
Skoleledelse • ARBEIDSPLANER • Atferdsproblemer • Naturfag og minoritetselever • Leseopplæring
Anerkjennende elevsamtaler • Tema: Evnerike barn • Wengers praksisfellesskap • Vurdering • Autoritet

nr. 3 – 2009 tidsskrift for lærere og skoleledere

bedre skole

En lang rekke forskningsarbeider de senere årene bidrar til
å belyse skoleledernes betydning for skolens virksomhet,
for læringsarbeidet og for læringsresultatene. Forsknings-
rapportene er interessant og nyttig lesning, som bør få
bred oppmerksomhet. Ikke bare det, forskningen må også
brukes. Forskningen om skoleledelse bør åpenbart være
en viktig del av grunnlaget når skolepolitiske vedtak og
retningslinjer skal utformes og når styrings- og adminis-
trasjonsordninger for opplæringen skal vedtas.

Det er nær sammenheng mellom generelle utviklingstrekk
i skolen og synet på skoleledelse. For eksempel ser det ut
til at den økte vektleggingen på resultater, gjerne uttrykt
ved oppnådde poeng på standardiserte prøver, går sammen
med et ønske, særlig fra politiske myndigheter, om såkalte
”sterke” skoleledere, som stramt og effektivt kan følge opp
myndighetenes prøve- og kontrollstrategier.

Forskning, blant annet arbeider som er referert av Jorunn
Møller i dette nummeret, kan tyde på at sammenhengene
ikke er så enkle, at slike strategier kanskje ikke uten videre
fører til bedre undervisning og læring.

Det er bra og nødvendig at det rettes oppmerksomhet
mot læringsresultatene i skolen. Det gir imidlertid grunn
til undring når så mange av dem som er opptatt av resul-
tater, ser ut til å være helt uinteressert i de prosessene som
skal føre til gode resultater. I læringsarbeid er jo nettopp
prosessene helt sentrale. Det er gode læringsprosesser som
kan gi gode resultater.

De forskningsresultatene Møller refererer, bør i denne
sammenhengen gi grunn til ettertanke. Forskningen tyder
på at en rektor som bruker tid og krefter på å skape gode

relasjoner og på å fremme og delta i lærernes læringsproses-
ser, har større innflytelse på elevenes resultater enn en som
er mer opptatt av målretting, planlegging og evaluering.

Det handler i stor grad om å skape gode arbeidsmiljøer,
gode læringsvilkår for elever og lærere, gode relasjoner og
tillit mellom alle som er involvert. Og det handler selvsagt
om å være opptatt av læringsresultater, i vid forstand, i tråd
med læreplanens vide mål. Målene for vår grunnopplæring
går langt utover det som kan måles med standardiserte
prøver. Det er i denne sammenhengen grunn til merke seg
utsagn fra danske skoleledere, også referert i Jorunn Møl-
lers artikkel, om at det ikke bare er spørsmål om å oppnå
gode testresultater, skoleledere må også arbeide med de
sidene ved skolens virksomhet som vektlegger dannelse.

Det er og må være krevende å være skoleleder. Det slår oss
også, ikke minst når vi leser forskningslitteratur, at skolele-
dere må ha stor evne til å balansere mellom ulike hensyn:
mellom kontinuitet og fornyelse, mellom ulike krav fra
myndigheter, foreldre og andre, mellom hensynet til fel-
lesskapet og hensynet til den enkelte, mellom hensynet til
å oppnå gode, målbare resultater og hensynet til arbeidet
med kultur, verdier, holdninger og dannelse. I en slik posi-
sjon er det framfor alt nødvendig at skolelederen har et
solid profesjonelt ståsted, god innsikt i skolens oppgaver,
og evne til selv å lære og til å inspirere andre til læring.

leder

Forskning om skoleledelse

bedre skole 3 • 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 2009: 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

	 9	 Skoleledere som fanebærere
Jorunn Møller

	 17	 �Arbeidsplaner fremmer flere mål
Sidsel Skaalvik og Einar M. Skaalvik

	 22	 Atferdsproblemer i norsk skole – et
		 mindre problem enn antatt

Ann Margareth Gustavsen og Thomas
Nordahl

	28	 �Når naturfagoppgaver blir
vanskelige for minoritetselever
Eyvind Elstad og Are Turmo

	 32	 �Den gledesrike ensomheten. Et
intervju med Alfred Oftedal Telhaug
Ragnhild Midtbø

	 37	 Leseopplæring på ungdomstrinnet – 	
	 	 alle faglæreres ansvar!

Anne Gry Carlsen Teigen

	40	 �Anerkjennende elevsamtaler.
Forebygging av frafall i
videregående opplæring
Bjørn Hauger og Anne Liv Kaarstad
Lie

		 TEMA: Evnerike barn

	46	 �Vil gi flinke tilpasset opplæring

	48	 �Stå på-prosjektet

	49	 Haugenstua ungdomsskole: Tar vare 	
 		 på talentene

	 51	 Ullern videregående skole: 	 	
		 Kunnskap i fri flyt

	 52	 �Intervju med Franz J. Mönks.
Lærerkurs om begavede barn

	54	 �Wengers praksisfellesskap
Marit Rundberg

	 61	 Teoriens betydning når erfarne 	 	
		 lærere lærer

Torill Moen, Hilde Bevanger og Sissel
Kylling

	66	 En gløtt inn i undervisningen og 		
		 lærernes hverdag i et FoU-arbeid

May Britt Postholm

	 73	 TVIVL 2009 i København: Vårt 	 	
		 ambivalente forhold til autoritet

Arne Solli

	 76	 �Læreren må bli best i det han skal
være best i
Lars Qvortrup

	83	 Vurdering – en kompleks aktivitet
Kari Smith

	88	 �Til ettertanke: Utdanningspolitikk i
valgkampen
Petter Aasen

	 91	 Debattsider
• �Astrid Roe og Marit Kjærnsli: Om å

løpe fra sitt ansvar
• �Thyge Myhre: Et løfte om Kunnskap

	94	 Bokomtaler

Japan
Tyskland

Irland
Østerrike

Ungarn
USA

Korea
Polen
Sveits
Belgia

Canada
Portugal

Mexico
Australia
Tsjekkia

Spania
Sverige

Danmark
Slovakia

Italia
Tyrkia

Nederland
Frankrike

Finland
Island

New Zealand
Luxembourg

Hellas
Norge

-0,3 -0,2 -0,1 0,0 0,1 0,2 0,3 0,4

PISA overdriver atferdsproblemene
i norsk skole.
Se side 22

Skolen kan gjøre noe for de flinkeste elevene
uten å gå på akkord med enhetsskolen.
Se side 46.

Læreren må gjenerobre sin autoritet.
Se side 76

3 • 2009 bedre skole 3

småstoff

Skrivesenteret er åpnet

Nasjonalt senter for skriveopplæring og skriveforskning ble åpnet 21. Au-
gust. Senteret er lagt til Høgskolen i Sør-Trøndelag, en lokalisering som
det ifølge kunnskapsminister Solhjell har vært påfallende lite strid rundt.

Det overordnete målet med Skrivesen-
teret er å styrke skrivekompetansen hos
barn, unge og voksne. Dette vil skje først
og fremst gjennom å arbeide i forhold til
lærere og lærerutdannere. Synnøve Matre,
som er konstituert leder for Skrivesente-
ret, sa i forbindelse med åpningskonferan-
sen at noe av det første senteret kommer
til å arbeide med, er grunnlaget for nasjo-
nale utvalgsprøver i skriving. – Vi har altfor
liten kunnskap om hva det er rimelig å
forvente av elever på ulike alderstrinn, og
dette er viktig å få på plass i forbindelse
med vurdering og nasjonale prøver, sa hun.

Vanskelig å nå lærere
Utdanningsdirektør Petter Skarheim så
det nok som sin oppgave å helle litt kaldt
vann i blodet på forsamlingen når han
snakket om statlig utviklingsarbeid og
mulighetene for påvirkning.

– Det å nå lærere er veldig vanskelig.
Man har drevet med mye statlig utvi-
klingsarbeid – ikke mye har nådd fram,
sa han, og varslet de 8 statlige sentrene
som nå eksisterer (9 med det nye IKT-
senteret) om at man vil følge nøye med
på hva de faktisk klarer å få til.

Senter blir også et nettverk
Synnøve Matre tilkjennega overfor Bedre
Skole at hun absolutt er klar over utfor-
dringene det er å nå ut til alle lærerne. Ett
av tiltakene man vil prøve, er å etablere
regionale kompetansegrupper med er-
farne lærere som ressurspersoner. Disse
skal også være tilknyttet universiteter og
høgskoler der de bor, slik at dette miljøet
også blir trukket inn. På denne måten vil
etableringen av Skrivesenteret også im-
plisere et nettverk. Ellers vil man legge
mye arbeid i nettstedet www.skrive-
senteret.no og et supplerende nettsted
www.skriving.no med gratis ressurser og
støttemateriell for lærere.

Synnøve Matre, konstituert leder ved
Skrivesenteret

Utdanningsforbundet vil styrke kurs- og
konferansetilbudet til medlemmene,
og har derfor bygget et nytt konferan-
sesenter i Osterhaus gate 4A i Oslo.
Konferansesenteret er den ene delen av
Lærernes hus, som også omfatter det

sentrale sekretariatet i Hausmanns gate
17. Bygget inneholder en konferansesal
på 400 kvadratmeter der det er plass til
250 personer, eller 140-160 personer i
møteromsoppsett.

nytt konferansesenter for lærere

Hele tre av innlederne ved åpnings­
konferansen nevnte behovet for
dokumentasjon i Nordsjøen som et
eksempel på at skriving kan redde
liv. Men det nye skrivesenteret
vil neppe ta kontakt direkte med
oljearbeiderne. Lærerne er den
viktigste målgruppen for senterets
aktiviteter.

Fra åpningen av Lærernes hus – Utdanningsforbundets konferansesenter.

Scanpix

bedre skole 3 • 20094

småstoff

Det nye senteret skal arbeide for å styrke
kunnskapen om IKT i læringsprosessene
og med formidling av denne kunnska-
pen. Ved oppstarten rundt årsskiftet
2009–2010 vil senteret ha mellom 40 og
50 ansatte. Det nye senteret er en sam-
menslåing av følgende virksomheter: ITU
(Forsknings- og kompetansenettverket
for IT i utdanning), Uninett abc og utdan-
ning.no, som alle eksisterer i dag.

Nytt senter for IKT i
utdanningen

Regjeringen har bestemt at
hovedkontoret for Senter
for IKT i utdanningen skal
plasseres i Tromsø.

Victor van Daal ved Lesesenteret har
sammenlignet innsamlede data fra de
nordiske landene og sett på ulikheter
i deres resultater på leseundersøkelsen
PIRLS. Han mener forskjellene her
viser kulturelle særtrekk i landenes
utdanningstradisjoner og forskjeller
i utdanningssystemet.

– Antall barnebøker i hjemmet
har mer å bety for leseferdighetene i
Norge enn i de andre nordiske lande-
ne. Mangel på stimuli i førskolealder
hos enkelte barn kan bety at det er et
større sprik i barnas grunnleggende
ferdigheter når de begynner på sko-
len her i landet, sier van Daal. Slike
ulikheter gjør, ifølge van Daal, lærer-
nes jobb vanskeligere. En homogen
gruppe er lettere å undervise, fordi
kravet til individuelle tilpasninger er
mindre.
– Det kan se ut som elevene i de an-
dre landene leser mer i fritiden. Her
er lesing noe vi gjør som skolearbeid.
Tid som brukes på leksene, er derfor

viktigere for leseferdighet i Norge enn
i de andre landene, sier van Daal.

Ulik effekt av alder og kjønn
I undersøkelsen har man også vært
opptatt av effekten av alder og kjønn.
Her fant man de mest overraskende
forskjellene mellom de nordiske lan-
dene:

– Alderen innad i en klasse har ge-
nerelt betydning for leseferdighetene.
Dette viser også igjen på andre områ-
der. Men i sammenligningen med de
andre nordiske landene er det over-
raskende å se at aldersfaktoren ikke er
spesielt synlig i Danmark. Dette tyder
på at det er ting i dansk leseopplæring
som utjevner disse forskjellene. På
fjerde trinn har jenter generelt bedre
leseferdigheter enn gutter. Denne
kjønnsforskjellen er derimot ikke
betydelig i Sverige. Her har de funnet
en formel som gjør at guttene ligger
på samme nivå som jentene.

Gode lesere skapes hjemme – ikke på
skolen
Lærerens rolle har overraskende liten betydning for lesing i Norge. Antall
barnebøker i hjemmet betyr derimot mer i Norge enn i de andre nordiske
landene.

3 • 2009 bedre skole 5

småstoff

Nye forskningsresultater fra kart-
leggingen ITU Monitor 2009 viser
at elevene i grunnskolen bruker
mindre tid på data enn for to år
siden. Ifølge Vibeke Kløvstad, pro-
sjektleder for ITU Monitor, er det
flere grunner til å være bekymret:

– Elevene lærer mindre i fa-
gene, og vi risikerer at en stor andel
av elevene står uten basisferdigheter
i digitale ferdigheter når de kom-
mer på videregående. Disse elev-
ene får en unødig tøff overgang til
videregående, for der skal de bruke
datamaskinen i oppgaveløsningen.
Vi ser også mangelfull digital kom-
petanse bidrar til å forsterke sosiale
skjevheter mellom dem som har og
ikke har datamaskin hjemme.

ITU Monitor har undersøkt
elevers og læreres digitale kompe-
tanse ved å se på bruk av og hold-
ninger til IKT hos elever, lærere
og skoleledere i grunnskolen og
på videregående. I en tilsvarende
kartleggingsstudie i 2007 viste
ITU Monitor at grunnskolen lå
langt etter videregående skole. Årets

undersøkelse viser at avstanden bare
har økt. Aller verst står det til på ni-
ende skoletrinn, både blant elever
og lærere. Kun to av ti elever i ni-
ende klasse bruker datamaskinen
mer enn fire timer i uka.

Lærere bruker IKT, men ikke i
undervisningen
ITU Monitor 2009 viser igjen at
ensidig satsing på PC-dekning i
skolen ikke er nok. Det er lærernes
kompetanse og arbeidsmønster,
samt usystematisk skoleledelse som
er flaskehalsen i norsk grunnskole i
dag. Mens lærerne gjennomgående
er blitt stadig bedre på å bruke da-
tamaskinen i administrasjon og
planlegging av undervisningen,
gjenstår det mye før IKT er en
integrert del av undervisningen
i norsk grunnskole. Et eksempel
fra ITUs studie: Mange mattelæ-
rere fører elevlogg og karakterer
i programmet Excel. Langt færre
lar elevene bruke Excel når de skal
lære prosentregning eller statistikk.

Datakompetansen for svak i norsk
grunnskole
Den norske grunnskolen er akterutseilt og klarer ikke å integrere data
i undervisningen. Det går ut over elevenes ferdigheter i alle fag. Andre universiteter har ventet med å in-

trodusere numeriske metoder til en langt
senere del av studiet, vanligvis ikke før
mastergraden. Men bruk av datamaskin
gjør at man kan lage realistiske oppgaver
og eksperimentere med virkeligheten og
vise hva som skjer på forskningsfronten,
sier Knut Mørken ved Centre of Mat-
hematics for Applications (CMA) ved
Universitetet i Oslo. Bedre Skole spurte
om dette også vil påvirke kravene til de
nye studentene som begynner på realfag.

– Vi har ikke endret våre forkunn-
skapskrav – vi antar at studentene har
kunnskaper tilsvarende 2R. I det nye opp-
legget lærer de så programmering første
semester, sammen med matematikk og
beregningsmetoder, sier Mørken.

– Vil eller bør dette påvirke matema-
tikkundervisningen nedover i skolesla-
gene?

– Vi har helt bevisst lagt oss på en
linje der vi ikke baserer oss på endringer
i skolen. Vi mener imidlertid at en meget
aktuell diskusjon bør være om ikke bereg-
ninger også har en plass i skolen, særlig i
videregående skole. Vi tror mange da vil
oppleve matematikk (og fysikk) mer rele-
vant fordi en vil kunne se på dagsaktuelle
problemer og anvendelser fra forskning,
teknologi og industri.

Verdensledende i
moderne
realfagsundervisning

Universitetet i Oslo hevder nå å
være verdensledende på undervis-
ningsmetoder i moderne realfag. Det
dreier seg om at nybegynnerstuden-
ter i en rekke realfag får delta i avan-
serte beregninger på datamaskinen,
såkalte numeriske metoder.

bedre skole 3 • 20096

småstoff

Alle har rett til læring
Utvalget legger til grunn at alle har
rett til læring, ikke bare til et opplæ-
ringstilbud eller et tiltak. Innholdet
i og kvaliteten på opplæringen må
være slik at det setter barn og unge
i stand til å nå de mål som er satt for
opplæringen, innenfor rammen av
den enkeltes forutsetninger.

Hovedutfordringer
Det konstateres i utredningen at opp-
læringen ikke når like godt ut til alle
elever; mange elever får derfor ikke
så godt utbytte av skolegangen som
de burde. Utvalget identifiserer flere
forhold ved opplæringen som bidrar
til å forklare denne situasjonen. Blant
de viktigste er tendensen til ensret-
ting av opplæringen, dvs. opplæringen
rettes mot en gjennomsnittselev som

ikke finnes, istedenfor å ta hensyn til
hele mangfoldet i elevflokken. Videre
skaper det problemer at regelverket
forstås ulikt i ulike skoler. Det fører
blant annet til store variasjoner fra
sted til sted når det gjelder hvilke
elever som får spesialundervisning.
Enkelte forhold ved spesialundervis-
ningen skaper også utfordringer. Det
framheves at spesialundervisning, slik
den praktiseres, har uklart innhold;
at spesialundervisning ofte settes inn
for sent og at det er uklare forhold
mellom diagnose og tiltak.

Mange forslag til
forbedringer
Utvalget har lagt fram i alt 61 forslag.
Blant annet framheves betydningen
av kompetanse der opplæringen fore-
går og tett oppfølging av hver enkelt
elev. Kompetansen i kommunesek-
toren er avgjørende, sier utvalget. I
tråd med denne tenkningen er det
lagt fram forslag om styrking av læ-
rerutdanningen og om kompetanse-
utvikling i pp-tjenesten. Hensikten
er å sette skolen bedre i stand til å
oppdage og møte vanlige vansker i læ-
ringsarbeidet, slike som alle lærere vil
møte i alle klasser. I tillegg må skolen
ha et faglig støtteapparat som funge-
rer når vanskene er mer omfattende
og sammensatte. De statlige spesi-
alpedagogiske kompetansesentrene
foreslås regionalisert som flerfaglige
kompetansesentre, med tanke på å
bedre tilgjengeligheten i alle deler av
landet.

Rett til ekstra
tilrettelegging
Utvalget har pekt på behovet for
å utvide og styrke elevenes rett til
god opplæring, og for å bidra til at
nødvendig tilrettelegging skjer raskt.
Utvalget har derfor foreslått at retten
til spesialundervisning erstattes av en
rett til ekstra tilretteleggingen i opp-
læringen. Retten utløses når elevene
ikke får tilfredsstillende utbytte av
opplæringen. Denne vurderingen gjø-
res av skolen. Lærere som skal ha an-
svar for den ekstra tilrettelegging, må
ha relevant kompetanse, for eksempel
spesialpedagogisk kompetanse. Det
forutsettes at skolen samarbeider med
pp-tjenesten om tiltakene.

Det skal fortsatt være krav om sak-
kyndig vurdering i noen tilfeller: der-
som det er sannsynlig at det må gjøres
avvik fra læreplanen, skolen ikke har
nødvendig kompetanse, foresatte el-
ler skolen/barnehagen mener det er
nødvendig, og/eller tilretteleggingen
vil kunne bety omfattende organisa-
toriske endringer.

Særmerknader
Det er gitt særmerknader fra flere
utvalgsmedlemmer. Særmerknadene
gjelder både den generelle tilnær-
mingen i utredningen og noen av de
konkrete forslagene.

Av Marit Dahl, medlem av utvalget og
spesialrådgiver i Utdanningsforbundet

Rett til læring
I nærmere to år har et utvalg under ledelse av kommunaldirektør Jorid Midtlyng arbeidet med å utvikle forslag
og løsninger som kan bidra til bedre læring for barn, unge og voksne med særskilte behov. Resultatet kom i juli, i
utredningen Rett til læring (NOU 2009:18). Noen av hovedpunktene er gjengitt i det følgende.

3 • 2009 bedre skole 7

Tom Sølvberg

Skolefane og 17. mai hører sammen, og en studie
om skolefanen i et kunnskapshistorisk perspek-
tiv som nylig er gjennomført ved NTNU, viser
ulike betydninger av skolefanen gjennom tidene.
Den kan både karakteriseres som en kampfane,
en fane som signaliserer verdier eller en bestemt
type pedagogikk, som uttrykk for pedagogiske
trender, eller kort og godt en pynteduk (Volck-
mar 2009). Man kan i tillegg stille spørsmålet
om det i våre dager signaliserer det som populært
kan kalle skolens varemerke; en måte å profilere
skolen utad på.

Skolen er også en fanesak for våre politikere.
Utpekingen av demonstrasjonsskoler og bonus-
skoler i Norge kan forstås som en politisk fane-
sak. Skoler som kan demonstrere god praksis på
noen områder, får et økonomisk insentiv til å
bli enda bedre, og til å dele sine erfaringer med
kolleger på andre skoler. Spesielt kommer skolen
som fanesak til uttrykk når det er valgkamp. Da
kappes de politiske partiene om sin satsning på
skolen. Skolen er en av samfunnets viktigste insti-
tusjoner. Alle som har sitt virke i skolen står over-
for store og viktige samfunnsoppgaver. Ansvaret
hviler på myndigheter, skoleledere og lærere, og
også alle de institusjoner og organisasjoner som
danner et viktig bakgrunnsteppe for at skolen
skal lykkes.

Hva påvirker
resultatene i skolen?
Hva som påvirker resultatene i skolen i vid for-
stand, har vært og er et tilbakevendende spørsmål
i dagens utdanningspolitiske debatt. Skoleleders

innflytelse på skolens læringsmiljø er relativt godt
dokumentert i internasjonal forskning, både når
det gjelder lærernes motivasjon og arbeidsforhold
og i neste omgang også elevenes læringsutbytte
(Leithwood & Riehl 2005; Day and Leithwood
2007; Pont et al. 2008 etc.). I en omfattende me-
taanalyse er resultater fra 27 publiserte studier av
relasjonen mellom ledelse og elevenes læringsre-
sultater blitt analysert (Robinson et al. 2008).
Et viktig spørsmål som stilles, er hvorfor det er
så stor motsetning mellom forskningsresultater
som viser svært moderate effekter av ledelse, og
politikernes tro på den sterke betydningen av
lederskap. Kan det tenkes at begge har delvis
rett? I analysen identifiseres den relative effek-
ten av ulik typer lederskap. Utgangspunkt er at
graden av effekt vil være avhengig av en bestemt
type ledelsespraksis; det er ikke ledelse generelt.
Studien viser for det første at generelt sett har
amerikanske studier en tendens til å få et ster-
kere mål for ledelsens betydning enn om man
inkluderer mange andre land i undersøkelsen.
For det andre er samlevariabler for kjennetegn
ved transformational leadership1 og intructional
leadership2 blitt sammenlignet. Studien viste en
sterk gjennomsnittlig effekt for den ledelsesdi-
mensjonen som handlet om å fremme og delta i
lærernes læringsprosesser, og mer moderate effek-
ter for målretting og planlegging, koordinering
og evaluering av undervisning og læreplan. En
konklusjon som trekkes er at jo mer ledere foku-
serer på sine relasjoner, sitt pedagogiske arbeid og
sin egen læring knyttet til skolens kjernevirksom-
het som omfatter undervisning og læring, jo større

Skoleledere som fanebærere
Av Jorunn Møller

Skolen er en fanesak og må ikke bare tas frem ved festlige anledninger, eller når det

drives valgkamp. Derfor er det viktig å rekruttere kunnskapsrike skoleledere som har en

sterk forpliktelse på skolens verdier, har innsikt i skolens kjerneoppgaver undervisning

og læring, har høye forventninger og krav til både læringsbetingelser, læringsprosesser

og læringsresultater.

3 • 2009 bedre skole 9

er deres innflytelse på elevenes læringsresultater.
Internasjonalt har det også vært økende oppmerk-
somhet omkring betydningen av å legge til rette
for støttestrukturer som kan være en hjelp for det
profesjonelle læringsarbeidet lokalt (Hopkins,
2008; Stoll, Bolam, McMahon, Wallace, & Tho-
mas, 2006).

Men det er stadig en diskusjon om hvor lenge
skolene og skolelederne fortsetter å være gode.
Holder resultatene seg over tid? Hva defineres
som suksesskriterier? Er noen resultater vikti-
gere enn andre? Dette var bakgrunnen for gjen-
nomføring av en oppfølgingsstudie «Successful
Principals Revisited – five years later» på tvers av
ulike land. De utvalgte skolene i det norske SOL-
prosjektet hvor resultatene blant annet er publi-
sert i boka «Ledelse i anerkjente skoler», hadde
alle fått status som demonstrasjonsskoler i 2003
fordi de kunne dokumentere innovativ praksis på
noen områder, og denne anerkjennelsen betydde
at de fikk ekstra midler til å utvikle seg videre
fra departementet med en tidsbegrensning på
to år (Møller & Fuglestad 2006). Men hva skjer
når det økonomiske tilskuddet opphører? Kan
skolene også i dag karakteriseres som innova-
tive skoler? Et interessant aspekt i lys av dagens
skoledebatt er at anerkjennelsen av disse skolene
i liten grad var knyttet til elevresultater i form
av karakterer. De hadde primært fått anerkjen-
nelse som demonstrasjonsskole fordi de hadde
igangsatt et spennende utviklingsarbeid, kunne
dokumentere systematisk vurderingspraksis og
gode rutiner for oppfølging av elevresultater,
involverte elevene i skolens beslutningsstruktur,
hadde utviklet et godt samarbeid med foresatte
osv. Dette er viktige prosesskvaliteter ved skolens
praksis, men en utfordring er å knytte dette an
til hvilke resultater som oppnås i vid forstand.

I denne artikkelen vil jeg diskutere noen funn
fra denne oppfølgingsstudien spesielt med re-
feranse til Norge, men også inkludere et blikk
på Sverige og Danmark. I tillegg vil jeg vise til
resultatene fra en engelsk studie som nettopp
er publisert, og diskutere resultatene fra oppføl-
gingsstudien i lys av den engelske undersøkelsen.

Fremgangsrike skoleledere
i Norge – fem år senere
I alle de tre nordiske landene har det i løpet av de

siste fem årene skjedd store endringer i skolens
kontekst. Det er økt oppmerksomhet knyttet til
ansvarliggjøring av skolen, nasjonale prøver er
implementert, skolene erfarer et langt sterkere
rapporterings- og dokumentasjonskrav, og mange
bekymrer seg for skolens kvalitet, særlig med
utgangspunkt i resultater fra store komparative
studier som PISA, TIMSS og PIRLS. Forvent-
ningene til skolelederne er høye.

I den norske oppfølgingsstudien «Successful
Principals Revisited – five years later» ble rek-
torer og lærere ved tre skoler intervjuet høsten
2008, to kombinerte 1–10 skoler (Brage og Fu-
ruheia) og en videregående skole (Ospelia). Det
var bare ved Furuheia skole det hadde skjedd et
rektorskifte siden sist. Det er relativt begrenset
informasjon vi kan innhente om skolens resulta-
ter ved hjelp av en slik forskningsstrategi, og det
er vanskelig å vurdere hvorvidt det er den autori-
tative, den fortrolige eller søndagsfortellingen vi
får høre (jf. Connelly & Clandinin 1999). Mye av
fortellingen ligger nok innenfor det både rektorer
og lærere vet er akseptert som god praksis, og som
man ønsker å identifisere seg med. Men dermed
kan intervjuene gi et godt inntrykk av hvordan
skoleledere og lærere velger å iscenesette seg selv
og det arbeidet de gjør sammen med elever, i
møte med oss som forskere. Hvilke resultater
heiser de en fane for? Utøvelse av ledelse ut-
trykkes i språk og kommunikasjon. Slik sett blir
dramaturgi en sentral dimensjon ved mellom-
menneskelig samspill som skoleledere inngår i.

Analysen av disse intervjuene viste at det læ-
ringssentrerte fokuset som ble fremhevet for fem
år siden, var opprettholdt og videreutviklet (jf.
Møller et al. 2009). Alle tre rektorene var opp-
tatt av ulike måter de kunne påvirke motivasjon,
forpliktelse og arbeidsbetingelser på, og arbeid
i team var et sentralt kjennetegn. Det var også
langt større oppmerksomhet knyttet til nasjonale
prøver og eksamensresultater. Utvilsomt hadde
den utdanningspolitiske debatten om resultatene
på PISA og TIMSS satt sine spor. Samtidig ble
det ved alle tre skolene fremhevet en sterk vilje
til å sikre det sosiale læringsmiljøet.

Lederstil og valg av ledelsesstrategier varierte,
men alle tre rektorene tilkjennega en sterk for-
pliktelse på skolens verdier slik de uttrykkes i
læreplanen. Ved Brage og Ospelia kunne vi ikke

bedre skole 3 • 200910

registrere noen endringer i lederstil, men på den
tredje skolen var forholdene annerledes. Selve
verdigrunnlaget var det samme, men lederstil og
tilnærmingen til ledelse var svært annerledes. I så
måte bekrefter studien at rektorene har makt til å
sette tonen og agendaen for skoleutvikling. Selv
om ledelse er en interaktiv prosess som involverer
mange mennesker, handler utøvelse av ledelse
også om personlige karaktertrekk.

Ved Ospelia videregående skole hadde det
skjedd en drastisk nedgang i personalets gjen-
nomsnittsalder siden mange lærere hadde gått
av med pensjon, og mange relativt nyutdannede
lærere var kommet til. De nye lærerne var raskt
blitt inkludert i fellesskapet, og rektor kunne re-
gistrere økt samarbeid mellom lærerne. Rektor
gjennomførte nå noe klasseromsobservasjon,
men understreket at hensikten ikke var å kon-
trollere, men å vise interesse for lærernes arbeid,
og holde seg selv à jour med hva som foregikk i
samspillet med elevene. Respekten for lærernes
autonomi representerte i så måte en videreføring
av tidligere praksis. Som en følge av krav og for-
ventninger i den nye læreplanen hadde skolen
økt sin kontakt med lokale bedrifter. Skolen var
nå engasjert i en rekke partnerskap og hadde
både endret lederstruktur og ansvarsdeling for å
kunne følge opp nye oppgaver. Det var stor øk-
ning i elevtallet, og sammensetningen var også
endret sammenlignet med for fem år siden. Nå
hadde skolen langt flere elever med lærevansker
og motivasjonsvansker. Av den grunn hadde de
valgt å tilsette en miljøarbeider. Dette tiltaket
hadde allerede gitt god effekt. Elevenes presta-
sjoner var på fylkets gjennomsnitt; dvs. under
gjennomsnitt når det gjelder teoretiske fag, og
over gjennomsnitt når det gjelder yrkesrettede
fag. Det var få elever som droppet ut, og dette
ble fremhevet som et viktig suksesskriterium.
Følgende stikkord oppsummerer de bærende
fortellinger i intervjuet med rektor: Utøvelse av
ledelse handler om tilrettelegging av elevenes læ-
ringsmiljø og medvirkning, skolens systematiske
vurderingsarbeid, miljøarbeiderens betydning og
virke, og nye oppgaver og ansvarsområder som
følge av eksterne endringer. Rektor iscenesetter
seg selv som en som tilstreber harmoni og kon-
sensus. Han er i sluttfasen av sin karrière, har en
formell, saklig og vennlig tone og engasjerer seg

sterkt i elevenes situasjon. Han har i alle år vært
glad i å undervise og liker å følge med i hva som
foregår i klasserommet. Lærerpersonalet omtales
i positive vendinger, men han nevner at et par
«sutrete lærere» kan være til stor irritasjon.

Også ved Brage hadde det skjedd en stor øk-
ning i elevtall. Ved denne skolen var 20 prosent
minoritetsspråklige elever, og en viktig endring
som hadde skjedd, var at skolen nå mottok færre
elever som ikke kunne norsk i første klasse fordi
de fleste hadde gått i barnehage. Rektor ved Brage
iscenesetter seg selv som en klar og tydelig leder
som stiller store krav både til seg selv, personalet,
elever og foresatte. Her er det tydelighet i forhold
til ansvar, krav og støtte. Dette bekreftes også av
intervjuene med lærerne. Han er tett på elevene,
bryr seg og har respekt for både voksne og barn.
I intervjuet setter han ofte seg selv i kontrast til
det som alle andre gjør, og fremstiller seg som
en opprører som liker å provosere og sette det
meste på spissen.«Jeg er ikke en som driver med
visjonsarbeid». Samtidig er han svært målrettet
i sitt arbeid og beskriver seg selv som en som lyk-
kes særlig med de vanskelige elevene. Samlet sett
er det tre bærende fortellinger som kommer til
uttrykk. For det første får vi del i en heltefortel-
ling. Hans tilnærming til skole er noe annet enn
det andre gjør. Hans tilnærming til det å lede en
flerkulturell skole handler om å fokusere på de
ressursene man har, og gjøre det beste ut av det,
istedenfor å klage på for lite ressurser. I intervjuet
med lærerne forsterkes denne heltefortellingen.
De ser på rektors ledelse som avgjørende for
skolens resultater. Han bidrar til å motivere dem
til innsats. For det andre tematiseres at læring
er hardt arbeid. For det tredje at skolen trenger
systemer og struktur. Skolen hadde utviklet et
grundig system for oppfølging og tilbakemelding
til elever og lærere.

Ved Furuheia grunnskole (1-10) var det tilsatt
både ny rektor som var rekruttert utenfra og ny
nestleder som var rekruttert innenfra. Her var
elevsammensetningen som tidligere, og i samta-
len kom det fram at elevene skåret dårligst i kom-
munen på nasjonale prøver. Dette tilskrev både
leder og lærere skolens sosioøkonomiske forhold.
Da den nye rektoren kom, var skolen preget av
store atferdsproblemer blant en gruppe elever på
ungdomstrinnet, og samtidig ble en relativt stor

3 • 2009 bedre skole 11

gruppe foreldre oppfattet som svært krevende.
Denne situasjonen påvirket hele skolen, og den
nye rektoren valgte å konsentrere all energi om å
løse dette problemet. Denne type prosessarbeid
hadde han også erfaringer med fra tidligere,
og dermed kunne han både utnytte og vise sin
kompetanse på dette feltet. Han så at flere lærere
var svært slitne. I valg av ledelsesstrategi valgte
han primært et internt fokus. Parallelt med tett
oppfølging av elevgruppen med problematferd
og nært samarbeid med foreldrene, initierte og
organiserte han i sine to første år personalmøter/
seminarer hvor refleksjon over egen praksis sto i
fokus. Siden de administrative strukturene var
på plass da han kom til skolen, og den nytilsatte
nestlederen i samarbeid med kontorfullmektig
vedlikeholdt disse videre, kunne han vie all sin
energi til problemløsning, refleksjon over prak-
sis og motivasjonsarbeid sammen med lærerne.
I intervjuet med rektor på Furuheia er det tre
bærende fortellinger som griper inn i hverandre.
For det første handler det om rektors karrierevei
fra lærer via konsulent til rektor. Han har yrkeser-
faring fra en kollektivt drevet skole, og har også
jobbet mye som veileder for organisasjonsutvik-
ling i helsesektor. Da han søkte rektorstillingen,
hadde han mange tanker om hvordan han ville
lede skolen. Å møte så krevende elever, fungerte
nærmest som et lite praksissjokk, og det måtte
tas grep raskt. Den andre bærende fortellingen
handler dermed om håndtering av atferdspro-
blemer og arbeidet sammen med personalet i
denne sammenhengen. Endelig iscenesettes det
å få frem personalets refleksjon over praksis hvor
de i fellesskap kan bearbeide erfaringer, en sentral
inngang til arbeid med atferdsproblemer. Den
reflekterte praktiker er samtidig inngang til or-
ganisasjonsutvikling mer generelt. Som kriterier
for den gode skole fremheves betydningen av
motivasjon, voksne som bryr seg, det å bli sett,
nært samarbeid med foreldrene og et godt faglig
miljø. Lederrollen beskrev rektor som en veileder,
en som stimulerer utviklingsprosessen, eller en
fødselshjelper.

En analyse av konteksten for disse tre skolene
viser som nevnt store endringer, og som presen-
tasjonen ovenfor viser, møter vi tre svært ulike
rektorer. Hvordan har så skolene og skolelederne
møtt trykket om å være i endring, stå til ansvar og

prestere bedre på prøver? Gjennomgående under-
strekes betydningen av sosiale læringsmiljøet for
å oppnå gode resultater. Interessant nok, tiltrakk
både Brage og Ospelia seg elever med lærevansker
fordi de hadde et renommé for å ta godt vare på
slike elever. Begge disse skolene var lokalisert i
områder med en viss grad av fritt skolevalg. Ett
resultat var lavere gjennomsnittskarakterer. For
både rektor og lærere på Furuheia var det primære
å få en slutt på atferdsproblemene, noe de lyktes
med i løpet av det første året med ny rektor.
Alle tre rektorene syntes å ha gode relasjoner til
lærerne, men de hadde svært ulik lederstil, noe
som gjenspeilte et personlig uttrykk. Rektor på
Brage var klar og tydelig og hadde en røff humor.
Rektorene på Ospelia og Furuheia er noe mer
lavmælte i uttrykket, men verdiforankringen ble
like sterkt tematisert. Ingen av rektorene trakk
spesielt fram nivået over som en støttespiller.

Selv om vi kunne identifisere en større opp-
merksomhet omkring prøveresultater, er et sam-
let inntrykk at det rådet stor grad av kontinuitet
i skolenes læringsarbeid og særlig når det gjaldt
å sikre gode relasjoner til medarbeidere, gode
læringsbetingelser, og en sterk verdiforankring
og forpliktelse på skolens samfunnsoppdrag. Å
fremme likeverdighet og sosial rettferdighet var
en personlig forpliktelse, og rektorens fortel-
linger var preget av en omsorgsrasjonalitet, og
en langsiktighet i sitt ledelsesarbeid. Foreldrene
var fornøyde selv om skolene oppnådde kun
gjennomsnittlig skår på eksamen og nasjonale
prøver. Både ved Brage og ved Ospelia tilskrives
endringer i elevprestasjoner primært endringer i
sammensetningen av elever. På Furuheia hadde
det oppstått en ekstraordinær situasjon som
krevde handling. På overflaten hadde det skjedd
store endringer, men i bunn og grunn var skolens
visjon og verdigrunnlag stadig det samme.

Fremgangsrike skoleledere
i Danmark og Sverige – fem år senere
Sammenlignet med den norske studien, viste den
danske en langt strammere styring av skolen og en
sterkere grad av ansvarliggjøring fra overordnet
nivå (Moos & Kofod 2009). Mens de utvalgte
rektorene som ble intervjuet nå, tidligere isce-
nesatte seg som proaktive skoleledere, beskrev
de seg selv nå i mye større grad reaktive da mye

bedre skole 3 • 200912

tid ble viet til å oversette styringssignaler fra
sentralt hold. Særlig på den ene skolen hadde
det skjedd store endringer i lærerpersonalet da
nærmere 40 prosent av lærerne valgte å slutte da
lederteamet iverksatte en omfattende snuope-
rasjon for å følge opp sentrale styringssignaler.
Generelt sett var det også i Danmark et sterkere
fokus på elevenes grunnleggende ferdigheter i
skolene, men samtidig var det nå mindre tid til
mer tverrfaglig undervisning. Foreldregruppen
hadde fått mye større oppmerksomhet på to av
skolene. En årsak som ble trukket frem, var at
eksamensresultatene for elevene ikke hadde vært
tilfredsstillende. Skolene har fått mer detaljerte
mål for undervisning og læring, og et nytt test-
og ansvarliggjøringsregime er etablert. Alle tre
skolene klarte seg bedre på testene siste år sam-
menlignet med tidligere, men utfordringen var
ifølge skolelederne å videreføre og vedlikeholde
en visjon om en skole som vektlegger dannelse.
Skolelederne opplevde en spesiell utfordring
når det gjaldt å finne måter å kommunisere med
lærerne som både fungerte legitimt og effektivt.
En konklusjon basert på dette datagrunnlaget,
indikerer at det har skjedd en resentralisering i
de kommunene hvor disse skolene er lokalisert.
Rektorene iscenesetter sin nye rolle som reaktiv i
forhold til eksterne krav og beskriver en situasjon
som er preget av mindre tillit på tvers av nivåene.

Også den svenske studien dokumenterer

store endringer i skolenes omverden (Höög et
al. 2009). På to av skolene som forskerne besøkte,
var det for et par år siden tilsatt nye rektorer.
Begge hadde imidlertid allerede bestemt seg for å
søke seg bort. En forklaring som forskerne trekker
frem, var at disse to ikke maktet å følge opp det
gode skoleutviklingsarbeidet som var iverksatt
av deres forgjengere, og dermed oppnådde de
ikke legitimitet hos medarbeiderne. Lærerne
opplevde ikke at deres nye leder var tilstrekkelig
kunnskapsrik og hadde dermed ingen tro på at
vedkommende kunne lede dem pedagogisk, og
de nytilsatte rektorene erkjente at de ikke kunne
møte de høye forventningene fra personalet
som var etablert gjennom det tidligere regimet.
Foreldrene hadde ikke høye krav til elevenes
prestasjoner, og de forventet heller ikke mye
hjemmelekser. Men studien viste ingen nedgang
i elevresultater, sannsynligvis fordi det var lærer-
teamene som utøvde det reelle ledelsesansvaret og
sikret god undervisning til elevene. I så måte indi-
kerer studien at skolens gode resultater vedvarte
fordi det var etablert sterke lærerkulturer med
omsorg for elevenes læringsresultater. Både kultur
og strukturer var så vel etablert på disse skolene
at de nye lederne fikk lite spillerom. Studien viser
imidlertid ikke hvor lenge slike sterke lærerteam
vil kunne ta et slikt ansvar. Profesjonelle lærer-
kulturer er en viktig, men ikke en tilstrekkelig
betingelse over tid.

3 • 2009 bedre skole 13

Sammenligner vi resultatene fra Norge med Dan-
mark og Sverige, indikeres det større grad av kontinui-
tet i de norske skolene og noe mindre press ovenfra.
Samtidig er det viktig å ta mange forbehold siden
datainnsamlingen er begrenset. Andre skoleledere
og lærere kunne ha valgt å iscenesette både seg selv
og egen skole på andre måter. Likevel kan funnene
indikere at sterkere styring ovenfra ikke nødvendigvis
gir de forventede positive effekter lokalt.

Sammenhengen mellom skoleledelse
og elevenes læringsresultater
Det kan også være av interesse å speile de nordis-
ke funnene med resultatene fra en svært omfat-
tende engelsk studie som ble publisert i midten
av juni 2009 (Day et al. 2009). Den har hatt som
mål å undersøke sammenhengen mellom formell
skoleledelse og elevenes læringsresultater. Gjen-
nom en kombinasjon av statistiske analyser av
nasjonale datasett for elevenes læringsresultater
har forskergruppen identifisert tre skolegrup-
per, hvor alle har oppnådd forbedringer i faglige
læringsresultater de siste tre åra på basis av ulike
utgangspunkter. En gruppe hadde svake elev-
resultater som utgangspunkt, en annen gruppe
hadde middels resultater, og en tredje gruppe
hadde gode resultater som utgangspunkt. Skolene
var også lokalisert i ulike sosioøkonomiske om-
råder. Spørreskjema ble sendt ut til et stort antall
rektorer og nøkkelpersonell i skoler med konti-
nuerlig forbedring. I tillegg ble det gjennomført
tjue kasusstudier fordelt på de tre skolegruppene.

Sammenfattet viser resultatene både direkte og
indirekte sammenhenger mellom arbeidet som

skoleledere gjør, utformingen av gode læringspro-
sesser i klasserommet og forbedringer i elevenes
læringsresultater. Skolelederne i disse fremgangs-
rike skolene lyktes i å forbedre elevenes lærings-
resultater gjennom en sterk verdiforankring,
klare valg av kombinerte strategier tilpasset den
konteksten de jobbet i, og bevisst «timing» av
ulike tiltak. Generelt sett fremmet disse skolele-
dere undervisnings- og læringskvalitet og dermed
elevenes læringsresultater indirekte gjennom å
påvirke medarbeidernes motivasjon, forpliktelse,
undervisningspraksis og ledelseskapasitet. Det
samme repertoar av grunnleggende ledelsesver-
dier, kunnskaper og ledelsespraksis kunne også
identifiseres. Studien har for det første bekreftet
tidligere resultater av fremgangsrikt lederskap
hvor følgende dimensjoner har vært fremhevet:
Gi retning og skap visjoner, bidra til en restruk-
turering av organisasjonen når det gjelder rolle
og ansvar, bidra til utvikling av medarbeidere,
og led undervisnings- og læringsarbeidet. For-
skergruppen anbefaler at man utvikler standarder
knyttet til disse kategoriene samtidig som man
innenfor hver kategori etablerer ulike nivåer for
å kunne spore utvikling som leder. For det andre
har studien bidratt til en konkretisering som
både øker vår forståelse og bedre kan forklare
hva som fremmer et høyt læringstrykk i skoler
over tid, og hva slags betydning rektorene har i
denne sammenhengen. Utvilsomt kan rektorene
i denne studien få karakteristikken «fanebærer».

