
krav om at skolen må utfordre elev­
ene også når det gjelder reseptiv og
reproduktiv aktivitet.

Ut fra gjennomgåelsen ovenfor, er
det etter min oppfatning forsvarlig å
tale om en viss tendens til restaura­
sjonsarbeid i norsk skole. Men la meg
i en drøfting av de tendensene som
er beskrevet ovenfor, først peke på at
restaurasjonsbestrebelsene eller selek­
sjonsviljen er svakere i Norge enn i
Sverige. I Sverige må elevene igjen­
nom en kunnskapstest før de får be­
gynne i den videregående skolen. Det
opereres altså med minimumskrav for
å komme inn i videregående opplæ­
ring. Prinsippet er nok brakt på bane

bedre skole 2 • 200976

også i norsk skoledebatt, men klart
avvist av Kunnskapsdepartementet. I
Sverige har regjeringen foreslått at ny­
utdannete lærere ikke vil få fast jobb
i skolen før de har kommet seg gjen­
nom et ekstra prøveår (sertifisering).
Lärarnas Riksförbund har uttalt seg
med begeistring om forslaget mens
det norske Utdanningsforbundet har
møtt forslaget med skepsis.

Basert på denne forholdsvis spin­
kle sammenligningen med Sverige,
kan vi kanskje med en viss rett tale
om en norsk radikalisme som frem­
deles gjør seg gjeldende. Og den gjør
det naturlig for en skolehistorisk ob­
servatør å spørre om det i det hele tatt
er grunnlag for å tale om en norsk,
konservativ modernisering.

Stilt overfor dette spørsmålet, er
det vel ingen tvil om at den politiske
høyresiden personifisert i Kristin Cle­
met har sympatisert med kunnskaps­
skolen og kontrollskolen og argu­
mentert for den, kanskje spesielt med
tanke på at vi skal ha et nærings- og
arbeidsliv som kan hevde seg i den in­
ternasjonale økonomiske utviklingen.
Men en skal samtidig være oppmerk­
som på at dersom restaurasjonen først
og fremst betraktes som en aksjon til
fordel for kunnskapsskolen, så har
denne gjennom flere tiår også hatt
innsiktsfulle talsmenn og – kvinner
som politisk befinner seg på ytterste
venstrefløy. Denne venstrefløyen
ytrer seg i dag både gjennom Norsk
Lektorlag og Klassekampen, og det
er så visst ikke næringslivets interesser
som bekymrer den, men det er skolens
virksomhet sett i et klasseperspektiv
som er hovedsaken. Og som om dette
ikke skulle være nok, så rommer jo re­
staurasjonsidealene også perspektiver
som uten tvil kan omtales som sosi­
aldemokratiske. Dette gjelder kravet
om en sterk statlig styring, altså den
styringen som var så dominerende
i Gerhardsens storhetstid. Som det

også gjelder den nasjonal økonomiske
begrunnelsen for skolesatsingen, som
både Stoltenberg og Solhjell har vært
ivrig med å betone.

Misnøye med en progressiv
pedagogikk
Men når jeg ser med en viss tvil på
påstanden om en konservativ moder­
nisering, så skyldes det også at omsla­
get har sin basis i observasjoner eller
i verdier som kanskje ikke har så mye
med politikk å gjøre. Jeg for min del
har merket meg følgende: Fra elev­
hold uttrykkes det kanskje tydeligere
enn før misnøye med en progressiv
pedagogikk som søker å overføre mye
av ansvaret for læringen til elevene
(«ansvar for egen læring»). For elev­
ene registrerer at de ikke er så voksne
at de kan utnytte den friheten som
den venstreradikale pedagogikken fra
1970-årene har tilbudt dem.

Men dernest tror jeg også at mo­
derniseringen skyldes den innsikt
som nyere empirisk forskning har
gitt oss. Jeg har for min del festet meg
ved tre forskningsfunn: 1) Gro Kvåle
og Eyvind Elstad har påvist at det
frie skolevalget, som høyresiden har
bekjent seg til, betyr lite for kvaliteten
ved de enkelte skoler. Undersøkelsen
støtter ikke høyresidens tro på valgfri­
het, men kan derimot tas til inntekt
for en sterk nasjonal styring av skolen.
2) Kunnskapsdepartementet har gjen­
nomført en studie som viser at i mate­
matikk er lærernes kompetanse i faget
den enkeltfaktoren som betyr mest

for elevenes faglige prestasjoner. Det­
te er funn som vel taler til fordel for
en lærerutdanning med vidtgående
spesialisering. 3) Hans Bonesrønning
ved Senter for økonomisk forskning i
Trondheim har gjennomført en stu­
die som forteller at skoler med mange
mannlige lærere kommer ut med
dårligere prestasjoner på 5. trinnet
i engelsk, norsk og matematikk enn
skoler hvor kvinnelige lærere domine­
rer. Bonesrønning er forsiktig med å
fortolke resultatene. Jeg kjenner meg
forholdsvis sikker på at hans funn har
å gjøre med den kvinnelige tradisjo­
nalismen, med pliktfølelsen, med om­
sorgen for de svake og kanskje aller
mest: Den uunnværlige, kvinnelige
tålmodigheten. Eller enda kortere:
Den kvinnelige konservatismen. Jeg
har testet den ut i en periode på om
lag 50 år, så jeg vet hva jeg taler om.

Hvis moderniseringsbehovet har
å gjøre med feminine dyder som
plikt, omsorg, tålmodighet, så går det
kanskje an å vise til redaktør Bjørgulv
Braanens samtale med Per Olov En­
quist i Klassekampen den 13. desember
2008. Samtalen dreide seg naturligvis
om Et annet liv. Braanen spurte slik:

« -Når jeg leser boka, tenker jeg
at pietismen og vekkelsesbevegelsen
skapte en sterk personlig moral. Er
det slik at vi mennesker er avhengig
av slike moralske bevegelser for ikke å
falle ig jennom?

Er det sjefredaktøren i Klassekam­
pen som snakker nå?

Ja, det er jo det.»

Alfred Oftedal Telhaug er førsteamanuensis, emeritus. Han er
lærerutdannet, senere med magistergrad og doktorgrad i peda-
gogikk. Fra 1966 har han vært knyttet til universitet i Trondheim.
Telhaug har deltatt i den norske samtalen om skole og oppdra-
gelse i nærmere 50 år. Han har utgitt en rekke bøker, blant annet
Skolen mellom stat og marked. Norsk skoletenkning fra år til år,
1990–2002. Telhaug har laget flere forskningsrapporter, vært tids-
skriftredaktør og skrevet svært mange artikler og bokanmeldelser.

2 • 2009 bedre skole 77

til ettertanke Av Petter Aasen

Ny lærerutdanning

Petter Aasen er rektor ved Høgskolen i Vestfold. Fra 1998 var han faglig og administrativ leder ved
forskningsinstituttet NIFU STEP. Aasen har tidligere vært lærer i ungdomsskolen og arbeidet 20 år innenfor
universitets- og høgskolesystemet, med lederverv på instituttnivå, fakultetsnivå og nasjonalt nivå. Hans
forskningsfelt er utdanningspolitikk og studier av utdanningsreformer. Aasen har bistilling som seniorforsker
ved NIFU STEP.

De som ble ansatt ved lærerutdan­
ningen i 1958 fikk beskjed om at
departementet regnet med å avvikle
skolen etter 10 år. Men slik ble det
ikke. Høgskolen i Vestfold feiret i
fjor 50 års jubileum for en vital all­
mennlærerutdanning som kvalifiserer
kandidatene til lærere for hele grunn­
skolen, fra første til tiende klasse.

Et historisk tilbakeblikk viser
imidlertid at lærerutdanning i Vest­
fold har en lengre historie. Mot slut­
ten av 1700 tallet ble det i vårt land
gitt lærerutdanning for omgangs­
skolen i kirkens regi gjennom såkalte
prestegårdsseminar. I Tønsberg ble
det opprettet et slikt seminar i 1798.
Dette var i sin tid landets mest omfat­
tende prestegårdsseminar med under­
visning ikke bare i allmueskolens fag,
men også i orienteringsfag og musikk,
jordbruk og hagedyrking. Med «Lov
angaaende Almueskolevæsenet på
Landet» av 1827 fikk vi gjennom
stiftsseminarene en lærerutdanning
finansiert av offentlige midler rettet
inn mot de faste allmueskolene. Fra
1839 var det opprettet seminarer i
alle stift. Vestfold fikk stiftseminar i
1898 da Asker seminar ble flyttet til

Holmestrand. Skolen ble nedlagt i
1931. Opprettelsen av Statens læresko­
leklasser på Eik i 1958, var med andre
ord en gjenopprettelse av lærerutdan­
ning i Vestfold.

I jubileumsboken som Høgskolen
i Vestfold ga ut i forbindelse med
50-årsjubileet, deler Hans Jakob
Andreassen, lektor ved lærerutdan­
ningen i Vestfold fra starten i 1958
og fram til han gikk av med pen­
sjon midt på 90-tallet, sine minner
og refleksjoner med leserne. Når vi
leser hans beretning, får vi bekreftet
at ingen høyere utdanning i Norge
har så ofte vært utsatt for revisjoner
og reformer som lærerutdanningen.
Politiske myndigheter har ikke latt
lærerutdanningen være i fred. Sju
år etter forrige reform og etter en
tid med stor oppmerksomhet og
bekymring rundt kvaliteten i norsk
lærerutdanning, vedtok Stortinget i
begynnelsen av april i år nok en ny
reform som varsler om en ny tid for
norsk lærerutdanning. Den vil gi en
differensiert lærerutdanning rettet
inn mot henholdsvis barnetrinnet/
begynneropplæringen (klasselærer for
trinn 1 – 7) og ungdomstrinnet/spe­

sialisering i skolens undervisningsfag
(faglærer for trinn 5 – 10). Vi vil få en
mer spesialisert lærerutdanning med
styrket faglighet, et nytt og utvidet
pedagogikkfag, endringer i obligato­
riske fag og tydeligere krav til kvalitet
og veiledningen i praksisopplæringen.
Men reformen utfordrer også både
den nasjonale tilbudsstrukturen og
organiseringen av lærerutdanningen
ved lærestedene. En ny, forskriftsfes­
tet rammeplan for grunnskolelærer­
utdanningen skal utvikles i tråd med
dette og gjøres gjeldende fra høsten
2010. Allmennlærerutdanningens tid
med røtter tilbake til prestegårdsse­
minarene og stiftsseminarene er med
andre ord forbi.

Detaljstyring av
lærerutdanningen
De politiske myndighetenes store
og detaljerte interesse og bekymring
for lærerutdanningen er som nevnt,
ikke av ny dato, og den strekker seg
lenger tilbake i tid enn den 50-årige
historien til allmennlærerutdannin­
gen i Vestfold. Med opprettelsen av
stiftsseminarene var det regjeringen
og ikke kirken som skulle bestemme
antall seminarer, beliggenhet og ut­
danningens innhold. I 1837 ble det
vedtatt nytt reglement for stiftssemi­
narene. Her het det at elevene skulle
få grundig opplæring i de fag som de
skulle undervise i, og i emner som
kunne gi en dypere innsikt i allmue­
skolefagene og virke sammenbindene

1. september 1958 startet det som ble kalt Statens læreskoleklasser

undervisning av 60 studenter i folkeskolens nye lokaler på Eik ved

Tønsberg. Det var i utgangspunktet et midlertidig tiltak for å avhjel-

pe læremangelen, som den gang var stor, og som raskt ville bli enda

større når folkeskolen skulle utvides til en 9-årig skole.

bedre skole 2 • 200978

på disse. Undervisningen skulle også
inneholde en praktisk komponent.
Departementet skulle godkjenne
undervisningsplan og timeplan.
Seminaret skulle ha tre lærere, og
reglementet fastslo hvordan arbeids­
fordelingen mellom dem skulle være.
Ved avslutningen på hvert skoleår
skulle Departementet for kirke- og
undervisningsvæsenet ha innberetning
om seminarets virksomhet, om utfal­
let av de avholdte eksamener og om
elevenes «dimisjon og antakelse».
Elevene skulle i sin alminnelighet
være mellom 17 og 22 år ved opptak.
Søkere skulle melde seg skriftlig eller
muntlig til seminarets førstelærer
innen utgangen av juni måned, led­
saget av attest fra sogneprest, skole­
lærer eller annen person som kunne
gi vitnesbyrd om evner, vandel og
kunnskaper, og av dåpsattest, kon­
firmasjonsattest og helseattest. Det
ble så holdt opptaksprøve, og elevene
ble plassert i den klasse de best passet.
Om lærerne ved seminaret fant at en
elev manglet anlegg for læreryrket,
skulle førstelærer henvende seg til de
som hadde sendt eleven, det ville i
praksis være sognepresten på elevens
hjemsted, slik at denne kunne bevirke
hans uttalelse eller selv råde han til å
forandre sin bestemmelse. Det stat­
lige ansvaret for og detaljerte grepet
om lærerutdanningen har med andre
ord lange tradisjoner i vårt land. En
hovedambisjon i den nye reformen
som innføres i 2010, er en sterkere

statlig styring og koordinering av
lærerutdanningsstudiene ved den
enkelte institusjon.

Mer sekulær lærerutdanning
Guds røst forble lenge den sentrale
stemmen i norsk skole, men allerede
på 1800-tallet stilte reformene i all­
mueskolen nye krav til lærerstanden.
Utviklingen innebar redusert kirkelig
dominans og en stadig mer sekulær
lærerutdanning. Kristendom har
imidlertid vært obligatorisk fag i
allmennlærerutdanningen helt fram
til våre dager. Så sent som i 2002
vedtok Stortinget at kristendoms-,
religions og livssynskunnskap skulle
være et obligatorisk fag. Den nye
reformen fjerner religionsfaget som
obligatorisk fag i lærerutdanningen.
Det nye utvidede pedagogikkfaget
skal inkludere verdiformidling som
ligger i skolens formålsparagraf, og
de utfordringene som den møter i et
multikulturelt samfunn.

Lærerstanden var splittet
På 1800-tallet og langt inn i det 20
århundre bar den norske skole preg
av å avspeile et klassesamfunn. Det
var skarpt skille mellom folkeskolen
og de høyere allmenndannede sko­
lene, og hver hadde sin avgrensede
sosiale rekruttering. Denne dualis­
men i utdanningsveien viste seg også
i en dualisme i lærerutdanningen.
Lærerne i den høyre skole var sønner
av embetsmenn og folk i frie yrker

og ble rekruttert fra fagstudiene ved
fakultetene ved universitetet, mens
folkeskolelærerne ofte var bonde­
ungdom med evner og oppdrift, som
var utdannet ved stiftsseminarene.
Ordet seminarist hadde ikke en helt
god klang i de «dannede klasser»
på 1800-tallet, og dissonansen kan
vi registrere langt inn på 1900 tal­
let. Seminaret var en praksisbasert
yrkesutdanning. Universitetets lærer­
fakulteter var vitenskapelig fundert
uten spesiell forberedelse til lærer­
yrket utover faglig fordypning med
relevans for skolens undervisningsfag.
Universitetsmyndighetene mente at
seminartradisjonen var en praktisk
innretning, der ligger utenfor Univer-
sitetets område.

