
 1

tilpasset opplæring, nå!

Odd Ivar Strandkleiv og Sven Oscar Lindbäck

 2

Odd Ivar Strandkleiv
Sven Oscar Lindbäck

Tilpasset opplæring, nå!

Elevsiden DA

 3

© Elevsiden DA 2005

Omslagstegning: Daniel Hageberget Strandkleiv (5 ½ år).

ISBN 82-92654-00-3

Materialet i denne publikasjonen er omfattet av åndsverklovens
bestemmelser. Uten særskilt avtale med rettighetshaverne er
enhver eksemplarframstilling og tilgjengeliggjøring bare tillatt i
den utstrekning det er hjemlet i lov. Utnyttelse i strid med lov
eller avtale kan medføre erstatningsansvar og inndragning, og
kan straffes med bøter eller fengsel.

Henvendelser om denne utgivelsen kan rettes til:

Elevsiden DA
Ekebergveien 33B
0196 Oslo

E-post: postmaster@elevsiden.no

www.elevsiden.no

 4

Forord

Ja, det er på tide: Alle elever må få en tilpasset opplæring! Tilpasset
opplæring framstår som den største og viktigste utfordringen i norsk
skole. Denne boka er et forsøk på å klargjøre hva tilpasset opplæring
er, og hvordan tilpasset opplæring kan realiseres. Meningene om hva
skolen er, hva den skal utrette og hvordan det skal utrettes, er mange.
Engasjementet rundt skolen kommer ikke minst til utrykk gjennom
daglige oppslag i media.

I ”Tilpasset opplæring, nå!” vil vi hevde at det er avgjørende
viktig at elevene får være med å bestemme over sin egen lærings-
prosess. God læring forutsetter aktive elever. På gode skoler er også
lærerne aktive og utforskende i forhold til sin egen skolehverdag. De
leter kontinuerlig etter muligheter til å utvikle seg som lærere og til å
realisere tilpasset opplæring.

Boka er skrevet for alle som er involvert i skolen, men særlig for
lærere, andre fagfolk, studenter på universitets- og høyskolenivå,
foreldre og beslutningstakere på alle nivåer.

Tilpasset opplæring er et uhyre komplisert og dynamisk feno-
men, som ikke lar seg realisere gjennom enkle oppskrifter eller ved
bruk av bestemte metoder, læremidler eller organiseringsformer. Vi
håper boka kan representere et friskt innspill i debatten rundt tilpasset
opplæring. Det er på tide at elevene blir tatt på alvor i sin egen
læringsprosess. Ingen kan lære for elevene. De trenger tilpasset opp-
læring, nå!

Oslo, mai 2005

Odd Ivar Strandkleiv Sven Oscar Lindbäck

 5

Innhold:

Innledning ... 8

1. Hva er tilpasset opplæring? ... 16
Tilpasset opplæring og spesialundervisning .. 18
Definisjoner av tilpasset opplæring ... 19
TPO-modellen... 22

2. Hva er læring? ... 27
Misoppfattelser om læring... 28
Definisjoner av læring ... 33

3. Elevforutsetninger og hjemmekultur ... 37
Feil og mangler eller eleven som ekspert? .. 37
Personlighet... 41
Interesser.. 42
Intelligens og læreforutsetninger.. 42
Tenke- og læringsstiler.. 45
Språk.. 54
Kunnskaper og ferdigheter .. 55
Strategier og metakognisjon... 56
Sosial kompetanse... 58
Sosiokulturell bakgrunn ... 60
Samarbeid mellom hjem og skole... 63

4. Vanskegrad .. 64

5. Motivasjon... 71
Elevenes motivasjon.. 71
Klasseromsklima .. 76
Motivasjon og læringsstil.. 81
Lærernes motivasjon... 82

6. Undervisningen og kvaliteter ved skolen ... 84
Skolekulturen... 85
Undervisning og læringsmiljø .. 87
Lærerforutsetninger.. 98
Lærereffektforskningen .. 101

 6

Pedagogisk relasjonskompetanse... 102
Relasjonen mellom lærer og elev .. 105
Fagetisk refleksjonsnivå... 106
Organisering av opplæringen og elevenes arbeidsmåter............................. 108
IKT som læringsplattform.. 112
Individuelle utviklingsplaner... 115
Individuell utviklingsplan som digital mappe? ... 117

7. Læringskollektivet: Undervisning og læring som
kollektiv innsats mot oppsatte læringsmål ... 119

Plenumsarenaen... 121
Den kollektive arenaen.. 121
Puslespillmetoden.. 123
Sosial sammenligning .. 126

8. Valg av innhold ... 128
Kunnskap og organisering av innholdet i opplæringen................................ 129
Et læringsteoretisk syn på innholdsvalg .. 131
Innholdsvalg i et sosialkonstruktivistisk perspektiv 132
Pedagogisk differensiering .. 138
Innholdsvalg og kognitiv stil ... 142
Mål for opplæringen.. 143

9. Kartlegging av elevenes læreforutsetninger og skolens
evne til å drive tilpasset opplæring ... 144

Kartlegging av elevforutsetninger... 146
Produktorientert pedagogisk kartlegging.. 147
Kartleggingsprøver... 149
Kartlegging av allmennkunnskaper, teksthukommelse og språklig
sikkerhet ... 150
Kartlegging av psykologiske faktorer.. 151
Kartlegging av problematferd... 151
Kartlegging av systemforutsetninger.. 153

10. Tilpasset opplæring. Fra teori til praksis 156
Vurdering av skolene ut fra kriteriene for god læring................................... 168
Vurdering av COL og Reading recovery ut fra kriteriene for god
læring .. 170

11. Får vi et kunnskapsløft? ... 172

12. Tillegg: .. 175

 7

Mal for pedagogisk rapport.. 175

Eksempel på pedagogisk rapport .. 177

Litteratur .. 187

Figurer:

Fig. 1: En modell for tilpasset opplæring, TPO-modellen 24
Fig. 2: Undervisningen og læringsmiljøet. .. 89
Fig. 3: Forholdet mellom den nærmeste utviklingssone og behovet

for gradert støtte. .. 95
Fig. 4: Læringsarenaene i tilpasset opplæring.. 120
Fig. 5: Forholdet mellom indre og ytre læreforutsetninger 145

 8

Innledning

Alle elever har rett til en opplæring tilpasset evner og forutsetninger.
Selv om tilpasset opplæring har vært en høyt prioritert skolepolitisk
målsetning i over 60 år, er skolen fortsatt langt unna å nå dette målet.
Tilpasset opplæring har fått mye oppmerksomhet, men vi har fortsatt
for lite kunnskap om hva det er og hvordan det kan realiseres.

Forekomsten av tilpasset opplæring har vært undersøkt i Oslo
(MMI/Skoleetaten 2003). Undersøkelsen viste at tre av fem elever er
godt fornøyde med tilpasset opplæring, elevene i barneskolen ønsket
seg vanskeligere oppgaver, jenter er mer fornøyde med den tilpassete
opplæringen enn gutter, og at opplæringen er mer tilpasset yngre
elever enn eldre. Foresatte med minoritetsspråklig bakgrunn er mindre
fornøyde enn norske foresatte med hjelpen barna deres får av læreren.
Elevene ønsker også i større grad å velge selv hvordan de vil arbeide
på skolen.

Hvorfor har skolen kommet til kort i å tilpasse opplæringen for
den store bredden av elevene? Skolen kan ha vært mer opptatt av at
den enkelte elev skal tilpasse seg skolen, enn å tilpasse opplæringen.
Når en elev ikke kan følge det ordinære opplæringstilbudet, er det
tradisjon for å legge ansvaret over på eleven, altså: Noe er galt med
eleven. Noen lærere forklarer tilkortkomming gjennom at eleven ikke
er interessert i å lære, at han er lat eller at han har en lærevanske.

En annen populær forklaring har vært at skolen har manglet de
rette metodene, læremidlene og undervisningsformene, eller at skolen
har hatt for få lærere per elev til å realisere tilpasset opplæring. Så
lenge skolen ensidig fortsetter å lete etter feil og mangler hos eleven
og etter de rette organiseringsformer og undervisningsmetoder, vil den
aldri lykkes i å skape et tilpasset opplæringstilbud for alle elever. Vi
trenger det Haug (2004) kaller en vid tilnærming til tilpasset opp-
læring.

Den vide tilnærmingen innebærer at en må se på og analysere
hele læringsmiljøet for å komme fram til tiltak som kan føre til en

 9

bedre tilpasset opplæring. Perspektivet er overordnet og kan for ek-
sempel føre til at en ser på verdier, holdninger, læringsmiljø og andre
kontekstuelle faktorer rundt elevene. Av dette følger det at det ikke
finnes noen enkel oppskrift på tilpasset opplæring. For at en skal
kunne uttale seg om mulige forbedringer av elevenes læringsutbytte
må mange forhold ved opplæringen undersøkes og analyseres nøye.
Tiltak må prøves ut og evalueres fortløpende i samarbeid med elevene
og foreldrene.

Det største hinderet for å realisere en bedre tilpasset opplæring
ligger kanskje i elevenes læringsmiljø. Skolen må ta elevene på alvor i
læringsarbeidet gjennom å gi dem en aktiv rolle i sine egne lærings-
prosjekter. Stramme fagplaner og vurderingsvedtekter kan sette klare
begrensninger for lærernes og elevenes muligheter til å bestemme hva
som skal læres, hvilke mål som skal settes for læringsarbeidet, og
hvilke kriterier som skal legges til grunn for vurdering.

Kvalitetsutvalgets innstilling (NOU nr. 16:2003) foreslo en for-
sterket satsing på tilpasset opplæring. Utvalget foreslo å fjerne be-
stemmelsene om spesialundervisning i opplæringsloven og i stedet
innføre individuelle planer for å sikre en tilpasset opplæring for alle,
men møtte motbør for dette i høringsrunden. Stortingsmelding 30
”Kultur for læring” (2003-2004) går inn for at en fortsatt skal ha
spesialundervisning for elever med store behov, men målet er å få ned
forekomsten av spesialundervisning. Meldingen fastholder behovet for
en forsterket tilpasset opplæring for alle og tar til orde for en kompe-
tanseutvikling på dette feltet.

Myndighetene har bestemt at norsk skole skal ha et elevsentrert
og humanistisk pedagogisk grunnsyn. Formålsparagrafen for grunn-
skolen og den videregående opplæringen sier at: ”Opplæringa skal til-
passast evnene og føresetnadene hjå den enkelte eleven, lærlingen og
lærekandidaten.” (opplæringsloven § 1-2). I følge Læreplanen (L97)
skal skolen forsøke å legge forholdene til rette for den aktive, nys-
gjerrige og læringslystne elev. Også opplæringslovens §2-3 fastslår at
eleven skal være aktivt med i opplæringen. Læreplanen beskriver
eleven som aktivt lærende i et positivt læringsmiljø. Eleven skal
utvikle evne til erkjennelse og opplevelse, til innlevelse, utfoldelse og
deltakelse. Opplæringen skal forsøke å fremme allsidig utvikling av
elevens evner og egenart. Læreplanen viser til seks sider ved eleven
som en må søke å utvikle ut fra en individuell referanseramme:

 10

• Det meningssøkende menneske.
• Det skapende menneske.
• Det miljøbevisste menneske.
• Det samarbeidende menneske.
• Det allmenndannede menneske.
• Det arbeidende menneske

Godt tilpasset opplæring bidrar til at hver enkelt elev utvikler disse
menneskelige kvalitetene så langt det er mulig, ut fra sine evner og
forutsetninger. Sluttmålet for opplæringen er det integrerte menneske.
Integrerte mennesker har gode forutsetninger for å klare seg i livet, og
er til nytte og glede både for omgivelsene, og samfunnet som helhet.
 Før tilpasset opplæring kan bli en realitet for alle elever, må
lærerne, den enkelte skole og skolemyndighetene få en klar oppfatning
om hva som utgjør innholdet i begrepet. Det er viktig å rydde av veien
høyst private oppfatninger og tilfeldig praksis rundt det som er en av
skolens hovedoppgaver. Dernest må lærerne ta konsekvensen av sin
forståelse av tilpasset opplæring. Ubehagelige spørsmål kan da dukke
opp: Er alle lærere virkelig interesserte i å tilpasse opplæringen, der-
som de må legge om sin praksis? Strekker lærernes vilje og evne til å
tilpasse opplæringen seg lenger enn til å praktisere ulike former for
differensiering?

Sett i fra et maktperspektiv kan det hevdes at skolen har sine
egeninteresser, som til tider kan komme i konflikt med mulighetene
for å tilpasse opplæringen for alle elever. Nordahl (2004) hevder at
lærerne velger undervisningsformer og premierer atferd som gir dem
fortsatt kontroll, makt og innflytelse. Både individuelle interesser og
tradisjoner kan være årsaken til denne praksisen. Spørsmålet er i
hvilken grad lærerne er interesserte i å avgi denne type makt for å
realisere tilpasset opplæring.

Dale og Wærness (2003) mener at mange lærere anvender etter-
givenhet som undervisningsstrategi. Ettergivenhet er lærernes svar på
at umotiverte elever tapper dem for psykisk energi. Ettergivenheten
viser seg blant annet gjennom at lærerne resignerer etter år med slit og
anstrengelser, økende krav og forventninger. Engasjementet og am-
bisjonene senkes etter gjentatte nederlag i klasserommet. Ettergivende
lærere forventer ikke hard innsats og kvalitetsarbeid av elevene. De er

 11

tvert imot fornøyde med å gjennomføre undervisning. Dale og
Wærness (ibid) spør seg hvordan ettergivende lærere kan ha et utbytte
av å bedrive en undervisning som har så liten betydning for elevenes
læreprosesser. Svaret kan være at lærere som trives i en slik skole-
kultur kombinerer tradisjonell disiplin, hvor det overordnete målet er
at elevene ikke bråker, med ettergivenhet i forhold til elevenes
læringsarbeid.

Mange skolefolk ser ut til å mene at en kan bevilge seg til
tilpasset opplæring. Det pekes på at store læringsgrupper og få lærere
gjør det vanskelig eller umulig å tilpasse opplæringen. Forskningen
støtter ikke disse antakelsene. Birkemo (2002) fant i en undersøkelse i
ungdomsskolen at de økonomiske rammene for undervisningen ikke
hadde noen avgjørende betydning for elevenes faglige og psykososiale
utvikling. Verken høyere lærertetthet, eller undervisning i mindre
grupper, fører til at elevene lærer vesentlig mer.

Alle elever har et grunnleggende behov for å mestre. Vi søker
utfordringer slik at vi kan utvikle nye kunnskaper og ferdigheter. Etter
hvert som elevene tilegner seg nye ferdigheter og kunnskaper, i takt
med sine evner og forutsetninger, styrkes kompetanseoppfatningen.
Ved mistilpasset opplæring er det overhengende fare for at elevene får
svekket sin kompetanseoppfatning.

 I en undersøkelse blant 6. - 9. klassinger fant Strandkleiv (1999)
en klar positiv sammenheng mellom kompetanseoppfatning og sub-
jektivt velvære. Elever som oppfattet seg som faglig, sosialt og fysisk
kompetente var mer fornøyde med livet enn elever som ikke opplevde
slik mestring. En skolehverdag med for vanskelige eller for enkle
sosiale og faglige utfordringer, kan ha uheldige psykologiske konse-
kvenser for elevene. Skoler som er svake på tilpasset opplæring kan
fort bli taperfabrikker som skaper varige sår hos elevene. Skolen har
derfor ikke lov til å se bort i fra tilpasset opplæring.

Østerud (2004) mener at vi trenger et alternativ til tradisjonell
pedagogikk, med sin vekt på kunnskapsformidling, og den progressive
pedagogikken, med sin vekt på tilpasset opplæring og ansvar for egen
læring. Han har store forhåpninger til at informasjonsteknologi kan
være inngangen til en tredje vei i pedagogikken. En kan muligens på
denne måte forene det beste i tradisjonell og progressiv pedagogikk,
mener Østerud. Hvorfor kan IKT bidra til en ny pedagogikk i det 21.
århundre?

 12

• IKT kan styrke forbindelseslinjene mellom skolen og verden

utenfor gjennom at elevene forberedes til det teknologitette
arbeidslivet. Elevene kan utnytte de teknologierfaringene de
har fra spill og lek på fritiden.

• Tilgangen på informasjon styrkes, slik at skolen i sterkere
grad kan overvinne de begrensninger i tid og rom som skolen
alltid har slitt med. Informasjon blir tilgjengelig fra andre
autoriteter enn lærer og lærebok.

Det er grunn til en betinget optimisme i forhold til ny teknologis
betydning for muligheten til å realisere tilpasset opplæring. Elever
med lærevansker av ulike slag har i de senere år fått stadig mer avan-
serte IT-baserte hjelpemidler, som til en viss grad kan kompensere for
lærevanskene, eller bidra til at de kan delta i læringsfellesskapet. Et
eksempel på dette er hjelpemidlene som i dag tilbys elever som sliter
med lesing og skriving.

Det synes også positivt at mye av den teorien som vokser fram i
forhold til IT-basert læring henter inspirasjon fra moderne sosial-
konstruktivistisk læringsteori. Her er poenget at læring er noe som
foregår inne i eleven og at eleven er med og konstruerer sin egen
kunnskap. Konstruktivistisk læringsteori framhever også at læring
foregår i en sosial setting ved at læringen overføres til eleven via ”den
kompetente andre” (Vygotsky 1978).
 På den annen side må en vokte seg for å tro at læringen ligger i
selve de teknologiske hjelpemidlene. IKT kan aldri være mer enn et
redskap i læringsarbeidet. Tilgangen på informasjon er bedre enn noen
gang i dagens skole, samtidig stiller den enorme tilgangen til informa-
sjon store krav til elevenes evne til å sile, tolke og bearbeide stoff.

Holm (1996), selv med bakgrunn i databransjen, stiller seg
svært kritisk til informasjonsteknologiens rolle i skolen. Holm viser til
at informasjonsteknologi serveres reseptfritt for mindreårige i norske
klasserom. Vi må ikke få en generasjon av intelligente idioter. Det vil
si elever som ikke er i stand til å forholde seg kritisk til den flommen
av informasjon som velter over oss. Holm (ibid) frykter at informa-
sjonsteknologien kan få negative konsekvenser for mellommenneske-

 13

lige forhold. Faren er ikke at maskiner kan bli som mennesker, men at
mennesker kan bli som maskiner.
 Det synes likevel klart at så lenge IKT brukes som et effektivt
redskap for å fremme læring, ikke som et mål i seg selv, vil IKT være
nyttig for å realisere tilpasset opplæring. Skolen må selvsagt ivareta
sin forpliktelse til å drive sosial opplæring, men det er lite som tyder
på at introduksjonen av IKT utgjør noen trussel for den sosiale opp-
læringen i skolen. I læreplanen som skal avløse L97 blir utvikling av
digital kompetanse sett på som en del av basiskompetansen. I den for-
bindelse vil det være nødvendig å realisere tilpasset opplæring også i
forhold til bruk av IKT.

Norge i et internasjonalt perspektiv

Hva kjennetegner norske elevers læringsresultater i forhold resultatene
i andre land det er naturlig å sammenlikne seg med? Hvordan kan en
forklare og forstå slike forskjeller? I de senere år har slike sammen-
likninger vært foretatt i forhold til skolesystemer over hele verden. De
mest kjente av disse undersøkelsene er PISA (Programme for Inter-
national Student Assessment) og TIMSS (Trends in International
Mathematics and Science Study).

Disse studiene sier lite om graden av tilpasset opplæring i de
ulike landene, men mange bakgrunnsvariabler koblet med elevenes
læringsresultater, kan si noe om hvordan den norske skolen skårer i
forhold til land det er naturlig å sammenlikne seg med. Dessuten kan
undersøkelsene si noe om hvordan skolesystemene utvikler seg over
tid, nasjonalt og internasjonalt.
 Deltakere i PISA er 15 åringer. For Norges del vil dette i all ho-
vedsak si elever på 10. trinn. Noen funn fra PISA 2003 (Kjærnsli m.fl.
2004):

• Norge gjør det svakere enn gjennomsnittet i OECD landene i
matematikk og naturfag. Norge gjør det svakere enn i PISA
2000 undersøkelsen, særlig i naturfag.

 14

• Norge skårer påfallende svakt i det tverrfaglige emnet problem-
løsning.

• Norske elever mangler gode læringsstrategier.
• Norsk skole bruker lite tid på trening av elementære ferdigheter

i matematikk, men den positive sammenhengen mellom ferdig-
hetstrening og prestasjoner er relativt høy i vårt land.

• Norske elever og rektorer rapporterer om mest bråk og uro av
alle OECD landene.

• Det pedagogiske klimaet beskrives som relativt dårlig i forhold
til lærer - elevrelasjonen og i forhold til elevenes opplevde ut-
bytte av undervisningen.

Deltakere i TIMSS er elever på 4. og 8. trinn. Det er verdt å merke seg
at elevene i TIMSS undersøkelsen kan ha ulik alder, selv om de be-
finner seg på samme klassetrinn. Noen hovedfunn fra TIMSS 2003
(Grønmo m. fl. 2004):

• Norske elever på 4. og 8. trinn presterer under gjennomsnittet og
langt etter land vi liker å sammenlikne oss med i matematikk.

• I naturfag skårer vi omtrent som gjennomsnittet, men under de
landene vi liker å sammenlikne oss med.

• Norske elever på 4. og 8. trinn skårer langt svakere enn i 1995
både i naturfag og i matematikk. Tilbakegangen er relativt
dramatisk. Norske elever ligger i dag mellom et halvt og ett år
etter det nivået like gamle elever lå på i 1995.

• Norske elever har en relativt høy selvoppfatning i realfagene.
Dette blir tolket som at de norske elevene i liten grad har vært
utsatt for krevende utfordringer, eller at de norske elevene i tråd
med svake resultater, kan ha en noe urealistisk oppfatning av
egen kapasitet i realfagene.

• Norske matematikk- og naturfaglærere har høy utdanning, men
utdanningen er ikke høy i realfagene.

• De norske elevene arbeider mye med oppgaver på egenhånd i
naturfag. Eksperimentell undervisning er lite framtredende i
Norge.

 15

Resultatene fra PISA og TIMMS peker i samme retning (Grønmo
m.fl. 2004). Den tildels dramatiske tilbakegangen i faglige pre-
stasjoner fra tidligere undersøkelser i realfagene synes bekymringsfull,
men det er vanskelig å peke på noen direkte årsak ut i fra de dataene
som foreligger. Siden tilbakegangen er sterkest fra TIMSS under-
søkelsen i 1995 til TIMSS i 2003, kan det være nærliggende å se på
betydningen av L97, men andre forhold, som for eksempel samfunns-
messige forandringer kan også ha spilt inn.

Innledningsvis kan det konkluderes med at begrepet tilpasset
opplæring trenger en avklaring på alle nivåer i utdanningssystemet.
Den enkelte lærer og den enkelte skole må ha et reflektert forhold til
tilpasset opplæring. Det er å håpe at norske lærere anlegger det Haug
(2004) kaller en vid tilnærming til tilpasset opplæring. Først når
skolen tar alle forhold i og rundt elevene i betraktning kan en håpe på
en tilpasset opplæring for alle.

Det vil derfor være liten grunn til å satse vesentlig mer
økonomiske ressurser på skolen før en har fått avklart hva tilpasset
opplæring dreier seg om. En sterkere økonomisk satsing på skolen,
parallelt med et uavklart tilpasset opplæringsbegrep, kan resultere i at
en gjør mer av det som ikke fungerer, og dermed sementerer en
uheldig og skadelig praksis. I de følgende kapitler vil vi vise til hvilke
avklaringer vi mener må gjøres, før en kan nærme seg en bedre
tilpasset opplæring for alle elever.

 16

1. Hva er tilpasset opplæring?

Selv om noen, og kanskje særlig lærere med begrensete lærer-
forutsetninger eller for stor arbeidsbyrde, vil hevde at tilpasset opp-
læring er en umulighet i store læringsgrupper der alle krever sitt, vil
alle, enten bevisst eller ubevisst, og i større eller mindre grad tilpasse
opplæringen: Lærerne justerer seg og forholder seg ulikt i forhold til
ulike typer elever og grupper av elever. Lærere gir vanligvis ikke de
største faglige og sosiale utfordringene til elever med de svakeste
forutsetningene. De sterkeste elevene søker gjerne mer kompliserte
oppgaver enn de svakere elevene. Det som skiller gode og mindre
gode lærere er i hvor stor grad de makter å tilpasse opplæringen, slik
at elevene søker utfordringer de har gode muligheter for å mestre.

Lærerne opplever fra tid til annen at enkelte elever ikke får et
forsvarlig utbytte av den ordinære opplæringen. Til tross for an-
strengelser for å tilpasse opplæringen blir det faglige eller sosiale inn-
holdet for vanskelig for noen elever. De mest ressurssterke elevene
kan i perioder på samme måte oppleve at den ordinære opplæringen
ikke byr på utfordringer som gjør at de må anstrenge seg på skolen.
Resultatet blir dermed det samme: De lærer lite på skolen.

Hva vil det si at opplæringen er tilpasset evner og forutsetninger
hos elevene? Tradisjonell opplæring har lagt seg på et nivå som passer
best for gjennomsnittselevene. Ett opplegg – ett faglig nivå, er fortsatt
et vanlig utgangspunkt i undervisningen for mange lærere. Lærerne
foreleser og forklarer på tavla, stiller spørsmål til læringsgruppen, og
elevene gjør deretter de oppgavene de får beskjed om å gjøre. Lærerne
prøver å kompensere for ulikheter mellom elever gjennom å gå rundt i
klasserommet og hjelpe de som melder fra om at de har behov for det.
En slik undervisningspraksis fører til at noen elever blir bedt om å
forstå ting de ikke kan forstå, mens andre surfer på overflaten uten å
anstrenge seg nevneverdig.

Kanskje er ”godt nok” standarden for mye av det som presteres
og produseres i den norske skolen. Hvor ofte leverer elevene høy-

 17

kvalitetsprodukter? Bare 4% av lærerne i videregående skole mener at
elevene holder et høyt faglig nivå. Av elevene er det kun 15% som
vurderer sin egen innsats som god (Dale og Wærness 2003). Det sier
seg selv at en undervisningspraksis som i liten grad tar hensyn til
individuelle interesser, evner og behov i opplæringen gir svake
læringsresultater. Elever med store lærevansker, matematikkvansker,
lese- og skrivevansker, engstelige og usikre elever, kan sjelden dra
nytte av de samme arbeidsmåter, opplæringsmål og formidlingspraksis
som elever som allerede mestrer store deler av skolens innhold og
utfordringer. En slik ensartet undervisningspraksis overfor en hetero-
gen elevmasse er stikk i strid med læreplanen, hvor det heter at
(L97:58):

Alle elevane, også dei med særlige vansker eller særlege evner
på ulike område, må få møte utfordringar som svarar til føre-
setnadene deira.

Skolen må derfor legge til rette for at elevene søker forskjelligartede
oppgaver. Tilpasset opplæring med tilpassede faglige og sosiale opp-
gaver betyr ikke at lærerne bare gir enklere oppgaver til svake elever,
men at alle elever søker oppgaver som fremmer vekst og utvikling.
Læreplanen poengterer derfor at (L97:68):

Alle elevane skal få møte oppgaver og utfordringar dei kan
strekkje seg etter og vekse på og som dei maktar og meistrar.

Dette forutsetter at elevene møter et bredt spekter av utfordringer i
opplæringen. Læringsutfordringene må variere i forhold til nivå, pro-
gresjon, tempo, arbeidsmåter, mengde og tema. Den inkluderende
skole med det integrerte menneske kan først bli en realitet når skolen
tar hver enkelt elevs opplæringsbehov på alvor.

I tilpasset opplæring eksisterer det et spenningsforhold mellom
det individuelle og det kollektive (Haug 2004). I den kollektive orien-
teringen er hensynet til fellesskapet overordnet behov og rettigheter til
enkeltindividet. Felleskap og medbestemmelse er viktig i tilpasset
opplæring sett fra et kollektivt perspektiv. Den individuelle orien-
teringen er mindre rettet mot fellesskapet, men mer rettet mot hensyn
til enkeltindividet. I tilfeller hvor læringen stopper opp skyldes de

 18

manglende resultatene forhold eller egenskaper ved eleven. Haug
mener skolen kan være på vei mot en sterkere individorientering, hvor
en bryter med hva tilpasset opplærning egentlig skulle bidra til: At alle
elever skulle oppleve fellesskapet og gå i samme læringsgruppe.

Tilpasset opplæring og spesialundervisning

Opplæringsloven § 5-1 sier at elever som ikke har eller ikke kan få et
tilfredsstillende utbytte av det ordinære opplæringstilbudet, har rett til
spesialundervisning. Utbyttet av opplæringen skal være forsvarlig og
likeverdig sammenliknet med andre elever, og i forhold til de opp-
læringsmålene som er realistiske for eleven. Vi kan definere spesial-
undervisning som følger:

Spesialundervisning er en form for tilpasset opplæring som tar
sikte på å hjelpe elever med særskilte behov. Behovene kan ikke
dekkes innenfor rammen av det ordinære opplæringstilbudet.

I praksis vil de fleste elever som får spesialundervisning bli tatt ut av
det ordinære opplæringstilbudet for større eller mindre deler av skole-
tiden. Dette vil si at innholdet i opplæringen vil avvike fra fagplanen
for klassetrinnet. Det kan være nødvendig å gjøre bortvalg i forhold til
læreplanen. Elevens situasjon avgjør hvor store bortvalg som må
gjøres. Legg merke til at (KUF 2001:20):

I en rekke tilfeller kan elever med særskilte behov få tilfreds-
stillende utbytte av opplæringen ved å følge den ordinære lære-
planen, dersom de nødvendige ressursene stilles til rådighet.

Elever som har spesialundervisning skal ha en individuell opplærings-
plan som viser mål for, innholdet i og hvordan spesialundervisningen
skal drives.

Kvaliteten på det ordinære opplæringstilbudet vil variere fra
skole til skole og fra læringsgruppe til læringsgruppe. Skolens evne til
å drive tilpasset opplæring er avgjørende for forekomsten av spesial-
undervisning. Dette betyr at behovet for spesialundervisning er av-

 19

hengig av både forhold ved den enkelte elev og ulike forhold ved det
ordinære opplæringstilbudet (KUF 2001). Når en elev bytter skole kan
behovet for spesialundervisning dermed endre seg, og i noen tilfeller
falle bort. Forekomsten av spesialundervisning varierer også mye
mellom kommuner og enkeltskoler.

Definisjoner av tilpasset opplæring

Den generelle delen av læreplanen (L97:29) beskriver tilpasset opp-
læring nærmest i lyriske vendinger. Omsorg for elever som sliter,
toleranse, motivasjon, læring og solidaritet synes å være viktig i til-
passet opplæring:

Skolen skal ha rom for alle, og lærerne må derfor ha blikk for
den enkelte. Undervisningen må tilpasses ikke bare fag og stoff,
men også alderstrinn og utviklingsnivå, den enkelte elev og den
sammensatte klasse. Det pedagogiske opplegget må være bredt
nok til at læreren med smidighet og godhet kan møte elevenes
ulikheter i evner og utviklingsrytme. Omsorg og omtanke for-
midles ikke alene ved leveregler. Læreren må bruke både varia-
sjonene i elevenes anlegg, uensartetheten i klassen og bredden i
skolen som en ressurs for alles utvikling og for allsidig utvikling.
En god skole og en god klasse skal gi rom nok for alle til å bryne
seg og beveges, og den må vise særlig omtanke og omsorg når
noen kjører seg fast eller strever stridt og kan miste motet.
Solidariteten må komme til uttrykk både overfor dem som har
særlige vansker, og ved overganger mellom trinn og skoleslag.

Opplæringen må tilpasses slik at barn og unge får smaken på
den oppdagerglede som kan finnes både i nye ferdigheter,
praktisk arbeid, forskning eller kunst. Læring og opplevelse må
sveises sammen. Læringsmiljøet skal både være humant og tro
mot barns nyfikenhet. Å lære å lese og skrive, regne og tegne,
prøve, agere og analysere skal utløse kreativ trang ikke inn-
snevre den.

 20

Internasjonalt har vi vært på jakt etter definisjoner av tilpasset
opplæring. Det synes imidlertid vanskelig å finne dekkende begreper
og følgelig også definisjoner på engelsk. Den engelske versjonen av
L97 bruker uttrykket “suitably adapted education”. Det kan virke
som tilpasninger i utlandet i hovedsak forbindes med hjelp til elever
med særlige behov, til “special needs kids”. Tanken om at alle elever
trenger en tilpasset opplæring kan være særnorsk. Dette kan være
uttrykk for en sosialdemokratisk likhetsideologi der blant annet en-
hetsskolen skal bidra til sosial utjamning og inkludering. I andre deler
av verden kan en ha vært mer opptatt av å dyrke de flinke elevene.

På den annen side utgjør fagplanene, vurderingsvedtektene og
karakterjaget, i norsk ungdoms- og videregående skole, en stressfaktor
som for mange lærere gjør det vanskelig å stoppe opp og tilpasse
opplæringen. Forskjellen på liv og lære, rettigheter og virkelighet er
ofte stor når det gjelder tilpasset opplæring.

Hvordan kan tilpasset opplæring defineres? Selv om tilpasset
opplæring burde være det mest grunnleggende spørsmålet i norsk
pedagogikk, kan det hevdes at temaet har fått begrenset oppmerksom-
het i forskningsmiljøene og i lærerutdanningen. Norsk litteratur om
temaet begynner å komme, men de fleste forfatterne er i liten grad
interessert i, eller i stand til å si hva tilpasset opplæring er, langt
mindre definere det. De fleste surfer på overflaten rundt ulike temaer
knyttet til tilpasset opplæring. Fra offisielt hold har Læringssenteret
(KUF 2001:11) beskrevet tilpasset opplæring slik: (Prinsippet om til-
passet opplæring)

skal komme til uttrykk i hele virksomheten i skolen, og at det
krever at alle sidene ved opplæringen, både lærestoff, arbeids-
måter, organisering og læremidler, blir lagt til rette med tanke
på de ulike forutsetningene som elevene har. Tilpasset opplæring
tilsier ulik behandling og fordypning i arbeid med lærestoffet og
variasjon i art, vanskegrad, mengde, tempo og progresjon.

Stortingsmelding 30 ”Kultur for læring” (2003-2004:86) definerer til-
passet opplæring slik:

 21

Tilpasset opplæring innebærer at alle sider av læringsmiljøet
ivaretar variasjoner mellom elevenes forutsetninger og behov.
En inkluderende opplæring krever at også elever med behov for
spesiell tilrettelegging skal tilhøre et inkluderende felleskap og
møte utfordringer tilpasset deres behov og forutsetninger.

Stortingsmeldingen bruker ”forutsetninger og behov” som uttrykk for
mangfoldet i elevgruppen. Tidligere har vi sett at ”evner og forut-
setninger” har blitt brukt for å vise til at elever faktisk er forskjellige
og at forskjelligheten nødvendiggjør tilpasset opplæring. Definisjonen
er lite presis i forhold til hva tilpasset opplæring faktisk er.

Det er et sentralt poeng at hele skolen må være opptatt av
tilpasset opplæring. Tilpasset opplæring krever et godt samarbeid
mellom skole og hjem, samarbeid med en rekke instanser i grunn-
opplæringen og at en spiller på ressurser utenfor skolen. Elevene må
møtes der de er og som de er av hele skolesamfunnet. Individuelle
forskjeller krever individuelle løsninger for elevene, for å skape gun-
stige læringsbetingelser. I faglitteraturen har vi merket oss Håstein og
Werners (2003:53) definisjon hvor tilpasset opplæring er definert som:

(…) vanlig undervisning eller spesialundervisning der en
gjennom iakttakelse, planlegging, gjennomføring og løpende
evaluering aktivt ser til at alle elever – med sine forskjellig-
artede ulikheter – får utfordringer og muligheter som bidrar til
mestring og tilhørighet, faglig og sosialt, individuelt og i gruppe.
Med andre ord at eleven deltar på en måte som gir tilfreds-
stillende utbytte.

Vi mener at definisjonen i for liten grad tar hensyn til at læring er noe
som foregår inne i eleven og at eleven må være aktiv for å lære på en
god måte (se kapittel 2). Definisjonen framstiller det som at det er
læreren som setter i gang læring hos elevene, mens god og effektiv
læring i virkeligheten kommer i gang etter initiativ fra elevene.

Strandkleiv og Lindbäck (2004) definerer tilpasset opplæring
slik:

Tilpasset opplæring er tilrettelegging for læring der eleven, ut
fra evner og forutsetninger, søker utfordringer og utvikler seg

 22

faglig, sosialt, fysisk og personlig. Tilpasset opplæring bygger
på kunnskap om og forståelse av elevens læreforutsetninger.
Læringen foregår i området mellom det eleven kan og det eleven
står for tur til å kunne.

Definisjonen er relativt kort og må utdypes. Utgangspunktet for de-
finisjonen er Læreplanen (L97), opplæringsloven, samt pedagogisk og
psykologisk teori. Vi er særlig opptatt av grunnelementene i all til-
passet opplæring, slik de framkommer i TPO-modellen.

TPO-modellen

I figur 1 (side 24) vises en teoretisk modell for tilpasset opplæring,
TPO-modellen, utviklet av (Strandkleiv (2004). Modellen angir
nødvendige ingredienser i tilpasset opplæring. Den søker å forenkle,
men samtidig illustrere kompleksiteten i fenomenet tilpasset opp-
læring. Graden av tilpasset opplæring øker når opplæringen nærmer
seg sentrum av modellen. De ulike komponentene opptrer i et
komplekst og dynamisk samspill med gjensidig påvirkning. Det dyna-
miske aspektet viser seg gjennom at tilpasset opplæring krever
hyppige justeringer og endringer i tilretteleggingen av elevens
læringsarbeid. Tilpasset opplæring er derfor et kontinuerlig prosjekt
for lærer, elev, hjemmet og skolen som system. Perfekt tilpasset opp-
læring, som en rent teoretisk finner i sentrum av modellen, er en
idealtilstand, som alle som har med skolen å gjøre må strekke seg etter
gjennom hele skoletiden.

TPO-modellen kan brukes for å klargjøre fenomenet tilpasset
opplæring for aktørene i skolen: Lærer og elev er avhengig av moti-
vasjon. Lærer og elev trenger utfordringer i samsvar med evner og
forutsetninger. En lærer/skoleleder/elev som får for store utford-
ringer, som ikke lærer av egen praksis, eller som er umotivert, vil i
begrenset grad kunne realisere tilpasset opplæring. Premisser for til-
passet opplæring:

 23

• Motivasjon er en forutsetning for realisering av tilpasset opp-
læring. Både elev og lærer må være motivert for at opplæringen
skal føre til læring og utvikling.

• Tilpasset opplæring krever faglige og sosiale utfordringer med

riktig vanskegrad. Både elev og lærer må møte utfordringer de er
i stand til å mestre alene, i samarbeid med eller ved hjelp av
andre.

• Tilpasset opplæring fører til at både elev og lærer får et godt

læringsutbytte. Ved godt tilpasset opplæring er eleven aktiv og
søker ufordringer som er i samsvar med evner og forutsetninger.
I arbeidet med tilpasset opplæring får læreren kunnskap om
eleven og kunnskap om seg selv som lærer. Erfaringene med til-
passet opplæring kan læreren bruke til å utvikle seg som lærer.

• Kvalitativt god læring krever at eleven forholder seg aktivt til

innholdet i opplæringen. Undervisning bidrar i varierende grad
til læring. Dårlig undervisning gir lite tilpasset opplæring.
Undervisningen må være motiverende og ligge på et nivå som er
i samsvar med evner og forutsetninger hos eleven, for at den skal
fremme læring.

• Jo mer spesielle elevforutsetninger jo større behov for spesielle

tilpasninger i opplæringen. De fleste elevene får et forsvarlig
utbytte av den ordinær tilpasset opplæring. Elever med spesielle
behov kan trenge spesialundervisning, mens elever med særlig
gode evner og forutsetninger kan trenge mer krevende ut-
fordringer enn det vanlige innenfor den ordinære opplæringen.

• Jo større avvik mellom hjemmekultur og skolekultur jo mer

behov for tilpasset opplæring. Skolen representerer et bestemt
sett av kunnskaper, verdier og holdninger, som i større eller
mindre grad passer eleven. Tilpasset opplæring kan for eksempel
bety at en kopler innholdet i opplæringen til elevens for-
kunnskaper. I forhold til noen elever, for eksempel elever med

 24

innvandrerbakgrunn kan avstanden mellom hjemmekultur og
skolekultur kreve betydelige tilpasninger fra skolens side.

Fig. 1: En modell for tilpasset opplæring, TPO-modellen
Strandkleiv (2004).

• Jo sterkere lærerforutsetninger jo mer tilpasset opplæring. I noen
tilfeller er lærerforutsetningene svakere enn utfordringene i
elevenes læringsmiljø. Hvis læreren er rådvill i forhold til hvor-
dan han skal klare å tilpasse opplæringen for alle elevene i
læringsgruppen, blir vilkårene for tilpasset opplæring dårlige.

• Ved godt tilpasset opplæring er det relative læringsutbyttet til-

nærmet likt for alle elever. Dette betyr at elevene tar ut omtrent
like mye av sitt læringspotensial.

 Skolekultur Lærerforutsetninger
 Undervisning

 Hjemmekultur Elevforutsetninger

Motivasjon Vanskegrad

 Læring

Tilpasset
opplæring

 25

• Jo mer inkluderende skolekultur jo mer tilpasset opplæring.
Inkluderende skoler gjør sitt ytterste for å ta vare på elever med
spesielle kvaliteter. Mindre inkluderende skoler støter fra seg
elever som krever betydelig grad av tilpasset opplæring, for
eksempel elever med lærevansker eller problematferd.

TPO-modellen innbefatter også forhold som innhold, mål, arbeids-
måter, læremidler, organisering, vurdering, sosiale relasjoner og
rammevilkår m.m. Noen vil kanskje reagere på at disse ikke har fått en
mer sentral plass i modellen, men det har blitt foretatt en avveining av
hva vi anser for å være kjernekomponentene i tilpasset opplæring. De
andre variablene ligger innbakt i modellen.

Samspillet mellom de ulike aktørene og delene av TPO-
modellen kan preges av interessemotsetninger og kryssende konflikt-
linjer. Det kan være motsetninger mellom hensyn til enkeltelever og
fellesskapet, hensynet til lærere versus hensynet til elevene, interesse-
motsetninger i lærerkollegiet, interessemotsetninger mellom skole-
ledelse og lærere, interessemotsetninger mellom skole og hjem,
interessemotsetninger mellom enkeltlærere, hensynet til nasjonale
læreplaner versus elevforutsetninger, kollegasamarbeid versus lærer-
ens private prosjekt, motsetninger mellom elever og lærere, mot-
setninger mellom elever og grupper av elever, reformpedagogikk
versus tradisjonell formidlingspedagogikk, forskjeller i menneskesyn
blant lærerne, foreldre som aktive samarbeidspartnere versus mistillit
til ”ikke helt A4 foreldre”, uenighet i synet på problematferd, m.m.

De ulike delene av modellen inngår i samspill, som på sitt beste
gir elevene et optimalt faglig og sosialt læringsutbytte. Ved mis-
tilpasset opplæring må en kartlegge forhold i systemet rundt eleven/e,
analysere resultatet av kartleggingen og iverksette tiltak: Er samspillet
med hjemmet godt? Matcher lærerforutsetningene elevforutsetning-
ene? Snakker lærerne et språk eleven forstår? Passer undervisningen
for alle elevene? Er innholdet i opplæringen relevant for alle elevene?
Har skolen et avklart forhold til tilpasset opplæring? Ligger opp-
læringen på et nivå som passer alle elevene? Vet lærerne hva elevene
kan? Er elevene aktive i opplæringen? Hvordan blir elevenes
prestasjoner vurdert? Hvordan søker skolen å fremme elevenes

 26

motivasjon? Hvordan er relasjonen mellom elevene og læreren?
Hvordan er relasjonen mellom elevene? Hvordan er læringsklimaet
m.m?

TPO-modellen vil kunne fungere som et analyseverktøy for til-
passet opplæring. Modellen representerer en vid forståelse av tilpasset
opplæring. Modellen må gis et innhold av den enkelte skole. Hvordan
den tilpassete opplæringen rent faktisk vil ytre seg vil variere fra dag
til dag, fra elev til elev og fra læringsgruppe til læringsgruppe.
Tilpasset opplæring er en kontinuerlig prosess, et daglig arbeid som
må gjøres for å støtte eleven i læringsarbeidet.

Vi vil i de kommende kapitler forsøke å tydeliggjøre de forhold
rundt tilpasset opplæring som inngår i TPO-modellen.

 27

2. Hva er læring?

Læring, i all dens mangfold, utgjør selve kjernevirksomheten i skolen.
Derfor er det ganske underlig at det ser ut til å være så liten interesse
for hva læring er og hvordan læring, på sitt beste, finner sted, blant de
som skal legge til rette for læring i skolen. Lærere og skolefolk burde
være eksperter på læring.