Studien viser helt klart at rektorene oppfat-
tes som den viktigste kilden til ledelse av både
medarbeidere, foreldre og driftsstyreledere. Le-

bedre skole 3 • 200914

dernes verdier, strategiske kompetanse og valg av
strategier påvirker både skolen som helhet og livet
i klasserommene, noe som igjen bidrar til bedre
læringsresultater for elevene. Gode skoleledere
styrer og leder forbedringsprosesser gjennom
strategier som er tilpasset den utviklingsfase
som skolen er i. Som eksempler vises det til at i
skoler som har svake resultater i utgangspunktet,
prioriterte rektorene a) å forbedre det fysiske
læringsmiljøet for å skape bedre betingelser for
undervisning og læring; b) å kommunisere klare
standarder for hva som er akseptabel elevatferd;
c) å reorganisere lederteamet med hensyn til rol-
ler og ansvar; d) å tilby etterutdanning for hele
personalet samt følge opp med evaluering av
praksis. I tillegg bidro de til å involvere foreldrene
og lokalsamfunnet som gode allierte i arbeidet
med å forbedre elevenes læringsresultater. I skoler
med middels resultater i utgangspunktet prio-
riterte rektorer a) mer systematisk bruk av data
som beslutningsgrunnlag; b) bred distribuering
av roller og ansvar. I skoler med gode resultater i
utgangspunktet er nøkkelstrategiene knyttet til
tilpasset opplæring og bred distribusjon av ledel-
sesansvar. Det anbefales derfor at skolelederut-
danningen bør fokusere på verdier og anvendelse
av strategier som er kontekst spesifikke både ut
fra skolens historie og ut fra den utviklingsfasen
skolen er i. I tillegg bør man vektlegge kunnska-
per, ferdigheter og strategier som rektorer trenger
for å kunne motivere og vedlikeholde medarbei-
dernes motivasjon, forpliktelse og ekspertise.

I distrikter med de største utfordringene var
rektorene opptatt av å etablere, vedlikeholde
og utvikle en policy for elevatferd, motivasjon,
undervisningsstandarder, fysisk læringsmiljø og
å forbedre undervisningskvaliteten og etablere
en omsorgs- og prestasjonskultur. Det anbefales
derfor at man i rekrutteringen av ledere til skoler
med store atferds- og motivasjonsproblemer må
sikre at lederne forplikter seg til å være der en pe-
riode for å sikre en viss grad av stabilitet. I tillegg
må de tilbys en egen lederopplæring knyttet til
disse spesifikke utfordringene. For å sikre et like-
verdig skoletilbud er det særlig viktig å kanalisere
støtte til rektorer og lærere som arbeider ved slike
skoler. Forskergruppen fremhever betydningen
av å analysere hva slags beredskap medarbeidere
i den enkelte skole har når det gjelder å påta seg

ledelsesansvar. Det kan ta tid å bygge opp en
kultur med høy kapasitet for ledelse. Endelig
understrekes hvor viktig legitimitet og tillit er
som en forutsetning for effektiv distribuering av
ledelse, og skolelederne må lære hva som skal til
for å utvikle tillit og legitimitet i et personale, i
forhold til foreldre og elever. Tillit og legitimitet
er en gjensidig prosess som utvikles over tid.

Oppsummering
Jeg innledet med å stille spørsmål til hvordan vi
definerer suksess i skolen, om noen resultater er
viktigere enn andre, om hva som påvirker resulta-
tene i skolen i vid forstand, om forholdet mellom
de ulike faktorene som påvirker resultatene, og
hvor lenge skolene fortsetter å være gode. Den
danske studien viste at en sterkere styring ovenfra
kan gi utilsiktede effekter. Kommunale og fylkes-
kommunale tiltak for å bedre kvaliteten på den
enkelte skole kan i for stor grad oppfattes som
overstyring og kontroll istedenfor som veiledning
og støtte. Dette kan påvirke samarbeidsrelasjo-
nen mellom skoleeier og den enkelte skolen og
dermed gjennomføringen av tiltakene. Både den
norske og den svenske studien viser at skolene
som delvis autonome enheter også kan gjen-
nomføre tiltak på eget initiativ. Det reflekterer
en forventning om at resultatene i skolen ikke
bare skyldes at de enkelte skolene har ulikt elev-
grunnlag, men at skolene kan bruke sin autonomi
på en måte som påvirker læringsresultatene.

Den engelske studien, som er referert til oven-
for, viser helt klart at formell skoleledelse har en
symbolverdi som ikke kan undervurderes. Derfor
er skoleledernes handlinger og prioriteringer av
stor betydning for elevene. Samtidig er det viktig
å være på vakt overfor «window dressing», være
på vakt overfor dem som har mye på utstilling og
lite på lager. Spesielt ble betydningen av ledernes
legitimitet fremhevet. Samtidig vet vi at autoritet
fungerer best når ingen stiller spørsmål ved det.
Kan man da forske på autoritet? Med autoritets-
former karisma, tradisjon og ekspertise kan en
rekke spørsmål reises til refleksjon avslutningsvis:
Må ledere ha evnen til å begeistre, og lar vi oss
begeistre? Er karisma avgjørende for å påvirke
retningen til skolens arbeid? Er skolen preget av
en felles tradisjon som ansatte bøyer seg for, og er
denne tradisjonen mest mulig individuell auto-

3 • 2009 bedre skole 15

nomi, minst mulig ledelse? Har lærere vanskelig
for å underkaste seg en leder som de oppfatter
som mindre kunnskapsrik enn dem selv, og er
det en legitim handling? Er skolelederes innsikt i
og involvering i skolens kjernevirksomhet avgjø-
rende? Er det mulig å oppnå autoritet som leder
uten faglig anerkjennelse i en skole? Endelig bør
vi reise spørsmålet hvordan forankres lederauto-
ritet og legitimitet til formell posisjon og skolens
læringsresultater? Er noen resultater viktigere enn
andre? Hva er det verdt å kjempe for?

Skolen er en fanesak og må ikke bare tas frem ved
festlige anledninger, eller når det drives valgkamp.
Derfor er det viktig å rekruttere kunnskapsrike
skoleledere som har en sterk forpliktelse på skolens
verdier, har innsikt i skolens kjerneoppgaver under-
visning og læring, har høye forventninger og krav
til både læringsbetingelser, læringsprosesser og læ-

ringsresultater. For å fylle rollen som skolens sentrale
fanebærere er det samtidig viktig at skoleledere er
åpne for å lære av andre, tenker fleksibelt, er robuste,
optimistiske og har tro på at nettopp deres innsats
kan bety en forskjell for de elevene de møter.

noter
1 Transformational leadership har sin opprinnelse i James McGregor
Burns publikasjon fra 1978 som var en analyse av ledere på tvers
av mange typer organisasjoner. Her er oppmerksomheten rettet
mot lederens evne til å inspirere medarbeider til å få mer energi,
større grad av forpliktelse og moralsk målsetting for arbeidet. Denne
teorien ble videreutviklet av Bass med kolleger som utviklet et
surveyinstrument for å vurdere transformational leadership. Ken
Leithwood har tilpasset dette instrumentet for å måle effekten av
skoleledelse.
2 Instructional leadership har sin opprinnelse på slutten av 1970-tal-
let og tidlig 80-tall. Utgangspunktet var fattige urbane områder
hvor elevene lyktes mot alle odds. Ved disse skolene var det et sterkt
pedagogisk lederskap, et læringsklima uten de mange avbrytelsene,
et system med klare undervisningsmål, og lærerne hadde høye for-
ventninger til elevene.

litteratur
Connelly, M. & Clandinin, D.J (eds), (1999). Shaping a
Professional Identity. Stories of
Educational Practice. London: Teacher College Press.
Day, C. & Leithwood, K. (Eds.) (2007). Successful principal
leadership in times of change. An international perspective.
Dordrecht: Springer.
Day, C., Sammons, P., Hopkins, D. Harris, A., Leit-
hwood, K., Gu, Q., Brown, E. Ahtaridou, E. & Kington,
A. (2009). The Impact of School Leadership on Pupil Outcomes.
Research Report DCSF-RR108, Final Report. Department for
Children, Schools and Families & National College for School
Leadership. http://www.dcsf.gov.uk/research/data/uploadfi-
les/DCSF-RR108.pdf http://www.dcsf.gov.uk/research/data/
uploadfiles/DCSF-RB108.pdf
Hopkins, D. (2008). Realising the potentional of system lea-
dership. In Pont, B., Nusche, D. & Hopkins, D. (eds), Improving
School Leadership, Volume 2: Case studies on system leadership.
OECD. (pp. 21-35).
Höög, J., Johansson, O. & Olofsson, A. (2009). Swedish
Successful Schools – Revisited
Leithwood, K., & Riehl, C. (2005). What we know about
successful school leadership. In W. Firestone & C. Riehl (Eds.),

A new agenda: Directions for research on educational leadership
(pp. 22-47). New York: Teachers College Press.
Moos, L. & Kofod, K.K. (2009). Danish Successful School
Leadership – Revisited. Paper accepted for publication in a
Special issue of Journal of Educational Administration Vol. 47
No. 6, 2009.
Møller, J. & Fuglestad, O.L. (red.) (2006): Ledelse i aner-
kjente skoler. Oslo: Universitetsforlaget
Møller, J., Vedøy G., Presthus, A.M., and Skedsmo, G.
(2009). Fostering learning and sustained improvement – the
influence of principalship. Paper accepted for publication in
European Educational Research Journal. Vol. 7.
Pont, B., Nusche, D & Moorman, H. (2008). Improving
School Leadership. Volume 1: Policy and Practice, OECD.
Robinson, V.M., Lloyd, C.A. & Rowe, K. (2008). The Impact
of Leadership on Student Outcomes: An Analysis of the Diffe-
rential Effects of Leadership Types. Educational Administration
Quarterly, vol. 44, no. 5.
Stoll, L., Bolam, R., McMahon, A., Wallace, M., & Tho-
mas, S. (2006). Professional learning communities: a review of
the literature. Journal of Educational Change, 7, 221–258.
Volckmar, N. (2009). Skolen under hvilken fane? Foredrag.
Skolelederdagene 2009: Skolen – en fanesak? Institutt for lærer-
utdanning og skoleutvikling, UiO, 25. – 26. juni 2009.

Jorunn Møller er professor og dr.polit. i pedagogikk. Den vitenskapelige kompetansen
er knyttet til ledelse i grunnskole og videregående skole, og er spesielt rettet mot den
pedagogiske ledelsesfunksjonen. Hun har vært sentral i utviklingen av masterprogram-
met i utdanningsledelse ved Universitetet i Oslo, veileder PhD kandidater innenfor for-
skningsfelt som ledelse og styring av skolen og er leder for ett av de tematiske sporene
i den nasjonale forskerskolen NATED. Videre har hun vært leder av Nordisk Forening for
Pedagogisk Forskning og har i tillegg vært engasjert som ekspert for OECD i prosjektet
«Improving School Leadership». Møller er også involvert i flere internasjonale nettverk og
har publisert en rekke norske og internasjonale artikler og bøker om ledelse i grunnskole
og videregående opplæring.

bedre skole 3 • 200916

Arbeidsplaner fremmer flere mål
Av Sidsel Skaalvik og Einar M. Skaalvik

Bruk av arbeidsplaner er blitt kritisert for å tilgodese elever som er selvregulert,

mens de reduserer læringsutbyttet for elever som på egen hånd ikke greier å regulere

sitt læringsarbeid. Spørsmålet blir om bruk av arbeidsplaner likevel kan rettferdig­

gjøres, og om det lar seg gjøre å lage planer hvor en unngår de potensielle negative

konsekvensene.

De fleste skoler lar i dag elevene arbeide med
arbeidsplaner som kan strekke seg over en uke
eller 14 dager. Elevundersøkelsen i 2009 viser at
60 prosent av elevene på ungdomstrinnet bruker
skriftlige arbeidsplaner. Slike planer beskriver og
strukturerer det faglige arbeidet som det forven-
tes at elevene skal gjøre på skolen og hjemme i
den aktuelle tidsperioden. Et særtrekk ved slike
planer er at det i regelen ikke skilles mellom sko-
learbeid og hjemmearbeid. Et annet særtrekk er
at planene ofte er differensierte. Det vil si at de er
delt inn i ulike nivåer som elevene kan velge mel-
lom. Noen kaller nivåene spor (1, 2 og 3), mens
andre gir dem fargenavn (rød, gul og blå).

Potensielle ulemper ved bruk av
arbeidsplaner
I den senere tiden har det blitt reist kritiske inn-
vendinger mot bruk av arbeidsplaner. Et moment

som trekkes fram er at bruk av arbeidsplaner for-
utsetter en viss grad av selvregulering og selvdisi-
plin hos elevene. Under tittelen ”Når elevene får
ansvaret for å forvalte egen ulykke” argumenterer
Klette (2008) for at evnen til selvregulering vari-
erer mellom elevene og at ikke alle elever derfor
vil ha like stort utbytte av arbeidsplaner. Hun
setter dette argumentet på spissen og hevder at
bruk av arbeidsplaner vil forsterke og sementere
forskjellene mellom elevene snarere enn å utjevne
dem. Alternativt kan en se arbeidsplaner som et
redskap nettopp for å lære elevene større grad av
selvregulering. Implisitt i Klettes argument ligger
det en antakelse om at det er de faglig svakeste
elevene som vil ha minst utbytte av å bruke ar-
beidsplaner i skolen. Foreløpige analyser av data
fra Elevundersøkelsen i 2009 gir ingen støtte til
en slik antakelse. Foreløpige analyser av data fra
ungdomstrinnet i 2009 viser at det er de faglig

3 • 2009 bedre skole 17

svakeste elevene som har størst utbytte av bruk
av skriftlige planer i skolearbeidet.

Flere lærere vi har snakket med, er også bekym-
ret for at mange elever velger minste motstands
vei, og at de ikke får tilstrekkelig med utfordrin-
ger. Disse lærerne forteller de at de differensierer
arbeidsplanen, og at de opererer med to eller tre
nivåer som elevene kan velge mellom. Lærere sier
at de er bekymret over at mange elever velger nivå
ut fra bekvemmelighet, eller ut fra hvor mange
aktiviteter de har på fritida.

I intervju med lærere kommer det også fram
at elever som har et lavt konsentrasjonsspenn, lav
impulskontroll og som lett lar seg avlede, har dår-
lig utbytte av en arbeidsform hvor de blir overlatt
til seg selv. Disse elevene trenger ifølge lærerne
kortsiktige mål, hyppige tilbakemeldinger om
at de er på rett vei og et puff til å komme i gang
med neste oppgave.

Som et argument mot ensidig bruk av ar-
beidsplaner, kan vi også nevne at det kan føre til
en overvekt av individuelt arbeid, og at læring i
et fellesskap hvor det talte ordet er redskap for
læring kan bli nedtonet. Lærerens fortellinger
og dialogen i elevgruppen er en av flere måter å
tilegne seg og bearbeide kunnskaper på. Denne
måten å lære på vil særlig komme svake lesere til
gode.

 Som vist har bruk av arbeidsplaner blitt kri-
tisert for å tilgodese elever som er selvregulert,
mens de reduserer læringsutbyttet for elever som
på egen hånd ikke greier å regulere sitt læringsar-
beid. Spørsmålet blir om bruk av arbeidsplaner
likevel kan rettferdiggjøres, og om det lar seg
gjøre å lage planer hvor en unngår de potensielle
negative konsekvensene? Vi skal argumentere
for at det ikke bare er mulig, men at det både
er ønskelig og nødvendig hvis en skal nå skolens
ulike målsettinger.

Arbeidsplan som redskap for
opplæring i selvregulert læring
En overordnet målsetting med pedagogisk ar-
beid bør være å gjøre mennesket i stand til å ta
ansvar for eget liv. Det vil si å bli agent/aktør i
eget liv (Bandura, 2006). Det krever igjen evne
til å regulere egen atferd og egen læring (selvre-

gulering). Arbeidsplaner er et sentralt redskap i
en slik utvikling.

La oss først se hva som kjennetegner en person
som er selvregulert og som derfor kan fungere
som agent i eget liv? Viktige kjennetegn er at
personen kan:
•	 Sette egne mål
•	 Vurdere hva som skal til for å nå målet:
•	 Kunnskaper
•	 Ferdigheter
•	 Strategier
•	 Sosial og praktisk støtte
•	 Vurdere egen kompetanse for å nå målet
•	 Planlegge arbeidet
•	 Gjennomføre arbeidet
•	 Motivere seg selv underveis
•	 Følge planen
•	 Overvåke sitt eget arbeid
•	 Reflektere over prosessen fram mot målet
•	 Vurdere eget arbeid og resultatet av arbeidet.

Flere forskere peker på at evnen til selvregulering
er den viktigste egenskapen ved mennesket, og at
det er denne egenskapen som har gjort det mulig
for mennesket å tilpasse seg og å overleve under
skiftende forhold (Zimmerman, 2000). Men
selvregulering må læres og kan bare læres knyttet
til oppgaver som den enkelte har forutsetning for
å mestre. Gitt at oppgavene er overkommelige,
kan selvregulering læres meget tidlig. Hvis vi be-
trakter barn under fri lek, vil vi se at de har stor
evne til selvregulering. Observerer vi en gruppe
barn som bestemmer seg for å bygge en barhytte
uten at voksne er til stede, vil vi se ulike elementer
av selvregulering. De planlegger hvor hytta skal
stå, vurderer ulike materialer de har tilgang til,
hvor de kan finne materialene, og hvordan greiner
og kvister skal flettes sammen. Dette vurderes i
relasjon til hvilke redskaper de har tilgjengelig og
hva de tror de vil greie å gjennomføre. Når det
oppstår problemer, drøfter de mulige løsninger
og endrer planene. Slik selvregulering finner vi
hos barn, enten de leker eller arbeider alene el-
ler sammen med andre, uten at de har hatt noen
formell undervisning i selvregulering.

Når vi observerer elever i skolen, kan det
ofte se ut som evnen til selvregulering ikke er til

bedre skole 3 • 200918

stede. Dette kan ha ulike forklaringer. En mulig
forklaring kan være at oppgavene på skolen ikke
oppleves som elevenes egne, at elevene ikke kjen-
ner målet med aktiviteten, at de ikke har satt seg
egne mål, at elevene ikke vet hva som forventes
av dem, eller at de har lært at det ikke er forventet
at de skal ta egne initiativ. I tillegg kommer at
mange elever i skolen arbeider med stoff som er
lite tilpasset deres kunnskaper og forutsetninger.

Arbeidsplaner kan være et egnet redskap til
å lære elevene å bli selvregulert i skolen. En ar-
beidsplan gjør det mulig for elevene å forutsi hva
som skal skje og hvilke oppgaver det forventes
at de skal gjøre i løpet av en uke. Den gir også
elevene oversikt over hvilke oppgaver de er ferdig
med, noe som er et effektivt motiveringsmiddel.
En arbeidsplan gir i tillegg mulighet til plan-
legging av tiden, slik at hjemmearbeidet ikke
trenger å gå på bekostning av fritidsaktiviteter.
Resultater fra elevinspektørene 2008 (Skaar,
Viblemo og Skaalvik, 2008) viser også at bruk
av arbeidsplaner korrelerer positivt med elevenes
opplevelse av undervisningen som tilpasset egne
forutsetninger, elevens kunnskap om hva som er
målet med arbeidet, elevens indre motivasjon for
skolearbeid, elevenes innsats og elevens vurdering
av egen evne til selvregulering.

Lærerne må likevel ta høyde for at elevene
trenger veiledning i bruken av arbeidsplanene
og at arbeidsplaner ikke automatisk gjør elev-
ene selvregulert. Selvregulerende ferdigheter må
oppøves gradvis og systematisk.

Arbeidsplan som redskap for tilpasset
opplæring
En arbeidsplan er også et egnet redskap for å
strukturere elevenes arbeid, og for å kunne gi
en tilpasset opplæring. Mestringserfaringer ska-
per forventninger om å mestre utfordringer og
stimulerer derfor motivasjon og mot til å være
agent i eget liv og deltaker i et sosialt fellesskap
(Bandura, 2006). Forventninger om mestring har
konsekvenser for valg, innsats og utholdenhet i
en prestasjonssituasjon (Skaalvik og Bong, 2003,
Skaalvik og Skaalvik, 2005). Vi velger å engasjere
oss i oppgaver vi har forventning om å mestre,
og vi viser større innsats og utholdenhet når vi

har interesse for oppgaven og forventning om å
lykkes. Men skal elevene få mestringserfaringer,
forutsetter dette at undervisningen er tilpasset
den enkelte elevs læreforutsetninger, behov og
interesser. Dette gjelder både:
•	 Arbeidsformer
•	 Oppgaver (type, mengde, vanskegrad)
•	 Krav til konsentrasjon
•	 Krav til selvstendighet
•	 Vurdering i forhold til individuelle mål og

oppgaver.

Når det gjelder tilpassing av det faglige innhol-
det, skiller vi mellom (a) det eleven makter på
egen hånd, (b) det eleven kan makte med hjelp
og støtte og (c) det eleven ennå ikke makter, selv
med veiledning og støtte. Det eleven makter på
egen hånd, vil vi kalle elevens mestringssone. Det
han eller hun makter med hjelp, støtte og veiled-
ning, vil vi kalle elevenes nærmeste utviklingssone.
Det eleven ennå ikke har forutsetning for å mes-
tre eller å forstå, selv med støtte og veiledning,
vil vi kalle en potensiell framtidig utviklingssone.

Vi vil understreke at den potensielle framti-
dige utviklingssonen bør avklares som et ledd
i en langsiktig planlegging, og at det arbeidet
som gjøres på ett tidspunkt bør ha for øye hva
den framtidige utviklingssonen vil inneholde og
hvilke krav til forkunnskaper den krever.

Både elevenes mestringssone og deres utvi-
klingssone varierer fra elev til elev eller mellom
grupper av elever. Det er derfor kravet om tilpas-
sing av opplæringen blir så viktig.

Arbeid innenfor mestringssonen
Når elevene arbeider innenfor sin mestringssone,
med det de allerede behersker og kan gjøre på
egen hånd, vil arbeidet i stor grad være preget
av overlæring og automatisering. For enkelte læ-
ringsaktiviteter, for eksempel for læring av grunn-
leggende ferdigheter som lesing, skriving og reg-
ning, er overlæring og automatisering særdeles
viktig. Mange av de problemene elever har med
lesing, skriving og regning kan spores tilbake til
mangel på overlæring og automatisering.

Men arbeid innenfor mestringssonen kan også
organiseres slik at elevene går mer i bredden, ar-

3 • 2009 bedre skole 19

beider med nye eksempler og oppdager sammen-
henger og perspektiver som beriker forståelsen.
Arbeid innenfor mestringssonen trenger derfor
ikke å være utelukkende repetisjon og rutinepre-
get arbeid.

Det ligger i sakens natur at arbeid innenfor
mestringssonen er arbeid som eleven har forut-
setning for å mestre, men som kan kreve innsats
og anstrengelse innenfor rimelige grenser. Hvis
eleven med rimelig innsats ikke mestrer oppgave-
ne, betyr det at de ligger utenfor mestringssonen.
Arbeid innenfor mestringssonen gir derfor ikke
bare overlæring og automatisering, men er også
verdifullt fordi det gir elevene positiv bekref-
telse og mestringserfaringer. Arbeidet innenfor
mestringssonen kan derfor brukes for å motivere
elevene og for å skape forventninger om mestring
og øke deres tro på egne muligheter.

Arbeid i utviklingssonen
Utviklingssonen defineres som det eleven kan
makte med hjelp, støtte og sakkyndig veiledning.
Både innføring av nytt stoff og arbeid med dette
stoffet i en første fase, ligger innenfor utviklings-
sonen. For læreren blir det derfor en viktig oppga-
ve å kartlegge hvor den nærmeste utviklingssonen
ligger for den enkelte elev. Alt arbeid innenfor
denne sonen bør gjøres i situasjoner hvor det er
en lærer tilgjengelig.

Skille mellom skoleplan og lekseplan
Arbeid som elevene blir satt til å gjøre, og hvor
de ikke har tilgang på lærer, bør i prinsippet ligge
innenfor den enkeltes mestringssone. Hjemme-
arbeid bør derfor som hovedregel ligge innenfor
elevenes mestringssone, noe som støtter opp om
at en bør skille mellom arbeidsplan på skolen og
hjemme, det vil si at en har en egen skoleplan og
en egen lekseplan.

Å gi hjemmelekse innenfor elevenes utvi-
klingssone betyr i praksis at elevene får hjemme-
lekser som de mangler forutsetning for å utføre.
Noe som igjen betyr at elevene blir avhengig av
hjelp fra foreldre, søsken, venner eller klassekame-
rater, eller at skolen må etablere leksehjelp. Etter
som elevene har ulik mulighet til å søke hjelp,
og foreldrene har ulike forutsetninger for å gi

hjelp, vil lekser som gis innenfor utviklingssonen
bidra til å øke forskjellen mellom elevene. Denne
argumentasjonen tilsier at en må skille mellom
lekseplan og en plan som forteller elevene hvilke
oppgaver og aktiviteter som skal skje på skolen.

I den norske debatten er det blitt reist innven-
dinger mot lekser, fordi de antas å bidra til å øke
de sosialt betingede forskjellene mellom elevene.
Heller ikke den internasjonale forskningen har
vært entydig når det gjelder verdien av hjemme-
lekser målt i elevenes prestasjoner. Mens noen
undersøkelser har konkludert med at tid brukt på
leksearbeid øker elevenes prestasjoner, har andre
undersøkelser konkludert med at leksearbeid har
liten effekt (for en oversikt, se Trautwein, 2007).
Forskningsmetodiske problemer gjør det vanske-
lig å trekke konklusjoner fra mange av de under-
søkelsene som er blitt gjort om hjemmearbeid.
Et problem er at flere av undersøkelsene måler
omfanget av hjemmearbeid ved å se på hvor lang
tid eleven bruker på å løse oppgaver. Problemet
med det, er at de elevene som har de svakeste pre-
stasjonene, kan være de som trenger mest tid på
hjemmearbeidet, særlig hvis arbeidet ikke er dif-
ferensiert. Når grad av hjemmearbeid måles som
den tiden den enkelte elev bruker, kan en derfor
ikke vente og finne noen positiv sammenheng
mellom hjemmearbeid og prestasjoner.

Noen undersøkelser har tatt hensyn til dette
problemet, og målt effekten av omfang og hyp-
pighet av hjemmelekser gitt av læreren, i stedet
for å studere hvor lang tid den enkelte elev bruker
på å gjøre leksene. Disse undersøkelsene har kon-
kludert med at elevenes prestasjoner blir bedre i
klasser eller grupper der det gis hjemmelekser (De
Jong, Westerhof, & Creemers, 2000; Trautwein,
Köller, Schmitz, & Baumert, 2002).

Den konklusjonen en kan trekke av disse un-
dersøkelsene, er at hjemmelekser er et verdifullt
supplement til arbeidet på skolen, og at det har
læringsverdi. Men det forutsetter at både omfang
og innhold er tilpasset den enkelte elevens forut-
setninger; det vil si at vanskegraden på oppgavene
ligger innenfor elevens mestringssone. Leksene
bør også ta omtrent like lang tid for alle elever.
For å lykkes med dette arbeidet, kreves et utstrakt
samarbeid mellom hjem og skole.

bedre skole 3 • 200920

Lekseplan som redskap for
kommunikasjon med hjemmet
En lekseplan kan også fungere som et bindeledd
mellom skole og hjem. Gjennom å følge med på
hvilke oppgaver eleven skal gjøre hjemme i løpet
av en uke, får også foreldrene indirekte kjennskap
til hvilke tema som står sentralt i denne perioden.
Når lekseplanen er tilpasset elevens mestrings-
sone, får også foreldrene kunnskap om hva deres
barn er i stand til å gjøre på egen hånd.

Foreldrene kan også gis ansvar for å gi tilbake-
melding til skolen hvis vanskegraden på oppga-
vene i lekseplanen går ut over elevens mestrings-
sone. Foreldrenes oppgave i forhold til leksepla-
nen bør ikke være å hjelpe elevene med oppgaver
som ligger utenfor elevenes mestringssone, men å
skape motivasjon for arbeidet og å gi emosjonell
støtte gjennom å vise interesse, gi oppmuntring
og legge til rette for gode arbeidsvilkår.

Arbeidsplaner som redskap for å
stimulere elevenes motivasjon
Indremotivert atferd springer ut av interesse og
lyst til å utføre en bestemt aktivitet. For å utvikle
og opprettholde indre motivasjon er det viktig
å ivareta tre grunnleggende behov hos elevene
(Deci og Ryan, 2000). Disse behovene er:
•	 behov for mestring og følelse av kompetanse
•	 behov for medbestemmelse
•	 behov for tilhørighet

Vi har allerede vist at arbeidsplaner kan brukes
som redskap for tilpasset opplæring. På den må-
ten kan en øke elevenes opplevelse av mestring
og kompetanse. Vi har også vist at arbeidspla-
ner kan brukes som et redskap for å gi og trene
elevene i selvregulering, noe som øker elevenes
følelse av medbestemmelse og selvbestemmelse.
Elevene kan også gradvis gis medbestemmelse
over innholdet i arbeidsplanene. Arbeidsplaner
er således et egnet redskap for å ivareta to av de
tre grunnleggende behovene som Deci og Ryan
framhever.

Behovet for tilhørighet viser at skolen også
må legge vekt på å skape et trygt og inkluderende
sosialt miljø, hvor alle elevene blir sett og respek-
tert og hvor alle har reelle oppgaver når elevene

samarbeider i større eller mindre grupper. Bruken
av arbeidsplaner må derfor ikke innebære en så
utstrakt grad av individuelt arbeid at behovet for
tilhørighet og sosialt fellesskap ikke blir ivaretatt.

Referanser
Bandura, A. (2006). Adolescent development from an
agentic perspective. I: F. Pajares og T. Urdan (red.): Self-effi-
cacy beliefs of adolescents (ss. 1-43). Connecticut: Information
Age Publishing.
De Jong, R., Westerhof, K.J. & Creemers, B.P.M.
(2000). Homework and student math achievement in ju-
nior high schools. Educational Research and Evaluation, 6,
130–157.
Klette, K. (2008). Når elevene får ansvaret for å forvalte
egen ulykke. Bedre skole, nr. 1, ss. 9–13.
Skaalvik, E.M., og Bong, M. (2003). Self-concept and
self-efficacy revisited. a few notable differences and important
similarities: I: Marsh, H.W., R. Craven, & D.M. McInerney
(Eds.), International Advances in Self Research. Connecticut:
Information Age Publishing. Pp. 67–90.
Skaalvik, E.M. og Skaalvik, S. (2005). Skolen som læ-
ringsarena. Oslo: Universitetsforlaget.
Skaar, K., Viblemo, T.E. og Skaalvik, E.M. (2008). Se
den enkelte. Analyse av Elevundersøkelsen 2008. Kristiansand:
Oxford Research.
Trautwein, U. (2007). The homework – achievement
relation reconsidered: Differentiationg homework time,
homework frequency, and homework effort. Learning and
Instruction, 17, 372–388.
Trautwein, U., Köller, O., Schmitz, B., & Baumert,
J. (2002). Do homework assignments enhance achievement?
A multilevel analysis in 7th grade mathematics. Contemporary
Educational Psychology, 27, 26–50.
Zimmerman, B.J. (2000). Attaining self-regulation. A social
cognitive perspective. I: M. Boekaerts, P.R. Pntrich og M.
Zeider (red.): Handbook of Self-Regulation (ss. 13-39). San
Diego, California: Academic press.

Einar M. Skaalvik er dr. philos. og professor i
pedagogikk ved Norges Teknisk Naturvitenskape-
lige Universitet (NTNU). Han har utført forskning
på flere områder innenfor pedagogisk psykologi og
didaktikk.

Sidsel Skaalvik er dr. polit og professor i spesial-
pedagogikk ved Norges Teknisk Naturvitenskape-
lige Universitet (NTNU). Hennes forskning har vært
rettet mot lese- og skrivevansker.

3 • 2009 bedre skole 21

Det er nå drøyt 4 år siden vi våknet opp til
avisoverskrifter som: «Norske skoleelever på
bråketoppen»(VG 7.12.04). PISA-undersøk
elsene fra både 2000 og 2003 viser at Norge
ligger på topp internasjonalt når det gjelder
atferdsproblemer i skolen. Det refereres stadig
til denne undersøkelsen både i fagartikler og
gjennom media. Senest i Utdanning, utgave 4,
06.02.09, i artikkelen «Klasseledelse bør få større
oppmerksomhet» står følgende skrevet i fakta-
boksen: «Norsk skole er et av OECD-landene
med størst problemer med umotiverte elever og
lite arbeidsro i timene.» Men hvor store er egent-
lig atferdsproblemene i norsk skole? Hensikten
med denne artikkelen er å beskrive utviklingen
av atferdsproblemer fra 1995–2008.

Forståelse av atferdsproblemer
En relativt stor andel elever i grunnskolen viser
en atferd som ikke er i samsvar med de normer og
forventninger som finnes i skolen. Det kommer
blant annet til uttrykk ved at det er i forhold til
atferdsproblematikk at lærere i størst grad uttryk-
ker at de mangler kompetanse. Både nasjonale og
internasjonale undersøkelser viser videre at at-
ferdsproblemer har sammenheng med elevenes
skolefaglige prestasjoner (Nordahl m.fl. 2005). Slik
kan omfattende problematferd redusere mulighe-
tene for både skolefaglig og sosial læring hos mange
elever, og atferden kan ofte også ødelegge for lærer-
nes muligheter til å gjennomføre undervisningen.

Atferdsproblemer handler om i hvilken grad
barn og unges atferd bryter med gjeldende
normer, regler og forventninger i skolen, og
i hvilken grad atferden bryter med det som er
aldersadekvat oppførsel. Denne atferden kan
på den ene siden hemme barnets utvikling og
læring, og på den andre siden skape problemer
for andre medelever og voksne i skolen, samt
hindre positiv samhandling (Ogden 1998).
Det er når den problematiske atferden vises
regelmessig og over tid at vi kan betrakte det
som atferdsproblemer. Enkelthendelser vil ofte
være situasjonsbetinget og kan ikke betraktes
som problematisk atferd.

Det har ofte vært foretatt et skille mellom eks
ternalisert (utagerende) atferd og internalisert
(innagerende) atferd. Det har vært vanlig å ha
sterkest fokus på den eksternaliserte fordi denne
atferden provoserer og utfordrer omgivelsene
sterkest. Denne todelingen av atferdsproblemer
er på flere måter utilstrekkelig. Det finnes barn
som er både innagerende og utagerende, ved at de
for eksempel både er ensomme og aggressive. For
det andre er dette en differensiering som har sitt
utspring i studier med alvorlige atferdsproblemer,
og som derfor ikke er like egnet når vi skal for-
holde oss til atferdsproblemer i skolen og dermed
i et normalutvalg av barn og unge.

Sørlie og Nordahl (1998) gjennomførte en
omfattende studie av problematferd i skolen i
siste halvdel av 1990-tallet. Studien omfattet
både barne- og ungdomstrinnet og videregå-
ende opplæring. Her dokumenteres det gjen-
nom både elev- og lærervurderinger hvordan
problematferd framstår blant alle elever i
skolen. De fant fire hovedtyper av problemat-
ferd, en inndeling som for øvrig har fått støtte
i flere andre studier (Ogden 1998, Lindberg og
Ogden 2001, Jahnsen 2000, Nordahl 2005).
Nedenfor blir de fire typene av atferdsproble-
mer kort beskrevet.

Av Ann Margareth Gustavsen og Thomas Nordahl

To studier viser at atferdsproblemene i norsk skole

er blitt redusert i tidsrommet 1995–2009. Når man

sammenligner resultatene med Danmark, så ser det ikke

ut til at norsk grunnskole har mer atferdsproblemer enn

den danske. Dette er motsatte resultater av hva man

kom fram til i PISA-undersøkelsene.

Atferdsproblemer i norsk skole
– et mindre problem enn antatt

bedre skole 3 • 200922

Lærings- og undervisningshemmende atferd
(atferd 1) omfatter atferd som å drømme seg
bort i timene, bli lett distrahert, å være urolig og
bråkete og å forstyrre andre elever i timene. Dette
kan betraktes som disiplinproblemer og er den
klart vanligste formen for problematferd på alle
klassetrinn i skolen. Lærings- og undervisnings-
hemmende atferd er problematferd som først og
fremst forekommer i undervisningssituasjonen.
Denne atferden kan beskrives som bråk og uro,
og som navnet tilsier vil atferden ofte forstyrre
både læring og undervisning. Et stort omfang av
denne type atferd vil lett gi et dårlig læringsmiljø.

Sosial isolasjon (atferd 2) dreier seg om å føle
seg ensom på skolen, være deprimert, usikker
og å være alene i friminuttene. Dette er ikke at-
ferd som nødvendigvis går ut over andre, men
som kan være meget belastende for de elevene
det gjelder. Sosial isolasjon er nesten like vanlig
som utagerende atferd, og den forekommer like
ofte blant jenter som blant gutter. Omfanget
av slik internalisert problematferd har en svakt
økende tendens med stigende klassetrinn og
skolestørrelse.

Utagerende atferd (atferd 3) innbefatter hand-
linger som å bli fort sint, svare tilbake til voksne
ved irettesettelse eller krangling og slåssing med
andre elever; det vil si fysiske eller verbale angrep
på andre mennesker. Omfanget av fysisk utage-
ring i norske skoler (for eksempel lugging, spark,
slag) er høyest på barnetrinnet, men har deretter
en synkende tendens med stigende klassetrinn.
Omfanget av verbal utagering viser derimot en
klar stigende tendens fram til slutten av ung-
domsskolen, for siden å synke noe i videregående
skole. Utagerende atferd forekommer gjennom-
gående oftere blant gutter enn blant jenter.

Alvorlige atferdsproblemer (atferd 4) referer
til handlinger som klart er i strid med aksepterte
sosiale normer og regler i det samfunn og den
kontekst handlingen forekommer i (Ogden
2002). Atferden omfatter vold eller overgrep,
tyveri, innbrudd, hærverk, omfattende mob-
bing eller trakassering, omfattende skulking eller
rusmisbruk. Dette kan betraktes som antisosial
atferd, og de ulike antisosiale handlingene er
relativt sterkt interkorrelerte (Sørlie og Nordahl
1998). I gjennomsnitt viser én til to prosent av
elevene i grunnskolen denne type alvorlige at-

ferdsproblemer. Antisosial atferd forekommer
cirka fire ganger så ofte blant gutter som blant
jenter (Ogden 1998).

Det er rimelig å anta at det i et miljø er en
viss sammenheng mellom høyfrekvente og lav-
frekvente atferdsproblemer. I for eksempel skoler
med mye undervisnings- og læringshemmende
atferd skapes det lett et miljø som også gir gro-
bunn og aksept for mer alvorlig problematferd
(Nordahl m.fl. 2005). Lærernes oppmerksomhet
og tid i skoler med mye atferdsproblemer bindes
lett opp i konfliktløsning og takling av mindre
alvorlig problematferd. Dermed trekkes fokus
bort fra undervisning og læring (Nordahl, Kostøl
og Mausethagen 2009).

Presentasjon av
studier om problematferd
For å belyse situasjonen i norsk skole innenfor
feltet problematferd, skal vi her presentere tre
studier: «Skole og samspillsvansker», «Lærings-
miljø og pedagogisk analyse» (heretter omtalt
som LP), og PISA-undersøkelsen.

Som tidligere nevnt gjennomførte Sørlie og
Nordahl (1998) en omfattende studie av problem
atferd i skolen, «Skole og samspillsvansker» i
siste halvdel av 1990-tallet. I datamaterialet fra
prosjektet var både elever, foreldre og lærere
informanter. Det ble samlet inn opplysninger
om deres opplevelser og vurderinger av en rekke
områder knyttet til både atferd, kompetanse,
undervisning, relasjoner og lignende i skolen. I
denne artikkelen presenteres kun resultatene av
elevenes vurdering av egen problematferd. Innen-
for området problematferd, presenteres elevene for
26 (barnetrinnet) og 27 (ungdomstrinnet) utsagn
der de skal krysse av for hvor ofte de utfører de be-
skrevne handlingene. Svaralternativene de kunne
velge mellom var: Aldri, sjelden, av og til, ofte eller
svært ofte. Det samme spørreskjemaet er brukt
både i Nordahls pilotundersøkelse fra skoleåret
2003/2004 i forbindelse med prosjektet LP-mo-
dellen, og i de tre kartleggingsundersøkelsene som
har blitt foretatt ved evalueringen av LP-modellen
(LP1, LP2 og LP3) i årene 2006, 2007, 2008 – samt
den første LP-kartleggingsundersøkelsen i Dan-
mark fra 2008. Fra og med 2008 har både barne-
og ungdomsskoleelevene fått samme spørreskjema,
med 26 spørsmål innenfor atferd.

3 • 2009 bedre skole 23

PISA-undersøkelsens mål er å kartlegge
15-åringers kompetanse innen fagområdene le-
sing, matematikk og naturfag. Den skal foretas
hvert tredje år, med ulikt fagfokus: PISA 2000:
Lesing, PISA 2003: Matematikk, PISA 2006:
Naturfag, PISA 2009: Lesing. Undersøkelsen
har 5 spørsmål innunder området arbeidsmiljø
(Kjærnsli 2004). Spørsmålene innenfor dette om-
rådet kan sammenlignes med det atferdsområdet
Sørlie og Nordahl (1998) omtaler som undervis-
nings- og læringshemmende atferd. I 2000 var
spørsmålene knyttet til norskfaget, mens det i
2003 var knyttet til matematikk. Utsagnene som
skulle vurderes var identiske begge årene:
•	 Elevene hører ikke etter hva lærerne sier.
•	 Det er bråk og uro.
•	 Læreren må vente lenge før elevene roer seg.
•	 Elevene klarer ikke å arbeide godt.
•	 Elevene begynner ikke å arbeide før lenge etter

at timen har begynt.

Utvalg og svarprosent
Tabellen under (tabell 1) gir en oversikt over
antall informanter i de ulike undersøkelsene og
svarprosenten.

De to førstnevnte undersøkelsene ble
foretatt i 5. og 8. klasse, mens alle kartleg-
gingsundersøkelsene i LP omhandler elever
fra 5.–10. klasse (4.– 10. klasse i Danmark).
PISA-undersøkelsene blir besvart av 15-åringer.

Presentasjon av resultater
I 2000 rapporterte norske elever mer negativt
på de fem utsagnene om arbeidsmiljøet i klas-
sen (-0,36) enn OECD-gjennomsnittet som er 0.
Tilsvarende verdi for de norske elevenes rap-

portering i 2003 var på – 0,24. Man skal være
forsiktig med å sammenligne disse to resultatene i
og med at de er knyttet til to ulike fag. Men blant
29 OECD-land hadde Norge i 2003, sammen
med Hellas, den laveste tallverdien som beskri-
ver arbeidsmiljø i klassen. I et internasjonalt
perspektiv viser resultatene at Norge har et lavt
gjennomsnitt (-0,24), der gjennomsnittet er 0 og
standardavviket 1 (Kjærnsli 2004).

Resultatene fra «Skole og samspillsvansker»
og LP-undersøkelsen har samme spørreskjema
og er derfor mest naturlig å presentere sammen.
Siden datamaterialet fra 1995 kun omfatter 5.
og 8. klasse (daværende 4. og 7. klasse), velger vi
kun å presentere resultater fra disse trinnene i
de øvrige undersøkelsene. Tabellene 3 og 4 viser
gjennomsnittet av hva 5. og 8.-klassingene har
svart innenfor de fire atferdsområdene. Den høy-
este mulige skåren er 5,00, og det indikerer lite
problematferd. For å oppnå en slik skåre må alle
elevene krysse av for «aldri» på samtlige utsagn
som går innunder atferdstypen. Den laveste mu-
lige skåren er 1,00 og fremkommer dersom alle
elevene krysser av for «alltid».

N står for hvor mange elever som har tatt stil-
ling til de utsagnene som inngår i hver enkelt
atferdstype. Rubrikken Gj.sn er gjennomsnittet
av hva elevene har svart, mens standardavviket
vises under. Standardavvik er et mål for spred-
ningen i svarmaterialet. Ett stort standardavvik
vil si stor spredning. Da finner vi både elever
som har svart «aldri» og elever som har svart
«alltid» på ett og samme spørsmål. Ved et lite
standardavvik har svarene samlet seg midt imel-
lom, rundt «av og til».

Tabellen viser at den gjennomsnittlige atfer-
den er noe bedre i 5. klasse enn den er i 8. klasse.
5.-klassingene skårer gjennomsnittlig bedre
enn 8.-klassingene i alle formene for atferd
alle årene, bortsett fra under sosial isolasjon
2007 og 2008. Dette kan tyde på at PISA-
undersøkelsen ikke gir et godt nok bilde av
grunnskolen generelt, siden deres representan-
ter kun er 15-åringer. Dermed kan resultatene
være mer negative enn om den hadde vurdert
flere klassetrinn. Målet til PISA-undersøkelsen
er heller ikke å avdekke atferdsproblemer, men
å kartlegge 15-åringers kompetanse i ulike fag-
områder.

Skoleår Antall kommuner Antall elever Svarprosent

1994/1995-
Skole og samspillsvansker 2 (2 fylker) 765 84

2002/2003 LP-pilot 4 955 83

2006 – LP1 40 (14 fylker) 10704 82

2007 – LP2 11 (8 fylker) 2105 89

2008 – LP3 15 (10 fylker) 4045 92

2008 – LP DK 32.094 89

2000 - PISA 4147 89

2003 - PISA 4046 88

Tabell 1: Deltakelse

bedre skole 3 • 200924

Mediene har gitt inntrykk av at det er en stadig
økende grad av problematferd i norsk skole. Ut
fra resultatene ovenfor stemmer ikke dette. Selv
om tallene har gått litt opp og ned fra år til år,
så har elevene på begge klassetrinn forbedret sin
atferd innen alle områder fra den første under-
søkelsen 1994/1995 til den siste nå i 2008. Størst
er endringene innenfor atferd 1 og 3. I løpet av de
siste 14 årene har 5.-klassingenes gjennomsnittlige

undervisnings- og læringshemmende atferd blitt
bedret med 0,10, mens den utagerende atferd er
blitt redusert med 0,17. Endringene i snitt er enda
større innenfor de to atferdsformene på 8. trinnet
med henholdsvis 0,27 og 0,35. Selv om endringe-
ne ut fra tallstørrelsen kan synes små, særlig på 5.
trinnet, så er de et uttrykk for en endring på flere
utsagn som er slått sammen til ett område. Det
betyr at nedgangen er mer systematisk enn om
den bare skulle vært basert på ett enkelt utsagn.