Seminarene rettet inn mot fol­
keskolen var på mange måter en
blindgate. Uten først å ha avlagt
Examen Artium, var det satt bom for
eventuelle ambisjoner om universi­
tetsstudier som igjen kunne åpne for
karrieremessig og sosialt avansement.
Og vegen fram til artium for semina­
ristene var lang, den kostet både tid
og penger. Lærerstanden var med
andre ord splittet både faglig, sosialt
og kulturelt. Etter lang strid og stor
motstand ble det i 1907 opprettet
ett semesters praktisk-pedagogisk
utdanning ved universitetet. Semi­
nartradisjonen og den praktiske siden
av læreryrket fikk dermed fotfeste
også i universitetenes akademiske
lærerutdanning, selv om det skulle ta

Bildet til venstre: Eik folkeskole fra 1958 hvor lærerutdanningen i Vestfold disponerte noen klasserom for 60 studenter da «Statens
læreskoleklasser i Vestfold» ble opprettet samme år. Bildet til høyre: Det nye bygget til Høgskolen i Vestfold på Campus Bakkenteigen hvor
lærerutdanningen flytter inn neste år.

2 • 2009 bedre skole 79

til ettertanke Av Petter Aasen

mange år før den ble en integrert del
av universitetet.

Realiseringen av enhetsskolen i det
20 århundre resulterte i nye stridighe­
ter rundt lærerutdanningens to løp.
Forkjemperne for enhetsskoletanken
mente at den forutsatte en enhetslæ­
rerstand. Dermed ble det strid om
veien fram til lektor og adjunkttit­
telen. I 1959 uttalte Kirke- og under­
visningsdepartementet at utdanning
fra andre institusjoner enn universi­
tetene, kunne være like verdifull del
av lektor- og adjunkt utdanningene
som et universitetsfag. En ville dua­
lismen i lærerutdanningen til livs og
viske ut det skarpe skillet mellom
ulike lærerkategorier. Lektorene med
lovfestet tittel fra 1919, sammenlig­
net imidlertid sin utdanning og tittel
med andre profesjonsutdannede fra
universitetene som leger, advokater
og prester. De var derfor redd for en
devaluering av sin status. Lektorene
argumenterte med at deres kompe­
tanse hadde sin garanti i universite­
tets faglige standard. Argumentasjo­
nen nådde ikke fram. I 1973 fikk de
gamle seminarene høgskolestatus.
Gjennom stadige reformer i høyere
utdanning har forskjellene mellom
de to lærerutdanningene stadig blitt
mer utydelige. Med den nye refor­
men som iverksettes høsten 2010,
blir dualismen i lærerutdanningen
ytterligere svekket. Den nye nivå­
differensierte lærerutdanningen for
grunnskolen skal fortsatt være 4-årig,
men samtidig annonserer reformen
en gradvis utbygging av femårige
masterutdanninger. Da reformen
ble behandlet i Stortinget, ønsket
opposisjonen allerede nå å stadfeste
at en femårig lærerutdanning skal tre
i kraft etter en overgangsperiode fram
til 2014. Også lærerutdanningene for
grunnskolen vil med andre ord etter

alt å dømme om få år bli femårige
lektorutdanninger med spesialise­
ring i grunnleggende opplæring for
studenter som sikter mot karrière
på barnetrinnet, og spesialisering i
skolens undervisningsfag for kom­
mende ungdomsskolelærere. Jeg tror
heller ikke det er stor spådomskunst
å hevde at om få år vil lærerutdanning
for ungdomstrinnet og videregående
opplæring bli én integrert lektorut­
danning. Vi vil dessuten sikkert få
den samme utviklingen som i Sverige
der det er iverksatt en rekke nasjonale
forskerskoler for lektorer i videregå­
ende opplæring.

Krav til faglig fordypning
Mens universitetets utdanning av læ­
rere for det vi i dag kaller videregåen­
de opplæring for hundre år siden ble
innhentet av seminartradisjonene og
vektleggingen av praktisk-pedagogisk
kompetanse, betyr den nye reformen
at høgskolenes seminartradisjon og
allmennlærerutdanning for alvor
blir innhentet av universitetstradi­
sjonens krav om fagspesialisering og
forskningsbaserte utdanning. Kra­
vene til faglig fordypning for lærere
i barne- og ungdomsskolen, kommer
samtidig med behov og krav om for­
sterket pedagogisk kompetanse blant
lærere i videregående opplæring, der
elevene ikke lenger er en selektert
gruppe, men hele årskull. De prin­
sipielle forskjellene mellom de to
lærerutdanningstradisjonene viskes
med andre ord ut gjennom endrin­
ger i rekrutteringen til videregående
opplæring og skjerpede faglige krav
på barnetrinnet og ungdomstrin­
net. Men forskjellene viskes også ut
som følge av strukturelle endringer
i høyere utdanning der forskjellene
mellom universiteter og høgskoler
er i ferd med å forsvinne. Allerede i

dag utdannes lektorer og adjunkter,
faglærere og allmennlærere både ved
universitetene og i høgskolene. Om
få år vil all lærerutdanning antake­
lig være masterutdanninger og alle
statlige høgre utdanningsinstitusjo­
ner etter alt å dømme universiteter.
Utdanningsinstitusjonene vil sikkert
ha en noe ulik profil, men de fleste
vil tilby lærerutdanning for første til
trettende trinn i grunnopplæringen
gjennom profesjonsrettede master-
og doktorgradsprogrammer rettet
inn mot yrkeskarriere i skoleverket,
det være seg som klasselærer på lavere
trinn, faglærer på høyere trinn, spesi­
allærer eller skoleleder.

Når politikerne nå har vedtatt ny
arkitektur for lærerutdanningen og
dermed igjen lagt den i støpeskjeen,
blir det en utfordring for forvaltnin­
gen og lærerutdanningsinstitusjonene
å finne en balanse i utdanningspro­
grammene som tilfredsstiller de krav
lærerne vil møte i en skole som både
skal speile nye behov og forventnin­
ger som følge av samfunnsmessige
endringer, men som også skal være et
speil for samfunnets videre utvikling.
Utdanning skal gi den oppvoksende
generasjon kunnskap og verdiforank­
ring, adgang til arbeids- og samfunns­
liv, kyndighet til å mestre skiftende
omgivelser og en ukjent framtid, og
kraft og motivasjon til å påvirke ut­
viklingens retning. Lærerutdanning
må på denne bakgrunn ta høyde for
at kunnskap har en verdi i seg selv.
Møtet med skolen og læreren skal gi
barn og unge både noe å tenke med
og noe å tenke på. Men lærerutdan­
ningen må likeledes ta høyde for at
kunnskap også er en samfunnsen­
drende kraft og grunnleggende for
verdiskaping. Møtet med skolen og
læreren skal gi barn og unge både noe
å leve for og noe å leve av.

bedre skole 2 • 200980

En av mine kolleger skulle ta imot
en gruppe nye masterstudenter. De
som kom fra allmennlærerutdan­
ningen, presenterte seg gjerne på
denne måten: «Jeg er lærerutdan­
net, etter L97». Hun ble forundret.
Hun trodde lærerutdanningen
skulle gi lærerstudentene en generell
handlingsberedskap til å undervise
i samsvar med enhver læreplan som
måtte bli vedtatt i løpet av deres yr­
keskarriere. Med Ben-Peretz (1990)
trodde hun at lærerutdanningen
skulle gi studentene «curriculum
litereracy» eller evne til å lese, tolke
og bruke læreplaner generelt – ikke at
den skulle skape lojalitet overfor en
bestemt læreplan. Ongstad (2004; se
også 2006) hevder at læreplanlojalitet
er en tendens i tiden. Fagene i lærer­
utdanningen blir forventet primært
å ta utgangspunkt i skolefagene, slik
de blir presentert i gjeldende lære­
plan for grunnopplæringen. Han
mener at å sette skolefaget likt med
læreplanfaget kan få konsekvenser for
hvordan man tenker fag i skolen. Å
kunne legge til rette for gode faglige

læringssituasjoner blir viktigere enn
å få generell innsikt i problematikken
rundt skolefag. Fagdidaktikken kan
lett bli «vridd» til «fordekt fagme­
todikk». Vi kan se dette i måten ny­
ere utdanningspolitiske dokumenter
omtaler krav til lærernes skolefaglige
kompetanse.

ønsket om en læreplanlojal
lærerutdanning
I St.meld.16 (2007 – 2008) finner vi
følgende formulering om fag (- og yr­
kes) didaktikk: «Fag – og yrkesdidak­
tikken dreier seg om sammenhengen
mellom undervisning og læring, det
vil si hva som skal til for at læring i fag
skal finne sted. Dette er viktige spørs­
mål som gir grunnlag for å skape godt
læringsutbytte hos elever, studenter
og lærlinger» (s. 68). Fagdidaktikken
blir framstilt primært som et redskap
for læreren når han/hun skal legge
til rette for elevenes læring i faget
slik det akkurat nå blir presentert i
læreplanen for grunnopplæringen.
I den nye stortingsmeldingen om
lærerutdanningen blir dette sagt:

«De faglige emnene, så vel som fag­
didaktikk knyttet til fagene, skal være
i tråd med gjeldende læreplanverk»
(St.meld. nr. 11, 2008 – 2009, s. 17). Å
skape lojalitet til gjeldende læreplan
synes å være en viktig forutsetning for
lærerutdanningen.

En læreplanlojal lærerutdanning
er, som vi skal se nedenfor, ikke av
ny dato. For tidsrommet fra 1980 til
2003 har jeg sett på hvordan fagdidak­
tikken i lærerutdanningen presenterer
skolefag for lærerstudenter. Planer for
tre av allmennlærerutdanningens fag
– norsk med vekt på litteraturunder­
visning, samfunnskunnskap (del av
samfunnsfaget i læreplanene) og mu­
sikk – ble analysert. I analysen spurte
jeg om de fagdidaktiske synspunktene
var knyttet til gjeldende planer for
grunnskolens/grunnopplæringens
undervisning i faget, eller om man
understreket at læreplanens fag bare
var én av flere varianter av skolefaget.
For de samme tre fagene har jeg også
sett på noen lærebøker i fagdidaktikk
for allmennlærerutdanningen.

En læreplanspesifikk lærerutdanning?
Av Britt Ulstrup Engelsen

Å skape lojalitet til gjeldende læreplan synes å være en viktig forutsetning for

lærerutdanningen. Spørsmål knyttet til skolefagenes begrunnelse og legitime-

ring er viktige. Derfor bør lærerutdanningen ta opp spørsmål knyttet til ulike

fagsyn og ikke ensidige rette oppmerksomheten mot faget i gjeldende læreplan.

2 • 2009 bedre skole 81

Læreplanlojale læreplaner i
allmennlærerutdanningen
Alle fagplanene knyttet seg til gjel­
dende læreplan i grunnskolen. Selv
om grunnlagsfaget ble nevnt, var
henvisningene til gjeldende læreplan
tydelig til stede i lærerutdanningens
fagplaner.

Studieplan for allmennlærerutdan­
ningen av 1980 (Stpl80) ble publisert
mens M74 var gjeldende plan for
grunnskolen, og det ble ofte vist til
denne læreplanen. I norskdidaktik­
ken måtte hovedvekten, iflg. Stpl80,
ligge på spørsmål i tilknytning til
norskundervisningen i grunnskolen.
«I fagdidaktikk tek ein opp til drøf­
ting det som elevane skal lære i norsk
grunnskole, og kvifor elevane skal
lære det som læreplanen skisserer»
(Stpl80, s. 71). For samfunnsfag ble
det framholdt at et naturlig utgangs­
punkt i fagdidaktikkundervisningen
ville være grunnskolens læreplan i
samfunnsfag. For musikkdidaktikken
kunne man også ane en klar lojalitet
til gjeldende læreplan. En viss bered­
skap overfor kommende læreplaner
ble likevel antydet:» Dei ulike fag­
didaktiske emna og spørsmåla bør
drøftast i høve til dei oppgåvene ein
lærar har i grunnskolen i dag, i høve
til dei oppgåvene ein kan rekne med
at ein lærar vil få i åra framover, og i
høve til utviklinga innanfor faget»
(Stpl80, s. 158).

Da Rammeplan for 4-årig allmenn­
lærerutdanning av 1992 (Rpl92) kom,
var M87 gjeldende plan i grunnsko­
len. M87’s vekt på lokalt læreplan­
arbeid ble trukket inn som viktig
grunnlag for lærerstudiet. Men denne
rammeplanen la ikke ensidig vekt på
lojalitet til gjeldende grunnskole­
plan. Norskdidaktikken markerte

en viss læreplanuavhengighet: Det
kan ikke være fullstendig samsvar, sa
fagplanen, mellom grunnskolefaget
norsk og studiefaget norsk. Perspek­
tiver og stoffutvalg ble likevel for en
stor del begrunnet i grunnskolens
mønsterplan (se f.eks. Rpl92, s. 253).
Planen for samfunnsfag uttrykte lo­
jalitet både mot læreplanen og mot
grunnlagsfagene: «Arbeidet med
samfunnsfaget har to utgangspunkt.
Det ene er de mål for faget som står
sentralt i gjeldende læreplan og de
utfordringer som arbeid mot disse
målene skaper i skolehverdagen. Det
andre utgangspunktet er de viten­
skapsfag som inngår i samfunnsfag,
det faglige innhold de har, deres
egenart, begrepsbruk, teori og ar­
beidsmåter. Det blir derfor viktig å
reflektere over og få innsikt i hvordan
fagene kan brukes til å nå sentrale mål
for fagene i grunnskolen» (Rpl92, s.
273). Heller ikke musikkplanen frem­
sto som ensidig læreplanlojal: Gjen­
nom FoU-arbeid skulle studentene
kunne få fornyet fagkunnskap, og de
skulle kunne vurdere denne fagkunn­
skapen i forhold til retningslinjene i
gjeldende mønsterplan, het det.