Pedagogikken og psykologien har tradisjonelt ikke vært i stand
til å formulere et læringsbegrep som er anvendbart i klasserommet.
Læringspsykologien har enten konsentrert seg om enkle læringsfeno-
mener (atferdspsykologi), gjerne hos rotter og duer, læring innenfor
kontrollerte betingelser eller har vært opptatt av ulike delkomponenter
innenfor hukommelse og hvordan overføring av informasjon finner
sted (kognitiv psykologi). Disse tilnærmingene gir ikke læreren kon-
krete holdepunkter for hvordan læring på sitt beste finner sted. Vi vil
hevde at læringspsykologien, i tradisjonell forstand, er ganske ubruke-
lig som retningsgiver i utøvende pedagogisk virksomhet. Årsaken til
dette er først og fremst at prinsipper innenfor læringspsykologien er
utviklet under kunstige (kontrollerte) betingel-ser i laboratorier og
ikke ute i den virkelige verden hvor læringen finner sted.

Læring blir ikke stort bedre behandlet innenfor det pedagogiske
fagfeltet. Man kunne kanskje forvente at pedagogikk som vitenskap
kunne dra læring og læringsteoriene inn i klasserommet. Dette er dess-
verre ikke tilfelle. Pedagogisk forskning er ofte opptatt av hvordan
selve undervisningen kan planlegges (Engelsen 2001). Pedagogikken
ser derfor ofte på læring som resultatet av en undervisningsprosess
hvor en kan måle det som er lært gjennom ulike former for kontroll-
spørsmål i form av prøver. Fokus ligger på hvordan læreren kan
tilrettelegge for læring i klasserommet. Læring blir da forstått som sy-
nonymt med undervisning og har selvfølgelig fokus på den som skal
lære bort (læreren) isteden for den som skal lære (eleven). Resultatet
er en mengde didaktikkbøker som beskriver eleven som en passiv

 28

brikke i lærerens målstyring, valg av innhold og organiseringsforsøk.
Markussen (1999) sier det slik:

Skule er forstått først og fremst som undervisning – i liten grad
som læring.

Den pedagogiske psykologien har, i mangel på et funksjonelt
læringsbegrep, enten vært opptatt av motivasjon eller ved isolerte
deler av læreprosessen som læringsstrategier og metakognisjon. Det
har vært liten interesse for å utvikle et helhetlig og funksjonelt
læringsbegrep som gir konkrete føringer for virksomheten i skolen.
Det finnes naturligvis unntak; for eksempel har Bjørgen (1995) gjen-
nom ”ansvar for egen læring” (AFEL) forsøkt å gi en helhetlig be-
skrivelse av læring, og samtidig knyttet læringsbegrepet opp mot
hvordan læreren best kan legge til rette for læring i vanlige lærings-
grupper.

Misoppfattelser om læring

Selve læreprosessen, det vil si hvordan elevene lærer, er som sagt ofte
lite omhandlet både i pedagogisk og psykologisk faglitteratur. Faren er
derfor overhengende for at lærere etablerer det Bjørgen (2001) kaller
et amputert læringsbegrep. Hovedårsaken til at skolen bygger mye av
opplæringen på et amputert læringsbegrep, er kanskje at ulike mis-
oppfattelser om læring har fått blomstre litt for fritt blant lærere.
Lærerhøyskolene og de pedagogiske seminarene på universitetene har
ikke gjort lærerne til eksperter på læring. Ti vanlige misoppfattelser
om læring:

1. Dersom læreren er i stand til å formidle lærestoffet på en
fornuftig måte, vil det oppstå forståelse og læring hos elevene.
Lærere sier ofte at den gode lærer er den som kan formidle
lærestoffet på en interessant, levende og forståelig måte. Denne
antakelsen om at god formidling sikrer elevenes læring er
fortsatt utbredt, kanskje spesielt blant lærere på ungdomstrinnet
og i den videregående skolen. Vi vet fra forskningslitteraturen at

 29

denne antakelsen er helt forfeilet. Dersom elevene er umotiverte
og passive i forhold til en læringsoppgave, skjer det så godt som
ingen læring (Baddeley 1990).

2. Det finnes snarveier til læring, det vil si såkalte lærings-

strategier som gjør det enklere å lære. Mange lærere tror at det
finnes ulike læringsknep som kan hjelpe elevene til å fjerne
vanskene ved læringsoppgaven og at dersom læreren gir elevene
den riktige framgangsmåten (eller teknikken), vil det skje god
læring. Læringsstrategier er ikke instrumenter som forenkler ut-
fordringene når eleven står ovenfor en oppgave (Pressley og
McCormick 1995; Brown og Campione 1990). En lærings-
strategi er mer som en handlingsplan som hjelper eleven til å
velge mellom flere framgangsmåter, som guider eleven i gjen-
nomføringen og som støtter eleven i evalueringen av eget
læringsarbeid. Strategiene forenkler med andre ord ikke lærings-
prosessen, men gjør læringen mer målrettet, hensiktsmessig og
effektiv.

3. Elevene bør pugge lærestoff som de verken forstår eller er

motivert for. Elever som ikke har gode nok forkunnskaper blir
satt til å pugge remser av for eksempel gangetabellen uten at de
egentlig vet hva multiplikasjon dreier seg om. Mange elever vil
nok klare å lære ulike isolerte ferdigheter på denne måten, men
vil ha store problemer med å anvende det de har lært. Lærings-
oppgavene har under slike betingelser en tendens til å bli
gjennomført mekanisk og som regel bare i en avgrenset periode.
Elevene får ikke behandlet og repetert lærestoffet dypt nok, og
ferdighetene og kunnskapene går av den grunn alt for ofte i
glemmeboka.

4. God læring forutsetter at læreren roser elevenes læringsforsøk.

Ros og andre typer belønning gjør elevene ytre motiverte for
læring. Ytre motiverte elever er ofte fattige på læringsstrategier.
Elevene involverer seg dypere i læringsprosessen og lærer bedre
når de er indre motiverte for oppgavene (Deci og Ryan 1985).

 30

5. Tekniske innretninger er redningen for elever som er akterutseilt
i læring. Læringen ligger ikke i hjelpemidlene. Hjelpemidler kan
i høyden være redskaper for læring. Ofte tror lærere og foreldre
at datateknologi kan hjelpe elever med dysleksi til å ta igjen
medelevenes lese- og skriveutvikling. Dette er elever som krever
planmessig og intensiv innsats av faglig kompetente lærere.
Datateknologien kan i høyden gi elevene og læreren et redskap
for læring.

6. Undervisning fører (nødvendigvis) til læring. Mange lærere

mener at det å sørge for at elevene har blitt presentert for hele
pensum, er deres hovedoppgave som lærere. De forutsetter da at
lærestoff som læreren har gjennomgått, er blitt lært av elevene.
Dersom enkelte elever ikke har et godt læringsutbytte i et fag, er
det fordi det har oppstått såkalte ”huller” i undervisningen.
Lærere som har denne oppfatningen av undervisning og læring,
vil ha elevene så passive og rolige som mulig, slik at de ikke
forstyrrer undervisningen, det vil si læringen.

7. Noen elever i klassen er intelligente, noen elever en middels

intelligente og andre elever er mindre intelligente (kanskje til og
med dumme?) og dette er stabile trekk som i liten grad lar seg
endre. Slike holdninger fører til at læreren har bestemte
forventninger om prestasjoner og utviklingsforløp hos de enkelte
elevene. Det har vist seg at forventninger til elevenes in-
tellektuelle forutsetninger, kan føre til selvoppfyllende profetier
(Rosenthal og Jacobson 1968). Dette er en meget farlig misopp-
fattelse som antakelig har ødelagt selvtilliten og læringslysten til
tusenvis av skoleelever i årenes løp. Intelligens er ikke en statisk
tilstand, men lar seg endre gjennom erfaringer og læring
(Sternberg 2003).

8. Skolens undervisning og innholdet i opplæringen er gitt og det

som er verdt å lære står pensum. Læring bør ikke begrense seg
til å gjengi læreboka. Elevene må blant annet aktivere for-
kunnskap, bearbeide informasjon fra mange hold og komme
fram til ny erkjennelse for å komme videre i læringsarbeidet.

 31

9. Det må være en lærer tilstede og formidle kunnskap dersom det
skal finne sted god læring. Læring foregår inne i hodet til
elevene. Læreren kan aldri presse kunnskapen inn i eller lære for
elevene. Elevene lærer mye uten at læreren er aktivt med-
virkende og det meste er lært på andre arenaer enn skolen. Det
viktigste for ferdighets-, holdnings- og kunnskapstilegnelsen er
at eleven er aktiv i læringsarbeidet.

10. Elevene må presses gjennom det samme pensumet og alle må

lære det samme. Mange, særlig lærere på ungdomstrinnet sier at
de må følge pensum slik at elevene er rustet for eksamen, selv
om en del av elevene ikke har de nødvendige forkunnskapene
eller forutsetningene. Elever på alle faglige nivåer vil være best
rustet for eksamen gjennom læringsarbeid i egen utviklingssone.
Det nytter ikke å jobbe med for enkle eller for utfordrende
oppgaver, dersom målet er vekst og utvikling. Prinsippet om til-
passet opplæring må veie tyngre enn kravene i fagplanene.

Et eksempel: Tenk deg at du er lærer (eller forelder) til en gutt
på 10 år, la oss kalle ham Arne, i 5. klasse. Arne har hatt en
veldig sen lese- og skriveutvikling til tross for at du er opptatt av
leseopplæring, at dere har hatt et gjennomtenkt og strukturert
opplegg for lese- og skriveopplæringen og at alle de andre
elevene har lært seg å lese for lenge siden. Arne er oppvakt og
intelligent og du synes det er merkelig at han leser så dårlig.
Arne er usikker på bokstavene og forstår lite av det han leser.
Når han skal skrive, bytter han om på bokstavene, utelater
bokstaver og er ikke i stand til å skrive hele setninger. Alt
skriftlig arbeid og lesing er et ork for ham, og nå er han i ferd
med å gi opp.

Som lærer (eller forelder) vil du antakelig forsøke alt for hjelpe
Arne videre, slik at han kan lære seg å lese og skrive. Det er da
lett til å ty til mytene, eller misoppfattelsene, om læring. For
eksempel er det en utbredt oppfatning at elever som ikke er i
stand til knytte sammen lyd og bokstav, kan lære seg å lese
gjennom å lære seg såkalte ”ordbilder”. I tillegg har du hørt at

 32

pedagogisk programvare kan hjelpe eleven til å erobre
lesekunsten. Du bestemmer deg derfor for å gi eleven lese-
opplæring med ordbildemetoden og søke om datamaskin fra
hjelpemiddelsentralen.

Både ordbildemetoden og datamaskin med pedagogisk programvare
kan være fornuftige deler av et godt lesemetodisk tiltak. Basis i et
hvert tiltak for elever med lese- og skrivevansker, bør likevel være
utvikling av sikker bokstavkunnskap, analyse og synteseferdigheter og
språklig bevissthet. Dette er tiltak som krever langvarig innsats både
fra lærer og elev. Tiltakene du har iverksatt vil derfor antakelig ikke
hjelpe eleven noe videre i lese- og skriveutviklingen, snarere tvert
imot. Ved at det settes lit til snarveier til læring og overdreven tro på
effekten av hjelpemidler, vil Arne fort kunne bli et offer for mis-
oppfattelser om læring.

Tilpasset opplæring krever at lærerne og elevene har god
kunnskap om læring. Noen lærere tror at alle elever lærer like mye og
at manglende resultater skyldes latskap eller manglende interesse. En
lærer som møter elevene med en slik holdning til elevenes ulike
læreforutsetninger, vil sannsynligvis ikke være i stand til å gi alle
elever et forsvarlig og likeverdig opplæringstilbud. Gode lærere tror
selvsagt at elevene kan lære, men dette betyr ikke at alle kan lære like
mye eller det samme til samme tid!

Mange lærere har god kunnskap om faget de underviser i og om
hvordan innholdet skal formidles, men mangler grunnleggende
kunnskaper om hvordan elevene lærer. Årsaken til lærernes mang-
lende kunnskaper, er at de ofte planlegger undervisningen med ut-
gangspunkt i det amputerte læringsbegrepet eller at de har misopp-
fatninger om læring. Dette kommer ofte til uttrykk allerede i plan-
leggingsfasen av en læringsøkt. Med utgangspunkt i læreplanen og
eget pedagogisk grunnsyn og erfaring, velger læreren ofte problem-
stillingen uten å involvere elevene, selv om god læring bare er mulig
dersom elevene opplever læringsarbeidet som meningsfullt og invol-
verende.

Mange lærere liker å regissere hele eller store deler av
læringsprosessen. Dersom læreren velger ut læringsoppgavene, spesi-
fiserer målet for oppgavene og instruerer elevene i hvordan oppgavene
skal løses, får ikke elevene et eierforhold til oppgavene. Elevene vil

 33

dermed få en overfladisk tilnærming til læringsarbeidet, som ikke
fører til dypere erkjennelse, forståelse og faglig utvikling. Elevene må
være reelt aktive og deltakende i alle faser av læringsprosessen: I
planleggingen, gjennomføringen og evalueringen av læringsarbeidet.

Forskningsfunn innenfor pedagogikk og pedagogisk psykologi
kan ofte framstå som opplagte, nærmest som en samling av selv-
følgeligheter. Wong (1995) undersøkte dette fenomenet. Lærerne
skulle ta stilling til 12 forskningsfunn i forhold til læring og under-
visning og 12 oppdiktede motsatte ”funn”. Det viste seg at lærerne
ikke var i stand til å skille mellom aktuelle og konstruerte forsknings-
funn. Begge ble rangert som like opplagte.

Dette stemmer ikke med påstanden om at forskningsfunn i for-
hold til undervisning og læring er opplagte. I så tilfelle skulle mer enn
halvparten av lærerne ha valgt de korrekte forskningsfunnene i mer
enn halvparten av tilfellene. Halvparten av lærerne var også over-
beviste eller svært overbeviste i forhold til riktigheten til både de
aktuelle og de oppdiktede forskningsfunnene. Sett i dette lyset kan
misoppfattelser om læring være vanskelige å bekjempe. Lærerne må
forholde seg selvstendig til forskning, men samtidig forsøke å syste-
matisere og prøve ut teorier i praksis og funn som det er bred enighet
om innenfor forskningen. Både lærere og elever bør være forskere i
læringsmiljøet.

Definisjoner av læring

Det finnes mange definisjoner av læring i den internasjonale forsk-
ningslitteraturen. Med utgangspunkt i behavorismens dyreforsøk, har
læring ofte blitt definert som en form for forandring som ikke kan til-
skrives modning eller fysiske påvirkninger.

Innenfor kognitiv psykologi blir ofte læringsbegrepet definert
som hvordan vi omformer informasjon Nyborg (1994:508) definerer
læring som en form for informasjonsbehandling:

Det å forandres – eller forandre seg – ved å gjøre, lagre og
tankemessig bearbeide lagrede og huskede erfaringer. Defini-
sjonen inkluderer m.a.o. det å lære ved å tenke.

 34

Definisjonen sier i liten grad hva som skal til for at læring skal finne
sted, og er derfor lite retningsgivende for pedagogisk praksis. Siden
mye av virksomheten i skolen bygger på misoppfattelser om læring, er
det viktig å forsøke å definere læring på en slik måte at vi kan drive
opplæringen i skolen med utgangspunkt i et fullverdig læringsbegrep.
Vi vil derfor bygge vår definisjon av læring på fem ”læringspremis-
ser” som har støtte i nyere forskningsresultater.

Premiss 1: Elevene må være motiverte for at god læring skal finne
sted. Nesten all læring krever at elevene må ofre tid, innsats og energi
i bestrebelsene på å oppnå mestring. For at god læring skal finne sted,
må elevene selv sette i gang læringsaktiviteten og klare å opprettholde
fokus på oppgaven. Blir elevene plassert i en læringssituasjon som
oppleves som meningsløs eller presentert for en læringsoppgave som
ligger utenfor det de kan makte eller forstå, vil de oppleve læring som
kjedelig og lite motiverende.

Premiss 2: Læring er en aktiv, målrettet og meningssøkende aktivitet.
Mennesket er født med en sterk vilje til å konstruere mening i verden
rundt seg (von Tetzchner 2001), til å utvikle kompetanse og påvirke
miljøet (Deci og Ryan 1985). Utviklingspsykologien har vist at barn
etablerer indre mønstre, eller skjemaer, under sine bestrebelser på å
forstå verden rundt seg. Slike indre strukturer etableres bare dersom
de opererer aktivt i forhold til sine omgivelser.
 Læring kan karakteriseres som en komplisert psykologisk
prosess som er mest effektiv dersom den er en selvinitiert og
selvregulert søken etter mening (Bjørgen 2001). Skolen må derfor gi
rom for læringsaktiviteter som elevene velger, planlegger og evaluerer
selv.

Premiss 3: Læring bygger på de kunnskapene, eller den
forståelseshorisont, elevene allerede sitter inne med. Kunnskap og
forståelse utvides ettersom elevene knytter ny informasjon til allerede
eksisterende kognitive skjemaer. Skjemaene utvides, korrigeres og
genererer ny viten gjennom at det legges til ny informasjon, dessuten
gjennom å justere, modifisere og reorganisere kunnskap og ferdigheter
som allerede er lært. På bakgrunn av læreforutsetninger, tidligere
læringserfaringer, interesser og talenter velger elevene de lærings-

 35

aktivitetene som best matcher egne kognitive skjemaer. Dersom ny
kunnskap ikke relateres til tidligere erfaringer, vil den oppfattes som
isolert, og den kan dermed vanskelig benyttes i nye læringssituasjoner,
og den vil ikke kunne overføres til andre typer oppgaver.

Premiss 4: God læring er avhengig av at elevene er i stand til å ha en
strategisk tilnærming til komplekse læringsmål. Elever som er
eksperter på læring viser fleksibilitet i forhold til resonnering, pro-
blemløsning og begrepslæring. De har forståelse for at de kan anvende
flere strategier for å oppnå læringsresultater. Elevene utvider sitt
repertoar av tilnærmingsmåter gjennom å oppleve hvilke strategier
som fungerer i læringssituasjonen. Lærerens hovedoppgave er å støtte
elevene i å etablere strategier som er avpasset de individuelle lære-
fortsetningene i læringsgruppen. Læreren er både modell, veileder og
samarbeidspartner i forhold til å etablere gode læringsstrategier.
Læreren gir støtte og tilbakemeldinger til eleven underveis og hjelper
eleven til å evaluere egen læringsprosess.

Premiss 5: God læring krever gode metakognitive strategier. Meta-
kognisjon refererer til en overordnet og bevisst refleksjon over egne
læringsstrategier og læreprosesser (mer om metakognisjon i kapittel
3).

En god definisjon av læring bør også avklare forholdet mellom opp-
læring og læring: Dersom en elev stagnerer eller opplever tilbake-
gang i faglig eller sosial utvikling, kan en stille spørsmål ved om det
har foregått noen form for opplæring. Skolen kan imidlertid ha under-
vist eleven, differensiert undervisningen i forhold til evner og forut-
setninger, men eleven har ikke forholdt seg aktivt til opplæringen og
dermed ikke fått satt i gang læringsprosesser.

Vi har etterlyst en definisjon av læring som gir et helhetlig bilde
av læreprosessen og som samtidig gir konkrete føringer for
pedagogisk praksis og tilpasset opplæring. Strandkleiv og Lindbäck
(2004) definerer læring som følger:

Læring igangsettes av eleven, og er en målrettet, kunnskaps-
konstruerende, selvregulert, strategisk virksomhet. Gjennom til-
bakemelding fra selve aktiviteten eller omgivelsene og kon-

 36

tinuerlig evaluering av egne læringsforsøk utvides elevens kunn-
skaper, ferdigheter og forståelse.

Vi ser av definisjonen at læring ikke bare innebærer å tilegne seg nye
ferdigheter og kunnskaper, men også det å finpusse og perfeksjonere
det eleven allerede har lært. Eleven må foreta seg noe og være aktiv
for at læring skal finne sted. Lærerne, voksne og kompetente med-
elever kan bidra på ulike trinn i læringsprosessen gjennom å komme
med innspill, spørsmål, kommentarer, modellere, veilede og støtte.
Når eleven har nådd et nytt ferdighets- eller kunnskapsnivå kan
oppmerksomheten rettes mot ytterligere framgang på samme område
eller mot nye utfordringer på andre felter.

 37

3. Elevforutsetninger og hjemmekultur

Elevene har fra første skoledag høyst ulike evner, forutsetninger og
ressurser både faglig, sosialt, kulturelt og økonomisk. Mulighetene til
å hevde seg på skolen kan til dels forklares gjennom at elevene er ulikt
utrustet fra naturens side, men forutsetningene er også påvirket av
elevenes sosiale bakgrunn og hjemmekultur. Samtidig ser vi at eleve-
nes intellektuelle og språklige forutsetninger for læring også er meget
varierende selv om den kulturelle kapitalen ellers er nokså lik. Dette
betyr at både sosiale og individuelle faktorer er avgjørende for om
elevene lykkes på skolen.

Feil og mangler eller eleven som ekspert?

Når en elev ikke får den tilpassete opplæringen han har krav på i
skolen, er svaret fra skolen og hjelpetjenestene ofte at noe må være
galt med eleven. Blikket rettes sjelden mot lærerforutsetningene,
innholdet i opplæringen, eller skolen som system. Befring (2004)
hevder i tråd med dette at skolen står overfor en diagnostiserings-
bølge. Skolens hjelpetjeneste som består av blant annet spesial-
pedagoger, sosiallærere og Pedagogisk-psykologisk tjeneste gir verdi-
full hjelp til funksjonshemmede elever, men representerer også i
mange tilfeller en diagnostiseringstankegang som en ellers kjenner
best fra medisin og psykiatri.

Et resultat av utbredelsen av disse velmenende hjelpetjenestene
kan være at relativt normale elever ender opp med diagnoser som for
eksempel dysleksi, atferdsvansker eller ADHD. Pedagogisk-psyko-
logisk tjeneste har ”spisskompetanse” på psykometri, det vil si an-
vendelse av intelligenstester. Bruken av disse testene er i særlig grad
innrettet mot feil og mangler hos elevene. Elevenes intellektuelle
forutsetninger beskrives i tekniske termer, ofte på en måte som verken

 38

er forståelig for foreldrene, lærerne, eleven eller representanten for
Pedagogisk- psykologisk tjeneste selv.

 Pedagogiske rapporter fra skolen, sakkyndige vurderinger fra
Pedagogisk-psykologisk tjeneste og for den saks skyld utrednings-
papirer fra Barne- og ungdomspsykiatrien (BUP), har i mange tilfeller
en språklig slagside som kan være til skade for eleven. Observasjoner
av elevens mindre gode egenskaper blir behørig beskrevet, mens de
positive sidene blir uttrykt i mer betingete ordelag. Ofte finner en
formuleringer som: ”Eleven fulgte tilsynelatende med i timen”, eller
”oppmerksomhetsvanskene viste seg gjennom stadig fikling og
kroppslige utslag”. Rapportene mangler i mange tilfeller en indre
konsistens. Dette betyr at det er liten sammenheng mellom premisser,
konklusjoner og tiltak. Fagpersoner er ofte overivrige etter å få be-
kreftet sine hypoteser om hva som er galt med eleven. På denne måten
blir eleven prisgitt fagpersoners teoretiske ståsted og menneske-syn.

I forbindelse med henvisninger til Pedagogisk-psykologisk
tjeneste blir elevene systematisk undersøkt med en rekke tester som
man antar at kan avdekke deres ulike svakheter og feil. Årsaken til
manglende læring blir tillagt stabile egenskaper ved elevene, og
hjelpeapparatets oppgave er å reparere eller trene opp ferdigheter som
hindrer dem i å lære. Skolepsykologien og den pedagogiske forsk-
ningen opererer innenfor dette perspektivet med en rekke faktorer som
blir betraktet som hindringsmekanismer for læring; for eksempel arv,
defekter i nervesystemet, ulike syndromer, oppmerksomhetsvansker,
sosiale- og emosjonelle vansker, psykiske forstyrrelser etc.

Undersøkelser ved hjelp av standardiserte tester tyder på at
elever med lærevansker har lite effektiv informasjonsprosessering,
dårlig organisert kunnskapsstruktur, de har passive og rigide lærings-
strategier, de har liten kapasitet i arbeidsminnet og de er ofte ute av
stand til å regulere eget læringsarbeid (Kaufman 1994, Sattler 1992 og
McKensey og Hulme 1992). I tillegg har elever med lærevansker
svært dårlig motivasjon for ulike skolefag, de opplever seg selv som
lite kompetente og de føler at de ikke har kontroll over eget lærings-
arbeid (Pressley og MCCormick 1995).

På bakgrunn av akkumulert kunnskap om hvordan ulike lære-
vansker hindrer normal utvikling, tilrår for eksempel pedagogisk-
psykologisk tjeneste tiltak som er tenkt å kompensere for eller
reparere elevenes mangler og vansker. Utredninger fra pedagogisk-

 39

psykologisk tjeneste konkluderer ofte med at elevene ikke har gode
nok læreforutsetninger til at de kan dra nytte av det ordinære
opplæringstilbudet. Tiltakene bidrar ofte til plassering i segregerte
læringsgrupper i form av spesialundervisning. Disse tiltakene kan
virke sosialt utstøtende og skape varige sår hos elevene i form av
svekket selvoppfatning og nederlagsfølelse.

Det systematiske fokuset på lærevansker har likevel vært et
viktig sosialt og demokratisk arbeid for noen elevgrupper. Forståelsen
og toleransen ovenfor elever som strever med å tilegne seg sentrale
skoleferdigheter som lesing, skriving og regning, er nok større i dag
enn den var for 30-40 år siden. I tillegg har samfunnet i de senere
årene vektlagt integrering og funksjonshemmedes rettigheter. Dette
har ført til at en rekke elever som tidligere antakelig ville falle utenfor
storsamfunnet, i dag kan delta på en likeverdig måte. Samtidig har
spesialpedagogikken frambrakt en rekke tiltak, arbeidsmåter og
materiell som gir elever med lærevansker et bedre læringsutbytte.

Baksiden av medaljen er likevel at fokuset på lærevansker hos
elevene ofte fører til en negativ vurdering av elevenes lærings-
potensiale og utviklingsutsikter. Elever med svake læreforutsetninger
opplever stadig vekk at de blir identifisert med sin vanske. Faren er da
at lærerne sikter seg inn mot begrensningene, snarere mot elevenes
muligheter, når de skal forsøke å tilpasse opplæringen. Enda verre er
det at elevene kan begynne å vurdere egne læringsmuligheter negativt
og miste motet i forhold til videre innsats. Faglige og sosiale nederlag
med påfølgende diagnostisering og spesialundervisning, kan virke
stigmatiserende på elevene.

 Mye tyder på at vi ikke bare står overfor en diagnostiserings-
bølge, men også en medisineringsbølge i den norske grunnskolen.
Ritalin (metylfenidat), et amfetaminliknende produkt, foreskrives
stadig oftere til elever diagnostisert ADHD. Bruken av legemidler for
ADHD, hvor Ritalin dominerer, har økt dramatisk i de senere år. I
perioden 1998-2002 var den årlige økningen i forbruket av legemidler
for ADHD på 10-25 %. Fra 2002 til 2003 økte forbruket med hele
57% (Nasjonalt folkehelseinstitutt 2004).

Mange skoler og fagpersoner i hjelpetjenestene utøver et sterkt
press på foreldrene for at deres barn skal utredes i forhold til ADHD
(Breggin 1998). De positive virkningene av Ritalinbruk blir i slike til-
feller sterkt framhevet, mens bivirkningene blir beskrevet som forbi-

 40

gående. Dette utidige diagnostiseringspresset kan også gjøre seg gjel-
dende i forhold til andre tilstander. Elevene er ofte ”ferdig diagnosti-
serte” av skolen før de kommer til hjelpetjenestene eller behandlings-
apparatet.

Befring (2004:216) mener at denne diagnostiseringsbølgen
representerer en overhengende fare for sykeliggjøring av barn og
ungdom. Denne sykeliggjøringen er det ingen som i dag kan se
konsekvensene av. Befring mener at de karakteristikkene som brukes
på elever med et høyt aktivitetsbehov i første rekke må ses i sammen-
heng med vilkårene for fysisk utfoldelse og skolens toleranse for
variasjon. Dagens skole stiller store krav til innordning og opp-
merksomhet, men disse kravene er ikke i samsvar med barns
aktivitetsbehov. Skolen er også i liten grad innrettet mot å ivareta
aktive, kreative og initiativrike mennesker.

Internasjonalt har toneangivende læringsforskere fått et mer
dynamisk syn på læreforutsetninger enn tidligere, og mange ser nå på
læring som utvikling av ulike former for ekspertise eller
spisskompetanse (Brown m.fl. 2003, Bruner 1993, Gardner m.fl 1994,
Meichenbaum og Biemiller 1998). I forhold til tilpasset opplæring er
dette et spennende perspektiv. I stedet for å være ensidig opptatt av
elevenes vansker og svakheter, slik en ofte har vært i forhold til elever
som sliter på skolen, kan oppmerksomheten i større grad innrettes mot
hvilken ekspertise elevene besitter.

En slik mulighetsorientert strategi, rettet mot det elevene får til,
kan benyttes i arbeidet med å gi elever et tilpasset opplæringstilbud.
Forskere har i tråd med dette sett på hvordan ekspertene innenfor ulike
fagfelt tilegner seg ferdigheter, på hvilken måte de tilegner seg ny in-
formasjon og hva de gjør når de løser oppgaver. Læring kan betraktes
som en prosess der nybegynneren etter hvert utvikler seg til ekspert
innenfor ulike fagområder (Meichenbaum og Biemiller 1998, Brown
m.fl 2003).

Internasjonal forskning har vist at eksperter skiller seg kvalitativt
ut fra nybegynnere i måten de gjennomfører arbeidsoppgaver på
innenfor sitt spesialistområde. Flere eksperter har blitt undersøkt, som
for eksempel: Sjakkspillere, idrettsutøvere, naturvitenskapsmenn, for-
fattere og kelnere.

I denne forskningen har man kunnet identifisere enkelte felles-
trekk, eller kjennetegn, ved eksperten (Sternberg og Grigorenko

 41

2002). Eksperten har for det første et større kunnskapsregister enn ny-
begynneren. Faktakunnskap er representert og organisert på en hen-
siktsmessig måte på alle nivåer, og eksperten vet når og hvordan
denne kunnskapen kan brukes. Eksperten opplever seg selv som
kompetent og er svært motivert for videre læring. Han har tro på at
han vil lykkes med de arbeidsoppgavene han til en hver tid står foran.
I tillegg har eksperten et stort register av lærings- og problemløsings-
strategier, som han tar i bruk når han skal tilegne seg ny kunnskap. I
motsetning til eksperten har nybegynneren ofte dårlig strukturert
faktakunnskap, uhensiktsmessige strategier, og han lærer på en over-
flatisk måte med lite forståelse (ibid).
 I dette perspektivet må tilpasset opplæring dreie seg om å lete
etter elevenes sterke sider. Utgangspunktet må være at alle elever kan
bli eksperter på noe. Tradisjonelt har tilpasset opplæring og spesial-
undervisning vært en øvelse i det elevene ikke kan. Elever med
generelle lærevansker kan bli eksperter på sine interesseområder. Både
ferdigheter, kunnskaper og begrepsapparat kan bygges ut til et høyt
nivå. Det gjelder å finne styrker og å bygge på elevenes interesser, slik
at de kan vokse. Dessuten må skolen være meget bevisst på hva som
kjennetegner eksperter. Lærerne må ha et klart syn på hvordan
ekspertise kan utvikles og hvordan læring finner sted.

Personlighet

Elevgruppen er svært sammensatt med hensyn til personlighet. Innad-
vendte, utadvendte, engstelige, temperamentsfulle, rolige og urolige
elever forventes alle å finne sin plass i ett og samme læringsmiljø.
Dette faktum stiller meget store krav til lærernes menneskekunnskap
og relasjonskompetanse.

Realisering av tilpasset opplæring for ulike personligheter
forutsetter at læreren kommer godt overens med alle elevene i
læringsgruppen, også de som kan synes svært ulike læreren selv. En
svært viktig suksessfaktor for tilpasset opplæring blir derfor at læreren
liker elevene sine, og verdsetter deres unike personlighet. Når læreren
er trygg, byr på seg selv, viser toleranse og menneskekunnskap, vil
elevene føle seg ivaretatt og verdsatt.

 42

Ofte virker det som skolen opplever at sterke personligheter hos
enkeltelever utgjør et problem. I stedet burde skolen se på indi-
viduelle personlighetstrekk som en ressurs i skolens sosiale og faglige
miljø. God undervisning forutsetter at læreren klarer å etablere felles
fokus med alle elevene i læringsgruppen. Dersom felles fokus er
etablert, kan elevenes personlighet utnyttes offensivt i opplæringen.
Læreren må utstråle at hun liker alle elevene, også de som i noen
sammenhenger kan være vanskelige å like.

Interesser

Et vanlig norsk klasserom er sammensatt av elever med et mangfold
av interesser. Noen er mest interessert i å spille fotball, andre vil lære
om romfart og dinosaurer, mens atter andre synes forholdet til de
andre i læringsgruppen er det mest interessante. Sett fra lærerens side,
gir dette interessemangfoldet store pedagogiske utfordringer og mulig-
heter. Tilpassede læringsaktiviteter kan knyttes opp mot elevenes
ulike interessefelt. Ofte blir likevel opplæringen utformet slik at bare
elever med skolefaglige interesser eller ”rett” sosiokulturell bakgrunn
blir ivaretatt.

Det at skolens innhold vekker interesse hos elevene, er helt
avgjørende for den generelle skolemotivasjonen. Ingen er i stand til å
holde oppmerksomheten mot en læringsoppgave som ikke er
interessant over lengre tidsrom. I tillegg vil elevene ofte ha gode
kunnskaper og strategier innenfor sine egne interessefelt. En opp-
læring basert på elevenes interesser gir meningsfull læring og stand-
haftige kunnskapsrepresentasjoner. Interessebasert opplæring setter
elevene i stand til å gjenhente, bruke og overføre læring til virke-
lighetsnære læringssituasjoner.

Intelligens og læreforutsetninger

Ofte benyttes læreforutsetninger og intelligens som synonyme be-
greper. Elevenes intelligens antas å være den eneste faktoren som

 43

setter de i stand til å lære nye ting. Fagpersoner som forfekter dette
synet har et håp om at en kan gi lærerne en god pekepinn på elevenes
læringspotensialer dersom en er i stand til å måle deres intelligens.
Intelligens blir da framstilt som et stabilt personlighetstrekk som i
liten grad lar seg endre. Intelligens vil dermed ha stor betydning for
hvordan elevene vil lykkes i skole og arbeidsliv. Flere toneangivende
forskningsmiljøer mener at dette er en naiv og lite raffinert fram-
stilling av læreforutsetninger. Intelligens, slik den måles av IQ-tester,
forklarer bare deler av elevenes evne til å lære nye ting.

Til tross for en del uenighet om hva intelligens er, synes det å
være enighet om at det inkluderer både forutsetninger for å lære nye
kunnskaper og ferdigheter, samt evnen til å løse teoretiske og prak-
tiske problemer på en korrekt måte. Samtidig synes intelligens å være
en nødvendig forutsetning for lykkes i skole og yrkesliv.

Herrnstein og Murray (1994) hevder at individuelle og gruppe-
forskjeller i intelligens er i ferd med å skape en kognitiv elite i det
amerikanske samfunnet. Sosiale skjevheter skyldes etter dette synet
forskjeller i intelligens. Flere av de mest kjente amerikanske intelli-
gensforskerne gikk som et motsvar til dette ekstreme synet på
sammenhengen mellom sosiale forskjeller og intelligens, til det skritt å
bli enige om en definisjon av intelligens (Wall Street Journal 1994):

Intelligence is a very general mental capability that, among other
things, involves the ability to reason, plan, solve problems, think
abstractly, comprehend complex ideas, learn quickly and learn
from experience. It is not merely book learning, a narrow academic
skill, or test-taking smarts. Rather, it reflects a broader and deeper
capability for comprehending our surroundings--"catching on,"
"making sense" of things, or "figuring out" what to do.

Dette er en relativt snever definisjon, som er godt tilpasset problem-
løsning, og de læringsutfordringer som er vanlige i en vestlig skole-
kultur. Evnen til abstrakt tenkning og rask oppgaveorientering synes å
være det sentrale i definisjonen. Dette er egenskaper som blir
framelsket i skolen. I tillegg passer definisjonen godt inn i en tradisjon
som er opptatt av hvordan intelligens kan måles gjennom bruk av
intelligenstester, den såkalte psykometriske tradisjonen. Mange intelli-
gensforskere innenfor denne tradisjonen tenker seg at intelligensen er

 44

satt sammen av en generell evnefaktor og flere mer spesifikke
evnefaktorer.

IQ-testene sier lite om hvordan elevene lærer, og selv om det er
sammenheng mellom IQ og skoleprestasjoner, kan ikke IQ-skårene
forklare mer enn ca 25% av variansen i ulike skolefag (Sattler 1992). I
tillegg savner ofte tolkning av intelligensprofiler vitenskapelig støtte.
Kjente intelligensforskere, som for eksempel Kaufman (1994), på-
peker derfor at profilene bare gir hypoteser om elevenes evnestruktur.
Antakelig gir vidløftig tolkning av evneprofiler liten innsikt i elevenes
læreforutsetninger, men likevel kan IQ-tester være nyttige redskaper i
utredningen av lærevansker. Grovt sett kan vi si at elever med svake
læreforutsetninger ofte skårer lavt på IQ-tester, og at elever med gode
læreforutsetninger skårer tilsvarende høyt.

Birkemo (1999) viser til at den pedagogiske faglitteraturen har
anlagt et eget klassifiseringssystem for læreforutsetninger, som
anvendes i vurderinger av elevers behov for spesielle tiltak, for
eksempel spesialundervisning. Medisinske funksjonshemninger be-
traktes som biologisk betingete. Elever med medisinske funksjons-
hemninger støter på problemer i den ordinære opplæringen uansett
hvilke kulturer de vokser opp i. Eksempler på slike medisinske funk-
sjonshemninger kan være: Døvhet, blindhet, lammelser, helse-
problemer og Downs syndrom.

De systembetingete funksjonshemningene er betinget av hvilken
kultur de forekommer i. Når læreforutsetningene er betydelig svakere
enn det som blir ansett som normalt i en gitt kultur, kan de bli
betraktet som vansker. Eksempler på dette kan være: Generelle og
spesifikke lærevansker, atferdsvansker og psykiske problemer. Birke-
mo (ibid) peker på at de systembetingete funksjonshemningene fort
kan bli statiske størrelser, som gir eleven lite håp om framgang. I
stedet for å operere med slike enkle kategorier lærevansker, bør en
søke å få fram den enkelte elevs særpreg og styrke, slik at en kan
komme fram til fruktbare tiltak og en opplæring etter evner og
forutsetninger.

 45

Tenke- og læringsstiler

Det finnes mange teorier om tenke- og læringsstiler. Teoriene er
forskjellige i sine måter å beskrive hvordan vi tenker, bruker våre
evner, løser problemer, behandler informasjon og oppfatter verden. Vi
skal se på forhold ved ulike stiler som kan være interessante for å
forstå hvordan elevene lærer. Kan kunnskap om elevenes tenke- og
læringsstiler brukes til å realisere tilpasset opplæring?

Stil sier noe om hvordan vi velger å møte utfordringer i miljøet.
Dette betyr at en elevs stil kan variere i ulike miljøer og i forhold til
utfordringer av forskjellig karakter. En stil skiller seg fra evner ved at
den kan være bedre enn en annen stil i en gitt situasjon eller miljø,
men til forskjell fra evner skal alle stiler i gjennomsnitt være like
gode. En forestiller seg at stil ligger, som en selvstendig størrelse i
grensesnittet mellom evner og personlighet (Sternberg 1997).

Ifølge Riding (2001) har forskere gjennom flere tiår studert
mange sider ved tenke- og læringsstiler og gitt stilene sine egne navn
uavhengig av den øvrige forskningen på området. Riding hevder at stil
dreier seg om et begrenset antall dimensjoner. Mange stiler er bare
ulike navn for de samme stildimensjonene.

Sternberg og Grigorenko (1997) viser til tre hovedtradisjoner i
forskningen om tenke- og læringsstiler: Den kognitivt sentrerte, den
personlighetssentrerte og den aktivitetssentrerte tilnærmingen.

1. Den kognitivt sentrerte tilnærmingen

Denne gamle tradisjonen legger et betydningsinnhold i tenkestil som
ligger tett opp til det en vanligvis forbinder med evner eller intelli-
gens. Måling av kognitiv stil vil etter dette foregå gjennom tester med
rette og gale svar. I denne tradisjonen vil noen typer kognitiv stil i de
fleste tilfeller være bedre enn andre. Vi skal se på to dimensjoner
innenfor kognitiv stil: Refleksjon versus impulsivitet og feltavhengig-
het versus feltuavhengighet.

Elever som er refleksive har en tendens til å stoppe opp og tenke
over avgjørelser og løsningsmåter i forbindelse med oppgaver. De er
opptatt av å vurdere sine muligheter og handlingsalternativer, før de

 46

avgir svar. Under tidspress vil elever med refleksiv kognitiv stil gjøre
færre oppgaver enn de impulsive elevene, men passe på å ikke gjøre
feil på de oppgavene de gjør.

Elever som har en impulsiv kognitiv stil vil ofte gi svar eller
løsninger uten å ha tenkt seg om. Elevene kommer med kjappe svar
uten tilstrekkelig å ha tenkt over flere sider av problemet. Under
tidspress vil impulsive elever gjøre mange oppgaver, men tillate seg å
gjøre en del feil. Impulsive elever har ikke mye angst i forhold til å
gjøre feil. De er mer opptatt av å gjøre rask suksess enn å unngå
fiasko. Standarden på elevenes prestasjoner er forholdsvis lav og
motivasjonen for oppgavene er også vanligvis begrenset.

Feltavhengighet og feltuavhengighet kan dreie seg om at noen
elever evner å se ting som ligger på feil plass, mens andre ikke har så
lett for å se hva som er feilplassert. Dette kan for eksempel gjelde en
liten ørering eller en annen subtil gjenstand i sofaforet. For den
feltuavhengige går det kort tid, før ting som ikke umiddelbart hører
naturlig hjemme i en sammenheng eller et miljø, blir oppdaget. På en
flytur vil den feltuavhengige være i stand til å si om flyet ligger i
water med bakken eller om flyet krenger. Den feltavhengige vil være
avhengig av å se ut av vinduet på flyet for å ta stilling til flyets
posisjon. I forhold til kunstverker vil feltavhengige mennesker i
mindre grad være i stand til å legge merke til skjulte og innbakte
figurer enn de feltuavhengige. De feltuavhengige vil i større grad være
i stand til å iaktta mer subtile former og mønstre i bilder og
landskapsformasjoner enn de feltavhengige.
 Problemet med dette skillet mellom feltavhengighet og
feltuavhengighet er at det i de aller fleste tilfeller vil lønne seg å ha en
feltuavhengig stil. På samme måte vil det som regel være fordelaktig
med en refleksiv framfor en impulsiv kognitiv stil (Sternberg 1997).
Dette taler for at vi har å gjøre med intellektuelle evner, snarere enn
ulike stiler. Det ser ikke ut til å være vesentlige forskjeller på felt-
avhengighet/uavhengighet og det som innen intelligensforskningen
kalles for spatiale eller romlige evner.

 47

2. Den personlighetssentrerte tilnærmingen

Teorier som kan karakteriseres som personlighetssentrerte kretser
rundt særtrekk eller personlige egenskaper til individene.

Utadvendte eller ekstroverte elever er utpreget sosiale og
interesserte i mennesker og miljøer der mennesker ferdes. På den
annen side har vi mer innadvendte eller introverte elever som har sine
interesser mer rettet mot sitt indre.

I våre bedømmelser kan vi være mer eller mindre personlige,
saklige eller følsomme. Elever kan være logiske, analytiske og
upersonlige i sine bedømmelser. Andre kan være sterkere orientert
mot verdier og følelser i sine vurderinger og bedømmelser. Dette er
forhold som virker inn på hvordan vi tenker og lærer.

Den personlighetsorienterte tilnærmingen har fått begrenset
støtte fra data i forhold til validitet. Den ligger også meget tett opp til
den type personlighetstrekk en kjenner fra personlighetspsykologien.
Kategoriseringen av individer som typer gir et inntrykk av liten
variasjon i stil fra miljø til miljø, og da er det snarere snakk om
personlighetstrekk enn stil?

3. Den aktivitetssentrerte tilnærmingen

De aktivitetssentrerte teoriene er gjerne knyttet til skole og arbeidsliv.
De er vanligvis mer handlingsorienterte enn de kognitive og person-
lighetssentrerte tilnærmingene. Vi skal se på Dunn og Dunns lærings-
stilmodell, som er et eksempel på en slik aktivitetssentrert tilnærming.

Dunn og Dunns læringsstilmodell innbefatter hele 18 stiler
gruppert som henholdsvis mijømessige, følelsesmessige, sosiologiske,
fysiologiske og psykologiske faktorer eller stimuli, som virker inn på
hvordan elevene lærer nye og vanskelige ting (se Dunn og Griggs
2004). Innenfor en slik læringsstilbasert referanseramme synes det
viktig å kartlegge elevenes læringsstiler. Læringsstilforskere mener at
nøkkelen til tilpasset opplæring ligger i en opplæring basert på
elevenes preferanser for å lære på ulike måter.