Fra 2002–2008 har ikke endringene vært så
store, sammenlignet med 1994/1995. Det kan
se ut til at atferdsproblemene på barne- og ung-
domstrinnet har hatt en svak økning de siste par
årene.

Videre ser det ut til at atferdsproblemer både
nå og tidligere først og fremst forekommer i form
av undervisnings- og læringshemmende atferd,
både i 5. – og 8. klasse. Mens alvorlige atferds
problemer er det man finner minst av.

Resultatene
sammenlignet med Danmark
Ifølge PISA-undersøkelsen rapporterer de norske
elevene om et betydelig dårligere arbeidsmiljø
i klassene enn hva de danske elevene rappor-
terer. Tabell 2 viser at tallverdien for Norge
er – 0,24 på PISA-undersøkelsen i 2003, mens
tallverdien for Danmark er – 0,07. Det vil si 0,17
standardavvik bedre.

Vi sammenlignet de norske tallene fra LP3
med tallene fra Danmark. Høsten 2008 ble det
foretatt en kartleggingsundersøkelse av 4045
antall norske elever og 32094 danske elever.

Japan
Tyskland

Irland
Østerrike

Ungarn
USA

Korea
Polen
Sveits
Belgia

Canada
Portugal

Mexico
Australia
Tsjekkia

Spania
Sverige

Danmark
Slovakia

Italia
Tyrkia

Nederland
Frankrike

Finland
Island

New Zealand
Luxembourg

Hellas
Norge

-0,3 -0,2 -0,1 0,0 0,1 0,2 0,3 0,4

5. klasse 1994/1995 2002/2003
LP 1
2006 (høst)

LP 2
2007 (høst)

LP3
2008 (høst)

N Gj.sn N Gj.sn N Gj.sn N Gj.sn N Gj.sn

Atferd 1
St.avvik 271 4,10

0,49 483 4,18
0,53 1387 4,21

0,47 267 4,13
0,57 463 4,20

0,52

Atferd 2
St.avvik 290 4,28

0,52 485 4,31
0,55 1452 4,35

0,46 283 4,27
0,63 491 4,29

0,57

Atferd 3
St.avvik 290 4,12

0,63 481 4,27
0,60 1449 4,36

0,61 253 4,30
0,61 484 4,29

0,67

Atferd 4
St.avvik 293 4,86

0,41 499 4,91
0,33 1477 4,91

0,23 255 4,60
0,44 494 4,88

0,29

Tabell 2: Arbeidsmiljøet i klassene i OECD-landene
(elevenes egenrapportering). Gjennomsnittet er 0 og
standardavviket 1,00 i OECD. Bedre arbeidsmiljø med
økende tallverdi (Kjærnsli 2004:8).

Tabell 3: Oversikt over problematferd blant 5.-klassinger

3 • 2009 bedre skole 25

Resultatene kan ses i tabellen på neste side. Det vi
i Norge betegner som 5. klasse, tilsvarer det man
i Danmark omtaler som 4. klasse. Tilsvarende
er det på ungdomstrinnet der vår 8. klasse er det
samme som Danmarks 7. klasse. I denne artik-
kelen brukes norske benevnelser på trinnene.

Forskjellene i denne tabellen er uttrykt i
standardavvik, slik det gjøres i PISA. Tallene
med negativt fortegn illustrerer at Danmark har
oppnådd best resultat, mens de positive tallene
illustrerer at Norge har best skåre.

Som man kan lese ut fra tabellen er tallene
innenfor de fire atferdsområdene for 5.-klassene
så å si like. Den største forskjellen ligger på utage-
rende atferd med 0,09. Mer interessant er kanskje
8. klasse, der Norge har bedre gjennomsnitt enn
Danmark i alle formene for atferd. Vi ligger foran
med 0,09 i både undervisnings- og læringshem-
mende atferd, og i sosial isolasjon. Uttrykt i
standardavvik, som tar hensyn til spredningen i
materialet, vil dette si en forskjell på 0,16 og 0,17.
Ifølge PISA-undersøkelsen skulle Danmark ha
skåret 0,17 standardavvik bedre innenfor de 13
spørsmålene som går innunder undervisnings-
og læringshemmende atferd. Disse spørsmålene
dekker i hovedsak de 5 spørsmålene PISA-under-
søkelsen omtaler som arbeidsmiljø. Det vil si at
på en bredere måling av atferdsproblemer skårer
norske skoler bedre enn Danmark, og dermed er
resultatet det motsatte av hva vi finner i PISA.

Oppsummering
Ifølge resultatene fra studien «Samspill og sko-
le» og alle kartleggingsundersøkelsene knyttet
til LP, ser det ut til at atferdsproblemene i norsk
skole i perioden 1995–2008 har blitt noe redu-
sert. Tallene peker på at det har vært en nedgang
fra 1995 til 2002. Videre ser de ut til å ha flatet
ut fra 2002/2003, med en svak oppgang fra
2007/2008. Barnetrinnet har gjennomgående
mindre atferdsvansker enn ungdomstrinnet. Vi-
dere ser det ut til at atferdsproblemer både nå og
tidligere først og fremst forekommer i form av
undervisnings- og læringshemmende atferd, både
i 5. og 8. klasse. Mens alvorlige atferdsproblemer
er det man finner minst av.

Når vi sammenligner resultatene med Dan-
mark, ser det ikke ut til at norsk grunnskole har
mer atferdsproblemer enn den danske. PISA-
resultatene viser at norske elever rapporterer om
mer bråk og uro i klassen enn de danske elevene,
en forskjell på 0,17. Mens LP3-resultatene, sier det
motsatte. Sammenlignet med Danmark ser det ut
til at Norge skårer bedre på undersøkelser med
bredere mål på atferdsproblemer. Det er dermed
nødvendigvis ikke slik at det er mest bråk og uro
i norsk skole. PISA-undersøkelsens mål er å kart-
legge 15-åringers kompetanse i ulike fagområder,
og ikke avdekke atferdsproblemer. Derfor bør
kanskje PISA-undersøkelsen tillegges noe mindre
vekt på disse områdene enn de faglige områdene.

8. klasse 1994/1995 2002/2003
LP 1
2006 (høst)

LP 2
2007 (høst)

LP3
2008 (høst)

N Gj.sn N Gj.sn N Gj.sn N Gj.sn N Gj.sn

Atferd 1
St.avvik 433 3,81

0,55 417 3,97
0,53 937 4,03

0,50 398 4,04
0,54 775 4,08

0,51

Atferd 2
St.avvik 445 4,15

0,40 432 4,27
0,45 954 4,29

0,42 411 4,29
0,53 848 4,31

0,51

Atferd 3
St.avvik 448 3,95

0,52 436 4,24
0,55 944 4,30

0,63 407 4,22
0,52 839 4,30

0,67

Atferd 4
St.avvik 451 4,78

0,42 440 4,87
0,40 962 4,91

0,28 414 4,56
0,48 801 4,87

0,44

Tabell 4: Oversikt over problematferd blant 8.klassinger

bedre skole 3 • 200926

LP3
5. klasse

LP DK
5. klasse

Forskjell
uttrykt i st.av

LP3
8. klasse

LP DK
8. klasse

Forskjell
uttrykt i st.av

N Gj.sn N Gj.sn N Gj.sn N Gj.sn

463 4,20
0,52 5188 4,21

0,53 - 0,02 775 4,08
0,51 5335 3,99

0,58 0,16

491 4,29
0,57 5579 4,28

0,57 0,02 848 4,31
0,51 5556 4,22

0,57 0,17

484 4,29
0,67 5345 4,35

0,63 - 0,09 839 4,30
0,67 5544 4,25

0,64 0,08

494 4,88
0,29 5450 4,86

0,33 0,06 801 4,87
0,44 5339 4,82

0,38 0,17

Tabell 5: Sammenlikning mellom Norge og Danmark

Ann Margareth Gustavsen er høgskolelektor
ved pedagogikk i Institutt for samfunnsviten
skap ved Høgskolen i Hedmark. Mesteparten av
tiden jobber hun med forskningsprosjekter, med
hovedvekt på evalueringen av LP-modellen, men
har også undervisnings- og veiledningsoppgaver.
Hun har allmennlærerbakgrunn med en mastergrad
i tilpasset opplæring.

Thomas Nordahl er professor i pedagogikk ved
Høgskolen i Hedmark. Han har tidligere arbeidet
som forsker ved NOVA (Norsk institutt for for-
skning om oppvekst velferd og aldring). Thomas
Nordahl har skrevet flere bøker og artikler om ulike
pedagogiske emner og er en mye brukt foredrags-
holder. Han har ledet en rekke større forsknings
prosjekter og er nå prosjektleder for blant annet
to delprosjekter i evalueringen av Kunnskapsløftet.

litteratur
Jahnsen, H. (2000). Sosial kompetanse, problematferd og sko-
lefaglig mestring hos elever i alternative skoler. Hovedoppgave
i pedagogikk. Oslo: Universitetet i Oslo
Lindberg, E. og Ogden, T. (2001). Elevatferd og læ-
ringsmiljø 2000: en oppfølgingsundersøkelse av elevatferd og
læringsmiljø i grunnskolen. Oslo: Læringssenteret
Kjærnsli, M. (2004). Rett spor eller ville veier?: norske elev-
ers prestasjoner i matematikk, naturfag og lesing i PISA 2003.
Oslo: Universitetsforlaget
Nordahl, T. (2000). En skole – to verdener. Et teoretisk og
empirisk arbeid om problematferd og mistilpasning i et elev- og
lærerperspektiv. Oslo: NOVA Rapport
Nordahl, T. m.fl. (2005). Atferdsproblemer blant barn og
unge. Teoretiske og praktiske tilnærminger. Bergen: Fagbok-
forlaget
Nordahl, T., Kostøl, A. og Mausethagen, S. (2009):
Skoler med liten og stor forekomst av atferdsproblemer, Rapport
nr. 3, Hamar: Høgskolen i Hedmark
Ogden, T. (1998). Elevatferd og læringsmiljø: læreres erfaringer
med og syn på elevatferd og læringsmiljø i grunnskolen. Rapport
98. Oslo: Kirke-, utdannings- og forskningsdepartementet
Ogden, T. (2002). Kartlegging og utredning av ungdom
med alvorlige atferdsproblemer. I: Rønnestad, M.H. og von
der Lippe, A.(red.) Det kliniske intervjuet. Oslo: Gyldendal
Akademiske
Sørlie, M-A og Nordahl, T. (1998). Problematferd i
skolen. Hovedfunn, forklaringer og pedagogiske implikasjoner.
Hovedrapport fra forskningsprosjektet «skole og samspills-
vansker». Rapport 12a/98. Oslo. Norsk institutt for forskning
om oppvekst, velferd og aldring
Utdanning (2009). Klasseledelse bør få større oppmerk-
somhet, nr. 4/6. februar
VG (2004). Norske skoleelever på bråketoppen, 7.12

3 • 2009 bedre skole 27

Forskning fra flere land har vist at
minoritetselever som gruppe ofte
presterer dårligere faglig sett enn
majoritetselever, selv om det også
kan være store forskjeller mellom
ulike grupper av minoriteter, samt
betydelige variasjoner innad i grup-
pene. Man kan finne grupper av
minoritetselever som presterer bedre
enn majoriteten, for eksempel elever
med vietnamesisk bakgrunn (Støren
2006). Utdanningsmyndighetenes
politikk er at «elevene skal ha like
muligheter til å benytte seg av sine
evner og nå sine mål, uavhengig av
sosial bakgrunn» (Stortingsmelding
nr. 31, 2007-2008). Det som drøftes
i denne artikkelen, er spørsmålet om
utformingen av naturfagoppgaver
kan bidra til å forsterke forskjeller i
prestasjoner mellom minoritets- og
majoritetselever.

Også Oslo-prøvene i naturfag for
5. og 8. trinn som ble gjennomført
høsten 2007, viser betydelige for-

skjeller i naturfagprestasjoner mellom
minoritets- og majoritetselever.1 Med
minoritetselever mener vi her elever
som i det spørreskjemaet som ble an-
vendt sammen med prøvene, oppgir
at de snakker et «ikke-vestlig» språk
hjemme det meste av tiden. Ikke-vest-
lige språk definerer vi her som språk
som snakkes i Asia, Afrika, Latin-
Amerika, Oceania (unntatt Australia
og New Zealand) og Europa (unntatt
EU/EØS-området). Med majoritets-
elever mener vi elever som snakker
norsk hjemme det meste av tiden.

Ser vi derimot på prestasjonsfor-
skjellen mellom minoritets- og ma-
joritetselevene for de enkelte faglige
oppgavene, finner vi store variasjoner.
På noen enkeltoppgaver gjør mino-
ritetselevene det omtrent like godt
som majoritetselevene, mens på andre
igjen er det store forskjeller i presta-
sjoner. I denne artikkelen presenterer
vi analyser som belyser hva som kan
forklare disse variasjonene.

Teoretisk
bakgrunn og hypoteser
Elever som har skolens hovedspråk
som sitt andrespråk, vil kunne ha
andre forutsetninger for å forstå
oppgavetekster enn elever som har
hovedspråket som sitt morsmål.
Minoritetselevene vil som regel ha et
mindre ordforråd på hovedspråket
enn majoritetselevene. Vi skiller mel-
lom elevenes begrepskunnskaper, som
ligger til grunn for forståelsen av na-
turfaglige fenomener, og faktakunn-
skaper, det vil si at elevene er i stand
til å gjenkjenne fagbegreper etter et
memorerende arbeid med lærestoffet.
Faktakunnskaper kan eksistere i min-
net som skjema; noe eleven kan og er
i stand til å gjengi. Disse skjemaene
antas å være organisert i et nettverk av
såkalte noder. De assosiative forbin-
delsene i disse nettverkene må antas
å ha betydning for elevens evne til å
resonnere faglig. Når vi snakker om
oppgaveforståelse i forbindelse med
utformingen av faglige oppgaver, an-
tar vi at et skjema inneholder tomme
felt som fylles med den spesifikke in-
formasjonen som oppgaven innehol-
der. Har eleven rikholdige skjemaer
med klare assosiative forbindelser
mellom nodene, vil eleven lettere og

Når naturfagoppgaver
blir vanskelige for minoritetselever
Av Eyvind Elstad og Are Turmo

Måten de faglige oppgavene i naturfag utformes på, kan påvirke

prestasjonsforskjellen mellom minoritets- og majoritetselever

i betydelig grad. Det er ofte subtile trekk ved språkbruken som

påvirker prestasjonsforskjellene.

bedre skole 3 • 200928

raskere være i stand til å resonnere
og løse oppgavens problemstilling.
Eleven assimilerer da informasjonen i
oppgaveteksten og dens illustrasjoner
med den eksisterende kunnskapen.

Vi antar for det første at elevers
språkkompetanse har stor betydning
for hvor godt de vil kunne lese og
forstå faglige oppgaver. Elever som
ikke har norsk som førstespråk, vil i
mange tilfeller kunne bli overveldet
av alle informasjonselementene som
må prosesseres før forståelsen kan
sette inn. En av våre hypoteser var at
stor lesemengde i oppgavene vil være
til minoritetselevenes disfavør. Hvis
oppgaven inneholder store mengder
tekst, kan man vente at elevenes ka-
pasitet når det gjelder å prosessere
ny informasjon, vil bli brukt opp. På
den annen side kan man tenke seg
at ulike typer visuelle illustrasjoner
i oppgavene kan bidra til å klargjøre
hva oppgaven dreier seg om, og der-
med fungere som et supplement til
selve oppgaveteksten. Man kan derfor
anta at bruk av visuelle illustrasjoner
i oppgavene kan være en fordel for
minoritetselever.

Skriveferdighet er et annet sentralt
aspekt ved språkkompetanse. Noen
faglige oppgaver krever at elevene
formulerer et svar selv (av og til kalt
«åpne oppgaver»), mens andre
oppgaveformater lar elevene velge
det korrekte svaret fra en forhånds-
definert liste av alternativer (som i det
tradisjonelle flervalgsformatet). Selve
skriveprosessen krever stor evne til å
prosessere informasjon. Elever med
liten grad av automatiserte ferdighe-
ter knyttet til staving, grammatikk og
vokabular, kan forventes å prestere
dårligere. En tredje hypotese er derfor

at oppgaver som krever at elevene må
formulere et svar selv, vil være relativt
sett vanskelige for minoritetselever.

Studier har indikert at minori-
tetselever gjennomsnittlig er mer
motiverte for å lære naturfag enn ma-
joritetselever (for eksempel Elstad &
Turmo 2007). Minoritetselever rap-
porterer også at de bruker læringsstra-
tegier i naturfaget i større grad enn
majoritetselevene. Basert på dette kan
man forvente at forskjellen mellom
majoritetselever og minoritetselever
vil minske utover i prøven som en
følge av minoritetselevenes tilsyne-
latende gunstigere utgangspunkt når
det gjelder motivasjon og strategibruk.
Men mer spesifikk motivasjon knyt-
tet til selve prøvesituasjonen kan også
her åpenbart spille en betydelig rolle.
Det hender man finner andre motiva-
sjonsforskjeller mellom elevgrupper
når det gjelder å prestere godt i en
prøvesituasjon, sammenliknet med
skolemotivasjon mer generelt. På
samme måte kunne man forvente at
minoritetselevene har en relativ fordel
når oppgavene blir vanskeligere. Når
utfordringene i oppgavene også er
store for majoritetselevene, kan man
tenke seg at den negative effekten av
majoritetselevene tilsynelatende lavere
motivasjon vil kunne bli større.

Det er også interessant å studere
om forskjellen mellom minoritets- og
majoritetselever varierer avhengig av
hvilket delområde i naturfaget opp-
gaven tilhører (fysikk, biologi osv.).
Internasjonale komparative studier
har vist at norske elevers prestasjoner
varierer betydelig mellom delområ-
dene. TIMSS-undersøkelsen fra 2007
viste for eksempel av norske elever
skårer relativt sett lavere i fysikk enn

i biologi (Martin mfl. 2008). Videre
viser studien at de relative prestasjo-
nene mellom delområdene varierer
betydelig fra land til land. Basert på
dette er det interessant å undersøke
om prestasjonsforskjellen mellom
minoritets- og majoritetselever også
varierer avhengig av delområde i faget.

Resultater
Analysene viser at oppgavens krav til
lesing, vanskegrad, krav til skriving,
samt bruken av flervalgsformatet
til sammen kan forklare litt over 20
prosent av variasjonen mellom oppga-
vene på 5. trinn. De samme variablene
kan forklare litt mindre av variasjo-
nen på 8. trinn: 15 prosent. Vi finner
imidlertid ingen sammenhenger
med verken delområde i naturfaget,
oppgavens lokalisering i prøven eller
bruken av visuelle illustrasjoner.

Som forventet, finner vi min-
dre prestasjonsforskjeller mellom
minoritets- og majoritetselever for
flervalgsoppgavene enn for de åpne
oppgavene. Med andre ord synes
flervalgsoppgaver å være fordelaktig
for minoritetselever. Det samme gjel-
der oppgaver som krever relativt lite
lesing. Desto mer lesing en oppgave
krever, desto lenger bak prestasjons-
messig ligger minoritetselevene.

Oppgavenes vanskegrad henger
også tydelig sammen med presta-
sjonsforskjellen mellom elevgrup-
pene. Vår hypotese var at minoritets-
elevene ville ha en relativ fordel når
oppgavene blir vanskeligere, basert
på minoritetselevenes høyere rap-
porterte motivasjon og strategibruk i
naturfag. Resultatene viser imidlertid
motsatt tendens både på 5. og 8. klas-
setrinn. Hvis vi ønsker å minimalisere

bedre skole 3 • 200930

prestasjonsforskjellen, bør altså ikke
oppgavene være for vanskelige.

Analysene viser også at mer subtile
trekk ved språkbruken i oppgavene
synes å påvirke størrelsen på pre-
stasjonsforskjellen i betydelig grad.
Både bruken av henholdsvis lavfre-
kvent og abstrakt språk synes tydelig
å påvirke prestasjonsforskjellen ut
over tekstmengden i seg selv. I en av
oppgavene på 8. trinn hvor vi finner
uventete store forskjeller, brukes ut-
trykket «mest sannsynlig». Dette er
et uttrykk som ikke tilhører 13-årin-
gers hverdagsvokabular, men det er
heller ikke et fagbegrep som under-
vises i naturfaget. I en annen oppgave
blir elevene bedt om å forklare hvilke
«oppgaver» huden har. Elever som
har norsk som sitt morsmål, vil lettere
kunne skape mening i denne typen
formuleringer. Man bør derfor stu-
dere i detalj hvilke formuleringer som
velges i faglige oppgaver. Analysene
tyder videre på at minoritetselevene
presterer relativt bedre når oppgaven
kan besvares korrekt basert på hver-
dagserfaringer.

Konklusjoner
Hvordan de faglige oppgavene i
naturfag utformes, kan påvirke pre-
stasjonsforskjellen mellom minori-
tets- og majoritetselever i betydelig
grad. Men selv om vi setter sammen
en prøve med de mest «minoritets-
vennlige» oppgavene, står vi igjen
med en betydelig prestasjonsforskjell
mellom elevgruppene. Når vi diskute-
rer utformingen av faglige oppgaver,
må vi også ta med i betraktningen hva
som er relevant og irrelevant i forhold
til det vi ønsker å måle. Selve oppga-
veformatet er åpenbart irrelevant;

med andre ord om vi velger en åpen
oppgave eller en flervalgsoppgave. På
den annen side kan man argumentere
for at språkkompetanse (lesing og
skriving) er en integrert del av selve
naturfagkompetansen (for eksempel
Fang 2005, Norris & Phillips 2003).

Imidlertid behøver ikke tekst-
mengden være avgjørende for pre-
stasjonsforskjellene. Det kan derimot
være en fordel for minoritetselevene
at oppgaveteksten er utdypende og
forklarende. Majoritetselever kan
lettere resonnere seg fram til me-
ningsinnholdet i lavfrekvente ord-
kombinasjoner. Generelt bør vi vie
større oppmerksomhet til hvordan
faglige oppgaver utformes. Dette er
viktig for å unngå oppgaver som er
særlig lite egnet for minoritetselever.
Minoritetselever trenger oppgaver
som reduserer de kognitive kravene
til et akseptabelt nivå. Oppgavene
må bygge stillaser mellom elevenes
tidligere kunnskaper og den infor-
masjonen som ligger i selve oppgaven.

Undersøkelsen er presentert i større
detalj i Turmo & Elstad (2009).

noter
1 Osloprøvene i naturfag 2007 ble utviklet av Rolf
V. Olsen, Anubha Rohatgi, Sonja M. Mork og Svein
Lie, Universitetet i Oslo.

referanser
Elstad, E. og Turmo, A. (2007). Strate-
gibruk, motivasjon og interesse for naturfag:
forskjeller mellom minoritetselever og majo-
ritetselever. Tidsskrift for ungdomsforskning,
7 (2): 23–44.
Turmo, A. & Elstad, E. (2009). What
factors make science test items especially
difficult for students from minority groups?
Nordic Studies in Science Education, 2.
Fang, Z. (2005). Scientific Literacy: A
Systemic Functional Linguistic Perspective.
Science Education, 89, 335–347.
Martin, M.O., Mullis, I.V.S., & Foy, P.
(with Olson, J.F., Erberber, E., Preuschoff,
C., & Galia, J.). (2008). TIMSS 2007 Inter-
national Science Report: Findings from IEA’s
Trends in International Mathematics and Sci-
ence Study at the Fourth and Eighth Grades.
Chestnut Hill, MA: TIMSS & PIRLS
International Study Center, Boston College.
Norris, S.P. & Phillips, L.M. (2003). How
Literacy in Its Fundamental Sense Is Central
to Scientific Literacy. Science Education, 87,
224–240.
Støren, L.A. (2006). Nasjonalitetsfor-
skjeller i karakter i videregående opplæring.
Tidsskrift for ungdomsforskning 6(2), 59–86.

Eyvind Elstad er dr.polit. og professor ved Institutt for lærer
utdanning og skoleutvikling (ILS), Universitetet i Oslo. Elstad
forsker bl.a. på hvordan skolesektoren håndterer sine mennes-
keressurser, hvordan kvalitetsvurderingssystemer kan innret-
tes for å mobilisere skolene, samt empiriske sammenhenger
mellom undervisning og læring.

Are Turmo er dr.scient. og seniorforsker ved Institutt for
lærerutdanning og skoleutvikling (ILS), Universitetet i Oslo.
Turmo forsker bl.a. på skoleelevers læringsutbytte, spesielt i
fagene matematikk og naturfag.

3 • 2009 bedre skole 31

Telhaug har bygd opp denne rollen og denne
virksomheten på en omfangsrik forskning som
har rettet seg mot den nasjonale så vel som den
internasjonale skoleutvikling, hele veien med et
historisk perspektiv. Innenfor dette perspekti-
vet har han først og fremst konsentrert seg om
skolen i en samfunnsmessig, politisk og kulturel
sammenheng. Han har ledet en lang rekke forsk
ningsprosjekt gjennom de 40 siste årene og har
nesten årlig formidlet egen og andres skoleforsk
ning gjennom bokutgivelser. Han har ikke bare
virket som observatør og formidler, men han har
også påtatt seg oppgaver som aktør og deltaker i
den norske skolens utvikling.

Framstillingen ovenfor dokumenterer at Tel-
haug, som fyller 75 år 25. september, kan se tilba-
ke på en langvarig tjeneste i arbeidet for å utvikle
norsk skole og også på en mangeårig innsats som
skoleforsker og formidler av pedagogisk innsikt.
Han har vært med i mange sammenhenger, og
det er derfor ikke til å undres over at han – som
en særdeles skriveglad mann – nå kan presentere
en relativt voluminøs, selvbiografisk bok som han
har gitt tittelen Ensomhet og fellesskap. Undertit-
telen er Erindringer om forskning og formidling.

I en samtale med Bedre Skole om denne bo-
ken, er det ikke så langt fra at Telhaug ber om
unnskyldning for at han ikke har maktet å motstå

Den gledesrike ensomheten
Alfred Oftedal Telhaug intervjuet av Ragnhild Midtbø

Alfred Oftedal Telhaug har deltatt i den norske skoledebatten i nærmere 50 år. Han har skrevet og

talt om sine observasjoner, funn og synspunkter for et betydelig publikum, til nytte og glede, ikke rent

sjelden til begeistring, men også til forargelse. I Norsk biografisk leksikon sies det at «han har

oppnådd ein unik status som skulekommentator og utdanningskritikar.»

Fo
to

: T
or

e
Br

øy
n

bedre skole 3 • 200932

fristelsen til å skrive den. Han sier selv: Jeg har
skrevet denne boken med angst og beven. For jeg
er jo klar over at jeg lett kan komme til å formidle
et usympatisk bilde av meg selv, et bilde hvor jeg
framstår ikke bare som en selvbevisst person, men
også som en selvopptatt, ja, i verste fall som en
selvnyterisk person. Men det som er nesten like
farlig, er at jeg lett kan ha kommet til å skrive om
andre mennesker på en måte som disse selv gjerne
skulle ha seg frabedt. Eller formulert en smule
annerledes: Det kan være vanskelig å avgjøre hvor
grensen går mellom den offentlige og den private
sfære.

– Hvordan har du lagt opp og strukturert denne
selvbiografien?

– Jeg har bygd boken opp om min egen utvik
lingshistorie. Eller jeg kan si at jeg har skrevet
en hverdagshistorie. Jeg tar meg ganske god tid
med å beskrive den vestlandskulturen som jeg
vokste opp i, preget som den var av gudsfrykt og
en stor arbeidsiver. Altså en klart verdikonser-
vativ kultur. Jeg bruker mye tid på å skildre det
nøysomme miljøet jeg var en del av, og jeg legger
kanskje ikke minst vekt på å skildre hvorledes
det harde arbeidet og slitet preget min barndom
og ungdom. Jeg har så visst ikke blitt formet av
velferd, overflod og ettergivenhet. Jeg skriver om
min egen skolegang og om flere av mine lærere,
om mine erfaringer fra arbeidslivet og om min
livslange kjærlighet til idretten. Jeg skriver om
studieårene, men så mer og mer om min virk-
somhet innenfor lærerutdanning, pedagogisk
forskning og formidling. Det er viktig for meg
å få fram at jeg først og fremst oppfatter meg
som formidler. Men jeg gjør det hele veien på
en måte som medfører at jeg også får beskrevet
den tiden og den kulturen som jeg har vært en
del av. Jeg beskriver de store og skiftende epo-
kene som den skolepolitiske og pedagogiske
tenkningen har gjennomløpt i årene etter den
andre verdenskrigen. I denne boken som mange
ganger før skjelner jeg mellom tre store epoker:
1) Den «lykkelige» sosialdemokratiske epoken.
2) Venstreradikalismens og ulydighetens tiår. 3)
Globaliseringens og liberalismens tidsalder. Når
det gjelder den pedagogiske forskningen og in-

stituttlivet legger jeg stor vekt på å vise hvorledes
avstandsfølelsen og det individuelle arbeidet etter
hvert ble avløst av fellesskap og samarbeid. Til en
viss grad bruker jeg min egen livshistorie og mine
egne profesjonelle erfaringer for å tegne et bilde
av norsk skole og norsk pedagogisk tenkning
gjennom hele etterkrigstiden.

– Selv har du aldri blitt professor
– Det må dels forstås som et utslag av mitt

talent. Min legning og begavelse disponerer
meg ikke for forskning på et høgt nivå. Det er
jo noe av grunnen til at jeg aldri har oppsøkt de
internasjonale forskningskonferansene med mitt
«paper». Jeg har vært og jeg er fremdeles først og
fremst en forteller. Jeg tilhører det mindretallet
i vår tid som er glad i å forelese. Ja, jeg vet nesten
ikke om noe her i livet som er morsommere enn
å skrive ut forelesningsmanuskripter. Jeg kan gå
i mange uker og glede meg til å forme ut et be-
stemt manuskript. Og når jeg skriver det ut, ja,
så utarbeider jeg det alltid som et fullt utskrevet
manuskript som jeg aldri avviker en tøddel fra
når det framføres. Jeg bruker alltid mye tid på ut-
arbeidelsen av forelesningsmanuskripter, samler
stoffet, organiserer det og søker hele veien etter
den rytmiske framstillingen. Jeg kjenner meg
fristet til å si: Du når ikke fram som foreleser før
du har oppdaget rytmens og gjentagelsens hem-
melighet. Hør bare på Obama! Du kan kalle det
skrivebegjær eller formuleringsglede. Jeg tror at
min formuleringsglede kanskje er større enn min
erkjennelsesglede. Går det an å si det slik?

– Du har gitt boken tittelen « Ensomhet og felles-
skap». Hvorfor det?

– Ja, det er et spørsmål som jeg tror at jeg
forholdsvis lett skal kunne forklare. For med
denne tittelen forsøker jeg å summere opp det
typiske eller det karakteristiske ved mitt liv som
forsker og formidler. Jeg har alltid vært glad i
ensomheten. Jeg har alltid hatt et sterkt behov
for å kunne være alene, for å kunne trekke meg
tilbake og for dermed å kunne hengi meg til mine
egne tanker og mitt eget formuleringsstrev. Ja, jeg
har alltid betraktet ensomheten som en viktig og
avgjørende forutsetning for det akademiske livet

Fo
to

: T
or

e
Br

øy
n

3 • 2009 bedre skole 33

og for forskningsmessig arbeid. Så når jeg nå på
mine eldre dager kan se tilbake på en omfangs-
rik produksjon, så setter jeg det for en stor del i
sammenheng med min glede ved ensomheten.
Men så vet jeg jo også at vi trenger fellesskapet,
samspillet og vennskapet som vi kan hente
inspirasjon og oppmuntring så vel som kritikk
fra. Derfor har jeg med tilfredshet kunne kon-
statere at den ensomheten og individualismen
som preget pedagogisk forskning et stykke inn i
etterkrigstiden, den er nå etter hvert blitt avløst
av arbeidssituasjoner hvor fellesskapet supplerer
ensomheten. Og i min erindringsbok har jeg
viet stor spalteplass til de mange fellesskap som
jeg har vært en del av. Men jeg vil gjerne betone
dette: Fellesskapet kan ikke og skal ikke erstatte
ensomheten. Det kan bare supplere den.

– Men du har altså blitt en god foreleser og fore-
dragsholder. Hvordan forklarer du det?

– Jeg er fristet til å si at det ene og alene skyl-
des forberedelsen, men når jeg tenker etter, ja, så
kommer jeg nok til at det også skyldes nervøsite-
ten. Hvis jeg ikke på en eller annen måte har gjort
bruk av beroligende midler før en forelesning
eller et foredrag, ja, så frykter jeg alltid for at jeg
ikke skal finne fram til møterommet til rett tid el-
ler at jeg raskt skal bryte sammen når jeg er kom-
met i gang. Derfor er jeg maksimalt konsentrert
både under forberedelsen, under oppvarmingen
og under framføringen, og jeg er da så anspent at
jeg nesten ikke trenger å sjekke min egen tolkning
av teksten som jeg har foran meg.

Men jeg kommer nok ikke utenom forbere-
delsen, og da aller først dette: Jeg har hele mitt
liv lest mye og variert litteratur. Jeg har lest mye
skjønnlitteratur som jeg kan dra nytte av og som
nok har hjulpet meg til å bruke et folkelig språk.
Men jeg tror at det er enda viktigere at jeg har
lest Stortingstidende gjennom hele mitt voksne
liv. Jeg tror jeg har lest flere referater fra skolede-
battene i Stortinget enn noen andre i mitt fag,
og som foreleser i nyere norsk skolehistorie er
du helt avhengig av å lese referatene fra debat-
tene. Ikke fordi sakene avgjøres i Stortinget på
grunnlag av debattene, men fordi referatet fra
debattene gir leseren en fornemmelse av nærvær.

Det er når du som foreleser gjengir den skarpe
replikkvekslingen, de kraftige utbruddene, de
muntre historiene, det er da dine tilhørere får
denne fornemmelsen av nærvær, av å være med i
debatten om den aktuelle saken. Når det så kom-
mer til forelesningens innhold, så forsøker jeg å
forene de saklige referatene med de provoserende
spørsmålene eller påstandene. Jeg har lært meg å
knytte de tunge teoriene til dagliglivet, til fortel-
linger og til egne opplevelser. Stundom har jeg vel
talt like mye til tilhørernes følelser og lidenskap
som til deres fornuft, og kanskje ikke minst: Jeg
har lært meg å forstå sitatenes betydning.

– Hvor har du så selv plassert deg i det skolepoli-
tiske og pedagogiske landskapet? Blir du fornærmet
om jeg karakteriserer deg som en værhane?

– Nei, jeg har vært forberedt på det. Men jeg
vil gjerne si om meg selv at jeg har bare en eneste
gang kjent meg som en værhane, og det var da
maiopprøret fra 1968 slo inn også over vårt land
og skapte en tung bølge av sosialpedagogisk
ideologi. Da hang jeg meg på denne bølgen med
mindre av motforestillinger enn jeg burde ha kun-
net produsere. Jeg burde gitt sterkere støtte til
dem som da forsvarte kunnskapsskolen. Men når
jeg har gjort denne innrømmelsen, så mener jeg
nok at jeg godt kan karakterisere meg selv som en
uavhengig formidler. Og skulle jeg sette en mer-
kelapp på meg selv, så ville jeg si at jeg framfor noe
har forsøkt å holde liv i en forståelse av skolen
som en historisk, kulturelt og politisk betinget
institusjon. Jeg har aldri trodd at skolen kan
utvikles på basis av imperativer avledet fra psy-
kologisk forskning. Ja, skal merkelapper brukes,
så vil jeg gjerne også kalles en anti-postmodernist.
Med det mener jeg at jeg alltid har bekjempet
subjektivisme og relativisme. Derfor har jeg også
vernet om formidlingsaspektet i skolens arbeid.
Og nå som jeg følger Klassekampens oppgjør
med postmodernismen, så kan jeg ikke akkurat
klage over mangel på lyspunkter i tilværelsen.

– Du skriver pent om Gudmund Hernes.
– Ja, og hvorfor skulle jeg skjule min beund-

ring for Gudmund Hernes, som ble sjikanert på
det groveste av den hegemoniske ekspertisen

bedre skole 3 • 200934

i pedagogikk og av den norske lærerstanden.
Hernes var uredd og ærlig. Som enhetsskolens
og kunnskapsskolens mann våget han å kalle en
spade for en spade. Og så var han jo en strålende
skribent som ingen innenfor det pedagogiske lau-
get kunne måle seg med. Selv har jeg like til det
siste blitt omtalt som en «ekte hernesianer», en
betegnelse som så å si alltid er blitt brukt i en mer
eller mindre nedsettende betydning. Selv har jeg
gjemt på karakteristikken som en kompliment.

– Du er ofte røff i behandlingen av dine menings-
motstandere. Hva tenker du når du fillerister og
henger ut kolleger og personer med andre faglige
synspunkt enn deg?

 – Vel, jeg synes nok at jeg har litt å gå på,
så mange kolleger som jeg har løftet fram i lyset
gjennom nesten talløse bokmeldinger. Men mer
prinsipielt: Pedagogikken i lærerutdanningen og
i skoleverket er i sin helhet ingen privat sak. En
lærer er samfunnets tjener, og jeg synes derfor
at det er viktig å tvinge lærerstanden og peda-
gogikkprofesjonen til å ta del i den offentlige
meningsutvekslingen om faget. Og ikke minst
håper jeg på at min polemikk kan styrke det mo-
tet som trengs for å gå imot de politisk korrekte
oppfatningene.

– Helt til slutt: Du har skrevet og talt mye om
forholdet mellom pedagogikk og politikk. For deg
har forholdet mellom utdanning og politikk ikke
bare vært et forskningsfelt, du har også knyttet det
til den pedagogiske forskningens selvforståelse. Kan
du kort kommentere dette forholdet?

– Jeg kan svare konkret slik: Da jeg kom inn
i pedagogikken mot slutten av 1950-årene, var
nesten all faglig oppmerksomhet rettet mot psy-
kologien og mot troen på at skolens didaktikk
kan utledes fra den pedagogisk-psykologiske
forskningen. Det skolepolitiske reformarbeidet
ble nok omtalt, men stort sett bare referert og
ikke analysert. For min del har jeg alltid ment at
pedagogikken som fag ikke kan overse at den har
å gjøre med samfunnsforståelse, med verdier og
følgelig med konflikter av politisk og kulturell
art. Og det hører med til pedagogikkens egenart
som vitenskap å belyse skolens historie og skolen

som en samfunnsmessig, politisk og kulturell
institusjon. Det er dette som er de overordnede
relasjonene i pedagogikken, og jeg håper inder-
lig at den nye rammeplanen for grunnskolens
pedagogikk som skal tas i bruk i 2010, vil bygge
på denne forståelsen av faget.

Fo
to

: T
or

e
Br

øy
n

3 • 2009 bedre skole 35

bedre skole 3 • 200936

Internasjonale leseundersøkelser har avslørt at
ungdommens leseferdigheter er svakere enn
forventet. Gjennom egen praksis fra pedagogisk
psykologisk rådgivning og som spesialpedagog
på ungdomstrinnet har jeg møtt lærere som ut-
trykker en følelse av utilstrekkelighet overfor
elever som strever med lesing. Jeg har også møtt
lærere som hevder at leseopplæringen kun tilhø-
rer norskfaget. Mangelfull kunnskap er trolig en
årsak til lærernes følelse av utilstrekkelighet og
manglende fokus på leseopplæring på ungdoms-
trinnet.

Overgangen fra barneskolen til ungdoms-
skolen er utfordrende på mange områder, både
faglig og sosialt. De teoretiske skolefagene stil-
ler høyere krav til elevenes leseferdigheter enn
tidligere skolegang. Lesingen går over fra å være
noe elevene gjør for å bli en bedre leser, til å
være et redskap for læring og opplevelse (Salen
2003). Tekstene elevene møter i lærebøkene blir
stadig mer abstrakte og kompliserte. Det er der-
for viktig å fortsette leseopplæringen, og huske
på at utvikling av lesekompetanse er en livslang
læringsprosess!

Kjennetegn på god leseopplæring
på ungdomstrinnet
For å utvikle erfarne og dyktige lesere må lærere ar-
beide målrettet og systematisk med leseopplæringen
gjennom alle trinnene på ungdomsskolen. Lærerne
må vise hvordan elevene kan tenke og handle før,
under og etter lesing av fagtekster. Elevene må få
prøve nye arbeidsformer under veiledning fra lærer.
Veiledningen kan foregå individuelt eller i grupper.

Klare forventninger og mål
Leseopplæringen må ha et godt læringstrykk, det
vil si at elevene vet hvilke forventninger læreren
har til arbeidsinnsats og hvilke mål som settes for
aktivitetene. Dersom elevene skal lese en fagtekst,
er hensikten som regel å lære noe nytt eller få ny
innsikt, mens ved lesing av skjønnlitterære tekster
kan selve leseopplevelsen være målet.

Mestringsopplevelser
Opplæringen i lesing skal gi elevene opplevelse av
mestring, og motivere den enkelte til å sette nye
mål for egen leseutvikling. For å skape motiverte
elever forklarer læreren hvorfor det er viktig og nyt-
tig å lese den aktuelle teksten. Oppgavene som gis

Leseopplæring på ungdomstrinnet
– alle faglæreres ansvar!
AV Anne Gry Carlsen Teigen

Lesing som en grunnleggende ferdighet innebærer at alle faglærere må bidra til å

videreutvikle elevenes lesekompetanse. Derfor trenger alle faglærerne kunnskap om

hvordan de kan arbeide målrettet og systematisk med leseopplæring gjennom alle

trinnene på ungdomsskolen.

3 • 2009 bedre skole 37

må oppleves som relevante, både i forhold til ung-
dommenes interesser og skolearbeid, og gi elevene
mulighet til å gjøre egne erfaringer. I jobben som
spesialpedagog møter jeg elever som opplever at
de ikke mestrer skolefagene, blant annet på grunn
av svake leseferdigheter. For å motivere lesesvake
elever er det viktig å belønne innsats, ikke bare pre-
stasjonene. Karaktersystemet slik det ofte brukes
i dag på ungdomstrinnet, bidrar til at lesesvake
elever mister troen på å lykkes med å lese, oppleve
og forstå innholdet i en tekst.

Utvikling av ordforråd
God leseopplæring utvikler elevenes ordforråd sys-
tematisk og setter av tid til refleksjon og samtale
om ord og begreper. De begrepene elevene har,
avgjør hva elevene kan gripe og fatte! Lesing er
en grunnleggende ferdighet i Kunnskapsløftet
og gir lærere på alle trinn, og i alle fag, ansvar for
at elevene utvikler fagspesifikke ord og begreper.
Forståelsen av fagets grunnleggende begreper
og prosesser må være god og bygges systematisk.
Lærere i ungdomsskolen vektlegger i altfor stor
grad progresjon – det å komme gjennom stoffet –
uten å forsikre seg om at elevenes grunnleggende
ferdigheter er til stede. Elevene må venne seg til å
stoppe opp ved ord han eller hun ikke forstår, og
lærerne må hjelpe elevene til å identifisere, reflek-
tere over, utdype og forklare nye ord i fagtekstene.

Lesestrategier
God leseopplæring vektlegger en variert bruk av
lesestrategier. Elevene lærer seg lesestrategier i
reelle læringssituasjoner, den kan for eksempel
foregå under arbeid med tekstoppgaver i matema-
tikk: Anne reiser til og fra byen med buss. Buss-
turen koster 12 kroner en vei. I byen kjøper Anne
en ny bukse til 399 kroner og en ny genser til 258
kroner. Hva må Anne betale?, Hva skal du regne

ut her?, Hvilken regneart vil du bruke?, Hvorfor
valgte du nettopp denne regnearten?, Finnes det
ord i teksten som forteller hvilken regneart du skal
bruke?, Kan du tegne en tegning som illustrerer
teksten?, osv.

Elevene trenger å bli seg bevisste hvilke strate-
gier som kan være nyttige i en gitt læringssitua-
sjon, for eksempel identifisering av nøkkelord
og noteringsteknikker. Arbeid med identifise-
ring av nøkkelord kan foregå ved at læreren i
Religion, livssyn og etikk (RLE) går systematisk
igjennom en tekst fra læreboka sammen med
elevene. Læreren viser hvordan en kan merke av
nøkkelord og reflekterer sammen med elevene
over hvorfor ordene er viktige i teksten. Etter
at læreren har demonstrert og vært modell kan
elevene fortsette arbeidet. Å skrive stikkord
(noteringsteknikker) bygger på samme prinsipp
som markering av nøkkelord. Elevene skriver
ned stikkord på eget ark og prøver deretter å
gjenfortelle innholdet i teksten med utgangs-
punkt i stikkordene, etter demonstrasjon fra
læreren.

Målet for opplæring i lesestrategier synes der-
for først og fremst å være å øve elevene opp til å
anvende en mer aktiv og strategisk lesing når de
skal lære noe (Kulbrandstad 2003).

Bakgrunnskunnskaper og forarbeid
til lesetekster
Elevene får større utbytte av å lese en tekst der-
som de kan aktivisere egne og tidligere lærte
kunnskaper i forhold til det teksten handler om.
Læreren må «stille elevene inn på rett frekvens»
før man går i gang med et nytt tema eller en ny
tekst. Kunsten er å knytte forbindelseslinjer fra
det kjente til det ukjente og således integrere ny
kunnskap med det elevene kan fra før. Leseopp-
læringen forutsetter at læreren setter av tid til å

bedre skole 3 • 200938

snakke med elevene om hva teksten handler om
før lesing, og lærer dem ord og begreper som er
viktige for å kunne forstå teksten eller oppgaven:
Hva vet du om dette fra før? Hva kan dette handle
om? Hvilke ord kan du forvente å støte på? Hva
betyr ordene? Hva trenger du å vite mer om? Målet
for aktivisering av forkunnskaper er å gi elevene
«knagger» hvor ny informasjon kan henges på
eller kobles til kunnskap som allerede er lært (Roe
2008). Godt forarbeid til lesetekster bedrer elev-
enes forutsetninger for å lese teksten og bidrar til
at flere elever lykkes med leseoppgavene.