Rammeplan og forskrift for 4-årig
allmennlærerutdanning av 1999
(Rpl99) ble utgitt mens L97 var
gjeldende læreplan for grunnskolen,
og denne læreplanen preger de fag­
didaktiske synspunktene som blir
fremmet. Norskplanen understreket,
i tråd med L97, at norskfaget hadde
som siktemål å utvikle skapende
evner, identitet og personlighet og
gjøre den enkelte i stand til å delta i
og videreutvikle et kulturelt fellesskap
(jf. Penne, 2001). For samfunnsfaget
ble det påpekt at man hadde knyttet
fagpresentasjonen i lærerutdannin­

gen opp mot L97s fagpresentasjon
(jf. Rpl99, s. 159). Men faget ble
ikke ensidig knyttet til L97. Man
skulle kunne legge til rette lærings­
situasjoner – ut fra den til enhver tid
gjeldende læreplan. Noen generell
handlingsberedskap i forhold til
eventuelt nye læreplaner, var det li­
kevel ikke snakk om. I faget musikk
skulle studentene kunne planlegge,
gjennomføre og vurdere sin undervis­
ning i samsvar med læreplanverket for
grunnskolen (jf. Rpl99, s. 124f).

Utgangspunktet for Rammeplan
for allmennlærerutdanningen av 2003
(Rpl03) er helt klart den gjeldende
læreplanen for grunnskolen – ikke en
generell læreplanberedskap. Gjennom
norskfaget skal lærerstudentene utvi­
kle et faglig og didaktisk grunnlag for
norskundervisningen i grunnskolen
– ut fra gjeldende læreplanverk (jf.
Rpl03, s. 27). Nødvendigheten av en
viss endringskompetanse blir likevel
påpekt: «Studentane . . . skal også
tileigne seg handlings- og endrings­
kompetanse innanfor skolefaget
norsk» (Rpl 03, s. 27). I planen for
samfunnsfag heter det: «Arbeidet
med studieemnene skal knyttes opp
mot samfunnsfaget i grunnskolen
og det gjeldende læreplanverket.»
(Rpl03, s. 43). I musikk blir det
formulert på denne måten: «. . .
arbeidet med faget må omfatte dei
aktivitets- og erkjenningsformene vi
finner i musikkfaget i det gjeldende
læreplanverket for grunnskolen»
(Rpl03, s. 39).

For alle læreplanene blir un­
dervisningen knyttet til gjeldende
læreplan for grunnopplæringen.
I stor grad har fagdidaktikken i
allmennlærerutdanningens lære­
planer vært opptatt av hvordan

bedre skole 2 • 200982

Olaf Karlsen. Akryl på papir. Fra Kunstnernes bok. Galleri Lista Fyr. al.v@online.no

legge til rette for læring i skolefaget,
slik det blir presentert i gjeldende
læreplaner for grunnopplæringen.
Det er sjelden snakk om å utvikle
en generell læreplanberedskap.
Problematiseringer av læreplanene
for fag i grunnopplæringen finner vi
i større grad i lærebøker i fagdidak­
tikk for allmennlærerutdanningen.
Gjennom disse lærebøkene blir
lærerstudentene gitt forutsetninger
for å utvikle en fagforståelse som går
ut over faget i gjeldende læreplan
for grunnopplæringen.

grunnopplæringens frem
stilling av skolefag
I lærebøker i norskdidaktikk tar
forfatterne utgangspunkt i lærepla­
nen (som oftest L97), men de ytrer
seg også kritisk til den. For forfat­
terne i artikkelsamlingen til Moslet
(2001) er norskfaget det faget som
blir presentert i L97. I noen artikler
framkommer det likevel kritikk eller
problematisering av fagsynet i L97
(se f.eks. Bjørkeng, 2001; Haanes,
2001; Sjøhelle, 2001). Ongstad ønsker
klart ikke å være ensidig læreplanlojal.
Han kritiserer det norskfaglige mil­
jøet ved Høgskolen i Sør-Trøndelag
(der Moslets artikkelsamling er blitt
til) for å gjøre norskfaget om til
det norskfaget som blir presentert
i grunnskolens planer. Nordstoga
(2003) er læreplandrøftende. Ståsted
som norsklærer må være grunnet på et
selvstendig fagsyn, hevder han.

Forfattere av lærebøker viser til
læreplantekstene, men ofte i et proble­
matiserende perspektiv. Koritzinsky
(2002; se også 2006) understreker at
rammene for det lærerne kan foreta seg
i undervisningen i samfunnskunnskap
ligger i læreplanen. Samtidig proble­

matiserer han læreplangrunnlaget.
Han beklager for eksempel at kritisk
tenkning har fått en svak vektlegging
i LK06’s fagplan. Riktignok blir det i
formålet for faget samfunnsfag uttalt
at faget skal «. . . gje elevane større
evne til å tenkje fritt, perspektivrikt,
kritisk og tolerant» (LK06, s. 117).
Men dette blir ikke fulgt opp i planen
for øvrig. Ikke noe sted i kompetanse­
målene finner han uttrykk som selv­
stendig tenkning eller kritisk vurdering
(Koritzinsky, 2006, s. 100). Det sam­
me gjelder for opplæring til demokrati.
Dette blir vektlagt i generell del og i
formålene for samfunnsfaget. Derimot
er det vanskelig å finne igjen denne
vektleggingen i listene over kompe­
tansemål på ulike trinn (jf. s. 107).
Grunnlagsfagene prioriteres foran
læreplanen av Børhaug og hans med­
forfattere (2003). Under overskriften
«Manglande kritisk samfunnsbilete i
L97», blir det påpekt at samfunnsvi­
tenskapene er opptatt av sosial ulik­
het og fordelingsproblematikk. Men
dette temaet finner vi sjelden i L97’s
plan for samfunnskunnskap, påpeker
forfatterne (jf. s. 112).

Fagdidaktiske forfattere i musikk
viser ulik grad av læreplanlojalitet.
Bjørlykke knytter seg ganske sterkt
til den forståelse av musikkfaget som
finnes i gjeldende læreplan (L97).
Hennes læreplanlojalitet er likevel en
lojalitet med forbehold: Hun fram­
holder at det er et visst rom for ulik
vektlegging, særpreg og organisering i
lokale læreplaner (jf. Bjørlykke, 1999,
s. 23; jf. også s. 110). Opp mot Bjørlyk­
kes fagdidaktikkforståelse med vekt
på læreplanlojalitet kan vi sette den
forståelsen som kommer til uttrykk
hos Johansen (2003; se også Hanken
& Johansen, 1998). Det er liten grunn

til å tro, mener Johansen, at bare læ­
rerne får en ny læreplan, så går resten
av seg selv. Det er liten grunn til å tro
at lærerne straks leser den nye planen,
og deretter setter de i gang og endrer
undervisningen sin. Implemente­
ringsforskning viser at planlagte
forandringer aldri blir implementert
slik som de som har planlagt dem har
forventet, understreker han (jf. s. 118).

Kalsnes (2004) problematiserer
det læringssynet som hun mener
LK06 vektlegger: «. . . et læringssyn
som innebærer at læring er forut­
sigbar og kan planlegges mer eller
mindre i detalj ved hjelp av lærestoff,
arbeidsmåter, faglig progresjon og
presist definerte mål for hva elevene
skal kunne» (s. 245). Dette lærings­
synet står i motsetning til formålet
for musikkfaget i LK06, hevder
hun. Hun henter inn skillet mellom
kontinuerlige og diskontinuerlige vir­
kemidler i opplæring og oppdragelse
(Bollnow, 1969): Målet med under­
visningen i musikk er musikkopple­
velsen. For å nå dette målet, er man
avhengig av både det planmessige og
det ikke-planlagte undervisnings- og
læringsarbeidet, påpeker hun. Hun
ser også at vekten på utvikling av
grunnleggende ferdigheter i alle fag
kan medføre en uheldig dreining av
musikkfaget. Dette kan føre til at mu­
sikkfaget blir dreiet i en instrumentell
retning, mener hun (jf. s. 250).

Fagdidaktiske lærebokforfattere
ser det med andre ord som sin opp­
gave å gi lærerstudentene del i en
forståelse av skolefag som peker ut
over faget i gjeldende læreplan for
grunnopplæringen. Dette er i samsvar
med den opprinnelige forståelsen av
fagdidaktikk. Fagdidaktikken skulle
gi studentene en dypere innsikt i

bedre skole 2 • 200984

problematikken rundt skolefag – en
innsikt som omfattet skolefagenes
historie, ulike fagforståelser og også
ulike måter å tilrettelegge for faglig
læring på (Engelsen, 2006). Steffen­
sen (2005a) hevder at lærere må kunne
kritisk diskutere ulike fagforståelser
og begrunnelsene for dem. Spørsmål
knyttet til skolefagenes begrunnelse
og legitimering, er viktige påpeker
han. Derfor bør lærerutdanningen ta
opp spørsmål knyttet til ulike fagsyn
og ikke ensidige rette oppmerksom­
heten mot faget i gjeldende læreplan.
En forståelse for at man kan tenke seg
ulike utforminger av skolefagene, bør
også kunne være en del av beredska­
pen for å takle fremtidige læreplaner.

Avrunding
I den nye lærerutdanningsmeldingen
blir Kunnskapsløftets vektlegging på
kompetansemål og grunnleggende
ferdigheter trukket inn (jf. St.meld.
11, 2008 – 2009, s. 15): Lærerutdan­
ningen skal med andre ord danne læ­
rere som kan bidra til å realisere den
aktuelle reformen og den gjeldende
læreplanen (LK06). Dette er i og for
seg aktverdige siktemål. Men dette er
neppe den eneste utdanningsrefor­
men og den eneste læreplanen lærer­
studentene vil måtte arbeide ut fra i
sin lærerkarrière. All erfaring forteller
oss at dagens læreplaner har en leve­
tid på rundt 10 år. Ville det ikke vært
rimelig å søke å utvikle hos lærerstu­
dentene en handlingsberedskap som
kunne sette dem i stand til å tackle
også nye læreplaner – læreplaner med
vektlegninger vi ennå ikke kjenner til?

LITTERATUR
Ben-Peretz, M. (1990).The Teacher-Curricu-
lum Encounter. Freeing Teachers from the
Tyranny of Texts. The State University of New
York Press. Albany
Bjørkeng, P.H. (2001). Klassesamtalen om
litteratur. I I. Moslet (red.), 237 – 251
Bjørlykke, R.Å. (1999). Musikk på tvers.
Musikkdidaktikk for barnehage og skole. Tano-
Aschehoug. Oslo
Bollnow, O.F. (1969). Eksistensfilosofi og peda-
gogikk. Fabritius Forlag.Oslo
Børhaug, K.J., Christoffersen J. &
Aarre, T. (2003). Introduksjon til samfunns-
kunnskap. Fagstoff og didaktikk. Det Norske
Samlaget. Oslo
Engelsen, B.U. (2006). Samme sak: fagdidak­
tikk i lærerutdanningen og fagdidaktikk som
akademisk disiplin? Norsk Pedagogisk Tidsskrift,
90, 1, 5 – 16.
Halvorsen, E.M. (2008), red. Didaktikk for
grunnskolen. Fellestrekk og særdrag i et fagdidak-
tisk mangfold. Fagbokforlaget. Bergen
Hanken, I.M. & Johansen, G. (1998). Musikk-
undervisningens didaktikk. Cappelen Akademisk
Forlag. Oslo.
Haanæs, I.R. (2001). Vurdering. I I. Moslet
(red.), 36 – 366.
Johansen, G. (2004). Musikkfag, lærer og læ­
replan. I Johansen, G., S. Kalsnes & Ø. Varkøy
(red.), 111 – 121
Johansen, G., Kalsnes, S. & Varkøy, Ø.
(2004), red. Musikkpedagogiske utfordringer.

Artikler om musikkpedagogisk teori og praksis.
Cappelen Akademisk Forlag. Oslo.
Kalsnes, S. (2008). Fagdidaktikk i musikk. I
E.M. Halvorsen (red.), 236 – 261.
Koritzinsky, T. (2002). Samfunnskunnskap –
fagdidaktisk innføring. Universitetsforlaget. Oslo.
Koritzinsky, T. (2006): Revidert utgave av
Koritzinsky (2002)
Moslet, I. (2001), red. Norskdidaktikk – ei
grunnbok. Universitetsforlaget. Oslo (2. utg.)
Nordstoga, S. (2003). Inn i norskfaget. Om
faget, debatten og didaktikken. Abstrakt Forlag.
Oslo
Ongstad, S. (2004). Språk, kommunikasjon
og didaktikk. Norsk som flerfaglig og fagdidaktisk
ressurs. Fagbokforlaget. Landslaget for norskun­
dervisning. Bergen.
Ongstad, S. (2006), red. Fag og didaktikk i
lærerutdanningen. Kunnskap i grenseland. Uni­
versitetsforlaget. Oslo
Penne, S. (2001). Norsk som identitetsfag – nors-
klæreren i det moderne. Universitetsforlaget. Oslo
Sjøhelle, D. (2001). Praktisk arbeid med lit­
teratur. I I. Moslet (red), 252 – 268.
Steffensen, B. (2005a). Fagdidaktisk kompe­
tence. I B. Steffensen (red.), 17 – 56.
Steffensen, B. (2005b). Fellesmål i folkeskolen.
Forlaget Samfundslitteratur. Fredriksberg
St.meld.nr. 16 (2007 – 2008). . . . og ingen sto
ig jen og hang. Tidlig innsats for livslang læring
St.meld.nr. 11 (2008 – 2009). Læreren Rollen
og utdanningen

BRITT ULSTRUP ENGELSEN er dr.philos. og professor i pedago-
gikk ved Pedagogisk forskningsinstitutt (PFI), Universitetet
i Oslo. Ulstrup Engelsen har skrevet flere bøker, blant annet
Forstår vi undervisningsmålene? (1973), Kan læring planlegges?
(1990; 5. utgave i 2006), Når fagplan møter lærer (1993), Ideer
som formet vår skole? (2003). For øvrig har hun bidratt med

diverse artikler og forskningsrapporter innenfor generell didaktikk/fagdidaktikk og
lære-/fagplanteori.

2 • 2009 bedre skole 85

DEBATT

Et pragmatisk blikk på
evidensdebatten

Av Torunn Tinnesand

Debatten om evidens og evidens-
basering i utdanningssystemet er
viktig, men er dette en debatt som
i for stor grad foregår på teore-
tikernes og forskernes premis-
ser? Uenighet og motstand mot
evidensforskningens posisjon og
status i utdanningen er forståelig,
men koblingen til profesjonalitet
og kunnskapsbasert praksis er mer
problematisk.