De miljømessige forholdene inkluderer lyd, lys, varme, sitte-
stilling og innredning. Klasserommet må etter dette innredes etter

 48

hvilke miljømessige preferanser elevene har. Dette kan eksempelvis
dreie seg om at noen elever lærer best ved å sitte på gulvet, i en sofa,
arbeide i dempet belysning, med musikk, eller når det ikke er varmt.
Det har ikke vært vanlig med tilrettelegging av dette slaget for vanlige
elever. For elever med funksjonshemninger har det imidlertid vært
vanligere med visse former for fysisk tilrettelegging.

Den følelsesmessige komponenten består av motivasjon,
utholdenhet, ansvarfølelse og behov for struktur. Tilhengere av
læringsstilmodellen tenker seg at elevenes motivasjon øker når opp-
læringen er tilpasset elevenes læringsstil, og når elevene får den grad
av ansvar og struktur de foretrekker i læringsarbeidet.

Sosiologiske stimuli innbefatter de sosiale sidene ved lærings-
situasjonen. Noen elever liker best å jobbe individuelt, andre i par
eller grupper. Noen elever foretrekker å være jevnbyrdige med
læreren, mens andre foretrekker faglige autoriteter i sitt læringsarbeid.
Elever kan også foretrekke faste eller varierte sosiale mønstre for sam-
handling.

Fysiologisk stimuligruppe dekker de sansemessige sidene ved
læringsarbeidet, biorytme, behovet for mat og drikke og behovet for å
bevege seg under oppgaveløsning. Elever kan foretrekke å bearbeide
informasjon visuelt, auditivt, taktilt eller kinestetisk. Noen elever
lærer best på formiddagen, andre lærer best på ettermiddagen, mens
atter andre lærer best når de får spise og drikke underveis. De som
lærer best kinestetisk lærer best når de er i bevegelse. De auditive
lærer best ved muntlig aktivitet, mens de visuelle foretrekker illu-
strasjoner til bruk i læringsarbeidet. De taktile elevene liker å lære ved
å kjenne og ta på. De lærer best gjennom håndberøring og gjennom å
delta i konkrete og praktiske aktiviteter som engasjerer dem.

Den psykologiske siden av læringsstil innbefatter henholdsvis
global versus analytisk, og impulsiv versus reflekterende informa-
sjonsbearbeiding. Eksempelvis vil elever som har en global læringsstil
foretrekke å forholde seg til helheten i det som skal læres. Ifølge
(Burke 2004:86) lærer de globale elevene best når de enten forstår
helheten først og så konsentrerer seg om detaljene, eller når ny
kunnskap blir presentert gjennom eksempler, illustrasjoner og grafikk.
De analytiske elevene lærer best når stoff blir presentert stykkevis,
trinn for trinn, i et påbyggende sekvensielt mønster som til sammen
bygger opp en forståelse.

 49

Sternberg (1997:146) stiller seg svært kritisk til Dunn og Dunns
læringsstilmodell:

It is hard to say exactly how the 18 different styles were chosen,
or even why they are called styles. They refer more to elements
that affect a person’s ability to learn than to ways of learning
themselves.

Dunn og Dunns læringsstilmodell har fått et visst gjennomslag innen-
for opplæring og skole. I Norge har vi nylig fått et eget lærings-
stilsenter, og en grunnbok i læringsstilmodellen har blitt oversatt til
norsk (se Dunn og Griggs 2004). I universitetskretser har Institutt for
spesialpedagogikk ved Universitet i Oslo begynt å fatte interesse for
læringsstiler, slik de er operasjonalisert i Dunn og Dunns lærings-
stilmodell.

Det kan neppe skade å tilpasse opplæringen etter elevenes
læringsstiler. Elementer ved læringsstilmodellen virker lovende som et
av flere skritt på veien mot tilpasset opplæring. Læringsstilmodellen
tar høyde for elevenes særegenheter. Læringsstilforskningen viser til
dramatiske forbedringer i elevenes læringsresultater (se Dunn og
Griggs 2004). Det er likevel ingen grunn til å tro at læringsstilbasert
undervisning er en mirakelkur som sikrer tilpasset opplæring for alle,
blant annet fordi:

• Det som skal læres virker inn på hvordan det skal læres. Dette
betyr at noen kunnskaper og ferdigheter læres best gjennom en,
eller noen få tilnærmingsmåter.

• Det synes altfor ressurskrevende å lage egne undervisnings-

opplegg for ulike læringsstiler og et utall av kombinasjoner av
læringsstiler.

• Det synes altfor ressurskrevende å legge til rette for alle miljø-

og læringspreferanser innenfor et og samme læringsfellesskap.
Hvordan kan det være varmt og kaldt i samme klasserom,
musikk og stille i samme klasserom osv?

 50

Mentalt selvstyre

Sternberg (1997) har lansert sin egen teori om elevers foretrukne
læringsmåter, som han kaller ”Mental Self-government”. Her brukes
samfunnets organisasjonsformer som bilde på hvordan vi styrer og
organiserer oss selv. Sternberg opererer med hele 13 faktorer i sin
teori om mentalt selvstyre. Vi skal først se på utøvende, lovgivende og
dømmende tenkestiler.

Utøvende elever liker å følge regler og foretrekker oppgaver som
er laget på forhånd. De liker ofte å løse matematiske problemer,
anvende regler for problemløsning, framstille andres tanker og ideer,
og å etterleve regler. Den utførende stilen er verdsatt både i skolen og
i forretningslivet, kanskje fordi utførende mennesker gjør det de blir
bedt om.

Lovgivende elever liker å gjøre ting på sine egne måter. Dette
betyr at de lovgivende elevene helst vil komme på selv hva de vil
gjøre og hvordan de vil gjøre det. Lovgivende elever liker å komme
fram til sine egne regler og prinsipper. Oppgavene på skolen bør helst
ikke være prefabrikkerte og svarene bør ikke være for lukkede. Lov-
givende elever er kreative. Skolen er sjelden direkte innrettet mot de
lovgivende og kreative elevene.

Dømmende elever liker å vurdere regler og prosedyrer. De
forholder seg kritisk til det meste og ytrer sine meninger om så mangt.
Skolen er ikke skapt for de dømmende elevene. Selv om for eksempel
samfunnsfagene burde gi elevene gode muligheter til å vurdere og
bedømme, verdsetter skolen vanligvis i større grad at elevene redegjør
for faktiske hendelser, årstall og fakta, enn at de forholder seg kritisk
til selve innholdet i opplæringen.

I tråd med samfunnsmetaforen har elevene også ulike tenkestiler
som kan minne om styringssett. De har henholdsvis monarkiske,
hierarkiske, oligarkiske og anarkistiske stiler.

Elever som har en monarkisk stil pleier å være opptatt av ett
spesielt mål eller behov, som styrer hverdagen. De kan være relativt
smalsporete, besatt av en spesiell tanke, idé eller aktivitet. Elevene
tolker gjerne verden i tråd med sin sak. Monarkiske elever kan være
beslutningsdyktige, men ofte tar de beslutninger uten å ta andres
perspektiver. De kan skifte interesse, men den nye interessen er gjerne

 51

altoppslukende. Monarkiske elever motiveres ved at deres interesser
trekkes inn i opplæringen.

En hierarkisk stil kjennetegnes av at elevene liker å gjøre ting i
en bestemt rekkefølge. Eleven har mange mål og noen mål er viktigere
enn andre. De hierarkiske elevene er gode til å prioritere og til å bruke
sine ressurser fornuftig. Elevene har gjerne lister over ting som skal
gjøres eller huskes. I problemløsning er de gjerne systematiske og
velorganiserte. Hierarkiske elever har egenskaper som ofte verdsettes
høyt i skolen. Noen ganger kan de hierarkiske elevene være så opptatt
av de ulike elementene i hierarkiet av gjøremål, at de blir ubeslutt-
somme.

Oligarkisk stil kan vise seg gjennom at elevene har mange mål,
men ingen av målene er viktigere enn andre. De oligarkiske elevene
har vanskelig for å prioritere hva de skal prøve å oppnå først, dersom
de står foran en serie av gjøremål. Prioriteringen av ressurser går greit
så lenge det er lite å gjøre. Under arbeidspress vil elevene ikke nød-
vendigvis gjøre det viktigste først. Elever med en oligarkisk stil liker å
holde på med flere ting samtidig. De kan i noen sammenhenger trenge
hjelp og veiledning i forhold til å prioritere. Elevene kan være temme-
lig fleksible og lette å spørre om hjelp, men de kan fort bli fanget av
det som er viktigst for øyeblikket, noen ganger på bekostning av det
som skal oppnås på sikt.

Anarkistisk stil kjennetegnes gjennom en motvilje mot og kritisk
holdning til systemer og autoriteter. Elever med anarkistisk stil er ofte
motiverte av en rekke behov og mål som det kan være vanskelig å
forstå og sortere, både for elevene selv og deres omgivelser. Motviljen
mot systemer og hierarkier gjør at elevene ofte ikke blir så populære
på skolen. De anarkistiske elevene står ved mangelfullt tilpasset
opplæring i fare for å droppe ut både fysisk og psykisk. De viser ofte
problematferd på skolen. Anarkistiske elever har gjerne en tilfeldig
tilnærming til oppgaver. Sternberg (1997) peker på at de anarkistiske
elevene ikke så sjelden feilaktig blir betegnet som elever med ADHD
(Attention Deficit Hyperactivity Disorder).

På den annen side har anarkistiske elever mange gode og viktige
egenskaper. De setter spørsmål ved systemet. Elevene er gjerne
kreative og oppfinnsomme. De henter inspirasjon fra flere hold, og
bruker informasjon og kunnskaper kreativt. De anarkistiske elevene er
lite bundet av forholdet mellom tanke og handling. Lærerens oppgave

 52

kan være å hjelpe de anarkistiske elevene til å organisere seg selv, slik
at de kan mestre sine kreative impulser på en god måte.

Tankestilene kan variere både i forhold til nivå, omfang og
tilbøyelighet.

Detaljorienterte elever (locals) liker å arbeide med delene, og de
mer konkrete sidene ved et problem eller en oppgave. Denne detalj-
fokuseringen kan noen ganger gå på bekostning av helhetsforståelsen.
Eleven ser trærne, men ikke skogen. På den annen side er det viktig å
få med seg detaljene, dersom en skal få helheten til å stemme. I de
fleste tilfeller er detaljene avgjørende for kvaliteten på produktet.

De helhetsorienterte elevene (globals) er mest opptatt av det
store bildet: De ser skogen, men ikke trærne. Disse elevene har sin
styrke når de får jobbe med overordnede spørsmål eller abstrakte
problemstillinger. Den manglende detaljfokuseringen hos de helhets-
orienterte elevene kan føre til at de går glipp av viktige detaljer. Dette
kan være detaljer som er viktige i forhold til helhetsforståelsen. De
helhetsorienterte elevene kan ha vanskelig for å komme fram til
konkrete problemstillinger.

I forbindelse med sammensetninger av elever eller grupper, kan
det være lurt at elever som har moderat ulike stiler samarbeider om
oppgaver. Når en helhetsorientert og en detaljorientert elev går sam-
men om å løse en oppgave, kan de utfylle hverandre på en god og
gjensidig berikende måte. Vær imidlertid oppmerksom på at elever
som er svært detaljorienterte og svært helhetsorienterte som regel vil
være dårlige samarbeidspartnere.

Elever med en intern stil er introverte, oppgaveorienterte, og
noen ganger reserverte og mer sosialt tilbaketrukne enn sine med-
elever. Noen ganger kan de ha en noe begrenset sosial kompetanse.
Noen elever foretrekker å jobbe individuelt. Elever med en ekstern stil
har en tendens til å være mer ekstroverte, utadvendte, sosialt sensitive,
og samarbeidsorienterte enn sine introverte medelever.

Elever med en liberal stil har en tendens til å se bak eksisterende
regler og prosedyrer, for å få til nye og bedre løsninger. De liberale
elevene kan leve med en viss grad av uenighet eller tvetydighet rundt
spørsmål og problemstillinger. De er åpne for forandringer, og de kan
takle at verden ikke alltid er helt forutsigbar. Ting er ikke nødvendig-
vis gitt og eleven tror ting kan forbedres ved å gjøre endringer. Nye
ideer og løsninger er viktige for de liberale elevene.

 53

Elever med en konservativ stil er stort sett fornøyde med ting slik som
de er. De vil helst ikke utfordre reglene, foretrekker minst mulig
forandringer, og de vil helst ikke oppleve tvetydighet. De konservative
elevene føler seg som regel hjemme i det miljøet de tilhører.

Den foregående inndelingen i tenkestiler kan synes å være
deterministisk i forhold til hvordan elever tenker, lærer og bruker sine
evner. Elevene settes i bås med sine stiler, men Sternberg (1997:79-
98) tar en rekke forbehold om tenkestiler:

• Tenkestiler er foretrukne måter å bruke sine evner på, ikke evner
i seg selv.

• En match mellom stil og evner gir en synergi som er mer enn
summen av dens deler.

• Viktige valg i livet må passe stil så vel som evner.
• Våre stiler utgjør profiler. Vi har ikke bare en enkelt stil.
• Stilene varierer mellom oppgaver og situasjoner.
• Mennesker er forskjellige i styrken på de foretrukne stilene.
• Vi har varierende grad av fleksibilitet i våre stiler.
• Stilene har blitt sosialisert.
• Stilene kan variere gjennom livet.
• Stiler kan måles.
• Stiler kan læres.
• Stiler som er verdsatt på et tidspunkt, er kanskje ikke like verd-

satt på et annet tidspunkt.
• Stiler som er verdsatt på et sted er kanskje ikke verdsatt et annet

sted.
• Stiler er ikke, i gjennomsnitt, gode eller dårlige. Det er et spørs-

mål om samsvar med miljøet.
• Samsvar mellom stil og miljø blir ofte forvekslet med evner.

Sternberg (1997) hevder at tenkestiler bidrar til å forklare skole-
prestasjoner. Ikke bare evner, men også tenkestil ser altså ut til å være
viktig når en skal forutsi skoleprestasjoner. Når en elev erfarer at opp-
læringen samsvarer med hans foretrukne tenkestil, vil han blomstre,
og når han opplever at læringsmiljøet ikke passer med hans tenkestil
vil han fort kunne streve med utbyttet av opplæringen. Dette betyr at
skolen, som et ledd i å tilpasse opplæringen, må legge til rette for at

 54

elevene lærer i tråd med sin tenkestil. På den annen side er det viktig
at elevene lærer å tilegne seg kunnskaper, ferdigheter og holdninger i
opplæringssituasjoner på måter som ikke helt samsvarer med deres
foretrukne tenkestiler, slik at de utvikler den nødvendige fleksibilitet i
møtet med forskjellige læringsmiljøer.

Språk

Når elevene starter på skolen har de normalt utviklet meget avanserte
språkferdigheter. De har et velutviklet ordforråd, de behersker grunn-
leggende setningsoppbygging, og de vet hvordan de skal opptre i ulike
kommunikasjonssituasjoner. Nesten all virksomhet i skolen er basert
på språklige aktiviteter, og hovedvekten av lærerens formidling skjer
gjennom muntlig kommunikasjon. Spesielt i forbindelse med lese- og
skriveopplæringen kreves det at elevene har oppnådd såkalt språklig,
eller fonologisk bevissthet. Den språklige bevisstheten viser seg gjen-
nom at elevene er i stand til å dele opp ord i språklyder og samtidig
trekke lydene sammen til ord. Elever med svak språklig bevissthet har
store vansker med å lære seg å lese og skrive (Vellutino m.fl 1997).

Språket er ikke bare et kommunikasjonsmiddel. Språket er også
en meget viktig faktor i all læring. Når elevene er små opplever vi at
de ofte styrer egen læring og oppgaveløsning gjennom å snakke høyt
til seg selv. Indre verbalisering vil fortsette å være en viktig faktor i
læring og problemløsing oppover i utdanningssystemet og videre i
yrkeslivet.

Elever som har god språkkompetanse, møter skolen med et
robust og fleksibelt læringsredskap. Dessverre har ikke alle elevene
som begynner på skolen utviklet god språkkompetanse. Elever som
har hatt forsinket språkutvikling eller som har generelle lærevansker,
har ofte ikke god nok språklig bevissthet til å kunne dra nytte av
begynneropplæringen i lesing og skriving. Samtidig har de ofte så
svak begrepsforståelse og ordforråd at de heller ikke får tilstrekkelig
utbytte av muntlige aktiviteter. Skolen må derfor ofte sette i verk
særskilt tilrettelagt opplæring i form av spesialundervisning som
kompenserende tiltak.

 55

Elever fra språklige minoriteter mangler ofte det mangfoldet av
språkerfaringer på norsk som kan sette dem i stand til å møte
utfordringene på skolen på samme måte som etnisk norske barn har
muligheten til å gjøre. Elever i grunnskolen har derfor rett til særskilt
norskopplæring til de kan følge den vanlige opplæringen i skolen. Om
nødvendig har minoritetsspråklige elever også rett til morsmåls-
opplæring, tospråklig fagopplæring eller begge deler (opplærings-
loven § 2-8, Særskild språkopplæring for elevar frå språklege minori-
tetar). For at skolen skal kunne realisere tilpasset opplæring for elever
fra språklige minoriteter, er det svært viktig at språkferdighetene kart-
legges, og at tiltak etter § 2-8 settes inn der det er nødvendig.

Kunnskaper og ferdigheter

De flinke elevene, såkalte læringseksperter, skiller seg fra andre
mindre flinke elever gjennom at de har mer omfattende og bedre
organiserte og systematiserte kunnskaper (Glaser og Chi 1988). Gode
kunnskaper gjør elevene i stand til å skille vesentlig fra uvesentlig
informasjon når de skal sette seg inn i nytt lærestoff. De gjenkjenner
det store mønsteret i det nye lærestoffet slik at det lettere kan knyttes
til det de kan fra før. Dette gjør det mye enklere å hente fram
kunnskapen når de har behov for den, og fører til at intellektuell
kapasitet frigjøres til kreativ og problemløsende virksomhet. Syste-
matiske og godt organiserte kunnskaper gjør det i tillegg lettere for
læringsekspertene å forstå oppgaver og å planlegge helhetlige til-
nærminger for å løse dem.

Faglig svake elever kjennetegnes av få, usystematiske og dårlig
organiserte kunnskaper (Glaser og Chi 1988). En liten og dårlig
organisert kunnskapsbase, fører til at elevene må bruke mye energi på
å hente opp lagret informasjon, noe som legger stort beslag på
elevenes kapasitet i arbeidsminnet.

Videre har det vist seg at de faglig flinke elevene har et større
utvalg av ferdigheter tilgjengelig ved læring og problemløsing, enn
elever med mindre faglig kompetanse. Ferdighetene er mer stabile,
solide og automatiserte hos læringsekspertene. For eksempel vil svært
gode lesere ha automatisert den tekniske delen av leseprosessen,

 56

samtidig som de automatisk aktiverer forkunnskaper, skummer det de
føler er lite viktig i teksten, legger spesielt merke til nøkkelord og
figurer osv. De svake leserne vil mangle disse ferdighetene og bruke
all kapasitet til den tekniske delen av lesingen. Mangfoldet av ferdig-
heter gjør at de flinke elevene kan lese en tekst opptil 95% raskere, og
med mye bedre leseforståelse, enn svake elever med mer begrensete
ferdigheter.

Strategier og metakognisjon

Elever som lærer strategisk arbeider bevisst i forhold til å oppnå et
konkret læringsmål. Målet for læreprosessen kan for eksempel være å
tilegne seg innholdet i læreboka, framgangsmåten i matematikk eller
læring av sosiale ferdigheter. Strategisk læring står i kontrast til til-
feldig læring, som ofte er usystematisk og lite målrettet. Strategisk
læring kan defineres som et system av kunnskaper og ferdigheter som
elevene, på en målbevisst måte, tar i bruk for å tilegne seg skolens
innhold. Effektive studiestrategier gir elevene handlingsrom til bedre å
innhente, bearbeide og organisere nytt stoff under læringsprosessen.

Effektiv læring har sammenheng med det å mestre ulike
strategier for læring (Pressley og Woloshyn 1995). Flinke elever er
strategiske og målrettede i sine læringsforsøk. De disponerer et
omfattende og fleksibelt repertoar av strategier, slik at de kan endre
tilnærmingsmåte dersom de mislykkes med en oppgave, eller vil bli
enda mer effektive i læringsarbeidet. Svake elever har få og rigide
strategier, og dersom de mislykkes i læringsarbeidet, har de ofte ingen
backupstrategi, som kan lede dem inn på rett spor igjen.

En må skille mellom strategisk læring og studieteknikk. Ofte
virker det som at ulike notatteknikker, som tankekart og tokolonne-
notater, understrekning og skjematiseringer (tegning av modeller og
lignende), blir presentert som universalløsninger når elever skal lære
seg å bli strategiske i sitt læringsarbeid. Dette er viktige og nyttige
teknikker, men det er teknikker som elevene må ha en dypere for-
ståelse av før de kan bli funksjonelle redskaper i læringsarbeidet.
Sentrale spørsmål blir da: Hvorfor, når, hvordan og på hvilket lære-
stoff kan teknikkene brukes?

 57

Gode kognitive strategier er ikke nok for å oppnå et maksimalt
læringsresultat. Effektiv læring krever et komplekst og vellykket sam-
virke mellom strategier, kunnskap, styring (metakognisjon) og
motivasjon. Det viktigste er at eleven forholder seg aktivt til det han
skal lære. Dersom han har en rekke læringsstrategier, men mangler
evne til å velge riktig strategi eller endre strategi underveis i
læreprosessen, vil han ofte feile i sine læringsforsøk. Eleven må der-
for, i tillegg til å ha en strategisk tilnærming til læring, kunne
kontrollere, overvåke og regulere egen læring. Med andre ord; eleven
må utvikle metakognitiv kompetanse for å kunne bli selvregulert i
læringsarbeidet (Pressley og McCormick 1995).

Metakognisjon innebærer at eleven bringer en rekke
læringsprosesser og strategier under bevisst kontroll. Metakognisjon
er en målrettet og bevisst refleksjon over egen læring og problem-
løsing. Læreren kan stille seg en rekke spørsmål i forhold til elevens
metakognisjon: Hvilken relevans har læringen for eleven? Er det et
fruktbart forhold mellom undervisning og læring? Hvilke bak-
grunnskunnskaper og kognitive skjema disponerer eleven? Er eleven i
stand til å overvåke, kontrollere og styre egen læring? Hvordan klarer
eleven å organisere og strukturere kunnskap under lesing og oppgave-
løsing? Metakognisjon kan defineres som:

Det å tenke bevisst på egen læring og problemløsing, en står
liksom utenfor seg selv og vurderer kvaliteten av sine egne
læreforsøk.

Metakognisjon refererer altså til en overordnet refleksjon over egne
læringsstrategier og læreprosesser. Flavell (1987) mener at meta-
kognisjon består av to hovedkomponenter: 1) Kunnskap og 2) kon-
troll.

Kontrollkomponenten kjennetegnes av overvåking og regulering
av læreprosessen, slik at læringsstrategiene blir mest mulig hensikts-
messige i forhold til oppsatte læringsmål. Dersom en elev, for
eksempel, skal lære seg en ny ferdighet innenfor matematikk, må han
spørre seg: Hva er problemstillingen her? Kan jeg noe om dette fra
før, og kan jeg anvende det i denne sammenhengen? Vet jeg nok om
dette til at jeg kan justere forståelsen underveis, eller må jeg spørre
læreren? Hvor mye anstrengelse må jeg regne med å legge ned i

 58

oppgaven? Eleven må med andre ord overvåke hensiktsmessigheten
av de læringsstrategiene han anvender.

Metakognisjon består også av en kunnskapskomponent. Flavell
(1987) deler denne kunnskapskomponenten inn i tre kategorier: Kunn-
skap om personvariabler, kunnskap om oppgavevariabler og kunnskap
om strategivariabler.

Kunnskap om personvariabler refererer til hvordan eleven
opplever seg selv i forhold til læreprosessen. Opplever eleven seg som
god i matematikk, men dårlig i språk, får dette konsekvenser for
hvilke strategier hun velger innenfor de to ulike fagområdene. Når hun
føler at hun mestrer et fag har hun ofte flere og mer hensiktsmessige
læringsstrategier, enn når hun opplever seg som svak i et fag. Når
eleven opplever seg som svak i et fag, har hun gjerne få, lite fleksible
og ofte ufullstendige læringsstrategier.

Kunnskap om oppgavevariabler refererer til viten om at ulike
oppgaver forutsetter forskjellige læringsstrategier, og at enkelte
læringsoppgaver krever en kombinasjon av ulike strategier. Eksempel-
vis vil det å gjengi en tekst ordrett kreve helt andre kognitive strategier
enn det å gjengi hovedinnholdet i teksten. I matematikk forutsetter
innlæringen av nye ferdigheter at eleven er i stand til å kombinere
flere ulike strategier: Når en elev skal lære seg å løse likninger med to
ukjente, kombinerer hun kunnskaper fra aritmetikken, algebraen,
læren om funksjoner og andre delprosesser.

Kunnskap om strategivariabler refererer til elevens viten om de
strategier og prosedyrer som skal til for å nå ulike læringsmål.
Kunnskap om strategivariablene dreier seg om å forstå når, hvor,
hvordan og hvorfor ulike strategier kan benyttes. En elev med god
metakognitiv kompetanse vil ha et stort repertoar av strategier å øse
av. En elev med svak metakognitiv kompetanse, har ofte få, rigide og
lite hensiktsmessige tilnærminger til læring.

Sosial kompetanse

I de senere år har forskningsmiljøene i økende grad vektlagt
emosjonell intelligens (EQ) og sosial intelligens (SQ) som mål på
hvordan det vil gå i livet (se Gardner 1993). Dette understreker

 59

viktigheten av sosial kompetanse. Hva er sosial kompetanse? Sosial
kompetanse er et sammensatt begrep. Ogden (2001:196) har forsøkt
seg på en definisjon:

Sosial kompetanse er relativt stabile kjennetegn i form av
kunnskap, ferdigheter og holdninger som gjør det mulig å
etablere og vedlikeholde sosiale relasjoner: Den fører til en
realistisk oppfatning av egen kompetanse, er en forutsetning for
sosial mestring, og for å oppnå sosial akseptering eller etablere
nære og personlige vennskap.

Det er ikke tilstrekkelig med de rette ferdighetene som kan komme til
nytte i en sosial situasjon. Eleven må også ha tro på at hun duger og
evne å tolke de signalene som gis i det sosiale miljøet, slik at hun kan
vite når ulike ferdigheter kan komme til anvendelse.

Hvordan tilegnes sosial kompetanse? Sosial kompetanse utvikles
først og fremst i "det virkelige liv", gjennom å være sammen med
andre. Det er klart at barn blant annet lærer seg sosiale ferdigheter
gjennom foreldre og søsken. Foreldrene er gjennom sin væremåte og
omgangsform modeller for barnet. Gjennom rollelek gjøres det
verdifulle erfaringer i forhold til å ta andres perspektiv, og barnet
evner etter hvert å se seg selv utenfra. Sosialt kompetente barn har
lært seg regler og normer som gjelder i det sosiale miljøet. Regler og
normer som i utgangspunktet følges fordi barnet må, blir etter hvert
som den sosiale kompetansen øker tatt inn eller internalisert hos
barnet, fordi barnet ser det fornuftige i å følge reglene.

Elevenes atferd blir, naturlig nok, viet stor oppmerksomhet på
skolen. Skolen har et oppdrageransvar og opplæringsloven nevner
sosial opplæring som en del av innholdet i opplæringen, på lik linje
med fagene. Noen ganger vil elever eller grupper av elever ty til en
atferd, som oppleves som problematisk for medelever og lærere. Hva
som er ønsket og uønsket atferd vil variere fra miljø. Tilpasset
opplæring innebærer at elevene må få møte sosiale utfordringer som
verken er for vanskelige eller for lette. Når den sosiale opplæringen
ligger i elevens nærmeste utviklingssone vil eleven utvikle sin sosiale
kompetanse i pakt med evner og forutsetninger.

Vi har nå sett på en rekke faktorer ved elevene som inngår i
elevenes læreforutsetninger. Læring og opplæring er imidlertid en

 60

målrettet virksomhet som finner sted i en sosial sammenheng. Ytre,
eller kontekstuelle, forutsetninger vil derfor være med å bestemme
hvordan elevene kan tilegne seg skolens innhold. Elevens
skolemotivasjon vil blant annet være avhengig av hvor relevant
elevene opplever at skolens innhold er. I noen familier betyr boklig
lærdom mye, mens en i andre familier legger mer vekt på innlæring av
praktiske ferdigheter i oppveksten.

Sosiokulturell bakgrunn

De forhold som ligger utenfor eleven, men som samtidig påvirker
utbyttet av opplæringen, kan betegnes som ytre elevforutsetninger. Vi
skal se at den bakgrunn eleven har ikke er uvesentlig for utsiktene for
å lykkes på skolen.

Selv om alle elever etter tanken om enhetsskolen skal ha like
muligheter til å hevde seg i skolen, viser det seg at den sosiale
reproduksjonen fortsatt er formidabel. Foreldrenes lommebok og ut-
danningsnivå ser ut til å ha mye å si for barnas skolegang og mulig-
heter for karriere.

Barn av foreldre med høy utdanning tar lengre utdannelse og
gjør det bedre på skolen enn barn av foreldre med lite utdanning
(Hernes 1974). I en nyere undersøkelse fant en at minoritetsspråklige
elever har høy utdanningsmotivasjon gjennom hele grunnskolen og
bruker mye tid på lekser, men elevene får ikke resultater som står i stil
med innsatsen (Bakken 2003).

Den smak, de holdninger, verdier, væremåter, talemåter og for-
kunnskaper som barna har med seg hjemmefra, kan kalles for kulturell
kapital. Noen elevgruppers kulturelle kapital gir bedre avkastning enn
andres og skolen bidrar gjennom sin ulike verdsetting av elevenes
bakgrunn til sosial reproduksjon (Bourdieu 1995).

Noen elever møter på skolen med en kulturell kapital som passer
godt til skolens innhold. Vanligvis vil dette være elever som hører
hjemme i den norske middelklassen. I hjem hvor det leses mye og
tilgangen til litteratur er rikholdig, vil barna ha mulighet til å tilegne
seg betydelig kunnskap, som kan komme til anvendelse på skolen. I

 61

en norsk undersøkelse av barns lese- og skriveforutsetninger fant en at
mors utdanningsnivå hadde størst forklaringsverdi (Lyster 1994).

 I hjem hvor litteratur og akademiske ferdigheter ikke preger
hverdagen, vil barna ha mindre muligheter til å hevde seg på skolen.
Stanovich (1986) hevder at kulturell bakgrunn og forskjellige
opplæringsbetingelser, fører til en ond sirkel for elever som ikke
vokser opp i miljøer hvor akademiske ferdigheter blir tillagt særlig
betydning. Det Stanovich kaller “Matteuseffekten” inntrer når elever
med svake lese- og skriveforutsetninger ofte blir lest mindre for enn
andre elever. De møter ikke begynneropplæringen i lesing og skriving
med samme litterære ballast som medelever fra “litterære” hjem.
Lese- og skriveopplæringen legges gjerne opp for elever med middels
gode lese- og skriveforutsetninger. Dette fører til at elever med en
annen erfaringsbakgrunn enn middelklassens, kan oppleve stadige
nederlag i forhold til lesing og den kunnskap skolen formidler, at de
får svakere motivasjon for å lese, og at omfanget og kvaliteten til både
skolelesingen og fritidslesingen blir redusert.

Skolens verdier vil ikke til enhver tid sammenfalle med elevenes
og foreldrenes. Foruten kristne og humanistiske verdier vil skolen ofte
stå for typiske middelklasseverdier. For norske elevgrupper som ikke
tilhører middelklassen, og for elever med utenlandske foreldre, kan
skolens verdier noen ganger framstå som fremmede, noen ganger
støtende.

Hoëm (1978) beskriver hvordan ulike elevgrupper gjennomgår
formelle og uformelle sosialiseringsprosesser på skolen. Når det er
godt samsvar i verdier og interesser mellom enhetene i sosialiseringen,
vil disse virke gjensidig forsterkende på sosialiseringen. I tilfeller hvor
det er verdi og interessemessig forskjell på enhetene i sosialiseringen,
kan det oppstå forsterkende effekt dersom det foregår en tilsyne-
latende gjensidig anerkjennelse av samarbeidet, handlingspremisser,
verdi og interessegrunnlag. I slike tilfeller gir skolen en kvasi-
anerkjennelse av eleven og hjemmet, og får dermed muligheten til å
være den sterke påvirkningspart. Skolen kan i slike tilfeller bidra til
endring i elevenes sosiokulturelle orientering og tilhørighet.

De formelle lærings- og sosialiseringsforholdene kan bli vanske-
lige når det er stor forskjell på verdistruktur mellom elever, lærere og
foreldre. I slike tilfeller kan elevgruppa, eller deler av denne, etablere

 62

et sosialt fellesskap, som i liten grad er opptatt av å ta til seg skolens
formelle innhold.

Markussen (2003:74-75) fant en tendens til at ungdom som
valgte studieforberedende retning til fordel for yrkesfaglig retning i
videregående skole oftere bodde sammen med begge foreldrene,
foreldrene hadde relativt høy utdanning og positive holdninger til
utdanning, og vurderte skolen som nyttig i større grad enn foreldrene
til elever i yrkesfaglig retning.

 Elever i studieforberedende retning hadde gode resultater fra
ungdomsskolen og bedre gjennomsnittskarakterer enn søkere til
yrkesfag. På fritiden har søkere til studieforberedende retning i større
grad vært med i organisert fritidsaktivitet, vært mindre venneorientert
og mindre opptatt av PC og Internett, og oppfatter seg som mindre
praktisk anlagt enn de som har valgt yrkesfag. Søkerne til de studie-
forberedende retningene hadde høyere utdanningsambisjoner enn
søkerne til yrkesfagene.

Utdanningsstatistikk viser at ”prestisjetunge utdannelser” som
medisin, jus og sivilingeniør fortsatt rekrutterer den største andelen av
uteksaminerte kandidater fra egne rekker (Statistisk sentralbyrå 2001).
Raaum (2003) fant at familiebakgrunn viser sammenheng med barns
utdanningslengde. Foreldrenes økonomi viser positiv sammenheng
med lengden på barnas utdanningslengde, selv når en sammenlikner
familier der foreldrene har like lang utdanning.

Rauum (ibid) peker på at i skolesystemet, uansett hvor
likhetsorientert det måtte være, vil barn av ressurssterke foreldre i
form av utdanning og økonomi i gjennomsnitt lykkes bedre enn barn
av foreldre med mindre ressurser. Det er mulig å utjevne noen av
forskjellene dersom en finner bakenforliggende uobserverte faktorer.
Hvordan ligger Norge an i forhold til skoleprestasjoner og sosiale
forskjeller sett i et internasjonalt perspektiv? I TIMSS 2003 fant en at
Norge kjennetegnes av en relativt svak positiv sammenheng mellom
hjemmets økonomiske ressurser og elevenes faglige prestasjoner
(matematikk og naturfag). I forhold til hjemmets kulturelle ressurser
og elevenes prestasjoner er ikke sammenhengene svake i forhold til
andre land det er naturlig å sammenlikne seg med (Grønmo m. fl.
2004).

Det synes på denne bakgrunn klart at den norske enhetsskolen
ikke har klart å skape like muligheter for alle. Skolen bidrar til sosial

 63

reproduksjon gjennom av at visse elevgrupperinger kommer systema-
tisk bedre ut enn andre.

Samarbeid mellom hjem og skole

Vi har sett at elevene på en og samme skole ofte vil komme fra ulike
hjemmekulturer. Dette byr på utfordringer for det viktige samarbeidet
mellom skole og hjem. Skolens profesjonalitet settes for alvor på
prøve i det øyeblikk elever viser lærevansker og ikke minst problem-
atferd på skolen. Lærerne har en tendens til å danne seg bilder og
konstruksjoner av foreldre til barn med ulike problemer på skolen
(Nordahl 2004). Foreldrene kan fort bli ”vanskelige”, ”ressurssvake”,
eller ”foreldre en ikke kan regne med”. Lærerne må se på foreldrene
som likeverdige deltakere for at samarbeidet skal bære frukter. Et
konstruktivt samarbeid kan fremme tilpasset opplæring.

I samarbeidet med hjemmet synes for mange skoler å være
ensidig opptatt av det som ikke fungerer hos elevene. Istedenfor burde
skolen rette søkelyset mot hjemmenes og elevenes ressurser. En slik
ressursorientering vil gi grunnlag for et konstruktivt samarbeid.

 64

4. Vanskegrad

Små barn viser en formidabel evne til å velge utfordringer med riktig
vanskegrad. Et barn på 10 måneder står foran utfordringer som ville
tatt motet fra ethvert voksent menneske. Hun skal i løpet av kort tid
lære seg å gå, snakke, og å være sammen med andre. I dette lærings-
arbeidet ser en sjelden at hun velger seg for store eller for små ut-
fordringer. Hun vil avvise eller stille seg likegyldig til aktiviteter den
voksne foreslår når vanskegraden er feil. Det kan virke som denne
evnen til å velge de rette utfordringene avtar fram mot skolestart, og at
mange barn blir mer passive i læringen etter de første leveårene.
Mange elever opplever dessverre en skolegang preget av kjedsomhet,
faglige og sosiale nederlag, som følge av at opplæringen har feil
vanskegrad.

Når kan en si at en oppgave, et faglig innhold eller en sosial ut-
fordring har riktig vanskegrad? Spørsmålet burde være av største
interesse for elever og lærere, foreldre, forskere og ikke minst for de
som lager læremidlene.

Det er viktig å fastslå at elevene uansett faglig nivå må få
oppgaver som er passe utfordrende. Her er en ved selve kjernen av
tilpasset opplæring. Ofte blir det sagt at skolen er for vanskelig for
elever med lærevansker. Dette bygger på en misforståelse: Ved til-
passet opplæring er det ingen grunn til at skolen skal være
vanskeligere for elever med lærevansker, enn for elever med gode
læreforutsetninger. Skolen må ikke tillate at opplæringen er vanske-
ligere for visse elevgrupper enn for andre.

Det er viktig å fastslå at så lenge elever har ulike forutsetninger
og forkunnskaper vil vanskegraden til en konkret oppgave være rela-
tiv. Det er derfor ikke mulig å si eksakt hvor vanskelig en oppgave er.
På den annen side kan oppgaver beskrives som mer eller mindre
komplekse, fra det konkrete til det svært abstrakte.

Vygotsky (1987) opererer med begrepet den nærmeste ut-
viklingssone. Han mener at det er i gapet mellom hva eleven kan, og

 65

hva han kan klare med litt hjelp fra ”den kompetente andre”, at læring
finner sted. Gjennom en ytre samtale med en kompetent person
medieres læringen, slik at eleven etter hvert etablerer en ”indre
samtale”, og således oppnår selvstendig mestring av aktiviteten.
Optimale utfordringer eller riktig vanskegrad, blir i denne sammen-
heng oppgaver som ligger litt utenfor det eleven kan klare på
egenhånd. Den kompetente andre kan være en medelev, lærer eller
forelder, som klarer å overføre sin erfaring, kunnskap og kompetanse
til eleven. Tilpasset opplæring dreier seg med andre ord ikke om hva
eleven allerede kan, men om hva eleven er i ferd med å klare med litt
hjelp fra den kompetente andre, som besitter kunnskaper og
ferdigheter i forhold til oppgaven som skal løses, eller det som skal
læres.

Ut i fra dette synet på læring vil en opplæring som til enhver tid
befatter seg med utfordringer som helt samsvarer med elevens evner
og forutsetninger dreie seg om repetisjon av det eleven allerede kan,
ikke om læring. En må derfor ikke forledes til å tro at en tilpasser
oppgavene ved å gi svake elever oppgaver som de allerede kan, og
som de mekanisk utfører. Dypest sett innbærer læringsprosessen at
elevene forsøker å tilegne seg noe de ikke kan på bakgrunn av det de
kan fra før, andres forklaringer, støtte og veiledning.

Piaget har ved sin tenkning om stadier i den kognitive
utviklingen gitt oss verdifull innsikt i hva som kan forventes av elever
på ulike utviklingsnivåer. I følge Piaget (1973) er kjennetegnet ved
intellektuell utvikling at tenkningen blir mer komplisert, abstrakt og
løsrevet fra konkrete forestillinger oppover i barneårene. Utviklingen
skjer i stadier. Hvert stadium bestemmes av ulike tankestrukturer
(kognitive skjemaer) som styrer måten elevene tilnærmer seg og løser
læringsoppgaver. Piaget skiller mellom tre ulike tankestrukturer:
Handlingsskjema, symbolske skjema og operative skjema. Tanke-
strukturene blir konstruert, og koordinert, av elevene selv i møtet med
kulturelle utfordringer, og i samvirke med biologisk modning.

Piaget mener at den kognitive utviklingen er domenegenerell.
Med domenegenerell mener han at elevene på ulike stadier lærer, og
løser problemer, på en kvalitativ lik måte innenfor alle fagområder.
Elevene kan ikke være preoperasjonelle på et område, for eksempel
innenfor matematikk, samtidig som de er konkret operasjonelle innen-
for musikk. Piaget belyser barnas kognitive utvikling gjennom å vise

 66

til at barna må ha nådd et visst utviklingsstadium for å kunne løse en
oppgave:

Den sensomotoriske perioden varer fra fødselen til ca 2 år. I
denne alderen lærer barnet gjennom sansning og motorikk. Fore-
stillinger om ting, rom, årsak-virkning og tid oppstår. Barnet vil etter
hvert skjønne at ting eksisterer selv om de er ute av syne, ved at hun
utvikler såkalt objektpermanens.

Den preoperasjonelle perioden 2-7 år: Barnet utvikler symboler
som gjør det mulig å gjøre det observerte om til indre representasjoner
og språklig aktivitet. I tankevirksomheten setter barnet seg selv i
sentrum og hun mangler evnen til å ta andres perspektiv.

Den konkret-operasjonelle perioden 7-11 år: Barnet kan tenke
logisk. Under problemløsning kan barnet forholde seg til årsak og
virkning gjennom å ”tenke begge veier”, det vil si forover og bakover,
altså foreta en tankeoperasjon. Tenkningen systematiseres i over og
underbegreper, prinsipper og lovmessigheter. Eleven kan skjønne
lengde, vekt og volum. Tenkningen er logisk og operasjonell, men
bare i forhold til det som er konkret, og bare i forhold til den
situasjonen som foreligger.

Den formelt-operasjonelle perioden fra ca 11 år: På dette stadiet
kan eleven tenke logisk løsrevet fra den konkrete situasjonen, på det
abstrakte plan. Eleven kan trekke slutninger, tenke kritisk og teste ut
hypoteser.

Kunnskapen om organisering og koordinering av tankestrukturer
hos barn i skolealder, er verdifull i forhold til å realisere elevorientert
opplæring mener Piaget. Eksempel: En elev som fortsatt befinner seg
på et konkret operasjonelt nivå i utviklingen, vil ha store vansker med
å lære seg abstrakte prinsipper i fysikk og matematikk. Opplæringen
bør derfor støttes av konkrete oppgaver og knyttes til problem-
stillinger som kan forstås gjennom elevens konkrete måte å forholde
seg til verden på.

I dag er det bred enighet blant utviklingspsykologer om at
Piaget tok feil på flere områder: Læringsutviklingen hos barn har vist
seg å være mer domenespesifikk enn domenegenerell. Dette betyr at
en elev kan etablere relativt abstrakt kompetanse på et område, mens
han på andre intellektuelle områder presterer på et noe lavere nivå. På
den annen side gir Piagets stadietenkning oss verdifull innsikt i at hver
enkelt elev må ha nådd visse milepæler i utviklingen for å kunne

 67

tilegne seg stadig mer komplisert kunnskap. Lærerne må med andre
ord ikke introdusere lærestoff som ligger utenfor elevenes fatteevne.
Dette kan høres banalt ut, men det er dessverre et meget utbredt
problem i norsk skole at elever får utfordringer som ligger utenfor
utviklingsstadiet de befinner seg på, eller sagt med Vygotsky;
utfordringer som ligger utenfor sonen for den nærmeste utvikling.

Ikke bare utviklingspsykologien, men også forskning på
motivasjonsfeltet, har befattet seg med spørsmålet om riktig vanske-
grad. Valg av oppgaver med riktig vanskegrad krever at eleven har en
realistisk kompetanseoppfatning og at læreren har inngående kjenn-
skap til hva eleven kan, og hva som ligger innenfor rekkevidde.

I mestringsmotivasjonsteorien blir det hevdet at mestrings-
orienterte elever foretrekker utfordringer hvor sjansen for å lykkes
vurderes til rundt 50/50. Elever med prestasjonsangst foretrekker de
enkle eller de vanskelige oppgavene fordi for stor usikkerhet rundt
utfallet skaper angst. Elever med prestasjonsangst vil ofte under-
vurdere sannsynligheten for å lykkes (Rand 1993).

Deci og Ryan (1985) hevder at indre motiverte elever vanligvis
søker langt mer utfordrende oppgaver enn de ytre motiverte.
Eksperimenter har vist at når vi står helt fritt uten ytre press velger vi
langt mer utfordrende utfordringer enn 50/50-oppgavene. Hva som
betraktes som en optimal utfordring vil henge nøye sammen med
elevens kompetanseoppfatning og faktiske ferdigheter. For enkle
utfordringer på skolen eller i idrett vil føre til kjedsomhet. For
vanskelige utfordringer kan føre til at eleven gir opp. Når ut-
fordringene er interessante og i godt samsvar med ferdighetene vil
eleven kunne oppleve flyt i læringen (Csikszentmihalyi 1975). Flyt
kjennetegnes av en meget dyp involvering i aktiviteten, som for
eksempel når eleven knapt merker at timen er over og ber om å få
fortsette læringsaktiviteten i friminuttet.