Vurdering av lesekompetanse
Leseopplæringen forutsetter vurdering av elevenes
lesekompetanse og gir lærerne viktig informasjon
om elevenes sterke og svake sider. Bruk av veiled-
ningsvurdering, en form for vurdering som skal
bidra til videreutvikling basert på elevens forut-
setninger, bevisstgjør elevene på hva de mestrer
og hvordan de kan bli flinkere.

Kartleggingen av leseferdighetene kan gjen-
nomføres ved at elevene leser høyt, for eksempel
naturfag, og gir læreren et innblikk i muntlig
ordavkoding, lesehastighet, flyt og evne til å for-
midle tekstens innhold. For å kartlegge elevenes
leseforståelse (og faglig kunnskap) kan læreren be-
nytte spørsmål eller oppgaver til teksten. Spørsmål
og oppgaver kan blant annet gi læreren informasjon
om evne til å finne fram til informasjon, tolke og
trekke slutninger eller reflektere over innholdet i
den leste teksten. Det finnes mange leseprøver som
på en enkel måte kartlegger elevenes leseferdigheter,
for eksempel Carlsten leseprøve, Standardisert test
i avkoding og lesing (STAS), Kartleggern, Kartleg-
gingsprøver i leseferdighet osv. Noen av leseprøvene
er laget for å diagnostisere elever med lesevansker,
andre gir et bilde av den enkelte elevs ferdigheter
sammenlignet med andre. Ved bruk av leseprøver

er det viktig å være klar over hva slags informasjon
de ulike leseprøvene er ment å gi, og at resultatene
bør benyttes med forsiktighet.

Langsiktig planlegging
Å bygge opp elevenes lesekompetanse krever
en langsiktig plan, samarbeid mellom lærere i
klassen/gruppa, kunnskap om leseutviklingen
og leseopplæringens byggesteiner: målrettet og
systematisk undervisning, klare mål og forvent-
ninger, utvikling av ordforråd, mestringsopple-
velser, ulike lesestrategier, bakgrunnskunnskap,
avsette tid til forarbeid av lesetekster og jevnlig
vurdering av elevenes lesekompetanse. Lesing
som en grunnleggende ferdighet innebærer at alle
faglærere må og skal, uansett undervisningsfag,
sette av tid til å videreutvikle elevenes lesekom-
petanse gjennom alle årene på ungdomsskolen.
Den enkelte lærer har ansvar for at også lesesvake
elever opplever mestring og opprettholder moti-
vasjonen for lesning.

REFERANSER
Kulbrandstad, L.I. (2003). Lesing i utvikling. Teoretiske og
didaktiske perspektiver. Bergen: Fagbokforlaget.
Roe, A. (2008). Lesedidaktikk- etter den første leseopplæring.
Oslo: Universitetsforlaget
Salen, G.B. (2003). Lese- og skriveopplæring i grunnskolen.
Kvalitetssikring av ferdigheter. Oslo: Universitetsforlaget

Anne Gry Carlsen Teigen er
master i Spesialpedagogikk og
student ved UIO på Master i Ut-
danningsledelse. Hun arbeider
som inspektør ved Presterød
ungdomsskole i Tønsberg.

3 • 2009 bedre skole 39

Arbeidet med å forebygge frafall i den
videregående skolen har både vært et
viktig satsingsområde for skolene og
inngår som en del av myndighetenes
strategi for å redusere fattigdommen
i Norge. Selv om konsekvensene av
å avbryte den videregående skolen
ikke nødvendigvis er negativ for alle
elever, viser undersøkelser at:1

•	 Ungdom som avbryter videregå-
ende utdanningen får dårligere
forankring i arbeidslivet.

•	 De er langt mer utsatt for arbeids-
ledighet.

•	 De får sjelden sjanser til andre til-
bud i arbeidsmarkedet enn lavsta-
tusjobber i konjunkturfølsomme
bransjer med dårlig arbeidsmiljø
og lønn.

Med andre ord: Frafall er med på
å forsterke sosial ulikhet. Sosiale
problemer er også en medvirkende
årsak til frafall. Vi vet at frafallet er
størst blant elever som søker seg inn
på særskilte vilkår, hos ungdom med
minoritetsbakgrunn, hos ungdom
som har rusproblemer og psykiske
vansker (Baklien, Bratt og Gotaas
2004).

Når skolen og hjelpeapparatet
står overfor elever som er skoleleie,
og som skulker skolen, vil det være
naturlig å tenke at man må avdekke
årsakene til problemene for å finne
fram til de rette hjelpetiltakene. I den-
ne artikkelen vil vi vise at det finnes
en alternativ – og mer offensiv – måte
å jobbe med disse problemene på.

Offensivt frafallsarbeid
Nyere forskning innen positiv psy-
kologi foreslår at dersom man skal
lykkes med å skape dyptgående
endringer i etablerte handlingsmøn-
stre, bør man forlate den forståel-
sesrammen som ligger til grunn for
problem-tenkning (Seligman 2002).
Dette betyr ikke at man skal overse
de problemene som elevene sliter
med på skolen, men man bør jobbe
med problemene på en mer offensiv
måte. Studiene til Barbara Fredrick-
son (2004) viser også hvor viktig det
er å trene et språk som forsterker
positive følelser som åpner elevenes
handlingsrepertoar.

Anerkjennende elevsamtaler er
basert på en slik offensiv tenkning.
Anerkjennende elevsamtaler er en

veiledningsmetode som tar utgangs-
punkt i alt det som er velfungerende
hos elevene og har som oppgave å
hjelpe dem til å finne fram til egne
styrker og vise hvordan de kan ta i
bruk disse styrkene for å realisere sine
muligheter på skolen og i (arbeids)
livet.

De praktiske metodene som pre-
senteres i denne artikkelen er et re-
sultat av et langvarig utviklingsarbeid
ved Arbeidsinstituttet i Buskerud
(AIB). Arbeidet startet opp i 2005
med utvikling av skolens pedagogisk
plattform. Gjennom dette arbeidet
laget skolen en pedagogisk plattform
som vier mer oppmerksomhet til den
enkelte elev, som tydeliggjør de ver-
diene som skal prege skolens møte
med elevene og bidra til å gjøre den
daglige, alminnelige skolehverdagen
god for alle elever.2 Nyere forskning
viser at slike organisasjonsutviklende
tiltak bør være en viktig del av det fra-
fallsforebyggende arbeidet på skolen
(Baklien, Bratt og Gotaas 2004).
Utviklingsarbeidet ved AIB har re-
sultert i metodeboka Anerkjennende
elevsamtaler.

Anerkjennende elevsamtaler
Forebygging av frafall i videregående opplæring
av Bjørn Hauger og Anne Liv Kaarstad Lie

Anerkjennende elevsamtaler er et alternativ til å konsentrere seg om problemer og problemenes

årsaker. I denne veiledningsmetoden tar man utgangspunkt i alt det som fungerer godt hos eleven og

hvordan dette kan bidra til et bedre liv innenfor skole og arbeid.

bedre skole 3 • 200940

Prosessmodellen
Modellen for å planlegge og gjen-
nomføre anerkjennende elevsamtaler
er basert på fem faser (5D-modellen).
På engelsk bruker man begrepene:
Definition, Discovery, Dream, Design
og Destiny (Cooperrider 2005). I
norsk språkdrakt har vi valgt å bruke
disse ordene om de fem fasene:

Definisjonsfasen. Første introduksjon
av tilnærmingsmåten er å snu den de-
fensive tenkningen noen elever har
i forhold til og nå mål på skolen og
i livet sitt. Elevene trener på å legge
merke til alt det de får til på skolen og
alt det som fungerer godt i klassen og
i undervisningen. Dette er viktig for
å etablere en god samarbeidsrelasjon
med elevene.

Oppdagelsesfasen. Eleven har selv
valgt ut et område som han eller hun
vil jobbe med. Siktemålet med veiled-
ningen er å hjelpe eleven til å oppdage
det som allerede fungerer godt innen-
for dette området. Veiledningen skal
hjelpe eleven til å finne ut det som
gir «energi» i hverdagen – hva det
er eleven er særlig god på og som er
hennes styrker. Disse styrkene må
eleven trenes til å ta i bruk for å nå
egne mål, og få suksessfaktorene til
«å bre om seg».

Drømmefasen. Elevene involveres
i arbeidet med å utarbeide en drøm
om hvordan livet deres på skolen, i
et fag eller en yrkeskarriere kan være
hvis suksesskriteriene er til stede hele
tiden.

Designfasen. Elevene lager en plan
for hva som bør gjøres for å realisere
drømmen. Hva er det som gjøres an-
nerledes og nytt i hverdagen for å få
dette til? I denne fasen kan det være

aktuelt å lage en karriereplan (se me-
toden Veikartet i denne artikkelen).

Realiseringsfasen. Eleven har lært
seg hvordan de kan jobbe for å nå
egne mål på en offensiv måte. De vet
hvordan de vender defensiv tenkning
til offensiv tenkning. De vet hvordan
de kan «forske på» egne suksesser,
sette ord på egne og andres styrker
og vite hvordan de selv kan anvende
disse styrkene for å få det godt og
oppnå gode resultater på skolen og
i arbeidslivet. I denne siste fasen er
eleven selvgående. De har kompe-
tansen til å vedlikeholde sitt utløste
potensial.

Teori og metoder i hver fase kan
også brukes som et planleggingsverk-
tøy når veileder skal følge opp én eller
flere elever over lengre tid, for eksem-
pel ved oppfølging av elever med høyt
fravær. De første veiledningsmøtene
kan handle om å hjelpe eleven til å
vende defensiv tenkning til offensiv
tenkning og til å hjelpe eleven til å
(inn)se at det er mye hun allerede kan
og får til, og forske på tilstedeværelse
i stedet for fravær. For elevsamtaler
for større elevgrupper, fra å snu
defensiv samhandling til offensiv
samhandling, vil en metode i opp-
dagelsesfasen være at alle er med å
forske i egen hverdag på «der de byg-
ger tillit, trivsel og er på sitt beste».

Å definere –
et løsningsorientert fokus
Fra forskningen innen positiv psykolo-
gi vet vi at hjernen ikke legger så godt
merke til vanlige positive hendelser,
som en tilsvarende negativ hendelse
med samme valør. Dette gjør at nega-
tive hendelser i hverdagen blir innfly-
telsesrike, mens tilsvarende positive

hendelser ikke blir så påaktet (Hauger
m. flere 2008). Anerkjennende elev-
samtaler innebærer at både eleven(e)
og veileder velger å snakke om det som
er bra, det som går godt eller elevens
ønsker og drømmer. Alt hjelpearbeid
må begynne der den andre er, og av og
til må vi gå veien å samtale om det som
oppfattes som problematisk.

Spørsmålet er imidlertid hvor mye
tid en skal vie til det problematiske,
og hva vi kan gjøre for å hindre at
slike samtaler forsterker problemene
eller tapper eleven eller veilederen for
energi. Metoder kan her brukes for
å snu defensiv tenkning til offensiv
tenkning, studere det vi vil ha mer av.
Som eksempel til samtaler der fravær
er et problem kan det være hensikts-
messig å studere nærværsfaktorene. Å
studere nærværsfaktorer er langt mer
energifremmende i en elevsamtale
enn fraværsfaktorene. I samtaler om
hva som fremmer nærvær vil eleven
kunne snakke om det livgivende
som skaper ønsker for mer nærvær.
I ethvert problem er det et ønske om
en løsning, det er derfor det er et
problem (Hauger 2008).

Å oppdage – undersøke
elevenes styrker
Den raskeste måten å få det godt
på, og oppnå gode resultater på, er å
snakke og gjøre mer av det som fun-
gerer. Oppskriften på en suksess ligger
i de suksessene vi har hatt tidligere.
Noen ganger trenger elever hjelp for
å komme på sine egne suksesser i et
fag eller fra sin egen skolegang. Noen
ganger trenger også veilederen eller
læreren hjelp til å se enkelte elever
som velfungerende ungdom. Et sikte-
mål er å hjelpe både eleven og læreren

3 • 2009 bedre skole 41

til å gjøre disse oppdagelsene sammen.
Læreren eller veilederens evne til å
etablere en god samarbeidsrelasjon
til eleven og stille «de riktige spørs-
målene» bidrar til ønskede resultater.

Styrker er de mekanismene som
gjør noe velfungerende, eller er
med på å skape «nesten perfekte»
prestasjoner (Clifton og Harter
2003, Seligman 2002). Alle elever
har opplevd situasjoner i livet der
de har vært «i sitt ess» eller opp-
levd at noe har fungert bra i et fag,
en sosial relasjon eller en situasjon.
Skal vi veilede elevene i å finne fram
til egne styrker slik at de kan utløse
og ta i bruk sine gode egenskaper
og sterke sider, må vi stille en rekke
åpne undersøkende spørsmål. Når
man kjenner prosessmodellen kan
man ta i bruk en rekke ulike metoder
for å identifisere og mobilisere elev-
enes styrker, og skape håp og positive
mestringsforventninger. Nedenfor
skal vi presentere to slike metoder vi
har prøvd ut: Anerkjennende intervju
og Treøvelsen.

anerkjennende intervju
Metoden Anerkjennende intervju
er på mange måter grunnmetoden
i en anerkjennende elevsamtale. In-
tervjuformen gir en samtalestruktur
der veilederen og den veiledede går
inn i roller og bruker samtaletek-
nikker for å unngå generelt prat. Et
anerkjennende intervju gir en tydelig
fordeling av rollene. Veilederen skal
intervjue eleven (stille spørsmål)
eleven er den som skal bidra med
data (svar). I skolen er lærere og
veiledere drillet på å gi svar. Det kan
være vanskelig å gå inn i en samtale
der det er forventet at det er eleven

som sitter med svarene. Derfor er det
viktig å trene på de gode spørsmålene
og anerkjennende intervjuer.

Målet er å undersøke det største
potensiale til elevene, i et fag eller
en klasse. Anerkjennende intervju
bygger sosial kapital mellom veilede-
ren og eleven og er en situasjon der
begge skal gå på oppdagelsesferd for
å oppdage ubrukte ressurser (styrker).
Måten å stille spørsmålene på er viktig
i metoden for hva man ønsker skal
bringes fram av svar. Veilederen må
ha en ekte og urokkelig tro på at ung-
dommen vil lykkes og samtidig aksep-
tere at det kreves øving og tar tid for
en del av elevgruppen. Følgende sitat
(elev ved AIB) er et eksempel fra en
førstehåndssamtale:

Ingen har spurt meg om dette på denne
måten tidligere, svarte en ungdom på
spørsmålet om hva som gjorde at han
nå kunne fortelle hva han ville, han som
ellers bare hadde svart -vet ikke.

Treøvelsen
Tre-øvelsen (Hauger og Mæland
2008) er et godt samtaleverktøy for
å trene eleven til «å svitsje» fra de-
fensiv tenkning til offensiv tenkning.
Elevene må erfare forskjellene på egne
følelser knyttet til problemsnakk og
følelser knyttet til samtaler om det
«velfungerende». Følelsene er helt
forskjellige. I den ene samtalen fo-
kuserer man på det man vil vekk fra
(«problem-treet»). I den andre sam-
talen om det eleven ønsker å bevege
seg mot («styrke-treet»). Hvordan
eleven viser seg fram for lærere og
medelever, blir helt forskjellig. I den
ene situasjonen framstår eleven som
«svak», og i den andre som «sterk».

bedre skole 3 • 200942

Det er måten å tenke på og snakke på
som bestemmer om vi får til det ene
eller det andre. Disse ferdighetene
kan trenes.

Styrketreet symboliserer det som
gir livet kraft og vitalitet. Skal vi som
mennesker finne fram til hva som
er livgivende for et livskraftig tre,
bør vi lete etter det som frembrin-
ger inspirasjon og glede. På denne
måten representerer metoden Treet
en livsanalyse. På stammen skrives
det ned et tema for det man ønsker
å studere, for eksempel nærværs-
faktorer for elevens tilstedeværelse.
Røttene i metoden Treet forteller
oss hvilke årsaker som frembringer
elevens nærvær. Ved å intervjue
eleven om hva han eller hun fin-
ner livgivende og inspirerer de
dagene eleven kommer på skolen,
vil det komme fram årsaksfaktorer
som gjør at eleven har lyst til å gå
på skolen. Ved å lete etter denne
informasjonen kan man sammen
med eleven, hjemmet eller kolleger
legge til rette for at disse årsakene
til oppmøte kan forsterkes. Spør
dypere og dypere – og fyll røttene.
I trekrona fylles det inn elevens
drømmer – hva vil skje hvis vi får
årsakene til suksessene i røttene, de
livgivende faktorene, til å være til
stede hele tiden? Trekrona blir fylt
med mange drømmer. Drømmers
betydning for læring inviterer vi til
å lese mer om i neste avsnitt.

Nå vet jeg mere om spørsmålene jeg
skal stille, jeg søker det positive i sam-
talen. Du gjør det på privaten også. Du
begynner å tegne trær med samboeren
din, du kan bruke det til alle samtaler.

Instruktør Tommy ved AIB

Framtidsdrøm og
karriereplanlegging
Innenfor positiv psykologi brukes
begrepet håp for å beskrive en kon-
struktiv måte å tenke om framtiden
på.3 Håp handler om en evne til å se
for seg en framtidssituasjon som er
god. I tillegg har personer med høye
håp en evne til å se for seg veien dit
de ønsker seg. Noen elever evner
ikke å se for seg en framtid på sko-
len eller i egen yrkeskarriere som er
preget av håp.

Å hjelpe elevene til å lage posi-
tive framtidsbilder av eget liv (for
eksempel yrkeskarriere). Når dette
er tema i en elevsamtale kaller vi det
for drømmefasen. På Arbeidsinsti-
tuttet i Buskerud har man trenet
mye på denne typen samtaler. Den
har fått navnet Drømmesamtalen.
Dette er en metode for å få elever
til å samtale om sin egen framtid i
nåtid.

Før jeg begynte med dette var det ofte
«vet ikke» «orker ikke» «uff». Men
du skjærer gjennom med en gang med
Drømmereisa. Det tror jeg er noe av
det fineste jeg har opplevd.

Instruktør Karen ved AIB

Å hjelpe eleven til å se seg selv som
kompetent til å realisere egne drøm-
mer. Store mål må oversettes til små
skritt. Innenfor positiv psykologi
bruker man begrepet «stepping» om
denne ferdigheten. Eleven må se for
seg hvordan de kan overvinne hind-
ringer for å nå viktige delmål og plan-
legge feiringer av egne suksesser. Med
andre ord: Elevene trenger en plan.
Det er hovedoppgaven i designfasen.
I neste avsnitt presenteres metoden

3 • 2009 bedre skole 43

Maritas veikart viser hennes faglige skritt for å nå egne mål. Hvert mål hun har gitt seg selv
er datert og skrevet på veikartet, og hun har feiret dem ett etter ett da de ble nådd.

Veikartet, en visuell karriereplan som
henger framme hele tiden. I denne
metoden kobles Drømmesamtalen og
samtaleteknikker fra de forrige fasene
i Anerkjennende elevsamtaler, for å
mobilisere styrker og utløse ubrukte
ressurser for å nå målene i en karriere-
plan som er synlig for begge parter.

Veikartet

Det som er litt spesielt er at det er satt
noen mål jeg skal prøve å klare da. Jeg
har aldri hatt noen mål i livet. Og jeg
tenkte: Skal jeg virkelig gjøre noe sånt?
Men det virker. Jeg kan få belønning
om det går. Det var flott.

Elev Veronica, snart 18 år,
ved AIB

Å gå inn i elevenes drømmer der den
voksne «coacher» eleven til å realisere
drømmene, kan by på nye utfordringer
for rollen som lærer eller veileder. I det
å ha en drøm skapes det liv, utløses
energi og livet gis en retning.

Feiringer av egne suksesser gir
krefter, skaper håp og bidrar til å gjøre
eleven mer utholdende. Motoren i
planprosessen er de anerkjennende
elevsamtalene. Gjennom samtalene
forsker veileder og elev på elevens
suksesser og drømmer, og ut fra dette
utarbeides det karrieremål. Det kan
handle om å ville bli møbelsnekker,
bilmekaniker eller kokk. For mange
av elevene er det en lang vei å gå for å
få til dette. Det store målet brytes ned
til små skritt. Deretter identifiserer
man viktige milepæler og feiringer.

Arbeidsinstituttet bruker gråpapir
som henges på veggen til denne meto-
den. Elevene bruker tykk penn eller tusj
for å tegne Veikartet med mål og del-
mål. Drømmen settes i enden av veien

bedre skole 3 • 200944

og delmålene er veiskiller underveis.
Instruktør Karen utformer delmålene
på Veikartet ut fra elevenes forming av
sin drøm. Karen forteller oss dette:

Det jeg ser er at det blir mye mer kon-
kret og du kan være med å stake ut
veien for å komme dit. Og at vi setter
oss noen delmål hele tida. Det greide
jeg ikke så mye å få tak i før. Men nå ser
jeg hva de drømmer om. Og jeg tenker
ofte at det er veldig realistisk. Det er
vanlige ting de ønsker seg. Det er ikke
noe urealistisk. Og vi kan sette inn tid-
ligere tiltak nå enn det vi kunne gjøre
før. Fordi at vi har et sannsynlig mål.

Videre lesning
Metodeboka Anerkjennende elevsam-
taler - metoder for reell elevmedvirk-
ning i arbeidet med karriereplanleg-
ging og forebygging for frafall i opp-
læringen (Hauger og Mæland 2008)
og Organisasjoner som begeistrer
(Hauger 2008) er to sentrale bøker
i norsk språkdrakt innen Apprecia-
tive Inquiry. Her vil interesserte finne
aktuelle litteraturlister, utdypende
veiledning og flere metoder.

noter
1 Henvisning til en svensk undersøkelse referert i
Sætervoll og Glomsvoll (2003).
2 Det er særlig nærværsfaktorene som får elevene
til å bli i skolen. Fravær fra skole/undervisning, og
senere frafall/bortvalg, blir i et slik perspektiv en
mestringsstrategi for eleven. Stilt overfor overvel-
dende fraværsfaktorer, blir frafall et «fornuftig»
valg skriver Buland og Havn (2007).
3 Håp beskrives som en tillært motivasjonell kraft
som oppstår i et gjensidig samspill mellom tre
komponenter: 1) Å ha satt seg et tydelig mål som
det er viktig å nå. 2) Evnen til å se for seg ulike veier
som fører til målet (pathway thinking). 3) Tilstede-
værelse av motivasjonell energi eller viljestyrke for
å følge disse veiene (agency thingking). Se Snyder
(2002); Luthans og medforfattere 2007.

Bjørn Hauger er lærer, sosiolog og aksjonsforsker i Sareptas
as. Han er seniorrådgiver, Nordnorsk Kompetansesenter - rus,
ett av syv kompetansesenter for rusmiddelspørsmål i Norge.
Han var i 2008 aktuell med bøkene Organisasjoner som begeis-
trer og metodeboka Anerkjennende elevsamtaler - metoder
for reell elevmedvirkning i arbeidet med karriereplanlegging
og forebygging av frafall i opplæringen.

Anne Liv Kaarstad Lie er lektor i pedagogikk og aksjonsfor-
sker i Sareptas as. Hun har allsidig erfaring fra å veilede og lede
relasjoner for læring med utgangspunkt i Appreciative Inquiry
som tilnærmingsmåte. Hun var i 2008 aktuell som redaktør
for metodeboka Anerkjennende elevsamtaler - metoder for
reell elevmedvirkning i arbeidet med karriereplanlegging og
forebygging av frafall i opplæringen.

LITTERATUR
Baklien, B., Bratt, C. & Gotaas, N. (2004).
Satsing mot frafall i videregående opplæring: en
evaluering. (NIBR-rapport). Oslo: NIBR.
Buland, T. og Havn, V. (2007). Evaluering av
tiltak i satsing mot frafall. SINTEF Teknologi og
samfunn, Trondheim.
Clifton, D.O., & Harter, J.K (2003). Inves-
ting in Strengths. I: Cameron, K.S., Jane Dut-
ton, J.E & Quinn, R.E.: Positive Organizational
Scholarship. San Francisco: Berrett-Koehler.
Cooperrider, D.L , & Whitney, D. (2005).
Appreciative Inquiry : A Positive Revolution in
Change. Berrett-Koehler Publishers.
Fredrickson, B.L. (2004). The broaden-and-
build theory of positive emotions. I: Philosop-
hical Transactions Biological Sciences. nr. 35, s.
1367–1377
Hauger, B. & Mæland, I. (2008). Anerkjen-
nende elevsamtaler. Metoder for reell elevmed-

virkning i arbeidet med karriereplanlegging og
forebygging av frafall i opplæringen. Tønsberg.
Sareptas as.
Hauger, B., Henrik Kongsbak, H., &
Højland, T.G. (2008). Organisasjoner som
begeistrer. Innføring i Appreciative Inquiry. Oslo:
Kommuneforlaget.
Hauger, B. & Karlsen A. (2006). Positiv
læring. Bruk av Appreciative Inquiry for å skape
et godt klassemiljø og få fram det beste hos elev-
ene. Erfaringer fra Ringshaug skole, Tønsberg.
Sareptas as.
Seligman, M.E.P, Steen, T., Park, N., &
Peterson, C. (2005). Positive Psychology
Progress. Emperichal Validitasjon of Interven-
sjons. I: American Psychologist Vol 60, No 5,
s 410–421.
Seligman, M.E.P. (2002). Authentic Happiness:
Using the New Positive Psychology to Realize Your
Potential for Lasting Fulfillment. New York: Free
Press/Simon and Schuster.

3 • 2009 bedre skole 45

Vil gi flinke tilpasset opplæring
Tekst og foto: Marianne Ruud

Mange flinke elever har kjedet seg på skolen. En av dem var sjakkspiller Magnus Carlsen. Kunnskaps­

minister Bård Vegar Solhjell mener skolen har forsømt de flinkeste. Stort sett er det høyresiden som

har vært opptatt av de flinke. Derfor skapte det debatt i media da en statsråd fra SV gikk ut med at

han bekymrer seg for de flinkeste.

Evnerike barn

– Du bruker ofte sjakkspiller Magnus
Carlsen som eksempel. Men elever som
ham er sjeldne?

– Jeg har kanskje brukt det eksem-
pelet til det kjedsommelige, men mitt
poeng er at alle elever har krav på til-
passet opplæring. Det gjelder også de
flinke og de som er helt spesielt bega-
vet som Magnus Carlsen. Når vi har
diskutert tilpasset opplæring har det
som oftest vært med utgangspunkt i
de svakeste, sier Solhjell.

Høyre mener det er for lite kon-
kurranse i skolen og nylig foreslo
Høyre-politikerne Ine Marie Eriksen
Søreide og Torbjørn Røe Isaksen at
skolen bør innføre hederslister og
dele ut gull, sølv og bronse til de flin-
keste. Det har Solhjell ingen sans for.

– Elever lærer ikke mer av å bli
vurdert og plassert på en skala. Da
får vi bare større forskjeller. Jeg har
mer tro på dyktige lærere og et godt
og trygt skolemiljø, sier han.

Kunnskapsministeren vil heller
ikke skille ut flinke elever i egne grup-
per og egne skoler.

– Det vi har av forskning på dette
feltet tyder ikke på at vi får bedre
læringsresultater ved å innføre perma-
nent nivådeling. Snarere tvert imot.
Ser vi på USA og Storbritannia som
har en konkurransepreget skole, slik
Høyre ønsker seg, så scorer ikke de
særlig bra på PISA. Det gjør derimot
Finland og Canada som i stedet satser
på gode lærere og tidlig innsats, sier
Solhjell og legger til: - Flinke elever
skal ikke leve resten av livet isolert fra
andre som er mindre flinke. Ved å
være flink sammen med elever som
er mindre flinke lærer de å forholde
seg til andre i et sosialt fellesskap.

Det er også en av skolens oppgaver.
– Høyre og Fremskrittspartiet vil ha

karakterer fra 5. trinn for å stimulere
til innsats. Hva mener du om det?

– Jeg tror ikke karakterer på bar-
netrinnet er det som skal til for å
motivere til innsats. Jeg har mer tro på
faglig dyktige og inspirerende lærere.

– Det er nå åpnet for at elever i
ungdomsskolen kan ta fag i videregå-
ende, samt at elever i videregående kan
begynne på universitetsfag. Men hva med
elever på barnetrinnet som blir ferdig
med pensum før andre på sitt trinn. Skal
de flyttes opp et klassetrinn?

– Der vi har åpnet for at elever
kan ta fag fra trinnene over, er på
ungdomsskolen og i videregående
opplæring. Og dette skal være frivil-
lige tilbud. Jeg ser ikke for meg at vi
skal flytte elever i barneskolen opp
ett trinn, men man må få faglige ut-
fordringer fra et høyere nivå. Det har
også med modenhet å gjøre. Og selv
om en elev er dyktig for eksempel i
matematikk, betyr ikke det at eleven
er like god i alle fag.

– Når spørsmålet om hva som skal
g jøres for flinke elever kommer opp, er
svaret som oftest tilpasset opplæring,
en rund formulering som ingen kan

Bård Vegar Solhjell. Foto: Tom-Egil Jensen

bedre skole 3 • 200946

være uenig i. Ansvaret skyves dermed
over på lærere og skoleledere som ofte
føler de har en umulig oppgave med å
tilpasse undervisningen til hver enkelt
elev. Har du tenkt ut noen tiltak som
kan hjelpe dem?

– At elever er ulike og har ulike
behov er ingen nyhet. Gjennom
Kunnskapsløftet er det åpnet for
at lærere kan dele inn elevene i små
og store grupper etter behov. Det vi
advarer mot er en permanent nivå-
deling. Hvilke pedagogiske metoder
lærerne skal ta i bruk for å få til best
mulig tilpasset opplæring skal selv-
sagt ikke jeg som kunnskapsminister
blande meg opp i. Valg av metode må
være opp til lærerne. Min oppgave er å
arbeide for at skolen får tilstrekkelige
rammer og ressurser. Dessuten må vi
ha godt utdannede pedagoger og et
hensiktsmessig regelverk.

– Du har ingen gode pedagogiske
råd å komme med?

– Det skal jeg holde meg langt
unna, sier statsråden.

Samtidig mener han at det er be-
hov for forskning på hvilke metoder
som virker og han ønsker seg også
mer systematisering av kunnskap om
metodebruk.

3 • 2009 bedre skole 47

Evnerike barn

– Da jeg kom som ny rektor til Møl-
ladammen skole i 1995 slo det meg at
vi brukte fryktelig mye ressurser på de
elevene som har problemer som dys-
leksi, slow learning, atferdsproblemer,
og så videre – 100 til 150 rammetimer
gikk til spesialundervisning. På den
motsatte siden hadde vi elever som
satt i klasserommet og kjedet seg
mens de hørte læreren forklare noe
de hadde skjønt for lenge siden. Disse
elevene fikk ingen ekstra midler. Vi
bør i det minste kunne bruke noe også
på disse elevene, la oss si 10 ramme-
timer, tenkte jeg. Dermed satte jeg i
gang «Stå på»-prosjektet, forteller
tidligere rektor Terje Holm.

Skolen hadde den gangen lærere
som hadde doktorgrad innenfor faget
sitt. Innholdet i Stå på-prosjektet ble i
stor grad bestemt av lærernes interes-
ser. Det ble til at man etablerte kurs
i Norske Forfattere, Data, Engelsk for

viderekommende, Kjemi og Samfunns-
fag. Ettersom elevenes ønsker fordelte
seg ganske jevnt over tilbudene, ble
alle disse kursene realisert.

Kontroversielt
– Da vi lyste ut disse kursene fikk
vi mange positive tilbakemeldinger.
Men vi fikk også negative reaksjoner
fra mange hold. Ett kontroversielt
element var at vi satte som forutset-
ning for deltakelse av elevene skulle
ha et karaktersnitt på 4,5 prosent. I
virkeligheten var vi ikke veldig steile
på dette kravet, elever som hadde dår-
ligere karakterer kom gjerne med hvis
de hadde fryktelig lyst til å delta. Men
Lærerlaget var skeptiske og prosjektet
ble debattert både i aviser og radio:
«Rektor stenger muligheter», het
det. Det førte nesten til uvennskap
mellom meg og en del av mine lærer-
kollegaer, sier Holm.

Organiseringen
Kursene startet opp etter jul ettersom
opptaket ble basert på karakterene
man fikk til jul. Det var 20-timerskurs
(10 x 2 timer), og hvert kurs hadde
ca 10 elever. Det var organisert slik
at timene måtte tas i løpet av skole-
tiden. Det betydde at elevene måtte
forlate klassen sin i tilfeldige timer.
Det de mistet her måtte de ta igjen på
egenhånd. Dette var også et problem
som førte til frustrasjon hos lærerne
i faget.

– Tiltaket var veldig populært
med en gang. Elevene fikk anledning
til å vise at de hørte til blant skolens
beste. De fikk et diplom sammen
med vitnemålet. Men dette var også
det eneste de fikk av ekstra dokumen-
tasjon etter kurset. Så selv om Stå
på-prosjektet kom til å vare en stund,
fra 1995 til 2005, ble interessen blant
elevene mindre etter hvert. Da vi

startet hadde vi 50–60 elever – mot
slutten hadde vi 25–30, og tilbudet
ble dermed mer begrenset. Dersom
et kurs fikk for få deltakere, måtte
elevene velge noe annet.

Burde vært mer matnyttig
– Jeg så hvilken vei det bar, men visste
ikke hvordan jeg skulle klare å moti-
vere elevene bedre. En forklaring på
den etter hvert manglende interessen
kan ha vært at vi ikke tenkte på å se
dette i forhold til fagene i videregåen-
de. Vi tenkte først på å tilby «popu-
lære emner» ut fra lærernes spesielle
interesser. Vi trodde heller elevene
ville få problemer når de kom til vi-
deregående hvis vi tok utgangspunkt
i dette pensumet. Jeg ser i ettertid at
vi burde ha gjort ekstratilbudet mer
matnyttig for elevene, for eksempel
ved å innlede et samarbeid med vi-
deregående skole. Det ville vært mer
motiverende for elevene å få gjort
unna det de visste at de uansett måtte
gjøre før eller senere, sier Holm.

Stå på-
prosjektet
Tekst og foto: Tore Brøyn

Ved Mølladammen skole i

Bærum satte man for femten år

siden i verk et tiltak som skulle

stimulere de flinke elevene.

Tiltaket var omdiskutert, men

likevel en suksess i starten. Etter

hvert ble interessen mindre og

tilbudet snevrere. Mangelen på

ytre motivasjon for elevene som

deltok kan være forklaringen.

Tidligere rektor ved Mølladammen skole,
Terje Holm, har gjort seg noen tanker om
hva man gjorde riktig og hva man gjorde galt
ved et tidlig forsøk med spesielle tiltak for
de flinke elevene.

bedre skole 3 • 200948

På Haugenstua skole i Oslo ble det
høsten 2008 opprettet en matte-
gruppe med tilbud om ekstra timer
for flinke og interesserte elever på
9. trinn. Rektor tok initiativet til å
opprette gruppa og mattelærer Jan
Petter Johnsen, som pensjonerte seg
fra jobben på Haugenstua skole i fjor,
sa ja til å undervise. Elevene meldte
seg frivillig og lærerne plukket ut del-
takere. Hver onsdag stiller Johnsen

opp og gir interesserte elever to ekstra
mattetimer i uka. Det viste seg tid-
lig at interessen var langt større enn
Johnsen hadde forutsett.

– I utgangspunktet hadde vi tenkt
at tilbudet skulle gjelde kun for elever
på 9. trinn. Men jungeltelegrafen
førte til at stadig flere meldte sin
interesse, også elever på 10. trinn. Nå
har jeg 10 til 12 elever i gruppa, men
rundt 25 har ytret ønske om å få bli

med. Så mange kan jeg ikke ta imot.
Da går det ut over kvaliteten på un-
dervisningen, sier Johnsen.

I år har mattelærer og kollega
Eeva Liisa Larsen tatt over 9A som
Johnsen hadde i matte i fjor. Hun ble
imponert over elevenes matteferdig-
heter og foreslo at de skulle melde seg
på KappAbel-konkurransen. Både
Johnsen og Larsen ble overrasket,
og ikke så lite stolte, da elevene gikk

Haugenstua ungdomsskole:

Tar vare på talentene
Tekst og foto: marianne ruud

Haugenstua skole i Groruddalen i Oslo valgte å opprette en egen gruppe med frivillig tilbud om

ekstratimer i mattematikk. Talentene begynte å dukke opp, fire av skolens elever endte med å

representere skolen sin i matematisk kappestrid gjennom KappAbel-konkurransen.

Johnny Nguyen følger oppmerksomt med når mattelærer Eeva Liisa Larsen underviser. Nguyen var en av fire som ble valgt ut til å represen­
tere skolen sin i KappAbel-konkurransen.

3 • 2009 bedre skole 49

Evnerike barn

helt til topps og vant KappAbels
fylkeskonkurranse i Oslo med 80 av
80 mulige poeng. Så ble fire elever,
to gutter og to jenter fra 9A, tatt ut
til å delta i semifinalen i Frolandshal-
len 23. april. Vinnerne gikk videre til
finalen i Arendal dagen etter.

Viktig med dyktige lærere
Eeva Liisa Larsen har realfagsutdan-
ning fra Universitetet i Helsinki. Jan
Petter Johnsen har realfagsutdanning
fra Universitetet i Oslo. Begge føler
seg trygge på sin fagkompetanse og de
er enige om at det er en viktig faktor

for å inspirere elevene til å yte sitt
beste.

Det bekreftes når Bedre Skole
møter elevene Suchitra Badhwar,
Archana Ananthaharan, Johnny
Nguyen og Bobi Kazanovski på
Haugenstua skole. Disse fire ble tatt
ut til å representere 9A i semifinalen
i KappAbel-konkurransen.

– For oss har det hatt veldig mye
å si at vi har gode lærere. Lærerne har
fått oss til å bli glad i matte, sier Bobi
Kazanovski til Bedre Skole. De andre
tre elevene samtykker. Alle gledet seg
over at de til slutt endte på 3. plass i
KappAbel.

Elevene kunne tenkt seg enda mer
matteundervisning, men de vil nødig
gå glipp av andre timer. Derfor synes
de to ekstra timer i uka er greit. De
fire elevene har ikke bestemt seg for
yrkeskarriere ennå, men de vurderer
både lege, advokat, økonom og inge-
niør.

– Jeg har fått vite at ved å velge
realfag er det flere studie- og yrkesmu-
ligheter åpne. Derfor mener jeg det
er lurt å satse på matte, sier Suchitra
Badhwar.

Elevene jobbet i ukene før med en
oppgave som inngikk som en del av
semifinalen. Her kombineres matte
med kunst og håndverk. Det så elev-

ene på som en spennende utfordring.
De trente også matte utenom skoleti-
den – mest i helgene.

Både lærere og elever er enige om
at trivsel og trygghet betyr mye for
læringen.

Mange minorietsspråklige
– Noen synes kanskje det er overras-
kende at nettopp Haugenstua skole
som ligger midt i Groruddalen i Oslo,
og har 70 prosent minoritetsspråklige
elever, har valgt å opprette en egen
gruppe med tilbud om ekstratimer til
mattetalentene?

– At elevene mine er minoritets-
språklige tenker jeg ikke over. Kanskje
fordi jeg selv er finsk. Men jeg vet at
det finnes fordommer mot Grorud-
dalen. Så hvis noen får øynene opp
for hva våre elever kan prestere er det
bra, synes Eeva Liisa Larsen.

– For meg er Abelgruppa spesiell
fordi jeg aldri har bekymret meg
for de flinkeste. Det skal så lite til å
hjelpe dem. De klarer seg uansett. Vår
største utfordring har alltid vært de
svakeste elevene. Det er de som tren-
ger tid én til én for å få ting skikkelig
forklart og som jeg synes vi lærere har
alt for lite tid til, sier Johnsen.

KappAbel
KappAbel-idéen ble unnfanget i 1996 da resultatene av TIMSS-undersøkelsen ble offentliggjort. Både aviser,
radio og TV slo stort opp hvor dårlig det står til med matematikkunnskapene til norske elever. KappAbel-idéen
ble først prøvd ut på Froland ungdomsskole i Aust-Agder høsten 1997. Deretter ble alle 9.klassene i Aust-Agder
invitert til å bli med i en fylkeskonkurranse. Siden har kappestriden spredt seg til alle fylker i Norge.
•	 KappAbel handler først og fremst om å være kapabel, det vil si dugelig.
•	 Navnet skal også illustrere at det dreier seg om en kappestrid.
•	 Kappestriden hedrer matematikeren Niels Henrik Abel (1802-1829).

Bobi Kazanovski, Johnny Nguyen, Suchitra
Badhwar og Archana Ananthaharan kom på
3. plass i KappAbel-konkurransen.

bedre skole 3 • 200950

Ullern videregående skole:

Kunnskap i fri flyt
Tekst og foto: marianne ruud

Ved Ullern videregående skole åpner man for at ungdomsskoleelever

skal kunne ta fag på videregående og elever på videregående skal

kunne ta fag på universitetet. Lærerne får anledning til å samarbeide

med universitetet og trekke universitetsansatte inn i undervisningen.

Også på Ullern videregående skole
er det etablert en satsing på mat-
tetalenter. Her har rektor Pål Riis
åpnet for at elever i ungdomsskolen
kan få tjuvstarte på mattepensumet i
videregående skole. Ordningen har
vært prøvet ut i to år, og elevene er
veldig godt fornøyde. Det samme er
mattelæreren som er imponert over
elevens innsatsvilje og pågangsmot.
Dette skoleåret er det Utdannings-
etaten i Oslo som finansierer den
forserte matteopplæringen på Ullern
videregående skole for 64 talenter.

Ungdomsskoleelevene har litt ulike
grunner for hvorfor de har valgt å gjen-
nomføre et kurs i matte på videregåen-
de skoles nivå, samtidig som de går i 10.
klasse og følger mattepensum der. Noen
satser på å studere medisin, økonomi
eller andre fag som krever gode realfag-
skunnskaper. Andre synes det er greit å
gjøre seg ferdig med matematikkfaget
ett år før de andre elevene for på den
måten frigjøre mer tid til andre fag.

Ambisiøs samarbeidsavtale
Rektor Pål Riis er også opptatt av å
stimulere sine egne elever i den vide-
regående skolen og har sammen med

Oslo kommune/Utdanningsetaten i
Oslo fått til et skolefaglig samarbeid
med næringsliv og forskningsmiljøer
både i nabobygningen Radiumhospi-
talet og ved Universitetet i Oslo.

De siste 20 årene har det vokst fram
et verdensledende miljø innen kreft-
forskning rundt Rikshospitalet-Radi-
umhospitalet og de to universitetene i
Oslo-regionen. Sammen har bedrifter og
kunnskapsaktører dannet forsknings- og
industriklyngen Oslo Cancer Cluster.

I september 2008 undertegnet Ul-
lern videregående skole, Utdannings-
etaten i Oslo og Oslo Cancer Cluster
Innovation (OCCI) en skolefaglig
samarbeidsavtale. Målet er tett integra-
sjon og samarbeid mellom forskning,
utvikling, utdanning og næringsliv.

Samarbeidsavtalen omfatter blant
annet forskere som skal forelese for
elevene i realfag og mulighet for real-
fagselevene til å få praksisopplæring
i bioteknologibedriftene. Elever ved
Ullern videregående skoles to nye
utdanningsprogrammer, helsefag og
elektrofag, skal få mulighet til å få
praksisplasser på sykehuset. Innova-
sjonsparken kan også bli lærebedrift
for lærlinger innen helse- og elektrofag.

Skolens realfagslærere skal sikres syste-
matisk etterutdanning årlig. Elever som
utmerker seg i realfag skal få stipender.
Elever som tar medier og kommunika-
sjon eller økonomiske fag skal få utplas-
seringsplasser. Det skal også etableres et
internasjonalt realfagssamarbeid med
USA. Legemiddelfirmaet skal bidra
med sin kompetanse inn mot økono-
mifag og entreprenørskap. Elevene skal,
som del av opplæringen, få etablere
ungdomsbedrifter og få mentorer fra
legemiddelfirmaene.

De første prosjektene i samarbeids-
avtalen er allerede gjennomført. Lærere
og biologielever ved skolen har sammen
med forskere fra Universitetet i Oslo
jobbet med faglige temaer knyttet til
genteknologi og avsluttet prosjektet
med å gjennomføre en videokonferanse
med tilsvarende skole- og forsknings-
miljøer i Washington DC.

Elevene Nina Kirkvaag og Karoline
Randsborg tjuvstartet på mattepen­
sumet i videregående da de gikk på
10. trinn. De synes det er greit å gjøre
seg ferdige med mattepensum ett år
før, så får de mer tid til andre fag når de
begynner på videregående. Lærer Jorunn
Voksø er imponert over innsatsen.

3 • 2009 bedre skole 51

Evnerike barn

Vårt credo er «more and faster»,
sier Franz J. Mönks, som er en av de
få som har publisert noe på temaet
evnerike barn her i landet (Hans
bok Begavede barn. En veiledning for
foreldre og barn kom i norsk utgave i
2008, omtalt i Bedre Skole nr. 4/08).
Mönks gikk nylig av som professor i
psykologi og pedagogikk for evnerike
barn ved Radboud University Nijme-
gen i Nederland. Men han arbeider
fortsatt med dette feltet, blant annet
som president for European Concil
for High Ability (ECHA), en organi-
sasjon som har som mål å forbedre si-
tuasjonen for spesielt begavede barn.

Senter for begavede barn
Et viktig arbeidsområde for ham har
vært et senter for begavede barn i Ni-
jmegen der lærere får tilbud om kurs
innenfor dette temaet. Det hele star-
tet med én dags workshop på slutten
av 80-tallet. Etter påtrykk fra interes-
serte lærere tilbys nå et kurs på 500
timer over halvannet år. Kursene har
status som post-graduate-kurs, og blir
gitt ved tre universiteter: Muenster
(Tyskland), Nijmegen (Nederland)
og Växjö (Sverige). Fram til nå har
rundt 6000 lærere tatt diplomet som
viser at de har spesiell kompetanse for

å arbeide med denne elevgruppen.
Kursene har både en teoridel og en

praksisdel. Innenfor teoridelen lærer
man å forstå disse elevenes behov,
ikke bare det akademiske, men også
deres emosjonelle og sosiale utvikling.
Man lærer hvordan disse elevene kan
identifiseres, hvordan deres kreative
evner kan stimuleres og hvordan man
kan utvikle programmer for spesielt
begavede elever ved skoler og i fami-
lien. I praksisdelen arbeider lærerne
med spesielt begavede elever og besø-
ker skoler som har spesialkompetanse
på feltet.