Kjetil Steinsholt skriver i artikke­
len Evidensbaserte standarder eller
profesjonalitet? (Bedre Skole nr. 1 –
2009): «Mitt argument så langt har
vært at hvis man ønsker å bygge opp
et yrke, slik at det kan få profesjons­
status, på tilegnelse av evidensbasert
sikker kunnskap, som jo ligger i tiden,
så gir man slipp på det som etter min
mening faktisk kan være den eneste
muligheten å legitimere læreryrket
som profesjon på.» (s. 59). Opp mot
den vitenskapelige kunnskapsbaserte
praksis setter Steinsholt «en slags
intuitiv profesjonell «feeling» for
noe, eller rett og slett praktisk sans
eller nese for hvordan problematiske
og komplekse pedagogiske spørsmål
kan løses i konkrete, ofte forvirrende
og uoversiktlige situasjoner.» (s. 62).
I møte med lærere som viser en slik
intuitiv profesjonalitet har jeg ofte
lurt på hvordan de har blitt så gode.
Handler det om personlige egen­
skaper? Har de vært heldige med

lærere og medstudenter gjennom
lærerutdanningen, eller har de møtt
særlig dyktige ledere og kollegaer i sin
yrkesmessige sosialisering?

Fra en praktikers synspunkt vil det
være interessant å diskutere hvordan
en kan bidra til å utvikle lærere og
skolekulturer som er preget av pe­
dagogisk profesjonalitet. Hvilken
kunnskap er relevant for å forstå
og håndtere de komplekse pedago­
giske spørsmålene en møter i praksis?
Hvilke strategier er hensiktsmessige
for å utvikle skolen som lærende orga­
nisasjon? Spørsmål om evidensbasert
forskning gir mer «sann» kunnskap
enn annen kunnskap og spørsmål om
hvorvidt det finnes en sikker relasjon
mellom intervenering og resultater, er
nok mest interessant for forskerne.
Praktikere vet gjerne at det ikke
finnes noen slik lineær og entydig
sammenheng mellom forskning og
praksis, men de søker likevel kunn­
skap som kan bidra til bedre forstå­
else og håndtering av praksis.

Kunnskap er makt og kan anven­
des politisk og retorisk, for og imot
samme sak. I St.meld. nr. 16 (2006-
2007) brukes LP-modellen (Lærings­
miljø og pedagogisk analyse) som et
eksempel på forskningsbasert kunn­
skap som har vist seg å ha effekt på
en rekke forhold som påvirker elevers
læring og atferd. Kjetil Steinsholt bru­
ker LP-modellen som et eksempel på
hvor galt det kan gå når forskningsba­
sert kunnskap anvendes i pedagogisk
praksis. Han uttaler at «en så ekstrem
endimensjonal og instrumentell for­
ståelse av pedagogiske prosesser» vil
føre til at «det ikke lenger er behov
for profesjonelle lærere.» (s. 59).

Som faglig ansvarlig for imple­
mentering av LP-modellen, har jeg

behov for å komme med noen kom­
mentarer. LP-modellen er ingen
metode eller oppskrift på pedago­
gisk praksis. Det er en modell for
pedagogisk analyse og refleksjon
over utfordringer i egen praksis.
Analysemodellen hjelper lærerne til
å forstå hvilke forhold som påvirker
og opprettholder problemene, ut fra
kontekstuelt perspektiv, aktørper­
spektiv og individperspektiv. Ved
hjelp av analysemodellen utvikles
en bredere forståelse av komplekse
pedagogiske sammenhenger. Med
utgangspunkt i analysen og med
støtte i empirisk kunnskap om hva
som har vist seg å ha effekt på lik­
nende områder, samarbeider lærerne
om å utvikle tiltak i forhold til egne
opplevde utfordringer. Anvendelse av
denne modellen skal bidra til å utvik­
le reflekterte og kyndige lærere som
er i stand til å håndtere utfordringer
på en ganske annen måte enn med
en «endimensjonal og instrumentell
forståelse av pedagogiske prosesser»,
slik Steinsholt frykter.

Hva er pedagogisk
profesjonalitet?
I sin bok om Pedagogisk profesjona­
litet framhever Dale (1989) didak­
tisk rasjonalitet som pedagogikkens
profesjonsgrunnlag. Han hevder at
å skille mellom undervisning og pe­
dagogikk er en viktig start i forhold
til å utvikle didaktisk rasjonalitet.
Planlegging og evaluering er sentralt
i skolens pedagogiske system, men
evne og vilje til refleksjon over sko­
len som organisasjon og system er en
viktig del av didaktisk rasjonalitet,
som også vil få innvirkning på under­
visningen. I denne sammenheng er
det viktig med teoretisk og empirisk

bedre skole 2 • 200986

kunnskap, slik at refleksjonen ikke
alene er basert på lokal kunnskap og
erfaring.

I artikkelen «Hva betyder vi­
densbasering?» (Pedagogisk psy­
kologisk tidsskrift nr. 5-6/08), defi­
nerer Dahler-Larsen en profesjonell
som «en som bruker en kompleks
og omfattende kunnskapsbase til
å treffe beslutninger i komplekse
situasjoner». Han forestiller seg
at evidensbasert kunnskap stilles
til rådighet for lærere som et veile­
dende materiale, og sier at en dyktig
profesjonell lærer må kunne la seg
inspirere og orientere av et slikt
materiale uten å bli diktert av det.

Med denne bakgrunnen undrer jeg
meg over om det er noen motsetning
mellom pedagogisk profesjonalitet,
autonom utøvelse av skjønn og forsk­
ningsbasert kunnskap. Hva baserer
den autonome og profesjonelle lærer
sitt skjønn på? Er det ikke pedago­
gisk kunnskap i vid forstand som er
grunnlag for det gode pedagogiske
skjønn? Selvfølgelig vil lærerens per­
sonlige egenskaper, hans egen trygg­
het som menneske, hans moralske og
etiske grunnholdning, så vel som hans
kjærlighet til barn og unge være viktig
for utøvelse av det gode skjønn. Den
senere tids skoleforskning har også
vist at skoleledelse og skolekultur er
viktige faktorer som påvirker læreres
praksis.

For å utvikle en mer profesjonell
skolekultur, har jeg tro på å ta i bruk
kunnskap og innovasjonsmodeller
som kan stimulere til å utvikle felles
forståelse av utfordringer og samar­
beid om pedagogisk begrunnede til­
tak. En lineær sammenheng mellom
intervensjon og resultater finnes nok
ikke. Det er mange faktorer som har

betydning for om læring og endring
skjer, både individuelt og i organisa­
sjoner. Men en modell og et innhold
som kan få ledere og lærere til å dra i
samme retning, samle fokus og skape
positive forventninger om endring,
gir et godt utgangspunkt.

Torunn Tinnesand er seniorrådgiver
ved Lillegården kompetansesenter,
prosjektleder for implementering av
LP-modellen i 104 grunnskoler (2006
– 2008), og prosjektleder for utprøving
av LP-modellen i 7 videregående skoler
i 4 fylker (2008 – 2010).

Kristendommens plass
i barnehage og skole

Av Marit Fjermedal

Dagens norske verdier er et
resultat av kosmopolitisk filoso-
fisk tenkning og idéutvikling. Den
kristne kulturarv har i høyden spilt
rollen som en motstander for den
humanistiske utviklingen, og bør
få en mindre fremtredende plass
innenfor faget Religion, livssyn og
etikk (RLE).

Vår kirke er preget av en lære med et
dualistisk syn på mennesket. Dette er
sentralt, for den filosofiske diskurs har
vært sentrert rundt samfunnets syn
på mennesket, og menneskesynet har
handlet om og er knyttet til synet på
mennesket i forhold til en eventuell
Gud. Utviklingen av grunnleggende
verdier i samfunnet skyldes et opprør
mot kirkens menneskeforståelse. Kris­
tendommen har forfektet at Gud er

en maskulin kraft som befinner seg
utenfor og over det syndige mennes­
ket. Det opphøyde menneskesynet
som utviklet seg utover på 16 og
1700-tallet, var en protest mot bildet
av det lille og syndige mennesket. Po­
litisk liberalisme og humanisme er to
hovedresultater av denne protesten.

Det man gjør ved å påstå at vårt
samfunns verdier er en kristen norsk
kulturarv er å legge beslag på univer­
selle verdier, som menneskeverdet el­
ler nestekjærlighet og humanisme. Å
tenke på sin neste har vært et budskap
som ligger mer eller mindre gjemt i
alle religioner og kulturer, men som
har vanskelig for å trenge frem i reli­
giøs praksis.

Hvis kristendommen på noen
måte har påvirket ideer om men­
nesket og dets verdi, er det først og
fremst som provokatør, med sin
bastante og dogmatiske lære som
erfaringsmessig har vært undertryk­
kende for menneskene.

Jeg har problemer med å godta
argumentasjonen som blir brukt for
å undervise barn om vår kulturarv.
Man har i dag en læreplan som i sin
formålsparagraf hevder å ikke være
forkynnende på vegne av noen reli­
gion. Likevel er det i barnehage og
skole lagt inn presentasjoner av sen­
trale bibelfortellinger (se læreplan for
RLE f.eks. på regjeringen.no). Tror
man virkelig at dette ikke er forkyn­
ning? Barn på mellom 3 og 6 år (eller
mellom 7 og 10 for den saks skyld)
klarer ikke å skille mellom julefei­
ring og bibelfortellingene. Alt dette
går over i hverandre, og teksten blir
forkynnende i kraft av sitt innhold.
Dette er en snikkristning av barna.
Resultatet er at ca. 80 prosent av
Norges befolkning står som mer el­

2 • 2009 bedre skole 87

ler mindre passive medlemmer av en
religionslære man ikke har annet enn
et kulturelt forhold til.

Religioner bør presenteres i en
kulturhistorisk kontekst, ikke ved å
fortelle om bibelens innhold for men­
nesker uten mulighet til en dypere in­
tellektuell refleksjonsevne. Det er på
tide å diskutere om begrepet «norsk
kristen (humanistisk) kulturarv» bør
få leve videre og ligge som en fordekt
forkynnende undervisning i barne­
hage og skole. Skole og samfunn kan
ikke «tro» for oss, det er på tide at
vi velger tro selv. Samfunnets ideologi
kan kun legitimeres ved demokratiske
valg.

Marit Fjermedal, Barnehageassistent

Så lett bør man ikke
løpe fra sitt ansvar

Av Gjert Langfeldt

Når to av representantene for PISA
i Norge mener at de må stille saklig-
hetskrav som fører til at de avviser
en offentlig debatt som angår dem
selv og deres eget arbeide, er det
nærliggende å hevde at det er en
beslutning som primært ikke hand-
ler om vitenskap, men om makt.
PISA representerer makt.

I Bedre Skole 1/2009 offentliggjøres
resultater fra en undersøkelse av nor­
ske læreres kunnskap om og vurdering
av PISA. Undersøkelsen er gjort av
Utdanningsforbundet, og den presen­
teres av Ragnhild Midtbø og Trine
Stavik. Det som foranlediger at jeg

ønsker å ha et offentlig synspunkt i
saken er imidlertid i mindre grad
undersøkelsen, men de inviterte kom­
mentarer som ledsager den, og særlig
den avvisning av både undersøkelsen
og artikkelen som to av PISAs repre­
sentanter i Norge, Marit Kjernsli og
Astrid Roe gir. Deres argumentasjon
finner jeg tankevekkende – PISA
avviser at denne undersøkelsen kan
brukes som grunnlag for en offentlig
debatt.

Gode spørreundersøkelser kan
gi verdifull informasjon om ulike
gruppers synspunkter på viktige sa­
ker. Norske læreres holdninger til og
synspunkter på PISA-undersøkelsen
er interessant stoff for både skolefolk
og forskere, derfor er det synd at
Utdanningsforbundet har brukt res­
surser på en undersøkelse som holder
så dårlig kvalitet.

PISA utøver makt
Stilt overfor en slik argumentasjon,
kan det, og mitt motiv er et rent deli­
berativt argument om at offentlig dis­
kusjon om PISA og dens virkninger
har en egenverdi, være viktig å peke
på følgende: Når to av representan­
tene for PISA i Norge mener at de
må stille saklighetskrav som fører til
at de avviser en offentlig debatt som
angår dem selv og deres eget arbeide,
er det nærliggende å hevde at det
er en beslutning som primært ikke
handler om vitenskap, men om makt.
PISA representerer makt. Dette frem­
kommer både i dens innhold – som
for eksempel at det er tre av skolens
mange fag som velges ut for måling
– som dens form – som å knytte seg
til NHO som kanal for formidling av
resultater. Som eksempel på hvor stor
makt PISA utøver, kan det være rele­

vant å spørre Kjærnsli og Roe: Er det
for eksempel ikke sant at resultatene
blir presentert for relevante departe­
ment i fortrolighet flere måneder før
de offentliggjøres? Skjedde ikke det
høsten 2007, før statsråd Djupedal
gikk av?

Det er lang tradisjon for at repre­
sentanter for offentligheten som ut­
øver makt, skal være svært forsiktige
med å avvise debatt om egen posisjon.
I et demokrati må alle få synge med
eget nebb, og så må man forholde
seg til de argument som fremføres.
Skal man avvise å forholde seg til
et innlegg, bør det, satt på spissen,
være injuriene og ikke for eksempel
svarprosenter som setter grensene.

Etter min mening er det grunn til
å spørre om ikke situasjonen er den at
Kjærnsli og Roe, som så mange som
representerer makt før dem, bruker
sin faglighet som et vikarierende mo­
ment for å unngå å skulle få sin egen
rolle som maktutøvere i søkelyset.

Hva er gode spørsmål?
Deres begrunnelse for å avvise Utdan­
ningsforbundets undersøkelse bygger
i hovedsak på to forhold: En svarpro­
sent på 38 fra lærere i grunnskolen, og
at de synes 5 spørsmål er tendensiøse
(av 28 som er referert i artikkelen). I
tillegg mener de at journalistene som
har skrevet artikkelen om undersøkel­
sen er tendensiøse, noe som belegges
med ett eksempel.

Det er lett å være enig med dem
i forhold til svarprosent. Men det
er spørsmål om ikke det likevel blir
for enkelt. Som et eksempel på at
vurderingen av hva som er «gode»
spørsmål er, og vil være problematisk,
kan jeg benytte kritikk av PISA selv.
Hemmingen spør for eksempel om

DEBATT

bedre skole 2 • 200988

man kan lage spørsmål som måler
elevenes «life skills», og bruker noen
av PISA-spørsmålene som eksempel
(Going hand in hand/ (Growing
up/Semmelweiss) på at PISA sine
spørsmål er konstruert som «school-
test»-spørsmål; deres vanskegrad på­
virkes av hvordan de formuleres, og
ved hvordan de refererer til sammen­
henger som ikke alle elever kjenner
like godt. (Hemmingsen, 2005 p. 41).