Vanskegrad og målsetting påvirker hverandre gjensidig. Vanske-
graden til en oppgave får sterk innvirkning på de målene eleven setter
seg. Målene for opplæringen må være realistiske for at eleven skal få
utnyttet sine potensialer. På den annen side vil også målene påvirke
vanskegraden gjennom at høye mål er betydelig vanskeligere å nå enn
middels høye og lave mål. Når eleven finner ut at han vil prøve å
oppnå karakteren 4 på en norsk stil, påvirkes vanskegraden til opp-
gaven av eleven selv. I hvilken grad eleven har mulighet til å påvirke

 68

vanskegraden til oppgaven vil variere sterkt. I noen tilfeller, som for
eksempel ved konkurransebaserte inntak, vil eleven være avhengig av
at andre gjør det svakere enn ham selv for å klare oppgaven, nemlig å
komme inn på skolen. I andre tilfeller kan eleven være avhengig av
hjelp fra lærere eller medelever for å nå sine læringsmål. Slike
støttespillere er også med og påvirker vanskegraden til en oppgave.
Kompetente andre, som er flinke til å mediere eller overføre kunn-
skaper og ferdigheter, kan også være med å påvirke vanskegraden til
oppgavene eleven møter på skolen.

Lønner det seg å sette høye mål? Store utfordringer og
tilsynelatende uoverkommelige hindre, kan overvinnes ved hjelp av
delmål. For noen elever kan det fortone seg som en umenneskelig
oppgave å lære seg et nytt språk. Gjennom å stykke opp målet som
ligger langt fram i tid i delmål, kan oppgaven bli mer overkommelig.
Delmål kan være: Å kunne anvende språket på ferie eller å klare seg
på eksamen. På denne måten kan eleven få mot til å ta fatt på
oppgaven. Det første halvåret kan målet være å lære enkle ord og
vendinger, samt lesing og skriving av svært enkel tekst. I arbeid med
en langtidsoppgave vil ikke vanskegraden være konstant (Bandura
1986). Etter hvert som eleven når sine delmål kan det opprinnelige
målet fortone seg som mindre formidabelt enn det var i utgangs-
punktet.

I forbindelse med innlæring av ferdigheter spiller forventning
om mestring en sentral rolle (Bandura 1986). Elever som overvurderer
sine evner, vil fort søke utfordringer som er langt vanskeligere enn de
kan mestre. De står i fare for å komme opp i gjentatte ubehageligheter
som følge av urealistiske forventninger om mestring. Elever som har
for lave forventninger om mestring vil fort søke oppgaver som er for
lette og får derfor ikke utnyttet sine potensialer. Den gunstigste
bedømmelsen av egen kapasitet ligger trolig litt over det elevene kan
klare på et gitt tidspunkt. Elever med en sterk og realistisk forventning
om mestring yter bedre innsats enn elever med for lav eller for høy
bedømmelse av egen kapasitet (Ibid 1986:393). Elever som forventer
å mestre og som har en realistisk tro på egne ferdigheter, vil ofte be-
finne seg i den nærmeste utviklingssonen.

Vanskegraden til en oppgave varierer også i forhold til om
eleven tolker læringssituasjonen innenfor en meningsbærende kon-
tekst. To oppgaver med lik vanskegrad, det vil si med samme

 69

kompleksitet eller abstraksjonsnivå, vil oppleves forskjellig under
ulike betingelser, sammenhenger eller situasjoner. Eksempel: Dersom
en matematikkoppgave gis innenfor en meningsfull sammenheng,
knyttet til elevens hverdagsliv, vil den oppleves som lettere enn
dersom den gis i en sammenheng som ikke oppleves som meningsfull.
Dette understreker viktigheten av å levendegjøre og konkretisere
innholdet i opplæringen. Dyktige pedagoger er eksperter på å gjøre
innholdet i opplæringen relevant og anvendelig. En slik praksis krever
solid fagkunnskap, men samtidig et blikk for kvaliteter ved den
enkelte elevs kompetanser og erfaringsbakgrunn. Med andre ord en
kombinasjon av faglig dyktighet, formidlingsglede, innlevelse, kultu-
rell forståelse og menneskelig innsikt.

Hva vil det si at en oppgave er abstrakt? I motsetning til en
konkret oppgave vil en abstrakt oppgave være uttrykk for noe som er
uhåndgripelig, ulegemlig, noe som bare er tenkt. Eksempelvis vil vår
forestilling om papirpengers verdi være en abstraksjon (Lundeby
1984).

Elever som tenker abstrakt kan ifølge Goldstein og Scheerer
(1941) skifte perspektiv fleksibelt, planlegge framover, holde i tank-
ene ulike handlinger samtidig, og analysere ulike deler av oppgaven
sett i forhold til en helhet. Elever som tenker konkret vil derimot være
ikke-reflekterende, rigide, og bundet til en umiddelbar oppfatning av
situasjonen eller oppgaven.

Innenfor intelligensforskningen har det vært enighet om at
intelligente elever er tilgodesett med en særlig evne til å engasjere seg
i abstrakt tenkning. Ceci (1990) mener at en oppgaves abstraksjons-
nivå er sterkt påvirket av hvilke kunnskaper en har på området. Han
viser til at oppgaver blir betraktet som abstrakte når en personlig
finner de vanskelige på grunn av manglende kunnskap på området,
selv om løsningsmønsteret anvendt av problemløseren i virkeligheten
er ganske konkret.

Elever som anses å ha svake intellektuelle forutsetninger, innen-
for visse områder, vil være i stand til å løse forholdsvis komplekse
oppgaver. Tradisjonelt har en forklart disse prestasjonene med at
elevene har satt seg grundig inn i et begrenset tema, og ervervet kunn-
skap som har gjort dem i stand til å løse komplekse problemer på det
aktuelle området. Det har vært anført at disse elevene ikke løser
komplekse problemer fordi de har abstrahert underliggende regler og

 70

prinsipper. De har bare lært seg stoffet slik at de kan komme fram til
konklusjoner. Elevene er ikke i stand til å generalisere kunnskapen til
andre områder. På den annen side vil få elever virkelig gå i dybden på
et kunnskapsområde, og enda færre vil foreta abstraksjoner som
beveger seg mellom flere kunnskapsområder.

Ceci (ibid) hevder at abstraksjonsnivået er høyst domene-
spesifikt, og at det avhenger av faktisk kunnskap i like stor grad som,
om ikke i høyere grad enn underliggende regler og prinsipper. Elever
som tenker abstrakt har dermed mye kunnskap om et spesielt emne
eller område som er relevant for å løse visse typer problemer. De er
ikke nødvendigvis spesielt intelligente.

Elevens atferd kan fungere som indikator på vanskegraden til
faglige og sosiale utfordringer. I noen sammenhenger kan læreren ob-
servere at eleven føler seg ubekvem med en oppgave. Kanskje vrir han
seg unna, later som han har forstått poenget, eller sier at han ikke
forstår eller klarer oppgaven. Dette gjelder også i forhold til sosiale
utfordringer. Ser det ut som eleven trekker seg unna eller kommer
med sosiale initiativ som ikke faller i smak, eller som ikke blir regnet
med av medelevene, er sjansen stor for at de sosiale utfordringene
ligger utenfor det eleven er i stand til å mestre. Med litt hjelp og støtte
fra en kompetent lærer kan både faglige og sosiale utfordringer
justeres og overvinnes. En må finne fram til utfordringer som har
riktig vanskegrad.

 71

5. Motivasjon

Godt læringsutbytte er bare mulig dersom elevene er motiverte for
læringsarbeidet. Både faglige og sosiale initiativ krever motivasjon. Vi
skal se på betingelser som virker inn på både elevenes og lærernes
motivasjon ut i fra selvbestemmelsesteori.

Elevenes motivasjon

Vi kan skille mellom tre typer motivasjon: Indre, ytre og a-motivasjon
(Deci og Ryan 1985). Indre motivasjon oppstår når en handling er fri
fra press, fullt ut selvbestemt og kompetansegivende. I slike tilfeller er
elevene oppriktig interesserte i det de holder på med, og aktiviteten er
tilfredsstillende i seg selv. Elever som jobber i timene fordi det er
moro og interessant, og som gjør leksene fordi de liker det, er indre
motiverte. Aktiviteten blir det sentrale, ikke bekymringer rundt hva
andre vil mene om hvordan de presterer, eller tanker rundt hva slags
belønning som venter når oppgaven er fullført (Strandkleiv 2003a).
Noen ganger går elevene helt opp i aktiviteten og glemmer tid og sted.
Utsagn som: ”Er timen alt over?”, eller: ”Kan vi ikke få holde på litt
til?”, kan være tegn på indre motivasjon. Indre motivasjon fremmer
kreativitet, utforskertrang og dypere faglig engasjement hos elevene
(Deci og Ryan 1985).

Ytre motivasjon er også viktig, fordi de færreste elever vil være
indre motiverte for alle fag og aktiviteter på skolen. Ytre motivasjon
forekommer når elevene utfører handlinger som følge av press fra
andre eller seg selv. Handlingen er instrumentell, den utføres for å
oppnå noe som ligger utenfor aktiviteten, for eksempel belønning,
anerkjennelse, eller for å unngå negativ tilbakemelding eller straff
(Deci og Ryan 1985). Dermed blir en del av oppmerksomheten tatt
vekk fra aktiviteten, noe som kan svekke prestasjonen, eller ta bort

 72

lysten til å drive med aktiviteten i fravær av belønning eller press
(Deci 1971). Ytre motiverte aktiviteter varierer i grad av selv-
bestemmelse (Deci og Ryan 1985, se også Strandkleiv 1999, 2003b).

Det er en utbredt misoppfatning både blant foreldre og lærere at
elevene må ha belønning eller ros for å yte sitt beste på skolen.
Belønning og ros framstår også som viktige virkemidler for å tilpasse
opplæringen for mange lærere (Strandkleiv 2003c). Det er ingen tvil
om at belønning, i alle fall på kort sikt, kan være meget effektivt for å
styre elevene. Belønning kan imidlertid ha alvorlige ”bivirkninger”:
Elevene blir ytrestyrte og uselvstendige, slutter med ting de er
interesserte i, og gjør ting de egentlig ikke er interesserte i å gjøre.
Belønning blir ofte benyttet for å få elever til å gjøre ting som ikke
kommer av seg selv, for eksempel: Jobbe lenge med oppgaver og
oppføre seg i læringsgruppen. De fleste former for belønning virker
ødeleggende for indre motivasjon, og kan føre til at elevene blir
ytrestyrte (Ryan og Deci 2000).

Bruk av belønning kan karakteriseres som en teknisk eller
instrumentell behandling av elevene. Elevene blir gjort til brikker,
styrt av den gulroten som venter etter at arbeidet er gjort. Mange
lærere bruker utsagn som: ”Hvis dere oppfører dere, skal dere få kose-
time i siste time på fredag”, eller: ”Når du har fått 15 klistremerker
(for god oppførsel) skal vi ta en tur i akvariet”. Det er tvilsomt om en
slik manipulerende lærerpraksis er etisk forsvarlig, eller i samsvar
med læreplanen, som vektlegger aktive og utforskende elever.

Læringsmiljøer som vektlegger belønning og kontroll hemmer
kreativitet, læring og prososial atferd (Deci 1996). Kan belønning gis
på en måte som ikke svekker den indre motivasjonen for oppgavene
på skolen? Mye avhenger av hvordan belønningen blir gitt og hvordan
den blir oppfattet. Det ser ut til at belønning som gis under
forutsetning av at eleven oppnår ønsket resultat, kan ha en positiv
effekt på indre motivasjon, dersom en minimaliserer kontroll gjennom
å utydeliggjøre belønningen, støtter selvbestemmelse og fremmer
elevens kompetanse i situasjonen (Ryan og Deci 2000:35). Lepper m.
fl. (1973) fant at dersom belønninger ikke er forventet under oppgave-
løsning, så vil de ikke ødelegge den indre motivasjonen for
aktiviteten. Under slike vilkår vil elevene ikke være styrt av en
framtidig belønning under oppgaveløsning, slik de lett blir når
belønning utloves i forkant. Lærere og foreldre kan med andre ord

 73

trygt gi påskjønnelser når elevene har gjort noe de setter pris på, bare
det skjer uventet.

Indre motiverte og ytre motiverte elever er like i at de har en
intensjon bak sine handlinger. A-motivert atferd kjennetegnes derimot
av at den er utenfor elevenes viljestyrte kontroll. Tilstanden inntrer når
elevene kjenner seg ute av stand til å styre sin atferd på en måte som
leder i retning av ønskede resultater.

I skolesammenheng fører a-motivasjon, også betegnet som lært
hjelpeløshet, til at eleven mister engasjementet og innsatsen i timene.
En elev som sliter med svake faglige prestasjoner og mangelfullt
tilpasset opplæring, kan få følelsen av at det ikke nytter å anstrenge
seg. Gjennom erfaringer i klasserommet, eller for den saks skyld fra
andre arenaer, har han lært seg at det ikke nytter å gjøre en innsats,
fordi resultatet blir nedslående uansett. Eleven tenker dermed at: "Det
spiller ingen rolle hva jeg gjør på skolen, for karakterene blir alltid
dårlige", eller: "Det har ingen hensikt å gjøre leksene, for jeg kommer
ikke til å bli noe når jeg blir voksen uansett". A-motivasjon kan også
forekomme på det indre plan. Eleven blir da overveldet av følelser
eller krefter inne i seg selv. Dette kan for eksempel forekomme ved
sjalusi eller raserianfall. Når eleven mister kontrollen i et raserianfall
er handlingen ikke intendert, og han identifiserer seg derfor ikke med
det han har gjort i ettertid.

Mange elever er engstelige for utfallet av prestasjoner og bruker
mye tid og energi på å unngå nederlag. Prestasjonsangst handler om at
en er mer enn vanlig bekymret for utfallet av det som skal presteres
(Rand 1993). De engstelige elevene har en forventning om en ube-
hagelig opplevelse i forbindelse med noe som skal gjøres i nær eller
fjern framtid, for eksempel en framføring. Etter hvert som dagen for
framføring i læringsgruppen nærmer seg, stiger angsten. De engstelige
elevene er redde for å mislykkes foran øynene til medelevene.
Prestasjonsangst kan virke svært hemmende på læring og kan kreve
særlige tilpasninger av opplæringen (Strandkleiv 2003d). Det er viktig
at forhold i læringsmiljøet ikke skaper prestasjonsangst hos elevene.

 74

Hvordan blir elevene indre motiverte for skolen?

Det er ikke bare miljøet rundt elevene, slik som lærere, medelever,
venner, slektninger og foreldre som er avgjørende for motivasjonen
for skolen. Egenskaper hos elevene, det vil si hvordan de tolker
miljøet, hvilke interesser de har, og hva slags skoleaktiviteter de har
anlegg for, er også av vesentlig betydning for motivasjonen. Noen
elever er mest opptatt av skolemiljøets kontrollaspekt, mens andre
retter det meste av oppmerksomheten mot informasjonsaspektet i
miljøet (Deci og Ryan 1985).

Miljøets informasjonsaspekt tydeliggjøres gjennom tilbakemel-
dinger fra omgivelsene som er oppgaveorienterte. Tilbakemeldingene
sier noe om hva som skal til for å forbedre prestasjonen. Innforma-
sjonen fra miljøet bruker elevene til å styrke sin kompetanse i arbeidet
med selvbestemte læringsaktiviteter. Det sentrale for de indre moti-
verte elevene er ikke å få ros eller gode karakterer, men informasjon
om hva som skal til for å øke kompetansen. Ett eksempel (Strandkleiv
2005):

Roy i 9. klasse har god fantasi og liker stilskriving. Læreren
forteller ham at han er på rett spor, i det stilen er spennende og
kreativ. Læreren viser eleven hvordan virkemidler som bilder,
ironi og understatement kan løfte teksten. En medelev foreslår at
Roy legger mer arbeid i å sette leseren på sporet av handlingen
allerede i innledningen, og at han lager en mer underfundig
avrunding. Roy trenger ikke ros eller noen annen form for
belønning, han vet at han har gjort et godt stykke arbeid. For
indre motiverte elever, kan selv negativ tilbakemelding virke
motiverende når den informasjonen som gis sier noe fruktbart
om hvordan prestasjonen kan forbedres.

En tydeliggjøring av kontrollaspektet i læringsmiljøet innebærer at
læreren tar i bruk virkemidler som legger press på elevene til å gjøre
som forventet. Kontrollorienterte lærere vektlegger blant annet prøver,
karakterer, stivbente regler, tidsfrister, ros, belønning og straff. En
prioritert oppgave er å passe på at elevene gjør som forventet: Mange
lærere bruker betydelige ressurser til å påse at elevene ikke har på seg
skyggelue i timene. Den store tyggegummikrigen i norsk skole er også

 75

et eksempel på sterk kontrollorientering. Mange lærere bruker tid på å
kontrollere at leksene er gjort, for de kan jo ikke stole på at elevene
har gjort dem.

I slike tilfeller får elevene i liten grad innflytelse over hva som
skal foregå i klasserommet, og de blir i beste fall ytre motiverte.
Elevene er kontrollerte og ytrestyrte når de ikke kjenner seg som årsak
til sine handlinger på skolen. Dette skjer for eksempel når elevene gjør
en innsats som følge av press fra lærere, foreldre eller medelever.

Noen elever er i hovedsak orientert mot det som kan virke kon-
trollerende i klasserommet, mens andre ser etter muligheten for selv-
bestemmelse. Læreren må derfor være bevisst på hva slags signaler
han sender ut til elevene, om han oppfattes som kontrollerende eller
om han støtter elevenes behov for selvbestemmelse og kompetanse.
Læringsmiljøet fremmer indre motivasjon og selvregulering når
informasjonsaspektet i opplæringen er tydeligere enn kontrollaspektet.

Det er en kjensgjerning at få eller ingen elever er så heldige at de
opplever alle fagene og aktivitetene på skolen som interessante og
morsomme. Forskjellige interesser og talenter hos elevene gjør at de
foretrekker ulike fag og aktiviteter. For noen elever blir det aldri
morsomt med matematikk, men de kan forhåpentligvis se nytten av og
viktigheten av å tilegne seg kunnskap i dette faget.
 Noen viktige skoleaktiviteter, slik som tilegnelse og praktisering
av samfunnets regler og normer, kan som regel ikke bli morsomme
eller interessante i seg selv. Slike ytre motiverte aktiviteter kan være
mer eller mindre selvbestemte hos elevene. Gjennom å understøtte de
medfødte behovene for selvbestemmelse, kompetanse og tilhørighet,
kan skolen bidra til at elevene ser det fornuftige i, og viktigheten av å
tilegne seg skolens og samfunnets regler og normer, og dermed bidra
positivt i oppdragelsen (Deci og Ryan 1985).

Kunnskap om elevenes motivasjon synes særdeles viktig i all
opplæringsvirksomhet. Indrestyrte elever viser selvstendighet, kritisk
sans og interesse for læringsarbeidet. De involverer seg dypt i det de
lærer og oppnår dermed bedre innsikt, forståelse og resultater enn
ytrestyrte elever.

 76

Klasseromsklima

Stemningen på skolen og i klasserommet synes svært viktig for eleve-
nes motivasjon. Det er slående å registrere hvor ulike skolene er. Har
en vært på mange skoler merker en etter hvert at en nærmest kan ta og
føle på læringsmiljøet allerede i det øyeblikk man kommer inn
skoleporten. Læreren har en meget sentral rolle i forhold til elevenes
læringsmiljø. Noen lærere er overbeviste om at elevene i utgangs-
punktet er late, passive eller uskikkelige, og derfor må kontrolleres.
Andre, som vektlegger selvbestemmelse er mer tilbøyelige til å ta
sjansen på å gi elevene vesentlig innflytelse i forhold til hva som skal
foregå på skolen, slik at elevene får lyst til og interesse for å lære. Det
er grunn til å tro at indrestyrte elever involverer seg dypere i
læringsarbeidet enn ytrestyrte elever. Dette betyr at kunnskapen også
har muligheter til å sitte på lang sikt, ikke bare til eksamensdagen.

Klasseromsklima har å gjøre med hvilken stemning og hvilket
læringsmiljø det er i klasserommet. Samspillet mellom elevene kan
være preget av varme og vennskaplighet, men også av konkurranse og
splid. Forskning viser at læreren har stor innflytelse på miljøet i
læringsgruppen. Hva slags pedagogikk og hvilke holdninger læreren
forfekter er av avgjørende betydning for klasseromsklimaet. Solid
fagkunnskap hos læreren er ikke alene tilstrekkelig for å motivere
elevene til læring. Læringsklimaet preges av om læreren liker elevene,
og av om elevene liker læreren, og ikke minst av om elevene liker
hverandre.

Autonomistøttende lærere understøtter elevenes medfødte behov
for selvbestemmelse, kompetanse og tilhørighet (Deci og Ryan 1985).
Lærere som gir elevene mulighet til å være aktive, gir
tilbakemeldinger som fokuserer på aktiviteten (detaljert informasjon
om hva de har fått til og hva de kan gjøre for å gjøre det bedre),
fremmer indre motivasjon. Autonomistøttende lærere gir elevene valg
mellom ulike typer aktiviteter og løsninger, demper press og hjelper
elevene til å løse sosiale floker, uten å kontrollere eller dømme. Dette
betyr at elevene føler seg som igangsettere av handling og engasjerer
seg i skolearbeidet ut fra interesser og engasjement.

Strandkleiv (1999) fant at lærere som støttet elevenes behov for
selvbestemmelse hadde klasser som var mer indre motiverte enn
klassene til de kontrollorienterte lærerne, som var mer ytre moti-

 77

verte. Studien omfattet klasseforstandere og deres respektive 6. – 9.
klasser.

Kontrollorienterte lærere gir elevene liten mulighet for selv-
bestemmelse. Elevene blir satt til å gjøre ting slik læreren har bestemt.
Slike lærere har som grunnholdning at en ikke kan stole på elevene.
Lærernes oppgave blir dermed å passe på at elevene gjør det de har
fått beskjed om å gjøre. På denne måten blir elevene fort gjort til brik-
ker, som ikke har vesentlig innflytelse over skolehverdagen. Fraværet
av valg og innflytelse over hva som foregår i klasserommet gjør at
elevene ikke føler seg som årsak til sine handlinger. Dette presset til å
gjøre som læreren sier og forventer fører til at elevene blir ytre
motiverte.

I tradisjonelle ytrestyrte læringsgrupper blir det hvilke press-
midler læreren har til rådighet, foreldrenes forventninger og selvpålagt
press som blir drivkraften bak elevaktivitetene. Kontroll kan blant
annet utøves gjennom bruk av prøver, karakterer, ros, tidsfrister,
belønning og straff. Slike og tilsvarende virkemidler gjør at
oppmerksomhet trekkes bort fra selve læringsaktiviteten. Det sentrale
blir å tilfredsstille læreren, foreldrene, seg selv, å få gode karakterer, å
overholde tidsfrister eller å gjøre det bedre enn de andre i
læringsgruppen. Når skolen står overfor ”disiplinproblemer” blir det
naturlige svaret for kontrollorienterte lærere å trappe opp kontrollen,
det vil si å ta makten tilbake. Kontrollorienteringen bygger på en
grunnleggende mistillit til elevene. Elevene blir ikke sett og tatt på
alvor av læreren.

Lærerne kan utøve større eller mindre grad av autonomi eller
kontroll overfor elevene. Deci m. fl. (1981) skiller mellom høy og
moderat kontroll og mellom høy og moderat autonomi: Ved høy
kontrollorientering vil læreren bestemme løsningen på problemet og
bruke sanksjoner (belønning eller straff) til å sørge for at løsningen
blir iverksatt. Tilbakemeldinger og henvendelser til eleven blir gjort
på en sterkt kontrollerende måte.

Når lærerens kontrollorientering er moderat, vil han bestemme
løsningen på problemet og forsøke å få eleven til å gjennomføre det på
sin måte ved å spille på skyld, eller ved å hevde at det er til elevens
beste.

 78

Ved moderat autonomiorientering vil den læreren oppmuntre eleven
til å sammenlikne seg med andre elever i et forsøk på å løse pro-
blemet. Læreren foreslår en løsning.

Lærere som er høyt autonomiorienterte vil oppmuntre eleven til
å overveie ulike sider ved problemet og finne fram til en løsning selv.
Tilbakemeldinger blir gitt på en Informativ måte. Nedenfor finner du
problembeskrivelser som beskriver hvordan lærere kan forholde seg til
problemer som oppstår på skolen. Løsningsalternativene varierer fra
høy autonomi til høy kontroll (se parentes).

Problembeskrivelser og løsninger (basert på Deci m.fl. 1981):

Læringsgruppen, som du overtok som kontaktlærer for i høst har
etter hvert utviklet seg til å bli meget urolig. Du har blitt innkalt
til samtale med rektor, som etter klage fra foreldrene uttrykker
bekymring for situasjonen. Det beste du som lærer kan gjøre er:

1. Du bestemmer deg for å ta tilbake makten i læringsgruppen.

Du innfører et system der enhver forseelse av betydning blir
notert og sanksjonert med 15 minutters gjensitting etter
skoletid (Høy kontroll).

2. Det innkalles til rådslagning i læringsgruppen for å drøfte

hvorfor det har blitt så utrivelig. Du gir elevene anledning til
selv å komme fram til en løsning på problemet (Høy
autonomi).

3. Du bestemmer deg for å ta en ny gjennomgang av reglene i

læringsgruppen. Læringsgruppen skal delta i et program som
skal bedre miljøet. Du poengterer at læringsmiljøet er
elevenes ansvar, og at en endring til det bedre vil komme alle
til gode (Moderat kontroll).

4. De andre læringsgruppene på trinnet er meget harmoniske og

har dessuten oppnådd meget gode resultater. Du ber elevene
dine se på sine jevnaldrende over gangen og lære av dem
(Moderat autonomi).

 79

Matematikktimene har etter hvert utviklet seg til et mareritt. Du
føler at brorparten av elevene ikke får lært det som forventes på
trinnet. Saken blir ikke bedre av at en rekke elever har meldt seg
ut, kniser, tøyser og forstyrrer læringsarbeidet. Du er bekymret
for hvordan det skal gå med elevene dine. Det beste du som
lærer kan gjøre er:

1. Si til læringsgruppen at de har rotet det til for seg i

matematikk. Elevene får beskjed om å skjerpe seg, slik at de
kommer seg gjennom pensum. Du poengterer at mate-
matikken ikke blir enklere til neste år (Moderat kontroll).

2. Foreslå at elevene dine konsentrerer seg om de viktigste

emnene, de få månedene som er igjen av skoleåret. Du viser
til at de andre læringsgruppene på trinnet ligger godt an til å
komme seg gjennom pensum (Moderat autonomi).

3. Innføre lekser som underskrives av foresatte for å ta igjen det

tapte. Elever som ikke bedrer innsatsen må sitte igjen etter
skoletid (Høy kontroll).

4. La elevene komme fram til forslag som viser hvordan

matematikktimene kan bli bedre. Dere blir i fellesskap enige
om hvordan opplæringen skal gjennomføres de månedene
som er igjen av skoleåret (Høy autonomi).

I skoler med dårlig læringsklima brer oppfatningen om at skolen er
kjedelig om seg etter hvert som elevene blir eldre. I utgangspunktet er
elevene kunnskapstørste og vitebegjærlige når de begynner på skolen,
men alt for ofte går det galt med elevenes motivasjon underveis.

Hvorfor er mange elever umotiverte? Ifølge Rogers og Freiberg
(1994) er altfor mange elever ”gjester” eller ”turister” i klasserommet.
Kjedsomheten skyldes at det offentlige, skoleledelsen og lærerne
forventer passivitet fra elevene. Elevene går fra emne til emne uten å
utvise forståelse, innsats eller involvering. Turister har ikke noen god
tilhørighet til læringsmiljøet. Turistene vil derfor ofte gjemme seg
bort, hvis de får anledning til det. Turister får ofte kjeft fra læreren,

 80

noen leverer ikke skriftlige arbeider, og andre isolerer seg sosialt i
klasserommet. Noen skoler og lærere lykkes i å skape en læringskultur
som gjør elevene til ”aktive medborgere” i klasserommet. Dette skjer i
klasserom med en elevsentrert pedagogikk.

En studie av Turner m.fl. (2002) undersøkte forholdet mellom
læringsmiljø og bruken av unngåelsesstrategier i matematikk blant
elever på 6. trinn. Unngåelsesstrategiene var self-handicapping (her: å
finne på gjøremål som siden forklarer svake prestasjoner etc.),
unngåelse av å be om hjelp, og unngåelse av nytt lærestoff. Det ble
funnet betydelige forskjeller i bruken av unngåelsesstrategier i de 65
undersøkte klasserommene. Det ble funnet en lav forekomst av unngå-
elsesstrategier i mestringsorienterte klasserom, hvor lærerne vektla
forståelse, hvor elevene fikk vise nyervervet kompetanse, og hvor det
ble gitt vesentlig motivasjonell støtte for læring. I læringsgrupper som
vektla mestringsmål var det lov å lære av egne feil, stille spørsmål, og
lærerne modellerte sine egne tankeprosesser. Dette var klasserom hvor
lærerne fungerte som ”stillas” for elevenes læringsforsøk, blant annet
ved å tenke høyt sammen med dem. Det sterke fokuset på læring ble
kombinert med stadige oppmuntringer, registrering av framgang,
oppmuntring til genuin interesse for matematikk, og muligheter til
samarbeid mellom elevene.

I læringsgrupper som var preget av mindre motivasjonell støtte,
vektla en feilfrie prestasjoner og fullføring av oppgaver. Kommunika-
sjonen var upersonlig og det ble oppmuntret til konkurranse og sosial
sammenlikning mellom elevene. Elevene ble fortalt hvordan de burde
tenke og handle. Ofte ble det framsatt kommentarer om upassende
atferd og manøvrer som forstyrret læring. Læreren var mindre opptatt
av læring, men til gjengjeld mer opptatt av å dirigere og vurdere. Ofte
benyttet læreren seg av et bestemt mønster i samtale med elevene:
Igangsetting – svar – evaluering. Læreren stiller spørsmål til klassen,
får et svar fra en som rekker opp hånden, og gir så en vurdering av
svaret (Mehan, 1985). Disse ikke-stillasbyggende klasserommene var
preget av elevenes unngåelsesstrategier og den motivasjonelle støtten
var lav.

 81

Motivasjon og læringsstil

Det kan skilles mellom tre måter å lære på hos eleven (Entwistle m.fl
2001:109; Biggs 2001). Ved en dyp tilnærming til læring vil eleven
være opptatt av søke mening. Han prøver å forstå innholdet i fagene
for sin egen skyld. I læringsarbeidet vil han forsøke å knytte det han
lærer til tidligere kunnskap og erfaring. Han vil være på jakt etter
underliggende trekk og prinsipper, sjekke bevis og relatere de til
konklusjoner. Logikken i lærestoffet blir nøye og kritisk undersøkt.
Eleven går i dybden i sin jakt på kunnskap, erkjennelse og mening.

Når eleven anvender en strategisk eller prestasjonsorientert
tilnærming, vil det vesentligste være å oppnå så gode karakterer som
mulig. Han vil legge vekt på å bruke tiden og innsatsen effektivt, finne
fram til de rette poengene, det rette lærestoffet og de mest effektive
studieteknikkene. Den strategiske og prestasjonsorienterte eleven vil
hele tiden prøve å finne ut hva som teller til eksamen, og hvilke krav
og kriterier som gjelder for vurdering. Læringsarbeidet rettes inn mot
det som teller for læreren, siden det er læreren som skal vurdere
eleven.

Overflatetilnærming innebærer at eleven har som mål å klare det
som kreves i læringsarbeidet, pensum og læreboka. Eleven er fornøyd
om han kan gjøre rede for fakta og utføre oppgaver rutinemessig. Det
sentrale for eleven blir derfor å pugge lærestoffet. Denne overflate-
behandlingen gjør at eleven oppfatter innholdet i opplæringen som
atskilte deler uten videre sammenheng. Denne fragmenterte tilnær-
mingen til innholdet i opplæringen gjør at han finner det vanskelig å
finne mening i pensum, oppgaver, nye ideer og tankegods. Eleven
studerer uten å tenke gjennom hensikten med læringsarbeidet, ulike
læringsmåter eller løsningsstrategier. Eleven kjenner et sterkt press
med hensyn til å prestere, og engster seg dermed for hvordan det skal
gå på skolen.

Hvordan er sammenhengen mellom læringsstil, undervisning og
motivasjon? I læringskulturer som vektlegger karakterer, prøver og
tidsfrister (formidlingspedagogikk), kan en forvente høyest forekomst
av læringsstilene prestasjonsorientert tilnærming og overflatetil-
nærming. Overflatetilnærming kan forbindes med frykt for å mis-
lykkes og læring uten videre hensikt. Den prestasjonsorienterte til-
nærmingen synes forenlig med motivet for å oppnå suksess.

 82

Dyp tilnærming til læringsarbeidet fostres i en atmosfære av selv-
bestemmelse og aktiv læring. En elev som er indre motivert for et eller
flere av fagene, kan ta seg tid til å gå i dybden av lærestoffet.
Læringen har en egenverdi, og strekker seg utover det å oppnå gode
karakterer, gjennom å gjøre det godt på prøver og eksamener.

Lærernes motivasjon

Vi har sett at når lærerne er autonomistøttende og lite kontrollerende,
blir elevene indrestyrte på skolen. Indre motivasjon gir en rekke
positive resultater: Dyp læring, høy innsats, gode skoleprestasjoner og
en tendens for elevene til å bli i skolen. Læreren må søke å bidra til et
læringsklima som er trygt, godt, inspirerende og motiverende for alle
elever. Kunnskap om motivasjon er derfor viktig for å komme elevene
i møte.

Hva gjør lærerne til henholdsvis kontrollerende eller autonomi-
støttende? Forskning tyder på at lærernes evne til å motivere elevene
påvirkes av egenskaper ved elevene og systemet rundt lærerne, for
eksempel skoleledelsen. Disse ytre forholdene er med på å påvirke
lærernes orientering mot kontroll eller autonomi. Mye taler for at de
samme forholdene som påvirker elevenes motivasjon også gjør seg
gjeldende for lærernes motivasjon.

Det kan også være nærliggende å tro at lærernes egen
oppdragelse, skolegang og lærerutdanning vil kunne ha innvirkning på
hvorvidt de praktiserer autonomi eller kontrollorientering i overfor
elevene. Menneskesyn og formening om hva som gir elevene motiva-
sjon for å lære, kan også tenkes å bidra til lærernes undervisningsstil.

Pelletier m.fl. (2002) undersøkte forholdet mellom lærernes
motivasjon for å undervise og elevenes motivasjon for læring gjennom
en studie av 254 canadiske lærere i 1. - 12. klasse. Resultatene tydet
på at jo mindre lærerne opplevde press for å levere resultater, press fra
pensum, og press fra kollegaer, og jo mer de opplevde elevene som
selvbestemte i læringsarbeidet, jo mer opplevde lærerne seg som
selvbestemte i arbeidet. Lærerne opplevde at de var mer autonomi-
støttende overfor elevene når de var selvbestemte som lærere.

 83

Det er viktig at lærerne blir seg bevisst hvilke forhold som kan være
med på dreie praksisen i retning av autonomiorientering, og hvordan
lærerne kan havne i en situasjon hvor de blir kontrollerende overfor
elevene. Lærerne kan komme i skade for å bli mindre engasjerte
overfor elever som ikke viser interesse og motivasjon for skole-
arbeidet. Lærerne kan fort komme til å kjenne seg mindre kompetente
i forhold til lite motiverte elever, like dem mindre og dermed ha
mindre lyst til å bruke tid på dem, enn på de motiverte elevene
(Pelletier og Vallerand 1996). For det andre synes det viktig å se på
systemet læreren opererer i. Skolereformer bør innrettes mot forhold
som fremmer lærernes støtte av elevene som aktive i læringsarbeidet,
ikke mot overdreven kontroll av elevenes prestasjoner og premiering
av dyktige enkeltlærere, slik vi ser tendenser til i dagens skolepolitikk.

Imsen (2003) undersøkte lærernes motivasjon for arbeidet på 4.,
7. og 10. trinn i norsk skole. Lærerne var hovedsakelig indre motiverte
for å undervise. De ytre drivkreftene ble vurdert meget lavt blant de
norske lærerne. Størst forklaringsverdi for den indre motivasjonen
hadde kvaliteten på det kollegiale fellesskapet blant lærerne.

 84

6. Undervisningen og kvaliteter ved skolen

Variasjonen er stor med hensyn til egenart, kompetanse og lærings-
klima i norsk grunnskole. Selv om myndighetene har søkt å få til en
enhetsskole, der kvaliteten på opplæringstilbudet ikke skulle avhenge
av hvor en bor, har det vist seg vanskelig å få til et likeverdig tilbud til
alle elever.

Imsen (2003) fant store forskjeller i skolekultur mellom skolene i
Norge. Resultatet relateres til to trender siden 1970-tallet: En sentral-
istisk utviklingsstrategi med vekt på nasjonale læreplaner og regel-
verk. Samtidig har det blitt oppmuntret til lokalt utviklingsarbeid. Den
store variasjonen i skolekultur kan tyde på at skolene har lykkes i å ut-
vikle sine særegenheter, både på godt og vondt. Det er imidlertid
vanskelig å fastslå om forskjellene i skolekultur kan skyldes det lokale
utviklingsarbeidet, eller om det er tale om forskjeller som alltid har
eksistert.
 Skoleeffektforskningen har søkt å finne ut hva som kjennetegner
skoler som bidrar særlig positivt til elevenes læring og utvikling.
Elevenes læring og utvikling har gjerne blitt målt gjennom standardi-
serte tester. Når det gjelder skolen som system blir for eksempel ledel-
sen og skoleklimaet undersøkt, mens det på klasseromsnivå settes
søkelys på lærernes holdninger og praksis. Forskningen tyder ifølge
Good og Brophy (2003:367) på at skoler som bidrar særlig positivt til
elevenes utvikling kjennetegnes av:

1. Et sterkt akademisk lederskap med enighet om mål og priori-
teringer. Skolen setter seg høye mål.

2. Skolemiljøet er trygt og ordentlig.
3. Lærerne har positive holdninger til elevene, og de har tro på de-

res evne til å lære.
4. Fokus er satt på læringsarbeidet. Lite tid brukes til ikke-

akademiske aktiviteter.
5. Elevenes framgang måles nøye.

 85

6. Foreldrene er sterkt involvert i skolen.
7. Prestasjoner blir vektlagt.

Skolekulturen

Den enkelte skoles kultur vil ha betydning for mulighetene for å
tilpasse opplæringen, og for hvilke tilpasninger som må gjøres. Med
skolekultur siktes det her til skolens egenart og det klimaet lærings-
virksomheten foregår i. Har du besøkt flere skoler har du kanskje
oppdaget at du ganske umiddelbart får en ”sånn er det her følelse”.
Ofte merker en hvordan det er på skolen allerede i det en går inn
skoleporten, eller inn på lærerværelset. Noen skoler virker åpne, godt
integrerte i nærmiljøet og elevorienterte, mens andre virker mer innad-
vendte, stengte og isolerte fra omgivelsene.

Skolekoden (Arfwedson 1984), som sitter i veggene, vil variere
fra skole til skole. Nye lærere forventes å la seg sosialisere inn i skole-
koden, gjennom å tilpasse seg skolens miljø, normer, verdier, formelle
og uformelle regler. Som nyansatt lærer nytter det ikke å være for
selvhevdende og nytenkende, i alle fall ikke så lenge en ikke har
mektige støttespillere blant de etablerte i lærerkollegiet.

Skolekulturen kan gi seg utslag i ulike syn på elevene. Elevene
kan betraktes som aktive, passive, arbeidsomme eller late. Årsaker til
og syn på lærevansker og problematferd vil variere fra skole til skole.
Skolekoden kan også ha betydning for menneskesyn, lærersamarbeid,
skole-hjem samarbeid, om tilpasset opplæring er mulig og størrelsen
på det pedagogiske handlingsrommet. For øvrig kan skolekulturen
prege forholdet mellom lærere og ledelse, forholdet mellom lærerne,
og forholdet mellom skolen og nærmiljøet.

Hargreaves (1996) skiller mellom fire skole- eller lærerkulturer:
Individualisme, samarbeid, påtvunget kollegialitet og balkanisering.
De fire skolekulturene er selvsagt prototyper, men de fleste skoler vil
trolig, i større eller mindre grad, kunne kategoriseres etter denne inn-
delingen.

I en kultur kjennetegnet av sterk individualisme vil læreren for
det meste arbeide for seg selv med sine læringsgrupper. Det foregår
lite utveksling av erfaringer og innsynet fra kollegaer er begrenset.

 86

Klasserommet er lærerens private domene, hvor hans praksis ikke er
gjenstand for kritikk eller konstruktive tilbakemeldinger. Læreren har
dermed få muligheter til å forbedre sin praksis gjennom tilbake-
meldinger fra kollegaer.

Noen skolekulturer er preget av samarbeid mellom lærerne.
Disse skolekulturene kjennetegnes av at lærerne har et felles ønske om
å utvikle læringsmiljøet til det beste for både elever og lærere.
Samarbeidskulturen er gjennomgående i skolens praksis, ikke be-
grenset til bestemte tider eller samarbeidsfora. I utviklingsarbeidet
kjenner lærerne seg trygge til å dele sine erfaringer.

På noen skoler samarbeider lærerne fordi det er pålagt. Kulturen
bærer preg av påtvunget kollegialitet. Lærerne har ikke anledning til å
la være å samarbeide. Ledelsen har gjerne satt av bestemte tidspunkter
til samarbeid mellom lærerne. Samarbeidet synes konstruert eller kun-
stig, fordi det ofte mangler den spontanitet og det engasjement som
preger mer frivillige samarbeidskulturer. En slik ”frivillig tvang men-
talitet” hos de som skal samarbeide, resulterer i et lite effektivt sam-
arbeid.

Balkaniserte skolekulturer mangler ikke engasjement, men ulike
grupperinger står steilt mot hverandre. Konfliktnivået i en slik bal-
kanisert skolekultur kan være høyt. Ulike klikker av lærere repre-
senterer forskjellige faglige og/eller pedagogiske oppfatninger. Til-
slutningen til disse grupperingene er forholdsvis stabile og over-
ganger er ikke vanlige. Grupperingene bedriver gjerne en viss form
for sosialisering av sine medlemmer.

Hvilken følge får skolekoden for elevenes læringsmiljø og lærer-
nes arbeidsmiljø? Dahl m. fl. (2004:19) fant at kollektivt orienterte
skoler i høyere grad enn ikke-kollektivt orienterte skoler lykkes i å
skape gode forutsetninger for læring og utvikling hos elevene. Hva
kjennetegner de kollektivt orienterte skolene?

Lærerne på kollektivt orienterte skoler praktiserer et utstrakt
samarbeid om planlegging og evaluering av undervisningen. De er
positive til endringer av undervisningen. Lærerne har en felles hold-
ning til i hvilken retning skolen skal utvikles. Arbeidsmiljøet er godt,
arbeidsbelastningen til lærerne vurderes som mindre negativ, og
mulighetene er gode for å tilrettelegge arbeidet. På de kollektivt orien-
terte skolene er lærerne bevisste på betydningen av et godt lærings-
miljø hos elevene.

 87

Elevene på kollektivt orienterte skoler får en undervisning som er til-
passet den enkelte elevs evner og forutsetninger. Elevene er bevisste
om læringsmålene. Elevene anvender varierte arbeids- og organi-
seringsformer i læringsarbeidet, arbeidsvanene er gode og det blir
foretatt en systematisk evaluering av elevenes læringsutbytte.

Ledelsen på kollektivt orienterte skoler har et godt forhold til
lærerne. Ledelsen og lærerne har et felles syn på i hvilken retning
skolen skal utvikles. Ledelsen er aktiv i pedagogiske spørsmål. Ledel-
sen engasjerer seg i lærernes arbeidsmåter og organiseringen av lærer-
nes arbeid. Skolens ledelse er opptatt av å systematisk evaluere eleve-
nes læringsutbytte. Ledelsen ser også til at lærernes arbeid blir
systematisk evaluert.

Noen skoler er utviklingsorienterte og progressive. Elevene
settes i sentrum og lærerne er fulle av optimisme og pågangsmot i
forhold til hva som er mulig å få til. Den progressive pedagogikken
har fått et sterkt gjennomslag på ideologiplanet blant norske lærere og
lærerne mener de praktiserer en undervisning med sterke progressive
innslag. Elevene og nøytrale observatører finner imidlertid få spor av
denne elevsentrerte ideologien omsatt i pedagogisk praksis (Imsen
2003). Dette kan tyde på at mange lærere ikke klarer å praktisere den
pedagogikken de står for.

Undervisning og læringsmiljø

Læreren bør for det første, ideelt sett, ha solid kunnskap om faget hun
underviser i. Hun bør kunne formidle hvordan eksperter innenfor faget
tenker når de skal løse et problem. Alle elevers læringsarbeid bør
videre ligge innenfor den enkeltes nærmeste utviklingssone eller
utviklingsstadie. For å sikre godt tilpasset opplæring bør lærerens
hovedoppgave være å bygge et pedagogisk stillas rundt elevenes
læringsforsøk innenfor denne sonen.