Lærerutdanningen
har forsømt seg
Selv sammenfatter Mönks innhol-
det slik: læreren må bli i stand til å
kjenne igjen de første tegn på spesiell
begavelse, være åpen for den enkelte
elevens behov og kunne respondere
når man ser dette. Det vil si å kunne
gi en skreddersydd undervisning.

– Et problem er at lærere ikke vet
hvordan de skal forholde seg til disse
elevene, ettersom de ikke har lært
dette innenfor lærerutdanningen. For
mange lærere virker det som en umu-
lig oppgave å dekke disse spesielle
behovene innenfor en vanlig klasse,

men med spesialkompetanse på feltet
er det absolutt mulig, sier Mönks.

 Det viktige er at alle elevene må få
holde på med meningsfulle aktivite-
ter, at man ikke bare prøver å holde
dem opptatt med et eller annet. For
disse barna har lett for å kjede seg.

Teknikken går ut på å dele elevene
i grupper, for eksempel tre grupper på
åtte elever. Slik får man mulighet til å
differensiere.

– La oss si at en gruppe arbeider
med skriving mens en annen arbeider
med musikk. En slik gruppe er satt
sammen slik at de som behersker te-
maet spesielt godt arbeider sammen,
la oss si i 3 måneder. Senere gjøres
gruppene om, slik at de som er sterke
innenfor et bestemt fag kan hjelpe
de som ikke er så sterke. Det er viktig
at man ikke legger det opp slik at de
flinke hele tiden skal hjelpe de svake.
Vi må passe på at de også selv føler at
de får noe igjen, sier han.

Et tilbud innenfor klassen
Mönks hevder at tiltakene på denne
måten verken krever egne klasser eller
skoler, og heller ikke ekstra ressurser,
hvis man gjør det på den riktige må-
ten. Tvert imot bør denne gruppen
kunne ivaretas innenfor den enkelte

Intervju med Franz J. Mönks
Lærerkurs om begavede barn
Tekst og foto: Tore Brøyn

Begavede barn trenger spesiell tilrettelegging. Det trenger ikke innebære verken ekstraressurser eller

egne klasser og skoler. Det vesentlige er at lærere tilegner seg spesiell kompetanse i å gi disse elevene

et tilbud innenfor den vanlige skolen.

bedre skole 3 • 200952

skoles budsjett, hvis man gjør det på
den riktige måten.

– Jeg opplever ofte at folk snakker
om at begavede barn har «behov for
noe ekstra». Men det stemmer ikke.
De skal bare få dekket sitt undervis-
ningsbehov, akkurat som alle andre
elever. Motivasjon og evner hos elever
er ulike, og alder kan ikke brukes som
eneste parameter for å bestemme hva
slags undervisning elevene skal få, sier
han.

Å hoppe over et klassetrinn ser han
som en mulig, men ofte ikke spesielt
god løsning – i alle fall ikke hvis man
ikke kombinerer det med andre paral-
lelle tiltak.

– Vårt råd er: Hvis et barn selv øn-
sker å hoppe over en klasse, og både læ-
rere og foreldre er enige i dette, så kan
dette være en mulighet, sier Mönks.

Trenger forskning
Det mangler forskning innenfor
mange felter når det gjelder begavede
elever. Mönks peker på følgende be-
hov:
•	 Vi trenger å vite mer om det å

holde en større fart gjennom
utdanningssystemet og hvordan
dette påvirker elevenes emosjo-
nelle behov.

•	 Vi trenger å vite mer om hva som
er best, å arbeide i gruppe eller ar-
beide seg hurtig gjennom pensum
på egen hånd.

•	 Vi må bli bedre til å identifisere
begavede barn i en tidlig fase og
finne fram til tilbud som passer
for de aller yngste.

Begavede barn
– hvem er de?
Mange snakker ifølge Mönks om
begavede barn som «de to pro-
sentene med særdeles høy IQ».
Men når begavelse blir redusert
til et spørsmål om IQ, har man
misforstått virkeligheten, hevder
Mönks. En viktig tilleggsfaktor
for det begavede barnet er moti-
vasjon. En siste faktor er mulighet
for støtte i sine omgivelser. Skolen
får et spesielt stort ansvar for de
elevene som ikke har foreldre som
kan støtte dem.

Mönks regner at mellom 10
og 15 prosent kan gjøre mer og
gjøre det raskere enn det vanlige
pensum legger opp til. Han mener
at svært mange elever ikke får den
hjelpen de trenger.

Franz J. Mönks har vært med på utvikle et 500 timers kurs med tema: Hvordan gi et bedre tilbud til evnerike barn. 6000 lærere har tatt kurset
så langt.

3 • 2009 bedre skole 53

Kompetanse vektes ofte i studiepoeng som er
oppnådd ved en av de offentlige utdanningsin-
stitusjonene våre. Jo høyere grader, dess høyere
kompetanse. Men til alle tider har mennesker ut-
viklet ny kunnskap gjennom å lære av hverandre
i praksis og av å videreutvikle denne kunnskapen
til å finne opp nye redskap eller handlingsmøn-
ster. Dette er ikke noe nytt, men i løpet av de
siste ti årene er denne læringsteorien blitt satt i
system på en annerledes måte av den sveitsisk-
amerikanske læringsteoretikeren Etienne Wenger.
Hans sosiale læringsteori er blitt hilst velkom-
men både i private og offentlige organisasjoner.
Selv fikk jeg i mai 2008 anledning til å delta på
et seminar initiert av professorene Olga Dysthe
og Sølvi Lillejord ved Avdeling for utdanning
og helse, Universitetet i Bergen. Der var Etienne
Wenger invitert til å forelese om praksisfelles-
skap for ansatte ved høgskoler og universitet i
omegnen. I denne artikkelen ønsker jeg å sette
fokus på hvilken slagkraft hans teori kan ha for å
stimulere til økt interesse for sosial samhandling
og uformell læring i det voksne kollegafellesska-
pet i skolen.

praksisfellesskap
Wenger og hans tidligere kollega Jean Lave
fremsatte i 1991 teorien om situert læring. De
mente at læring må sees i sammenheng med
den konteksten den blir anvendt i. Slike små

læringsfellesskap som ble lokalisert i det dag-
lige arbeidet, ga de benevnelsen Communities
of Practice, (heretter CP). På norsk har begrepet
fått benevnelsen praksisfellesskap som beskriver et
begrep for uformelle, lærende samarbeidsgrupper
som grunnlag for kompetanseutvikling. Lave som
er antropolog, hadde studert hvordan afrikanske
vevere lærte faget av hverandre uten noen form
for formell opplæring, bare gjennom å bistå hver-
andre og videreutvikle den kunnskapen de delte i
det praksisfellesskapet de var en del av.

Praksisfellesskap er grupper av mennesker som deler
en bekymring eller et felles engasjement for noe de
arbeider med – og slik lærer de av hverandre hvordan
de stadig kan gjøre det bedre fordi de samhandler
regelmessig.

(Wenger, egen oversettelse)

På midten av 1990-tallet gjorde Wenger en stor,
kvalitativ undersøkelse av samarbeidsmetodene
i en forsikringsbedrift, der han studerte hvordan
en av de kvinnelige ansatte, under sterkt tidspress
og svært effektivt, fikk behandlet forskjellige
forsikringskrav ved å be om hjelp fra andre når
hun selv ikke fant ut hvordan nye krav skulle
håndteres. Slik klarte hun å øke akkorden og
dessuten samtidig hjelpe kolleger i en hektisk
hverdag, ettersom også hun hadde utviklet sin
egen spisskompetanse på ulike felt. Lærings-

Wengers praksisfellesskap
Av Marit Rundberg

Wengers læringsteori om praksisfellesskap kan stimulere til økt interesse for sosial

samhandling og uformell læring i det voksne kollegafellesskapet i skolen. Teorien

beskriver hvilke faktorer som må være til stede for at kolleger skal ta hverandres

kompetanse i bruk, og hvordan små praksisfellesskap kan utvikle seg og gi

motivasjon til ny læring.

bedre skole 3 • 200954

teorien om Praksisfellesskap (1998) har etter
Wengers systematisering blitt tatt i bruk som
en hjørnestein i kunnskapsstrategien til mange
organisasjoner i dagens globaliserte verden. På
samlingen i Bergen fortalte han selv hvordan en
gruppe lokalt ansatte tilknyttet Verdensbanken
– i Moldova – var inspirert av og hadde tatt hans
læringsteori i bruk. Men å forstå hvordan disse,
for det meste uformelle, frivillige og selvstyrte grup-
pene faktisk arbeider, er fortsatt en utfordring for
de fleste. Likevel, uten grunnleggende kjennskap til
dynamikk og sammensetning, kan et styrt initiativ
for å få gruppene til å fungere, være bortkastet tid, ja,
til og med skadelig, sier Wenger på hjemmesiden sin.

Hvordan dyrke
frem en sosial læringskultur
I boka Praksisfellesskap (1998) beskriver Wenger
nærmere hvilke faktorer som må være til stede for
at kolleger skal ta hverandres kompetanse i bruk,
og hvordan små praksisfellesskap kan utvikle seg
og gi motivasjon til ny læring. For å få det til,
mener Wenger man først må ta utgangspunkt i
hva man mener med læring. Man må ha et videre
perspektiv på læring enn noe som kan defineres,
pakkes og selges som en målt verdi. En slik
tankegang mener han tilhører industrialismens
kunnskapsforståelse som han anser som utdatert
i dagens samfunn. Læring er å være i konstant
endring – læring er en del av vår identitet og vårt
indre, sier han. Essensen ved å være menneskelig,
er å finne sammenhengen mellom å inneha en egen
identitet og ta egen erfaring i bruk til ny læring
i den sosiale verden. Det vi kan og bidrar med,
formes på det stedet vi holder til, i den arbeids-
kulturen vi er en del av. Derfor er det sosiale fel-
lesskapet på arbeidsplassen viktig. Det gir mening,
skaper diskusjoner, liv og røre. Arbeidsplassen må
om nødvendig tilrettelegges for å gi enda bedre
betingelser for at flere skal bli engasjert og delta
med sin kompetanse. Å få til en slik læringskultur
krever at skoler i større grad må se det som sin
oppgave å fremelske en kultur for livslang læring,
ikke læring som et produkt eller et sluttresultat.

Wengers læringsteori om
praksisfellesskap

Dimensjoner i CP: Gjensidig engasjement,
sammenvevd oppgave og delt repertoar.

Lederne i organisasjonen må se mulighetene og
legge til rette for en utvikling som kan få med
flere. En leder må derfor spørre seg: Hvor finnes
den kunnskapen vi trenger i vår organisasjon?
Man må se bak alle formelle organisasjonskart
for å finne de som besitter den kunnskapen man
har behov for og så tre støttende til og oppmun-
tre de små praksisfellesskapene til å utvikle ny
kunnskap.

Denne sosiale læringsteorien kan føre til en
fullstendig omveltning av den offentlige lærings-
diskursen og få frem i lyset all den underbevisste
kunnskapen som mange mennesker besitter,
mener Wenger. Hvis skolen adopterer noe av
denne teorien, vil den bli forstått – bli en del av
en større diskurs. Politikerne bruker skolen til å
endre verden – til å konkurrere med andre land,
men klarer man å få del i alle menneskers under-
bevisste motivasjon og engasjement, blir man en
del av en mye større sammenheng som kan endre
mer enn det vi klarer i dag, sier han. Her peker
han på et dannelsesbegrep som er i slekt med det
Dewey (1938) skapte, som nettopp beskrev læring
som å prøve ut det man kan i samarbeid i praksis

3. Delt repertoar

2. Sammenvevd FORETAK

Engasjert forskjellighet
Gjøre ting i fellesskap
Sosial ulikhet
Fellesskap - vedlikehold

Fremforhandlet virksomhet
Gjensidig ansvar
Fortolkninger
Rytmer - lokal respons

Fortellinger - artefakter - verktøy
Diskurser konsepter
Historiske hendelser
Stilarter - handlinger

1. Gjensidig
engasjement

3 • 2009 bedre skole 55

for så å skape ny kunnskap – en kontinuerlig dan-
nelsesreise i refleksjon rundt nye erfaringer.

Wenger mener at man ikke kan få til en inn-
holdsrik og utviklende skolereform uten en me-
ningsfylt forandring av den offentlige diskursen.
Planeten globaliseres raskt, og alle slags endringer
følger i kjølvannet. Hvilken forpliktelse har vi
som hver dag driver med læringsrelaterte spørs-
mål til denne endringen? Hvordan lære slik at vi

kan overleve som nasjoner? Han mener vi her må
være raske til å endre oss fordi de læringsmåtene
vi har benyttet i det 20. århundre, ikke kan tjene
verden på best mulig måte fra i dag av og fremover.
Vi må ta i bruk en ny måte å lære på som kan være
kompatibelt med ulike kulturer – med globalise-
ringen. Hva er viktig å forstå for å kunne bruke den
sterke drivkraften til læring som praksisfellesskapet
gir? Det handler om å synliggjøre en allerede ek-
sisterende kunnskapsutvikling slik at kolleger kan
anerkjennes og ta i bruk sin kompetanse i samspill
med andre, en kompetanse som dessverre ofte blir
taus i et kollegafellesskap, sier Wenger.

Hvordan legge til
rette for praksisfellesskap
Utgangspunktet for et praksisfellesskap vil all-
tid være å bestemme en grunnleggende strategi
for organisasjonen, der verdiene er foreslått og
diskutert, problemområdene lokalisert og kunn-
skap som trengs for å komme videre blir definert.
Dette er for så vidt ikke annerledes enn i andre
lærende organisasjoner. En opplæring i hvordan

praksisfellesskap kan være med på å utvikle orga-
nisasjonen videre, er neste steg. Her må deltaker-
ne få klarhet i hvordan praksisfellesskap har frihet
til selv å definere sin rolle og styringsform. De
skal ikke ledes på samme måte som i en organisa-
sjon med klare linjer eller som underkomiteer. De
skal være selvgående og ha stor autonomi, men
de kan trenge støtte og veiledning, tilrettelagt
infrastruktur og tilgang på nødvendig teknologi.
Å sette i gang med noen få pilotpraksisfellesskap
som eksempel til etterfølgelse, får deltakerne til å
lære gjennom erfaring i praksis. Lederne må her
bruke sin kløkt til å finne frem til hvem som har
ønske og vilje til å være med. De må gjerne også
lete etter potensielle ledere. En oppstartsprosess
planlegges, og deretter får praksisfellesskapet selv
ansvaret for det videre arbeidet. Støtte fra ledel-
sen er avgjørende for at gruppene skal kunne få
til et utviklende samarbeid. Del raskt de suksess-
fortellingene som kommer frem og offentliggjør
dem gjerne. Gruppene må hele tiden føle seg som
en del av organisasjonen og som viktig for dens
videre utvikling. Moralen må hele tiden holdes
oppe. Noen praksisfellesskap skal bare løse noen
mindre oppgaver. De kan med fordel legges ned
når oppdraget er løst, slik at nye kan formes.
Her må ledelsen hele tiden være i dialog med
de ansatte med forslag til nye områder som kan
utvikles i en blanding av formelle og uformelle
strukturer. Men det hele må ikke bli for stramt le-
det, da drepes noe av initiativet og engasjementet.
Noen må få ansvar for å dokumentere det som
kommer frem og beskrive den læringsfortellingen
som utvikler seg. Praksisfellesskap finnes over alt,
sier Wenger. Problemet er at vi ikke forstår hvil-
ken læringskraft de har, og dermed blir målstyrte,
pålagte læringsplaner viktigere å implementere
enn å ta i bruk den kunnskapen som hver enkelt
kunnskapsarbeider besitter.

Ledelse og læring
i en australsk barneskole
Mary Asikas (2006) var i 2006 masterstudent
på University of South Australia i Melbourne og

... målstyrte, pålagte
læringsplaner blir viktigere å
implementere enn å ta i bruk
den kunnskapen som hver enkelt
kunnskapsarbeider besitter

bedre skole 3 • 200956

rektor på Seaford Elementary, en stor barneskole
(6-12) i samme område. Etter å ha deltatt på en av
Wengers forelesninger møtte hun ham og beskrev
hvordan hennes skole hadde tatt CP-grupper i
bruk til ny læring i det voksne kollegafellesskapet.
Hun var på forhånd blitt utfordret av Kemnis’
frigjørende aksjonsforskingsperspektiv (2001)
som argumenterer for at skoleledere og lærere
kan inneha dobbeltroller som forskere og prak-
tikere. De som arbeider for å forbedre elevers
læring, bør forske på egen praksis for å finne nye
samhandlingsbaner til utvikling og forbedring
av læring. Dette er i og for seg en omdiskutert
metode i mange forskningskretser, men for henne
virket Kemnis’ perspektiv som katalysator til å
prøve Wengers sosiale læringsteori. Skolen hen-
nes utviklet seg til en prisbelønnet reformskole
etter at ledelse og stab gjennomførte grundige
kvantitative og kvalitative undersøkelser om
hvordan fremme et bedre læringsinnhold gjen-
nom god og demokratisk ledelse. Resultatet av
evalueringene førte til en omstrukturering av
måten skolen ble ledet på. De gikk bort fra en
«management»-ledet skole med en rektor og
flere viserektorer som ikke hadde kontakt med
de daglige læringsoppgavene. De utviklet en sam-
tidsledelsesmodell bygd på distribuert ledelse der
Lave og Wengers CP-teori ble til inspirasjon for
en ny visjon om hvordan hele kollegiet sammen
skulle kunne utvikle skolen. De ønsket å utvikle
fagplaner som hadde syn for samtid og fremtid
og som kunne gi elevene konkurransefortrinn til
å nå de målene de hadde satt seg.

Gjennom en kvalitativ og kvantitativ studie i
sin masteroppgave dokumenterte Askias (2006)
at det hadde vokst frem en reformkultur i det
voksne kollegafellesskapet gjennom lærernes
spørsmål til og refleksjon rundt ulike områder
i egen praksis, noe som også fikk utslag i forbe-
drede elevresultat. Slik var personalet blitt mer
involvert i prosessen med å forbedre skolens læ-
ringsinnhold. En viktig utviklingsfaktor for å få
til denne endringen, var at ledelsen fikk godkjent
en to timers langøkt hver onsdag til samarbeid og

refleksjon for hele personalet. Ved at man satte av
sammenhengende tid, ble alle oppmuntret til selv
å bygge opp praksisfellesskap i kollegiet. Lærernes
interessefelt ble kartlagt, og de fikk etter egen
interesse velge å delta i ulike CP-grupper som
gjennom refleksjon rundt egen praksis hadde
som mål å få til større læringsutbytte og endring
for elevene. Lærernes innflytelse og motivasjon
var ifølge henne den viktigste årsaken til at sko-
leresultatene ble forbedret. Med en mer involvert
ledelse hadde alle innflytelse på nøkkelområder
som skolekultur, visjoner, verdier, lærernes læring,
fellesskap, oppfatninger i praksis, skolemiljø og
pensum, som igjen ga utslag i bedre læringsresul-
tat for elevene.

Et spenningsfelt for lederen er å finne en god
balanse mellom å oppmuntre til lærernes læring
og skyve på for å fremme mer læring. Et annet
spenningsfelt er å vedlikeholde eller stimulere til

dannelse av nye CP-enheter, da de som eksisterer,
lett kan forsvinne like fort som de er opprettet,
sier Mary Askias (2006). Praksisfellesskap kan
være flyktige. De trenger påfyll for å fortsette.

Praksisfellesskap på Breidablikk
ungdomsskole
På den skolen jeg arbeider, Breidablikk ung-
domsskole i Sandefjord, har vi lenge lett etter
gode samhandlingsmåter for å fremme en bedre
skoleutvikling. Spørsmålet som enhver ledelse
kan stille seg, er hvordan det pedagogiske per-
sonalet kan bli motivert og engasjert til å lære
mer i praksis, samtidig som de metodene som
er befestet som gode samhandlingsmåter, blir
videreført. Skoleutvikling må ikke ende opp som

Praksisfellesskap
kan være flyktige. De trenger
påfyll for å fortsette.

3 • 2009 bedre skole 57

en målstyrt oppgave der fastlagte langtidsmål på
virksomhetsplanen styrer det som til enhver tid
står på agendaen. Lærere kan lett føle seg som
passive mottakere uten egen tid til å reflektere
over eller videreutvikle de områdene som de selv
engasjeres av. Dette fører til tilbakemeldinger
som: «Det er for mange møter i skolen og så mye
bortkastet tid som ikke gir utbytte! Vi har ikke
lært nok om den nye reformen eller fått oppdate-
ring på utvikling i våre fag.» Samtidig oppfordrer
de siste stortingsmeldingene alle skoleansatte til
å ta kollegafellesskapet i bruk til ny læring. Vi er
forpliktet på å utvikle lærende organisasjoner.

I april 2007 dro vi sammen på personalsemi-
nar og fikk der, slik Wenger og Askias skisserer,
gått gjennom og redefinert kjerneverdiene våre.
En lærer hadde lenge hatt et engasjement for å
skape en ny ungdomsskolemodell. Ungdomssko-
len trenger fornyelse, hevdet han, noe vi andre
ikke kunne være uenig i. Ifølge hans idé trengte
elevene å få faglige utfordringer med metoder
knyttet nærmere opp til deres egne interesser.
Mange har en lidenskap for musikk, for idrett,

for kommunikasjonsteknologi. Dette engasje-
mentet bør vi som lærere utnytte til å skape mer
utfordrende læringssituasjoner. Dette hadde han
tidligere delt med andre lærere og ledere ved
skolen, som også hadde blitt opptatt av tankene
hans. Samtidig var vi alle klar over at vi var for-
pliktet på å arbeide sammen for at elevene skulle
nå de generelle fagmålene i Kunnskapsløftet. Men
Stortingsmelding 30 (2003–04) åpner for stort
lokalt handlingsrom. Dette handlingsrommet
ville vi utnytte.

Det var like før eksamen, og følgelig var tiden
knapp for å starte opp med den nye skoleorgani-
seringen allerede samme høst. Etter drøftinger
kom vi frem til at dette var noe de fleste ville. De
lærerne som ønsket det, fikk melde seg på hur-
tigarbeidende grupper etter egne interessefelt,
dokumenter ble utarbeidet og foreldremøter med
ny modell ble avholdt på tampen av skoleåret. En-
gasjementet i kollegaflokken var stort, og mange
var positive, men noen selvsagt skeptiske. Likevel
visste vi at skulle vi bruke mye tid på planlegging
uten å kunne prøve det vi planla i praksis, var den
nye skolemodellen bare et tankeeksperiment på
papir. Her måtte vi lære ved å skissere løsninger,
stille spørsmål og justere det som ikke virket så
godt.

Høsten 2007 tok vi fatt med en ny organise-
ring. Elevene hadde fått velge hvilken interesse
de ville arbeide etter: Musikk, natur, miljø og
uteskole, idrett, helse og livsstil eller medier og
kommunikasjon. De som ville det, kunne også
velge den tradisjonelle veien som vi hadde mange
års erfaring i å drive. Elevene delte seg etter hvert
i en tredel for gammel og to tredel for ny modell.
Vi har i løpet av en toårsperiode opplevd de fleste
hindringer som er vanlige i endringsprosesser,
men bedre samarbeidsmodeller bygd på erfarin-
ger fra praksis har blitt til underveis. Lik Mary
Askias skole, er undervisningstiden kortere hver
onsdag, slik at lærerne har tre ettermiddagsti-
mer til å delta i utviklingsarbeid. Mange lærere
har fått mulighet til å arbeide med interessefelt
som de selv har spisskompetanse på. Dette øker

Etienne Wenger

bedre skole 3 • 200958

litteratur
Askias M. (2006). Communities of Practice. Driving a Cul-
ture of Change.
Masteroppgave fra University of South Australia fått tilsendt
på e-post av Etienne Wenger 11.11. 2006.
Carr, W., Kemnis, S. (2001). Becoming Critical. Education,
Knowledge and Action Research.
London: The Falmer Press.
Dewey, J. (1938). Experience and Education.
New York: Macmillan
Lave, J., Wenger, E. (1991). Situated Learning: Legitimate
Peripheral Participation, Cambridge: Cambridge University
Press.
St.meld. nr. 30 (2003-2004). Kultur for læring. Utdan-
nings- og forskningsdepartementet. (Regjeringen Bondevik II)
Wenger, E. (1998). Communities of Practice,
Cambridge: Cambridge University Press
Wengers hjemmeside: www.ewenger.com 25.06.2009.

Marit Rundberg er undervis-
ningsinspektør ved Breidablikk
ungdomsskole i Sandefjord.
Hun har tidligere arbeidet
som adjunkt i skolen i Bergen,
Os og Fusa, i skole-, kirke- og
flyktningarbeid i Hong Kong. I
sin masteroppgaven fra 2007
skrev hun om det å utvikle
kultur for læring gjennom bruk
av Wengers teori om situert
læring.

arbeidsgleden og engasjementet. Praksisfelles-
skapsmodellen er sentral som utgangspunkt for
samarbeidet i gruppene. Det er fritt frem for
lærerne å komme med innspill til nyutvikling og
forbedringer av ulike områder i modellen. Krea-
tive lærere har skapt mange flotte læringsopplegg
som samles og videreutvikles. Tilbakemeldingene
går til hovedprosjektgruppa som holder det hele
sammen. Suksessfortellingene deles, samtidig som
vi funderer på hvordan finne bedre læringsmåter
på andre områder. En vedvarende diskusjon om
hva som fungerer og hvordan vi kan få til et bedre
læringsmiljø, foregår hele tiden. Elevenes forbe-
drede læringsutbytte som er tilpasset framtida, er
det sentrale målet.

Dele og skape
kunnskap i praksisfellesskap
Selvsagt reiser denne læringsteorien, som alle
andre læringsteorier, nye diskusjoner. Hvis
læring alltid er situert, hva med alle de teori-
ene mange på egen hånd har studert, testet ut
i praksis og funnet gode? Er ikke studiepoeng
og grader noe verdt, siden de ikke ble lært og
er knyttet til det praksisfeltet man arbeider i?
Kan ikke noe leses i en bok og finnes nyttig for
egen praksis?

Wengers sosiale læringsteori fornekter ikke
kognitiv kunnskap og kapasitet, heller ikke for-
mell kompetanse, men oppmuntrer alle dyktige,
kunnskapsrike mennesker til å dele egen kunn-
skap med andre for slik å skape ny kunnskap i et
sosialt fellesskap. Det man kan og brenner for,
må brukes og sees i lys av den konteksten man til
enhver tid arbeider i for å bli aktiv, virksom og
utviklende. Kan man finne sammen i praksisfel-
lesskap der deltakernes kunnskap blir verdsatt,
diskutert og sett i sammenheng med nye kon-
tekster, er kunnskap ikke en vare som kan veies
og måles, men inngår i en levende og dynamisk
prosess som er med og former arbeidsplassen og
bevarer engasjementet i kollegaflokken. Dette er
teorien. Mine eksempler gir noen erfaringer fra to
skolefellesskap på hver sin side av kloden og bringer

inn det globale perspektivet som Wenger også peker
på. Praksisfellesskap kan skape ny motivasjon til ut-
vikling av en mer engasjerende lærende organisasjon
enn hva stortingsmeldinger og strategidokumenter
for kompetanseutvikling alene kan makte i vårt
land. Strategiene må hentes ned og sees i sammen-
heng med den situasjonen hvert enkelt kollegafelles-
skap befinner seg i uansett hvor de befinner seg. De
må finne et demokratisk fundament i praksis. Dette
er en spennende læringsreise. Og ifølge Wenger en
reise i kunnskap som fremmer livslang læring tilpas-
set den tida vi lever i.

3 • 2009 bedre skole 59

I en kronikk i Adresseavisen den
7. juli 2008 skrev statsminister Jens
Stoltenberg og kunnskapsminister
Tora Aasland at «regjeringen vil in-
vestere i mer kompetanse til lærerne»
og at det skal «lages et varig system
for videreutdanning for lærere.» I
samsvar med dette foreslo regjeringen
i statsbudsjettet for 2009 å bruke 400
millioner kroner til etter- og videre-
utdanning. Fra høsten 2009 vil ulike
studietilbud bli gitt på forskjellige ut-
danningsinstitusjoner rundt omkring
i landet. Sentrale spørsmål som følger
av dette er hvordan studietilbudene
skal tilrettelegges og gjennomføres
med tanke på læreres læring. Videre
hvilket eller hvilke læringssyn som
skal danne fundamentet for videreut-
danningen og hvordan kommer dette,
eventuelt disse, til uttrykk i organi-

sering og gjennomføring. Hvordan
erfarne lærere lærer. Hvordan de kan
utvikle ny kunnskap og innsikt som
i sin tur kan bidra til et enda bedre
undervisningstilbud for elevene. Det
er altså den erfarne lærerens læring vi
retter oppmerksomheten mot i denne
teksten. Læring defineres i denne
sammenheng som en endring i kog-
nisjon/tenkning og praksis (Zwart,
Wubbels, Bergen & Bolhuis, 2007).

Det er forsket lite på læreres læ-
ring. Til sammenligning er det for-
sket mye på barns læring, og det er
også forsket mye på lærerstudenters
læring. Vi ser likevel en stadig større
interesse for erfarne læreres læring, for
eksempel læring gjennom teamsam-
arbeid (Meirink, Meijer & Verloop,
2007) og læring ved hjelp av kol-
legaveiledning (Zwart et al., 2007).

Disse studiene viser at det kan skje
en endring i kognisjon som følge av
teamsamarbeid og kollegaveiledning,
men at praksis i all hovedsak forblir
uendret. Det er mange lærere som
hevder at de lærer av egne erfaringer,
av å praktisere som lærere (Kwakman,
2003; Lohman & Woolf, 2001). En
studie utført av Hoekstra, Beijaard,
Brekelmans og Korthagen (2007) har
rettet oppmerksomheten mot dette.
Resultatene av undersøkelsen viser
at lærere sjelden uttrykker at de har
fått ny kunnskap, og konklusjonen
blir at lærere ikke nødvendigvis lærer
gjennom egen undervisning. Det må
presiseres at studiene det her vises til
er gjort på små utvalg av lærere, og
at de derfor ikke kan generaliseres.
Undersøkelsene er dessuten gjort
i Nederland, og vi ville kanskje fått
andre resultater her i landet.

Vi har ikke direkte tilgang til
kognitive prosesser i hjernen, og det
finnes dermed ikke noe fasitsvar på
hvordan læring skjer. Grovt sett kan
man si at det er tre ulike perspektiver
eller paradigmer; det kognitivistiske,
det positivistiske og det konstruktivis-
tiske. Utgangspunktet for denne tek-
sten er et konstruktivistisk, nærmere

Teoriens betydning når erfarne lærere lærer
Av Torill Moen, Hilde Bevanger og Sissel Kylling

Den norske staten satser mye på videreutdanning av lærere.

Fra høsten 2009 vil ulike studietilbud bli gitt på forskjellige

utdanningsinstitusjoner rundt omkring i landet. Et viktig tema bør

i den forbindelse være hvordan lærere lærer. Utgangspunktet for

artikkelen er erfaringer fra et FoU-prosjekt hvor tre lærere og en

forsker samarbeidet om temaet klasseledelse.

3 • 2009 bedre skole 61

bestemt et sosiokulturelt læringssyn.
I henhold til dette perspektivet utvik
les og konstrueres kunnskap og ny
innsikt i møte mellom mennesker
eller i møte mellom mennesker og
kulturelle redskaper. Kulturelle red-
skaper kan i denne sammenhengen
for eksempel være faglitteratur som
lærere leser, eller det kan være at de
blir kjent med teori og teoretiske
begreper som bidrar til at de utvikler
både refleksjon og praksis.

Bakgrunn
Grunnlaget for teksten er erfaringer
fra et treårig FoU-prosjekt hvor en
forsker og tre lærere samarbeidet om
å utvikle praksis. Prosjektet hadde
en aksjonslærings- og aksjonsforsk
ningstilnærming, noe som innebærer
en strukturert og systematisk prosess
med uttrykt mål om «å forandre nå-
tiden for å skape en bedre fremtid»
(Carr & Kemmis, 1986, s. 183). Ut-
gangspunktet er lærernes egne opp-
levde problemer, og målet er at sam-
arbeidet skal ha nytteverdi for lærerne
(Madsen, 2004). Lærerne det her er
snakk om hadde nettopp startet med
et nytt trinn bestående av to grupper
med femti, for dem ukjente elever.
Lærerne opplevde at elevene var uro-
lige og ukonsentrerte. De erfarte at
det var vanskelig å undervise og legge
til rette for elevenes læring, og ønsket
mer kunnskap om og innsikt i klas-
seledelse. Etter at temaet klasseledelse
var bestemt, jobbet teamet i henhold
til prosjektets metodiske tilnærming.
Denne fremgangsmåten innebærer
først en beskrivelse og analyse av
den aktuelle nå-situasjon. Deretter
finner deltakerne ut hvordan de øn-
sker at situasjonen skal være, før de

planlegger handlinger som de mener
kan lede fram mot den fremtidige,
ønskede situasjonen. Det planlagte
opplegget prøves ut, deltakerne ob-
serverer hverandres undervisning
og reflekterer sammen i etterkant.
Denne gjennomgangen kan føre til at
den nye praksisen opprettholdes og/
eller at nye handlinger må planlegges
og utføres (Engeström, 2001). I dette
prosjektet ble lærerne presentert for
teorier om klasseledelse før de planla
og gjennomførte nye handlinger.
Planlegging av nye handlinger samt
utprøving i praksis ble derfor forank
ret i teori.

Teorier er tradisjonelt oppdelt i
flere nivåer. I dette tilfellet handler
det om substansive teorier. Substan-
sive teorier er avgrenset på den måten
at de fokuserer bestemte sider ved en
virksomhet (Postholm, 2005). På
denne måten er de også tett knyttet
til det virkelige livet. Klasseledelse
kan være eksempel på en substansiv
teori. I forhold til dette prosjektet
ble teorier om proaktiv klasseledelse
presentert for lærerne. Proaktiv klas-
seledelse innebærer for læreren å
tenke og handle forebyggende eller
å være i forkant av eventuelle pro-
blemer, for slik å forhindre at det
oppstår situasjoner som kan bidra til
å forstyrre undervisningen og dermed
også elevenes læring.

Teori som redskap
for å utvikle refleksjon
Vygotsky (1978) fremhever at språket
er det viktigste kulturelle redskapet
mennesker har. Språket har en in-
terpersonlig funksjon i og med at
vi kan bruke det til å kommunisere
med andre mennesker, og det har en

intrapersonlig funksjon i og med at vi
kan bruke det til refleksjon. Ved hjelp
av språket kan vi tenke på nåtiden, vi
kan tenke tilbake i tid og vi kan tenke
i fremtid. Dessuten kan vi ved hjelp
av språket tenke på og iaktta våre
egne tanker. Vi kan med andre ord bli
bevisst vår egen bevissthet, våre egne
tanker. Når vi er bevisste på vår egen
bevissthet, kan vi også bevisst velge
eller velge bort måter å tenke på. Skal
vi få til en slik type metabevissthet,
trenger vi «tankeredskaper» (Gud-
mundsdottir, 2001). Slike redskaper
kan være teori og teoretiske begreper.

Da lærerne beskrev og analyserte
nåsituasjonen i de innledende fasene
av prosjektet, rettet de i all hovedsak
oppmerksomheten mot elevene. Med
utgangspunkt i teorier om proaktiv
klasseledelse endret refleksjonene seg. I
stedet for å fokusere på elevene, begynte
lærerne etter hvert å rette oppmerksom-
heten mot sin egen undervisning. I et-
terkant av prosjektet sa en av lærerne i
teamet: «Jeg forstår på en annen måte
enn før.» Læreren det her er snakk
om, holdt et innlegg for kollegene på
skolen hvor hun fortalte om hvordan
proaktiv klasseledelse bidro til at hun
endret perspektiv og forståelse av pro-
blemet. Mens hun tidligere tenkte at
årsaken til den turbulente situasjonen
var knyttet til elevene, ble utfordringene
etter hvert sett på som en konsekvens av
måten undervisningen ble organisert
og gjennomført på. «Det ble et viktig
hjelpemiddel til å endre perspektiv,» sa
en av de andre lærerne.

Teori som
redskap for å holde fokus
Det er mange som har beskrevet kom-
pleksiteten i læreryrket. I nasjonal

bedre skole 3 • 200962

sammenheng kan vi for eksempel vise
til Arnesen (2004), og i internasjonal
sammenheng kan vi vise til Doyle
(1986) som hevder at undervisning
er en kompleks kognitiv og praktisk
ferdighet. Selv om undervisning og
elevenes læring er hovedformålet med
yrket, innebærer det også mange an-
dre aktiviteter. Lærere skal i tillegg til
å ha et godt forhold til enkeltelever
og grupper, også samarbeide med
kolleger, ledelse og foreldre. I mange
tilfeller skal de også samarbeide med
eksternt hjelpeapparat som for ek-
sempel PPT. De skal utarbeide ulike
planer og skrive halvårsrapporter. Alle
disse aktivitetene står i sammenheng
med hverandre og virker inn på hver-
andre. Denne kompleksiteten kom-

mer ofte til syne når lærere reflekterer
over praksis (Søndenå, 2004). Det er
lett å komme inn på mange temaer
samtidig, og det krever høy grad av
bevissthet og stor viljestyrke om man
skal redusere kompleksiteten ved å
skille ut og fokusere på deler av denne
virksomheten.

Erfaringene fra dette prosjektet vi-
ser for det første at teori ble et redskap
for å redusere kompleksiteten. For det
andre ble teori, nærmere bestemt teo-
rier om proaktiv klasseledelse, også et
redskap for å holde fokus. I litteratur
om refleksjon i læreryrket blir det
påpekt at refleksjonene må ha et sen-
trum eller et tema (Korthagen, 2004;
Søndenå, 2004) dersom de skal bidra
til endring og utvikling av praksis.

Teori som redskap for å
utvikle og forbedre praksis
Schulman (1985) hevder at undervis-
ning inneholder en reflekterende og
en handlende dimensjon. Som vi så
innledningsvis, har Zwart et al. (2007)
begge dimensjonene med, når læring
blir definert som en endring i både
kognisjon/tenkning og praksis. Slik vi
ser det, er dette en viktig presisering.
Det å endre tankene, det å få innsikt i
teoretiske begreper og utvikle egen og
teamets refleksjon og retorikk er alene
ikke nok. Dersom man skal si at læ-
ring har funnet sted, må også ordene,
i denne sammenheng ideene bak be-
grepet proaktiv klasseledelse, omsettes
i praksis. Teorien må komme til syne i
praktisk undervisningsaktivitet.

3 • 2009 bedre skole 63

I utgangspunktet valgte lærerne
å fokusere på oppstartfasen og over-
gangssituasjoner. Oppstartfasen ble
valgt fordi lærerne erfarte at det kun-
ne ta lang tid før elevene ble rolige og
lærerne kunne starte undervisningen.
Noen av elevene var upresise til time-
ne, og flere var urolige og pratsomme.
Oppstartfasen tok med andre ord
mye tid som ellers kunne vært brukt
til undervisning og læringsrelaterte
aktiviteter. Lærerne erfarte også at de
hadde ulik praksis og toleranse for
hva de forventet av elevene i denne
fasen. Overgangssituasjoner ble
valgt fordi de viste seg å være spesielt
sårbare for flere av elevene. Dette
kom for eksempel til syne når elev-
ene skulle forflytte seg fra klasserom
til datarom, når de skulle begynne å
jobbe etter ei undervisningsøkt, eller
når de skulle hente bøker i hyllene
sine. Disse overgangene kunne ta
uforholdsmessig mye tid. I prosjek-
tet oppdaget lærerne at de ikke hadde
tenkt mye på overgangssituasjoner,
og at de også der hadde forskjellig
praksis og ulike toleransegrenser.

I planleggingsfasen diskuterte
lærerne i detalj hvordan de skulle
forholde seg til oppstart og til over-
ganger mellom ulike aktiviteter, og
kom frem til en felles forståelse av
hvordan de ønsket at disse situasjo-
nene skulle være. Det var viktig for
dem at alle elevene skulle kunne
mestre situasjonene, og dette var
utgangspunktet når de drøftet seg
fram til hvordan de skulle organisere
og tilrettelegge undervisningen med
tanke på gode oppstarter og smidige
overganger. Etter planleggingen ble
fokus rettet mot disse to områdene i
lærernes undervisning, i observasjo-

ner av hverandres undervisning samt
i refleksjoner i etterkant.

I en refleksjonslogg i etterkant av
prosjektet sier en av lærerne at hun
bruker begrepet «til stadighet i plan-
legging, i egen refleksjon underveis i
timen og i etterkant av den.» En an-
nen lærer uttrykker at hun opplever
det som « (…) nyttig i undervisnin-
gen.» Uttalelsene tyder på at lærerne
bruker teorien aktivt i sin praksis.

Teori som redskap i utvikling
av teamsamarbeid
Da lærerne i den innledende fasen
av prosjektet beskrev og analyserte
den utfordrende og turbulente si-
tuasjonen, syntes det å være enighet
dem imellom om at de skulle relatere
problemene til elevene. Rommetveit
(1979) hevder at alle samtaler men-
nesker imellom bygger på noe usagt,
noe taust. Lærerne stilte ikke spørs-
mål om hvordan de skulle snakke
om og reflektere over situasjonen.
De var i én type diskurs, i én type til-
nærming, i én måte å reflektere over
problemene på, og det var en stillti-
ende enighet dem imellom at det var
slik det skulle være. Batesons (1972)
begrep symmetriske relasjoner kan gi
innsikt i dette. Det som kjennetegner
symmetriske relasjoner er at deltaker-
ne synes å tenke likt. De snakker på
samme måte, og de bekrefter hveran-
dres uttalelser. Samspillet er sirkulært
og selvforsterkende, og det blir med
andre ord «mer av det samme» og
dermed også liten utvikling.

Teorier om proaktiv klasseledelse
kom inn og utfordret teamets etabler-
te forestillinger og forståelse. Teamet
kunne ha valgt å holde på sin opprin-
nelige forståelse. De kunne ha valgt å

opprettholde fokuset på elevene. De
kunne med andre ord ha valgt å for-
bli i sin symmetriske relasjon. Dette
skjedde ikke. De nye tankene fikk
innpass, og lærerne fikk en utvidet
bevissthet og en ny felles forståelse av
situasjonen. De kom med andre ord
ut av sin vanemessige og kanskje også
ubevisste måte å reflektere på. I etter-
kant av prosjektet sa en av lærerne:
«Når teamet samarbeider og jobber
om felles rammer om for eksempel
arbeidstimer, bruker vi proaktiv klas-
seledelse og vi vet alle hva som ligger i
det. Jeg opplever det som svært nyttig
for oss som team.»

Avsluttende kommentarer
Det er spekulert over hvorfor det er
forsket lite på erfarne læreres læring.
I henhold til Beijaard, Korthagen og
Verloop (2007) skyldes det kanskje
en forestilling om at lærere har lært
det de skal gjennom profesjonsut-
danningen. Nå er det imidlertid en
erkjennelse av at læreryrket ikke er
noe man lærer en gang for alle på en
lærerutdanningsinstitusjon. Å være
lærer innebærer snarere å være i konti-
nuerlige lærings- og utviklingsproses-
ser. Det er med utgangspunkt i denne
forståelsen at det er et stadig økende
fokus på erfarne læreres læring.

I henhold til et sosiokulturelt
perspektiv på læring, utvikles og
konstrueres kunnskap og ny innsikt i
møter mellom mennesker eller i mø-
ter mellom mennesker og kulturelle
redskaper. For lærerne som deltok i
dette prosjektet var proaktiv klassele-
delse et kulturelt redskap som bidro
til å utvikle refleksjonen, som ble en
hjelp til å holde fokus på et, for dem,
viktig område, som ble et redskap i

bedre skole 3 • 200964

praksis og som også bidro til å utvikle
teamsamarbeidet. Ut fra definisjonen
som ble presentert innledningsvis i
teksten, kan vi derfor anta at lærerne
har lært. Det er imidlertid viktig å
presisere at teorien i dette tilfellet var
tett knyttet til praksis, og til lærernes
opplevde og definerte problemområ-
de. Vi ser ikke bort fra at det er dette
som er avgjørende for at teori fikk en
så stor betydning i denne spesifikke
læringsprosessen.