Det er internasjonalt også en klar
reaksjon på at PISAs spørsmål ikke er
kulturelt nøytrale, fra italienske kol­
leger (Nardi 2002), sveitsiske (Bain
2003), og franske (Bodin 2005) og fra
tyske (Jahnke et al, 2006), i forhold
til PISA 2003. Hovedinnholdet i
denne kritikken, at alle elever ikke
deler den verden som PISA referer til,
kan illustreres ved at Jablonka (2006)
har funnet at av i alt 54 matematikk­
spørsmål i PISA 2003, kommer 13
fra Holland, 15 fra Australia og 7 fra
Canada. (Jablonska 2006 s. 167)

I PISAs tekniske rapport fra 2003
som jeg her refererer til fordi den er
mer transparent enn rapporten fra
2006, dukker det samme problemet
opp innen PISAs egen horisont som
et spørsmål om hvorfor noen spørs­
mål viser seg å ha avvikende statistiske
egenskaper for noen land. PISA tek­
niske rapport oppgir at dette særlig
gjelder 12 land (Baskerland, Brasil,
Indonesia, Japan, Macau-Kina, Me­
xico, Thailand og Tunisia, og i noen
mindre grad Hong Kong-Kina,
Serbia og Tyrkia). Forklaringen som
PISA tilbyr er at spørsmålene har
diskriminert ulikt i ulike land, det vil
si at det er spørsmål om man har fun­
net oversettelser som er språklig og
kulturelt ekvivalente, eller enklere at
oversetterne ikke har vært gode nok.

(PISA 2003 Technical Report s. 79).
Slike forklaringer understreker

nettopp at kulturelle skjevheter er og
må være til stede i slike tester.

Selv om Svein Sjøberg har lagt et
grunnlag for å diskutere kvaliteten i
spørsmålene ved å peke på at det er
god skikk at «noen av spørsmålene er
formulert klart positive til PISA, an­
dre klart negative» vil mitt hovedpo­
eng være at en her har to diskusjoner:
Én om spørsmålskvalitet, og én om
maktutøvelse. Ved å avvise den første
diskusjonen, hindrer de den andre i
å komme frem. Så la meg utfordre
Kjærnsli og Roe: Kan det være slik
at det de synes er tendensiøst er et
gyldig uttrykk for dem som utsettes
for PISA?

La meg endelig utfordre en
maktutøver til i denne sammenheng:
Hva mener Utdanningsforbundet
om sin egen undersøkelse? Man kan
ikke både lansere kritikk og la være å
ta stilling til denne kritikkens gehalt.
Fra flere hold har det vært pekt på at
dersom ikke PISA og de andre testene
som ansvarsstyringen medfører, mak­
ter å bli konkrete redskaper for lærer­
nes planlegging og gjennomføring av
undervisning, så vil de representere en
byråkratiserende kontroll av lærernes
arbeide. Vil Utdanningsforbundet gå
inn i en slik debatt om hvordan tester
kan få didaktisk rasjonalitet?

Avslutning
Situasjonen er den at Utdannings­
forbundet har tatt initiativ til en
undersøkelse som i noen henseender
er problematisk, i andre henseende
ser den ut til å kunne danne grunnlag
for en fruktbar diskusjon. Det er et
autoritært forsøk på å unngå debatt
om eget ansvar for påvirkning på

norsk skole når PISAs representanter
avviser å gå inn i en diskusjon, med
den argumentasjon at undersøkelsen
ikke holder faglig mål. Arrogansen i
avvisningen settes i en relativt grell
kontrast når de samme forskerne
i Dagsavisen den 10.3 kan si at de
«føler at undersøkelsen har blitt
godt mottatt av mange lærere, stikk i
strid med resultatet av undersøkelsen
Dagsavisen gjenga i forrige uke». På
hvilket grunnlag får man «følelser»
som setter til side 1000 svar?

Referanser
Bain D. (2003). PISA et la lecture: Un point de
vue didacticien. In Schweitzeriche Zeitscrift für
Bildungswissenschaften vol. 25 2003 no 1 pp. 59–78.
Bodin, A. (2005). What does PISA really assess?
What it doesn’t. A French view. Report prepared
for Joint Finnish-French conference «Teaching
mathematics: Beyond the PISA survey», Paris
Hemmingsen, I (2005). Et kritisk blik på opga-
verne i PISA med særlig vekt på matematikk. In
MONA vol.? 2005 no 1. pp. 24–43
Jablonka, E., (2006). Mathematical literacy: Die
Verflüchtigung eines ambitionierten Testkonstrukts
in bedeutungslose PISA-Punkte in Jahnke, T. and
Meyerhöfer W. (2006) PISA & Co Kritik eines
Programms, Hildesheim Verlag Franzbecker.
Jahnke, T. and Meyerhöfer W. (2006). PISA
& Co Kritik eines Programms, Hildesheim Verlag
Franzbecker.
OECD: PISA 2003 Technical Report
Romainville, M., (2002). L’enquete O.C.D.E. sur
les aquis des élèves en débat in La Revue Nouvelle
vol. 115, 2002 no 3–4 pp. 84–108

Gjert Langfeldt er professor
ved Universitetet i Agder.

2 • 2009 bedre skole 89

«Jævla barnevernsfitte! Du
skal dø!». Sitatet er hentet
fra en barneboka Pitbull-Terje
og kampen mot barnevernet.
Foreldre og lokalpolitikere i
Kristiansand fikk boka fjernet
fra skolebiblioteket. Lærerut-
danner Asbjørn Kolberg mener
en slik sensurerende holdning
heldigvis ikke er typisk her i
landet.

– Forfatteren av boka om Pittbull-
Terje har i mange år vært opptatt
av det groteske og stilen hans bryter
litt med «det som passer seg», sier
Kolberg til Bedre Skole. Han har
skrevet en artikkel i årboka Littera-
tur for barn og unge der han tar for
seg det utfordrende språket i norsk
litteratur for barn. Artikkelen åpner
med sitatet fra Endre Lund Eriksens
bok om Pittbull-Terje.

Kolberg er førstelektor i norsk ved
allmennlærerutdanningen på Høg­
skolen i Nord-Trøndelag. Der tar han
ofte opp språklige diskusjoner med
studentene sine. Kolberg er skeptisk
til sensur og forbud. Han mener det
viktigste er at lærere leser igjennom
og forbereder seg på å snakke om
barnelitteraturen.

– Hva som er best eller hvor gren­
sene går er ikke alltid lett å svare på.
Grensene er så ulike. Protestene mot

boka om Pittbull-Terje kom fra Kris­
tiansand som ligger midt i bibelbeltet.
Andre steder i landet vil holdningen
være en annen, sier han.

I artikkelen nevner Kolberg Jon
Ewos bok om Jon Demon som ek­
sempel på en bok som er krevende for
barn fordi den inneholder referanser
til mytologi, religion og har mange
ordspill. Ett av kapitlene heter for ek­
sempel «Faderen, sønnen og den dår­
lige ånde». I tillegg kommer en dose
av det som på litteraturkritikerspråket
kalles det «materielt-kroppslige ne­
dre».

«Jon forstår ikke selv så mye av det
som foregår, men det gjør den impli­
serte leser som vil se at det dreier seg
om religionskritikk og harselas med
dogmer og påbud,» skriver Kolberg.

En bok som Olaug Nilssens «Ron­
nys rumpe», mener han at uintendert
kan representere et nedlatende syn på
barnet, fordi teksten mangler en tyde­
lig distanse til det barnslige.

– Det viktige er å bruke språket
slik at det ekle, skremmende eller
utfordrende blir sett på med en viss
distanse, hevder han.

Barnas påvirkes også av språket
de hører gjennom andre medier enn
litteratur.

«Det er ikke enkelt å skjerme
barna fra massemedienes fortellin­
ger for voksne, enten det handler om
spillefilmer, tv-serier eller nyhetsre­
portasjer. Derfor er det så viktig å gi
barna redskaper til å fortolke infor­
masjonsstrømmen. Siden verden ikke

utelukkende er vakker og harmonisk
er det naturlig at dette avspeiler seg i
barnelitteraturen», skriver Kolberg.

En omstridt leseaksjon
Høsten 2008 ble tXt-aksjonen gjen­
nomført for ellevte gang. Den årlige
tXt-aksjonen skal fremme leselyst og
skape positive leseopplevelser blant
elever i ungdomsskolen. I tillegg får
lærere mulighet til å bli kjent med ny
norsk og oversatt ungdomslitteratur.
Arrangør er Foreningen !les. Nesten
samtlige ungdomsskoler deltok. I alt
ble 140 000 ungdommer påmeldt
via skole, bibliotek eller bokhandel.
Alle mottok en pocketbok med 16
tekstutdrag fra ny norsk og oversatt
skjønnlitteratur. Det fulgte også med
en kortfilm i skrekkfilmsjangeren.
Pocketboka og filmen ble brukt til en
konkurranse der ungdommene skulle
finne ut hvilke karakterer i filmen
som var hentet fra hvilke tekstutdrag.
I tillegg ble det hver uke lagt ut en
konkurranse på hjemmesidene der
både klasser og enkeltpersoner kan
delta.

Men fredag 26. oktober 2008 får
tXt-aksjonen negativ omtale i media.
Det starter med en artikkel på nrk.
no med tittelen «Serverer barn sex,
vold og skrekk». Utgangspunktet er
en mor som ønsker å skjerme barna
sine for tekstene og filmen. Senere på
dagen sier skolebyråd Tomas Moltu i
Bergen at han vil stanse tXt-aksjonen.

Foreningen !les inviterte nylig til
seminaret «Trenger ungdom be­

bedre skole 2 • 200990

Når språket i
barnelitteraturen utfordrer
Av Marianne Ruud

skyttelse fra skjønnlitteraturen?».
Der sa daglig leder Ketil Kolstad i
Foreningen !les at debatten i media
var følelsesladet og basert på hva
voksne, særlig foreldre og politikere,
ikke lærere og elever, mente om løs­
revne sitater. Essensen i kritikken er
at filmen er for skummel og at en del
av tekstene er upassende.

Kolstad tar selvkritikk på at de
skriver på hjemmesiden at «filmen er
laget med utgangspunkt i Medietilsy­
nets retningslinjer for 11-årsgrense».
Medietilsynet uttalte samme dag at
de ville gitt filmen 15-årsgrense ved
ordinær kinovisning. Men Kolstad
påpeker at pedagogisk materiale ikke
skal godkjennes av Medietilsynet.

– Skrekkfilmer skal være skumle,
og vi valgte denne sjangeren fordi
den er populær hos målgruppen, sier
Kolstad til Bedre Skole.

Han legger til at ingen av tekstene
peker seg ut som dårlig likt av elever
og kun en håndfull skoler valgte å
trekke seg fra aksjonen.

Tyr til det spekulative
Kritiker Ola Hegdal i Dagens Næ­
ringsliv, hevdet i sitt innlegg at det
er for mye sex og vold, både i media
og i ungdomslitteraturen. Han me­
ner forfattere og journalister for lett
skaper seg oppmerksomhet gjennom
å ty til det spekulative. Han advarte
også mot mye elendighetsbeskrivelse
og sosialporno i ungdomslitteraturen.
I tillegg mener han for mange ung­
domsbøker er skrevet for voksne.

Mor, kritiker og norsklærer Guro
Havrevoll var også innleder på semi­
naret. Hun opplevde at både tekstene
og filmen i tXt-aksjonen ble godt likt
av elevene hennes. Samtidig pekte
hun på at det er viktig at lærerne le­
ser tekstene og ser igjennom filmen
på forhånd slik at de er forberedt
på debatt. Og elever som ikke ville
se skrekkfilmen fikk mulighet til å
trekke seg.

I dag har barn hørt om ståpikk,
voldtektsforsøk eller partering av
kroppsdeler, påpeker hun.

– Det er flott med foreldre som
engasjerer seg i hva barna leser. Men
hvordan skal det bli hvis vi lærere
ikke kan vise ungdom hva som skjer
i ungdomslitteraturen, spurte hun.

Pitbull-Terje og kampen mot barnevernet ble fjernet fra skolebiblioteket i Kristiansand. Men
hjelper det å fjerne bøker fra biblioteket når barn hører et mye verre språk og ser mye verre
ting på film? Linas kveldsbok av Emma Hamberg var en av bøkene som var representert i
tekstutvalget til tXt-aksjonen, og som ble spesielt godt likt av jentene. nyevenner.com av May
B. Lund bør kvalifisere til tenåringsforeldres skrekk, hevdet kritiker Ola Hegdal på seminaret
«Trenger ungdom beskyttelse fra skjønnlitteraturen».

Guro Havrevoll som både
er norsklærer, mor og
kritiker sa at tekster og
film ble godt mottatt
blant hennes elever. Med
godt forberedte lærere
ser hun ingen grunn til
sensur, sier hun.

- Både lærere og elever
likte tekstene og filmen
som ble valgt ut av tXt-
aksjonen. De negative
reaksjonene var basert
på hva voksne, særlig
foreldre og media, mente
om løsrevne sitater, sier
Ketil Kolstad i Foreningen
!les

2 • 2009 bedre skole 91

bokanmeldelser

n �Kvalitet
i skolen

L. Monsen, H. Bjørnsrud,
L. Nyhus og B. Aasland (red.)
Kvalitet i skolen
Forskning, erfaringer og utvikling

Cappelen Akademisk forlag
218 sider

Boka Kvalitet i skolen, redigert av Lars Mon-
sen m.fl., har sin bakgrunn i et faglig nettverk
med særlig forankring i fagmiljøene ved en
rekke høgskoler i Sør-Norge. Sentralt i dette
nettverkets arbeid har vært såkalt skoleba-
sert vurdering (jamfør boka om Skolebasert
vurdering som sentrale personer i dette nett-
verket utga for 7 år siden). Den skolebaserte
vurderingen har vel i stor grad blitt praktisert
som en mild form for ekstern evaluering av
en skoles selvvalgte foki. Jeg mener å ha
fornemmet at det finnes den dag i dag sko-
leeiere som praktiserer denne milde form for
ekstern evaluering. I den foreliggende boka
som skal anmeldes, slås det nokså brutalt
fast at «satsinga på skulebasert vurdering
(har vore) ein flopp (fiasko)». Spørsmålet blir
dermed: Hva så?