Læreren må være i stand til å legge til rette for læringssituasjoner
hvor hun og elevene har felles fokus. Læreren må derfor vite hva
elevene allerede kan, hva elevene antakelig er i stand til lære seg i
nærmeste framtid, og hva som er elevens misoppfattelser innenfor
ulike emner. I tillegg bør læreren ha kunnskaper om elevenes

 88

personlighet, læringsstil og interesser. På bakgrunn av denne kunn-
skapen kan læreren gå inn i en dialog med hver enkelt elev, slik at
eleven selv får innsikt i hva han kan om et emne og hva han må lære
mer om. På denne måten kan eleven få et realistisk syn på resultatet
han kan forvente av egen læringsinnsats.

Hvordan bør læringsmiljøet være for at elevene skal ta ut sine
potensialer for læring? Moderne forskning om hvordan elevene lærer
tilsier at læringsmiljøet og undervisningen bør være elevsentrert,
kunnskapssentrert, vurderingssentrert og fellesskapssentrert (National
Research Council 2002).

Elevsentrerte læringsmiljøer vektlegger og gir særlig oppmerk-
somhet til de kunnskaper, ferdigheter, holdninger og synspunkter
elevene bringer med seg til skolen. Dette betyr at læreren og opp-
læringen må være kulturelt responsiv. En kulturelt responsiv opp-
læring bygger på elevenes erfaringer og forkunnskaper. Elevenes
sosiale og personlige dagligspråk må forenes med det kjølige og
akademiske språket i skolen, for slik å fremme vitenskapelig for-
ståelse. Lærere i elevsentrerte læringsmiljøer er oppmerksomme på at
elevene fra naturens side er aktive og dermed konstruerer kunnskap ut
i fra interesser, bakgrunn og kultur.

Kunnskapssentrering innebærer at undervisningen rettes inn mot
kunnskaper og ferdigheter som er nødvendige for at elevene skal
fungere godt i samfunnet. Elevene må lære på måter som skaper
forståelse, og læringen må ha overføringsverdi. Kunnskapen som
erverves må integreres med det elevene kan fra før. Læring dreier seg
om mer enn gjengivelse av fakta og innlæring av detaljferdigheter.
Yngre elever kan foreta forholdsvis kompliserte tankeoperasjoner når
de har tilstrekkelig med kunnskaper til å støtte resonneringen. Det må
være en balanse mellom aktiviteter som fremmer forståelse og
aktiviteter som tar sikte på å automatisere innlærte ferdigheter.

Vurderingssentrerte læringsmiljøer gir elevene muligheter til å
få tilbakemeldinger under og etter læringsarbeidet. Det som vurderes
må ses i sammenheng med elevenes læringsmål. Den formative
vurderingen er viktig i selve læringsprosessen. Her får elevene vite
hvordan de kan forbedre prestasjoner underveis i læringsarbeidet.
Skolen har tradisjonelt vært mest opptatt av summativ vurdering, det
vil si vurdering gjennom prøver etter en endt læringsperiode. Elevene
bør etter hvert lære seg å vurdere både egne og medelevers pre-

 89

stasjoner, med siktemål å kunne lære mer effektivt. Poenget er ikke å
sammenlikne prestasjoner. For læreren kan vurdering brukes til å for-
bedre og revurdere undervisningen.

Fellesskapssentrering vil si at læringsarbeidet retter seg ut over
den enkelte elev. Dette kan dreie seg om læringsgruppen som et felles-
skap, hjemmene, skolen, nærmiljøet, forretningslivet, kommunen,
nasjonen og verden. Læring foregår alltid i en sammenheng. I lærings-
gruppen vil graden av fellesskap kunne påvirke om det er lov til å
gjøre feil. Sentrale spørsmål: Kan elevene anvende det de lærer på
skolen ute i samfunnet? Får elevene mulighet til å anvende ting de
erfarer hjemme, eller i nærmiljøet, på skolen?

Fig. 2: Undervisningen og læringsmiljøet.
Kilde: Bransford m.fl (1998):

 Fellesskap

Elev-
sentrering

Vurderings-
sentrering

Kunnskaps-
sentrering

 90

Avgjørende for kvaliteten på undervisningen og elevenes lærings-
arbeid blir om en klarer å samordne og balansere elevsentreringen,
kunnskapssentreringen, vurderingssentreringen og fellesskapssentre-
ringen, slik at de virker gjensidig forsterkende (se figur 2, side 89).

Pedagogisk stillasbygging

Faglige samtaler mellom elever og mellom lærere og elever er så van-
lige at det kan være vanskelig å oppdage det pedagogiske potensialet i
dem. Slike dialoger har vist seg å hjelpe elevene til å bli mer effektive,
fleksible og kritisk reflekterende i læringsarbeidet. Systematisk bruk
av dialoger blir i den pedagogisk-psykologiske faglitteraturen omtalt
som ”scaffolding”, eller på norsk; ”pedagogisk stillasbygging” (Hogan
og Pressley 1997a).

God pedagogisk stillasbygging forutsetter at læreren har felles
fokus på en læringsoppgave med en eller flere elever (ibid). Billedlig
talt bygger læreren, eller en annen mer kompetent elev, i samarbeid
med eleven en ramme rundt læringsarbeidet som ligner litt på slike
stillas som snekkere bygger for å reise et hus. Når byggverket er
ferdig og står av seg selv, kan snekkeren rive ned stillaset. På samme
måte kan læreren fjerne støtten når eleven mestrer emnet han jobber
med, og han har blitt selvregulert i læringsarbeidet. Stillaset sørger for
at eleven får hjelp innenfor de områdene som han ikke har oppnådd
god nok kompetanse på til å løse på egenhånd enda.

 Språkforskning viser at dersom det skal skje fruktbar
meningsutveksling i en samtale, må samtalepartnerne skape en slik
felles oppmerksomhet, eller intersubjektivitet som det også kalles
(Rommetveit 1972). Alle deltakerne må være aktivt medskapende i
disse samtalene. Lærerens hjelp og støtte, det pedagogiske stillaset,
må derfor gi elevene en utvidet mulighet til å forholde seg aktivt og
konstruktivt til læringsoppgaven. Dersom en skal klare dette, må rela-
sjonen mellom deltakerne være symmetrisk og likeverdig.

Dialoger i klasserommet er dessverre altfor ofte preget av asym-
metri mellom lærere og elever. Opptrer læreren som bedreviter eller
rendyrket formidlingspedagog, stenger han for den sokratiske dia-
logen, som er så viktig i pedagogisk stillasbygging. Dialogene er ofte

 91

begrenset til at læreren stiller spørsmål som elevene besvarer. Læreren
framstår tradisjonelt som den som stiller spørsmålene, vet svarene og
forvalter de riktige framgangsmåtene. I en slik setting vil elevene
mangle lærerens faglige kompetanse, og derfor bli passive deltakere i
læringsarbeidet.

Såkalte sokratiske dialoger kan være en god metode for å bygge
pedagogiske stillaser i likeverdige læringsrelasjoner. I følge Platon
benyttet Sokrates seg av dialogen som pedagogisk metode for å belyse
sentrale filosofiske spørsmål. Dette var samtaler som blant annet
dreide seg om: Hva er sannhet? Hva kjennetegner en god handling?
Platon framstiller disse samtalene som symmetriske og likeverdige.
Sokrates sitter ikke inne med løsningen på spørsmålene, men forsøker
å tilnærme seg sikker viten gjennom diskusjoner. Sokrates bruker sine
kunnskaper og erfaringer til å stille forløsende spørsmål når disku-
sjonen har gått i stå, når han vil endre problemstillingene eller dreie
innfallsvinkelen underveis. Sokratiske dialoger kan brukes som
pedagogisk stillasbygging dersom læreren opptrer som en samtale-
partner som forsøker å utvide elevens forståelse gjennom å stille åpne
spørsmål og gi hint. Pressley og Woloshyn (1995) mener at læreren kan
bidra til sokratiske dialoger gjennom å stille utvidende spørsmål til
elevene som:

• Kan du forklare hva … betyr?
• Hvorfor er det viktig at …?
• Hva er likheten mellom … og …?
• På hvilken måte er … og … like?
• Hva er forskjellen mellom … og …?
• Hva skjer dersom ikke … inntreffer?

Læreren kan også gi råd og hint som bringer elevene videre i
læringen:

• Forsøk å forklare hva du mener med …
• Vi ser at … fører til…, kan du forklare hvorfor … skjer og ikke …?
• Vi vet jo fra før at … Hvordan kan det ha seg at …?

 92

Læreren kan foreslå ulike løsningsforslag:

• Kan du ikke forsøke å bruke … når du skal løse dette problemet?
• Du husker at vi brukte … metoden sist, det førte jo fram, kan det

være lurt å gjøre det samme nå?

Ifølge Hogan og Pressley (1997a) skal spørsmål, hint og forslag føre
til at elevene klarer å sette ord på og overvåke egen læring. De settes i
stand til å rekonstruere det de allerede har lært, slik at læringen
overføres til elevene. Ikke minst gjør en vellykket pedagogisk stillas-
bygging elevene i stand til å generere nye spørsmål og problem-
stillinger.

La oss tenke oss at du er lærer på 7. trinn og at elevene har
økologi på timeplanen. En gruppe elever vil undersøke meitemarkens
betydning for gjenvinning i hagen. De vil begynne med å se på hvilke
planter bladlusa fortrekker å spise på. Elevene skal finne ut om blad-
lusa foretrekker bjørk, osp, eik eller lønneblader. Elevene har allerede
hatt mange diskusjoner om hvordan forskere går fram når de skal
finne ut noe nytt. Læreren har fortalt elevene om såkalt ”hypotetisk
deduktiv metode” og har gitt eksempler på hvordan metoden er blitt
brukt i naturvitenskapens eksperimenter. Elevene arbeider i grupper
og læreren går rundt i klasserommet, som bygningsarbeider for eleve-
nes læringsstillaser. Vi vil her referere (fritt etter Hogan og Pressley
1997a) en kort dialog hvor læreren gir utvidende spørsmål til en av
gruppene. En slik dialog vil vare i ca 2 minutter (se tabell 1).

Vi har tidligere i framstillingen ved flere anledninger diskutert
Vygotskys begrep om den nærmeste utviklingssone, og vi har sett at
god opplæring forutsetter læringsaktiviteter innenfor dette området for
læring og utvikling. Pedagogisk stillasbygging kan defineres som den
støtten eleven til enhver tid trenger for å bevege seg inn i, og utvide,
sin egen utviklingssone. Tanken om pedagogisk stillasbygging forener
derfor på mange måter Vygotskys teori om den nærmeste utviklings-
sone og den sosialkonstruktiviske grunnholdningen om at læring er en
aktiv og meningssøkende samhandling mellom mennesker (Hogan og
Pressley 1997a).

Pedagogisk stillasbygging har vist seg å være effektiv på alle
læringsarenaer (Hogan og Pressley 1997a). På individarenaen skjer

 93

stillasbyggingen som lærerens avklarende og støttende dialoger med
elevene hver for seg. På plenumsarenaen bygger læreren læringsstillas
gjennom å ha en aktiv dialog med elevene rundt et felles tema. På den
kollektive læringsarenaen bygger elevene stillaser gjennom dialoger
med hverandre og læreren. Selv om vertikale læringsrelasjoner er mest
vanlige i forhold til stillasbygging, kan horisontale læringsrelasjoner
også være preget av ulike former for emosjonell og faglig støtte som
kan fungere som effektive stillas i samarbeidende læring (Graesser
m.fl. 1997).

Siden elever har forskjellige utviklingssoner, har de behov for
kvalitativt forskjellig støtte: I noen emner er det lang avstand mellom
hva en elev kan få til alene og hva han kan få til med hjelp, i andre
emner er denne avstanden kort.

Tabell 1: Pedagogisk stillasbygging. Fritt etter Hogan og Pressley
(1997a:80).

Dialog: Analyse:

LÆRER:
Har dere en ide om hvordan
eksperimentet kan gjennomføres?

SEBASTIAN:
(Ivrig forklarende) Ja. Vi har fire
kopper som det er like mye jord i. Vi
har tenkt å putte like mye blader i hver
kopp. Så legger vi samme antall
bladlus i hver kopp. Bladlusa
fortrekker antakelig den bladtypen det
er spist mest av når vi ser på bladene i
morgen.

LÆRER:
Men bladene er av forskjellig størrelse.
Hva om mengden av blader ikke er det
samme i hver kopp? Hvordan vet dere
om det er like mye blader i hver kopp?

Læreren spør et spørsmål. På denne
måten kan han få elevene til å fokusere
og regulere egen tenkning.

Eleven artikulerer en plan for
eksperimentet.

Læreren gir et hint om at det er mange
ting som må overveies for å gjøre
betingelsene like i eksperimentet.

 94

SEBASTIAN:
Hmm. Vi har tenkt å dele opp bladene i
biter. Etterpå måler vi om de er like
store med en linjal.

LÆRER:
Men tenk om tykkelsen er forskjellig.
Hvordan kan dere gjøre forholdene like
i alle fire koppene?

SEBASTIAN:
(Tenker seg om) Kanskje ved å veie
bladene på en brevvekt?

LÆRER:
Høres ut som et godt forslag. Det ser ut
som dere har kommet godt i gang med
eksperimentet. Tenk likevel litt mer på
hvordan dere skal få forholdene i alle
koppene helt like, og på hvilke andre
forhold som kan ødelegge for
undersøkelsen.

Eleven generer en ny idé.

Læreren opplyser om at det ofte byr på
problemer å måle resultatet i en
undersøkelse.

Eleven omformulerer første idé i
forhold til måling.

Læreren gir feedback på at han synes
at eleven er på riktig spor. Læreren
peker på at det kanskje er forhold som
eleven ikke har tenkt på. Læreren
oppfordrer derfor eleven til selvstendig
tenking.

Enkelte ganger kan elever gjennomføre oppgaver med relativt lite
hjelp. I slike tilfeller kan det være nok at læreren hinter om løsnings-
alternativer. Andre ganger trenger elevene konkret informasjon om
læringsoppgaven, eller at læreren viser hvordan oppgaven kan utføres.
Pedagogisk stillasbygging krever derfor at læreren er i stand til å gi
gradert støtte med utgangspunkt i elevenes varierende utviklingssoner
og læreforutsetninger (Hogan og Pressley 1997a). Som vi antyder i
modellen under (figur 3, side 95), kan forholdet mellom nærmeste
utviklingssone og behovet for gradert støtte forklares i to dimensjoner
(ibid.):

 95

• Avstanden mellom den aktuelle og nærmeste utviklingssone.
• Grad av støtte og hjelp.

Fig. 3: Forholdet mellom den nærmeste utviklingssone og behovet
for gradert støtte.

Hos enkelte elever kan det være lang avstand mellom selvstendig
mestring og den nærmeste utviklingssone. Hos andre elever kan
forskjellen på det eleven kan mestre på egenhånd og det de kan mestre
sammen med en mer kompetent person være relativt liten. I er det stor
forskjell mellom elevene i forhold til hvor mye hjelp de har behov for.
Elever som har lang avstand mellom selvstendig mestring og
nærmeste utviklingssone, samtidig som de trenger lite støtte i
læringsarbeidet, vil de ofte ha et godt læringspotensial.

Mye
støtte

Lite
støtte

Lang
avstand

 Kort
avstand

 96

Når det er lang avstand mellom selvstendig mestring og nærmeste
utviklingssone, men elevene trenger mye hjelp for å mestre opp-
gavene, dreier det seg ofte om elever med mange usystematiske
kunnskaper og ferdigheter. Dette kan være elever som er underytere i
forhold til egne faglige muligheter. Når disse elevene skal velge seg
opplæringsmål, kan det være nødvendig å stabilisere og konsolidere
kunnskapene elevene allerede sitter inne med. Elevene trenger mye
direkte instruksjon. Læringsstillasene bør derfor ikke legges i ytter-
kant av utviklingssonen for disse elevene.

På samme måte vil elever som viser liten avstand mellom selv-
stendig mestring og utviklingssonen, og som trenger lite støtte for nå
ytterkantene i egen utviklingssone, antakelig ha behov for større
faglige utfordringer og bli presentert for ny og ukjent kunnskap.
Elever som trenger mye støtte og hvor avstanden mellom selvstendig
mestring og nærmeste utviklingssone er liten, vil ofte ha behov for
mye faglig tilrettelegging og kanskje til og med spesialunderisning.

Hogan og Pressley (1997b) mener at læreren møter en rekke
utfordringer når hun skal bygge stillas rundt elevenes nærmeste
utviklingssone. For det første må læreren klare å motivere elevene til å
sette i gang en dialog om et tema eller fag. Deltakerne i dialogene må ha
felles fokus og oppleve at læringsarbeidet er relevant og viktig for dem. I
tillegg må deltakerne ha et eierforhold til egne opplæringsmål. Læreren
må derfor klare å balansere mellom elevenes interesser og læreplanen/-
lærerens styring av læringsarbeidet. Samtidig må læreren ha en opp-
fatning av bredden i elevenes kompetanse og karakteren til deres
nærmeste utviklingssone. Læreren må være i stand til å gjennomføre en
kontinuerlig evaluering av endringer og utvidelser av elevenes ut-
viklingssoner.

I tabell 2 ser vi at både eleven og læreren har forskjellige roller
innenfor formidlingspedagogikken og sosialkonstruktivistisk pedago-
gikk (Good og Brophy 2003). Både lærer og elev samarbeider i større
grad innenfor den sosialkonstruktivistiske rammen. Her får eleven en
langt mer aktiv rolle enn innenfor formidlingspedagogikken, hvor
eleven fort blir passiv mottaker av informasjon og slavisk oppgave-
løser.

Tabell 2: Formidlingspedagogikk versus sosial konstruktivisme
(Etter Good og Brophy 2003:413):

Formidlingspedagogikk

Kunnskap er gitt og kan overføres fra
lærer til elev.

Læreboka og læreren har
ekspertkunnskap som elevene er
avhengige av.

Lærerne styrer elevenes læringsarbeid
gjennom å gi informasjon, oppgaver og
innleveringer.

Læreren forklarer, sjekker om elevene
forstår og avgjør i hvilken grad
elevenes forståelse er korrekt.

Elevene husker eller gjentar det som
har blitt forklart eller vist.

Elevene praktiserer drill og høytlesning
for å kunne svare på faktaspørsmål.
Læreren er opptatt av å utløse korrekte
og entydige svar.

Aktivitetene understreker kopiering av
modeller eller framgangsmåter preget
av steg for steg tilnærming.

Sosial konstruktivisme

Kunnskap må utvikles og tolkes, og
kan konstrueres gjennom diskusjon.

Alle har ekspertise: Kvaliteten på den
konstruerte kunnskapen bestemmes av
argumenter og beviser fra elev, lærer
og lærebok m.m.

Lærer og elev deler ansvar for å
igangsette og guide læringsforsøk.

Læreren opptrer som diskusjonspartner,
stiller spørsmål, søker å oppklare,
stimulerer til dialog, hjelper grupper til
å finne fram til områder med enighet
og fortsatt uenighet.

Elevene prøver å få mening ut av nye
erfaringer gjennom å relatere dem til
forkunnskaper. Dessuten er elevene i
dialog for sammen å konstruere felles
forståelser.

Samtalen er reflekterende rundt
kunnskapsområder. Spørsmålene er
åpne. Spørsmålene stilles for å utvikle
forståelse og stimulere elevenes
tenkning.

Aktivitetene er rettet mot autentiske
saker eller problemer, som krever
abstrakt tenkning.

Fortsetter neste side

 98

Formidlingspedagogikk

Elevene arbeider for det meste alene.
De trener på det som har blitt formidlet
til dem.

Elevene forbereder seg på å konkurrere
om karakterer eller belønninger
gjennom reproduksjon av den
kunnskapen som har blitt formidlet.

Sosial konstruktivisme

Elevene samarbeider i et
læringsfellesskap.

De konstruerer felles forståelse
gjennom vedvarende dialog.

Lærerforutsetninger

De fleste har hatt gode lærere. På skolen vet alle hvem de gode lærer-
ne er, men hva er en god lærer? Gode lærere kan være svært så for-
skjellige.

En god lærer kan bli en dårlig lærer, dersom hun får for store
utfordringer. På samme måte som for elevene er det avgjørende for
læreren at hun møter utfordringer i samsvar med evner og
forutsetninger. I tilfeller hvor læreren har læringsgrupper hun ikke kan
mestre uten hjelp og støtte, må nødvendige tiltak settes inn, slik at
elevene får et forsvarlig og likeverdig opplæringstilbud. Skolens
ledelse har et særlig ansvar for å se til at læreren får utfordringer som
muliggjør en godt tilpasset opplæring for alle elever. Dette betyr at
skoleledelsen må disponere lærerkreftene på en måte som gjør at alle
lærerne utvikler seg og får vist hva de kan.

Siden læreren står sentralt i planleggingen, differensieringen,
gjennomføringen og vurderingen av opplæringen, må vi anta at hennes
egne pedagogiske og personlige forutsetninger får konsekvenser for
elevenes læringsutbytte. Læreren utvikler sin egen undervisningsstil.
Undervisningsstilen kan blant annet være påvirket av egen skolegang,
lærerutdanningen, pedagogisk ståsted, skolekulturen, lærings- og
menneskesyn.

 99

Det at gode lærere kan være ganske så forskjellige får oss ofte til å tro
at det finnes et eller annet udefinerbart medfødt personlighetstrekk
som skiller den gode fra den mindre gode læreren. Men forskningen
tyder ikke på at et indre, stabilt og medfødt personlighetstrekk
karakteriserer personer som lykkes i lærergjerningen. Selv om denne
forskningen på gode lærere har vektlagt ulike sider av lærerrollen,
viser det seg at lærerens vilje og evne til å lære av erfaring er en helt
sentral suksessfaktor (Warthon-McDonald m.fl 1998). Dette kan bety
at en lærer faktisk kan lære seg å bli en god lærer!

Lærerne må være trygge på seg selv som mennesker og
fagpersoner. Usikkerhet hos lærerne kan gi usikkerhet hos elevene.
Nyutdannede lærere trenger støtte og oppfølging. Dessverre får
enkelte lærere en knekk, og legger seg til en uheldig praksis i sitt
første undervisningsår, fordi de får for store utfordringer. Det er ikke
uvanlig at nyutdannede lærere får de tyngste undervisningsmessige
utfordringene. Dette kan være katastrofalt for lærernes motivasjon, og
de kan ty til overlevelsesstrategier virker ødeleggende for elevenes
motivasjon og læringsutbytte.

Dyktige og erfarne lærere har ifølge Pressley og McCormick
(1995:92-97) et velutviklet bilde eller indre representasjon av under-
visningsforløpet. Slike skjema bygger på egne erfaringer og gjør at de
kan bruke sin kunnskap om undervisning fleksibelt. Erfarne og
dyktige lærere forholder seg konstruktivt til situasjoner som oppstår i
klasserommet. De har en evne til å improvisere, finne eksempler og til
å utnytte spørsmål fra elevene på en måte som fremmer læring. De har
en evne til å oppfatte, huske og tolke situasjoner som oppstår i
klasserommet på en langt mer avansert måte, enn mindre dyktige eller
uerfarne lærere. Omgangen med lærestoffet er mer fortrolig og mer
uanstrengt, og lærerne kan forholde seg til det som skal læres på et
mer prinsipielt nivå. I møte med nye undervisningsformer kan eks-
perter ta til seg det beste og tilpasse opplegg til det de allerede gjør, i
stedet for å kopiere andre.

Den gode læreren har bedre kunnskaper om faget hun underviser
i enn det mindre dyktige lærere har (Pressley og McCormick 1995).
Hun har i tillegg god kjennskap til pedagogiske teorier og hvordan en
kan legge til rette for læring. Den gode læreren oppfordrer til
meningsfull og dyp informasjonsprosessering, slik at det skjer både en
vertikal og horisontal overføring av læring. Hun har et stort repertoar

 100

av måter å konkretisere, forklare og presentere lærestoffet på, og hun
kan endre undervisningsstrategi dersom forholdene krever det. Kunn-
skapene om læring og opplæring er godt organisert, og hun ser for seg
hvordan et undervisningsforløp vil arte seg. Hun bruker sin kunnskap
og undervisningskompetanse til å undervise på en engasjerende,
entusiastisk og tydelig måte, samt til å reflektere over egen under-
visningspraksis.

Dersom den gode læreren mislykkes i undervisningen, lærer hun
av egne feil og bruker erfaringene til å høyne kvaliteten på egen
undervisning (Warthon-McDonald m.fl 1998). Gode lærere reflekterer
over sin praksis i flere sammenhenger og på ulike arenaer: I for-
beredelsen til læringsøkter, i undervisningsforløpet og etter at lærings-
økten har funnet sted (Dale 1999). Profesjonelle og autonome lærere
må være reflekterende praktikere (Schön 1991). Stenhouse (1975) har
sågar pekt på at lærere må være forskere i klasserommet. Dette betyr
blant annet at lærerne må være nysgjerrige på hva som fungerer.
Forskende lærere studerer årsaker til at ting fungerer i elevenes
læringsarbeid. Kunnskapsutvikling i læreryrket avhenger av at yrkes-
utøverne har et slikt forskende perspektiv på sin egen og hverandres
praksis.

Den gode læreren har gode rutiner for og er fortrolig med alle
faser av undervisningen. Hun fremmer struktur og rytme i opplærin-
gen, og klarer å bidra til et godt læringsklima i læringsgruppen
(Schmuck og Schmuck 1992). Hun får derfor frigjort mer tid enn
andre lærere til rene læringsaktiviteter. Warthon-McDonald mfl
(1998) har pekt på at ”ekspertlæreren” er spesielt god til å hjelpe ele-
vene i gang med læringsaktiviteter. Mindre gode lærere bruker ofte
mye tid på uvesentlige aktiviteter som ikke har med læring å gjøre.
Ekspertlæreren har i tillegg en gjennomtenkt og god ballanse mellom
felles gjennomgang av nytt lærestoff, individuell instruksjon og støtte
i selvstendig arbeid. Ekspertlæreren er aktiv og oppfordrer til
konstruktivt elevsamarbeid.

 Gjennom sokratiske spørsmål, støtte og hjelp, bygger den gode
læreren effektive læringsstillaser rundt elevenes læringsforsøk.
Læreren stimulerer til strategisk og selvregulert læring. Læreren kan
læringsstrategier og klarer å formidle disse på en måte som gjør at
elevene tar dem i bruk. Lærere som ikke er så gode, bruker ofte
uforholdsmessig mye tid på felles gjennomgang av informasjon som

 101

ikke er direkte knyttet til læringsaktiviteter. De bruker mye tid som
formidlere i plenumsarenaen og ønsker seg ofte disiplinerte og lyd-
høre disipler. De mindre gode lærerne oppfordrer i liten grad elevene
til egenaktivitet og selvregulert læring.

I tillegg til solid fagkunnskap og ekspertise i forhold til læring og
opplæring, har den gode læreren en inngående kunnskap om hva den
enkelte elev kan. Hun vet hvilke elever som sliter i læringsarbeidet, og
hun har ulike strategier for hvordan hun kan differensiere innholdet og
legge til rette for læring.

Læreren har ansvaret for hvordan samhandlingen mellom henne
og elevene utvikler seg. Hun er den kompetente voksne som er ansatt
for å møte alle elevene på en inspirerende, konstruktiv og positiv
måte. Først og fremst er den gode læreren en person som er i stand til
å imøtekomme ulike faglige og sosiale læringsbehov.

Lærereffektforskningen

Den såkalte lærereffektforskningen studerer hvordan lærerens atferd
påvirker elevenes læringsresultater. Ifølge Good og Brophy (2003:
367-368) kjennetegnes lærere som har elever med gode resultater av:

1. Lærerne tror at elevene er i stand til å lære, og at de er i stand til
å undervise dem på en suksessfull måte. Når elever ikke lykkes,
prøver de en gang til, og hvis de fortsatt ikke lykkes finner de
fram til eller lager et annet undervisningsopplegg.

2. Lærerne bruker tiden til å undervise, ikke til ikke-akademiske

aktiviteter. Elevene deres bruker langt mer tid på akademiske
oppgaver, enn elever til lærere som er mindre opptatt av
instruksjonsmål. Variasjon i akademiske oppgaver fører til at
elevene ikke bare gjengir nøkkelideer, men forstår, setter pris på
sammenhenger og utforsker bruksområder.

3. Klasserommene er organisert som effektive læringsfellesskap.

Elevene arbeider i grupper, på en måte som maksimerer tiden
elevene bruker på undervisning og læringsaktiviteter.

 102

4. Lærerne gjennomgår pensum hurtig, men i små steg. På denne

måten blir elevene som regel ikke frustrerte, og kontinuerlig
framgang blir mulig.

5. Lærerne er aktive i undervisningen. De instruerer, viser ferdig-

heter, forklarer begreper og oppgaver. Lærerne underviser
elevene, snarere enn bare å forvente at de skal lære fra læreboka.
De er ikke bare opptatt av fakta og ferdigheter, men de er også
opptatt av begreper og forståelse.

6. Lærerne underviser for at elevene skal mestre. Etter aktiv

instruksjon i nye emner og ferdigheter får elevene anledning til å
øve og anvende det de har lært. Lærerne følger med på hver
enkelt elevs framgang og gir tilbakemelding og oppfølging etter
behov. Lærerne forsikrer seg om at elevene opplever mestring.

7. Selv om lærerne har et sterkt akademisk fokus, prøver de å

fremme et hyggelig og vennlig klasserom. Elevene oppfatter
lærerne som entusiastiske og støttende instruktører.

Pedagogisk relasjonskompetanse

Relasjonskompetanse utgjør ved siden av fagkunnskap og formid-
lingsevne lærerens viktigste ressurs. Hva er relasjonskompetanse?
Pedagogisk relasjonskompetanse handler om at læreren forholder seg
til eleven på en faglig og personlig kompetent måte. Juul og Jensen
(2003:145) definerer profesjonell relasjonskompetanse som:

Pedagogens evne til å ”se” det enkelte barn på dets egne
premisser, og å avstemme sin egen atferd uten dermed å legge
fra seg lederskapet og evnen til å være autentisk i kontakten =
det pedagogiske håndverk. Og som pedagogers evne og vilje til å
påta seg det fulle ansvar for relasjonens kvalitet = den
pedagogiske etikk. Summen av en førskolelærers og en lærers

 103

formidlingskompetanse og relasjonskompetanse utgjør således
hennes eller hans fagpersonlige kompetanse.

Gode lærere har med andre ord evnen til å respektere eleven som en
aktivt lærende person og samtidig være seg selv i sin omgang med
eleven. Det er den voksne som har ansvaret for kvaliteten på
relasjonen til eleven, selv om forholdet ellers er likeverdig. Både
lærerens faglige kvalifikasjoner, formidlingsevne og sosiale kompe-
tanse virker bestemmende for kvaliteten på opplæringstilbudet.

Juul og Jensen (2003:243-245) hevder at lærerne må utvikle et
faglig personlig språk. Det faglig personlige språket skiller seg fra det
sosiale, akademiske og det pedagogiske språket.

Det sosiale språket kjennetegnes av at det vanligvis egner seg
best i mindre høytidlige sosiale sammenhenger. Når vi møter noen vi
kjenner ønsker vi ikke å være for formelle. Det sosiale språket varierer
i distanse til den vi kommuniserer med. Vi kan holde maksimal
distanse eller nærme oss den andre under samtalen. Det sosiale språket
kan bære preg av ”vær og vind prat” eller smalltalk. Det sosiale
språket egner seg ikke til å nærme seg personlige eller mellom-
menneskelige konflikter. Før i tiden handlet det sosiale språket om å
kunne snakke pent og høflig.

Saklige problemstillinger kan godt belyses gjennom et
akademisk språk. En kan stille opp hypoteser, formulere problem-
stillinger og redegjøre for teorier ved hjelp av et slikt språk. Det aka-
demiske språket er godt egnet til å fremme kommunikasjon på det
akademiske plan. Det er ikke egnet til å analysere personlige og
mellommenneskelige konflikter vi selv er en del av. Til det blir språ-
ket for sterilt og akademisk.

Fagspråk kjennetegnes av en terminologi som er nødvendig for
kommunikasjonen mellom de som befinner seg innenfor faget. Dette
språket har verdi som stammespråk blant de innvidde. For uinnvidde
vil for eksempel en sykehusjournal være vanskelig å forstå seg på,
fordi den bruker et medisinsk fagspråk. I likhet med det akademiske
språket egner fagspråket seg dårlig til å ta opp personlige problem-
stillinger. Idealet er også her objektivitet og saklighet.

Det pedagogiske språket er i sin nåværende form først og fremst
vurderende, påpekende og veiledende. Her råder et sterkt normativt
innslag, fra det nøkternt saklige, via det manipulerende, til det belæ-

 104

rende og selvgode. Det pedagogiske språket er i sin saklige form helt
nødvendig i lærerens formidlingskompetanse, men kan være øde-
leggende for relasjonskompetansen. Så lenge læreren ikke er en del av
konflikten, kan et pedagogisk språk vise veien ut av konflikten. På
grunn av sin sterke normative karakter, er det pedagogiske språket
uegnet straks læreren selv er en del av konflikten, fordi læreren kan
bruke språket til å fremme sine egne interesser.

Det personlige språket omfatter både det verbale og det non-
verbale. Det personlige språket formidler lærerens fagpersonlige
tanker, verdier og følelser i et samlet uttrykk. Idealet er et samsvar
mellom den personlige opplevelsen, det faglige perspektivet og det
ytre uttrykket. Samtidig gjennomgår læreren en erkjennelsesprosess.
Læreren er på sitt mest autentiske som fagperson når han snakker det
personlige språket (Juul og Jensen 2003: 246):

• Det personlige språket gjør den som snakker nærværende

og tydelig i kontakten.
• Det personlige språket styrker selvfølelsen til den som

snakker.
• Det personlige språket inspirerer den andre parten til

personlig erkjennelse og reaksjon, og styrker dermed også
den andre partens selvfølelse.

• Det personlige språket krenker aldri den andres grenser, og
det vurderer ikke den andres ønsker og behov.

Gode lærere har et slikt faglig personlig språk. De distanserer seg ikke
fra elevenes individuelle ønsker og behov. Gode lærere er tydelige og
kan formidle sine verdier, kunnskaper og standpunkter, uten å de-
valuere elevene. Nærmere bestemt, hva vil det si å anvende et faglig
personlig språk? Det verbale språket er vanligvis ”jeg preget”. Jeg
etterfølges av et verb:

 Jeg liker / jeg liker ikke…
 Jeg vil ha / jeg vil ikke ha…
 Jeg vil være med på / jeg vil ikke være med på…
 Jeg tror / tenker/mener/synes/hører/opplever/føler/ser…

 105

Bruken av jeg må være alvorlig ment, og komme fra hjertet. Også det
ikke-verbale språket må være ekte og samsvare med det verbale. Det
må være samsvar mellom hva læreren uttrykker kroppslig, føler, og
hva han faktisk sier. Kroppsspråket er kanskje det mest pålitelige
uttrykket for hvordan vi har det med et annet menneske.

Relasjonen mellom lærer og elev

Forholdet til lærerne er utrolig viktig for elevenes motivasjon og
læringslyst. Lærere elevene føler seg trygge og bekvemme med, og
som har en faglig dyktighet, engasjement og personlig appell, har
gode muligheter for å lykkes med tilpasset opplæring. Det er viktig å
understreke at det er læreren som voksenperson som har ansvaret for
kvaliteten på relasjonen til elevene. Når elever ikke finner seg til rette
på skolen, settes forholdet til læreren på prøve. Det bør ikke være
anledning til å fraskrive seg dette ansvaret relasjonen gjennom å la
elever sitte passive uten et tilpasset opplæringstilbud, tilskrive elevene
problemet, overlevere elevene til en spesialpedagog eller skole-
assistent, ønske elevene bort til et annet sted, for eksempel til spesial-
undervisning organisert utenfor det ordinære opplæringstilbudet eller
opphold på spesialskole.

Furrer og Skinner (2003) studerte sammenhenger mellom eleve-
nes tilknytning til lærer, foreldre og venner, og akademisk engasje-
ment og skoleprestasjoner blant elever på 3. – 6. trinn. Hvilken be-
tydning har forholdet til medelever? Det ser ut til at elever som har en
svak tilknytning til sine medelever, har en god følelsesmessig opp-
levelse av klasserommet når tilknytningen til foreldre og lærere er
god.

Hvilken betydning har forholdet til læreren? Elever som følte at
de ble satt pris på av læreren, fant akademiske aktiviteter mer
interessante og morsomme, og de følte seg hjemme i klasserommet i
større grad enn elever som ikke følte de ble satt pris på av læreren.
Elever som følte seg uviktige eller ignorerte av læreren opplevde mer
kjedsomhet, ulykkelighet og sinne når de deltok i læringsaktiviteter
enn elever som ikke følte seg uviktige eller ignorerte av læreren. Det
viste seg at jenter hadde en sterkere tilknytning til læreren enn gutter,

 106

men at tilknytningen var viktigere for guttenes akademiske engasje-
ment enn jentenes. Guttene var mindre motiverte for akademiske
aktiviteter enn jentene, men det virket som en god relasjonen til
læreren kunne gi guttene sterkere motivasjon.

Det ser ut til at skolen er en uhyre viktig sosial arena, hvor særlig
elevenes følelsesmessige opplevelse av læringsaktiviteter synes viktig.
Elevenes entusiasme, interesse, lykke og velvære i møtet med nye og
pågående læringsaktiviteter, ser ut til å være formet av deres følelse av
tilknytning til andre. På samme måte vil følelse av kjedsommelighet,
frustrasjon, tristhet og angst i klasserommet, skyte i været når elevene
er fremmedgjorte fra hverandre.
 Hvilken rolle spilte forholdet mellom elevene og foreldrene? Det
ser ut til at foreldrene spiller en viktig rolle for elevenes motivasjon
for skolen. Forholdet til foreldrene spiller en signifikant positiv rolle
for elevenes entusiasme for skolen.

Denne studien viste at skolen må satse på å fremme elevenes
relasjoner, ikke bare i forhold til lærerne, men også medelevene. Rela-
sjonen til foreldrene er det også viktig å fremme, i den grad det lar seg
gjøre via skolen, for eksempel gjennom samarbeidet mellom skolen og
hjemmet.

Fagetisk refleksjonsnivå

Gode lærere kjennetegnes av et høyt etisk refleksjonsnivå. Lærere
møter en rekke etiske utfordringer i sitt virke, for eksempel: Er det
riktig at elever som sliter hjemme også får det tøft på skolen? Er
hensynet til medlærere viktigere enn hensynet til læringsgruppen? Bør
brysomme elever gå på spesialskole? Var jeg rettferdig da jeg grep inn
i konflikten mellom Ivar og Knut i timen? Kan jeg stå for en opp-
læring som bryter opplæringsloven, som ikke gir et forsvarlig lærings-
utbytte for mange av elevene i læringsgruppen? Noen lærere synes å
mene at tiltak i forhold til elever og grupper av elever er gode hvis de
virker, mens andre stiller krav til at tiltakene også må være etisk for-
svarlige.
 Bergem (2000:106-107) hevder at kvaliteten på lærerens arbeid
først og fremst må bedømmes ut i fra etiske kriterier. Lærerens etiske

 107

nivå viser seg blant annet i relasjonen til elevene og måten innholdet i
opplæringen formidles på. Læreren må ha et engasjement som er både
faglig, pedagogisk og etisk. Et sentralt spørsmål blir da: Klarer læ-
reren å forholde seg til ulike interesser, ønsker og behov på en måte
som gjør at det blir til det beste både for den enkelte elev og gruppen?
Bergem (ibid) hevder at utviklingen av yrkesetisk kompetanse henger
nært sammen med lærerens egen personlige utvikling. Læreren må
vise mot og handlekraft i forhold til etiske og problemstillinger, og
han må vise samsvar mellom liv og lære, i det han framstår som en
modell for elevene.

For å komme fram til gode løsninger på mer eller mindre
alvorlige situasjoner og problemer i skolen, settes det store krav til
lærerens yrkesetikk og karakterstyrke. Oser (1989:111) nevner fem
vanlige forholdningssett hos lærere i forhold til problemer som dukker
opp i skolehverdagen:

• Unngåelse: Noen lærere prøver å gå utenom de fleste
problemene på skolen, hvis de har muligheten. Problemer
skjules helt til ting eventuelt topper seg og ender i konfronta-
sjoner.

• Overlate problemene til andre: Når elever bråker eller blir bry-

somme på andre måter, sendes de til rektor, inspektør eller
sosiallærer.

• Venstrehåndsløsninger: Læreren tar tilsynelatende ansvar gjen-

nom å diktere en løsning på problemet eller konflikten, men uten
å ta tak i underliggende årsaker.

• Uekte diskurs: Læreren er opptatt av å overbevise elevene om

nødvendigheten av å løse den konflikten eller det problemet som
har oppstått. Elevene er passive i forhold til å forklare problemet
og i forhold til å komme med løsninger.

• Ekte diskurs: Læreren trekker elevene aktivt med i en diskusjon

om de bakenforliggende årsakene til situasjonen og hva som har

 108

utløst den. Elevene blir tatt på alvor gjennom at læreren lytter til
deres løsningsforslag.

Gode lærere legger opp til en ekte diskurs rundt problematferd andre
problemer som oppstår i skolen. Dette gjør at elevene lærer av daglig-
dagse konflikter og problemer etter hvert som de oppstår. På denne
måten vil læringen foregå i en naturlig sammenheng, noe som letter
både innlæringen, forståelsen og overføringen av det sosiale innholdet
i skolen.

Organisering av opplæringen og elevenes arbeidsmåter

Når en drøfter tilpasset opplæring er det vanskelig å komme utenom
organisering og arbeidsmåter. I juni 2003 ble betegnelsen klasse
erstattet av gruppe. Elevene skal ha en kontaktlærer, som har ansvar
for det praktiske, administrative og det sosialpedagogiske. Opp-
læringslovens § 8-2 sier ikke noe om størrelsen på gruppene, utover at
organiseringen må være pedagogisk og sikkerhetsmessig forsvarlig.
Den offisielle begrunnelsen for lovendringen er å utvide det lokale
handlingsrommet, slik at læringsmiljøet kan bedres og målet om
tilpasset opplæring for alle i større grad kan nås. Myndighetene håper
lovendringen kan føre til en bedre utnyttelse av lærerressursene og
større fleksibilitet i organiseringen av opplæringen.

Hvilke organiseringsformer og arbeidsmåter kan bidra til å gi
elevene et godt tilpasset opplæringstilbud? Det er mange måter å
organisere opplæringen på, og samtidig en rekke arbeidsmåter som
passer for elever på ulike steg i utviklingen. Alle elever trenger et visst
repertoar av arbeidsmåter for å møte læringsoppgavene i og utenfor
skolen. Det er derfor viktig å bruke tid på å lære seg ulike arbeids-
former, og praktisering av arbeidsformene, organisert på ulike måter.
Valg av arbeidsmåte og organisering bør som hovedregel stå i forhold
til den oppgaven som skal løses. Nedenfor nevnes et utvalg av
arbeids- og organiseringsformer:

 109

• Fleksibel timeplanstruktur (parallellagt timeplan) muliggjør
organisering av læringsaktiviteter på tvers av grupper på samme
alderstrinn. Dersom opplæringen i ulike emner foregår til samme
tid, vil det være mulig å tilpasse innholdet til elevenes evner og
forutsetninger. Organiseringen muliggjør inndeling av elever
etter hvor de ligger i læringsforløpet. Eksempelvis vil elever som
sliter med lesing kunne få ekstra oppfølging, uten at det blir
snakk om spesialundervisning. Det vil med denne organi-
seringsformen være mulig å øke lærertettheten rundt elever med
særlige behov.

• Forholdstallet mellom lærere og elever i norsk skole ligger på

drøyt 1:12. Dette betyr at det på mange skoler vil være mulig å
ha et relativt lite antall elever rundt læringsaktiviteter som krever
stor lærertetthet. I andre tilfeller kan få lærere betjene et relativt
stort antall elever.

• Tradisjonell undervisning er kanskje opptil 90% lærerstyrt, og

dermed passiviserende for elevene. De får liten innflytelse,
medbestemmelse og selvbestemmelse. Læreren sitter inne med
fagkunnskap som hun forsøker å overføre til elevene, som på sin
side ofte blir passive mottakere. Læreren viser, beskriver og
forklarer på kateteret, gir elevene oppgaver og går rundt i
klasserommet og støtter de elevene som ber om hjelp.
Klasseromsundervisningen kan være en gunstig arbeidsform
dersom kollektive beskjeder skal bli gitt i store grupper, gitt at
dette er informasjon som alle elevene har forutsetninger for å
tolke, forstå og dra nytte av. I sammenhenger hvor elevene skal
lære noe nytt, vil undervisningen bare nå de som har en
nærmeste utviklingssone som korresponderer med lærerens
undervisningssone.

• Mindre læringsgrupper har særlig forekommet i spesial-

undervisningen. Det kan for eksempel være aktuelt med mindre
grupper i forbindelse med kurs, prosjekter eller aktiviteter som
krever høy lærertetthet. Selv om spesialundervisningen ofte har
et fortrinn i at opplæringen foregår i mindre grupper hvor

 110

mulighetene skulle være store for at elevene får utfordringer i
samsvar med evner og forutsetninger, har spesialundervisningen
ofte i praksis blitt gjennomført som et felles opplegg for alle
elevene i gruppa.