LITTERATUR
Arnesen, A.L. (2004). Det pedagogiske nærvær. Inkludering i mote med
elevmangfold. Oslo: Abstrakt forlag.
Bateson, G. (1972). Steps to an Ecology of Mind. Toronto: Chandler.
Carr, W. & Kemmis, S. (1986). Becoming Critical: Education, Knowledge
and Action Research. London: RoutledgeFalmer.
Doyle, W. (1986). Classroom organization and management. I M. C.
Wittrock (red.), Handbook of Research on Teaching, s.119-161. New York:
MacMillan.
Engeström, Y. (2001). Expansive Learning at Work. Toward an Activity-
Theoretical Reconceptualization. London: Institute of Education, University
of London.
Gudmundsdottir, S. (2001). Narrative research on school practice. I
V. Richardson (red.), Handbook of Research on Teaching, s. 226–240. New
York: MacMillan.
Hoekstra, A., Beijaard, D., Brekelmans, M. & Korthagen, F.
(2007). Experienced teachers’ informal learning from classroom teaching.
Teachers and Teaching: Theory and Practice, 13(2), 191–208.
Korthagen, F.A.J. (2004). In search of the essence of a good teacher:
towards a more holistic approach in teacher education. Teaching and Teacher
Education, 20, 77–97.
Kwakman, K. (2003). Factors affecting teachers’ participation in profes-
sional learning activities. Teaching and Teacher Education, 19 (2), 149–170.
Lohman M.C. & Woolf, N.H. (2001). Self-initiated learning activities of
experienced public school teachers: methods, sources, and relevant organi-

zational influences. Teachers and Teaching: Theory and Practice, 7, 59–74.
Madsen, J. (2004). Sosiokulturell forskningstradisjon, aktivitetsteori og
aksjonsforskning som gjensidige støttespillere. I: T. Tiller (red.) Aksjonsfors-
kning i skole og utdanning. Kristiansand S: Høyskoleforlaget AS, s.143-162.
Meirink, J., Meijer, P., Verloop, N. (2007). A closer look at teachers’
individual learning in collaborative settings. Teachers and Teaching: Theory
and Practice. 13 (2), 145–164.
Nordahl, T. (2007). Undervisningens kompleksitet og lærernes valgmu-
ligheter. I: G. Dahlhaug & K. Nes (red.) Kompetanse for tilpasset opplæring,
s. 55–68. Oslo: Utdanningsdirektoratet.
Postholm, M.B. (2005). Kvalitativ metode. En innføring med fokus på
fenomenologi, etnografi og kasusstudier. Oslo: Universitetsforlaget.
Rommetveit, R. (1979). On codes and dynamic residuals in human com-
munication. In R. Rommetveit & R.M. Blakar (red.), Studies of language,
thought, and verbal communication, s.164-175. London: Academic Press.
Shulman, L.S. (1985). Knowledge and teaching: Foundations of the new
reform. Harward Educational Review, 57(1), 1–22.
Søndenå, K. (2004). Kraftfull refleksjon i lærerutdanninga. Oslo: Abstrakt
Forlag.
Vygotsky, L.S. (1978). Mind in Society. The Development of Higher Psycho-
logical Processes. Cambridge: Harward University Press.
Zwart, R.C., Wubbels, T., Bergen, T.C.M. & Bolhuis, S. (2007). Ex-
perienced teacher learning within the context of reciprocal peer coaching. .
Teachers and Teaching: Theory and Practice. 13 (2), 165–187.

Hilde Bevanger er lærer ved Lade skole. Hun er kontaktlærer på
ungdomstrinnet og underviser hovedsakelig i engelsk og spansk.
Hilde Bevanger har i flere år vært med i skolens lederteam.

Sissel Kylling er inspektør og lærer ved Lade skole. Hun har
i flere år vært kontaktlærer på ungdomstrinnet hvor hun har
undervist hovedsakelig i norsk og KRL. Hun har også spesial-
pedagogiske oppgaver ved skolen.

Torill Moen er førsteamanuensis i spesialpedagogikk ved
Pedagogisk institutt, NTNU. De siste tre årene har hun vært
med i et FoU-arbeid med en aksjonslærings- og aksjonsfors-
kningstilnærming. Sammen med professor May Britt Postholm
har hun nylig gitt ut Forsknings- og utviklingsarbeid i skolen. En
metodebok for lærere, studenter og forskere (2009).

3 • 2009 bedre skole 65

Elevene på 10. trinn har jobbet med spøkelser og
spøkelseshistorier. I begynnelsen av timen spiller
elevene et rollespill, to og to. Læreren ber så elevene
om å finne fram boka og en tekst i den. De skal høre
på en ukjente tekst på CD. De får også beskjed om å
understreke vanskelige ord mens de lytter. Læreren
sier at hun vil stoppe CD-spilleren underveis for å
prate om historien. De fleste av elevene er aktivt med
i oppsummeringene. Læreren retter også spørsmål
til noen elever som ikke har vært så aktive. Læreren
tegner deretter opp fire firkanter på tavla, og spør
elevene hva som skal skrives inne i dem. De svarer
«hvem», «hva», «hvor» og «når». Læreren spør
så elevene når de kan bruke denne strategien, og de
sier når de skal gjenfortelle, skrive og lese. Læreren
legger til at den kan brukes når de skal huske en his-
torie. Elevene sier videre at de kan bruke den når de
skal skrive en historie, og det er akkurat det de skal
gjøre. De skal skrive en spøkelseshistorie.

Denne beskrivelsen er fra et klasserom i en time
der læreren underviser elever på 10. trinn i en-
gelsk. I tillegg til læreren som underviser, er det
to andre engelsklærere fra 8. og 9. trinn, og en

forsker til stede i klasserommet. De observerer
undervisningen, samtidig som de tar observa-
sjonsnotater. Læreren deltar i et forsknings- og
utviklingsarbeid (FoU-arbeid) hvor jeg er for-
skeren de arbeider sammen med.1 I et samarbeid
har lærerne og jeg utformet problemstillingen
som ramme for arbeidet. Den ble: «Hvordan
kan varierte arbeidsmåter med fokus på lærings-
strategier bidra til hver enkelt elevs faglige og sosiale
utvikling?» Alle de 12 lærene på ungdomstrinnet2

har jobbet med utgangspunkt i denne problem-
stillingen siden oppstarten av arbeidet høsten
2006. Gjennom prosjektet har jeg, og også læ-
rerne, erfart at det er av avgjørende betydning at
lærerne opplever problemstillingen som sin egen,
og at utvikling dermed kan komme «nedenfra»
og «innenfra». Temaer eller problemstillinger
som kommer «utenfra» eller «ovenfra» slår
sjelden rot. Ved at lærerne opplevde arbeidet
som drevet fram av egne behov og interesser,
kunne det ligge til rette for at utviklingsproses-
sene også kunne fortsette etter at jeg som forsker
trakk meg ut av arbeidet. En slik «innenfra- og
nedenfratenkning» innebærer at FoU-arbeid

En gløtt inn i undervisningen
og lærernes hverdag i et FoU-arbeid
Av May Britt Postholm

I «Ladeprosjektet» jobber lærere og forskere sammen for å utvikle undervisningspraksis. Målet er at

undervisningen skal legge til rette for at elevene skal lære bedre. I artikkelen beskrives hvordan ung­

domsskolelærerne observerer hverandres undervisning og hvordan de bruker refleksjon som en viktig

del av utviklingsarbeidet.

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 3 • 200966

Kjell Pahr-Iversen: Vertebrata. Olje. Galleri Lista Fyr 4563 Borhaug

3 • 2009 bedre skole 67

må ta utgangspunkt i lærernes daglige undervis-
ningspraksis (Postholm, 2008). I det følgende
beskriver jeg hvordan oppmerksomheten rettes
mot konkret praksis i utviklingsarbeidet.

Observasjon og refleksjon
Denne teksten starter med en beskrivelse basert
på observasjonsnotater fra en engelsktime. Før
hver observasjonsøkt analyserte lærerne som skulle
undervise, nåsituasjonen i egen undervisning med
problemstillingen som ledende for analysen. Med
utgangspunkt i denne analysen og forståelsen de
utviklet, skrev lærerne et planleggingsdokument
for undervisningstimen. Dette planleggingsdoku-
mentet som skulle overbringes til dem som skulle
observere, inneholdt informasjon om temaet og
målet for timen, og lærerens spørsmål. Hvordan ville
opplegget fungere i praksis? I tillegg skrev læreren
som skulle undervise, ned noen punkter om hva han
eller hun ville ha tilbakemelding på. Den ekspansive
sirkelen eller utviklingssirkelen utviklet av Yrjö En-
geström (1999, 2001), ble introdusert av forskeren
som et hjelpemiddel til lærerne i dette arbeidet.
Denne sirkelen er presentert i figur 1 nedenfor.

Figuren viser at det i utgangspunktet stilles
spørsmål ved eksisterende praksis. For å kunne
utvikle praksis, foreslår Engeström at det skal
gjennomføres historiske analyser som kan bistå
analyser av gjeldende eller nåværende praksis. Et-
ter denne analysefasen utformes nye opplegg eller
løsninger som kan bidra til å forbedre praksis. I
neste omgang blir undervisningsplanen kritisk
gjennomgått før den prøves ut. Videre reflekte-
res det over gjennomføringen for å finne ut om
planen fungerte etter intensjonen, om noe kan
tas med videre i kommende praksis, eller om det
må lages et fullstendig nytt opplegg. Refleksjoner
rundt gjennomføringen av undervisningsopplegg
kan slik justere undervisningsplaner underveis i
en utviklingsprosess. Videre viser sirkelen at nye
spørsmål skal stilles fortløpende overfor gjel-
dende praksis, slik at den kan være i kontinuerlig
endring og utvikling.

Ungdomsskolelærerne på Lade skole mente at
de i utgangspunktet hadde tillit til hverandre og
at de opplevde en positiv og støttende atmosfære.
Det skulle likevel vise seg at de ikke forble helt uan-
fektet av at to andre lærere og en forsker interessert

1. Stille spørsmål

2A. Historiske analyser
2B. Nåværende empiriske analyser

3. Utforming av nytt undervisningsopplegg

4. Gjennomgang av opplegg

5. Gjennomføring av opplegg

6. Re�eksjoner rundt prosessen

7. Konsolidering av ny praksis

Nye spørsmål

Figur 1 Engeströms (1999, 2001) utviklingssirkel

bedre skole 3 • 200968

fulgte med i undervisningen deres. I tillegg skulle
undervisningsøkta som ble observert, være i fokus
under en felles refleksjonssamtale i etterkant. På
ungdomstrinnet var det én lærer på hvert trinn
i fagene matematikk, engelsk og norsk. Disse læ-
rerne ønsket å danne fagteam. Observasjoner med
påfølgende refleksjoner ble organisert rundt disse
fagteamene, slik at lærerne etter eget ønske fikk
utveksle faglige tips og undervisningserfaringer
med lærere som underviste i samme fag.

I tillegg til at faglærerne reflekterte i lag, skulle
også hver enkelt lærer ta med seg erfaringene fra
observasjoner og refleksjoner tilbake til klassetea-
met. Videre ble alle lærerne samlet i storteam
etter at en observasjons- og refleksjonsrunde var
gjennomført i hvert av de tre fagene. Slik ble det
tre arenaer for refleksjon: i fagteam, i klasseteam
og i storteam. Lærerne ser tydeligvis nytten av å
få tilbakemelding fra hverandre og av å snakke
sammen og dele ideer. En av lærerne uttrykker at
«de virkelig trenger dette, og at det er viktig at de
blir påmint hva de gjør, for det har liksom blitt
en vane».

Aksjonslæring som metode
Læring på grunnlag av refleksjoner rundt aksjo-
ner blir kalt aksjonslæring, og det er også dette
begrepet vi bruker på endrings- og utviklings-
arbeidet på Lade skole. Reginald Revans (1982,
1984) sier at læring på grunnlag av aksjoner hand-
ler like mye om å se framover som å se bakover.
Det handler om å stille spørsmål til egen praksis,
og se muligheter for forbedring og utvikling.
Tiller (2006) uttaler at «styrken i aksjonslæ-
ringen er at personene i organisasjonen blir mer
oppmerksomme på og kan nyttiggjøre seg det
som allerede er der av kunnskap, og genererer
læring ut av de foreliggende erfaringer ved at de
refortolker gårsdagens erfaringer i lys av dagens
og morgendagens» (s. 51). På den måten kan læ-
rerne nyttiggjøre seg kunnskapen som allerede
er i lærerfellesskapet til å se framover for slik å
kunne utvikle undervisningspraksis.

Fra ønskelig
ramme til mulighetenes rom
I vårsemesteret 2007 fikk lærerne ekstra betalt
for en time felles refleksjonstid etter observasjon
av undervisning. Lærerne ville også følge den
samme planen i skoleåret 2007/2008, og det
må nevnes at de da inkluderte dette arbeidet i
den totale tidsrammen de hadde til disposisjon.
Det betyr at de ikke fikk noen ekstra betaling. I
et erfaringsdelingsmøte mellom alle lærerne på
skolen på slutten av skoleåret 2006/2007, sier
teamlederen for ungdomstrinnlærerne at de opp-
lever at utviklingsarbeidet har gjort dem mer syn-
lig kompetente. De har blitt bevisst på sin egen
kompetanse og delt den med andre. Læreren sier
at læringsstrategier har blitt mer fremtredende
i undervisningspraksis og elevenes måter å utføre
oppgaver på. Teamlederen sier videre at de har for-
sterket forståelsen av hverandre og elevene, og at
dette har ført til en enda mer tillitsfull atmosfære.
Dersom vi følger Georg von Krogh, Kazuo Ichijo og
Ikujirō Nonaka (2000) som hevder at fortrolighet,
tillit og dialog er forutsetninger som legger grunn-
lag for utvikling, tilsier deres syn at forholdene for
utvikling hadde blitt enda mer solid.

I vårsemesteret 2006 og høstsemesteret 2007
er det lærerne og jeg som sammen setter opp en
plan for hvem som skal gjennomføre undervis-
ning, hvem som skal delta i observasjoner og
refleksjoner og tidspunkter for når denne ak-
tiviteten skal foregå. I et samarbeidsmøte mel-
lom forsker og ungdomsskolelærere på slutten
av høstsemesteret i 2007, ble det besluttet at
lærerne selv skulle organisere denne aktiviteten.
Det ble da slik at lærerne selv kom fram til tids-
punkt for observasjoner og refleksjoner, og jeg
fikk invitasjon til å bli med i observasjoner og
refleksjoner gjennom planleggingsdokumentet
for de ulike timene. Dokumentet ble sendt både
til de aktuelle faglærerne og til meg. Slik var det
lærerne selv med storteamlederen i spissen som
organiserte gjennomføringen av observasjoner
og refleksjoner våren 2008. De var med andre
ord selvstyrt.

3 • 2009 bedre skole 69

I løpet av det første semesteret, høsten 2006
som var oppstartfasen, strevde lærerne med å
finne tid «til å gjøre noe som kommer på top-
pen av alt annet» som en av dem sa. Etter to
semester med observasjon og refleksjon rundt
egen og andres undervisning, opplever de denne
aktiviteten og dette handlingsrommet den skaper,
som en base eller en arena for å se muligheter for
utvikling og forbedring av undervisningspraksis.
De får reflektert og sett tilbake på gjennomført
undervisning. Samtidig får lærerne delt tips og
erfaringer som de tar med seg til kommende un-
dervisningsøkter. Slik blir refleksjonene ikke bare
tilbakeskuende, men blikket rettes også fremover.
Refleksjonssamtalene fungerer på denne måten
også som et viktig ledd i planleggingen av kom-
mende aktivitet. Det tok imidlertid litt tid før
lærerne ble fortrolige med innholdet og aktivi-
teten i utviklingsarbeidet.

Refleksjonssamtalenes
form og innhold
I oppstaten av disse samtalene var formen gan-
ske så streng. Ordet skulle gå på omgang, slik at
alle ble delaktige, og først skulle den som hadde
undervist få snakke om opplevelsen av den spesi-
fikke undervisningserfaringen. I sine kommenta-
rer skulle lærerne rette oppmerksomheten mot de
punktene som lærerne ønsket tilbakemelding på.
Det kunne være at de for eksempel ønsket tilbake-
melding på hvordan de opplevde læringsaktivite-
ten hos de svake elevene, og hvordan aktiviteten
kunne økes hos disse elevene. I samtalens innle-
dende runde skulle lærerne som hadde observert,
komme med positive kommentarer til undervis-
ningen. Det andre spørsmålet gitt i eksempelet,
etterspør gode råd, og det var nettopp en runde
med konstruktive råd og vink som etterfulgte den
innledende, bekreftende runden av kommentarer.
I det første semesteret med observasjon og reflek-
sjon ble ikke lærerne oppfordret til å utfordre
hverandre i forhold til undervisningssituasjonen.
Samtalene kan derfor benevnes med det som kalles
symmetriske refleksjoner (Bateson, 1972). Slike

refleksjoner handler om å gi hverandre positiv
bekreftelse. Det så også ut til at det var nødvendig
med en runde hvor alle fikk observere og reflektere
i lag, slik at de fikk innblikk i hverandres undervis-
ning. Som nevnt, førte dette også til at de ble enda
tryggere på hverandre.

De to neste semestrene, høsten 2007 og våren
2008, fikk samtalene et noe utvidet innhold. I
disse samtalene utfordret lærerne hverandre med
spørsmål knyttet til konkret, observert praksis.
De kan benevnes med det som kalles komple-
mentære refleksjonssamtaler (Bateson, 1972).
Lærerne hadde på dette tidspunktet blitt kjent
både med formen på samtalene og hverandres
praksis, og det ble rom for både spørsmål og teori
og teoretiske begreper. Teorier om eksempelvis
læring ble løftet frem for bedre å forstå og for å
begrunne aktiviteten i klasserommet. Begreper
ble også trukket inn i samtalene. Slik ble det
også etter hvert utviklet en felles forståelse blant
kollegene når det gjaldt teoretisk begreper som
eksempelvis læringsstrategier og metakognisjon.

Videreføring av utviklingsarbeidet
Lærerne ønsket å gjennomføre dette utviklingsar-
beidet fordi de opplevde det som meningsfylt. De
opplevde det som så meningsfylt at de også ville
fortsette å reflektere i lag, også etter at jeg, forske-
ren, hadde trukket meg tilbake. To av lærerne sier
det slik «Dette har hjulpet meg veldig, altså»
og «Dette er svært nyttig. Det er vi lærerne som
skal lære av dette, men vår aksjonslæring vil også
bidra til at elevene lærer mer». I den første fasen
i samarbeidet mellom lærerne og meg som forsker
uttrykte lærerne en skepsis i forhold til at prosjek-
tet kunne ta for mye tid, slik at det ble mangel på
tid. Senere gikk diskusjonen mellom lærerne på
bruk av tid til aksjonslæring eller utviklingsar-
beid. Lærerne ville gjerne, og de hadde også tro på
at de kan fortsette med utviklingsarbeidet uten
at en forsker støtter dem i arbeidet.

På skolen som helhet bruker nå lærerne én
time av sin fellestid hver 14. dag til refleksjon. Re-
fleksjon rundt egen og andres undervisning har

bedre skole 3 • 200970

slik sett blitt et naturlig og kontinuerlig innslag i
skolepraksisen. På den måten kan undervisningen
stadig være i utvikling og forbedring og slik legge
til rette for at elevene skal kunne lære enda mer.
1 Studien som denne artikkelen bygger på, inngår i et større forsk
ningsprosjekt støttet av programmet Praksisrettet FoU for barne-
hage, grunnopplæring og lærerutdanning i Norges forskningsråd.
Forskningsprosjektet har tittelen: «Ladeprosjektet». En lærende
organisasjon for elevenes læring, og ble satt i gang høsten 2006.
Prosjektet, som ledes av May Britt Postholm ved PLU, NTNU,
skal avsluttes våren 2009. Det er syv forskere tilknyttet dette FoU-
arbeidet som gjennomføres på hele skolen, fra 1.–10. trinn. Dette er,
foruten Postholm, Astrid G. Eikseth og Tove Steen-Olsen, HiST,
avdeling for lærer- og tolkeutdanning, Torill Moen, Pedagogisk
institutt, NTNU, Kitt Lyngsnes, HiNT, avdeling for lærerutdan-
ning, Astrid Sølvberg og Marit Rismark, Vill, NTNU.
2 Da FoU-arbeidet ble startet opp høsten 2006, var det lærerne på
ungdomstrinnet (8., 9. og 10. trinn) som jobbet med utgangspunkt
i problemstillingen: Hvordan kan varierte arbeidsmåter med fokus
på læringsstrategier bidra til hver enkelt elevs faglige og sosiale utvik-
ling? Skoleåret 2007/2008 fikk lærerne som jobbet på 10. trinn det
foregående skoleåret i oppgave å undervise elevene på 7. trinn. Selv
om disse lærerne skiftet elever, ville de jobbe videre med utgangspunkt
i problemstillingen de hadde vært med og utarbeidet. Slik ble denne
problemstillingen ramme for FoU-arbeidet for 7., 9. og 10. trinn sko-
leåret 2007/2008.

litteratur
Bateson, G. (1972). Steps to an Ecology of Mind. San Fran-
cisco: Chandler.
Engestrøm, Y. (1999). Activity Theory and Individual
and Social Transformation. I Y. Engestrøm, R. Miettinen &
R. Punamaki (red.), Perspectives on Activity Theory, s. 19–38.
Cambridge, MA: Cambridge University Press.
Engeström, Y. (2001). Expansive Learning at Work. Toward
an Activity-Theoretical Reconceptualization. London: Institute
of Education, University of London.
Krogh, G.V., Ichijo, K., & Nonaka, I. (2005). Slik skapes
kunnskap. Hvordan frig jøre taus kunnskap og inspirere til
nytenkning i organisasjoner. Oslo: N.W. Damm & Søn.
Postholm, M.B. (2008). The Start-Up Phase in a Research
and Development Work Project: A Foundation for Develop-
ment”. I Teaching and Teacher Education, 24, s. 575–584.
Revans, R.W. (1982). The Origins and Growth of Action Lear-
ning. Bromley: Chartwell-Bratt Lty.
Revans, R.W. (1984). The Sequence of Managerial Achieve-
ment. Bradford: MCB University Press.
Tiller, T. (2006). Aksjonslæring – forskende partnerskap i
skolen: motoren i det nye læringsløftet. Kristiansand: Høysko-
leforlaget. 2.utg.

May Britt Postholm er professor ved Program for lærerutdanning, NTNU. Postholm har
14 års erfaring som lærer i grunnskolen og har gjennomført flere etter- og videreutdan-
ningskurs for lærere med alternative arbeidsmåter som innhold. Postholm var redaktør
og artikkelforfatter i boka Klasseledelse.

3 • 2009 bedre skole 71

Tvilsdagene 2009, 24. – 26. april med Autoritet som tema, var den åttende konferansen i rekken. Tanken bak tvilsdagene er å bekjempe
mangel på tvil, eller omvendt: Å fremme evnen til tvil, til å kunne veie for og imot. Mangel på tvil sperrer for kunnskap og ny innsikt, fører ofte
til skråsikkerhet, og i verste fall til fanatisme. Navnet ble i år TVIVL, ettersom konferansestedet var Schæffergården utenfor København med
Fondet for dansk-norsk samarbeid som arrangør og vertskap.

TVIVL 2009

– Se kritisk på frigjøringsprosesser,
se deres vrangsider, sa den danske
kulturkommentatoren Lilian Munk
Rösing, lektor ved Københavns uni-
versitet og forfatter av boken Autori-
tetens genkomst (2008), i sitt innlegg
på årets tvilsdager.

68erne kom i betydelig utstrekning
i skade for å kaste barnet ut med ba-
devannet i sitt antiautoritetsopprør,
samtidig som mange av dem senere
i livet ble autoriteter selv, ofte som
følge av bevisste valg.

Personlig autoritet tæres
Et hovedtema under tvilsdagene
2009 var Læreren som autoritet – fra
barnehage til universitet. Innspillere
til temaet var Hillevi Lenz Taguchi,
dr.philos. og dosent ved Stockholms
universitet, Lars Qvortrup, professor
og dekan ved Danmarks Pædagogiske
Universitetsskole, og Inga Bostad,

dr.philos. og viserektor ved Univer-
sitetet i Oslo.

– Den såkalt progressive pedago-
gikken på 1960- og 1970-tallet svekket
lærerens autoritet, fastslo Qvortrup.
Den progressive pedagogikken går
blant annet ut på at det er i kraft av
seg selv og sin personlighet læreren
skal framstå som autoritet. Qvortrup
fastslo at dette synet er et feilspor.

– Dersom vi mener at den person-
lige autoritet er den eneste gjeldende,
har vi et problem, sa han. – Selv den
dyktigste og mest karismatiske lærer
vil da tære på lagre som ikke er uut-
tømmelige. Jeg for min del vil tilrå
å investere i den faglige autoritet;
læreren har sin autoritet gjennom
faget. Derfor må læreren gjenerobre
sitt fag, for faget er identisk med hans
kunnskapsbase, faget er grunnlaget
for hans kompetanse og kilden til
hans profesjonalitet.

Lærerutdanningen må arbeide
for at læreren skal være en ekspert på
undervisning, mener han. Dersom
faget – for eksempel «lærerfaget»
– mister sin anseelse, mister det også
sin autoritet. Lærerens autoritet er
grunnlagt på et grunnleggende asym-
metrisk forhold mellom lærer og elev.
Gjennom det forholdet tydeliggjøres
viktigheten av det faglige.

Dannelse og halvdannelse
Bostad dreide i sitt innlegg temaet
mer over mot dannelse. Hun viste til
de norske filosofene Hans Skjervheim
og Jon Hellesnes som skjelner mellom
å være utdannet og å være dannet. En
utdanning, i alle fall den formelle,
tar slutt gjerne i form av en eksamen,
mens dannelse eller danning er en
prosess som varer livet ut.

Den moderne samfunnstilstanden
er preget av docta ignorancia – lærd

TVIVL 2009 i København
Vårt ambivalente forhold til autoritet
AV arne solli

For mange er forskjellen mellom det autoritative og det autoritære blitt utvisket, de ser

ikke forskjellen. I moderne tid er sannsynligvis de såkalte 68erne årsaken til at mange ikke ser

hva autoritet er, i motsetning til det autoritære. I tillegg kommer at 68erne i sitt opprør mot

autoritetene fulgte opp med å gjøre seg selv til autoriteter. Følgene av 68ernes opprør sliter

lærerne med ennå.

3 • 2009 bedre skole 73

TVIVL 2009

uvitenhet. Læringstrykket er blitt
enormt, men Bostad kalte forestillin-
gen om dette læringstrykkets positive
virkninger naiv. Læringstrykket frem-
mer memorering snarere enn forstå-
else, den økte arbeidsmengden ledsa-
get av vurderinger gir mindre rom for
eksperimentering, refleksjon, spørsmål
og samtale. Resultatet blir det Bostad
betegnet som halvdannelse, preget av
utvendighet. Det er ikke lenger snakk
om fri dannelse, det som gjelder er den
sosiale reproduksjonen og dens krav.

– Vi har fått et formalistisk kunn-
skapssyn begrenset av målrasjonali-
tet og et kortsiktig nytteperspektiv,
alt med en skjult agenda: En for
herligelse av konsumentsamfunnet,
sa Bostad, som uttrykte håp om at
skolen fremdeles kan framstå som en
motkulturell institusjon.

Foreldrene og skolen
– Hvorfor skal skolen være en mot-
kultur? Jeg vil heller den skal være
en medkultur, sa Lenz Taguchi i et
svar til Bostad. –Vi må ta vare på den
kompetansen som finnes i hjemmene.
Og hun spurte: – Hva har autoritet
i pedagogikkens navn i dag? Kan vi
snakke om kunnskapsmålenes auto-
ritet? Jeg ser etter mulige alternative
autoriteter i pedagogikken, som inter-
relasjonene mellom barn og voksne.

Lenz Taguchis ytring førte debat-
ten over på foreldrenes rolle i forhold
til skolen. Qvortrup tegnet et svært
spesielt bilde av forskjellen mellom
dansk og finsk skole: – I Danmark
kommer barna sammen med sine
foreldre ved skolestart til skolen. Vel
innenfor dørene i klasserommet tar
foreldrene, ledet av de mest ressurs-
sterke blant dem, straks kommando-

en og forteller hvordan de vil ha det.
Borte i en krok står en forhutlet lærer
og hører på. Han har liksom ikke noe
han skulle ha sagt. Det er klart hvem
som bestemmer.

– I Finland kommer også barna
med sine foreldre ved skolestart til
skolen. De blir tatt imot av lærerne
i et auditorium eller lignende, inn i
klasserommet kommer foreldrene
som regel ikke. Lærerne presenterer
barn og foreldre for skolen og dens
ideer og visjoner. Foreldrene inviteres
til å delta i realiseringen av disse ide-
ene og visjonene. Også her er det klart
hvem som bestemmer!

De nye autoritetene
Mikkel Bogh, rektor ved Det Konge-
lige Danske Kunstakademis Billed-
kunstnerskoler, viste til Den franske
revolusjon 1789 når han skulle for-
klare vår tids forhold til autoriteter.

– Kirken, kongehuset og adelen
var de første og på den tiden altom-
fattende autoritetene opposisjonen
rettet seg mot, sa han. Disse styrte alt:
Staten, domstolene, moralen, troen,
og skikk og bruk. Disse autoritetene,
det føydale eneveldets autoriteter,
ble knust under revolusjonen, men
nye autoriteter kom i stedet – det
moderne borgerlige samfunnets.

Selv om Bogh ikke kunne si sikkert
om det var fornuften eller giljotinen
som ble den nye autoriteten, så varslet
den franske revolusjon i det lange løp
likevel naturligvis et paradigmeskifte:
Eneveldet forsvant, parlamentariske
systemer, en (forholdsvis) fri presse,
et offentlig skolevesen, og mye mer,
vokste fram. I samfunn som i økende
grad ble bygd på kunnskap og evne til
å overbevise (framfor å overtale, eller

beint fram tvinge), oppsto nye former
for autoritet.

– I grove trekk, fortsatte Bogh,
vokste det fram tre kategorier au-
toritet: den institusjonelle, som vil
si tildelt autoritet (en dommer, en
politimann eller en offiser har auto-
ritet i kraft av sin tittel og funksjon,
men ikke nødvendigvis ut over dette),
den personlige («karisma»), og den
kunnskapsmessige (vitenskapsmannen,
«eksperten»).

Disse nye kategoriene av autoritet
sto imidlertid, i motsetning til de
gamle, ikke hevet over all kritikk. De
ble tvert om kontinuerlig underkastet
kritikk, gjennom de moderne, uav-
hengige kunnskaps- og innsiktspro-
dusentene, altså universitetene og i
enda større grad gjennom den nye,
frie pressen.

– Autoritet ble dermed ikke en
selvsagt og umistelig egenskap ved en
person eller en institusjon, sa Bogh,
men noe som hele tiden ble gransket,
vurdert, kritisert, kontrollert og om
nødvendig korrigert. Denne destabi-
liseringen av autoriteten kan vi kalle
autoritetens kontingens.

– Det moderne menneskes auto-
ritet ligger generelt i dets evne til å
tvile, til å tvile på enhver gitt autori-
tet, sa Bogh.

68ernes forhold til
autoritet
Muligens oppfattet de såkalte 68erne
seg som autoritetens antitese. Bortsett
fra at ikke alle hadde en klar forståelse
av forskjellen mellom autoritet og det
autoritative på den ene siden og det
autoritære på den andre, representerte
68erne ungdommens opprør mot det
etablerte samfunn og dette samfun-

bedre skole 3 • 200974

nets kunnskapsplattform (inkludert
professorveldet ved universitetene),
kultursyn, regler og normer for utse-
ende, atferd og i det hele tatt levevis,
inkludert seksualliv. Bogh fastslo
imidlertid med humor at 68erne
var hva markedsøkonomien hadde
bruk for akkurat da: – Markedet
hadde bruk for 68ernes fleksibilitet,
dynamikk, evne til å gå inn i pro-
sjektstyring, deres omstillingsevne,
deres evne til selvledelse, til å gå inn
i «bottom up»-prosesser, «bruker-
drevet design», «human resource
management», og mye annet – alt
uløselig forbundet med 1960-tallets
autoritetskritiske bevegelser. Slik
oppkastet de autoritetskritiske seg
til den nye autoriteten.

Han pekte også på den amerikan-
ske sosiologen Richard Sennett som
har arbeidet mye med og skrevet mye
om denne problematikken. Det nye
konseptet (for å bruke et markedsord)
teamledelse, midt i blinken for 68ere,
avskaffet tilsynelatende ledelse, men
avskaffet ikke makten. Resultater er
imidlertid, ifølge Sennett, at makten
heretter aldri blir stilt til ansvar, det
blir teamet! I gamle dager sa sjefen
«jeg har makten, adlyd», men kanskje
fikk han sparken av styret dersom det
gikk dårlig. Nå finner vi i stedet team-
ets kollegiale overvåkning i stedet for
sjefens ordrer – et fenomen Sennett
kaller the corrosion of character.

Lars Qvortrup, er representert
med en egen artikkel i denne utgaven
av Bedre Skole. Mer om Hillevi Lenz
Taguchi og hennes foredrag finnes i
Første steg nr. 3/2009.

Mikkel Bogh: – Lærerens
autoritet ble svekket på
1970-tallet som følge av den
progressive pedagogikken,
og læreren strever fortsatt
med å gjenreise sin autoritet.

F.v. Hillevi Lenz Taguchi, Lars Qvortrup og Inga Bostad i debatten etter innledningene.
Helt enige ble de ikke: Lenz Taguchi har skapt begrepet intraaktiv pedagogikk som
forenklet sagt handler om relasjoner og prosesser, med pedagogisk dokumentasjon slik
metoden er utviklet i Reggio Emilia som det viktigste verktøyet. Qvortrup står for et mer
tradisjonelt skolesyn idet han sier at lærerens autoritet må bygge på en kollektiv faglig
standard som holder mål, og der den enkelte lærers autoritet springer ut av lærerens
faglige kompetanse. Bostad er opptatt av å koble dannelse/danning til utdanning, og hun
angriper det hun mener er et kunnskapssamfunn preget av et formalistisk kunnskapssyn
med en begrensende målrasjonalitet, et kortsiktig nytteperspektiv, og en forherligelse
av konsumentsamfunnet.

3 • 2009 bedre skole 75

TVIVL 2009

Læreren må bli best
i det han skal være
best i
Av LARS QVORTRUP

Dersom det er sant at autoritet er en

samfunnsressurs, lider samfunnet tap

som følge av vår tids desavuering av

autoriteten. Dersom læreren ikke til

nærmest fullkommenhet behersker sitt

fag, som er å undervise, står han der uten

autoritet, og en samfunnsressurs er gått

tapt. Det er den faglige autoritet som er

lærerens autoritet, som utgjør lærerens

profesjonalitet. Den nordiske læreren har

imidlertid en lang vei å gå før det han

mistet på 1960- og 1970-tallet er

gjenerobret.

Tom Sølvberg

bedre skole 3 • 200976

En avgjørende forutsetning for at grunnskolen
skal kunne løse sin oppgave som samfunnets
viktigste kulturelle og økonomiske institusjon
er at lærerne klarer å gjenerobre sin autoritet.
Men hvordan? Læreren som en farsautoritet
gjenoppstår ikke! Læreren må imidlertid heller
ikke forsøke å vinne i kraft av personlig autoritet.
Det sliter bare læreren ut å skulle være smartere
og sterkere enn den smarteste i klassen hele tiden.
Jeg vil heller ikke anbefale å satse på strukturell
autoritet i form av planer, regler og sanksjons-
muligheter, for slikt bidrar bare til å innsnevre
lærerens posisjon. Læreren må i stedet satse på
sin faglige autoritet. Det er læreren som kan un-
dervise og som derfor kan fastsette høye faglige
og pedagogiske standarder i forhold til elever,
foreldre og politikere.

Skal en elev kunne bortvises fra klasserommet,
eller skal han det ikke? Diskusjonen går. Argu-
mentet er at om læreren kan bortvise eleven, vil
det styrke lærerens autoritet. Noen foreslår enda
flere sanksjonsmuligheter, for eksempel at po-
litiet skal kunne utøve konsekvenspedagogikk.

Reformpedagogikken er i ferd med å bli
historie. I dag fokuseres det på «class room ma-
nagement» med læreren som leder. Det å sitte
i sirkel for å markere pedagogisk likhet er ute,
til fordel for klasseromshierarkiet. Til og med
elevene imellom er det god tone å snakke om elite
og ikke-elite. Det samme gjelder forholdet hjem
og skole. I økende grad er oppfatningen den at
foreldrene ikke bør bry seg med. Læreren bør,
med den autorritet som ligger i lærerens større
kunnskaper, slå fast at på skolen og i klasserom-
met bestemmer læreren. Slik pasienter – som
regel – ikke blander seg inn i legens disposisjoner.

Reformpedagogene svarer at dette kan skade
det pedagogiske forholdet og tilliten mellom
lærere og elever, skole og hjem, borgere og poli-

tifolk. Man kommer ingen steder med autoritet,
fordi autoriteten dels krenker individets myndig-
het og dels skader dets iboende kreative ressurser.
For få år siden hadde vi noe vi kalte «antiauto-
ritær pedagogikk», der målet var å realisere det
åpne skolesamfunnet, det vil si gjøre skolen til et
utopia for alt det vil ville på samfunnets vegne: Si
fritt din mening, stol på deg selv, akseptér aldri
en autoritet!

ER VI ALLE LIKE KOMPETENTE?
Vi ser det i innvandrerdebatten også: Nøyer vi
oss med å utøve autoritet, får vi aldri tatt ondet
ved roten. Da straffer vi bare uten å begrunne og,
enda verre, uten å forebygge. For når autoriteten
taler, er det autoriteten selv som er begrunnelsen.

Vi ser det også i den pedagogiske debatten:
Bare absolutt likhet i forholdet mellom lærer og
elev kan få eleven til å utfolde seg og realisere sine
iboende kreative ressurser. Læreren skal være en
som peker ut retningen, en fødselshjelper, ikke
en autoritet, hevdes det.

Debatten raser fortsatt, selv om styrkeforhol-
dene har endret seg. Den ene fløyen kaller det
et framskritt at autoritetene er borte, for nå til
dags er vi alle på hver vår måte kompetente. Vi
har kompetente barn og kompetente klienter,
kompetente pasienter og kompetente borgere.
Denne fløyen hevder at vi omsider har fått vir-
keliggjort den klassiske drømmen om frihet og
personlig myndighet, og vi har nådd et høyere
sosialevolusjonært stadium ved å kunne erklære
at vi alle er våre egne myndighetspersoner både i
skolen og i arbeidslivet.

Den andre fløyen sier at nettopp fordi det er
blitt slik, har vi mistet enorme gevinster. Denne
fløyen sier at det er et tap at vi ikke lenger har
noen som kan snakke i kraft av sin institusjonelle,
faglige eller personlige autoritet. Den hevder at

3 • 2009 bedre skole 77

TVIVL 2009

kampen mot autoriteten har hatt den konsekvens
at kunnskap ut over det ordinære er blitt bann-
lyst. Videre skal alt alltid begrunnes, og dermed
tar ting unødig lang tid. For noen, for eksempel
for Henrik Jensen (se artikkelen Vårt ambivalente
forhold til autoritet foran) i boken Det faderløse
samfund, er den tapte farsautoriteten intet min-
dre enn et varsel om en sivilisasjonskatastrofe.

Kort sagt: Må læreren (eller foreldrene) alltid
kunne begrunne sitt syn med det berømte argu-
mentet «fordi jeg sier det», eller skal læreren
også være i stand til å framlegge en fullt utviklet
argumentasjon for sitt «fordi», og dermed
akseptere at det ikke er lærerautoriteten, men
argumentet, som er viktigst? Samtidig aksepterer
læreren også at det kan finnes bedre argumenter
enn lærerens egne, og de kan i prinsippet komme
fra enhver uavhengig av profesjon, faglighet, alder
eller stand.

Jeg vil først ta for meg spørsmålet generelt, så i
relasjon til pedagogikken og den pedagogiske au-
toriteten, og til slutt den relevansen en slik drøfting
kan ha i forhold til den aktuelle debatten.

ULIKE
DEFINISJONER AV AUTORITET
Autoritet kan ha mange kilder. Man kan bli
tildelt autoritet, det er institusjonell autoritet.
Man kan skaffe seg kunnskaper og kompetanse
og derigjennom vinne faglig autoritet. Eller man
er en karismatisk person som besitter noe man
i beste fall kaller personlig autoritet. Institusjo-
nell autoritet kommer ofte til uttrykk gjennom
ytre kjennetegn: Direktøren har dyr firmabil og
større kontor enn de andre ansatte, rektor har
eget kontor, mens lærerne må sitte flere sammen
i et arbeidsværelse, og kanskje har ikke alle hver
sin PC en gang. De ytre kjennetegnene viser til
en autoritet over direktøren og rektoren igjen, for

eksempel bedriftseieren (styret, generalforsam-
lingen) og skolebyråden eller fylkesskolesjefen.

Professoren, overlegen, forskeren, sjefsinge-
niøren, den anerkjente kunstneren besitter faglig
autoritet i kraft av kunnskaper og ferdigheter.
Både institusjonell og faglig autoritet kan være til
låns. Styret sparker direktøren om bedriften ikke
går med stort nok overskudd, forskeren mister
jobben og forskningsmidlene dersom det viser
seg at han har jukset for å framskaffe forsknings-
resultatene. På et litt lavere nivå er det ingen tvil
om at typografene som gruppe ikke lenger nyter
den anseelse de hadde. Har noe lignende skjedd
med lærerne?

Med den personlige autoritet forholder det
seg annerledes. Den springer ut av oss selv og
kommer til uttrykk i vår relasjon med andre.
Den personlige autoritet er å sammenligne med
en forbruksvare som kan bli oppbrukt. Den må
vedlikeholdes og gjenoppbygges, for den har ikke
andre leverandører enn seg selv.

Læreren som vet å utnytte sin faglige autoritet,
kan hvile i seg selv, og rutine er et pluss. Læreren
som satser på sin personlige autoritet, på alltid
å være smartere og sterkere enn den smarteste
eleven, og som alltid skal ha elevenes respekt,
kan aldri hvile i seg selv eller slappe av. For en
slik lærer er rutine et svakhetstegn.

To ting til kan sies om autoritet, for begre-
pet autoritet er ikke uttømt ved å henvise til
uttrykksformene institusjonell, faglig eller per-
sonlig autoritet. Det ene er at autoritet er en
samfunnsmessig ressurs av umåtelig verdi, idet
den blant annet er egnet til å skape fortgang i
prosesser. Det andre er at den gode autoritet
skaper relasjoner der myndighetstildelingen
går begge veier. En autoritet er en person som i
kraft av sitt «naturlige» overskudd kan la andre
utfolde seg.

bedre skole 3 • 200978

Bak den første betraktningen står den tyske
sosiologen Niklas Luhmann (1927 – 1998), bak
den andre den amerikanske sosiologen Richard
Sennett, nå professor ved London School of
Economics. Jeg viser til dem begge.

Luhmann skrev boken Tillid (dansk tittel) i
1968, året da den antiautoritære bevegelsen brøt
igjennom: «Autoritet er alltid en representasjon
av en kompleksitet som ikke blir belyst i sine
enkeltdeler.» Kort sagt: En autoritet trenger
tilsynelatende ikke bli begrunnet eller diskutert
i sine enkeltdeler. Autoriteten er troverdig fordi
den er autoritativ.

Luhmann påpeker imidlertid at autoriteten
har endret stil: «Etter at det gamle sannhets-
kosmos falt sammen, er vår måte å kjenne og
erkjenne verden på, blitt grunnleggende anner-
ledes. (…) Derfor er autoritet ikke et spørsmål om
avansert kunnskap som kun få har adgang til, men
et spørsmål om spesifikk tilegnet kompetanse
som utøves på et arbeidsfelt.»

KOMMUNIKASJONSGEVINSTEN	
Luhmann har to viktige poenger: Det ene er at
autoritet er en forutsetning for kommunikasjons-
gevinster. Betydningen av dette poenget kan
knapt overvurderes. «Som autoritet betegner vi
(…) ikke en særlig evne hos en karismatisk eller
uttrykksdyktig person, men en mekanisme egnet
til å forkorte kommunikasjonsprosesser,» skri-
ver han i boken Organisation und Entscheidung
(Entscheidung = avgjørelse, vedtak, beslutning,
Red.s anm.) (posthum utgivelse). Hver gang vi
krever at utsagn, påstander eller forslag til vedtak
begrunnes, fordi vi kun vil akseptere utsagnet,
påstanden, forslaget til vedtak dersom det led-
sages av argumenter vi oppfatter som fornuftige
og framført i et fritt kommunikasjonsklima (jf.
Jürgen Habermas), utsetter vi oss for tidstap.

Dersom pasienten forlangte at legen begrun-
net alle behandlingstiltak, kanskje helt ned til
de mest grunnleggende forutsetningene, ville
ventelistene ved sykehusene garantert vokse i
det uendelige. Dersom de mest antiautoritære
elevene hele tiden forlangte at læreren skulle be-
grunne alle pedagogiske grep og virkemidler, ville
undervisningen raskt gå i stå. Det ville ikke bli
noe av gymnastikktimen dersom elevene nektet
å utføre øvelsene før læreren hadde begrunnet
øvelsenes relevans for et eller annet. Slike elever
tier ikke stille i timen fordi de «skal», de tier
stille etter at det er blitt begrunnet for dem hvor-
for de skal.

Det andre poenget er at autoritetsstilen er blitt
en annen. Det dreier seg ikke lenger om kunn-
skap utilgjengelig for de fleste, men om tilegnet
spesifikk kompetanse på et arbeidsområde. Au-
toritet er i dag et spørsmål om faglig kompetanse,
det vil si om profesjonalitet. Dette innebærer at
også i det moderne samfunn gjelder autoritet.
Det dreier seg imidlertid om tillit til menneske-
lig kompetanse og ikke til guddommen. Derfor
inngår i dag alltid en risikovurdering i tilliten til
autoriteten, og den som baserer seg på autoritet,
løpet alltid en risiko. Vi vurderer alltid autori-
teten: Kan jeg stole på legen? Kan det hende at
den hvite frakken og stetoskopet bare kamuflerer
profesjonell udugelighet? Kan jeg stole på lære-
ren? Har læreren godkjent utdanning i fagene
læreren underviser i?

LÆRERFAGETS AUTORITET
Hvilken status har lærerfagets autoritet? Er
læreren faktisk en autoritet i forhold til elever
og foreldre? Og må læreren være det? Eller skal
læreren være den som oppmuntrer foreldrene til
å engasjere seg i alle saker som har med skolen å
gjøre, og den som i forhold til elevene er en slags

3 • 2009 bedre skole 79

TVIVL 2009

rådgiver eller veileder som oppmuntrer elevene til
å utfolde sine iboende evner gjennom å gi dem så
frie tøyler som mulig, slik at de kan realisere seg
selv som (antiautoritære) myndighetspersoner og
kreative individer?