Nye tider for skolen
Flere forfattere i denne boka setter bruken
av termer som kvalitetsvurdering, kvalitets-
sikring og kvalitetsutvikling i sammenheng
med internasjonal påvirkning der blant an-
net internasjonale storskalaundersøkelser
som TIMSS og PISA setter nye premisser
for vurdering av kvalitet i norsk skole. Et ek-
sempel: «Det som skjer internasjonalt, har
trengt seg på oss, og vi har teke imot det,
men ikkje ukritisk». Det siste utsagnet er
betegnende for denne bokas posisjonering:
en til dels skarpt framført kritikk av «den
dominerende plassen resultatmålene har
fått i den offentlige skoledebatten». Flere
av artiklene i denne boka betoner nettopp
den særegne norske historisk-institusjonelle
tradisjon i en tid der nye styringsformer er i
kjømda. I norsk sammenheng er det varslet
en utvidet skoleinspeksjonsordning (som vi
i dag vet lite konkret om), arbeid med kvali-

tetsindikatorer pågår, det skjer en utbygging
av lokale kvalitetsvurderingsystemer, og det
skjer stadige endringer i den nasjonale sty-
ringen av skolesektoren (fra Giske til Clemet
og så til Djupedal/Solhjell).

Til dels har utviklingen vist betydelige
ulikheter i styringssignaler fra nasjonalt og
lokalt nivå. Et eksempel er følgende utsagn
fra Høyre-politiker og utdanningsbyråd i
Oslo, Torger Ødegård: «Det er ikke krise i
skolen. Det er SV og Regjeringen som er
krise. De vet verken hvor de er eller hvor
de skal» (Aftenposten 4.2.08). Hvem skal
lærerne være lojal mot dersom det er sprik
mellom politikken til skoleeier og nasjonale
skolemyndigheter?

En ny tid er i emning i skolesektoren
der hierarkisk ansvarliggjøring ved hjelp av
målinger anvendes, der skoleinspeksjon er i
full fart inn, der internasjonale storskalaun-
dersøkelser som setter standarder for norsk
skole på en måte vi ikke har erfaring for osv.
osv. Hvordan skal skolens folk forholde seg
til alt dette? Det er saktens behov for en
bok «skrevet for skolefolk på alle nivåer»
når «skolens mange aktører ikke (har) full
oversikt og den nødvendige kompetanse for
å komme fram med tiltak som den enkelte
skoleorganisasjon er best tjent med». Men
denne boka bidrar vel i beskjeden grad til den
nødvendige kompetansen?

Lite om hvordan målingene kan brukes
Peder Haug skriver at «Det krev ein utvida
evalueringskompetanse mellom dei som
arbeider i skulen, som i liten grad har vore
drøfta eller omtala». Dessverre må jeg trekke
den slutning at denne boka ikke innfrir det
behov som fastslås. Leseren får nok «mer
innsikt og forståelse for mange av de utfor-
dringene skolens folk må ta stilling til» ved å
lese denne boka, men forholdsvis lite innsikt
i hvordan skolefolk skal bruke for eksempel
målinger/kvalitetsindikatorer som verktøy
for forbedringsarbeid, som verktøy for
administrasjon, «management» og ledelse.
Det gjennomføres målinger i norsk skole
som aldri før. I kapittel 1 loves det at «kapitla
i denne boka går nærare inn på … system
for kvalitetssikring». Det gjør den i for liten
grad etter mitt skjønn. Riktignok drøftes
flere adekvate aspekter ved skolers og sko-
lesektorens arbeid med kvalitetsforbedring
i mange av kapitlene (for eksempel temaet
læring i skolen som organisasjon).

Mange skolefolk vil ha glede av å lese det-
te stoffet. Som leser har jeg også festet meg
ved mer aparte sider ved kvalitetsarbeidet
som eksempelvis skolevandring. Skolevand-
ringen som foreskrives, består av «gjentatte
korte besøk hos den enkelte lærer, seks til
åtte besøk på ca. fem minutter hver». Hvor
tjenlig et slikt tiltak er, gjenstår å se. Men
hvor blir det av stoffet om bruk av målinger
som indikatorer for kvalitetsarbeid? Hvor
blir det av analysen av skoleinspeksjon som
antakelig vil utbygges i nær framtid? Her
finnes det en del internasjonal forskning
som kunne ha vært formidlet og bidratt til
mer faglighet når disse ordningene nå skal
bygges ut. Og her trenger skolefolk og norske
pedagoger innsikt i muligheter og ikke minst
begrensninger i hva disse nye verktøyene er
gode for.

Norske fagmiljøer på etterskudd?
Gir denne boka en indikasjon på at mange
fagmiljøer i Norge er noe på etterskudd i
forhold til den raske implementeringen av
nye styringsverktøy i skolesektoren? Kri-
tisk distansering er fagmiljøers nødvendige
privilegium. På den annen side har ikke alle
skolefolk «den nødvendige kompetanse

92 bedre skole 2 • 2009

bokanmeldelser

for å komme fram med tiltak som den en-
kelte skoleorganisasjon er best tjent med».
Skolesektoren dilter med i det nye racet
av styringsfornyelse, og nasjonale myndig-
heter og mange skoleeiere har utvilsomt
utredningsbehov fra «eksperter» både til
å finne løsninger og legitimere allerede fat-
tede beslutninger. Spørsmålet er om andre
aktører fort kan fylle pedagogenes rom når
pedagogene blir for opptatt av den kritiske
distanseringen. Historien om den raske fram-
veksten av utredningsinstitusjoner (Lærings-
laben osv.) viser at norske universitets- og
høgskolemiljøer ikke har vært aktive nok i
å påvirke (og imøtekomme) myndighetenes
behov for utredning på faglighetens premis-
ser. Spørsmålet er om denne boka bidrar til
å befeste inntrykket av fagmiljøer på etter-
skudd?

De enkelte kapitlene
Så til noen spredte kommentarer til en-
kelte av bokas ulike kapitler. Peder Haug
skriver godt om hvordan internasjonale
forhold påvirker situasjonen i norsk skole,
og Haugs kapittel er etter mitt syn det beste
kapittelet i denne boka. Gunn Imsen omta-
ler på en interessant måte noen historiske
punktnedslag om kvalitetsvurdering. Med
referanse til nåtidige norske forhold hevder
hun at «På 2000-tallet er vurderingen satt i
en ramme av målstyring og nyliberalisme der
markedskreftene skal forbedre skolen». Hvil-
ket belegg har Imsen for å hevde at markeds-
krefter har hatt og har en tiltenkt rolle med
å forbedre skolen? En økonom vil forbinde
uttrykket markedskrefter med prisendringer
på et gode som følge av endrede tilbuds- og
etterspørselsforhold. Det er ingen slik mar-
kedskrefter i norsk skole som forplanter seg
via prisendringer. Riktignok finnes det noen
eksempler på konkurranse om elever, først
og fremst når beslutningstakere må ta aktive
valg i overgangen til videregående skole. Men
konkurransen arter seg gjennom andre attri-
butter enn pris og da ikke som markedskref-
ter. Spørsmålet er om deler av Imsens bidrag
har en unødvendig ideologisk slagside. Knut
Roald og Astrid Øydvin har skrevet et rele-
vant og interessant kapittel om kvalitetsvur-
dering som ledd i systematisk refleksjon og

læring i organisasjoner, og Halvor Bjørnsrud
har levert et godt kapittel om å inkorporere
bevissthet om kvalitetsvurdering i lærerut-
danningen. Likeledes skriver Sølvi Lillejord
og Guro Kirkerud interessant om dialoger
i skolen i tilknytning til forbedringsarbeid.
Andre kapitler synes jeg nok er mer ujevne i
kvalitet. Vesentlige deler av et av kapitlene
framstår sågar som en parafrase over lover
og forskrifter og burde nok ha vært luket ut
gjennom redaktørteamets kvalitetssikring.

Av Eyvind Elstad,
professor ved Universitetet i Oslo

n �Individfokus og
systemrettet på
samme tid

Jørgen Riber
Forstått og forstyrret
Om systemisk og narrativ pedagogikk

Abstrakt Forlag
172 sider

Jørgen Ribers bok om systemisk og narrativ
pedagogikk som kom ut i København i 2005 er
i 2008 blitt oversatt til norsk av Are Eriksen.
Det er en oversiktlig og lettlest bok på ca 170
sider og oversetteren, Are Eriksen, han gjort
en grei jobb. Boken fortjener oppmerksom-
het av flere grunner.

For det første tar den opp en utfordring
som i like stor grad preger den norske skolen
som den danske skolen, nemlig undervisning
av de barn som i dagligtalen ofte omtales
som barn med adferdsproblemer. Forfat-
teren har en omfattende og variert praktisk
erfaring fra arbeid for og sammen med disse
barna. Boken er forfatterens forsøk på å
systematisere og formidle sine praktiske
erfaringen og teoretiske studier på området
slik at leseren eventuelt kan ha nytte av det i
sitt eget arbeid.

For det andre presenterer forfatteren
sitt budskap som en begrunnet, enhetlig og
helhetlig tilnærming når det gjelder arbeidet
med disse barna. Med andre ord kan vi si at

han beskriver en modell og konkretiserer en
arbeidsform som bygger på denne model-
len. Dette er både bokens styrke og svakhet;
det er en styrke fordi det blir mulig å bruke
boken som en oppskrift – men en svakhet
fordi det blir lett å kritisere modellen for å
være ensidig. Jeg tror imidlertid at vi nor-
ske akademikere – kanskje med unntak av
enkelte fundamentalister – har en tendens
til å bli så reserverte og forbeholdne i vår
eklektiske tilnærming at vi kan bli ubruke-
lige for praktikerne.

En tredje grunn til å oppholde oss ved
denne boken er at forfatteren knuser en ikke
uvanlig misforståelse blant en del nordmenn,
nemlig at det er eksisterer et motsetnings-
forhold – og at vi derfor må foreta et valg –
mellom et individfokus og en systemtilnær-
ming. Forfatteren tydeliggjør i sin modell at
barnet må sees som et unikt individ med sine
forutsetninger og sine behov, men at barnet
kun kan forstås i et systemperspektiv som
interagerende med sine omgivelser. Det
legges spesielt vekt på læreren som sam-
spillpartner, men det understrekes at også
denne dyaden må forstås i en større sosial
sammenheng.

Vanskelig stoff blir forståelig
Det å fremstille et stoff som tross alt er re-
lativt komplisert og vanskelig tilgjengelig, er
en stor utfordring for en faglitterær skribent.

932 • 2009 bedre skole

bokanmeldelser

Forfatteren takler denne utfordringen på en
god måte, noe som viser at han selv forstår
sitt stoff og tror på det. Det skinner tyde-
lig gjennom at han ikke bare har lest seg til
kunnskapen som han presenterer, han har
praktisert den og har den under huden. Som
erfaren pedagog bruker han flere tilnær-
minger når han skal formidle sitt budskap til
oss lesere. Han bruker selvfølgelig den vanlig
fagprosaformen som vi alle er oppdradd til
både å skrive og å lese. Hans språk er imidler-
tid lettlest, og samtidig både konsekvent og
logisk. I tillegg illustrerer og eksemplifiserer
han sitt budskap med en rekke casebeskri-
velser som er konkrete enkelttilfeller fra
hans egen praksis. Samtidig visualiserer
han sin fremstilling med enkle figurer som
viser relasjoner mellom fenomener slik han
forstår verden.

La meg også nevne at han har bygget
meget tydelig inn i sin modelltenkning at
faglig og sosialt liv er gjensidig avhengig av
hverandre. Dersom vi tar dette perspektivet
alvorlig, vil det få en del konsekvenser for
lærerens arbeidsmåte og forholdet mellom
skole og hjem. Videre legger han vekt på
sammenhengen mellom tre nøkkelbegre-
per – tillit, anerkjennelse og trygghet – som
har stor betydning for elevenes vekst og
utvikling. Denne tenkningen slår en bresje
i troen på at skryt og ros har en egenverdi
uten å se den i relasjon til konteksten, og i
troen på at sosiale relasjoner mellom lærere
og elever og mellom elevene i seg selv, sikrer
gode læringsbetingelser.

Bryte ned gamle fortellinger og bygge nye
Et sentralt budskap fra forfatteren er at
for elever med adferdsvansker dreier det
seg om at de befinner seg i det som vi ofte
omtaler som negative eller «onde» sirkler.
Dermed blir hovedutfordringen å bryte disse
og erstatte dem med positive eller «gode»
sirkler. I forfatterens språkbruk dreier det
som om å bryte ned gamle fortellinger som
fremmer en negativ utvikling og å bygge
opp nye fortellinger som fremmer en posi-
tiv utvikling. I dette arbeidet understrekes
betydningen av individuelle samtaler som
et avgjørende virkemiddel. En konsekvens
av dette synet vil være at lærerne trenger

tid til disse elevsamtalene, og at lærerens
interaksjon med elevgrupper eller kollektivet
ikke er tilstrekkelig..

Av Kjell Skogen
Professor ved Institutt

for spesialpedagogikk, UiO

n �Elegant om
barndommen før
og nå

 Harald Thuen:
Om barnet.
Oppdragelse, opplæring og omsorg
gjennom historien.

Abstrakt Forlag AS.
322 sider

Skrives og trykkes det for mange bøker i vårt
land nå for tiden? «Etter flere år med vekst er
det nå tegn til krise i bokbransjen.» fortalte
Aftenposten i februar. Og jeg spør videre:
Har ikke forlagene ganske lenge gitt ut langt
flere fagbøker i pedagogikk enn det er behov
for? I hvert fall altfor mange bøker om dags-
aktuelle og gjennomterpede temaer som
læringsmiljøet, dialogen, læringsstrategier,
den digitale revolusjonen, kvalitetssikring.
Mon det ikke er like før noen og hver av oss
kjenner seg overmettet?

Det var med dette spørsmålet i bakho-
det at jeg gikk til lesningen av Harald Thu-
ens omfangsrike bok fra 2008, Om barnet.
Oppdragelse, opplæring og omsorg. Jeg
kjente jo fra før av til Petter Aasen og Ove
Kristian Haugaløkkens artikkelsamling fra
1994, Bærekraftig pedagogikk, en bok som
brakte en serie artikler om barndom og barns
kultur. Jeg kjente Ingrid Markussen og Kari
Telstes Bilder av den gode oppveksten gjen-
nom 1900-tallet (2005). Jeg var ikke ukjent
med Hugh Cunningshams Barn og barndom
(1996), med forord av nettopp Harald Thunen
og heller ikke med Tora Korsvolds omfangs-
rike forfatterskap og hennes to bøker For alle
barn! Barnehagens framvekst i velferdssta-
ten (1998) og Barn og barndom i velferdssta-
tens småbarnspolitikk (2008). Så jeg syntes

nok at jeg hadde grunn til å spørre forfatteren
og meg selv om det snart ikke kunne klare seg
med den litteraturen vi allerede har om barn,
barndom og barndommens historie?