• Stasjonsundervisning har det særtrekket at en rekke aktiviteter

foregår samtidig for en gruppe elever. Det er som regel flere
stasjoner enn lærere, slik at elevene innimellom må jobbe
selvstendig, eller hjelpe hverandre. I stasjonsundervisningen kan
det legges til rette for at elever jobber i sitt eget tempo med
tilpassede oppgaver. På noen stasjoner kan læringsaktivitetene
og elevene kreve mye støtte og veiledning, på andre kan elevene
i større grad jobbe selvstendig. Gruppene trenger ikke å bli satt
sammen etter nivå, men etter hvem som passer sammen sosialt.

• Ideen bak verkstedspedagogikk er at elevene skal lære gjennom

praktiske erfaringer. I verkstedspedagogikken er elevene aktive
og arbeidet foregår på elevenes premisser. Ofte er klasserommet
innredet slik at grupper av elever kan holde på med ulike
aktiviteter samtidig. I småskolen kan for eksempel klasserommet
inneholde sandkasse, myke materialer, byggeklosser, leire, faste
materialer osv.

• Organisering i større grupper: Noen ganger, som for eksempel

ved framføringer, allsang eller informasjonsmøter kan det være
hensiktsmessig å organisere opplæringen i større grupper, for
eksempel 50-60 elever i egnede lokaler.

• Tema, blokk og modulstrukturering av opplæringen: Dette kan

dreie seg om tidsavgrensede temaer som gjennomsyrer hele
skoledagen. Eksempel: Uke 12-14 settes av til ”livet på bonde-
gården”. I arbeidet med temaet kan elevene lære på ulike måter,
høre om det, erfare, lese om det, se film, skrive om det osv.

• Prosjektarbeid er en av de viktigste arbeidsformene i L97.

Prosjektmetoden har dessverre fått lite innpass som gjennom-
gående arbeidsform i grunnskolen. Dette kan skyldes at lærerne

 111

ikke har vært komfortable i sin nye rolle som veiledere og
tilretteleggere. Rammevilkårene for prosjektarbeid har kanskje
vært for dårlige, slik at vi har fått en høy forekomst av
”liksomprosjekter”.

• Samarbeidende læring: Tanken er at elevene lærer mye av

hverandre. Opplæringen vil etter dette måtte organiseres slik at
den fremmer elevsamarbeid, trygghet og gode sosiale relasjoner.

• Læring med gradert støtte eller læringsstillas: Elevene vil i

perioder møte utfordringer som de ikke kan mestre uten hjelp av
mer kompetente medelever eller lærere. ”Den kompetente andre”
støtter, tenker høyt sammen med, viser løsningsstrategier, utfører
aktiviteten sammen med eleven, og til slutt overtar eleven selv
ansvaret for aktiviteten.

• Veiledning fra mer kompetente medelever: Her ligger det trolig

en enorm og langt på vei uutnyttet ressurs i den norske skolen.
Elever som lærer bort det de kan til andre vil involvere seg dypt i
læringsarbeidet, og de vil måtte tenke nøye gjennom problem-
stillinger rundt det de kan og har lært. Alle elever bør få lov til å
opptre som ”eksperter” for sine medelever.

• Aldersblanding synes svært populært. Ved organisering i
søskengrupper deles elevene inn i grupper med en blanding av
eldre og yngre elever. Fordelen med dette kan blant annet være
at elevene har gode muligheter til å lære av hverandre, og de kan
utvikle et sosialt fellesskap de kanskje mangler i moderne
familier.

• Basisgrupper: Tanken er at elevene får ekstra oppfølging i basis-

fagene norsk, engelsk, matematikk og IKT.

• Rollespill: Denne metoden kan få elever som ellers er sosialt

hemmete eller unngåelsesorienterte til å være en annen enn seg
selv, til å spille en rolle. På denne måten kan elevene for
eksempel trene seg i debatteknikk. Dramapedagogikk kan være

 112

et verktøy for å komme bakenfor de relasjonene og den
rangordningen som elevene er bundet av til daglig (Hertzberg
2003).

Arbeidsmåtene og organiseringsformene må være fleksible. Ensidig
vektlegging av visse arbeidsformer er en blindvei i elevenes lærings-
prosjekt. Arbeidsmåtene må stå i forhold til problemet som skal løses.
Elevene må velge den arbeidsmåten som er best egnet til å overvinne
de faglige utfordringene de møter. Lærerne må være fortrolige med
ulike arbeidsmåter, slik at de kan bidra som veiledere, modeller og
rådgivere for elevene. På samme måte må elevene besitte et visst
repertoar av arbeidsmåter som redskap for å møte faglige utfordringer.

IKT som læringsplattform

Fra IT-boblenes tid har vi hørt om arbeidere som nærmest har jobbet
døgnet rundt med utvikling av IT-produkter av ulike slag. For mange
har jobben blitt morsom og altoppslukende. Sosiale aktiviteter har blitt
lagt inn i arbeidstiden, og arbeidet har i visse sammenhenger vært
svært så lekpreget og motiverende for arbeiderne. Fordi en har hatt det
så moro, og derfor gått på akkord med egen arbeidskapasitet, har ikke
få møtt veggen i ung alder. Hos tenåringer ser vi en liknende tendens i
forhold til Internett, chatting og PC-spill. Tusenvis av ungdommer
møtes hvert år i Vikingskipet på Hamar til The Gathering med sine
PC’er. Det kan være svært morsomt og altoppslukende med data, men
noen ungdommer blir avhengige av slik cyberaktivitet. Hvordan kan
IKT være med å motivere elevene for læring, og hvordan kan
teknologien bidra til å muliggjøre tilpasset opplæring?

National Research Council (2002:243) peker på fem fortrinn
med IKT i opplæringen:

1. Den ”virkelige verden” kan tas inn i klasserommet gjennom
videoer, demonstrasjoner, simuleringer, Internettforbindelse til
data og vitenskapsmenn.

 113

2. IKT kan gjøre tilgjengelig læringsstillaser som elevene kan
bruke til å løse oppgaver og resonnere seg fram til økt forståelse.
Læring med støtte fra IKT gjør elevene i stand til å delta i
kompliserte tankeoperasjoner, slik som visualisert vitenskap og
modellbasert læring, som er vanskeligere eller umulig å få til
uten slik teknisk støtte.

3. Elevene kan få tilbakemelding fra dataprogrammer, lærere og

medelever, slik at de kan reflektere over egne læringsprosesser.
De kan få veiledning til å tenke seg om i forhold til egen læring
og resonnering.

4. Det er mulig å bygge opp lokale og globale fellesskap av lærere,

skoleledere, elever, foreldre og andre interesserte.

5. Lærerne får økt mulighet til å lære.

IKT utgjør kraftige virkemidler som, brukt på riktig måte kan fremme
dybdeforståelse hos elevene. Særlig gjør ulike visualiserings- og pre-
sentasjonsteknikker IKT til et spennende redskaper for læring. Tekno-
logien kan brukes som verktøy for læring og problemløsning, både
individuelt og i lærende felleskap.
 I forhold til elever med særlig stort behov for tilpasset
opplæring, som for eksempel elever med generelle lærevansker, kan
IKT spille en sentral rolle som hjelpemiddel i opplæringen. Lindbäck
og Strandkleiv (2005:88-89) peker på at IKT i opplæringen for elever
med generelle lærevansker må bidra til å ivareta følgende forhold:

• Behovet for et langsomt innlæringstempo.
• Muligheten for å justere eller redusere vanskegraden og

mengden i lærestoffet på en interessant og motiverende måte.
• Knytte det som skal læres til det eleven kan fra før.
• Muligheten til å gjøre hyppige repetisjoner i læringsarbeidet

uten å miste motivasjonen.
• Mulighet for varierte erfaringer innenfor få temaer.

 114

• Føre til at ADL-tiltak (dagliglivsferdigheter) blir mer virkelig-
hetsnære og varierte.

• Gi struktur i opplæringen.
• Etablering av enkle læringsstrategier.
• Økt mulighet for samarbeidende læring i vanlige klasserom.
• Inkludering, tydelighet, oversiktlighet og forutsigbarhet.

På den annen side er IKT bare læremidler som har verdi dersom
læringen settes inn i en kontekst. Det nytter ikke bare å sørge for et
høyt antall datamaskiner på en skole. TIMSS 2003 viste at elever i
Norge har god tilgang på datamaskiner i matematikk og naturfag, men
de blir i liten grad brukt. I Japan ble datamaskinene brukt til
simuleringer i så mye som halvparten av naturfagstimene (Grønmo
m.fl. 2004).

 Læring foregår i en sosial setting. Gjennom de sosiale og faglige
overføringene som skjer mellom elever, og mellom elever og lærere i
tilknytning til IKT basert læring, kan det oppstå høykvalitets læring.

IKT kan også være en sosial innfallsport fordi det kan gi en
felles arena og muligheter for sosial status til de som trakterer medi-
ene. Dataspill utgjør en strukturert setting for kommunikasjon mellom
dagens barn og unge. På mange måter kan mediet ufarliggjøre den
sosiale kontakten mellom barn og ungdommer med felles interesser.
Mediet blir en innfallsvinkel til sosiale aktiviteter. Ungdom møtes, tar
med seg PC’ene sine, kobler de sammen, spiser pizza, spiller og blir
sammensveiset. Særlig for gutter kan en tenke seg at PC’en er med å
ufarliggjøre den sosiale interaksjonen, fordi datamaskinen blir en
forbindelseslinje og mediator mellom de unge. Gjennom slike indre-
motiverte sosiale aktiviteter kan barn og unge utvikle sosial kompe-
tanse.

Også andre former for IKT, slik som SMS, MMS og e-post kan
være med på å øke kommunikasjonsevnen og mulighetene for barn og
unge. Det er verdt å merke seg at kommunikasjonen innen disse
mediene ser ut til å utvikle sine egne regler. Klassiske rettskrivnings-
regler viker plass for mer effektiv kommunikasjon, og et eget sett av
koder og forkortelser, som tar mindre plass og mindre tid. Stor bok-
stav og punktum er ikke så viktig i moderne kommunikasjon. Dette er
forhold som kan gjøre det lettere for mindre skrivekyndige å mestre

 115

skriftspråket, uten at de kjenner seg nedvurdert. Det er ingen som går
inn og retter en e-post eller SMS. På denne måten kan skrivegleden og
motivasjonen opprettholdes også av de mindre skrivekyndige.

For ungdomsskoleelever, skoletrøtte og ikke minst spesial-
skoleelever, kan engelskfaget ofte være lite motiverende, slik det
tradisjonelt er lagt opp. Augedal og Singstad (2001) prøvde ut et
undervisningsopplegg hvor en brukte online-spillet Everquest som
læringsplattform i engelsk. Elevene i forsøket gikk i 10. klasse på en
skole for elever med atferdsvansker. De skulle løse oppgaver spunnet
rundt en større historie. For å klare oppdragene måtte elevene løse
oppgaver i sanntid med instruktører inne i spillet. En fant at denne
tilnærmingen til engelskfaget var motiverende. Online-spillet bidro til
et læringsmiljø preget av spill, lek og trygghet. Terskelen for å
engasjere seg i engelsk ble senket betraktelig.

Individuelle utviklingsplaner

I den senere tid har skolene vist økende interesse for individuelle
utviklingsplaner (IUP), som et ledd i å tilpasse opplæringen. Hvordan
bør individuelle utviklingsplaner se ut? Hvilken funksjon skal de
individuelle utviklingsplanene ha? I framtiden kan det tenkes at vi vil
se individuelle utviklingsplaner for alle elever (Skogen og Holmberg
2002). I den individuelle utviklingsplanen synliggjøres mål, innhold
og arbeidsmåter i opplæringen definert av eleven selv, med utgangs-
punkt i sterke sider og utviklingsområder. Den individuelle utviklings-
planen må harmonisere med læreplanen. I Kvalitetsutvalgets inn-
stilling ble det tatt til orde for at alle elever skulle ha individuelle
utviklingsplaner (NOU:2003:16). De individuelle utviklingsplanene
skulle være mindre omfattende enn dagens individuelle opplærings-
planer for elever med spesialundervisning.

På basis av individuell utviklingsplan, kan individuelle arbeids-
planer utformes av eleven selv i samarbeid med lærer. Planen utgjør
en konkretisering av individuell utviklingsplan eller læreplanen, til
bruk i det daglige arbeidet på skolen. Individuelle arbeidsplaner kan
på denne måten gi eleven kontroll over sin egen arbeidsdag og sørge
for at arbeidsoppgavene ligger innenfor den nærmeste utviklingssone.

 116

Dette forutsetter et tett samarbeid mellom læreren og eleven, der
læreren støtter eleven i planleggingen av arbeidsoppgavene. Dessverre
ser en ofte at elevene er lite delaktige i utformingen av arbeidsplaner.
Planene er sjelden individuelle.

Zetterström (2003) beskriver hvordan en opplæring basert på
individuelle utviklingsplaner kan ta seg ut i praksis. Innholdet i de
individuelle utviklingsplanene: Gjennom en IUP-perm presenteres
eleven på elevens side. Permen inneholder blant annet utviklings-
samtalehistorikk, resultater på nasjonale prøver, en stegoversikt som
viser hvor eleven befinner seg i den faglige og sosiale utviklingen.

I det daglige arbeidet til elevene spiller stegarkene en viktig
rolle. Stegarkene inneholder mål og kriterier, dato for måloppnåelse,
markering av hvilke mål som skal eksemplifiseres i IUP eller i
porteføljen. Når stegarket er avsluttet signeres det av ansvarlig lærer.

Fordeler med den individuelle utviklingsplanen kan være: Ved
bytte av lærer vil det finnes inngående informasjon om elevens faglige
og sosiale utvikling. Elevene får god oversikt over mål og innhold i
opplæringen.

Noen innvendinger mot de individuelle utviklingsplanene slik de
er beskrevet i Zetterström (2003) og praktisert av skoler i Helsing-
borgområdet:

• Planene kan virke passiviserende på elevene. Mål og innhold,
som ligger tett opp til læreplanen, er gitt. Det er lite rom for at
eleven kan få reel innflytelse på innholdet i opplæringen.

• Planene er svært fokuserte på mål og produkt. Elevenes lærings-

prosess synes for lite vektlagt.

• Planene kan fort føre til et press mot individuelle arbeidsformer.
Alternative læringsformer og samarbeidende læring synes lavt
prioritert. Større læringsutfordringer som bare kan løses i
felleskap kan bli lavt prioritert.

• Planene har et instrumentelt preg og kan synes svært målstyrte.

Alle elevene skal gjennom de samme stegene og vurderes opp
mot de samme målene, men til ulike tidspunkter.

 117

• Planene innebærer en kvasitilpasning av opplæringen. Det tas

liten høyde for at elevene har forskjellige forkunnskaper,
erfaringsbakgrunner og interesser.

• Planene står for et foreldet syn på læring. Alle elevene (unntatt

de som har spesialundervisning) skal lære det samme og i
samme rekkefølge. Planene tar i liten grad hensyn til at læring
foregår i en sosial setting.

Noen skoler kombinerer individuelle utviklingsplaner med coaching
av elevene. Coaching er en form for personlig veiledning av elevene,
som skal bidra positivt til deres personlige og faglige utvikling
(Ringom-Instituttets hjemmeside). Selve coachingen kan være en en-
til-en samtale mellom en lærer, som fungerer som coach og eleven
(den som skal utvikles). Formålet med samtalen er å få fram ønsker,
muligheter, tanker, ideer, løsninger og innsikt som eleven har.
Læreren følger opp eleven med jevnlige samtaler. Han stiller spørsmål
og inspirerer underveis. Individuell utviklingsplan kan brukes til å
skriftliggjøre det eleven ønsker å oppnå.

De individuelle utviklingsplanene vil først ha mening dersom
elevene får kontroll over både planlegging, gjennomføring og vur-
dering av læringsarbeidet. God læring forutsetter at elevene er aktive i
læringsarbeidet. En individuell utviklingsplan utledet av fagplanene
etter målstyringsprinsippet kan vanskelig gi elevene den nødvendige
selvbestemmelsen i læringsarbeidet.

Individuell utviklingsplan som digital mappe?

Eleven kan ha en egen digital mappe bygget opp som et nettsted.
Denne digitale mappen kan eleven bygge opp og videreutvikle
gjennom hele grunnopplæringen. I den digitale mappen kan det være
eksempler på elevarbeider, langvarige og kortvarige prosjekter, reflek-
sjoner, samt eksempler på elevens spisskompetanse m.m.

 118

Eleven bør ha mulighet til å påvirke utseende, innhold og tekniske
løsninger i den digitale mappen. En digital mappe kan selvsagt ikke
romme alt eleven lærer og opplever i skolen. En vesentlig del av
skolens innhold og læringsarbeid kan aldri digitaliseres. På den annen
side gir digitale medier gode muligheter til å presentere og lagre
informasjon på flere vis, for eksempel som: Tekst, lyd, bilder og film.
Kanskje kan en slik digitalisering bidra til at flere av guttene finner
seg til rette på skolen? Av personvernhensyn bør tilgangen til de
digitale mappene begrenses til foresatte, lærere og den enkelte elev.

 119

7. Læringskollektivet: Undervisning og læring som
kollektiv innsats mot oppsatte læringsmål

Noen ganger kan en få inntrykk av at kvaliteten på opplæringen i
skolen avhenger av lærerens evne til å modellere ferdigheter og
formidle kunnskaper til elevene. En tenker seg at lærerens under-
visning skal føre til at den enkelte elev på slutten av en periode,
besitter de kunnskaper og ferdigheter som er formulert i basisgruppens
årsplan. Læring i dette perspektivet er det som skjer inne i hver enkelt
elev som en direkte følge av lærerens undervisning og tilrettelegging.
I slike tilfeller synes ikke skolen spesielt opptatt av elevenes egen-
aktivitet og frie læringsforsøk. Disse holdningene er kanskje særlig
vanlige i klasserom som er fagsentrerte og som er preget av tradi-
sjonell formidlingspedagogikk.

Opplæringen i disse læringsgruppene har i liten grad blikk på
hvordan læring på sitt beste skjer på ulike læringsarenaer, og hvordan
disse læringsarenaene utfyller og overlapper hverandre. Noen gode
lærere innenfor denne tradisjonen er selvsagt i stand til å organisere
klasserommet som et sted hvor kunnskap står i sentrum, og hvor
elevene får differensierte arbeidsoppgaver. Mange av dem er med
andre ord flinke formidlere og gode tilretteleggere. Men vi tør påstå
at klasserom som legger til rette for læring på alle arenaer, vil ha et
større potensial enn klasserom hvor læreren bare har fokus på en
læringsarena.

Godt tilpasset opplæring forutsetter at læreren og elevene har en
felles forståelse av læring som både en individuell og en kollektiv
aktivitet. Læring har vist seg å ha de beste vekstforhold i et aktivt
læringskollektiv (Brown og Campione 1994). Læringskollektivet be-
står både av individuelle, ytre og sosiale arenaer for læring. Vi kan
derfor dele kollektivet inn i tre læringsarenaer: Individarenaen, ple-
numsarenaen og den kollektive arena (se figur 4, side 120) .

 120

Individarenaen

På mange måter vil læring alltid være et individuelt og personlig
prosjekt. All læring skjer inne i den enkelte elev, og hver enkelt elev
må være motivert for å gå i gang med en læringsoppgave. Dersom en
elev ikke kommer i gang med læring, hjelper det lite at eleven er i et
miljø hvor alle andre lærer. I en læringsgruppe med 28 elever vil det
være like mange individuelle forutsetninger for læring.

I kapittel 2 undersøkte vi ulike faktorer som fører til god læring
på individarenaen. Vi så at læring på individarenaen krever en aktiv,
målrettet og meningssøkende elev. Vi så at eleven må være motivert
for læringsoppgaven før god læring kan finne sted. Samtidig så vi at
læring forutsetter en aktiv fortolkning av læringssituasjonen og
følgelig bygger på de forkunnskapene, eller den forståelseshorisont,
eleven allerede sitter inne med. God læring er derfor avhengig av at
eleven er i stand til å ha en strategisk tilnærming til komplekse
læringsmål og at eleven bevisst kan evaluere egne læringsforsøk. På
individarenaen er det derfor eleven som definerer læringsmål og sørg-
er for at oppmerksomheten rettes mot læringsaktivitetene.

Fig. 4: Læringsarenaene i tilpasset opplæring

Plenums-
arenaen

Den
individuelle

arena

Den

kollektive
arena

 121

Individrettede tilnærminger til læring fanger ikke opp den komplekse
læringssituasjonen i et klasserom. Dersom opplæringen skal anses for
godt tilpasset bør skolen også sørge for å legge forholdene til rette på
læringsarenaer utenfor hver enkelt elev. Læring i skolen skjer også i et
offentlig rom, eller i en plenumsarena om en vil.

Plenumsarenaen

Læringsarbeidet avhenger ofte av at læreren samler alle elevenes
oppmerksomhet på samme tid. Området hvor skolen formidler felles
kunnskapsstoff, forklaringer, informasjon og annet til en samlet
gruppe elever, kan vi kalle plenumsarenaen. Plenumsarenaen var den
sentrale læringsarenaen i den gamle, tradisjonelle skolen. Læreren
presenterte og forklarte et tema oppe på tavla, elevene stilte spørsmål
og gjorde arbeidsoppgaver. Alles oppmerksomhet var rettet mot
læreren som kunnskapsformidler.

Plenumsarenaen preges som oftest av lærerens formidling av
kunnskap, men det kan også være elever som forteller om et tema, et
undervisningsprogram på TV, eller lytting til CD og kassettspiller. For
mange elever kan det være vanskelig å få et godt utbytte av opp-
læringen i plenumsarenaen. Dette gjelder spesielt for elever som ikke
har forkunnskapene som skal til for å forstå det som formidles. Et godt
læringsutbytte på plenumsarenaen forutsetter kunnskaper på individ-
arenaen. Elevene må lære seg å utnytte den informasjonen som er
tilgjengelig på plenumsarenaen for å komme seg videre i lærings-
arbeidet. Lærerne må sørge for at informasjonen er forståelig,
interessant og meningsfull for elever med ulike evner og forut-
setninger.

Den kollektive arenaen

På den kollektive arena opplever elevene at de er en del av et større
målrettet læringsfellesskap (Johnson og Johnson 1984). Opplæringen
på den kollektive arenaen er preget av symmetriske dialoger mellom

 122

elever, gjensidighet i utvekslingen av ideer, og følelse av fellesskap
innad i gruppen. I læringsgrupper med sterke kollektive mønstre, prø-
ver elevene å gjøre hverandre gode ved hjelp av samarbeidende
læring.

Samarbeidende læring kan både skje innenfor horisontale og
vertikale læringsrelasjoner (Rogoff 1990). Vertikale læringsrelasjoner
innebærer at voksne eller barn med kompetanse innenfor et fagfelt,
guider og veileder mindre kompetente elever, slik at disse etter hvert
tar til seg terminologien, tankesettet og strategiene som kjennetegner
ekspertene (Hatano 1993). Den vertikale læringssituasjonen er asym-
metrisk, men komplementær. Det vil si at den kompetente styrer rela-
sjonen, men at styringen skjer i en aktiv dialog med den mindre
kompetente (ibid). Dette er en læringssituasjon som vi kjenner igjen
fra sosial konstruktivistisk teori, og som vi ofte betegner som mediert
læring. Vertikale læringsrelasjoner kan bestå av flere overlappende
vertikale strukturer.

Horisontale læringsrelasjoner inntreffer når læringen skjer innen-
for symmetriske, likeverdige og ikke-komplementære sosiale mønstre.
Læringsprosessen er integrert og felles slik at elevene kan drøfte fore-
løpige løsningsforslag, hypoteser, læringsresultater og mål for videre
arbeid. I horisontale læringsrelasjoner skjer læringen ved at egne
kunnskaper og resonnementer blir brynet mot gruppemedlemmenes
ulike synspunkter. Elevene må derfor forsøke å tilpasse og inter-
nalisere ulike synspunkter og løsningsforlag innenfor samme
læringsoppgave. Kruger (1993) har i denne forbindelse vist at det må
være en viss kognitiv konflikt dersom det skal skje læring i
horisontale læringsrelasjoner. Med kognitiv konflikt mener Kruger at
elevene omstrukturerer egne tankestrukturer gjennom dialog preget av
både enighet og uenighet. Dersom uenigheten eller enigheten er for
stor innad i en gruppe, vil det ikke skje effektiv læring. Elevene kan
med andre ord ikke være for like eller ulike i det de mener, vet og kan.

Effekten av samarbeidende læring er blitt dokumentert i flere
internasjonale undersøkelser. Johnson og Johnsons (1984) under-
søkelser viste sterk positiv sammenheng mellom samarbeidende
læring, indre motivasjon, forventning om mestring og evne til å jobbe
konsentrert om en oppgave hos skoleelever. Videre har det vist seg at
elevenes prestasjoner i matematikk og lesing kan forbedres dersom
samarbeidende læring skjer systematisk og intensivt (Slavin 1985a,

 123

1985b). Noen undersøkelser tyder også på at innsikt og evne til å
formulere problemstillinger øker ved strukturerte samarbeidsformer
(Vye m.fl 1998). I tillegg viser det seg at samarbeidende læring styr-
ker motivasjonen til elevene og at læringsutbyttet på individnivå er
bedre enn ved individuell læring (Evans 1989). Det ser likevel ut til at
samarbeid bare er effektivt dersom gruppen har et klart formulert
læringsmål (Schmuck og Schmuck 1994). Dersom samarbeidet ikke
skjer etter klart definerte læringsmål og elevene ikke har felles
inntresser eller fokus, synes denne arbeidsmåten å være lite effektiv.

Puslespillmetoden

Aronson (1978) har utviklet en tilnærming til samarbeid mellom
elevene der puslespillet blir brukt som et bilde på hvordan kollektiv
læring kan gjennomføres i praksis. I et puslespill er alle delene nød-
vendige for å danne helheten eller selve bildet. Bitene i puslespillet må
passe sammen og den som legger det må hele tiden ha blikk for
helheten. Overført til klasserommet får elevene i puslespillmetoden
ansvar for enkeltdeler i et kollektivt læringsarbeid. Arbeidet er organi-
sert slik at kollektivet er avhengig av hver enkelt elevs innsats. Siden
alle elevene skal ha et ansvar for helheten i læringsarbeidet, kreves det
at gruppene er så små at hver enkeltelevs deltakelse har en avgjørende
betydning for resultatet som helhet. Et eksempel:

9. trinn skal arbeide med Norge under den tyske okkupasjonen
(1940-1945). En elev studerer Quisling og hans statskupp 9.
april. En annen elev tar for seg motstandskampen og MILORG.
Elev nummer 3 setter seg inn i hvilken rolle kongen og
Arbeiderpartiets eksilregjering spilte for det okkuperte Norge.
Elev nummer 4 undersøker hvordan vanlige mennesker tilpasset
seg krig og tysk okkupasjon. Elev nummer 5 ser på nordmenn i
tysk fangenskap under krigen.

Eksempelet viser at det innledende arbeidet har et individuelt preg.
Elevene leser tekster som handler om emnet de studerer, de samler inn
og sorterer informasjon, de vurderer relevansen til ulike kilder, og de

 124

skriver en oppsummering av det de har lært. Etter denne innledende
fasen, samles alle elevene som har undersøkt et tema, det vil si en bit
av puslespillet, i såkalte ”ekspertgrupper”. I ekspertgruppene forsøker
elevene å etablere en dypere forståelse av temaet de har arbeidet med
individuelt.

Etter at emnene er diskutert i ekspertgruppene, fortsetter arbeidet
i de opprinnelige gruppene. Hver enkelt elev skal forsøke å formidle
den innsikten han har fått til de andre elevene i gruppen på en
forståelig måte. Samtidig må gruppen, gjennom samarbeid, forsøke å
sette hvert delemne sammen til et felles produkt. Ettersom det er
nødvendig å tilpasse de enkelte delene til helheten vil hver enkelt elev
bli utfordret til dypere bearbeiding av stoffet. Dyp bearbeiding gir god
læringseffekt.

Aronson (1978) mener, i likhet med Johnson og Johnson (1984)
og Brown og Campione (1994), at en ideell gruppestørrelse i sam-
arbeidende læring ligger mellom 4 og 6 elever. Justering av gruppe-
størrelse gir likevel ikke en garanti for at samarbeidende læring vil
fungere etter intensjonen. Omfanget og vanskegraden i emnet som det
undervises i må i tillegg justeres, slik at det er innlysende for elevene
at de må samarbeide for å nå felles læringsmål. Hver enkelt del av
puslespillet må defineres klart av læringsfellesskapet, slik at alle er
enige om hva som er gruppens felles mål. Læreren må hjelpe elevene
til å justere mengde og vanskegrad. På denne måten hjelper læreren
elevene å finne riktig arbeidsmengde.

Aronson (ibid) påpeker at det er viktig at elevene blir vurdert i
forhold til hele puslespillet. Elevene får en individuell prøve etter at
arbeidet i gruppene er avsluttet og en tilfeldig elev blir tatt ut for å
beskrive gruppens arbeid for de andre elevene i læringsgruppen. En
slik form for individuell vurdering av læringsutbyttet kan forhindre at
noen er med som gratispassasjerer i gruppene.

Aronson (1978) har utarbeidet en modell som beskriver 10 enkle
steg i puslespillmetoden:

• Elevene deles inn i grupper på 5 eller 6 elever. Gruppene bør
variere i forhold til forutsetninger, evner og interesser.

 125

• En av elevene velges som leder av gruppen. Dette bør være den
av elevene som har best faglig kompetanse, og som samtidig har
den sosiale kompetansen som skal til for å få medelevene til å bli
enige om felles læringsmål.

• Hvert emne deles inn i 5 til 6 puslespillbiter. Det må formuleres

et helhetlig mål for læringsøkten. Alle elevene må være enige i
målene og hvordan de kan samarbeide om å nå målene. Elevene
får ansvar for en bit hver.

• Hver enkelt elev arbeider med sin bit av helheten. Gruppen

sørger for at elevene avgrenser seg til sin bit av lærings-
oppgaven.

• Elevene må få tid til å gå i dybden innenfor sitt avgrensede

område.

• Elevene går sammen i ekspertgrupper som diskuterer emnet i
dybden.

• Elevene går tilbake til de opprinnelige gruppene.

• Elevene presenterer sitt tema i gruppen. Etter en runde med

spørsmål og presiseringer av emnet, forsøker gruppen å ut-
arbeide et helhetlig produkt. I denne fasen forsøker alle elevene
å sette bitene sammen til en større fellesforståelse av hoved-
temaet.

• Læreren observerer læringsarbeidet gjennom å sirkulere fra

gruppe til gruppe. Aronson mener at elevene fungerer best
dersom det kollektive arbeidet blir styrt av gruppelederen, men
at læreren kan bidra til å få gruppen videre dersom
læringsarbeidet går i lås.

• I slutten av en periode gjennomfører eleven en individuell

prøve og en muntlig presentasjon av gruppearbeidet.

 126

Forskningsgruppen rundt Aronson har evaluert effekten av puslespill-
metoden i en rekke læringsgrupper og prosjekter, og de kan rapportere
om oppløftende resultater. Selv om ikke alle studiene viser store fag-
lige framganger, synes puslespillmetoden å øke elevenes sosiale kom-
petanse, selvtillit, motivasjon og interesse for skolefagene.
 På 1990- tallet ble det gjennomført en rekke innovasjons-
prosjekter rettet mot gjennomføring av resiprok undervisning (se
Brown og Campione 1990). Resiprok betyr at undervisningen er
preget av både vertikale og horisontale læringsrelasjoner, gjensidighet
og interaktivitet mellom elevene, og mellom elevene og læreren. Når
elevene deltar i et godt læringskollektiv opplever de at de lærer av
hverandre og at alle støtter hverandre i bestrebelsene på å forbedre
egne prestasjoner. I klasserom hvor opplæringen preges av sam-
arbeidende arbeidsmåter, føler elevene at det er rom for individuelle
tilnærminger til kunnskap, og de opplever at det er sosialt akseptabelt
å gjøre feil (Brown og Campione ibid). Følgen er at elevene etablerer
et fleksibelt apparat av kunnskaper, ferdigheter, tilnærmingsmåter og
læringsstrategier.

Som vi har sett har skolen flere delvis overlappende lærings-
arenaer. Klasserom som er læringsorienterte skaper en positiv kol-
lektiv arena for faglig og sosial utvikling hos elevene. Det er grunn til
å hevde at godt tilpasset opplæring forutsetter at elevene møter
tilpassede utfordringer på alle de tre læringsarenaene. Lærerens opp-
gave er dermed å legge til rette for læring på alle tre arenaer.

Sosial sammenligning

Elevene vil svært ofte være opptatt av å sammenlikne seg med
hverandre i forhold til skoleprestasjoner eller med hensyn til sosial
status i klassen. Kvaliteten på opplæringen i den kollektive lærings-
arenaen kan forvitre dersom de kollektive sosiale mønstrene er preget
av konkurranse isteden for samarbeid. Karakterer og andre former for
vurdering, som ros, belønning, og overdrevne forventninger fra ulike
hold, er med på å stimulere den sosiale sammenlikningen i lærings-
gruppen.

 127

Konkurransebaserte klasserom ødelegger mulighetene for en vellykket
tilpasset opplæring: Elevene bruker mye tid og energi på å vurdere seg
selv opp mot andre isteden for å konsentrere seg om arbeidsopp-
gavene. Det synes som sosial sammenligning er et utbredt problem i
klasserom som er konkurransepregede og hvor elevenes motivasjon
blir regulert gjennom ulike former for kontroll. Følgene av slike
konkurransepregede læringsmiljøer er at noen elever velger for enkle
oppgaver i angst for å mislykkes, mens noen elever velger for vanske-
lige oppgaver i frykt for å bli opplevd som dumme. Alt i alt svekkes
elevenes samhandling og læringsresultater i disse klasserommene
fordi de ikke gjør hverandre gode. Sosial sammenligning utgjør med
andre ord en trussel mot utviklingen av gode læringsarenaer.

Læringsmiljøer som legger opp til høy grad av sosial sammen-
likning kan betegnes som prestasjonsorienterte. Ifølge Skaalvik (2004)
kjennetegnes prestasjonsorienterte læringsmiljøer av at målet er det
samme for alle, alle blir vurdert i forhold til de samme målene,
resultatene synliggjøres, forståelse og mening blir lite vektlagt, stan-
dardiserte prøver vektlegges, resultater blir verdsatt mer enn innsats,
og det er knapphet på positiv tilbakemelding. Skaalvik (ibid) peker på
at prestasjonsorienterte læringsmiljøer fører til mer negativ selv-
oppfatning, lavere motivasjon, mer angst, større behov for selv-
beskyttelse, lavere utholdenhet når oppgavene er utfordrende, og an-
vendelse av dårligere læringsstrategier.

 128

8. Valg av innhold

Det faglige innholdet i skolen står beskrevet i fagplandelen av lære-
planen. Fagplanen er derfor et konkret uttrykk for det offentliges valg
av innhold i grunnskoleopplæringen. Fagplanene er laget ut i fra en
oppfatning om at så nær som alle elever er klar for å lære det samme
til samme tid. Virkeligheten er, ikke minst ettersom elevene vokser til,
at det er stadig økende forskjell på de som kan mye og de som kan lite
i en læringsgruppe. Dette betyr at tilpasset opplæring blir vanskeligere
å realisere etter hvert som elevene blir eldre.

I ungdomsskolen vil, dessverre noen lærere se bort fra tilpasset
opplæring. Stresset fra fagplanene gjør at læreboka, karakterer, vur-
deringsvedtekter og eksamener ofte blir styrende for innholdet i opp-
læringen, ofte på bekostning av tilpasset opplæring. Dette kan gi et
konkurranseklima der mange elever får svekket sin kompetanse-
oppfatning og kommer til kort i skolehverdagen. En elev sier det slik
(Aftenposten Aften):

Jeg går i 10. klasse. Jeg er sånn midt på treet når det gjelder
matte. Men jeg sliter noe sinnsykt med algebra. Det er vanskelig
å forstå, umulig å regne riktig, og det er tusenvis av regler å
huske på! Jeg fatter ikke hvilke yrker som har algebra til vanlig.
Økonomer driver jo med tall, men algebra? Lite sannsynlig. Jeg
kan plusse, dele, dividere og gange. Det er i grunn alt det jeg
trenger. Hvorfor må mattelærerne presse på oss noe som er så
vanskelig? All hjernekapasiteten min blir totalt oppbrukt.
Urettferdig er det! ALGEBRA-MISLIKER

Algebramislikeren illustrerer med all tydelighet hvor meningsløst inn-
holdet i opplæringen kan fortone seg dersom det ikke settes inn i en
sammenheng. Innlegget viser også en passiv elev som blir påført
oppgaver med for høy vanskegrad. Han viser faglig selvinnsikt: Han
sliter fordi det er så mange regler å huske på. Hvorfor havner eleven i

 129

en slik fortvilt opplæringssituasjon? For lærerne er det vanskelig å løs-
rive seg fra fagplanene og temaer som forventes gjennomgått i løpet
av skoleåret.

I framtiden kan en håpe på mindre detaljerte fagplaner, slik at
fagplanenes tvangstrøye forsvinner. Fagplaner, karakterer og tilhør-
ende sosial sammenlikning i forhold til hvem som får til og hvem som
ikke får til, virker ødeleggende for mange elevers motivasjon for
skolen. Individuelle utviklingsplaner burde ta utgangspunkt i elevenes
interesser, evner og forutsetninger. De individuelle utviklingsplanene
en ser tilløp til i dag synes lite individuelle fordi de stort sett er direkte
avledet av fagplanene.

På den annen side krever samfunnet å vite hvilken kompetanse
elevene får i skolen. Elevenes (og skolens) muligheter for valg ut fra
interesser, evner og forutsetninger vil nødvendigvis begrenses av
dette. Ved oppdagende læring med støtte fra kompetent lærer, kan
elevens valg av emne knyttes opp mot sentrale skoleferdigheter som
lesing, skriving, matematikk, språk og digital kompetanse. Lærerens
hovedoppgave blir å inngå i et samarbeid med eleven om å stake ut en
kurs for læringsarbeidet. Læreren må da veilede eleven slik at han kan
finne en god ballanse mellom samfunnets krav om kompetanse og
elevenes individuelle behov, ferdigheter og interesser. Fagplanene må
være så romslige at elevene og lærerne kan planlegge læringsarbeidet
på en kreativ og utforskende måte.

Kunnskap og organisering av innholdet i opplæringen

God læring forutsetter ikke bare at eleven er motivert og har gode
studiestrategier, men også at han bygger opp kunnskaper og ferdig-
heter på en strukturert og hensiktsmessig måte. I vår definisjon av
læring understreket vi derfor at læring forutsetter at elevene gjennom
hele skolegangen opplever at kvaliteten på og omfanget av kunn-
skaper, ferdigheter og forståelse øker (se kapittel 2).

De virkelig gode elevene, ”læringsekspertene”, har både mer
omfattende og kvalitativt bedre kunnskaper enn det andre elever har
(Pressley og McCormick 1995). Virkelig god opplæring krever derfor
at skolen er i stand til å gi elevene en god innføring i basisferdighetene

 130

samtidig som det skjer en systematisk innlæring av grunnleggende
kunnskaper og ferdigheter innenfor områder som synes viktige for
elevenes videre vekst og selvstendighet i samfunnet. Læreren må
derfor ha god kunnskap om hvordan elevene kan organisere, eller
sekvensere, læringsarbeidet i ulike fag og emner, slik at god læring
kan finne sted.

Læreplanteorien skiller ofte mellom en faglig og en psykologisk
presentasjon av lærestoffet (Engelsen 2001). Ved en faglig sekven-
sering av opplæringen, er fagene og ferdighetenes indre oppbygging
kriterium for innholdsvalget. Tilhengerne av faglig sekvensering av
lærestoffet mener at en logisk presentasjon av fagenes indre struktur,
vil føre til en systematisk og grundig innlæring av de sentrale prin-
sippene i ulike fag, og samtidig gi lærerne mulighet til å tette
eventuelle ”kunnskapshuller” som kan oppstå hos elever underveis i
læringsarbeidet. Ved at elevene systematisk lærer fagterminologi, fag-
lige arbeidsmåter og lærer å anvende generelle lover og prinsipper, vil
de få en helhetlig kognitiv referanseramme eller skjema hvor de lett
innlemmer ny kunnskap, og hvor overføring av læring til nye områder
finner sted (se kognitive skjema under). Dette faglige kriteriet for
innholdsvalg er det vanligste. De fleste fagplanene i læreplanen for
grunnskolen (L97) forutsetter at innholdet i opplæringen er presentert
ut fra fagenes egne indre logikk og beskaffenhet.

Et nativistisk syn på innholdsvalg

Enkelte pedagoger og psykologer mener at barn på en måte er
programmert for læring fra fødselen av. Skolens hovedoppgave blir
derfor å legge til rette for at elevene kan forløse medfødte evner og
anlegg. Språkforskeren Chomsky (1959) mener at språk og begreps-
utvikling er like naturlig for menneskene som motorisk utvikling.
Dette betyr at alle barn er født med en form for allment
kategoriseringssystem eller universal grammatikk, som ligger til grunn
for språkutviklingen og begrepsutviklingen på alle verdens språk.
Intellektuell utvikling blir sett på som oppbyggingen av spesifikke og
avgrensede moduler som på mange måter er forutbestemt fra fødselen
av.

 131

Spelke (1990) hevder at både barn og voksne dypest sett kategoriserer
begreper likt. Forskjellen mellom voksne og barn er at de voksne har
flere kunnskaper. Dette fører til at voksnes begrepsapparat er mer
sammensatt og avansert enn hos barn i skolealder. Oppdragelse og
opplæring realiserer bare noe som ligger latent i barnets natur. Dersom
pedagogen har et nativistisk syn på læring, vil han tilpasse innholdet i
opplæringen etter hvilket utviklingsnivå elevene befinner seg på.
Lærestoffet organiseres med bakgrunn i hvordan elevene vanligvis
lærer, tenker og løser problemer på et bestemt utviklingstrinn.

Et læringsteoretisk syn på innholdsvalg

Innenfor den læringsteoretiske, eller behavioristiske tradisjonen, blir
undervisning og opplæring vurdert på linje med all annen læring hos
dyr og mennesker. I denne tradisjonen antar de at all læring skjer
gjennom imitasjon, handling og forsterkning. Elevene tilegner seg
skoleferdigheter og kunnskaper ved at de ser og lytter, gjennom at de
imiterer lærerens handlinger, og ved at de selv utfører handlingen eller
ferdigheten. Elevens læringsforsøk blir forsterket gjennom opplevels-
en av mestring eller gjennom at andre gir positiv tilbakemelding på
korrekt utførelse.

I det læringsteoretiske systemet kreves det at læreren er i stand
til å planlegge opplæringen i detalj. Læring av komplekse begreps-
systemer innenfor for eksempel naturfag bygges opp med språklige,
visuelle og motoriske byggesteiner. Byggesteinene knyttes sammen av
betingede assosiasjoner mellom modellen (stimulus) og barnets
handlinger (respons); eller mellom barnets selvstendige lærings-
aktiviteter og omgivelsenes reaksjoner på disse. De fleste pedagoger
med et læringsteoretisk syn på undervisning og opplæring vil
organisere innholdet fra deler til helhet (induktivt), fra konkret til
abstrakt, og fra kjent til ukjent. Opplæringen planlegges med bak-
grunn i en analyse av hvilke kunnskaper og ferdigheter elevene
allerede har i sitt læringsrepertoar.

 132

Innholdsvalg i et sosialkonstruktivistisk perspektiv

Den sentrale tanken innenfor den sosialkonstruktivistiske opplæring-
en, slik den blir framstilt av for eksempel Bråten (1996), er at skolens
innhold utvikles og tilegnes gjennom møtet med andre mennesker.
Intellektuell utvikling finner sted innenfor en sosial og kulturell
sammenheng. Skolefaglig utvikling skjer som en følge av at elevene
forsøker å konstruere mening ut fra tidligere erfaringer samtidig som
prøver å gjøre skolens innhold til sitt eget, gjennom såkalt internali-
sering.

Konstruktivistiske lærere vil forsøke å strukturere innholdet og
legge til rette for læring på en måte som gjør at elevene selv oppdager
strategier og prinsipper for læring og problemløsing. Lærerne har et
helhetlig syn på læring og de forsøker å hjelpe og støtte elevenes
aktive søken etter mening. Gjennom dialog om et problem eller tema
som i øyeblikket ligger i elevens utviklingssone, kommer eleven fram
til ny erkjennelse ved hjelp av lærerens støtte til å formulere oppgaven
med egne ord, prøve ut løsningsstrategier og vurdere løsninger. På
denne måten knyttes ukjent og kjent kunnskap sammen.

 Lærerens rolle i opplæringen er å ha en støttefunksjon i forhold
til elevens ulike læringsforsøk. Det blir med andre ord bygget et stillas
rundt hans faglige aktiviteter gjennom daglige dialoger og intellektuell
samhandling (se kapittel 6). Selv om helheten ofte er hovedfokus i
slike transaksjoner, innebærer et konstruktivistisk syn at også de-
taljene må med. Uten gode detaljferdigheter, er ikke eleven i stand til
å bli selvregulert i læringsarbeidet. Sosialkonstruktivismen ser på
elever og lærere som aktive og selvregulerte i læringsarbeidet.

Hvordan organiserer elevene kunnskapen i hukommelsen?