La meg slå fast at alle pedagogiske relasjoner er
grunnleggende asymmetriske. Det er forskjell mel-
lom førskolelæreren og barnet, læreren og eleven,
professoren og studenten. Pedagogen har en fag-
lig og pedagogisk autoritet som barnet, eleven,
studenten ikke har. Barnet, eleven og studenten
må imidlertid anerkjenne pedagogens autoritet
for å kunne opprettholde den pedagogiske rela-
sjonen. I mange klasserom er det en forhøyning,
et lite podium foran, podiet er der ikke bare for at
læreren skal bli sett, men også for at læreren skal
opphøyes i forhold til elevene. Læreren kan det
faget elevene skal opplæres i, slik legen har kom-
petansen til å stille diagnosen, hvilket pasienten
ikke har. Derfor kan og skal læreren i kraft av sin
autoritet si at dette er riktig og dette er galt, og
legen stiller diagnosen uten å spørre pasienten
om denne er enig.

Både læreren og legen skal bruke sin autoritet
– fordi det er det elevene og pasientene faktisk
vil! Hvorfor befinner de seg ellers i klasserommet
eller i konsultasjonsrommet?

Slik er det imidlertid i vår tid at både læreren
og legen må være forberedt på å bli vurdert: Kan
vi stole på denne læreren? Er denne læreren full-
kvalifisert?

AUTORITETEN SOM SAMFUNNSRESSURS
Luhmann framhever at autoritet er en enorm
samfunnsressurs som gir tidsgevinst. Han
framhever også at autoritet er gått fra å være en
absolutt kategori til å bli en kompetansebasert
kategori, og derfor også en kategori utsatt for risi-
kovurdering og som må forholde seg refleksivt til

seg selv. Det er nettopp dette refleksivitetskravet
til autoritetsutøvelsen Richard Sennett framhever
i sin bok Authority fra 1980.

Ifølge Sennett må moderne autoritet alltid
utfolde seg i forhold der myndighetstildelingen
går begge veier. En autoritet er en person som i
kraft av sitt institusjonelle, faglige eller personlige
overskudd er blitt tildelt myndighet av andre.
Samtidig må autoriteten bruke sin autoritet til å
la andre utfolde seg. Sennetts poeng er derfor at
autoritet og frihet ikke nødvendigvis utelukker
hverandre – i motsetning til hva mange ellers
mente på den tiden.

I innledningen til Authority presenterer Sen-
nett et forskningsprosjekt (som han for øvrig
aldri fullførte). Han ville i fire bøker analysere
fire sosiale fenomener: Ensomhet, autoritet, bror-
skap og ritualer. Ensomhet er en følelse av fravær.
Brorskap er bånd mellom mennesker som ser på
seg selv som jevnbyrdige og likeverdige. Ritualer
er bånd mellom mennesker som i en eller annen
forstand hører sammen, enten de er jevnbyrdige
og likeverdige eller ikke. Og autoritet? Autoritet
er bånd mellom mennesker som er ulike.

Hvordan skapes så dette båndet mellom men-
nesker som er ulike? Sennett sammenligner to
klassiske dirigenter, begge kjent for sin svært
store autoritet, Arturo Toscanini (1867 – 1957)
og Pierre Monteux (1875 – 1964). Toscanini ter-
roriserte musikerne, mens Monteux var vennlig
og lydhør. Monteuxs autoritet kom til uttrykk i
et faglig forventningsoverskudd som sprang ut av
hans eget faglige autoritetsoverskudd. Han var
faglig helt suveren og forventet derfor at andre
gjorde sitt absolutt beste. Han hadde styrken til
å forvente mer enn hva en annen dirigent hadde
kunnet forvente. Han skapte standarder som et-
hvert orkester gjorde sitt ytterste for å leve opp
til. Hans autoritet var en helt annen enn Tosca-

bedre skole 3 • 200980

ninis, men resultatene hans var ikke dårligere
enn Toscaninis. Vi kan si det slik at Toscaninis
autoritet var knyttet til hans egen personlige
standard – enhver musiker skulle leve opp til
Toscanini – mens Monteuxs autoritet var knyttet
til en standard som befant seg i forholdet mellom
Monteux og musikerne – en faglig standard.

NÅR AUTORITETEN HAR
SIN EGEN OPPHEVELSE SOM MÅL
Sennett drar tre konklusjoner av dette: Den ene
er at mange moderne autoritetskritikere for-
veksler Toscaninis despotiske autoritetsutøvelse
med autoritet som sådan. Den kritiske teoris au-
toritetskritikk (for eksempel Max Horkheimers
(1895 – 1973) og Theodor Adornos (1903 – 1969)
Authorität und Familie, 1936) påstår at lengsel
etter autoritet er et uttrykk for infantilitet. Det
frie, autonome mennesket skal befri seg fra denne
lengselen. Vi skal ikke lengte etter fengslets trygg-
het, men bryte ut for å skape oss selv. Denne au-
toritetskritikken, tidsalderen tatt i betraktning,
er forståelig, men likevel misvisende. Utøverne av
denne kritikken så ikke at Monteux også utøvde
autoritet, bare av en helt annen type.

Den andre konklusjonen er at det er en illu-
sjon å tro at vi kan eller bør frigjøre oss fra auto-
riteten. Ifølge Sennett er behovet for autoritet et
basalt behov. Barn trenger autoriteter som kan
rettlede dem og forklare og forsikre dem. Voksne
realiserer en vesentlig del av seg selv ved å gå inn
i rollen som autoritet. Det å være autoritet er en
måte å uttrykke omsorg på. Derfor er frykten for
og hatet til autoriteten en illusjon.

Av disse to konklusjonene følger den tredje, nem-
lig autoritetens paradoksalitet. Visse viktige former
for autoritet, som foreldrenes autoritet over sine
barn, lærerens autoritet over elevene, mesterens
autoritet over lærlingene, har sin egen opphevelse

som mål. Foreldrene vil at barna skal bli selvstendige
mennesker som klarer seg selv, læreren vil at elevene
skal gå ut i samfunnet som «gagns mennesker»,
mesteren vil at lærlingene en gang i framtiden
skal bli mestere selv. Disse målene forutsetter at
personen som utøver autoritet, er i stand til å være
refleksiv. Hvis autoriteten ikke utøves med tanke
på at den andre skal frigjøre seg fra den, har autori-
tetsutøvelsen forfeilet sitt eget prosjekt. Autoriteten
hviler imidlertid på den standard læreren og meste-
ren legger opp til, læreren og mesteren legger opp til
et forventningsnivå. Autoritetsutøvelse blir dermed
et vinn – vinn-spill. Læreren og mesteren taper ikke
autoritet ved at eleven og lærlingen vinner autoritet.
Tvert om, læreren/mesteren gleder seg enormt over
å kunne observere at eleven/lærlingen blir minst like
dyktig som seg selv.

Autoritet er derfor et helt fundamentalt aspekt
ved pedagogiske forhold. Moderne pedagogikk
har alltid, som hos Immanuel Kant, hatt som mål
at oppdragelse ved hjelp av ytre påvirkning skal
gjøre den som påvirkes fri fra ytre påvirkning. Et
slikt prosjekt forutsetter autoritet, men nettopp
autoritet i den refleksive form som har sin egen
opphevelse som mål.

INVESTER I
DEN FAGLIGE AUTORITETEN
Hvis der er riktig som mange hevder, at vi innen
pedagogikken (og andre steder) har byttet ut den
institusjonelle autoriteten med den personlige
autoriteten, har vi et problem: Den pedagogiske
utmattelsens problem. Den som kun trekker
veksler på seg selv i yrkesutøvelsen, tapper bat-
terier som i lengden ikke lar seg lade. Hvordan
løse problemet?

Skal vi gjeninnføre den institusjonelle auto-
riteten, for eksempel ved å gjeninnføre sanksjo-
ner som pedagogisk virkemiddel eller kanonisk

3 • 2009 bedre skole 81

retningslinje for undervisningen? Det lar seg
neppe gjøre.

Den pedagogiske autoriteten i barnehage og
skole står jo overfor én særlig utfordring: Den
kan ikke utøves gjennom tvang, for da mister
den sitt pedagogiske poeng. Den pedagogiske
autoriteten skal jo forme mennesker slik at de
blir i stand til å forme seg selv.

Hvis jeg skulle investere i autoritetsaksjer – for
å låne et begrep fra en i disse tider tvilsom bransje
– ville jeg investere i faglig autoritet.

Lærerne må gjenerobre sin autoritet overfor
barna, elevene, foreldrene og offentligheten
gjennom å gjenerobre faget, og faget er å være
undervisningsekspert, det vil si ekspert i å formidle
et faglig stoff. Dette igjen forutsetter et faglig og
pedagogisk overskudd.

De må gjøre det selv, gjennom å kjempe for
sin faglige autoritet, det vil si sin profesjonalitet.
Denne profesjonaliteten handler ikke minst om å
mestre en autoritetsutøvelse som både er i stand til
å høste de tempogevinstene autoritet innebærer, og
som praktiseres refleksivt, det vil si med kunnskap
om at midlet er å kunne sette de høyest mulige un-
dervisningsstandardene, og med kunnskap om at
det ultimative målet er at autoriteten skal oppheve
seg selv. Fordi eleven tilegner seg kunnskap nok til
å gjøre seg fri.

Lærerne skal erverve sin faglige autoritet ved
hjelp av en faglig utdanning, en lærerutdan-
ning som har som første prioritet at lærerne
blir undervisningseksperter. De politiske myn-
dighetene må derfor legge til rette for at dette
kan skje. Myndighetene må derfor ha så pass
mye tillit til lærerne at de gir dem avgjørelses-
myndighet i kraft av faglig autoritet – ikke i
kraft av et regelverk, det vil si en institusjonell
og myndighetsbasert autoritet som kommer
utenfra.

Vi – elevene, foreldrene, politikerne, embets-
verket – skal vise lærerne tillit og respekt. Men
bare dersom lærerne gjenerobrer sin autoritet i
form av en lærerprofesjonalitet som vi – forel-
drene, politikerne, borgerne – kan anerkjenne
som en udiskutabel faglig profesjonalitet.

Resultatet? Store tempogevinster, men først
og fremst bedre undervisning. Vi får elever som
lærer at stilt overfor virkelige autoriteter blir de
ikke mindre, men større!

LARS QVORTRUP, dekan ved
Danmarks Pædagogiske Uni-
versitetsskole/Aarhus Univer-
sitet, var en av foredragshol-
derne på årets tvilsdager på
Schæffergården i København
(se artikkelen foran). Qvortrup
var en av tre foredragsholdere
som hadde ordet under felles-
tittelen Læreren som autoritet
– fra barnehage til universitet.
Han har et omfattende forfat-
terskap bak seg, blant annet
bøkene Det hyperkomplekse
samfund, Det lærende sam-
fund og Det vidende samfund.
Qvortrups foredrag fra TVIVL
2009 er oversatt til norsk og
bearbeidet til artikkel av Arne
Solli, Første steg.

TVIVL 2009

bedre skole 3 • 200982

Vurdering – en kompleks aktivitet
Av Kari Smith

Lærernes og skolens vurderingspraksis har tett sammenheng med pedagogiske

og fagdidaktiske oppfatninger og holdninger. Det vil bidra til lærernes vurderings­

kompetanse at man klargjør det nasjonale vurderingsspråket i samsvar med

internasjonale begreper på feltet.

Der er ganske mye forvirring rundt om i utdan-
ningssystemet omkring begrepene evaluering og
vurdering, formative og summative vurdering,
underveis- og sluttvurdering, vurdering for og
vurdering av læring, bare for å nevne noen få.
I tillegg er der fremdeles mange aktører, enten
de holder på med undervisning, ledelse eller
policy-making, som mener at vurdering er noe
som gjøres etter at undervisning og læring er
tilbakelagt, og at det kun er sluttproduktet av en
læringsprosess som skal bli vurdert.

Målet med denne artikkelen er å klargjøre
temaet ved å gripe fatt i noen ofte brukte begrep
og forklare dem ut fra internasjonal litteratur
om vurdering. Jeg vil deretter kort argumentere
for hvordan vurderingen påvirker hele lærings-/
undervisningsprosessen, for til sist å problema-
tisere måten vurdering av elevens læring blir
gjennomført på.

Evaluering vs. Vurdering
Vi ser ofte at evaluering og vurdering er to begrep
som er brukt om hverandre, men der er faktisk
et tydelig skille mellom disse i faglitteraturen.

Nunan definerte allerede i 1991 evaluering som
en mye videre prosess enn vurdering. Fokuset for
evaluering er ofte en læreplan, en tekstbok, en
skole, eller et system. Det er med andre ord et
ganske bredt begrep som krever innsamling av
informasjon av forskjellige aspekter ved evalu-
eringsobjektet. Om vi for eksempel skal evalu-
ere en lærebok, så ser vi på relevans i forhold til
læreplanen, den etiske siden, forside, størrelse
på bokstaver, bilder m.m. Det er i Norge viktig
at læreboken ikke har noen kjønns- eller kul-
turforskjeller, og at språket er riktig for bokens

målgruppe. Prisen vil være en avgjørende faktor
og dessuten eventuelt tilleggsmateriale i form av
CD, arbeidsplaner, prøver, samt det forventede
og reelle læringsutbyttet boken fører til hos elev-
ene. Evaluering er derfor en vid aktivitet som vil
inkludere vurdering, men kun som én av flere
kilder som informerer om bokens kvalitet.

Vurdering av elevenes læring er en aktivitet som
fokuserer på elevenes læringsprosesser og læringsut-
bytte, og vurdering vil derfor nesten alltid være en
del av en evalueringsaktivitet innenfor utdannings-
systemet. Men, vurdering er ikke det samme som
evaluering. Det er viktig her å legge merke til at det
er elevenes læring som er vurdert, og ikke eleven som
person eller som elev. Derfor tar jeg sterk avstand
fra det mye brukte begrepet i Norge, elevvurdering.
Det er læringen som er vurdert, prosesser så vel som
resultat (Smith, 2001, 2009). På samme måte vil det
være kvaliteten på en lærers undervisning som er
vurdert, og ikke læreren som person.

Prøver er en av mange metoder brukt til å samle
inn dokumentasjon om elevenes læring på, og selv
om denne metoden er mest kjent og oftest brukt,
så er en prøve ganske begrenset i hva den kan gi
informasjon om. En prøve er som et stillbilde tatt
av en spesiell fremførelse i en bestemt situasjon.
Gyldigheten til denne prøven er ikke større eller
mindre enn gyldigheten til et foto, den dokumen-
terer ikke med sikkerhet prosessen som er foregått
før prøven er gitt (bildet er tatt) og den sier lite
eller ingenting om fremtidige fremføringer eller
andre fremførelser i andre situasjoner. Så vi kan si
at en prøve er en del av vurdering, men for å kunne
få et bedre inntrykk av læringsprosessen så vel som
av læringsutbyttet, må det mer informasjon til som
bør samles inn på andre måter.

3 • 2009 bedre skole 83

Begrepene evaluering, vurdering og prøver
illustreres godt ved bruk av en omvendt pyra-
mide: Figur 1, definisjonsmodell.

Vurdering av og for læring
Vurdering av læring er kartlegging av elevenes
læringsutbytte opp til et bestemt tidspunkt. Det
kan bli gjort etter en undervisningstime (som

forhåpentligvis er en læretime) etter en uke,
måned, hvert semester, eller på slutten av læ-
ringsprosessen. Når vurdering av elevenes læring
finner sted på slutten av en læringsprosess, blir
det en sluttvurdering som vanligvis er rapportert
i form av en karakter. Vurdering av elevenes læ-
ring som blir gjort i løpet av en læringsperiode,
har som hovedfunksjon å dokumentere sterke
og svake sider i læringsprosessen og mangler i
kunnskapen, slik at denne informasjonen kan
trekkes inn i læringsprosessen av lærer så vel som
av elev. Da er karakteren i seg selv av liten eller
ingen verdi (Black and Wiliam, 1998, 2006),
den kan derimot påvirke fremtidig læring på en
negativ måte. Vurdering for læring foregår i løpet
av læringsprosessen, og den har til hensikt å samle
inn informasjon som brukes til å forme og styrke
de videre prosessene. Dette vil, til syvende og sist,
føre til et bedre sluttresultat, med andre ord et
bedre læringsprodukt (Gardner, 2006, Sadler,
2009). Dette er også ofte kalt formativ vurdering
da den former undervisnings- og læringsproses-

bedre skole 3 • 200984

sene underveis. På denne måten kan formativ
vurdering også være underveisvurdering, men
ikke nødvendigvis. Vi ser i mange undervisnings-
kontekster at underveisvurdering blir en samling
av små sluttvurderinger med karakterer, og in-
formasjonen som er samlet inn blir ikke brukt
verken av lærer eller elev i fremtidige prosesser.
Det er karakteren som blir det viktigste. Derfor er
ikke underveisvurdering nødvendigvis av forma-
tiv art, den kan bestå av flere karakterer (vanligvis
gitt på prøver) som er dokumentert og rappor-
tert. Det er kun når kartleggingen (vurdering av
læring) av elevens ståsted informerer planlegging
og former fremtidig arbeid hos lærer og elev, at
underveisvurdering blir vurdering for læring og
dermed formativ vurdering.

Vurdering og læring
Fra de siste 20 årene finner vi tung dokumenta-
sjon i den internasjonale forskningslitteraturen
om den innvirkningen vurderingsformen har på
elevenes læring, det som i fagspråket blir kalt
backwash effekten, og som henger sammen med
det Messick (1988) kaller konsekvensvaliditet
(Gipps, 1994; Black & Wiliam, 1998, 2006;
Stiggins, 2002, 2008; Gibbs & Simpson, 2004;
Hattie, 2009 mfl.). Det er ganske stor enighet
blant disse forskerne om at vurdering som fokuse-
rer kun på sluttproduktet og er praktisert som en
stor eksamen, fører til at elevene velger å fokusere
på pugging like før eksamen, i den tro at de kan ta
igjen det som ikke er gjort på et tidligere punkt i
læringsprosessen. Som resultat ser vi ofte at kunn-
skapen elevene tilegner seg er av mer overfladisk
art og at den fort er glemt. Dessuten er elevene
flinke til å utvikle gode prøveteknikker som gir
resultat uten at de nødvendigvis peker på mer og
dypere kunnskap eller bedre kompetanse. Vurde-
ringsformen blir som en slags bakgrunnslæreplan,
og det blir til syvende og sist den som driver mye
av undervisningen og læringen som finner sted
i de fleste utdanningskontekster. Når elevene er
involverte i vurdering av egen læring slik at de
kan følge sin egen utviklingsprosess i løpet av
læringsperioden, utvikles det en dypere forståelse
av kunnskapen, og kvaliteten på læringsprosessen
blir bedre. Eleven føler at de har sin egen læring
mer under kontroll. Dypere læringsprosesser
finner sted når elevene selv er med, i dialog med

læreren og andre, om hva de kan og hva som er
nødvendige tiltak de må gripe fatt i for å komme
videre (Sadler, 1998).

Vurdering er en kompleks aktivitet
Ediger sa for vel to tiår siden at den måten vi
vurderer på er påvirket av det læringssynet/
læringsfilosofien vi har (Ediger, 1993). Lærernes
eller skolens vurderingspraksis kan ikke isoleres
fra pedagogiske og fagdidaktiske meninger og
holdninger vi har. Kompleksiteten i vurdering
ligger i at allerede når vi definerer elevenes mål,
lager en teoretisk konstrukt av hva elevene skal
lære, bør dette ha en direkte påvirkning på den
måten vi vil undersøke (vurdere) i hvilken grad
eleven har nådd dette målet, og også hvordan
elevene får informasjonen om sitt eget ståsted.

La meg prøve meg på et eksempel: Målet for
undervisningen er å utvikle elevenes leseforståel-
se. Definisjonen av leseforståelse er et sammensatt
begrep, det kan være å finne fakta i en tekst, skape
et generelt inntrykk av forfatterens budskap, lese
mellom linjene, analysere teksten i lys av bestemte
kriterier, eller å kunne se teksten i lys av andre
tekster og foreta en evaluering. La oss si at lære-
ren er ute etter å måle om elevene klarer å finne
viktige fakta som ligger i en tekst. Da må han eller
hun nødvendigvis velge en tekst som inneholder
mange fakta, og kanskje en dokumentasjonstekst.
Et dikt eller en skjønnlitterær beskrivelse ville
være mindre egnet for dette formålet. Som vur-
deringsverktøy vil da en flervalgsprøve være en
god måte å måle elevenes evne til å finne fakta
på, og denne ville bli gitt i en ganske kontrollert
kontekst hvor elevene antageligvis ville blitt på-
lagt å arbeide selvstendig uten å ha kontakt med
andre. Andre former for vurdering, som mappe,
eller skrive et essay, eller ha en prosjektoppgave
passer ikke. Det er tenkelig at læreren er den som
retter prøven i lys av en fasitliste med korrekte
svar, som, siden det handler om fakta, måtte være
udiskuterbar. Derfor kunne også en datamaskin
brukes i rettingsarbeidet. Eleven kunne også rette
prøven, men da ville det være problemer med å
godta resultatet om ikke læreren eller datamaski-
nen kontrollerer. Sannsynligvis ville elevene få til-
bakemelding på prøven i form av en karakter som
er en oversettelse av antall riktige svar de hadde
på prøven. En slik vurderingspraksis er bygget

3 • 2009 bedre skole 85

på et behavioristisk læringssyn, som former hele
vurderingsprosessen.

Et annet eksempel kan illustreres gjennom
et følgende scenario: Læreren, i sitt arbeid med
leseforståelse vil undersøke om elevene kan ana-
lysere en tekst, og velger å bruke en akademisk
tekst i form av en artikkel. Elevene skal arbeide i
grupper på tre om dette, og de har som oppgave å
presentere sin analyse av teksten på den måten de
selv velger. I forkant har klassen sammen utviklet
en liste med kriterier for hva en god analyse av en
akademisk tekst skal inneholde. Gruppen er bedt
om å vurdere sin egen presentasjon i lys av disse
kriteriene, og det samme er de andre elevene i
klassen bedt om å gjøre. Læreren inngår i dialog
med de forskjellige gruppene om presentasjo-
nene, og de kommer til enighet om hva som var
bra, og hva de behøver å jobbe videre med for å
styrke sin kompetanse innenfor tekstanalyse. En
slik vurderingsprosess er bygget på et sosiokul-
turelt læringssyn som ubevisst vil være en del av
lærerens beslutninger gjennom hele prosessen.

Hensikten med bruken av de to eksemplene
er ikke, i denne artikkelen, å sammenligne de
to prosessene med tanke på hva som er den
beste og mest pedagogiske, men derimot å
belyse kompleksiteten i vurdering, og hvor-

dan kvaliteten på vurderingsprosessen ikke
er uavhengig av hvilket læringssyn man har.
Det som er nødvendig er at læringssynet som
er valgt i en spesiell situasjon for et klart de-
finert læringsmål, konstruktet, dikterer alle
andre steg som blir tatt i prosessen. Sammen-
hengen mellom de forskjellige valgene må sees
i forkant av prosessen. Det er nettopp dette
som utgjør kompleksiteten i vurderingspro-
sessene og som krever et høyt kompetansenivå
hos læreren. Det er nødvendig at læreren har
en klar forståelse av hva læringsmålet inne-
bærer og hvilke informasjonskilder som kan
bli brukt. Samtidig må læreren ha et vidt re-
pertoar av forskjellige måter å dokumentere
elevens kunnskap og ferdigheter på og kunne
bruke diverse analyse- og rettemetoder. Til
sist innebærer vurderingskompetanse et be-
visst valg om hvordan informasjonen som er
samlet inn skal viderebringes til elevene slik
at den gjør nytte.

Oppsummering
I denne korte artikkelen har jeg prøvd å klargjøre
språket som er brukt i evaluerings-/vurderingsde-
battene internasjonalt. I et internasjonalt seminar
på New Zealand i mars 2009, hvor 30 inviterte

bedre skole 3 • 200986

deltagere fra hele verden deltok, ble det skrevet
et posisjonsdokument som viser tydelig hva for-
ståelsen av vurdering for læring betyr og hvordan
konseptet er blitt misforstått og misbrukt for
andre formål enn det å styrke den individuelle
elevs læring:

Mere performance on a test does not necessarily
mean that learning has occurred. Learners can be
taught how to score well on tests without much
underlying learning.

However, the ways in which the words are inter-
preted and made manifest in educational policy
and practice often reveal misunderstanding of the
principles, and distortion of the practices, that the
original ideals sought to promote

While observing the letter of Assessment for Learn-
ing (AfL), this does violence to its spirit. Yet other
distortions have arisen from deliberate appropria-
tion, for political ends, of principles that have won
significant support from educators
(Position Paper on Assessment for Learning from
the Third International Conference on Assessment
for Learning, Dunedin, New Zealand, mars 2009)

Det er vurdering for læring som til syvende og
sist avgjør elevenes læringsutbytte, og det er hver
enkelt elev som klarer å styrke sin læring, som vil
heve kvaliteten på det nasjonale læringsutbyt-
tet. Derfor er det arbeidet med den individuelle
lærers vurderingskompetanse som er nøkkelen til
å få en bedre skole (jeg tror ikke den er så verst nå
heller). Det første som må gripes fatt i er å klar-
gjøre det nasjonale vurderingsspråket i samsvar
med det internasjonale språket, slik at Norge blir

en aktiv deltager i den internasjonale debatten
om vurdering som fremmer læring – og ikke blir
stående utenfor.

Kari smith er professor i pedagogikk ved Universitet i Bergen. Hun har MA i fremmed-
språkundervisning fra Tel Aviv University og Ph.D fra Bar Ilan University, begge i Israel.
Avhandlingen hennes er om egenvurdering. Smith er leder for Programstyret for lektor-
utdanningen ved Universitetet i Bergen. Hun har publisert på hebraisk og mest på engelsk,
særlig om vurdering, lærerutdanning og profesjonell utvikling, og er i de senere år også
begynt å publisere på norsk.

Referanser
Black, P. & Wiliam, D. (1998). Assessment and classroom
learning. Assessment in Education, 5, (1): 7–74.
Black, P. & Wiliam, D. (2006). Developing a theory of
formative assessment. In J. Gardner (Ed.) Assessment and
Learning. London, Thousand Oaks, New Delhi: Sage Pub-
lications (s. 81-100).
Ediger, M. (1993). Approaches to measurement and evalua-
tion. Studies in Educational Evaluation, 19/1:41-49.
Gardner, J. (2006). (red.) Assessment and Learning. Lon-
don, Thousand Oaks, New Delhi: Sage Publications.
Gipps. C. (1994). Beyond testing Towards a Theory of Educa-
tional Assessment, London: Falmer Press.
Gibbs, G. & Simpson, C. (2004). Conditions under which
assessment supports students’ learning. Learning and Teach-
ing in Higher Education (1): 3–31.
Hattie, J.A. & Timperley, H. (2007). The power of feed-
back. Review of Educational Research 77: 81–112.
Messick, S. (1988). The once and future issues of validity:
assessing the meaning and consequences of measurement. In
H. Wainer & H.I. Braun (red.), Test validity. Hillsdale, New
Jersey: Lawrence Erlbaum Associates (s. 33-46).
Nunan, D. (1991). Language Teaching Methodology. London:
Prentice Hall International.
Sadler, D.R. (In press). Indeterminacy in the use of preset
criteria for assessment and grading. Assessment and Evaluation
in Higher Education.
Sadler, D.R. (1998). Formative assessment: Revisiting
the territory. Assessment in Education: Principles, Policy &
Practice, 5, 77–84.
Smith, K. (2001). Children’s Rights, Assessment and the
Digital Portfolio – Is there a common denominator? ATEFL
proceedings, Brighton, 2001, University of Cambridge (s.
55-68).
Smith, K. (2009). Samspillet mellom vurdering og motiva-
sjon. I: S. Dobson, A.B. Eggen & K. Smith (red.) Vurdering-
Prinsipper og praksiser. Nye perspektiv på vurdering av læring.
Oslo: Gyldendal Akademisk Forlag (s. 23-39).
Stiggins, R.J. (2002). Assessment Crisis: The absence
OF assessment FOR learning. Phi Delta Kappan, 83 (10):
758–765.
Stiggins, R. (2008). Assessment Manifesto: A call for the
Development of Balanced Assessmet Systems, Portland, ETS
Assessment Systems.

3 • 2009 bedre skole 87

til ettertanke Av Petter Aasen

Utdanningspolitikk i valgkampen

Petter Aasen er rektor ved Høgskolen i Vestfold. Fra 1998 var han i en tiårsperiode 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.

Et karakteristisk trekk ved norsk og
internasjonal skoledebatt gjennom
de siste årene, har vært en gjennomgå-
ende og ganske tung kritikk av grunn-
opplæringen, av lærernes kompetanse
og elevenes prestasjoner. I begynnelsen
av 1990 årene ble det i vårt land som i
mange andre land, slått fast at skolen
var i krise. Skolen hadde synkende kva-
litet, elevene lærte ikke nok og den na-
sjonale konkurranseevnen var svekket
som følge av nivåsenkingen i skolen.
Gjennom 20 år har kritikken rammet
både skolens innhold, organisering og
omfang. Kriseresonansen har også pre-
get sommerens skolepolitiske utspill,
spesielt fra opposisjonen, naturlig nok.

I en valgkamp må politikerne spille
på det som er allment gjenkjennelig.
«Folk flest» kjenner skolen godt fra
et langt liv på skolebenken og gjennom
barnas daglige beretninger ved mid-
dagsbordet. I et stadig mer fragmen-
tert og komplisert samfunn er skolen
fremdeles felleseie og derfor velegnet
arena for politisk posisjonering. Den er
også en egnet arena for politikere som
oftere er mer opptatt av billige poenger
som former og appellere til «folkelig

fornuft», enn av å fremme samfunnsvi-
sjoner og samfunnsbyggende prosjekter.
Politikere er stadig mer opptatt av den
folkelige gunst enn det muliges kunst.

Skolen på
den politiske dagsorden
Men skolen fortjener selvsagt plass på
den politiske dagsorden fordi den er
viktig, både for samfunnet og for den
enkelte. Og i et samfunn som endrer
seg raskt, står skolen overfor stadig
nye utfordringer. Bak Kunnskaps-
løftet ligger tre hovedbegrunnelser.
For det første har Norge i løpet av
relativt kort tid utviklet seg fra å
være et homogent til et pluralistisk
samfunn. Den nye reformen som nå
implementeres, skal møte det nye
etniske, religiøse og kulturelle mang-
foldet i det norske samfunnet, men
også mangfoldet når det gjelder den
enkeltes behov og ønsker, evner og
interesser. Da reformen ble introdu-
sert, viste de politiske myndighetene
for det andre til betydelige endringer
i arbeidslivet. Stikkord i denne sam-
menheng er kunnskapssamfunnet
og kunnskapsøkonomien. I det sam-

funn som nå vokser fram, er utdan-
ning og utdanningsnivået i stigende
grad avgjørende både for nasjonens
utvikling og den enkeltes deltakelse
i samfunnsliv og arbeidsliv. Det er
stor etterspørsel etter utdanning og
kunnskap i et livslangt perspektiv.
Det gjelder både den grunnleggende
utdanningen som styrker fellesforstå-
else, stimulerer nysgjerrighet og som
gir forutsetning for videre læring, og
den spesialiserte opplæringen tilpas-
set konkrete behov i arbeidslivet.

Den tredje begrunnelsen sprang
ut av bekymringen for nivået i norsk
utdanning. Globaliseringen innebæ-
rer at nasjonen i mye større grad må
konkurrere i et internasjonalt marked.
Kunnskap og kompetanse er vår vik-
tigste konkurransefaktor i en global
kunnskapsøkonomi. Når vi i årene
som kommer skal leve av vettet, er det
derfor bekymringsfullt at norske elevers
prestasjoner synes å være svakere enn
elevprestasjonene i andre land vi gjerne
vil sammenligne oss med. Med «pisa-
fiseringen» av norsk utdanningspoli-
tisk debatt etter offentliggjøringen av
PISA 2000 i desember 2001, ble dette
siste argumentet styrket. Undersøkel-
sen bekreftet antakelsen om at norske
skoleelever var middelmådige i lesning,
matematikk og naturfag. Gjennom
Kunnskapsløftet ønsket regjeringen
og et samlet Storting å utvikle en skole
som orienterer seg sterkere mot grunn-
leggende ferdigheter og arbeidslivets
kompetanse- og effektivitetskrav.

Vi registrerer at utdanningspolitikk er sentralt tema i årets valg­

kamp. Opposisjonspartiene kritiserer regjeringen for løftebrudd og

politikk som er gått ut på dato. Regjeringspartiene på sin side viser

til alle initiativ som er tatt i fireårsperioden som snart ligger bak oss,

og til nye tiltak som er på beddingen for å styrke norsk skole, hvis

den får fornyet tillit ved valget i høst.

bedre skole 3 • 200988

Stor politisk enighet
I valgkampen profileres partipolitiske
motsetninger, men på den nasjonale
beslutningsarenaen har det vært stor
politisk enighet om skolepolitikken i
vårt land. Også nye reformer vil nok
forankres i tverrpolitiske kompro-
misser. Riktig nok tar en fløy på den
politiske høyresiden representert ved
Fremskrittspartiet, til orde for organi-
satorisk differensiering og karakterer
også på barnetrinnet. Likeledes har
partiene på høyresiden mer sympati
for private og kommersielle aktører
i utdanningsmarkedet – om enn i
noe varierende grad og form. Den
politiske venstresiden representert
ved Arbeiderpartiet, Sosialistisk
Venstreparti og Senterpartiet beto-
ner sterkere skolens sosiale funksjon,
både den utjevnende og den sammen-
bindende, mens partiet Høyre legger
mer vekt på skolens effektivitets- og
nyttemål. SVs skolepolitikk oppfat-
tes av mange som ikke alltid å være
like krystallklar og stringent, men
den utdanningspolitiske avstanden
mellom Jens Stoltenbergs rødgrønne
regjering og Samarbeidsregjeringen
under Kjell Magne Bondeviks ledelse,
er ikke stor. Selv om posisjon og op-
posisjon har skiftet side etter at et
samlet Storting vedtok Kunnskaps-
løftet, står fremdeles statsråd Kristin
Clemets avsluttende ord i debatten
ved lag: «Jeg er glad for at meldingen
nå også får Stortingets tilslutning og at
den på alle vesentlige punkter får meget
bred støtte. Jeg registrerer dessuten at
det vanskelig kan spores noen samlet
og konsistent alternativ skolepolitikk
fra opposisjonens side».

Kunnskapsløftet
som styringsreform
Skal vi likevel komme på sporet av mer
grunnleggende motsetninger i skole-

politikken, må vi mer rette oppmerk-
somheten mot hvordan politikerne vil
styre norsk skole enn mot politikernes
ambisjoner og partienes posisjonering
i forhold til skolens mål, innhold og
organisering. Da de politiske myn-
dighetene ved årtusenskiftet skulle
forklare hvorfor grunnopplæring slik
den var formet bare få år tidligere gjen-
nom 90-tallsreformene, ikke leverte,
ble norsk utdanning beskrevet som
et system hvor institusjoner, lærere
og elever var ufrie. Den norske skolen
representerte handlingstvang og ens-
retting i en tid som etterspurte indi-
viduell valgfrihet og større mangfold.
Den var kneblet av legale og finansielle
virkemidler, av statlig regelstyring og
verdistyring. Gjennom en ny reform
som svekker slike former for nasjonal
styring og ved å prioritere andre virke-
midler, vil de politiske myndighetene
fremme kvaliteten og øke mangfoldet
i norsk skole. Reformens ambisjon er
derfor et systemskifte i styringen av
norsk utdanningspolitikk.

Den norske skolen har tradisjonelt
vært utviklet og regulert gjennom
sterk regelstyring, legale og finansielle
virkemidler samt tydelig verdistyring i
form av for eksempel formålsparagraf
og nasjonale læreplaner med relativt
detaljerte fagplaner. Systemskiftet som
gjennomføres med Kunnskapsløftet,
har lokal autonomi og myndiggjøring
og ansvarliggjøring av skoleeier og den
enkelte skole som utdanningspolitisk
merkesak. Målstyring og forvent-
ningsstyring skal være dominerende
styringsform. Staten styrer gjennom
rammebevilgninger, informative
virkemidler og tilsyn. Når skoleeiere
stilles til ansvar, betyr det at de skal stå
til regnskap for beslutninger, pedago-
giske praksis og resultater som oppnås.
Kunnskapsløftet er en styringsreform
som skal styrke det lokale selvstyret.

Beslutningsmyndighet og oppgavefor-
valtning skal delegeres til skoleeier. Sta-
ten skal stoppe ved kommunegrensen.

Med Kunnskapsløftet har vi med
andre ord fått en styringsreform som
gir større rom for lokalt initiativ og
skapertrang. Daværende utdannings-
og forskningsminister Kristin Clemet
beskrev det nye styringsregimet som
skulle innføres, på følgende måte: Vi
må desentralisere ansvar, bedre kvali-
tetskontrollen og gi økt innflytelse til
brukerne. Skolen skal styres nedenfra,
ikke ovenfra, innenfor nasjonalt opp-
trukne mål…. Vi skal mobilisere til
større kreativitet og engasjement ved
å gi frihet til å ta ansvar.

Den rød-grønne regjeringen, som
tok over etter valget høsten 2005,
så den gang det samme behovet for
endringer i styringsformen. Den nye
regjeringen kuttet imidlertid ned
antallet av nasjonale prøver, uteluk-
ket videregående opplæring og ønsket
ikke å bruke offentliggjøring av elev-
enes resultater på nasjonale prøver
som virkemiddel for å fremme lokal
ansvarlighet og brukerorientering.

Mot et nytt styringsregime?
To år etter at implementeringen av
Kunnskapsløftet startet, la den rød-
grønne regjeringen fram St.meld. nr.
31 (2007-2008): Kvalitet i skolen.
Her vises det til at opplæringslov-
givingen de siste tiår på forskjellige
måter har utvidet det lokale hand-
lingsrommet og at Kunnskapsløftet
forsterker denne utviklingen, men
regjeringen vil nå ha en sterkere na-
sjonal styring med skolen. Gjennom
meldingen tilrår regjeringen derfor
en betydelig styrking av den statlige
styringen gjennom tilsyn og veiled-
ning. Samtidig legger den også trykk
på ansvarliggjøringen av skoleeier
ved å stille større krav til skoleeiere

3 • 2009 bedre skole 89

til ettertanke Av Petter Aasen

om gode kvalitetssikringssystemer,
til skoler om å innrapportere om til-
standen i skolene og til skoleledelsen
om kompetanse på flere områder enn
tidligere. Regjeringen er også tydelig
bekymret for at mange kommuner
er så små at de ikke har den faglige
kompetansen som skal til for å følge
opp skolene og elevenes læring. Det
stilles også spørsmålstegn ved hvor-
dan mange kommuner har valgt å
organisere utdanningssektoren.

To av regjeringspartienes program-
mer for neste stortingsperiode som
ble vedtatt på landsmøtene våren
2009, varsler om en sterkere statlig
styring av skolesektoren. I valgkam-
pen har Kunnskapsministeren gitt
signaler som kan forstås dit hen at
regjeringen nå ønsker å reversere hele
styringsreformen. Med referanse til
SVs partiprogram uttalte Kunn-
skapsminister Bård Vegar Solhjell
til Dagsavisen fredag 22. mai 2009:
«Vi må stramme inn på den lokale
handlefriheten, for skole og kunnskap
er ikke et hvilket som helst lokalt spørs-
mål. AP-landsmøtet har vedtatt en noe
mildere versjon av det samme som SV,
så det lover godt for en ny rødgrønn
reg jering».

Partiet Høyre er i sitt stortings-
valgprogram Nye muligheter, frem-
deles opptatt av å skape og utvikle
samfunnet nedenfra med robuste
kommuner som skoleeiere ikke bare
for grunnskolen, men for hele grunn-
opplæringen. Fremskrittspartiet vil på
sin side at staten skal overta skolene,
men at den enkelte skole organiseres
som selvstyrte enheter der driftsstyrer
med flertall av foreldrevalgte repre-
sentanter, har ansvar for økonomi,
pedagogikk og resultater. Er vi opp-
tatt av regjeringsalternativene etter
valget, er posisjonene på ingen måte
klare, men det er grunn til å spørre

om vi 14. september står foran et valg
mellom kommunal eller statlig sty-
ring av norsk grunnopplæring. Eller
er det såkalte brukere som skal styre
norsk skole? Hvis politikerne blir
mer opptatt av å fortelle oss hvordan
skolepolitiske ambisjoner skal ned-
felles i praktisk politikk, blir kanskje
posisjonene klarere fram mot valget?

Politikerskapt krise?
En hovedutfordring i grunnskolen
synes å være å øke læringstrykket og
gi elevene bedre vilkår for læring,
samtidig som vi opprettholder en
inkluderende fellesskole. I denne sam-
menhengen er det en utfordring for den
norske skolen å finne god balanse mel-
lom frihet og styring, mellom kollektive
og individuelle læreprosesser, mellom
prosesser og innhold, mellom ferdig-
hetstrening og kunnskapstilegnelse og
mellom selvdannelse og allmenndan-
nelse. Norsk skole står med andre ord
overfor utfordringer, men den såkalte
krisen i norsk skole, er ikke den på man-
ge måter skapt av politikerne selv?

Den kan forstås som politiker-
skapt fordi et komparativt blikk og
litt innsikt i skolens rolle, funksjon
og hverdag i andre land, også i land

som skårer høyt på internasjonale
målinger, tilsier mer edruelige ka-
rakteristikker av norsk skole enn
dem politikerne gjerne bringer til
torgs i markeringsøyemed. Og den
kan forstås som politikerskapt fordi
høyresiden så vel som venstresiden
til stadighet henviser til skolen og
peker på lærerstanden når det ene
eller andre samfunnsproblemet skal
forklares og finne sin løsning. Politi-
kerne benytter ustanselig skolen som
søppelbøtte for politisk restavfall, og
læreren blir ofte gjort til syndebukk
for politikernes unnlatelser.

Det er selvsagt fortjenestefullt at
politikerne har høye ambisjoner på
skolens vegne, men skal vi realisere
Kunnskapsløftets mål, må politikerne
vise evne til å prioritere og til å holde
stø kurs. Når ambisjonen med Kunn-
skapsløftet er å styrke norsk skole
som kunnskapsskole for alle og øke
læringstrykket i fellesskolen, må det
da ikke holdes fastere ved myndig-
gjøringen av lærerne som lærere? Og
betyr ikke det at en rekke oppgaver
som ofte og gjerne tillegges skolen
og lærerne for å løse problemer i vårt
velstandssamfunn, enten må nedprio-
riteres eller legges på andre?

Tom Sølvberg

bedre skole 3 • 200990

DEBATT

Om å løpe
fra sitt ansvar

Av Astrid Roe og Marit Kjærnsli

Astrid Roe og Marit Kjærnsli svarer
her på Gjert Langfeldts debattinn­
legg fra Bedre Skole nr. 2/2009.
Debattens utgangspunkt er
presentasjonen av en undersøkelse
rundt læreres holdning til Pisa som
ble presentert i Bedre Skole nr.
1/2009: «Pisa får for stor plass».

I sitt innlegg «Så lett bør man ikke
løpe fra sitt ansvar» i Bedre skole nr.
2/2009 påstår Gjert Langfeldt at vi
avviser en debatt om vår rolle som
forskere, fordi vi stiller oss kritiske til
Utdanningsforbundets spørreunder-
søkelse om PISA. Han utfordrer oss
med flere spørsmål og påstander som
vi kort vil kommentere.

Vi holder fast ved vårt hoved-
synspunkt fra innlegget i Bedre
skole 1/2009, nemlig at det er synd at
Utdanningsforbundets spørreunder-
søkelse om PISA har så mange svak-
heter at den vanskelig kan danne noe
godt grunnlag for en offentlig debatt.
Vi mener fortsatt at store deler av
spørreundersøkelsen er tendensiøs og
til dels dårlig, og dette gjelder langt
flere enn fem spørsmål. På vår tilmålte
plass i Bedre skole var det dessverre
ikke plass til flere eksempler.

Vi vil gjerne ha debatt
Langfeldt antyder at vi kritiserer un-
dersøkelsen for å slippe unna en de-
batt om PISA. Tvert om, vi vil gjerne
ha en debatt, noe vi uttrykker tydelig

i vårt innlegg, og som Langfeldt fak-
tisk selv siterer i sitt andre avsnitt. Vi
treffer jevnlig lærere og skoleledere og
diskuterer mer enn gjerne alle sider
ved PISA-undersøkelsen med dem.
Her legger vi både vekt på hva under-
søkelsen måler og hva den IKKE kan
si noe om. Dette er noe av det mest
spennende og interessante ved å være
PISA-forsker.

Langfeldt hevder at PISA – og
dermed også vi – representerer makt,
blant annet fordi tre av skolens fag er
valgt ut for måling. Valget av de tre
fagområdene og innholdet i dem kan
både problematiseres og diskuteres.
Her vil vi bare kort avklare fagbegre-
pene og peke på et par problemstillin-
ger. Når det gjelder matematikk, har
matematikkompetansen som måles
i PISA, mer til felles med det som i
Kunnskapsløftet kalles regning som
grunnleggende ferdighet enn med
skolefaget matematikk. Det andre
fagområdet, lesing, er ikke noe tra-
disjonelt skolefag. Det er en grunn-
leggende og tverrfaglig kompetanse,
både i skolesammenheng og ellers i
livet. Naturfagprøven i PISA har mye
til felles med skolefaget, selv om en
del emner fra den norske læreplanen
mangler, mens geofag, som i stor grad
er en del av samfunnsfagene i vårt
land, er med.

Det er ingen tvil om at PISA-
undersøkelsen har bidratt til økt
oppmerksomhet omkring både le-
seopplæringen og realfagene i norsk
skole, men i et opplyst samfunn
bør ikke dette utgjøre noen trussel.
En kan snakke om maktbruk der-
som norsk skole for eksempel øker
vektleggingen av den naturfaglige
kompetansen som PISA måler, på

bekostning av andre fag eller andre
naturfaglige emner, bare for at nor-
ske elever skal prestere bedre på neste
PISA-prøve. Men dersom fagfolk dis-
kuterer de kompetansene som måles,
for eksempel å kunne reflektere over
eller vurdere innholdet i en tekst, og
kommer fram til at dette er så viktig
for norske elever at det bør legges mer
vekt på, er det da maktbruk?