Om barnet er en verdifull bok
Svaret blir at Thuens bok representerer en
verdifull tilvekst til den litteraturen som al-
lerede finnes, en litteratur som han til dels
har tillatt seg å tie om eller å overse i egen
framstilling. For jeg kan ikke se at han trek-
ker veksler på artikkelsamlingene til Aasen/
Haugaløkken og Markussen/ Telste.

Thuens bok fyller et tomrom for så vidt
som den beskriver og analyserer den norske
barndommen like fra middelalderen av og
fram til den dagsaktuelle situasjonen mens
tidligere analyser gjerne har hatt sitt tyng-
depunkt i den norske velferdsstatens epoke.
Thuens framstilling har betydelig bredde for
så vidt som den ikke bare belyser barns liv
i familien som deres primære arena, men
også i institusjoner innenfor opplærings- og
omsorgsfeltet. Framstillingen og epokeinn-
delingen er konstruert rundt følgende fem in-
stitusjonelle områder: familien, barnehagen,
skolen, spesialundervisningen og barnever-
net. Med dette utgangspunktet har så Thuen
laget en fyldig beretning hvor han identifiser
fem historiske faser som hver for seg har sitt
særpreg med hensyn til den dominerende
diskursen (tankekollektivet som det kom-

94 bedre skole 2 • 2009

bokanmeldelser

muniseres innenfor). 1) Det underdanige
barnet. Førmoderne tid. 2) Det formbare
barnet. Modernitetens gjennombrudd. 3)
Det beskyttede barnet. 1870–1940. 4) Det
sårbare barnet. 1945–1975. 5) Det medvir-
kende barnet. 1975–2008.

Thuens bok er verdifull fordi den fram-
står som et lærd verk. Forfatteren setter sin
framstilling av den norske barndommen inn i
en bred kontekst. Det kan han gjøre fordi han
er fortrolig med den internasjonale debatten
om utviklingen av den vesterlandske kultur,
slik vi blant annet. kjenner den gjennom
forfatterskapene til Freud, Beck, Giddens,
Foucault, Taylor. Han har lest de mest innfly-
telsesrike norske historikerne som J. A. Seip,
E. Bull, F. Sejersted, R. Slagstad, skolehisto-
rikere som H. J. Dokka og R. Myhre og nyere
skoleforskere som E. L. Dale og P. Haug. Han
er fortrolig med de aller siste reformene på
den norske barnehage- og skolesektoren.
Han kjenner den internasjonale og nasjonale
litteraturen om barndommens historie, slik
den presenteres av for eksempel P. Ariès, H.
Cunningham og de Mause. Han kjenner den
klassiske, empiriske forskningen represen-
tert ved J. Bowlby. Og selvsagt er han fortro-
lig med norske samfunnsforskere som Å. G.
Skard, N. Waal og M. Gullestad.

Men kanskje er det likevel slik at jeg først
og fremst vil anbefale Thuens bok på grunn
av de holdninger som forfatterens opplegg
er gjennomsyret av fra begynnelse til slutt.
For Om barnet er en ryddig bok som forteller
om en saklig, rolig, avslappet, ja, nesten tilba-
kelent forfatter. Som skribent er Thuen ikke
bare opplagt, men han er også elegant. Hans
blikk er det analytiske og fortellende, og det
vil si at han avstår fra polemikk og skarpe
utfall. Det følger velbehag ved å lese ham.

 Alfred Oftedal Telhaug

n �En bok om alt du
ikke vet

John Lloyd og John Michinson
En ytterst interessant bok om
alt du ikke vet

Font forlag
244 sider

Det finnes spørsmål og problemstillinger
som har plaget såvel filosofer som forskere
– og ikke minst fulle menn på pub i store deler
av menneskehetens historie. Mennene bak
det engelske programmet Quite Interesting,
John Lloyd og John Mitchinson, har tatt opp
hansken og skrevet en svært underholdende
essaysamling som på framfusent vis tar ut-
fordringen på strak arm.

Motivet bak boken er å påpeke, forklare
og korrigere «utbredte misforståelser, van-
lige feiltolkninger, allmenn kunnskapsmangel
og bevisst desinformasjon». Dette gjøres
gjennom drøyt 200 essays som, utover å
behandle «hva er sannhet og hva er sant?»,
spenner fra å tematisere forskjellen mellom
bær og nøtter, hva er verdens høyeste fjell,
hvor ble giljotinen oppfunnet, hvem ødela
Sfinksens nese, hvor bodde steinaldermen-
nesket, hva gjorde feministene med BH'ene
sine og ikke minst: hvilken farge hadde Robin
Hood på strømpebuksene sine? Dette har
resultert i et gøyalt prosjekt med et stort
antall spennende og engasjerende spørsmål
og problemstillinger med velformulerte og til
tider overraskende svar. Forfatterne evner å
skrive kortfattet, svært underholdende og
resonnementene tar uventede vendinger slik
at man stadig overraskes og bevarer lysten til
å lese videre. Essayene avkler stereotypier
og allmenne sannheter deres sannhetsgehalt
ved hjelp av fiffige argumenter og interes-
sante og til dels unyttige fakta som mange
av oss ikke har vært kjent med fra tidligere.
Oversetter Bjørn Hermann har således gjort
en god jobb med det gode språket i denne
boken.

Da jeg gikk på skolen, hadde vi en lærer
som av og til hadde med seg en bok som lig-
net på denne. Vi storkoste oss når han trakk
fram denne og utfordret oss både på rene
kunnskaper og å finne løsninger på proble-

mer. Vi var svært engasjerte og samarbeidet
intenst for å klare å finne svarene. Det ligger
mye læring i slikt. Her er En ytterst interes-
sant bok om alt du ikke vet midt i blinken.

Mangler kildehenvisninger
Et problem melder seg; for min del som «pir-
kete» akademiker er dette kritisk for boken.
Boken inneholder ingen kildehenvisninger el-
ler noter i selve teksten, ingen referanseliste
bakerst i boken og heller ingen henvisninger
til et nettsted hvor forfatteren har lagt ut en
slik. Bokens prosjekt er som nevnt å rydde
unna misforståelser, kunnskapsmangel og
desinformasjon. Jeg blir tidvis provosert av
forfatternes freidige påstander om likt og
ulikt og vil gjerne vite hvor de henter sine
fakta som tilbakeviser «allmenne sannheter»
vi vanlige dødelige går rundt om og tror på i
vår uopplyste tilstand der nede i hulen.

Fremstillingen blir naturligvis tyngre med
kildereferanser fortløpende i teksten, noter
gjør nok også fremstillingen lett akademisk.
Dette vil lett gjøre boken mindre tilgjengelig
for dens publikum. Men en enkel liste over
anvendt litteratur til hvert kapittel kunne
vel forfatterne spandert. Om kildelisten ble
for lang i selve boken, kunne de henvise til et
nettsted hvor alle referansene er listet opp.
Boken er riktignok svært humoristisk i for-
men, men når man går så hardt ut og spidder

952 • 2009 bedre skole

bokanmeldelser

misoppfatninger folk har, bør det stilles krav
til etterrettelighet og intellektuell redelighet.
Om boken skal brukes i undervisning og som
kilde for påstander utover kos og moro, er
dette viktig, særlig i våre Wikipedia-tider.

En ytterst interessant bok om alt du ikke
vet er alt i alt en svært underholdende og
morsomt utfordrende bok som skulle passe
for alle som er ute etter gir næring til tanken
eller er interessert i artige funderinger om
smått og stort.

Av Per Jakob Skaanes
idéhistoriker og skribent

n �Praktisk
pedagogikk

Toril Risberg (red.)
Praktisk pedagogikk.
En studentaktiv lærerutdanning

Cappelen Akademisk Forlag
144 sider

Toril Risberg ved Høgskolen i Bodø står som
redaktør for en av årets bøker: Praktisk pe-
dagogikk – En studentaktiv lærerutdanning.
Hun har selv skrevet fem av bokas ti kapitler
og hun har vært medforfatter på ytterligere
to kapitler sammen med sin kollega Anne Ma-
rit Valle som også har et kapittel alene. Videre
har en annen kollega, Jarle Sjøvoll, to kapitler
i boka. Dette er med andre ord en bok som har
sprunget ut av lærerutdanningsmiljøet ved
Høgskolen i Bodø, og lærerutdanningen er
en av hjørnesteinene som Høgskolen i Bodø
bygger på. Høgskolen står nå på trappene til
å bli Norges neste universitet, og en bok fra
Bodø som sikter seg inn mot lærerutdan-
ningen er dermed spesielt interessant i en
tid hvor også ny lærerutdanningslov er på
trappene. Vi åpner derfor boken med en viss
nysgjerrighet for å lete etter signaler om hva
som blir det nye universitetets profil når det
gjelder lærerutdanning.

Det første signalet kommer i tittelen som
løfter frem praktisk pedagogikk, mens det
neste signalet kommer allerede i undertit-
telen som fokuserer på en studentaktiv
lærerutdanning. Mange lesere vil sikkert

stille spørsmålet om det finnes en annen
pedagogikk enn den praktiske; om det for
eksempel finnes en teoretisk pedagogikk,
eller om det finnes en pedagogikk som ikke
har et praktisk siktemål. Dette er egentlig
gode spørsmål som både utdanningspoliti-
kerne og fagfolkene som steller med den nye
lærerutdanningsloven kommer til å måtte
stille seg underveis i arbeidet. Det kan være
interessant å lete etter svarene på disse
spørsmålene ved å betrakte noen av de store
veletablerte pedagogiske universitetsmil-
jøene i Norge. Her vil vi for eksempel finne
enhetsnavn som «Pedagogisk forskningsin-
stitutt». Dette avføder bare et nytt spørsmål
om det også finnes en pedagogikk som ikke
er forskningsbasert – kanskje ser man for
seg pedagogiske «Snåsamenn» som tenker
alternativt, avviser akademia og satser på
pedagogisk healing.

Når vi går inn i de eksisterende institutte-
ne vil vi finne historikere som forsker på pe-
dagogikkens historie, filosofer som forsker
på pedagogikkens filosofi, psykologer som
forsker på pedagogisk psykologi, sosiologer
som arbeider med et sosiologisk perspektiv
på pedagogikken, og vi finner ledere som
presser sine medarbeidere til å produsere
publiseringspoeng gjennom grunnforskning.
Kanskje vi her nærmer oss svaret på hva ikke
praktisk pedagogikk er for noe, og kanskje
de gamle universitetene i for liten grad har

prioritert den pedagogiske praksis med dens
forskningsbaserte teorigrunnlag.

Konsekvensene av en slik eventualitet
kan vi forestille oss ved å tenke oss medi-
sinske fakulteter som ikke hadde medisinere
med et klinisk fokus som kunne koordinere
og samle trådene fra all den fragmenterte
kunnskapen fra biologene, kjemikerne, fysio-
logene, farmasøytene, økonomene, juristene,
sosiologene, osv. Her ser vi konturene av to
grøfter som vår nye lærerutdanning kan falle
ned i. På den ene siden har vi en «praksisme»
uten respekt for forskingsbasert teori og en
«akademisme» uten respekt for praksis. Et
viktig spørsmål er om Risbergs boktittel er
et signal om at det fremtidige universitetet i
Bodø har planer om å styre unna grøftene og
kjøre på veien. Undertittelen, en studentak-
tiv lærerutdanning, kan også være et interes-
sant signal om at pedagogikkfaget er tiltenkt
rollen som et viktig verktøy for profesjonelle
lærere som gjennom sin grunnutdanning har
fått en nødvendig plattform for å kunne ta
et selvstendig ansvar for en livslang vide-
rekvalifisering.

Gjennom bokens kapittelinndeling prøver
forfatterne å rette oppmerksomheten mot
noen ulike sentrale pedagogiske arbeids-
oppgaver og utfordringer i dagens skole. I
tillegg er kapitlene bygget opp over samme
lest for å lette lesingen av boken. Blant bo-
kens tema kan vi nevne vektleggingen av
grunnleggende ferdigheter som er fokusert
i Kunnskapsløftet. Leseren får her en enkelt
innføring i arbeidet med undervisning i les-
ning og matematikk med vinklingen tilpasset
opplæring. Det er interessant at forfatterne
også har tatt mål av seg til å bygge inn ele-
menter av spesialpedagogikk for å kunne
forberede lærerne på et bredere spekter
av elevforutsetninger i sine klasser. I denne
sammenheng er et eget kapittel viet sam-
spill og samspillsvansker som ingen lærer
kan komme seg unna å måtte forholde seg til.

Av Kjell Skogen
professor Universitetet i Oslo

96 bedre skole 2 • 2009

bokanmeldelser

n �Biologididaktikk
Peter van Marion
og Axel Strømme (red.)
Biologididaktikk

Høyskoleforlaget
224 sider

Peter van Marion og Alex Strømme har redi-
gert boka Biologididaktikk og selv skrevet
seks av de elleve kapitlene. De har valgt et
bredt perspektiv og satt biologiundervisnin-
gen inn i et historisk, vitenskapsteoretisk,
skolepolitisk, ungdomspolitisk, sosialt/
moralsk univers. Den er i hovedsak egnet
som inspirasjon, refleksjon og bevisstgjø-
ring for lærere som underviser i naturfag
og biologi i grunnskole og videregående.
Den er i mindre grad en praktisk veileder
for hverdagen i biologitimene – eller i natur-
fagundervisningen som biologifaget inngår
i fram til og med grunnkurset i videregående.

Problemfelter innenfor biologi og skole
Det første kapittelet tar for seg spørsmålet
hva biologi «egentlig» er, og hvem som kan
kalle seg biolog. Å kalle seg biolog, er ikke
en yrkestittel og er i prinsippet fritt fram for
alle å bruke. Artikkelen gir refleksjon omkring
hvem som kan, og hvem som kanskje bør la
være, å kalle seg biolog.

De to neste kapitlene tar for seg eleven
(kunden). De unge elevene fra dagens ung-
domskulturer beskrives og ordnes i ulike
elevtyper ut fra ulike holdninger i møte med
naturvitenskapelige tema.

Et eget kapittel tar for seg praktisk ar-
beid (elevøvelser) som alltid har vært en ve-
sentlig del av undervisningen i naturfagene
og i biologi. Etter at kravet om et bestemt
antall timer forsvant, har læreren fått nok et
dilemma å forholde seg til. Hun må vurdere
hvor mye tid som kan forsvares å bruke på
noe som elevene ofte har glede av og ønsker
mer av, men som kan ha usikkert læringsut-
bytte og tar tid fra undervisning fram mot
eksamen.