Dersom en skal organisere innholdet i opplæringen med vekt på
hvordan elevene faktisk lærer, det vil si en psykologisk presentasjon
av lærestoffet, bør læreren ha kunnskap om hvordan elever danner
begreper og på hvilken måte kunnskap blir representert i elevenes
hukommelse. Samtidig bør læreren vite hvordan elevene best lagrer,
gjenhenter og overfører kunnskap.

 133

Tulvings hukommelsessystemteori skilte opprinnelig mellom seman-
tisk og episodisk hukommelse som uavhengige hukommelsessystem-
er. Senere la han til det prosedurale hukommelsessystemet (Schacter
og Tulving 1994). I skolesammenheng er det semantiske og det
prosedurale minnet mest sentralt. Semantikk er en form for
betydningslære, og det semantiske minnet er den delen av hu-
kommelsen hvor en tenker seg at elevenes kunnskaper, prinsipper og
begreper er lagret.

Motoriske ferdigheter, enkel betinging og par assosiasjonslæring
er underkategorier til det prosedurale minnet. Generelt kan vi si at det
prosedurale minnet, for eksempel den tekniske avkodingen under
lesing, må overlæres og automatiseres, mens det semantiske minnet
bør organiseres på en fornuftig og funksjonell måte. Det er utformet
en mengde teorier og modeller av hvordan informasjonen er organisert
i det semantiske minnet. Vi skal forsøke å gi en kort oversikt over hva
en har funnet ut om hvordan det semantiske minnet best kan
organiseres.

En kan tenke seg kunnskap organisert som assosiative nettverk.
Når et element eller node i det neurale nettverket aktiveres, tenker en
seg at aktiviteten spres til alle elementer som er assosiert med det
første elementet. Blir begrepet frukt aktivert spres aktiviteten til
assosierte begreper som appelsin, banan, eple og juice. Skolekunnskap
er ofte strukturert strammere enn løse assosiasjoner hos skoleelever.
Assosiasjonene mellom ulike begreper er ofte organisert i ulike
begrepshierarkier med over- og underordnede klasser. I tillegg kan
kunnskap lagres som kjeder av proposjoner, eller nettverk av utsagn
om verden. Begrepsstrukturer og proposjoner er forholdsvis enkle
kunnskapsstrukturer. Elevene er ofte i tillegg nødt til å huske sentrale
deler av det han har hørt, fått modellert eller lest før, for på den måten
å ha mulighet for videre tolkning, dyp bearbeiding og forståelse under
læringsarbeidet.

 En tenker seg at kunnskap også kan representeres i større
meningsfylte enheter. Enkelte forskere mener at god forståelse har
sammenheng med utvikling av såkalte mentale modeller eller
kognitive skjema. Et kognitivt skjema er en slags mental referanse-
ramme som skaper orden og oversikt når eleven tolker det han
opplever (Pressley og McCormick 1995). Vi har kognitive skjema for
alt fra konkrete sosiale situasjoner, for eksempel om hvordan vi

 134

oppfører oss i bursdagsselskap, til meget abstrakt informasjon, for
eksempel forståelsen av det periodiske system som tolkningsgrunnlag
for kjemiske reaksjoner. Et kognitivt skjema er ikke statisk, men
forandres ved at ny informasjon utvider forståelsen av et tema (ibid).
Lærerne kan gi elevene et grunnleggende kognitivt skjema eller
forforståelse ved å gi en beskrivelse av innholdet i det som skal leses.
 Det har vært lansert flere teorier om hvordan innholdet i
opplæringen kan organiseres, slik at skolefagenes ytre materielle
struktur tilpasses elevenes indre psykologiske struktur. Bruner (1973)
framhever at læring og læreplantenkning bør skje ut fra et
spiralprinsipp. Dette betyr at ethvert tema i prinsippet kan behandles
på et elementært og lett forståelig nivå for de fleste elever:

Any idea or problem or body of knowledge can be presented in a
form simple enough that any particular learner can understand
it in a recognizable form.

Bruners læringsteori kombinerer fagsentrert læreplantenkning med
aktivitetspedagogikkens fokus på selvregulering i læringsarbeidet.
Opplæring på bakgrunn av fagenes indre struktur, spiralpensum og
oppdagende læring er sentralt i Bruners læreplantenkning.

Bruner (1973) kritiserer læreplaner som formidler detalj-
kunnskap i løsrevne og usammenhengende brokker. Lærerens opp-
gave er å sørge for at fagenes indre sammenheng og struktur formidles
og klargjøres for elevene. Slik sett er Bruner en tilhenger av fag-
sentrert læreplantenkning. Alle vitenskapelige fag bygger på noen
grunnleggende prinsipper. Fagenes indre struktur og logikk kan
representeres på ulike nivåer og tilpasses alle utviklingsnivåer.

Det finnes tre typer kunnskapsrepresentasjon: Enaktiv, ikonisk
og symbolsk (Bruner ibid). Enaktiv kunnskapsrepresentasjon inne-
bærer at grunnleggende prinsipper læres og forstås intuitivt gjennom
observasjon og handling. Elevene møter på skolen med en mengde
enaktive læringserfaringer ervervet gjennom naturlig lek og sam-
handling. Mange barn har eksempelvis en intuitiv forståelse av
vektstangprinsippet fra lek med vippehuske.

Ikonisk kunnskapsrepresentasjon innebærer at kunnskapen
bearbeides gjennom visuelle forestillinger. Gjennom bruk av bilder,
modeller og grafiske framstillinger kan læringen løsrives fra konkrete

 135

erfaringer. Elevene er på dette stadiet i ferd med å oppdage faglige og
logiske prinsipper uavhengig av en konkret handlig. Her kan eleven
forstå vektstangprinsippet ved å se en tegning av en stang med kuler
av ulik størrelse.

På det symbolske stadiet er eleven i stand til å lære ved hjelp av
tall, ord og andre symboler. Symbolsk kunnskapsrepresentasjon inne-
bærer at kunnskapen er organisert på et prinsipielt og abstrakt nivå.
Begrepene er fleksible og funksjonelle, og styrt av elevenes innsikt i
fagenes indre logiske struktur og lovmessigheter. Vektstangprinsippet
vil på dette nivået kunne forklares gjennom bruk av fysiske lover.
Utvikling av symbolsk kunnskapsrepresentasjon krever et effektivt
prosesseringssystem som språket. Språket representerer broen mellom
ulike former for kunnskapsrepresentasjon. Utvikling av språket som et
støttesystem i læringsarbeidet vil derfor være nødvendig for å utvide
kunnskapene fra enaktive erfaringer til symbolske representasjoner.

Bruner (ibid) mener som nevnt at et spiralpensum vil gi elevene
mest rasjonell og funksjonell læring. Spiralprinsippet innebærer at
elevene jobber med de samme grunnleggende ideene gjennom hele
skoleløpet. Sekvensering av innholdet i opplæringen må gå fra det
enaktive, via det ikoniske til det symbolske nivået. Læringsspiralen
starter med at elevene gjør konkrete erfaringer samtidig som læreren
hjelper elevene til å formulere enkle prinsipper. Gjennom at elevene
etablerer mer raffinerte og abstrakte begreper, og at de etter hvert rår
over mer fleksible framgangsmåter, vil de kunne inkludere
kunnskapene i stadig nye sammenhenger. Bruner (1973:33) sier det
slik:

A curriculum as it develops should revisit this basic ideas
repeatedly, building upon them until the student has grasped the
full formal apparatus that goes with them.

Elevenes spirallæring har tre ledd: Forståelse, omforming og over-
føring. Dersom innholdet i opplæringen struktureres med denne tre-
delingen i bakhodet, vil elevene etter hvert kunne formulere grunn-
leggende prinsipper og generelle lovmessigheter i fagene. Bruk av
lover og prinsipper vil videre føre til en vertikal overføring av læring
ved at eleven beveger seg oppover i læringsspiralen. Siden visse

 136

prinsipper er felles for flere fagområder vil spiralpensumet også gi en
effektiv horisontal overføring av læring til andre fagområder.

Oppdagende læring er et sentralt prinsipp i Bruners læringsteori
(Bruner 1973). Læringsarbeidet legges til rette slik at elevene kan
søke, utforske, eksperimentere og bearbeide oppgavene på egenhånd.
Læringsoppgavene bør derfor organiseres og formidles slik at elevene
både får lyst til, og blir satt i stand til å lære. Elevene må med andre
ord være motiverte for oppgavene de står overfor, samtidig som
læreren sørger for at læringsoppgavene korresponderer med elevenes
forkunnskaper. Motivasjon styrkes ved at elevene gir seg i kast med
oppgaver som er optimalt usikre. Optimal usikkerhet skaper nys-
gjerrighet hos elevene og bidrar til økt motivasjon og læringsglede.
Læreren fremmer indre motivasjon i opplæringen dersom han er i
stand til å legge til rette for læring som ligger i skjæringspunktet
mellom mestring og utfordring.

Lærerens rolle som tilrettelegger for elevenes egenaktiviteter
gjennom stillasbygging, står sterkt hos Bruner. Et ytre stillas, eller
støtte hindrer at elevene bedriver overdreven repetering av det de
allerede mestrer, eller at de mister motet i møtet med alt for
vanskelige oppgaver. Også læringsstillasene kan representeres i en
enaktiv, ikonisk og symbolsk form.

Bruners spiralprinsipp og fokus på selvregulering i opplæringen,
er i overensstemmelse med vår læringsdefinisjon (se kapittel 2).
Likevel er det grunn til å utvide forståelsen noe i forhold til hvordan
fleksible og solide begrepsstrukturer kan bygges opp. Bruner har blitt
kritisert for at spiralprinsippet ikke legger nok vekt på detaljene i
læringsarbeidet. Han stoler på at detaljkunnskap vil følge naturlig av
utvikling av symbolsk kunnskapsrepresentasjon. Nyere kognitiv psy-
kologi har vist at spirallæring antakelig ikke holder når elevene skal
utvikle gode begrepshierarkier, mentale modeller og funksjonelle
kognitive skjemaer. Pressley og McCormick (1995) hevder at
læringsekspertene kjennetegnes ved at de har meget gode detalj-
kunnskaper på ulike representasjonsnivåer. Antakelig krever godt
tilpasset opplæring at læreren kan legge til rette for
kunnskapsrepresentasjoner av varierende kompleksitet. En opplæring
basert på spiralprinsippet bør suppleres med innlæring av detalj-
kunnskap og mer isolerte ferdigheter.

 137

Kanskje er det viktig å se på tilegnelsen av nye kunnskaper som en
dynamisk prosess der ulike læringsprinsipper tas i bruk parallelt?
Enklere assosiativ læring hvor en går fra del til helhet, prinsipplæring
hvor en går fra helhet til del, spirallæring, kognitive skjema og
mentale modeller, kan til sammen sørge for at elevene etablerer solide
hierarkiske begrepsstrukturer.

Alle elevene vil ikke ha forutsetninger som gjør dem i stand til å
etablere de samme kunnskapsstrukturer til samme tid. Ved siden av
kunnskap om hvordan kunnskaper og ferdigheter læres og represent-
eres hos elevene, krever tilpasset opplæring at lærerne kan hjelpe
elevene til å differensiere innholdet til hver elevs individuelle lære-
forutsetninger. I pedagogisk faglitteratur omtales det to former for
differensiering av faginnhold (Engelsen 2001): Organisatorisk og
pedagogisk differensiering.

Organisatorisk differensiering

Organisatorisk differensiering innebærer at eleven i større eller mindre
grad får et pedagogisk tilbud utenom basisgruppen. Eksempler på
dette kan være: Opplæring i spesialskole, spesialundervisning i form
av en til en undervisning, spesialundervisning i liten gruppe eller
valgfag. Fordelen med organisatorisk differensiering er at elev-
gruppene ofte er homogene og at elevene dermed kan arbeide med
relativt like oppgaver. Dette kan gi en mer effektiv ressursbruk.

Ulempen med organisatorisk differensiering, er at homogene
grupper i liten grad gir elevene et kollektivt løft, og at undervisning i
grupper ofte fører til sosial utstøtning og stigmatisering av elever med
særlige behov. Ved organisatorisk differensiering står tilhørigheten til
elevene i den ordinære opplæringen i fare for å bli svekket. Opphold
på spesialskole vil, eksempelvis kunne få alvorlige følger for mulig-
hetene til å etablere og vedlikeholde vennskap i nærmiljøet.

Siden 70-tallet har spesialskolene vært gjenstand for sterk
kritikk. Myndighetene parallelt med dette vært opptatt av å normali-
sere opplæringstilbudet for alle elever. Utstrakt organisatorisk diffe-
rensiering for elever med særlige behov synes ikke i tråd med lære-
planens intensjoner og formålsparagrafens føringer for grunnskolen og

 138

den videregående opplæringen. Likevel sitter det tusenvis av elever i
norske skoler som får opplæring i små grupper, spesialklasser og
spesialskoler. Dette er hovedsakelig elever som viser problematferd
eller lærevansker.

Hvis hensikten med organisatorisk differensiering er å bli kvitt
elever som ikke passer inn i normalskolen, vil den representere et
alvorlig overgrep mot eleven og foreldrene til eleven. Noen skoler
utøver et betydelig press mot foreldrene for at elever som krever
betydelige økonomiske ressurser skal vurdere alternative opplærings-
tilbud. På den annen side kan et opphold på spesialskole være
nødvendig og hensiktsmessig dersom det overhode ikke er mulig å gi
et forsvarlig opplæringstilbud på bostedsskolen. Det må imidlertid
eksistere et alternativt tilbud som en med rimelig sikkerhet tror vil
kunne gi en forsvarlig og likeverdig opplæring, for at en slik
organisatorisk differensiering skal kunne tilrådes. Etter vårt syn vil
pedagogisk differensiering i sammenholdte læringsgrupper innenfor
normalskolen være den ideelle differensieringsformen i de aller fleste
tilfeller for elever med særlige behov.

Pedagogisk differensiering

Siden organisatorisk differensiering kan ha en rekke uheldige konse-
kvenser, bør læreren løse de fleste differensieringsproblemene innen-
for den sammenholdte læringsgruppen. Denne differensieringen kalles
pedagogisk differensiering. En pedagogisk differensiering av inn-
holdet i opplæringen innebærer at elevene møter oppgavene og ut-
fordringene i læringsarbeidet på ulike måter, men innenfor rammene
av den ordinære opplæringen. Hva er forskjellen på differensiering og
tilpasset opplæring? Tilpasset opplæring er prinsippet som ligger bak
differensieringen (Gundem 1994). Pedagogisk differensiering blir
etter dette de tiltakene som settes inn for å tilpasse opplæringen for
elever med ulike behov og interesser. Omfattende differensierings-
tiltak er likevel ingen garanti for at opplæringen er godt tilpasset.
Differensieringstiltakene vil i større eller mindre grad treffe den
enkelte elev.

 139

Siden læringsgrupper ofte har mange medlemmer med til dels svært
ulike forutsetninger og behov, er pedagogisk differensiering krevende.
Vi skal se på tre av de vanligste formene for pedagogisk differensie-
ring (Engelsen 2001):

1. Tempodifferensiering: Mange lærere lar ofte læreboka styre
undervisningen. I slike tilfeller vil den tid som blir viet hvert
enkelt tema i stor grad bli bestemt av innholdet i læreboka. Det
overordnede målet for læreren blir da å komme igjennom
læreboka før skoleåret er slutt. I noen tilfeller faller store deler
av læringsgruppen av lasset på grunn av manglende tempo-
differensiering.

Elever med svake læreforutsetninger får ofte altfor kort tid
til å forstå og mestre det grunnleggende i et skolefag. Følgelig
tilegner de seg fragmenterte, løsrevne og dårlig organiserte
ferdighets- og kunnskapsstrukturer. Uten godt organiserte
begrepsstrukturer vil det ikke skje noen positiv overføring av
læring til neste læringsøkt. Det som skal læres blir nytt hver
gang. Elevene kommer på denne måten inn i meget negative
læringsspiraler.

For å unngå en slik negativ spiraleffekt, må læreren sørge
for at elevene får brukt den tid som er nødvendig for
kunnskapstilegnelse og ferdighetslæring innenfor ulike områder
gjennom tempodifferensiert opplæring. Tempodifferensiering
innebærer at progresjonen er tilpasset elevenes egen utviklings-
takt og læringstempo. For eksempel har elever med liten språklig
bevissthet behov for lengre tid i bokstavlæringen enn gjennom-
snittselevene. Gjennom kartlegging av språkferdighetene, og en
konstruktiv dialog om tidsbruk, kan elevene hjelpes inn i et
læringstempo som vil gi dem optimale utfordringer i forhold til
leseopplæringen. Læreren bygger på denne måten et hensikts-
messig og meningsfullt pedagogisk stillas rundt elevens lærings-
arbeid.

God tempodifferensiering krever at læreren ikke har den
misoppfattelsen om læring at elevene må presses gjennom det
samme pensumet og at alle må lære det samme til samme tid.
Læreren må vise tålmodighet og innse at noen elever trenger
lang tid før de mestrer grunnleggende skoleferdigheter. Samtidig

 140

krever tempodifferensiering at læreren klarer å skape et åpent,
varmt og aksepterende klima i læringsgruppen. Undersøkelser
har vist at i læringsgrupper hvor det er faglig konkurranse
mellom elevene, vil det være vanskelig å gjennomføre god
tempodifferensiering (Skaalvik og Skaalvik 1998) .

2. Kvalitativ differensiering: Ofte møter elever faglige utfordringer

som ligger langt over eller langt under det de har forutsetninger
til å mestre. Læringsaktivitetene i klasserommet er i slike
tilfeller ikke tilpasset elevenes forkunnskaper. Kvalitativ
differensiering vil si at elevene arbeider med ulike tema innenfor
et emne og at innholdet har forskjellig vanskegrad.

Dersom eleven nettopp har lært seg addisjon og
subtraksjon i tallområdet 1-20, er det urimelig å forente at han
kan forstå multiplikasjon på samme måte som elever med
avanserte addisjons- og subtraksjonsferdigheter. Likevel kan
forkunnskapene være gode nok til at han kan lære multiplikasjon
som repetert addisjon i tallområdet 1-10.

Gjennom kvalitativ differensiering kan innholdet i
opplæringen konkretiseres og forenkles for elever med svake
læreforutsetninger, og abstraheres for lever med et godt
læringsgrunnlag. Faginnholdet for elever med lærevansker kan
tilpasses ved å velge enklere problemstillinger, ta i bruk
konkretiseringsmateriell og redusere kompleksiteten i fag-
strukturen. Kvalitativ differensiering innebærer også at elevene
tar i bruk ulike arbeidsmåter i opplæringen. Fleksible arbeids-
måter som stasjonsundervisning, samarbeidende læring, lese-
grupper og lignende, kan sørge for at alle elevene møter arbeids-
måter som er tilpasset den enkeltes læreforutsetninger og
individuelle læringsstil.

3. Kvantitativ differensiering: Det er ofte ikke nok at strukturen i

fagene forenkles, arbeidsmåtene er fleksible og at tempoet juste-
res. Kvantitativ differensiering vil si at en regulerer mengden på
lærestoffet og omfanget av oppgavene. Elever har ulik arbeids-
kapasitet. Eksempel: En arbeidsoppgave som for en elev tar 15
minutter, kan for en annen ta over en time. Mange foreldre blir
sittende å hjelpe sine barn med leksene langt ut over det som er

 141

hensiktsmessig. Når eleven bruker flere timer på leksene bør det
ringe en bjelle både hos lærere og foreldre. Ulikheter i arbeids-
kapasitet kan skyldes en rekke forhold, som for eksempel varie-
rende lese- og skriveferdigheter, evne til å arbeide målrettet,
interesse og utholdenhet.

I noen tilfeller må elevenes læreplaner avvike fra hverandre
i forhold til omfanget av hva som skal læres. Elevene lærer det
samme faget, men mengden og dybden i læringen er og skal
være variabel. Kvantitativ differensiering, eller nivådifferensie-
ring, er kanskje blitt den vanligste formen for faglig tilrette-
legging i skolen. Det er for tiden meget populært med nivådelte
arbeidsplaner hvor elevene velger arbeidsoppgaver etter omfang
og vanskegrad. Arbeidsplanene er også ofte delt inn i må-, bør-
og kan-oppgaver. Det enkleste nivået har få og enkle arbeids-
oppgaver, samtidig som de vanskeligste nivåene har store mulig-
heter for faglig fordypning. Ved å velge oppgaver fra arbeids-
planen, vil elevene selv kunne bestemme arbeidsmengde og fag-
lige utfordringer. Det er da viktig at arbeidsplanen har oppgave-
typer som muliggjør et slikt bortvalg. Kvantitativ differensiering
og nivådelte arbeidsplaner bør derfor utformes på bakgrunn av
en god faglig kartlegging av elevene og i dialog med alle elevene
i læringsgruppen. Et av motivene for innføring av arbeidsplaner
er at læreren får frigjort ekstra tid til modellering, veiledning og
støtte til elevene.

Tempodifferensiering, kvalitativ og kvantitativ differensiering må ses
i sammenheng. Ofte må læreren ta i bruk alle former for differen-
siering dersom elever med svake og særlig sterke læreforutsetninger
skal få et godt tilpasset opplæringstilbud. Noen elever nøyer seg med
redusert arbeidsmengde, mens de i realiteten trenger enklere oppgaver,
mer tid til hver oppgavetype og spesielt tilrettelagte arbeidsmåter. Det
er viktig at lærerne har et bevisst forhold til de ulike differen-
sieringsformene, slik at de kan kombineres på riktig måte. Pedagogisk
differensiering kan på denne måten bli en integrert del av lærerens
undervisningskompetanse.

Det er grunn til å anta at mange av de tiltakene som settes inn for
å tilpasse opplæringen i dag, i realiteten begrenser seg til ulike former

 142

for differensiering. Arbeidsplaner med tre nivåer og en viss valgfrihet
hos elevene, fleksitid og liknende, må ikke forveksles med tilpasset
opplæring. Dette er differensieringstiltak som kan gjøre skole-
hverdagen mer overkommelig og bedre tilpasset, men mange elever
vil fortsatt falle utenfor fordi oppgavene er for enkle, for vanskelige,
meningsløse eller uinteressante. Dessuten vil mange elever innenfor
disse differensieringstiltakene fortsatt være grunnleggende passive i
læringsarbeidet, ettersom de i de fleste tilfeller ikke har vært med på å
planlegge sin egen læring.

Innholdsvalg og kognitiv stil

Ved differensiering av innholdet og valg av opplæringsstrategier må
læreren ha kunnskap om, og ta hensyn til, elevenes individuelle prefe-
ranser for læring og problemløsing. Elever foretrekker å lære på ulike
måter og de lærer ofte best på sin måte. Innholdet i opplæringen må
derfor tilpasses elevenes kognitive stil.

Riding (2001) har gjort en analyse rundt forskning om kognitiv
stil. Han har kommet fram til at det finnes fire ulike typer kognitiv stil:
Analytisk, holistisk, verbal og visuell kognitiv stil. En analytisk
kognitiv stil innebærer at eleven forstår helheten best ved å nærme seg
denne bit for bit. Dersom man derimot har en holistisk (eller helhetlig)
kognitiv stil, har eleven en tendens til å forstå delene ut fra sin
forståelse av helheten. En verbal kognitiv stil betyr at eleven lærer
best gjennom å bruke språket. Hvis eleven liker å forstå fagstoff ved
hjelp av visuelle forestillinger, kan vi si at han har en visuell kognitiv
stil.

Elever med ulik kognitiv stil kan nå samme opplæringsmål og ha
like god kvalitet på læreprosessen. Det synes likevel som at
forskjellige preferanser og stiler passer noen skolefag bedre enn andre.
For eksempel vil matematikk ligge til rette for en analytisk og visuell
kognitiv stil. Samfunnsfag, KRL og historie for eksempel vil falle
lettere for elever med en holistisk og verbal kognitiv stil.

 143

Mål for opplæringen

For at elevene skal være aktive må de vite hva som er målet for
opplæringen. Aktive elever er med og planlegger skoledagen, setter
seg mål for læringsarbeidet og gjennomfører selvbestemte lærings-
aktiviteter. Målene er viktige for retningen til læringsarbeidet, inn-
satsen som nedlegges og vurderingen av egen innsats. Et høyt
bevissthetsnivå rundt egne opplæringsmål er med og sikrer en
meningsfull skoledag. Lærerne må bistå elevene når de skal sette seg
mål, slik at de blir realistiske og oppnåelige. Mål kan settes i forhold
til kunnskapstilegnelse, ferdigheter, opplevelser og trivsel.

Ofte har elever med særlige behov opplæringsmål som er
formulert langt utenfor den nærmeste utviklingssone. Målene
formuleres gjerne av kontaktlærer eller spesialpedagog, noen ganger i
samarbeid med foresatte eller PPT. Eleven selv har ofte lite eller ingen
innflytelse på egne opplæringsmål. I tillegg til at eleven da må
forholde seg til urealistiske forventninger om hva hun skal lære,
oppleves målene ofte som irrelevante og i liten grad knyttet til elevens
interessefelt. Mange elever som har spesialundervisning vil trenge
særlig hjelp til å formulere egne realistiske arbeidsmål.

 144

9. Kartlegging av elevenes læreforutsetninger og skolens
evne til å drive tilpasset opplæring

De forhold vi i det foregående har sett på i og rundt eleven kan
betegnes som hans læreforutsetninger. Begrepet læreforutsetninger
står som vi har sett sentralt i de fleste definisjoner av tilpasset
opplæring. Med utgangspunkt i vår definisjon av læring (se kapittel 2),
vil vi forsøke å gi en definisjon av læreforutsetninger, og se på
hvordan elevens læreforutsetninger kan kartlegges som utgangspunkt
for å tilpasse opplæringen.

I definisjonen vår påpekte vi at læring må settes i gang av
eleven, og at læring på sitt beste, er en selvregulert, kunnskaps-
konstruerende og strategisk virksomhet. Samtidig viste vi til at om-
givelsene også påvirker læreprosessen gjennom å gi eleven tilbake-
melding på læringsforsøk. Vi definerer læreforutsetninger slik:

Læreforutsetningene til eleven er summen av de faktorene som
setter han i stand til å tilegne seg nye, og vedlikeholde gamle,
kunnskaper og ferdigheter på skolen. Læreforutsetningene er en
kombinasjon av indre forutsetninger hos eleven og ytre
forutsetninger i det læringsmiljøet eleven inngår i. Disse
forutsetningene er blant annet intelligens, språkferdigheter,
motivasjon, kunnskaper, ferdigheter, strategier, interesser, sosial
kompetanse, sosioøkonomisk bakgrunn og samarbeid mellom
skole og hjem. Læreforutsetningene til eleven er ikke statiske,
men påvirkes av læring, opplæring og endringer i miljøet, og er
derfor under kontinuerlig endring.

De indre og ytre læreforutsetningene virker sammen, og kan når
opplæringen er godt tilpasset, resultere i positive læringserfaringer (se
figur 5, side 145).

 145

Kunnskap om hva eleven kan og kunnskap om elevens lærings-
potensial, er avgjørende for at læreren skal kunne bistå eleven i
læringsarbeidet på en god måte. Ved siden av kunnskap om hva
eleven kan, bør læreren også kjenne eleven, vite hva han er interessert
og hvordan han har det. Kartlegging må ikke begrense seg til forhold i
eleven. Systemet rundt eleven er alltid viktig for elevens faglige,
sosiale og personlige utvikling. Kartlegging må følges opp av en
systematisering av informasjon, refleksjon rundt, og analyse av
inntrykk og resultater. Resultatet av analysen danner utgangspunkt for
tiltak som skal føre til en bedre tilpasset opplæring.

Fig. 5: Forholdet mellom indre og ytre læreforutsetninger
Etter Renzulli og Dai (1996).

Ytre
forutsetninger

Indre
forutsetninger

Positive læringserfaringer:
• Økte kunnskaper og

ferdigheter
• Økt oppgaveorientering
• Økt forventning om

mestring
• Mer realistisk selvbilde
• Økt indre motivasjon og

interesse for skolearbeid
• Positiv identitetsutvikling

 146

Formell og uformell kartlegging, analyse og justeringer av opp-
læringen er kontinuerlige prosesser. Læreren har ansvaret for denne
kartleggingen. Skolen bør ha lærere med spesiell kartleggingskompe-
tanse som kan bistå medlærerne når det trengs. Kartlegging av skolens
evne til å tilpasse opplæringen kan utføres av skolen selv eller av
eksterne aktører.

Kartlegging av elevforutsetninger

Som vi har sett krever godt tilpasset opplæring at læreren og eleven
selv har innsikt i hva eleven allerede kan og er interessert i. Det kreves
også kunnskap om hva som hindrer eleven i å nå sine læringsmål.
Læreren må derfor bruke resultatene fra en formell kartlegging til å få
en økt helhetlig innsikt i elevens forutsetninger for å lære. Læreren og
eleven må sammen kretse rundt det eleven kan og det hun er i ferd
med å mestre. Læringsprosessen, læringsstrategier, arbeidsvaner,
interesser, kognitiv stil og elevens læreforutsetninger, bør derfor kart-
legges og evalueres på en positiv måte, slik at kartleggingen kan gi
føringer i forhold til planlegging av det videre læringsarbeidet.

Vi kan skille mellom formell og uformell evaluering av elevens
læringsarbeid. Den uformelle evalueringen skjer daglig i møtet
mellom elev og lærer. God uformell evaluering skjer gjennom såkalt
informativ tilbakemelding (Deci og Ryan 1985). Læreren diskuterer
med eleven om hva hun har fått til og hva hun kan gjøre for å komme
videre i læringsarbeidet. Læreren viser at det å mislykkes med en
oppgave er en naturlig, og nødvendig, del av det å lære.

All læring forutsetter at eleven har den forkunnskapen som er
nødvendig for å inkludere det som skal læres til eksisterende
kunnskaps- og begrepsstrukturer. Skolen må ha rutiner for kartlegging
av faglige, personlige og sosiale læreforutsetninger. Det eleven har
med seg av kunnskap hjemmefra må matche innholdet i skolen. I følge
opplæringsloven skal skolen kartlegge alle forhold som har betydning
for kvaliteten til elevens opplæring. Dette kan gjøres ved hjelp av
normerte kartleggingsprøver, som måler elevens nivå innenfor sentrale
skoleferdigheter, for eksempel lesing og matematikk, strukturert
observasjon av klasseromsmiljø, eller samtaler og annen informa-

 147

sjonsinnhenting. Vi kan skille mellom produktorientert og dynamisk
(prosessorientert) pedagogisk kartlegging.

Produktorientert pedagogisk kartlegging

Den produktorienterte pedagogiske kartleggingen søker å fange opp
elevens læringsresultater, slik de viser seg på tradisjonelle muntlige og
særlig skriftlige prøver. Typisk vil læreren dele ut en prøve som
eleven besvarer uten hjelp og støtte. Denne prøveformen gir in-
formasjon om hva eleven presterer på den aktuelle prøven, men sier
ikke noe om hva som ligger bak resultatene: Vi vet ikke om eleven har
gjort sitt beste. Vi har ikke grunnlag for å si noe om hvordan eleven
tenkte under oppgaveløsning. Produktorientert kartlegging gir ikke
informasjon om elevens læringspotensial. Fordelene med tradisjonell
kartlegging er at den er lett å administrere, lite tidkrevende og kan
gjennomføres i større læringsgrupper. Resultatene fra produktorien-
terte prøver gjør det mulig å sammenlikne skoleprestasjoner for
elever, læringsgrupper, skoler og større geografiske områder.

Dynamisk kartlegging

Gjennom dynamisk kartlegging forsøker læreren å avdekke prosess-
ene bak elevens problemløsning og læring. Den dynamiske kart-
leggingen foregår i et nært samarbeid mellom elev og lærer. Prøve-
formen forutsetter at lærer og elev har en trygg og god relasjon.
Relasjonen må være god for at eleven skal være åpen nok til å fortelle
hvordan han tenker under oppgaveløsning. En håper at tilgang til ele-
vens tanker rundt oppgaven sikres gjennom at eleven tenker høyt
sammen med læreren.

Læreren er i den dynamiske kartleggingen opptatt av å registrere
hva som ligger bak elevens prestasjoner. Læreren gir eleven støtte
under oppgaveløsning for å bli kjent med elevens læringspotensial.
Sentrale spørsmål kan være: Hvordan tenker eleven under oppgave-
løsning? Hvilke læringsstrategier har eleven? Hvilke løsningsmåter

 148

behersker eleven? Bruker eleven strategiene hensiktsmessig? Hvordan
er kvaliteten på kunnskapen? Kan eleven sette kunnskapen inn i en
sammenheng? Hvilke spesielle kunnskaper innenfor ulike fagfelt har
eleven? Har eleven faglige misoppfatninger? Overvåker, regulerer og
reviderer eleven sine løsningsforsøk i problemløsningsprosessen? Hva
kan en si om elevens vekstsone? Det vil si, hva er forholdet mellom
elevens nivå uten hjelp, og elevens nivå med en kompetent voksen
som støtte?

Fordelene med dynamisk kartlegging er at læreren og eleven
inngår i et samarbeid om oppgavene. Dette samarbeidet kan gi læreren
mye informasjon om hvordan eleven tenker under oppgaveløsning.
Dynamisk kartlegging er ressurskrevende både med hensyn til tids-
bruk og lærertetthet, men gir eleven mulighet til å lære under opp-
gaveløsning. Denne formen for kartlegging holder, når oppgavene har
riktig vanskegrad eleven inne i den nærmeste utviklingssonen. Dyna-
misk kartlegging gir meget gode muligheter for å tilpasse opp-
læringen ved at den kan gi utfyllende informasjon om elevens nær-
meste utviklingssone.

Vygotskys nærmeste utviklingssone kan være et teoretisk grunn-
lag for dynamisk testing (Birkemo 1996; Hansen 2000; Sternberg og
Grigorenko 2001). Som vi tidligere har vært inne på utgjør elevens
aktuelle utviklingssone det eleven allerede sitter inne med av kunn-
skaper og ferdigheter. Den aktuelle utviklingssonen kan måles ved
hjelp av en standardisert testprosedyre, hvor en ser på hva eleven kan
utføre på egenhånd uten hjelp fra en voksen. Den nærmeste ut-
viklingssone er den kompetansen som eleven er i ferd med å tilegne
seg. En tenker seg at den nærmeste utviklingssone kan kartlegges ved
å se på hva eleven kan få til dersom han får hjelp av en mer kompetent
person under oppgaveløsning, såkalt mediert læring.

Sternberg og Grigorenko (2001) mener at det i hovedsak er to
ulike prosedyrer for dynamisk testing: Pretest- tiltak- posttestdesign
og gradert hint prosedyre. Pretest- tiltak- posttestdesign: I pretesten
blir eleven testet med en standardisert testprosedyre for å etablere en
basislinje for kunnskaper og ferdigheter. En får dermed kartlagt hva
eleven allerede har lært og innenfor hvilke områder eleven ikke har
etablert ønsket kompetanse. Tiltakene gjennomføres etter bestemte
prinsipper for instruksjon, modellering, støtte og hjelp. For at en skal
kunne si noe generelt om testresultatet bør tiltakene være stan-

 149

dardiserte. Dette vil si at elevene gjennomgår den samme form for
opplæring. I posttesten tas det en tilsvarende test som i pretesten.
Forskjellen mellom pre og posttest vil gi et bilde av hvilket lærings-
potensial eleven har.

Gradert hint prosedyre: Gjennom å gi ulike former for hint
under testadministrasjonen, kan en få informasjon om elevens lærings-
potensial ved at en registrerer hvordan eleven profitterer på hjelp og
støtte. Dersom eleven ikke profitterer mye på hjelp kan han ha tatt ut
relativt mye av sitt læringspotensial. Hjelp, støtte og hint må følge en
standardisert prosedyre for at en skal kunne sammenlikne lærings-
potensial hos flere elever. En kan oppleve at minoritetsspråklige ele-
ver og elever fra sosiale lag uten akademiske tradisjoner profitterer
særlig på denne formen for testing, fordi de ofte ikke får vist hva de
kan på tradisjonelle prøver. IL-basis (Frost og Nielsen 1999), som
søker å kartlegge lese- og skriveforutsetninger, er et eksempel på en
norsk test som bygger på prinsippet om gradert hinting.

Et ledd i en dynamisk kartlegging av en elevs læringspotensiale
kan også være å kartlegge elevens individuelle læringsmønster og
kognitive stil (se kapittel 3: Tenke og læringsstiler). Har eleven en
analytisk kognitiv stil i matematikk eller er han mer helhetsorientert?
Lærer eleven best ved å knytte innholdet til visuelle konkretiseringer
eller foretrekker han verbal innlæring? Har eleven en overflatisk
læringsstil eller går han i dybden i læringsarbeidet?

Kartleggingsprøver

Det finnes flest standardiserte kartleggingsprøver i basisferdigheter
som lesing, skriving og matematikk. Noen er enkle screeningprøver,
som tar kort tid, mens andre gir et mer utfyllende bilde av elevenes
kunnskaper og ferdigheter. Skolen bør ha et kartleggingsprogram for
sentrale skoleferdigheter. Lærerne må være fortrolige med kart-
leggingsmateriellet og framfor alt bruke resultatene til å tilpasse opp-
læringen. Mange av kartleggingsprøvene er egnet for både tradi-
sjonell produktorientert kartlegging og dynamisk kartlegging. For
elever som opplever liten framgang er det viktig å gjennomføre en
dynamisk kartlegging for å få en oversikt over deres læringspotensial.

 150

Kartlegging av elevenes intellektuelle forutsetninger (IQ)

I tillegg til kartlegging av faglige forutsetninger, kan det i helt
spesielle tilfeller, som ved lærevansker eller manglende faglig fram-
gang være hensiktsmessig å måle enkeltelevers generelle intelligens.
Intelligenstester administreres av fagfolk som er autorisert for det, for
eksempel ansatte i Pedagogisk-psykologisk tjeneste. De mest vanlige
intelligenstestene i bruk i Norge er de såkalte Wechsler-prøvene.
Wechsler-prøvene er tenkt å gi et generelt mål på intelligens (IQ), et
separat mål på verbal og ikke-verbal intelligens, og gir dessuten
mulighet for å beskrive en helhetlig evneprofil hos elevene.

Generelt viser skoleferdigheter en relativt sterk positiv
sammenheng med total-IQ, slik den blir målt med Wechsler prøvene.
Lave prestasjoner på Wechsler-prøvene kan derfor tyde på at elevene
vil ha et langsomt innlæringstempo i alle teoretiske fag. Det har vist
seg at både elever med dysleksi og med språklig betingete mate-
matikkvansker ofte har markert svakere prestasjoner på verbaldelen
enn på utføringsdelen av disse testene. I tillegg viser elevenes evne-
profil ofte svake resultater på deltester som søker å måle kapasiteten
til arbeidsminnet, hurtigheten i bearbeiding av informasjon og all-
mennkunnskaper.

Kartlegging av allmennkunnskaper, teksthukommelse og språklig
sikkerhet

Det finnes ingen normerte prøver i Norge som kartlegger elevenes
begrepsutvikling og allmennkunnskaper, men intelligenstestene har
deltester som måler informasjonsmengde og begrepsutvikling. Det
finnes heller ingen normerte tester som måler elevenes teksthu-
kommelse og språklige sikkerhet. Gjennom å føre logg samtidig som
læreren gjennomfører ulike oppgaver som stiller krav til språklige
ferdigheter, vil læreren kunne få et kvalitativt godt bilde av elevens
språklige forutsetninger. Ved bekymring om en elevs språklige ut-
vikling kan det være behov for informasjon på detaljnivå. Kartlegging
kan gjennomføres av skolens støttetjenester, for eksempel av logo-
peder eller fagfolk i Pedagogisk-psykologisk tjeneste.

 151

Kartlegging av psykologiske faktorer

Noen barn i Norge opplever dessverre at det blir stilt store faglige krav
til dem samtidig med at de har alvorlige psykiske problemer. Elever
som for eksempel har angst eller depresjoner, vil ofte ikke kunne
utnytte sin intellektuelle utrustning i opplæringen uten støtte og hjelp.
For elever som ikke har det bra, kan det være nødvendig å kartlegge
psykologisk fungering, for å kunne realisere tilpasset opplæring.
Læreren kan få et inntrykk av hvordan elevene har det gjennom daglig
omgang, observasjon og samtaler. God kontakt med hjemmet utgjør
en viktig informasjonskilde. Noen ganger kan instanser utenfor
skolen, for eksempel Pedagogisk-psykologisk tjeneste og Barne- og
ungdomspsykiatrien bidra med viktig kartlegging. Dersom skolen
frykter at elever har alvorlige psykiske lidelser, må de overlate
kartleggingen til kompetente fagfolk.

Kartlegging av problematferd

Læringsgrupper er sammensatt av elever med høyst ulike personlig-
heter. For noen elever kan læringsmiljøet by på særlige utfordringer.
Lærere og medelever kan oppfatte atferden deres som spesiell eller
problematisk. For elever som spiller seg ut og ikke får til det sosiale
samspillet i læringsgruppen, kan skolehverdagen etter hvert bli svært
så ubehagelig, dersom ikke nødvendige tiltak settes inn for å tilpasse
opplæringen. Kontaktlæreren har det overordnete ansvaret for miljøet
i læringsgruppen.

Oppstår det problematferd er det viktig å kartlegge, analysere og
sette inn tiltak tidlig. Skolen og fagfolk i støttetjenestene er ofte mest
opptatt av å gå rett på det de oppfatter som årsaken til problem-
atferden. Det er ofte mindre interesse for å kartlegge, analysere og
gjennomdrøfte problematferden, før tiltak iverksettes. Vi skal se på
noen mulige årsaksplasseringer ved problematferd:

1. Det mest vanlige er å plassere årsaken til problematferd hos
eleven: Tankegangen blir da at det må være noe galt med eleven
siden han oppfører seg så dårlig eller siden han er så stille og

 152

forsagt. Medisinske eller psykologiske tilnærminger passer godt
til dette synet på problematferd. Eleven kan etter dette ha en feil
i hjernen, for eksempel ADHD, eller en eller annen psykisk
forstyrrelse som forårsaker den problematiske oppførselen. Ved
å plassere årsaken til problematferd hos eleven alene vil en ha
små muligheter til å utvikle det generelle læringsklimaet på
skolen.

2. Årsaken til problematferden ligger hos lærerne eller skolen.

Dette er en meget sjelden årsaksplassering i skolen, men kanskje
desto vanligere hos eleven eller foreldrene til eleven.
Forskningen er ganske entydig på dette feltet: Lærerne har mye å
si for det sosiale klimaet i læringsgruppa og det synes klart at
læreren kan bidra til problematferd hos elevene.

3. Problemet ligger i elevens læringsmiljø: Kvaliteten på samspillet

i læringsgruppa kan ha mye å si på elevenes atferd.
Læringsgruppa kan være inkluderende og ekskluderende i
forhold til annerledeshet. I noen miljøer kan det være overdreven
konkurranse og selvhevdelse. Noen elever kan ha inntatt dys-
funksjonelle roller i klassen.

4. Problemet ligger i elevens hjemmemiljø. I noen tilfeller kan en

tenke seg at en vanskelig hjemmesituasjon kan føre til at eleven
viser problematferd på skolen. Elever som har det vanskelig kan
ha mye å bekymre seg over, slik at skolen må komme i andre
rekke. En kan også tenke seg at frustrasjon over hjemme-
forholdene kan gi seg utslag i aggresjon eller innesluttethet på
skolen.

5. Problemet er sammensatt. Profesjonelle lærere reflekterer over

egen praksis. Når det oppstår problematferd vil den profesjonelle
og autonome lærer for eksempel tenke nøye gjennom hva som
hva som fremmer atferden. Læreren ser på elevens læringsmiljø,
sin egen rolle og hvordan eleven har det hjemme og i nær-
miljøet.

 153

6. Et alternativ til plassering av årsak hos eleven eller omgivelsene
til eleven, kan være å legge årsaken til problematferden til
relasjonen. Juul og Jensen (2003) hevder at problemet alltid
ligger i relasjonen. Fordelen med denne relasjonelle til-
nærmingen til problematferd er at ingen vil sitte igjen som
syndebukker. Tilnærmingen synes meget fruktbar i forhold til
tiltak. Sentrale spørsmål blir da: Hvordan er relasjonene i
læringsmiljøet? Hvordan kan relasjonene bli bedre?

Strandkleiv (2005) foreslår at problematferd kan kartlegges og
analyseres gjennom en 5-trinns prosess: Problematferden kartlegges,
resultatene analyseres, tiltak utformes og iverksettes, tiltak følges opp
og tiltak evalueres. For at tiltakene skal lykkes er det viktig at alle
aktørene deltar, ser sin egen rolle og blir tatt på alvor. Eleven må være
aktivt med i hele prosessen.

Kartlegging av systemforutsetninger

I tillegg til individuelle kartlegginger, må skolen kartlegge sentrale
systemfaktorer dersom de skal klare å realisere en godt tilpasset
opplæring. I de senere år har det offentlige satset sterkt på kvalitets-
utviklende tiltak i skolen. En vesentlig del av disse tiltakene har gått
med til å kartlegge skolens forutsetninger, kvaliteten på opplærings-
tilbudet og elevenes læringsresultater.

I Oslo har en utviklet og tatt i bruk ”Kvalitetsbarometeret ”, som
er et nettbasert vurderingssystem, der skolen vurderer seg selv i
forhold til 6 hovedområder: Elevens læringsutbytte og lærings-
resultater, undervisning og læringsprosess, støtte til elevene, verdi-
plattform, ressurser, ledelse og kvalitetssikring. Det blir gjennomført
årlige dybdeundersøkelser innenfor utvalgte områder i kvalitets-
barometeret (Utdanningsetaten i Oslos hjemmeside).