Kulturelle skjevheter
PISA-oppgavene kan selvsagt disku-
teres. Vi har siden starten vært med
i det internasjonale arbeidet med å
utforme de faglige prøvene og vet at
det legges stor vekt på å unngå kul-
turelle skjevheter, blant annet ved
at fagfolk fra alle land vurderer og
kommenterer hver eneste oppgave
underveis i prosessen. En faglig prøve
som skal avholdes i mange land med
ulike kulturer, kan likevel ikke bli helt
lik for alle. Emner som for eksempel
er sentrale i ett land, kan virke stø-
tende i andre, og må holdes utenfor.
Derfor er det viktig å være klar over
hvilke emner og kompetanser prøven
måler – og ikke måler. Uansett er det
interessant å studere hvilke emner og
oppgavetyper norske elever er spesielt
sterke eller svake i. Resultatene viser
for eksempel at norske elever preste-
rer overraskende svakt på oppgaver
som krever nøyaktig lesing av detaljer.
Slike funn kan danne grunnlaget for
viktige faglige diskusjoner.

Langfeldt opplever oss som arro-
gante og autoritære når vi i Dagsavi-
sen «føler at undersøkelsen har blitt
godt mottatt av mange lærere».
Han etterlyser grunnlaget for disse
«følelsene» og spør hvordan de kan
sette til side 1000 svar. Vår uttalelse

3 • 2009 bedre skole 91

DEBATT

gjaldt de siste dagenes positive møter,
mailer og telefonsamtaler med lærere
og skoleledere fra de 200 skolene som
skulle delta i PISA 2009. Det er klart
at svar fra 1000 lærere ikke bør settes
til side, men det er synd at en spørre-
undersøkelse som kunne gitt viktig og
nyttig informasjon om norske læreres
syn på PISA, har så store svakheter.

Forhåndspublisering
Som et polemisk poeng ber Langfeldt
oss bekrefte «at resultatene blir pre-
sentert for relevante departement
i fortrolighet flere måneder før de
offentliggjøres». Det kan vi langt
på vei gjøre, bortsett fra at det ikke
er snakk om flere måneder og heller
ikke bare «relevante departement».
Et lite utvalg personer fra Kunnskaps-
departementet, Utdanningsdirekto-
ratet og Utdanningsforbundet får
en redegjørelse om hovedresultatene
én til to uker før offentliggjøringen.
Både politikere og sentrale personer
fra lærerorganisasjonene må være for-
beredt på å kommentere resultatene i
media i det øyeblikket de slippes, og
de trenger derfor litt tid til å sette seg
inn i dem og få dem forklart. Dette er
en vanlig prosedyre når forsknings-
rapporter med stor allmenn interesse
skal offentliggjøres.

Marit Kjærnsli er førsteamanuensis og
Astrid Roe er forsker ved Institutt for
lærerutdanning og skoleutvikling ved
Universitetet i Oslo.
	

Et løfte om kunnskap

Av Thyge Myhre

Debatten om frafallet av elever i vi­
deregående skole har pågått lenge.
Mange tiltak har vært foreslått og
noen er prøvd iverksatt. Ikke noe
av dette har fått frafallet ned. Tvert
imot ser det ut til at problemet er
økende. Hva er de egentlige årsa­
kene til at elever slutter på skolen
før de har fullført videregående?

Bourdieus bok Symbolsk makt av-
sluttes med en artikkel der Bourdieu
og Champagne tar utgangspunkt i
krisene som oppsto i franske skoler
i 1986 og 1990. Forfatterne kritiserer
den unyanserte karakteristikken disse
krisene ble utsatt for. Både skoler og
elever utgjør et kontinuum, sier de,
men den alminnelige diskursen griper
bare ytterlighetene.

Helt til på 50-tallet var videregå-
ende skoler i Frankrike preget av
stabilitet grunnlagt på seleksjon av
elever. Etter denne tida har det blitt
gjennomført reformer som kort for-
talt går ut på at de gruppene som før
utelukket seg selv eller ble utelukket
fra denne utdanningen, ble deltakere
gjennom forlengelsen av skoleplik-
ten til 16 år. Dette førte først til
optimisme hos dem det gjaldt. Li-
kevel varte det ikke lenge før man
oppdaget at økt skolegang for alle
i neste runde førte til devaluering
av posisjonen en oppnådde ved å
fullføre denne utdanningen. De
nylig inkluderte oppnådde nemlig
ikke det samme som de bedrestiltes

barn hadde oppnådd da de var alene
på arenaen.

I dagens samfunn går tendensen
mer og mer i retning av tilsynelatende
å gi alt til alle. Det gjelder særlig med
hensyn til materielle og symbolske,
til og med politiske goder, men bare i
fiktiv form, fordi dette ser ut til å være
den eneste måten å sikre at de reelle
og eksklusive godene tilfaller de få.
For å kamuflere denne motsetningen
i samfunnet snakker man så i skole-
sammenheng om «den videregående
skolens illebefinnende».

Frankrike 1993, Norge 2009?
Forfatterne beskriver en situasjon på
1950-tallet med en brutal eliminasjon
av elever fra underprivilegerte grup-
per allerede fra de skulle opp i sjette
klasse. I Norge ville dette tilsvare at
de færreste fortsatte til realskolen
etter endt folkeskole på denne tida.
Ser vi på statistikken, var andelen av
den norske befolkningen som bare
hadde folkeskole, 84 prosent i 1950.
De elevene skolen ikke ville ha, var
overbevist om at de heller ikke ville
ha skolen. Når det så blir obligatorisk
for alle å fortsette skolegangen til
16-årsalderen, har dette størst konse-
kvenser for de gruppene som tidligere
ikke pleide å fortsette på skolen. De
er nå med i de skolemessige spillene.
Men paradoksalt nok styrker det ikke
automatisk deres sjanser til å høste
de fruktene som tidligere fulgte av
en viss utdanning. Tvert imot bidrar
det heller til å avsløre for dem hvor
konserverende skolens virkemåte
er. Uten at det ligger noen hensikt
bak, sier forfatterne, er den skjeve
fordelingen av goder i samfunnet
opprettholdt i denne nye situasjonen.

bedre skole 3 • 200992

Vi har hatt en parallell utvikling
med Frankrike ved at vi i praksis
har gjort den obligatoriske skolen
trettenårig. Det er nesten en dobling
av skoleplikten siden 1960-tallet. Nå
er det jo bare de ti første årene som
egentlig er obligatoriske, men når det
nesten ikke finnes jobber for 16–19
år blir valget å gå på skole eller å gå
arbeidsledig. Vi ser altså en helt lik
situasjon i Norge som den forfatterne
beskriver. Ni av ti norske ungdommer
i alderen 16–19 år er nå i videregående
utdanning, som dermed kan sies å
være nesten obligatorisk, heter det
på nettstedet forskning.no. Samtidig
går det fram av NOU 2008-8, at hver
tredje elev slutter på videregående før
fullført utdanning.

Skolen blir lenge sett på uteluk-
kende som et demokratisk redskap
for å heve kunnskapen slik at alle
skulle kunne delta i samfunnslivet
og tilpasse seg et samfunn i rask ut-
vikling. Men industrisamfunnet gjør
også etter hvert barna overflødige
som arbeidskraft. Skolens flersidige
funksjon, også som innesperrings-
og disiplineringsinstitusjon kommer
tydeligere fram.

Foucault og Althusser har skrevet
mye om disse sidene ved skolen.
Foucault skriver i boka Discipline and
Punish at en av skolens viktigste roller
hele tida har vært å sørge for statlig
kontroll med innbyggerne. Han
trekker klare paralleller til fengsels-
systemet. Det er altså ikke bare skole
elever som opplever dette. Dette er
også Althusser inne på. Han innfører
begrepet Ideological State Apparatus
for å beskrive de instansene som sør-
ger for enkeltmenneskenes underkas-
telse overfor samfunnssystemet. Han

sier at ingen andre institusjoner, selv
ikke kirka, utøver mer effektiv makt
over barn enn skolen. Skolen utøver
makt overfor innbyggerne ved å be-
gynne med de forsvarsløse barna, me-
ner han. Disiplin var og er et effektivt
middel til kontroll. Fysisk straff blir
gradvis utfaset fordi det ikke lenger er
nødvendig. Individene blir en del av
ideologien og som en følge av dette
lydige mot makthaverne.

Påstanden om at skolens faktisk
viktigste oppgave er å oppbevare
barna til de kan brukes til noe i ar-
beidslivet stemmer overens med den
stadig økende lengden på skolegan-
gen. Minstealderen for å kunne gå
ut i arbeidslivet har økt gradvis, det
samme har skolegangen. Fra 1892
ble det forbudt for barn under 12 år
å jobbe i fabrikkene. Fra 12 til 14 års
alderen kunne de jobbe seks timer
per dag. Fra 14 år ble de sidestilt med
voksne. I dag ser det ut til at minste-
alderen for å gå ut i arbeidslivet ligger
rundt 20-årsalderen. I norsk statistikk
er yrkesaktiv alder fra 20 til 66 år.

På denne måten oppstår det et gap
mellom offisiell politikk og de fak-
tiske forholdene i samfunnet. Dette
gapet er det ikke lett å bygge bro over.

Skolene påberoper seg å bare skille
elevene etter prestasjoner, men i vir-
keligheten følger differensieringen
de sosiale klasselinjene. Dette er også
godt dokumentert i Norge. Elever
fra velutdannede og sosialt befestede
hjem gjør det langt oftere bra. De fra
de lavere samfunnslagene står i fare
for å gjøre det dårligere, uavhengig
av faktiske evner og anlegg.

Bourdieu og Champagne berører
i sin artikkel svært viktige aspekter
ved skolen som utdannings- og

oppbevaringsinstitusjon. De bringer
opp i lyset en skepsis som ikke er ny.
Tanken om skolen som et sted for
oppbevaring, disiplinering og sorte-
ring har i hvert fall gjort seg gjeldende
siden 1800-tallet. Så lenge samfunnet
er klassedelt og de øverste klassene
formodes å ha rett på både kapital
og makt, kommer de til å sørge for at
det fortsetter å være slik. De vil også
bringe denne makten videre til barna
sine. Så selv om kravet om demokra-
tisering fører til at alle får lik rett til
skolegang, vil nye eliminasjonsme-
kanismer bli tatt i bruk slik at de
underprivilegerte forblir nettopp det.
Når disse forholdene i neste omgang
fører til resignasjon og i noen tilfeller
også opprør, blir det billig å snakke
om forstadsproblemer, skole i krise,
innvandrerproblemer, slik det altfor
lett blir gjort i media og i den daglige
diskursen om samfunn og skole. Det
det dreier seg om er motsetningen
mellom kravet om demokratisering
av utdanningssystemet og de privile-
gertes samfunnslagenes vilje og evne
til å beholde makt og privilegier.

Thyge Myhre er lærer og mastergrads-
student

3 • 2009 bedre skole 93

bokanmeldelser

n �Mogens Fog
– fra motstands-
helt til rød
rektor

Morten Møller:
Fra modstandshelt til
landsforræder.
En biografi 1.
Mogens Fog. Den røde rektor.
En biografi 2.

 (Dansk) Gyldendal 2009.
491 og 336 sider

Da den unge danske historikeren Morten
Møller vinteren 2009 publiserte et to binds
verk på over 800 sider om landsmannen
Mogens Fog, var det ikke fritt for at han ga
dansk presse noe å skrive om. For Mogens
Fog var og er ikke noen hvem som helst i
dansk historie fra mellom krigsårene av og
fram mot avslutningen av den 20. århundret:

Fog ble student med eksamen fra den eli-
tepregede Metropolitanskolen i København
i 1922 hvor han blant annet hadde Hal Koch,
K. E. Løgstrup og Hans Scherfig som skole-
kamerater. 19 år gammel ble han kommunist
med et klart materialistisk grunnsyn. Det var
de økonomiske og materielle strukturer som
var styrende for den menneskelige bevissthet
og materielle strukturer. Den sosiale trygghet
var grunnlaget for den enkeltes virkelig frie
utfoldelse. I 1924 meldte han seg inn i det
kommunistiske ungdomsforbundet DKU og
kort tid etter gikk han over til moderpartiet
DKP, Danmarks Kommunistiske Parti, som
han forble medlem av i 20 år. I 1927 og kun 23
år gammel ble Fog valgt til organisasjonssek-
tretær og medlem av partiets sentralstyre. Ved
siden av den politiske virksomhet fullførte Fog
i 1930 medisinsk embetseksamen. Han ble dr.
med. i 1934 på en avhandling om hjernens krets-
løpsfysiologi og i 1938 utnevnt til professor og
overlege i nevrologi etter å ha slått ut langt mer
erfarne kolleger innenfor medisin.

Da tyskerne okkuperte Danmark under
den andre verdenskrigen, var ikke Fog noen
gang i tvil om hvor han hørte hjemme. Fra og
med høsten 1942 ble han motstandsmann på

full tid, ettersøkt både av den tyske og det
danske politiet. Fra 1942–1943 framstod
han som den sentrale skikkelsen i den dan-
ske motstandskampen. Han ble arrestert av
Gestapo høsten 1944 og torturert, men han
røpte ikke noe av alt det han visste.

Da freden var vunnet i 1945, engasjerte
Mogens Fog seg i det politiske arbeidet
i Danmark. For en kortere tid, det vil si fra
mai til oktober i 1945, var han minister i be-
frielsesregjeringen med ansvar for hva som
ble omtalt som «særlige anliggender». Fra
1945 til 1950 var han folketingsmedlem i til-
knytning til Danmarks Kommunistiske Parti,
og han var fra 1950 til 1958 formann for den
kommunistisk dominerte fredsorganisasjo-
nen «Fredens Tilhængere.»

Men han var i denne perioden og også
gjennom de neste ti-årene, noe langt mer
enn et ordinært medlem av eller formann
for ulike organ eller organisasjoner. Mogens
Fog var i ti-år etter ti-år en hovedaktør i den
politiske og kulturelle kampen i Danmark.
Han var venstresidens fremste intellektuelle.
Engasjert, sjarmerende, forførende, humo-
ristisk og med et lynende skarpt intellekt
deltok han i det politiske spillet og i den po-
litiske debatten. Han fascinerte og forarget
der han meldte seg på i dagens stridigheter
som tidsskriftredaktør, med stadig vekk
nye bøker, med debattinnlegg og intervjuer

i dagsavisene, med foredrag og taler. Det
kunne ikke overaske noen at han i de urolige
årene fra 1966 til 1972 ble valgt og gjenvalgt
til rektor for Universitetet i København.

Mange elsket Mogens Fog. Men det var
også dem som mislikte ham fordi de oppfat-
tet ham som selvopptatt, kompromissløs,
manipulerende, arrogant, temperamentsfull
og utlåmodig. Eller fordi de betraktet ham
som en upålitelig og slu retoriker og taktiker.
For det hører med til historien at Fog etter
hvert vendte seg mot sine egne, altså mot
kommunistene. Det skjedde nok dels på grunn
av Sovjetunionens overgrep overfor Ungarn
i 1956, men kanskje vel så mye som en konse-
kvens av at Fog i noen grad endret oppfatning
når det gjaldt de grunn leggende samfunns-
verdier. Han la etter hvert mindre vekt på den
materielle basis og den materielle trygghet
samtidig som han opprioriterte slike verdier
som frihet, kritisk og selvstendig tenkning.
Han fikk problemer med kommunismens tro
på sentralisme og disiplin , og han meldte seg
i 1960 inn i det nystiftede partiet Socialistisk
Folkeparti. I 1967 ga han sin tilslutning til dette
partiets samarbeid med Socialdemokratiet.

Som rektor ved Universitetet i Køben-
havn fra 1966 til 1972 kom Fog så å si daglig i
medienes søkelys. For hans periode som uni-
versitetsleder falt i tid sammen med den in-
ternasjonale og danske studentrevolusjonen,
og han måtte hanskes med ytterst aggressive
og lite kompromissvillige studenter. Student
ene krevde økt frihet, økt medbestemmelse,
friere arbeidsformer med gruppe- og pro-
sjektarbeid. Fog forsøkte å imøtekomme
dem, men for å forhindre en fullstendig po-
litisering av forskningen og undervisningen,
fant han det nødvendig å bekjempe det ny-
marxistiske meningstyrranniet. Møller skriver
slik om Fogs oppgjør med studentene: «Det
nytænkende, det kreative, det forandrende
forsøgte Fog videst mulig at give sin støtte.
Det konforme, det rigide, det dogmatiske
følte han i stigende grad dominerende, da
studenterbevægelsen skjærpede retorikken
i 1970’erne».

Historikeren Morten Møller har med
sine vel 800 sider skrevet en absolutt les-
verdig bok og en lettlest bok. Framstillingen
er velkomponert og klar, uten unødvendig

94 bedre skole 3 • 2009

bokanmeldelser

fagsjargong. Historikkeren forener seg med
journalisten. For boka er rikt illustrert som den
også er rik på gode replikker og gode sitater.

Hva bokas innholdsmessige verdier
angår, har jeg særlig festet meg ved dette:
Den gir en levende og klar framstilling av den
politiske utviklingen av den skandinaviske
modellen i årene etter den andre verdenskri-
gen. Den forteller også om hvorledes det kan
være vanskelig for den kritiske forskerhold-
ningen å finne seg til rette med den partipoli-
tiske forenklingen av samfunnsproblemene.

Min viktigste innvendning mot Møllers
store arbeid er denne: Han oppholder seg
for mye ved det politiske spillet eller i det
hele tatt ved spillet og for lite ved innholdet
i den striden han refererer så omfangsrikt til.
Han baserer seg for en stor del på dagspres-
sen som kilde og på det forholdsvis brutale
debattsspråket. Han forteller lite om Fogs
studier og om Fogs lesning. Hvor godt kjente
Fog for eksempel til den ny-radikale littera-
turen som inspirerte studentene?

Hva leste han av den ny-marxistiske,
tyske litteraturen? Og av den franske post-
posivistiske og historisk orienterte forsk
ningen? Jeg skulle altså ha ønsket meg at
Møller hadde viet idebrytningene større
oppmerksomhet.

Alfred Oftedal Telhaug

n �Ideenes
historie fra
Homér til Aasen

Paola de Cuzzani
og Gro Rørstadbotten
Tidslinjer
Ideenes historie fra Homér til Aasen

Spartacus forlag
320 sider

Hva skjedde samtidig med at Descartes utar-
beidet sin metodiske tvil, med at Gutenberg
oppfant trykkpressen, eller med at Napoleon
ble slått ved Waterloo?

Forfatterne Paola de Cuzzani og Gro Rør-
stadbotten underviser i filosofi ved Universi-
tetet i Bergen. I undervisningen savnet de et
verk som kortfattet og oversiktlig ga svar på
denne type spørsmål. Til slutt laget de et selv.

Tidslinjer er ment å kunne gi «leseren en
oversiktlig fremstilling av de viktigste mo-
menter i vesteuropeisk intellektuell historie,
og samtidig sette disse i sammenheng med
sosialpolitiske forandringer i det vesteu-
ropeiske området» (s. 9). Fokuset ligger på
Europa, i hovedsak Vest-Europa og Norden.

Kronologisk tidstavle og minileksikon
Tidslinjer er delt i to. Del én består av en
kolonnedel som gir en diakron og synkron
oversikt over intellektuelle nyvinninger og
viktige hendelser. Til hvert hundreår er det
skrevet en innledning på et par sider som
oppsummerer århundret i korte trekk. Frem-
stillingen i kolonnene er delt i fem kategorier:
filosofi og teologi, litteratur, kunst, arkitektur
og musikk, vitenskap og teknologi og poli-
tikk og samfunn. Vertikalt ser vi kronologisk
utvikling og horisontalt kan vi se hvilke hen-
delser som opptrådte samtidig. Tidslinjene
begynner med år 800 f. Kr og stopper ved
Andre verdenskrigs opphør, i 1945, med tet-
tere og tettere intervaller jo nærmere man
kommer «vår» tid. Fra 800 f.Kr. til 1200 e.Kr.
er det 25- og 50-årsintervaller. Deretter blir
det 10-årsintervaller frem til 1800 hvor det
fortsetter med 5-årsintervaller.

Del to består av en ordliste hvor fokuset
er på tenkere og stilarter/retninger, både de
kanoniserte og de litt mindre kjente skikkel-
ser i kulturhistorien. Ordlisten er ment som
et noteapparat med kortfattet informasjon
om personer og ismer som leseren kan bruke
som en peker for videre lesning. Det er også
en kort bibliografi hvor leseren kan se hvilke
bøker som har ligget til grunn for Tidslinjer
slik at man også her kan lete seg videre.

Hvis en elev skal skrive om 1000-tallet og
slår opp i Tidslinjer, hva kan hun da lese? Da ser
hun blant annet at muslimsk filosofi blomstrer
opp i Europa. Innen arkitektur dominerer ro-
mansk stil og både Westminster Abbey, Bryg-
gen i Bergen og Nidarosdomen påbegynnes.
Olav den hellige er konge i Norge til 1015–30,
det første korstoget settes i stand av pave

Urban 2. Det store skismaet mellom Øst- og
Vestkirken i 1054, polyfonisk musikk erstatter
gregoriansk sang og noteskriften utvikles av
Guido fra Arezzo. Polyfonisk og romansk er
markert med asterisk, de kan slås opp i ordlista
i del to, ellers må man lete andre steder.

På videregående skole og til dels på ung-
domsskolen vil jeg tro de mest interesserte
vil kunne ha nytte av verket, samtidig som vi
skal være realistiske på at man bør befinne
seg på et visst nivå kunnskapsmessig før
man kan gjøre seg stor nytte av et verk som
dette. I såpass komprimert fremstilling er
det mange fremmedord og vanskelige begre-
per, men også mange kjente personer som
lettere vil gjenkjennes. Tidslinjer gir en god
mulighet til å se hendelser i sammenheng,
og for lærere i skolen og studenter på ulike
historiske fag har Tidslinjer mye å tilby.

Avslutningsvis vil jeg forsiktig innvende
at jeg synes Cuzzani og Rørstadbotten tar
vel hardt i når de hevder at det ikke «fantes
på markedet» et verk som «viser at idéhis-
toriske utviklingstrekk skjer samtidig med
historisk-politiske hendelser i et tidsforløp»
(s. 9). Se for eksempel Kulturhistoriske års­
tall av Jacok Brøhmann og Verdenshistorie
i årstall av Nils Petter Thuesen som i noen
grad dekker det samme behovet, selv om de
ikke gir den tilsvarende synkrone oversikt.
Det finnes òg en rekke plakater med tilsva-
rende kronologiske oversikter hvor tverrfag-
lighet er et av fokusene. I mitt eksemplar er
det litt «blekksøl» i trykkingen. Jeg håper det
kun er i «presse»-eksemplarene.

Per Jakob Skaanes
skribent og idéhistoriker

953 • 2009 bedre skole

bokanmeldelser

n �Kritiska
undersökningar
i skolan

Morten Fastvold
Kritisk tenkning
Sokratisk samtaleledelse i skolen

Gyldendal Akademisk
267 sider

Norden har länge saknat egen litteratur
om kritiskt tänkande i skolan. Också inter-
nationellt är det sällsynt med innehållsrika
och läsvärda texter, som förutom teoretisk
överblick också ger en bild av det konkreta
arbetet med filosofiska samtal i klassrummet.
Äntligen finns en sån bok på norska, skriven av
filosofi-praktikern Morten Fastvold. Den gör
det lätt – ja, underhållande – för oss lärare att
stimulera våra elever att göra grundligare och
mer spännande undersökningar.

Bokens undertitel «Sokratisk samtale-
ledelse i skolen» klargör att Fastvold har
stöd i en filosofisk tradition och att boken
fokuserar på hur tankefärdigheter tränas och
finslipas i muntlig aktivitet (en av fem grund-
läggande färdigheter i norska skolan enligt
K06). Det handlar om samtal där eleverna
utifrån egna erfarenheter och reflektioner
tillsammans söker sig fram mot riktiga och
bra svar på väsentliga frågor. Därvid blir de
mer och mer förtrogna med olika typer av
muntliga färdigheter och andra tänkeverktyg.

Levandegör innebörden av «kritisk»
Kritiskt tänkande ska alltså in i det norska
skolväsendet. Det är bra. Vi behöver ett
bättre förnuft, men för skolans nuvarande
arbetsformer görs alltför litet för att levan-
degöra innebörden av «kritisk». Fastvold
lyckas emellertid med detta, bland annat i
berättelser om konkreta problem som lärare
och elever oundvikligen möter när de genom-
för undersökande samtal.

Fastvold visar oss hur vi, med hjälp av filo-
sofiska strukturer, kan hantera många av de
problem som uppstår när eleverna ska sam-
tala om känslor, mobbning, vetenskap, regler,
ondska, etiska dilemman, människorätt, krig,

hur man ska avgöra om något är rätt eller
sant. Detta är några av de återkommande
exemplen i boken som illustrerar hur sam-
talet i skolan kan bli klarare, gå djupare och
vidgas av nya perspektiv.

Spännande är att Fastvold visar att pro-
blem i skolan är något bra – åtminstone när vi
upptäcker dem och har tid att ta oss an dem.
Genuina problem och förvirring tvingar oss
alla att tänka till, stanna upp och reflektera.
De får oss att bättre lyssna till andras idéer
och argument, samt kan få oss att inse när
det är dags att överge våra egna gamla
ståndpunkter eller tankesätt. Också värden,
normer och känslor kan problematiseras. I
detta arbete ger oss Fastvold flera viktiga
verktyg till hjälp.

I bokens första del tar Fastvold tag i vår
barnsliga reflex inför vanskligheter: vi vill
helst som Peter Pan fly alla problem. Men
det finns motgift. Han visar på hur lärare
och elever tillsammans kan bygga upp en
stimulerande miljö, som gör oss känslomäs-
sigt trygga också när vi är osäkra på vart
vårt förnuft kan leda oss. Sokrates och filo-
sofiska samtal ställs mot vår barnsliga Peter
Pan-impuls. I samma del utreds även vad en
undersökande gemenskap kan betyda för
arbetet i varje klassrum.

I bokens andra del presenteras viktiga
verktyg för hantering av problem i sådant

undersökande. Det är främst detta som är
efterlängtat av pedagoger i Norden. I Frank-
rike och Australien finns det föregångare som
producerat texter om tankeverktyg och peda-
gogiska grepp för undersökande samtal. Jag
tänker främst på de pedagogiskt engagerade
filosoferna Oscar Brenifier och Philip Cam.
De har skrivit böcker för barn och akademiker,
och det är deras arbete som också har lagt
en grund för Morten Fastvold. Det är främst
Brenifiers arbetssätt och tankar som Fastvold
levandegör i «Kritisk tenkning». Det är mycket
lämpligt, eftersom hans bok på det viset kan ge
stöd till dem som arbetar med Brenifiers filo-
sofiska barnböcker, som också finns på norska.

Verktyg för kritiskt tänkande
Jag vill gruppera några av bokens verktyg för
kritiskt tänkande; strategier och begrepp
som lämpar sig både för lek och för seriös
forskning: 1. Att leka med motsatser är att
utforska möjliga alternativ. 2. Att hitta dolda
premisser kan utföras som tankelek, likt «20
frågor», och kan avslöja fördomar som vi inte
visste att vi hade. 3. Att finna goda motstridi-
ga argument, eller exempel och motexempel,
lägger grund för god studieteknik och veten-
skaplig disciplin. 4. Lekfulla tankeexperiment
och fantiserande får oss att pröva vad som
är tänkbart men kanske inte rimligt eller bra.
5. Att problematisera och skapa förvirring i
det som verkar självklart, är två andra grepp
som tvingar oss att tänka vidare och bättre.

Det finns fler begrepp, pedagogiska
grepp och tänkeverktyg i boken. Många
finner man i den omfångsrika innehålls-
förteckningen, andra önskar jag att man
kunde finna i ett index. Då skulle boken också
kunna fungera som en uppslagsbok för fun-
dersamma lärare och studenter.

Eftersom ett medvetet tänkande lägger
en grund för alla färdigheter i skolan, vill jag
avslutningsvis gratulera de norska lärarna till
att de nu fått en lättillgänglig handledning för
ett nödvändigt, långsiktigt och stimulerande
skolarbete. «Kritiskt tenkning» är en kom-
pass till bättre tänkande.

Bo Malmhester
 høgskolelektor ved

lærerutdanningen,
Høgskolen i Oslo

96 bedre skole 3 • 2009

bokanmeldelser

n �Hvordan skape
positive møter
med foreldre

Emilie Kinge
HVor er hjelpen når den trengs?
Om relasjonskompetanse
Om foreldresamarbeid

Gyldendal Akademisk
280 sider

Forfatteren av denne boka er førskolelæ-
rer og spesialpedagog med lang fartstid
fra arbeid i PP-tjenesten. Boka handler om
hvordan foreldre til barn med diagnoser,
for eksempel ADHD, opplever møtet med
barnehage, skole og ulike hjelpetjenester, og
hva fagfolk kan gjøre for at dette møtet blir
positivt for foreldrene samtidig som barnas
mulighet for læring og utvikling fremmes.

Relasjonskompetanse
Et gjennomgående tema i boka er relasjoner
og relasjonskompetanse. Et sentralt faglig
utgangspunkt er troen på at barn har et
grunnleggende ønske om å inngå i positiv
samhandling med omgivelsene. Hvordan
disse samhandlingene blir avhenger ikke
bare av barnet, men også av den måten
barnet møtes på av foreldrene eller andre
barn og voksne. Det understrekes i boka at
det er viktig både å ha et individperspektiv
og et systemperspektiv på ulik problematikk
knyttet til barn. For lesere som har teoretisk
kunnskap om disse to perspektivene, er det
lett å se hvordan forfatteren bruker disse
teoriene i teksten. For andre ville en bredere
gjennomgang av blant annet systemteori vært
klargjørende og gitt boka en bedre teoretisk
tyngde. På den annen side er ikke dette en ty-
pisk teoribok selv om forfatteren viser at hun
har god kunnskap innenfor feltet. Boka er først
og fremst erfaringsbasert og reflekterende.

Forfatteren påpeker at lærere og andre
fagfolk må har faglig kunnskap om blant
annet ulike diagnoser og barns reaksjoner
på ulike psykososiale belastninger, men at
dette er utilstrekkelig dersom relasjonskom-
petansen mangler. Relasjonskompetanse

innebærer at det samhandles på en måte
som utløser og forsterker ressurser hos bar-
net. Jeg synes dette er en viktig påpekning
som har klare paralleller til de senere åre-
nes spesialpedagogiske debatt i Norge med
diagnostikk og pedagogiske konsekvenser
som tema. Barns spesialpedagogiske rettig-
heter i barnehage og skole er ofte knyttet til
svakheter ved barnet, samtidig som vi vet
at vekst og utvikling best fremmes gjennom
å bygge på barnets ressurser. Forfatteren
understreker at i all samhandling enten det
er med barn eller foreldre, er empati og
anerkjennelse sentrale elementer samtidig
som Carl Rogers teori om hjelpearbeid er et
godt utgangspunkt for foreldresamarbeid.
Forfatteren forteller gjennom ulike historier
hvordan foreldre opplever å bli møtt på en
måte som ikke var til hjelp for barnet. Mye
forskning om samarbeid mellom hjem og
skole viser at altfor mange foreldre til barn
som sliter i skolen forteller at de ikke blir
hørt av lærere og andre fagfolk. Med ut-
gangspunkt i fortellingene viser forfatteren
at god hjelp starter med at fagfolk lytter til
hva foreldrene forteller. I denne boka lar for-
fatteren foreldrenes stemme bli hørt på en
troverdig måte og med stor innlevelse. Det
kan hun gjøre fordi hun har mange eksempler
på god og dårlig foreldreveiledning fra sin
egen praksis, samtidig som hun virker genu-
int opptatt av barna og foreldrenes ve og vel.
I formidling av hvilke holdninger til foreldre
som lærere og hjelpetjenester bør ha, er
prinsippet om empowerment gjenkjennelig.
Dersom prinsippet var behandlet eksplisitt
i boka, ville dette gitt bedre forståelse for
hvorfor likeverdighet, grunnleggende re-
spekt, vektlegging av foreldrenes kunnskap
og erfaring med barnet og fokus på hva som
er positivt, er så viktig i møtet mellom forel-
dre og ulike fagfolk.

Må kjenne kontekst for å forstå atferd
Forfatteren understreker at for å forstå et
barns atferd, må vi ha kunnskap om den kon-
teksten atferden vises i. Dette er en svært
viktig påpekning fordi det er svært vanlig
både i barnehage og skole å snakke om barns
atferd uten referanse til hvilke kontekster
atferden er knyttet til.

Forfatteren har ønske om at det sosial-
pedagogiske arbeidet i barnehage og skole
styrkes fordi lærere og andre fagfolk i skolen
kan være i bedre posisjon til å hjelpe forel-
drene og barnet enn hjelpetjenestene. Fordi
barns læring og utvikling er helhetlig, er det
viktig at barnehage og skole gir alle sider ved
barnet gode utviklingsmuligheter. I dagens
skole er det mye som tyder på at det heller er
den faglige læringen som vil bli styrket fordi
krav om økt læringstrykk og bedre resultater
på nasjonale og internasjonale prøver dess-
verre drar oppmerksomheten bort fra barns
sosiale og personlige læring.

Boka er velskrevet, og forfatteren for-
midler mange viktige erfaringer og faglige
refleksjoner som vil være tankevekkende og
nyttig for alle som arbeider med utfordrende
barn og deres foreldre.

Terje Overland
Psykolog og konsulent

973 • 2009 bedre skole

bokanmeldelser

n �Klasseledelse
John B. Krejsler og Leif Moos (red.)
Klasseledelse
Magtkampe i praksis, pædagogik

og politikk
Dafolo Forlag, Språk: Dansk

 283 sider

En ny artikkelsamling om klasseledelse utlø-
ser umiddelbar appetitt. Med stor interesse
for tema stupte jeg inn i boka. Etter noen få
kapitler var det nesten så jeg rødmet over å
være så hektet på disse temaene… Er det i
det hele tatt mulig å involvere seg i klasse
ledelse uten å bli brukt eller begå ugjerninger
mot noen?

Et interessant premiss blir satt for lese-
ren allerede i tittelen på boka; Klasseledelse
er maktkamp, og den klasseledelse som blir
utført er produkt av maktkamper. Det skjer
enten man er bevisst på det eller ikke, og
den praksis læreren utøver i sitt klasserom/
læringsrom vil derfor gi poeng til en eller an-
nen aktør med en agenda utover den enkelte
lærer og hans elever.

Leser man videre med disse «brillene» på,
kan en bli bekymret for hva galt en egentlig
er med på. Oppmerksomheten dras tidvis
nokså langt vekk fra klasserommet og
kjernevirksomheten; lærerens møte med

elevene. Gjennom dette kan tekstene bidra
til fremmedgjøring mer enn å klargjøre. Ikke
minst gjelder dette for artiklene i den før-
ste av bokens tre hoveddeler: «Klassen og
klasseledelsens mange ansikter». Artiklene
tar opp viktige og interessante fenomener
eller begreper som er delemner innenfor
klasseledelse. Men som leser forblir en
usikker på hva som egentlig er grunnlaget
for analysene, for eksempel om de er politisk
eller teoretisk-faglig forankret og på hvilken
metodisk plattform er analysene gjort? En
kan få inntrykk av at de blir stående som
nokså personlige betraktninger på et uklart
metodisk fundament. Det gjør dem slett ikke
uinteressante, men det er viktig å være klar
over at det er greit å være uenig, tenke i al-
ternative perspektiver ut fra egne personlige
betraktninger. Det klargjøres ikke et meto-
degrunnlag som en dermed må argumentere
i forhold til for å tillate seg å være enig i eller
forkaste forfatternes perspektiv og konklu-
sjoner. Med det som «briller», kan analysene i
artiklene bidra til å utvikle egen forståelse og
perspektiv. Da blir boka det den introduseres
å være; beskrivelser, analyser, problemati-
seringer og perspektiver på det komplekse
feltet klasseledelse.

Del 2, «Klasselederens oppgaver» består
av fire artikler som i større grad enn de fore-
gående nærmer seg lærerens planlegging
av sitt faktiske arbeid i klassen. Eksempel-
vis drøfter Thomas Nordahl i sin artikkel
(norskspåklig) læringsmiljøets betydning
for læring og hva læreren kan bidra med for
å utvikle gode læringsmiljø. På grunnlag av
dokumentert kunnskap om disse spørsmå-
lene påpeker han at lærere har ansvar for
å anvende den kunnskap som faktisk eksi
sterer om hvordan læringsmiljø kan forstås
og utvikles på en god måte. Slik kunnskap
bidras det med i de andre artiklene også.
Selv om denne delen av boka er mer prak-
sisnær, har de fleste forfatterne fortsatt
betrakterens og analytikerens perspektiv.
De bidrar med informasjon som praktike-
ren kan benytte seg av, men er likevel til-
bakeholdne med å foreskrive praksis. Den
endelige «oversettelse» av kunnskapen til
praktisk handling i skolen blir leserens egen
oppgave.

«Styringslogikker og sosiale teknolo-
gier» er overskriften for Del 3 i artikkelsam-
lingen, som omfatter fem artikler. Dette er
interessant stoff, formidlet på måter som
kan gi aha-opplevelser. Forfatterne får fram
sammenhenger mellom samfunnstrender,
politikk, fagpolitikk og praksis som har gitt
og stadig gir grunnlag for prioriteringer i
skolehverdagen. Disse analysene tar leseren
med i et fugleperspektiv over hverdagen, og
fra den synsvinkelen vil en lettere se sam-
menhenger som blir borte når en står med
begge beina midt i de daglige utfordringene.

Generelt for mange av artiklene i boka
er at de er analytiske; klasseledelse disse-
keres, begreper og fenomener settes under
debatt. Etter dette venter kanskje leseren
på en syntese, hvordan modellere praksis ut
fra de analyser som er gjort. Men syntesene
kommer dessverre i altfor liten grad.

Går man løs på boka i håp om å finne svar
på «how-to-do-spørsmål», vil man bli skuffet.
Da er dette feil bok. Men boka skal ikke for-
kastes på grunnlag av hva den ikke tar opp.
Artikkelsamlingen bør leses og vurderes ut
fra bokens egne premisser. Her er en serie
med artikler som setter lyskasteren på be-
greper og fenomener som er relevante for
dem som praktiserer klasseledelse, de som
leder klasseledere, de som skriver om eller
forsker på klasseledelse eller på andre vis er
opptatt av tema. Hvis man vil utfordre sine
egne mer og mindre velfunderte tanker og
meninger om klasseledelse, så kan man lese
Krejslers og Moos artikkelsamling – og man
vil få lyst til å diskutere!

Grete S. Vaaland
førstelektor Ved Senter for atferds-

forskning, Universitetet i Stavanger

98 bedre skole 3 • 2009

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

12. oktober, Hausmanns g. 17, Oslo
Matematikk: Klassisk geometri P1 og R1 og GeoGebra 	
Påmeldingsfrist: 21. september
Foreleser: Sigbjørn Hals

12. oktober, Victoria Hotel, Stavanger
Kan vi snakke med barn og unge om alt?
Påmeldingsfrist: 21. september
Forelesere: Magne Raundalen, Jon-Håkon Schultz

13. oktober, Lærernes hus, Oslo
Norsk skriftlig – eksamen og vurdering Vg3
Påmeldingsfrist: 21. september
Foreleser: Dag Fjæstad

15.–16. oktober, Lærernes hus, Oslo
Møte med selvskading blant barn og unge
Påmeldingsfrist: 1. oktober
Forelesere: Ola Godøy, Håvve Fjell, Marte Maritdatter, Arne Jørstad Riise

16. oktober, Kristiansand Katedralskole Gimle, Kristiansand
Norsk skriftlig – eksamen og vurdering Vg3
Påmeldingsfrist: 21. september
Foreleser: Dag Fjæstad

20. oktober, Britannia Hotel, Trondheim
Norsk skriftlig – eksamen og vurdering Vg3
Påmeldingsfrist: 21. september
Foreleser: Dag Fjæstad

22. oktober, Hausmanns g. 17, Oslo
Matematikk: Klassisk geometri P1 og R1 og GeoGedra
Påmeldingsfrist: 21. september
Foreleser: Sigbjørn Hals

23. oktober, Lærernes hus, Oslo
Danning i vår tid. Fag er mer enn kunnskap. Søkelys på
matematikk, samfunnsfag, naturfag og religion og livssyn
Påmeldingsfrist: 2. oktober
Forelesere: Lars Gunnar Briseid, Trygve Breiteig, Dag Fjeldstad, Rolf
Mikkelsen, Svein Sjøberg og Helje Kringlebotn Sødal

26. oktober, Lærernes hus, Oslo
Mellom fortid og nåtid: Nye veier i formidling av krigshistorie
i og utenfor skolen
Påmeldingsfrist: 1. oktober
Forelesere: Claudia Lenz, Trond Risto Nilssen

27.–28. oktober, Lærernes hus, Oslo
Den grensesprengende fysikken – makro/mikro-fysikk
Påmeldingsfrist: 25. september
Forelesere: Egil Lillestøl, Arne Hjalmar Hansen, Heidi Sandaker, Alv
Egeland, June Lunde, Pål Brekke

30. oktober, Scandic Hotel, Tromsø
Vurdering og læring – effektive verktøy i skolen
Påmeldingsfrist: 2. oktober
Foreleser: Henning Fjørtoft

4. november, Lærernes hus, Oslo
Muntlig og skriftlige ferdigheter i spanskklasserommet
Påmeldingsfrist: 14. oktober
Foreleser: Sonja Skjær

5. november, Lærerns hus, Oslo
Samfunnsfag fellesfag og programfag politikk og
menneskerettigheter
Påmeldingsfrist: 16. oktober
Forelesere: Kristian Berg Harpviken, Pernille Rieker, Inger Holtan

6. november, Lærerns hus, Oslo
Danning i vår tid. Fag er mer enn kunnskap. Søkelys på mat
og helse, kroppsøving, musikk og kunst og håndverk
Påmeldingsfrist: 16. oktober
Forelesere: Lars Gunnar Briseid, Inger Lise Fevang Jensen, Yngvar
Ommundsen, John Helge Sætre, Arild Andresen

9.–10. november, Lærernes hus, Oslo
Samarbeidslæring – for lærere
Påmeldingsfrist: 10. oktober
Forelesere: Jim Craigen, Marie Geelen

12.–13. november, Lærernes hus, Oslo
Samarbeidslæring som motivasjons- og utviklingsverktøy
for skoleledere
Påmeldingsfrist: 10. oktober
Forelesere: Jim Craigen, Marie Geelen

18. november, Lærernes hus, Oslo
Kurs for idrettslærere i videregående skole:
Bruk av digitale verktøy og faglig påfyll
Påmeldingsfrist: 28. oktober
Foreleser: Wilhelm Egeland

25. november, Universitetet i Agder
Vurdering i spanskfaget
Påmeldingsfrist: 4. november
Foreleser: Sonja Skjær

26.–27. november, Lærernes hus, Oslo
Minioritetsspråklige elever med særskilte behov
Påmeldingsfrist: 2. november
Foreleser: Espen Egeberg

3.–4. desember, Quality Hotel, Gardermoen
Glød, inspirasjon og arbeidsglede
Påmeldingsfrist: 2. november
Påmelding: astrid.pedersen@viatravel.no
Forelesere: Mads Gilbert, Marco Elsafadi, Safia Yusuf Abdi,
Erik Hillestad, Karin Helena Sjøberg, Per Odvar Hildre

7.–8. desember, Britannia Hotel, Trondheim
Sosial angst og sjenanse
Påmeldingsfrist: 6. november
Forelesere: Kirsten Flaten, Anne Storrusten

Aktuelle kurs høsten 2009

BEDRE SKOLE
Postboks 9191 Grønland
0134 Oslo

B

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

Frå disse til disputas
– norskfaget frå barnehage til universitet
 16.–17. november, Utdanningsforbundets konferansesenter, Oslo

Pris: Medlem 1800, ikkje–medlem 2800, student 1200
Bindande påmeldingsfrist: 30. oktober
Arrangør: Utdanningsforbundet og Språkrådet, fagråd for skole og offentlig forvaltning

Måndag 16. november
10.00–10.20	 Opning
10.20–11.20	 ”Frå disse til disputas” – eit heilskapssyn på norskfaget
		 Laila Aase, førsteamanuensis, Universitetet i Bergen
11.30–12.30	 Allment tekstfag eller nasjonal identitetsfag?
		 Arne Johannes Aasen, førsteamanuensis, Høgskolen i Sør-Trøndelag
12.30–13.30	 Lunsj
13.30–14.30	 Norsk for minoritetsspråklege elevar – frå disse til disputas
		 Lise Iversen Kulbrandstad, rektor/professor, Høgskolen i Hedmark
14.45–15.45	 Det nordiske perspektivet i morsmålsundervisninga
		 Jørn Lund, direktør, Det Danske Sprog- og Litteraturselskap,
		 formand Undervisningsministeriets kanonutvalg
15.45–16.15	 Debatt, dagens føredrag

Tysdag 17. november
09.00–09.45	 Grense Jakobs elv – grense mellom dikting og sakprosa?
		 Kjartan Fløgstad, forfattar
09.45–10.30	 Norsk som estetisk fag
		 Arne Engelstad, førsteamanuensis, Høgskolen i Vestfold
10.45–11.45	 Store ord – meir enn feitt flesk? Skulen og den nye språkpolitikken
		 Jan Olav Fretland, førsteamanuensis, Høgskulen i Sogn og Fjordane
11.45–12.45	 Lunsj
12.45–13.45	 Sakprosa i skolen – kanon og praksis
		 Kristin Helstad, stipendiat, Universitetet i Oslo og
		 Trine Gedde-Dahl, høgskolelektor, Høgskolen i Oslo.
14.00–15.00	 Skriving i norskfaget, frå disse til disputas
		 Frøydis Hertzberg, professor, Universitetet i Oslo
15.00–15.30	 Debatt, dagens føredrag

www.utdanningsforbundet.no
Tlf. 24 14 20 00, konferanse@utdanningsforbundet.no

M
ot

iv
 fr

å
gl

as
sf

as
ad

en
 i

Læ
re

rn
es

 h
us

, a
v

ku
ns

tn
ar

en
 Jo

ru
nn

 S
an

ne
s