Ett annet varemerke for biologi i skolen
er feltarbeidet. I feltarbeid gjøres praktiske
oppgaver ute i naturen med å observere,

samle, måle, telle, rapportere osv. Dette kre-
ver logistikk, penger og ofte samarbeid med
foreldre om utstyr, reise, sikkerhet, eventu-
elt overnatting, mat osv. Elevene tas ut av
annen undervisning og ekstra lærerressurser
må kanskje settes inn. Det er derfor viktig
med god planlegging, klare standpunkter og
gode argumenter overfor kolleger, foreldre
og skoleledelse. Kapittel fem i boka gir en
god diskusjon om disse temaene.

Som biologer og undervisere vil vi i un-
dervisningen bli involvert i holdninger og
verdispørsmål. Et eget kapittel om etikk,
verdier og holdninger gir en god gjennom-
gang av temaet med eksempler fra naturfag
og biologi.

De to neste kapitlene er i mindre grad
knyttet opp til det spesielle ved biologi
som fag, nemlig bruk av drama og IKT i un-
dervisningen. Digital kompetanse er blitt en
basisferdighet (sammen med lese, skrive,
regne) og er blitt en naturlig del av lærerens
verktøykasse. IKT gir som ved alt verktøy,
muligheter for å bruke masse tid og penger
på å velge galt verktøy, eller bruke et godt
verktøy på gal måte.

Modelltenkning – nyttig allmennkunnskap
Biologifaget som et allment orienterende
fag for folk flest er lite vektlagt i skolen. Et
trekk ved biologi som også er nyttig i større
sammenhenger at faget svært rikt på mo-

deller. Alt fra enkle modeller av atmosfæren,
økosystemer, næringskjeder osv. til svært
komplekse modeller innenfor genetikk og
biokjemiske prosesser i cellene. Et eget ka-
pittel tar for seg bruk av modeller i biologi-
undervisningen. Det å utvikle og forstå noen
modeller i biologi eller naturfagundervisning
som kan forbli operasjonelle også senere i
livet, bør være en viktig målsetting. Aviser
og tv minner oss daglig på at vi har en viktig
jobb å gjøre her. Det er fristende å komme
med et par tilfeldige eksempler:

Et svensk tv-program satte et kritisk lys
på norsk lakseeksport. Under et intervju
forteller salgssjefen i den norske bedriften
at de nå kan produsere ett kilo laks av ett
kilo laksefôr. Intervjueren stusser, hvilket
gjør at salgssjefen må gå til direktøren for
bekreftelse. Etter en tullete diskusjon blir
en professor ved universitetet konsultert
for å avgjøre det hele. Ingen synes å kjenne
igjen, og innse at dette kolliderer med alle
modeller av økosystem, næringskjeder og
energioverganger som burde være velkjent
for alle som har gjennomført naturfag eller
biologi i grunnskole eller videregående.

Et annet eksempel er hvordan forstå
modellers gyldighet. Et engelsk tv-team tok
for seg problemer som enkelte hunderaser
sliter med. Problemene fører blant annet
til tann/tyggeproblemer, pusteproblemer,
skjelettproblemer, hjertefeil, og nevrologiske
problemer. Med støtte i genetisk forskning
mener tv-teamet at problemene for en stor
del skyldes at det avles på uheldige mutasjo-
ner, og en stor grad av homozygoti, og derav
mangel på genetisk mangfold. Årsaken til
dette er at oppdrettere lenge har drevet
utstrakt innavl ved å parre søsken med hver-
andre og tispene med sønner og fedre og be-
stefedre osv., alt innen familien. TV-teamet
legger den genetiske forklaring på årsaken
til problemene fram for direktøren for det
engelske forbundet for rasehunder. Når di-
rektøren benekter at dette er noe problem
hos hunder, spør den «frekke» tv-reporteren
om hvordan direktøren ville vurdere samme
praksis innenfor hans egen familie. Han blir
rasende og sier at det er to helt forskjellige
ting som ikke har noe med hverandre å gjøre.
Modeller som er velkjente og aksepterte

972 • 2009 bedre skole 97

bokanmeldelser

innenfor skolen, er altså heller ikke i England
gjenkjennelige og operasjonelle hos folk som
burde vite bedre.

Eksamen i biologi er viet et eget kapittel.
Læreplanene oppfordrer til opplevelser, for-
dypelse, nysgjerrighet, glede og undring og
ferdsel i naturen. Eksamen slik den fungerer,
fører til at biologilæreren ofte blir opptatt
med å snevre inn og tilpasse undervisningen
til eksamen, noe annet ville føles som en bjør-
netjeneste. Dette dilemma er ikke spesielt
for biologi, og kapitlet om dette tema kan
med utbytte leses av alle som underviser i
«science education».

Biologididaktikk vil, slik jeg ser det, kunne
gi de fleste biologilærere økt inspirasjon og
forståelse for sin egen rolle og funksjon i
skolesamfunnet, og i klasseværelset. Alle
kapitlene inneholder rikelig med referanser
til videre fordypelse.

Av Oddvar Brekke
biolog

n �Trolldom
i Norge

Ørnulf Hodne
Trolldom i Norge

Cappelen Damm
304 sider

I århundrer har forestillingen om trollfolk
vært levende i Norge. Fortellinger om
folk som helbreder med varme hender, er
synske eller kan stoppe blod, er utbredt.
Snåsamannen har hjulpet både statsråd og
langrennshelt. Interessen for det som ikke
umiddelbart lar seg forklare synes i dag å
være på frammarsj. Noen taler om vestens
desekularisering.

Folklorist og kulturhistoriker Ørnulf
Hodne er aktuell med boken Trolldom i Norge,
hvor han tegner et bredt kulturhistorisk bilde
av trolldomsforestillinger fra før-norrøn til
nyere tid. Han betrakter fenomenet i sine for-
skjellige valører og setter det inn i en større
kulturhistorisk sammenheng. Hodne har ar-
beidet hele sitt voksne liv med folklore og fol-
kelige forestillinger, og han knytter troen på

trolldom tett opp til vår forestillingsverden i
sin alminnelighet. Hovedvekten av boken vies
ulike former for magi i folketro og lokaltradi-
sjon. For magi er ikke bare magi må vite.

Magi med flere ansikter
Trolldom og magi har flere ansikter. Ved
nærmere undersøkelse, kan vi se at troll-
dom kan deles inn i tre hovedkategorier.
Hvit magi består av trolldom til et helse- og
lykkebringende formål. Her kan vi plassere
folk som Snåsamannen og andre helbredere.
Sort magi kan deles opp i to underkategorier.
Den «mildeste» av disse er maleficium, magi
med et ondt eller skadeforvoldende siktemål.
Den farligste og mest beryktete varianten, er
diabolisme. Her finner vi forestillingene om
hekseri og djevelpakt. Hodne har på denne
bakgrunn delt boken i tre med en del viet den
«gode» magien, en del om skadevoldende
magi og til slutt en del om diabolisme. I disse
kapitlene går han tett på kildene og lar i stor
grad fortellinger og vitnesbyrd tale med egen
stemme.

Avslutningsvis har Hodne et kapittel om
trollfolk for retten og en epilog hvor han hever
blikket og fokuserer på ulike syn på trolldom
hos 1500-tallets reformatorer, Holberg og
Wergeland blant flere. I kapitlet om trollfolk
for retten tar Hodne, i tillegg til å gjengi en
rekke rettssaker mot mennesker som var
anklaget for trolldom, til orde for «måtehold»
i synet på trolldomsprosessenes omfang. I
Norge ble rundt 800 personer, i hovedsak
eldre kvinner, dømt for trolldom på 1500- og

1600-tallet. 307 ble dømt til døden for ondsin-
net skademagi mot mennesker og husdyr i
kompaniskap med djevelen. Trolldom var ikke
engang den hyppigst forekommende årsak til
dødsdommer avsagt på 1600-tallet.

Rikt kildemateriale
På sin historiske vandring gjennom vår gamle
og illegale heksekunstkultur har Hodne gjort
bruk av et rikt kildemateriale. Han benytter
tekster med norrøn mytologi, teologiske
og historiske skrifter, svartebøker, sagn og
et hundretalls folkeminneopptegnelser fra
1800- og 1900-tallet i tillegg til ballader og
eventyr (s. 31). Det er her overraskende å se
hvor stor rolle fenomenet trolldom faktisk
har hatt i religion, folketro og lovverk.

Hodne beskriver konkrete trolldomstek-
nikker i tillegg til generelle karakteristikker av
tenkemåter bak trolldomstroen, og innehol-
der mange gjenfortellinger av fascinerende
trolldomshistorier og flotte illustrasjoner.
Jeg vil derfor tro deler av den vil være fin for
elever helt ned til ungdomstrinnet. Boken i
sin helhet vil være godt egnet for lærere og
elever på videregående og på folkehøysko-
ler. Dessuten kan Trolldom i Norge være en
fin innfallsport til å fokusere på alternative
behandlingsformer og virkelighetsforståelse
fra vår egen kulturkrets og kanskje finne ut
at mye av det «alternative» også finnes i
vår egen «kulturelle bakgård» og er en del
av våre egne røtter. Boken har for øvrig en
fyldig kapittelvis referanseliste og et kort
stedsnavnregister slik at man kan finne frem
til hendelser på hjemlige trakter.

Av Per Jakob Skaanes
idéhistoriker og skribent

98 bedre skole 2 • 2009

 Tid: 15. september
 Sted: Thon Maritim Hotel,
 Stavanger

 Pris: Ikke-medlem 1700, 	
 medlem 1200, student 600

 Bindende påmeldingsfrist: 	
 28. august

 Tid: 17. september
 Sted: Rica Maritim Hotel,
 Haugesund

 Pris: Ikke-medlem 1700, 	
 medlem 1200, student 600

 Bindende påmeldingsfrist: 	
 17. august

 Tid: 17. –18. september
 Sted: Hausmanns g 17, Oslo

 Pris: Medlem 2800,
 ikke-medlem 3500

 Bindende påmeldingsfrist: 	
 1. september

 Tid: 25. september
 Sted: Brittania Hotel, 	
 Trondheim

 Pris: Ikke-medlem 1700, 		
 medlem 1200, student 600

 Bindende påmeldingsfrist: 	
 4. september

		
		 For mer informasjon og påmelding: www.utdanningsforbundet.no/kurs
		 Kurspåmelding: post@utdanningsakademiet.no
	
		 Utdanningsakademiet, postboks 9191 Grønland, 0134 Oslo, tlf.: 24 14 20 00

Aktuelle kurs september 2009

Vurdering og læring – effektive verktøy i ungdomsskolen
og videregående opplæring

 		

Foredragsholder: Henning Fjørtoft
Målgruppe: Lærere og skoleledere på ungdomstrinnet og videregående opplæring

Kurset er en innføring i hvordan vi kan planlegge og vurdere effektivt slik at elevene
lærer mer. På kurset vil du lære å lage vurderingsoppgaver som passer til
Kunnskapsløftets kompetansemål.

Kommunalt endringsarbeid med sikte på å forbedre leseopplæringen
Foredragsholder: Jørgen Frost
Målgruppe: Kurset inngår i kursrekken til Utdanningsforbundets spesialiserings-
utdanning i pedagogisk-psykologisk rådgivning, men er åpent for alle med
interesse for feltet .

Kurset tar utgangspunkt i erfaringer fra kommunalt endringsarbeid i Norge og
forskningserfaringer fra utlandet og vil prøve å få frem viktige prinsipper for hvordan
kommunaltutviklingsarbeid kan gjennomføres med sikte på å forbedre kvaliteten på
leseopplæringen.

Utagerende barn og unge i barnehage og skole
Foredragsholdere: Terje Overland og May Britt Drugli
Målgruppe: Førskolelærere, styrere, lærere, skoleledere, ansatte i SFO

Mål for kurset er å utvikle økt forståelse for hvordan man kan forholde seg til atferds-
vansker hos barn og unge i barnehage og skole. Kurset tar utgangspunkt i ny og
forskningsbasert kunnskap om atferdsvansker hos barn og unge.

Franskkurs for fransklærere
Foredragsholdere: Pierre Lederlin, Florence Mandelik og Estelle Fohr-Prigent
Målgruppe: Fransklærere i ungdomsskolen og videregående skole
Arrangør: Utdanningsforbundet, Fransklærerforeningen, Det franske kultursenter

Muntlige aktiviteter i klassen er grunnleggende i fremmedspråkundervisningen og
spesielt etter innføringen av KL06. På kurset vil det bli gitt mange praktiske råd
og eksempler.

BEDRE SKOLE
Postboks 9191 Grønland
0134 Oslo

B

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

	 Samhandling for et bedre arbeidsmiljø
	 7. september 2009
	 Utdanningsforbundets konferansesenter, Osterhaus’ gate 4 A

	 Konferansen er gratis
	 Bindende påmeldingsfrist: 17. august 2009
	 Påmelding: www.utdanningsforbundet.no/kurs eller konferanse@udf.no
	 Arrangør: Utdanningsforbundet

 10.00–10.15	 Åpning
	 	 Helga Hjetland, leder, Utdanningsforbundet
 10.15–10.45	 Et godt arbeidsmiljø for alle
	 	 Dag Terje Andersen, statsråd, Arbeids- og inkluderingsdepartementet
 10.45–11.30	 Et anstendig arbeidsliv – hva med utdanningssektoren?
	 	 Øyvind Kvalnes, filosof, Humanistisk Akademi
 11.30–11.45	 Pause
 11.45–12.30 	 Inkluderende arbeidsliv – hva nå?
	 	 Solveig Osborg Ose, seniorforsker, SINTEF 	
 12.30–12.45 	 Kommentar
	 	 Anders Folkestad, leder, Unio
 12.45–13.45	 Lunsj
 13.45–14.15	 Kultur
 14.15–14.45	 Barn og elevers arbeidsmiljø
	 	 Reidar Hjermann, barneombud
 14.45–15.15	 Kaffe
 15.15–15.30 	 Tilsynssatsing i skolen
	 	 Lene Cecilie Skahjem, prosjektleder, Arbeidstilsynet
 15.30–16.30	 Samhandling for et bedre arbeidsmiljø – paneldebatt
	 	 Spørsmål og kommentar fra salen
	 	 Lisbet Rugtvedt, statssekretær, Kunnskapsdepartementet 		
	 	 Gudrun Haabeth Grindaker, direktør, KS
	 	 Reidar Hjerman, barneombud
	 	 Lene Cecilie Skahjem, prosjektleder, Arbeidstilsynet
	 	 Per Aahlin, nestleder, Utdanningsforbundet
 16.30	 Avslutning
	 		 Per Aahlin, nestleder, Utdanningsforbundet

www.utdanningsforbundet.no
Tlf. 24 14 20 00, konferanse@utdanningsforbundet.no