Sentralt har myndighetene gitt elever i hele landet muligheten til
å vurdere sin skole gjennom det nettbaserte ”Elevinspektørene” (Ut-
danningsdirektoratet). Meningen er at elevene skal kunne påvirke
opplæringen gjennom å si sin mening om forhold som er viktige for å
lære og for å trives. Vi kan også se en økt bruk av nasjonale prøver og

 154

offentliggjøring av resultater. Disse og en lang rekke andre tiltak er
uttrykk for en økt politisk vilje til å kartlegge og vurdere kvaliteten på
opplæringen.

Større åpenhet rundt resultater kombinert med en vilje til
kartlegging av systemforutsetninger synes viktig for å videreutvikle
skolen. På den annen side vil et for sterkt innslag av kontroll og
offentliggjøring av resultater kunne føre til at skolene blir for opptatt
av å framstille seg selv i et godt lys, uten at det forekommer reelle
kvalitetsforbedringer. De nasjonale prøvene kan fort bli pensum, noe
en allerede ser tendenser til i dag. Skolene står i fare for å bli
utstillingsvinduer, hvor innpakningen blir viktigere enn det faktiske
opplæringstilbudet til elevene. Et for sterkt innslag av kontroll
gjennom prøver og offentliggjøring av resultater, kan være øde-
leggende både for elevenes og lærernes motivasjon.

En evaluering av kvalitetsutviklingen i grunnskolen viste at
systematisk evaluering av lærernes arbeid og skolens praksis er lite
ubredt. 62% av skolene gjennomfører ikke systematiske evalueringer
(Dahl m.fl. 2004). I forhold til å realisere tilpasset opplæring synes
slike evalueringer av lærernes arbeid og skolens praksis å være helt
nødvendige.

Hvilke faktorer bør kartlegges i forhold til tilpasset opplæring på
systemnivå? Kartleggingen kan ta utgangspunkt i systemvariablene i
TPO-modellen: Skolekultur, undervisningen og lærerforutsetninger.
Nærmere bestemt kan en kartlegge:

• Kartlegging av klasseromsklima. Her kan det blant annet være
viktig å gjennomføre en brukerundersøkelse som ser på om
læreren er autonomistøttende eller kontrollorientert, om elevenes
læringsmiljø er konkurransepreget eller samarbeidsorientert.

• Kartlegging av læremidler, skolens arkitektur og skolekultur.

Læremidlene skal føre til at elevene kommer videre i sine
læringsforsøk. Det er viktig at lærerne har oversikt over de
læremidler skolen allerede besitter og hva som finnes på
markedet. Skolens arkitektur får konsekvenser for elevenes valg
av læringsarenaer. Det er også viktig å analysere skolekulturen,
slik at en setter lys på forhold som hemmer og fremmer tilpasset

 155

opplæring. Det er svært viktig at skolekulturen er åpen for
elevenes ulike hjemmekulturer.

• Kartlegging av faktorer som kan styrke opplæringen: Elev-

medvirkning, lærersamarbeid, foreldresamarbeid, støtte fra ek-
sterne instanser (lokalmiljøet, bedrifter, lag og organisasjoner,
hjelpetjenestene osv).

• Kartlegging av lærernes undervisningskompetanse. Gjennom

aktiv bruk av medarbeidersamtaler og deltakelse i lærer-
fellesskapet, kan skolens ledelse få et godt innblikk i de enkelte
lærernes interesser, kompetanseområder og ferdigheter. Det er
rektors plikt som skolens øverste administrative og pedagogiske
leder, å utnytte ressursene i personalet til det beste for elevenes
læring og utvikling.

En kan skille mellom individorienterte patologiske tilnærminger og
organisasjonsperspektivet når en skal studere kvaliteten på tilpasset
opplæring og spesialundervisning (Skrtic 1991; Nordahl 2004:27).
Individperspektivet kjennetegnes av et syn på diagnoser som objektive
og hensiktsmessige. I dette perspektivet blir spesialundervisningen
ansett som et rasjonelt system som tjener elever med problemer, i det
spesialundervisning er nødvendig for å bøte på elevenes vansker.
Innenfor individorienterte patologiske tilnærminger vil skolen i liten
grad se på sin egen praksis. Det blir dermed sjelden tatt initiativ til å
tilpasse opplæringen gjennom å gjøre endringer i systemet.

I organisasjonsperspektivet skyldes en høy forekomst av
spesialundervisning og lite tilpasset opplæring svakheter ved skolen.
Diagnoser blir betraktet som subjektive og skadelige. Spesial-
undervisningen er irrasjonell og tjener hovedsakelig til å beskytte
skolen som organisasjon. Ifølge organisasjonsperspektivet skjer fram-
skritt først gjennom hensiktsmessige endringer i skolens organisasjon
og kultur. Organisasjonsperspektivet er trolig for lite framtredende i
det vurderings- og uttviklingsarbeidet som gjøres på den enkelte skole.

 156

10. Tilpasset opplæring. Fra teori til praksis

Vi har i de foregående kapitlene gitt en teoretisk beskrivelse av
tilpasset opplæring basert på norsk og internasjonal pedagogisk og
psykologisk skoleforskning. I det følgende vil vi forsøke å peke på
erfaringer med tilpasset opplæring fra praksisfeltet. Skoler som skal
utvikle seg i forhold til tilpasset opplæring har mye å lære av forsk-
ningen, men den mest omsettelige kunnskapen og de mest hånd-
gripelige tilpasningsformene kan trolig hentes fra praksisfeltet. For å
realisere tilpasset opplæring blir det derfor viktig for skolene å studere
”beste praksis”, og å utveksle erfaringer med skoler både i Norge og
utlandet.
 På den annen side må enhver skole utvikle sitt særpreg og sine
fortrinn. Det nytter ikke å adoptere et ferdigsnekret opplegg fra en
annen skole, og tro at det uten videre skal gi resultater i form av bedre
tilpasset opplæring. Endringer bør være ønsket av både ledelsen og
lærerne. Skoler som lykkes i sitt utviklingsarbeid har gjerne en klar
pedagogisk profil og en klart uttrykt målsetning om endring, som hele
skolefellesskapet stiller seg bak. Dessuten handler tilpasset opplæring
kanskje mest om verdier og holdninger hos de som jobber i skolen.
Disse verdiene og holdningene må hele tiden videreutvikles og kulti-
veres for at skolen ikke skal stivne i sin form.

Nyskolen i Oslo

Nyskolen i Oslo, som holder til i en gammel villa med hage nær Carl
Berners plass, er nyoppstartet og ønsker å framstå som en pedagogisk
alternativ barneskole (Forum Ny skoles hjemmeside). Målet er å
etablere flere skoler, for på sikt å forandre den offentlige skolen.
Skolen har blitt opprettet etter initiativ fra blant annet den kjente,
karismatiske og progressive pedagogen Mosse Jørgensen. Skolen

 157

arbeider for å nå målene i den offisiselle læreplanen, men på sin egen
måte. Uttalt målsetning: Bevaring av elevenes naturlige nysgjerrighet,
lærelyst og livsglede. Det legges opp til at elevene skal være aktive i
opplæringen. De fleste læringsaktiviteter skal igangsettes etter initiativ
fra elevene. Den enkelte elev har både en rett og en plikt til å admini-
strere sin egen skolehverdag.

Organiseringen av opplæringen er spesiell: Skolen har ikke
tradisjonelle klasser eller læringsgrupper inndelt etter elevenes alder. I
stedet organiserer elevene seg i søskengrupper med inntil 12 med-
lemmer fra ulike årskull. Søskengruppene er imidlertid bare i liten
grad utgangspunkt for det faglige læringsarbeidet. Læringen organi-
seres i hovedsak i grupper, som er satt sammen for anledningen i
forbindelse med et tema eller prosjektarbeid. Tanken er at en slik
organiseringsmodell skal bidra til en bedre tilpasset opplæring gjen-
nom å frigjøre mye tid i skolehverdagen, og der igjennom øke det fag-
lige utbyttet for både yngre og eldre elever.

Søskengruppene er et fast holdepunkt i skolehverdagen. Med-
lemmene har ansvar og omsorg for hverandre både praktisk, faglig og
sosialt. Søskengruppa har møte med kontaktlæreren hver morgen. Her
blir det satt opp dagsplaner og gitt faglig støtte. Søskengruppene har
ansvar overfor fellesskapet. Gruppene skal blant annet skifte på å lage
lunsj, holde skolen ren, planlegge møtevirksomheten og hjelpe
vaktmesteren. Dugnadsånd og sosialt ansvar fremmes på denne måten.
En søker å erstatte noen av de verdiene som ble borte med de store
familiene.

Skolemøtet, som avholdes daglig, har som formål å være skolens
demokratiske organ. Møtet er høyeste myndighet i skolehverdagen.
Alle, både elever og voksne har tale og stemmerett på skolemøtet.
Sakene kan være av både faglig og sosial karakter. Denne demo-
kratiske deltakelsen kan styrke både motivasjonen og lojaliteten hos
elevene, mener skolen.

På Nyskolen skal læring være igangsatt av eleven. Ansvar og
lærelyst sikres på denne måten. Selvbestemmelsen skal understøttes
av lærere og andre ansatte. Med stigende alder skal elevens evne til å
å administrere skoletiden, prioritere mellom interesser og faglige
behov, samt utvikle seg i retning av mål hun setter seg øke. Lærerne er
forpliktet til å hjelpe eleven i arbeidet, slik at hun lærer i takt med sine
evner og forutsetninger. Skolen mener den vil oppnå:

 158

• Motivert læring og varige kunnskaper.
• Spesielle muligheter for spesielle begavelser og interesser.
• Komprimerte læringsperioder med mulighet for fordypning.
• At mye av ”sitte stille - tie stille” erstattes av bevegelse, lek og

samtale.
• Mindre kjedsomhet.
• Hindre nederlagsidentitet.
• Færre disiplinproblemer.
• Store muligheter for praktisk og musisk virksomhet.
• Integrering av elever med spesielle problemer.
• Trygghet gjennom å gi og få omsorg.
• Utvikling av ansvarsfølelse for personer og for fellesskapet.
• Innsikt i økonomistyring gjennom deltakelse i administrative spørs-

mål.

Huseby skole

Denne ungdomsskolen, som ligger på Saupstad i Trondheim, har
gjennom en årrekke stått for en innovativ praksis, som har fått stor
oppmerksomhet i hele skolenorge.

Skolen legger vekt på at elevene skal lage ordentlige, interes-
sante og viktige produkter. Dette gjenspeiler seg blant annet i at ele-
vene får opplæring i IT og filmproduksjon. Huseby skole har lange
tradisjoner på å fokusere på elevenes muligheter. Siden 70-tallet har
skolen vært organisert gjennom grunnenheter som basisgrupper og
arbeidslag. Fellesskapsverdier, elevaktiviteter, åpen planløsning, pro-
sjektarbeid, elevbedrift og ansvarslæring har preget skolen (Dons m.fl.
2003). En har forsøkt å møte elevene der de er, og å bygge på deres
styrker og erfaringsbakgrunner. Skolen ble utpekt som demon-
strasjonsskole av Utdannings- og forskningsdepartementet (UFD) og
Læringssenteret for perioden 2003-2005. I den forbindelse innledet en
jakten på ”Ungdommens skole”.

Skolen vektlegger innlæring av ferdigheter elevene trenger for å
kunne fungere effektivt i læringsarbeidet, såkalte verktøy. En har vært
opptatt av å revitalisere prosjektarbeidsformen, slik at den passer for

 159

dagens elever. Skolen har blant annet satset på innlæring av ferdig-
heter innenfor IKT og film. ”Verktøyskrinet” inneholder blant annet
trening i (Dons m.fl. 2003: 49-50):

• Bruk av tekstbehandling og regneark.
• Bruk av videokamera med tilhørende programvare.
• Internettsøk.
• Bruk av Powerpoint som presentasjonsverktøy.
• Hypertekst.
• Tegning.
• Laboratoriearbeid (øve på arbeid knyttet opp mot ”forsknings-

oppdrag”).
• Arbeid med tradisjonelle vektøy som loddebolt og limpistol m.m.
• Studieteknikk og bibliotekkunnskap.

Gjennom at elevene behersker verktøyene settes de i stand til å arbeide
i prosjekter, og de settes i stand til å levere og presentere kvalitets-
produkter, ikke bare oppgaver som gjennomføres, havner i glemme-
boka eller i en skuff. Skolen har erfaring med at teknologien i verktøy-
skrinet gir elevene et større uttrykksrepertoar. Elever som trenger
særlig mye tilpasset opplæring, for eksempel elever med lese- og
skrivevansker, gjør ofte gode erfaringer med visualisering og billed-
uttrykk.

Ringstabekk skole

Ungdomsskolen ligger i Bærum kommune. Skolen har et meget be-
visst forhold til arbeidsmåter. Prosjektmetoden har hele tiden vært den
dominerende arbeidsformen, men i de senere år har elevene og lærerne
også benyttet seg av PBL (problembasert læring), Storyline og TT
(Thinking Skills/Teaching Thinking). Dette er arbeidsformer som for-
utsetter at elevene er aktive i læringsarbeidet. Alle større elevarbeider
blir presentert i egnede fora. Skolen søker hele tiden å utvikle sin bruk
av pedagogiske metoder.

 160

Skolen vektlegger utvikling av hele mennesket. Kjerneverdiene er
ansvar og åpenhet, samarbeid og samhold, helhet og forandring.
Skolen har som visjon å møte framtiden med dristighet og glede.
Målet for opplæringen er å utvikle elevenes nøkkelkompetanser, ”de
fire Uer” (se Ringstabekk skoles hjemmeside):

• Utforske: Elevene skal utvikle digital kompetanse, studie-
teknikk, kildekritikk, evne til å finne informasjon, bearbeide
informasjon, utforme problemstillinger, samt evne til nysgjerrig-
het og refleksjon.

• Utveksle: Elevene skal lære seg å kommunisere muntlig og

skriftlig, men også utvikle empati og samarbeidsevner.

• Uttrykke: Elevene skal beherske framførings- og presentasjons-
teknikker. De skal være bevisste på estetikk i presentasjoner,
men også utvikle selvtillit.

• Utføre: Elevene skal utvikle praktiske og estetiske ferdigheter,

men også utholdenhet og handlingskraft.

Lærerne er inndelt i faste og forpliktende team. Hvert team har en
leder som er med i skolens pedagogiske utvalg sammen med skolens
ledelse. Skolen tilstreber en virkelighetsnær opplæring. Praktisk este-
tiske ferdigheter som kunst, drama, sang, musikk, matlaging og
sportslige aktiviteter preger læringsarbeidet. Biblioteket er et in-
formasjonssenter, som også sikrer digitale læringsveier. Elevene blir
utfordret, både praktisk og teoretisk. Det satses på elevmedvirkning og
deltakerstyring.

Reading recovery programmet

Reading recovery er et strukturert pedagogisk program med intensiv,
individuell lese- og skriveopplæring. Programmet varer i 10 til 20
uker, med 30-40 minutters læringsøkter per dag. Programmet blir gitt

 161

til elever som ikke lærer seg å lese og skrive i vanlig tempo.
Programmet ble utviklet på New Zealand på begynnelsen av 1970-
tallet av Marie Clay, og har gjennomgått flere forandringer og ut-
bedringer underveis. Tidligere la en sterk vekt på helordslesing, men i
den siste utgaven, Clay (1993), inkluderer programmet også analytiske
lesemetoder; for eksempel trening i fonembevissthet og trening av
bokstav/lyd kunnskap. Målet er at alle som har gjennomført et
Reading recovery kurs, skal ha så gode lese- og skriveferdigheter at de
i resten av skoletiden kan følge ordinær opplæring. Clay (ibid) har
laget et eget opplæringsprogram for Reading Recovery, og læreren må
være sertifisert før hun kan starte å undervise i programmet.

Clay (1993) hevder at lese- og skrivevansker skyldes dårlige og
lite fleksible lese- og skrivestrategier. Utgangspunktet for Reading
recovery er derfor å lære seg nye strategier, primært for lesing, men
også for skriving. Reading recovery-læreren skal bruke liten tid på
direkte undervisning av detaljer som ikke inngår i lesing og skriving
av tekster. Ofte vil lærere være opptatt av at elevene skal trene på
forholdet mellom bokstav og lyd uavhengig av tekst, men i Reading
recovery skal oppmerksomheten rettes mot problemene som dukker
opp når eleven leser eller skriver. Noen lese- og skrivestrategier:

• Elevene må huske på å lese fra venstre til høyre.
• Elevene må lære å overvåke sin egen forståelsesprosess gjennom

å stille seg selv spørsmål som: "Forsto jeg det jeg leste akkurat
nå?"

• Elevene må lære seg å benytte ulike ledetråder i leseprosessen;
både bilder, språkets grammatikk og visuelle ledetråder ved
ordene (ordbilder) kan lette leseprosessen.

• Elevene må lære seg å lese teksten om igjen dersom innholdet i
teksten er uklart.

• Elevene må lære seg å evaluere egen leseprosess, snarere enn å
være avhengig av lærerens direkte instruksjoner og korreksjoner.

• Elevene må lære seg å stave gjennom en nøyaktig analyse av
ordenes lydstruktur.

 162

Reading Recovery baserer seg på fem pedagogiske prinsipper (Clay
1993):

1. Individuell kartlegging av lese- og skriveforutsetninger.
2. Individuell lese- og skriveopplæring.
3. Tilpasset progresjonshastighet.
4. Daglig, intensiv opplæring.
5. Evaluering og oppfølging av lese- og skriveutviklingen.

Individuell kartlegging: Reading Recovery bygger på en omfattende
kartlegging av elevens læreforutsetninger. Kartleggingen må kretse
rundt det eleven kan (Clay 1993:12). En lærer bør bruke 2 uker før
han har et så godt grep om elevens forutsetninger at det kan utarbeides
en plan for den videre opplæringen. Det legges vekt på både å finne ut
hva eleven kan på egenhånd, og hva han kan greie med støtte.

Reading recovery er opptatt av hva eleven kan, ikke av det mer
vanlige, hva eleven ikke kan. Siden selve ryggraden i Reading
Recovery er lesing av bøker med tilpasset vanskegrad, er det i denne
fasen helt avgjørende å finne bøker som eleven vurderer som passe
utfordrende. Bøkene bør bestå av ca 90% kjente ord og ca 10%
ukjente ord, for å virke motiverende på eleven. I tillegg til de språklige
og skriftspråklige forutsetningene for læring, er en opptatt av å kart-
legge andre forhold ved elevens læreforutsetninger. Elevens lærings-
utbytte av selve kartleggingen, elevens motivasjon for en-til-en
trening, og hvordan lærer og elev fungerer sammen i en-til-en trening,
vurderes som relevant i forhold til å finne mål og innhold i den videre
treningsperioden.

Individuell lese- og skriveopplæring: Beregninger som er gjort
på New Zealand og i Ohio (USA), har vist at individuell opplæring
både er lønnsom for elevens personlige utvikling og økonomisk
lønnsom for skolen. Etter at Reading Recovery er gjennomført, viser
det seg at de fleste elever klarer å holde tritt med sin egen lærings-
gruppe. Dette betyr naturligvis en reduksjon av både personlige og
økonomiske omkostninger. Effekten av individuell opplæring har
muligens sammenheng med muligheten til å arbeide med det som
skjer inne i eleven når han leser og skriver, det vil si prosessorientert
lese- og skriveopplæring (Pressley 1998). Læreren kan bedre kart-
legge, og siden endre lesestrategiene til eleven, dersom under-
visningen skjer i en en-til-en situasjon.

 163

Tilpasset progresjonshastighet: Elever med lese- og skrivevansker
kjennetegnes av langsom progresjon i forhold til sine medelever. For å
få utbytte av individuell undervisning, fordrer Reading Recovery en
kontinuerlig pedagogisk kartlegging av eleven. Prinsippet om å lede
eleven gjennom den nærmeste utviklingssone blir vektlagt i kart-
leggingen av elevens læringsprosess.

Daglige økter i lese og skriveopplæringen: Reading Recovery
baseres på en tanke om at kontinuitet i undervisningen er nødvendig
for å oppnå et godt resultat. Det blir anbefalt 30-40 minutters økter
hver dag. Reading Recovery foregår i New Zealand over en periode på
16 uker (Det vil si ca et semester).

Både detalj og helhet må inkluderes i den daglige treningen:
Begynnerlesing er både avhengig av barnas bokstavkunnskap og
bevissthet om språkets lydstruktur. Gode tekniske ferdigheter kjenne-
tegner den gode leseren (Pressley 1998). Clay mener derfor at fokus
på detaljene i skriftspråket, som forholdet mellom bokstav og lyd, er
helt avgjørende for å sikre kvaliteten i leseutviklingen. Arbeidet med
detaljer må alltid inngå som et ledd i lesing av meningsfylte tekster.

Lesing og skriving må oppfattes som gjensidig støttende aktivi-
teter: Undersøkelser av blant annet Catalado og Ellis (1990) tyder på
at staving kan bidra positivt til utviklingen av tidlig lesing. Både
lesing og skriving inngår derfor i Reading Recovery-programmet. På
et elementært nivå er lesing og skriving tenkt som gjensidig på-
virkende aktiviteter. Clay (1993) legger mye av detaljarbeidet som vi
nevnte i forrige punkt, til skriving av tekster.

Metodisk gjennomgang av en leksjon i Reading Recovery: En
typisk sekvens i begynneropplæringen etter at perioden med kart-
legging (Roaming around the known) er avsluttet:

1. Gjenlesing av en eller flere kjente korte bøker (90% kjent 10%

ukjent).
2. Gjenlesing av gårsdagens nye bok. Dette er korte lettlestbøker

tilpasset elevens lesenivå.
3. Bokstavgjenkjenning, orddanning, ordlesing og ordanalyse.
4. Skriving av en historie med lydanalyse.
5. Puslehistorier hvor setninger brytes ned i enkeltdeler og bygges

opp igjen.
6. Lesing av ny bok.

 164

Eleven bør bygge opp et stadig større ordforråd med kjente ord.
Eleven leser bøker med mange illustrasjoner og korte enkle setninger i
starten av en periode med Reading Recovery. Vanskegraden økes etter
hvert som eleven etablerer mer og mer funksjonelle skriftspråk-
ferdigheter.

Er Reading Recovery en god og effektiv metode? Pinnell (1989)
vurderte effekten av Reading Recovery på New Zealand og i Ohio,
USA. Pinnell fant at de fleste Reading recovery-lærere vurderte at
programmet hadde ført til at nesten alle elevene var i stand til å følge
den ordinære opplæringen 2-3 år etter at treningen var avsluttet. De
gode resultatene har ført til at Reading Recovery er et meget populært
program i engelsktalende land. Iversen og Tunmer (1993) viste i en
senere undersøkelse, at Reading recovery er en mer effektiv metode
sammen med strukturert fonologisk (analyse, syntese og bokstav/-
lydtrening) trening enn den er uten slike øvelser. De anbefaler derfor
at den ordinære Reading Recovery treningen blir forsterket med
oppgaver i fonologisk bevissthet.

De overbevisende resultatene fra Ohio og New Zealand er senere
blitt modifisert av andre leseforskere, blant annet Pressley (1998).
Langtidseffektene er kanskje ikke så sterke som det blir hevdet i
undersøkelsene til Pinnell (1989) og Iversen og Tunmer (1993).
Likevel synes Reading Recovery å være et av de programmene med
tilpasset lese- og skriveopplæring som støtter seg til flest doku-
menterte effektstudier.

Pressley (1998) vurderer at programmet styrker elevenes trivsel
og motivasjon for lesing og skriving kanskje mer enn noe annet
tilsvarende program. Reading Recovery legger vekt på aktiviteter som
styrker bokstavkunnskap, bokstav til lyd forbindelser, automatisering
av enkeltord, leseflyt, skriveferdigheter og leseforståelse. Reading
Recovery har vist seg å styrke elevenes kontroll over egen læring, noe
som er svært viktig i forhold til videre utvikling av lese- og
skriveferdigheter. En-til-en trening og den sterke vekten på individuell
kartlegging muliggjør en meget god tilpasning av opplæringen til
elevenes evner og forutsetninger. En-til-en undervisning kan være dyrt
for den enkelte skole, men i det lange løp vil det kunne spares mange
penger ved at elevene ikke blir fordelt til spesialundervisning.

 165

COL (Community of learners) Lærende fellesskap

Brown og Campione (se Brown og Campione 1994) har utarbeidet et
helhetlig pedagogisk system som er tenkt å utvikle aktive, menings-
søkende og selvregulerte elever. Systemet har de gitt navnet
Community of learners (COL). Dette er et omfattende og helhetlig
pedagogisk program. Vi henviser derfor til Brown og Campione
(1994) for en mer fullverdig beskrivelse av programmet. Denne korte
innføringen i COL bygger på denne artikkelen.

Den pedagogiske plattformen til COL ble utviklet ved å under-
søke arbeidsmetodene til ulike forskerteam. En studerte hvordan for-
skerteamene utveksler kunnskap og samarbeider om vitenskaplige
problemstillinger. Forskerteamene er ofte velfungerende lærings-
kollektiver av eksperter innenfor avgrensede fagfelt. Kollektivene er
preget av gjensidighet, dialoger og samarbeid i målrettet og
systematisk problemløsing, og avansert læringsarbeid. Brown og
Campione mener at ulike læringsgrupper i skolen kan organiseres som
forskerteam. Elevene kan dermed ha samme aktive tilnærming til
læring og problemløsing som forskere.

COL tar sikte på utvikle dybdeforståelse og selvstendighet hos
elevene. Bredden i opplæringen blir derfor ofret for en dyp be-
arbeiding av sentrale temaer innenfor leseforståelse, matematikk og
naturvitenskap.

Læringskollektivet i COL-systemet blir systematisk opplært til å
gjennomføre kritisk diskusjon og skape utvidende dialoger med lærere
og medelever. Elevene lærer seg å formulere hypoteser og å teste
hypotesene kritisk. Denne ”diskurskompetansen” blir øvd inn på et
meget tidlig stadium, slik at den blir en integrert del av elevenes
akademiske selvoppfatning. På denne måten gir COL elevene et
grunnlag for å bli uavhengige og selvregulerte læringseksperter.

Brown og Campione mener at det ideelle klasserommet har et
læringsmiljø som både fremmer individuelt ansvar for egen læring og
gode kollektive læringsarenaer, der elevene tar sikte på å gjøre
hverandre bedre. På grunn av at en læringsgruppe består av elever
med ekspertise/spisskompetanse på ulike felt, legger de vekt på at
elevene selv skal velge hva og hvordan de vil lære innenfor det temaet
læringskollektivet arbeider med.

 166

Faktisk er selve målet i COL å øke forskjellene i klasserommet ved at
alle elevene forfølger egne interesser og opplæringsmål. Dette står i
sterk kontrast til den tradisjonelle skolen, hvor det er et poeng å gjøre
elevene så like som mulig. I den tradisjonelle skolen har en prøvd å
utvikle den samme kompetansen hos alle elevene. Fordelen med et
læringsmiljø hvor alle forfølger egne interesser og utvikler
spisskompetanse på forskjellige områder, er i følge Brown og
Campione at det driver fram et læringskollektiv med et mangfoldig
repertoar av ekspertise. I et slikt heterogent læringskollektiv er ele-
vene bedre rustet til hjelpe og støtte hverandre i læringsarbeidet enn
det et homogent sammensatt kollektiv er.

Brown og Campione ser på klasserommet som et sted hvor flere
overlappende utviklingssoner blir formet, foredlet, polert og utvidet i
diskusjon med kompetente lærere og medelever. Klasserommet består
av flere overlappende utviklingssoner hvor elevene forfølger for-
skjellige opplæringsmål i ulikt tempo, men hvor de ved hjelp, støtte,
veiledning og styring bestandig opererer i grenseområdet for sin egen
kompetanse. Denne grensen flyttes kontinuerlig ettersom elevene blir
mer uavhengige på mer og mer avanserte læringsarenaer.

Selv om COL legger vekt på utvikling av individuell
kompetanse, er skoledagen organisert rundt noen få faste felles
læringsarenaer. Det er viktig, skriver Brown og Campione, at lærings-
arenaene følger et fast, nesten rituelt, mønster. Dette gjør at elevene
kan alternere fritt mellom ulike læringsgrupper, men ha en trygghet i
at gruppene har samme forventning til deltakerne. Læringsarenaene
kan være organisert som forskerseminarer ledet av eldre elever,
skrivekurs ledet av læreren eller diskusjonsgrupper (crosstalk). I
tillegg er Resiprok undervisning og en modifisert utgave av puslespill-
metoden sentrale arbeidsmåter i den kollektive utvekslingen av
informasjon i COL- klasserommet.

COL er ikke en enkel teknikk som læreren kan tilegne seg og
administrere, uten å ha en grundig forståelse av det teoretiske
fundamentet som arbeidsmåtene bygger på. Systemet krever lærere
som kan gjøre teorien om læringsfellesskapet til sin egen, og som kan
ta frie og teoretisk velbegrunnede pedagogiske valg i opplæringen på
bakgrunn av denne kunnskapen. Brown og Campione fraråder derfor
lærere å ta i bruk deler av opplegget, for eksempel stegene i resiprok
undervisning, før de har fått en dyp og helhetlig forståelse av COL.

 167

Samtidig kan pedagogiske opplegg som prosessorientert skrive-
pedagogikk, Reading recovery og Storyline integreres som naturlige
ledd i læringsfellesskapet.

Bårsløv skole

Bårsløv skole er en Montesorri inspirert barneskole, som ligger i
Helsingborg i Sverige (se Bårsløv skoles hjemmeside). Skolen har
elever fra 6 til 13 år. Læringsgruppene er aldersblandet og arbeids-
planen styres ikke av en fastlagt timeplan. Bårsløv skole har et
gjennomtenkt og reflektert syn på læring og opplæring. Skolen legger
vekt på at elevene skal forholde seg aktive til egen læring, de er
opptatt av at opplæringen skal ta hensyn til at elevene har ulike
innfallsvinkler til læring, og skolens ledelse er engasjert i tanken om
strategisk og selvregulert læring. Skolen har derfor løftet fram et
helhetlig system for strategisk læring, såkalt ”Action learning”, hvor
elevene lærer hvordan de selv kan ta ansvar for egen læring.

Elevenes læringsstrategier blir tilpasset hver enkelt elevs
læringsstil. Skolen har her valgt å ta utgangspunkt i de syv ulike
intelligensformer som preger oss i vår læring og problemløsing
(Gardner 1993). Dersom en elev har en framtredende form for intelli-
gens, for eksempel motorisk, legges det opp til at denne styrken
brukes aktivt når eleven skal planlegge sin tilnærming til en lærings-
oppgave.

Overordnet målsetting for Bårsløv skole er å tilpasse opp-
læringen gjennom å møte elevene der de er, og å lære dem
selvstendige arbeidsmåter, slik at de på sikt kan lære å ta ansvar for
egen læring. Alle elevene har en personlig veileder, eller mentor.
Elevene har mentorsamtaler en gang i uken. I mentorsamtalene blir
læringsarbeidet diskutert, nye opplæringsmål blir formulert, og
læringsutbyttet blir vurdert. Sentralt i skolens virksomhet er bruk av
individuelle utviklingsplaner (IUP) og portefølje eller mapper i opp-
læringen. Elevene utarbeider selv læringsmål og kriterier for mål-
oppnåelse i basisfagene i sin IUP.

Alle elevene på Bårsløv skole tar utgangspunkt i såkalte
”stegark” når de utarbeider egne opplæringsmål. Stegarkene beskriver

 168

utviklingstrinnene i basisfag som svensk, matematikk og engelsk.
Elevenes portefølje skal dokumentere det de har gjort gjennom hele
skoletiden. Skolen ser det som viktig at det som settes inn i porteføljen
er faglig representativt, at både eleven, foresatte og mentor vurderer
arbeidet som representativt, og at dokumentasjonen er i tråd med
formulerte opplæringsmål i elevens IUP. All dokumentasjon som
eleven setter inn i denne porteføljen blir derfor diskutert og avklart
med mentor.

Skoledagen er tredelt: I den lærerstyrte delen planlegger læreren
undervisningen, kalibrerer vanskegraden og gir elevene oppgaver.
Skolen benytter denne delen av skoledagen til innlæring av nye
ferdigheter, forberedelse til selvstendig læringsarbeid og sam-
arbeidende læring i grupper. I den elevstyrte delen av læringsarbeidet
arbeider eleven selvstendig med arbeidsplanen utfra egne definerte
opplæringsmål. Arbeidsdagen har også en kollektiv eller sam-
arbeidende dimensjon, såkalt temaarbeid. Her arbeider elevene
sammen i grupper med ulike temaer og problemstillinger.

Bruk av arbeidsplaner utledet fra de individuelle utviklings-
planene er en sentral del av skoledagen på Borsløv. Elevene utarbeider
egne arbeidsplaner for hver uke sammen med en mentor. Eleven
velger oppgaver ut fra egne interesser og hvilken kompetanse han har
innenfor engelsk, svensk, matematikk eller sosial utvikling, slik det
framgår av stegene i den individuelle utviklingsplanen. Eleven skriver
selv planen, og foreldre og mentor diskuterer og kommenterer planen
sammen med ham. På denne måten ønsker skolen å legge forholdene
til rette for at eleven forholder seg aktiv til egne opplæringsmål og til
planleggingen av eget læringsarbeid. Elevene velger også hvilke
arbeider eller læringsprodukter som skal settes i porteføljen i løpet av
disse samtalene.

Vurdering av skolene ut fra kriteriene for god læring

Vi har sett at god opplæring bygger på de kunnskapene elevene
allerede sitter inne med, den bygger på at elevene må være motivert
for at læring skal finne sted, og den fremmer læring som en aktiv,
målrettet og meningssøkende aktivitet. I tillegg er god læring av-

 169

hengig av at elevene har en strategisk tilnærming til komplekse
læringsmål. Elevene trenger også relevante metakognitive strategier.
Nedenfor vil vi vurdere skolene i forhold til kriteriene nevnt over.
Vurderingen er i hovedsak basert på litteratur om skolene, og kan på
ingen måte brukes som ”kvalitetsstempel” for den enkelte skole.

Bårsløv skoles helhetlige og gjennomtenkte læringssyn kor-
responderer etter vår mening med mange av kjennetegnene ved god
læring. Elevenes valg av egne opplæringsmål ut fra evner og
interesser og muligheten til å vurdere læringsutbyttet ut fra selvvalgte
vurderingskriterier, øker antakelig elevenes indre motivasjon for
læring. I tillegg bidrar skolens vektlegging av læringsstrategier til at
elevene blir mer selvregulerte i læringsarbeidet.

Likevel kan det synes som skolen har et litt for instrumentelt syn
på læring. Utviklingstrinnene på stegarkene synes i høy grad å styre
innholdet i elevenes IUP, noe som kan føre til at elevenes valg av
oppgaver og vanskelighetsgrad blir illusoriske. Det finnes dessuten en
naiv tro på at ulike organisasjonsformer og læring av ulike
læringsteknikker, langt på vei kan løse hver enkelt elevs behov for
tilpasset opplæring. Skolen har orientert seg mot læring på individ-
arenaen, og det finnes ingen planer for kollektiv læring eller læring på
plenumsarenaen.
 Nyskolen tilfredsstiller langt på vei kravet om at elevene skal
være aktive i opplæringen. Elevene har betydelig innflytelse over egen
skoledag, samtidig som de må bidra til fellesskapet. Den pedagogiske
plattformen synes i tråd med moderne teori om hvordan elever lærer.
Det synes uklart om skolen legger spesiell vekt på innlæring av
metakognitive strategier og i hvilken grad opplæringen bygger på
elevenes forkunnskaper. Skolen er ny og det kan, selv om dens
pedagogiske plattform og elevsyn synes forbilledlig, være for tidlig å
felle noen dom over dens evne til å praktisere tilpasset opplæring.
 Ringstabekk skole legger sterk vekt på at elevene skal kunne
utvalgte arbeidsmåter til fingerspissene. Arbeidsmåtene skolen er mest
preget av, forutsetter aktive elever. Pedagogikken synes å tilfredsstille
kravet om at elevene må være strategiske i forhold til komplekse
læringsmål. Det synes uklart i hvor stor grad opplæringen bygger på
elevenes forkunnskaper.
 Huseby skole satser i likhet med Ringstabekk på at elevene skal
levere ordentlige, og for elevene, viktige produkter. Skolen tar hensyn

 170

til elevenes forkunnskaper i læringsarbeidet: En søker bevisst å bygge
på elevenes styrker og erfaringsbakgrunn. Ferdighetslæring danner
basis for elevenes kunnskapstilegnelse. Prosjektarbeidsformen kan
styrke kollektive mønstre i opplæringen. Skolen satser til en viss grad
på strategisk læring, gjennom arbeid med studieteknikk.
 På bakgrunn av de opplysningene vi har om de fire skolene som
er nevnt i dette kapitlet, kan det se ut til at de et stykke på vei
tilfredstiller kriterier for god læring. Vi har ikke grunnlag for å si at
forekomsten av tilpasset opplæring er spesielt høy på disse skolene,
men skolene burde ha et godt utgangspunkt for å drive tilpasset
opplæring for elever med ulike evner og forutsetninger.

Vurdering av COL og Reading recovery ut fra kriteriene for god
læring

Reading recoveryprogrammet gir ikke eleven en spesielt aktiv rolle i
forhold til organiseringen av læringsarbeidet. Læringsøktene følger et
fastlagt mønster. Programmet opptar imidlertid en begrenset del av
skoledagen. I forhold til vanskegrad ser det ut til at programmet følger
et fornuftig og velvalgt prinsipp for elever med lese- og skrivevansker:
Teksten skal være passe utfordrende (90% kjent og 10 % ukjent).
Programmet er innrettet mot at eleven skal tilegne seg strategier for
lesing og skriving. Lesestrategiene er nyttige også når elevene senere
skal forholde seg strategisk til komplekse læringsmål. Framfor alt
bidrar kartlegging til at opplæringen til eleven bygger på det han kan
fra før. Programmet kan styrke elevens motivasjon for lesing og
skriving.
 Lærende fellesskap (COL) er et meget lovende helhetlig
pedagogisk system, sett i forhold til våre kriterier for læring.
Ambisjonen er å utvikle aktive, meningssøkende og selvregulerte
elever. Elevene følger forskjellige opplæringsmål og utvikler sin
spisskompetanse, som medelevene får ta del i. Elevene opptrer som
forskere i lærende fellesskap. Elevene lærer seg vitenskapelig metode
og kan dermed opptre strategisk i forhold til komplekse læringsmål.

Østerud (2004:246) nevner COL som et eksempel på det han
beskriver som et tredje alternativ i opplæringen. COL har etter hans

 171

mening de egenskaper som kreves for elever i informasjonssamfunnet:
Den store gevinsten ved det tredje alternativet ligger i at en slik
pedagogisk praksis gir vekstmuligheter for alle elever uansett alder og
utviklingsnivå. Veksten begrenser seg ikke til det å bli kompetente i
ulike former for samarbeid, den kommer vel så mye til uttrykk i økt
evne til resonnement og kritisk kildevurdering.

 172

11. Får vi et kunnskapsløft?

Vi har i denne boka sett på noen av de aller viktigste ingrediensene i
tilpasset opplæring og forsøkt å klargjøre fenomenet ved hjelp av
pedagogisk og psykologisk teori. Det synes klart at tilpasset opplæring
er et dynamisk begrep med mange framtredelsesformer. Den tilpassete
opplæringen ytrer seg ulikt fra elev til elev, fra dag til dag og fra
situasjon til situasjon. Det er sånn sett et sammensatt og lite hånd-
gripelig fenomen, som først blir meningsfullt når læreren har en
profesjonell og reflektert holdning til egen praksis, i kombinasjon med
solid fag- og menneskekunnskap, innlevelsesevne og engasjement.
 TPO-modellen (Strandkleiv 2004) illustrerer kompleksiteten i
tilpasset opplæring. Modellen kan være nyttig både i teoretiske ana-
lyser, og i analyser av den tilpassete opplæringen på den enkelte skole.
I TPO-modellen blir samspillet mellom skolekulturen, under-
visningen, lærerforutsetningene, elevforutsetningene, hjemmekultur-
en, læring, vanskegrad og motivasjon avgjørende for kvaliteten på den
tilpassete opplæringen.

I de senere år har mange skoler innført tiltak som skal gi en
bedre tilpasset opplæring og mer aktive elever. Dessverre kan en del
av disse tiltakene fortone seg som ytre skal, som egentlig bare utgjør
et lite skritt i riktig retning. Tilpasningene begrenser seg ofte til
nivådelte arbeidsplaner, som regel tre nivåer, laget av lærerne. Riktig
nok har noen skoler innført fleksitid og en viss frihet i valg av
oppgaver og tid og sted for oppgaveløsning, men elevene er som regel
passive i forhold til å utforme skoledagen, de har liten innflytelse på
innholdet i opplæringen og involverer seg derfor i begrenset grad i
læringsarbeidet. Engasjementet til elevene begrenser seg alt for ofte til
å få unnagjort oppgavene på arbeidsplanen innen fastsatte frister. Mye
taler for at skolen innskrenker tilpasset opplæring til ulike former for
differensiering.

For at lærerne skal klare å realisere en godt tilpasset opplæring
for alle elever, må de ha en felles forståelse av, og kunnskap om hva

 173

det er. En felles forståelse av læring, opplæring og undervisning er
bare mulig dersom lærerutdanningen endres radikalt. Det må komme
en generasjon av lærere og lærerutdannere som vet hvordan god
læring finner sted. Våre dagers elever utvikler kompetanse innenfor en
rekke felter som ikke er tilpasset den skolekulturen de møter. Dagens
barn og ungdom er vant til å aktivt søke kunnskap gjennom bruk av
IKT og media, og de er vant til å bidra som likeverdige dialogpartnere
i familien. Dette er forhold som det normalt tas for lite hensyn til i
dagens skole.

Innføringen av skolereformer tar tid. Vi står foran innføring av
nye læreplan fra høsten 2006 og endringer i opplæringsloven. L97 har
fått mye kritikk: Det har vært for mye prosjektarbeid, de yngste elev-
ene leker for mye, elevene har fått for lite ferdighetslæring og mangler
grunnleggende kunnskaper. Ikke minst: Norge gjør det svakt i inter-
nasjonale undersøkelser.

Kanskje er det slik at skolereformer tar mer enn 10 år. I så fall
kan det stilles spørsmål ved om L97 i det hele tatt rekker å bli innført
før den blir erstattet. Endringer som skjer etter initiativ ovenfra utløser
ofte en følelse av ”frivillig tvang” hos dem som skal endres. På mange
skoler har en forsøkt å legge til rette for nye undervisnings- og
læringsformer gjennom endringer i organisering og lokaliteter. Noen
steder har slike endringer ført til en mer tidsmessig opplæring i tråd
med L97. I andre klasserom kan det observeres at en har presset den
gamle formidlingspedagogikken inn i nye former. Det er ikke uvanlig
at dobbeltimer, som skulle lette praktiseringen av prosjektarbeid,
brukes til ren formidlingspedagogikk, gjerne uten pause. I slike
tilfeller foregår det ofte lite eller ingen læring på tampen av
læringsøktene. I stedet øker faren for konflikt mellom lærere og
elever.

Kunnskapsløftet

St. melding 30 legger fortsatt opp til at verbal formidling av kultur-
arven er en hovedoppgave for læreren. Dagens skole skal med andre
ord benytte gårsdagens kunnskap til å utvikle framtidens kompetanse.
Dersom tilpasset opplæring skal være mulig, må opplæringen og

 174

innholdet i opplæringen være kulturelt responsiv. Dette betyr at skolen
må tilpasse innholdet og arbeidsmåtene i opplæringen til den naturlige
læringen som skjer i den barne- og ungdomskulturen de faktisk skal
betjene. Staten må derfor sørge for at lærerstudentene møter den
aktive, samarbeidende og meningssøkende elev i lærerutdanningen.

St. melding 30, Kultur for læring, legger til grunn et ekstremt
individualistisk syn på læring og opplæring. Parolen er at læring er et
individuelt prosjekt, og at elevene skal tilegne seg et sett av
grunnleggende ferdigheter som skal sette dem i stand til å bearbeide
skolens innhold. Elevene skal oppnå dugelighet gjennom å tilegne seg
ferdigheter, gjennom å ta ansvar for egen læring og gjennom å utvikle
læringsstrategier, og slik bli selvregulerte i læringsarbeidet.

Stortingsmeldingen tenker seg læring som noe som kun skjer på
den individuelle læringsarenaen. Som vi har diskutert er ikke skolen
flink nok til å ta bruk samarbeidende læring på den kollektive
læringsarenaen. Vi vil antakelig ikke oppleve god tilpasset opplæring i
skolen før lærerne tar inn over seg betydningen av samarbeidende
læring i læringsgruppen, og sin egen rolle som dialogpartner og
tilrettelegger i horisontale og vertikale læringsrelasjoner. St. melding
30 legger opp til formidlingspedagogikk og individuell ferdighets-
læring, og er slik sett en alvorlig trussel mot tilpasset opplæring.

I den nye læreplanen skal det satses sterkere på grunnleggende
ferdigheter, det vil si: å kunne uttrykke seg muntlig, å kunne lese, å
kunne regne, å kunne uttrykke seg skriftlig, å kunne bruke digitale
verktøy. Utvikling av disse grunnleggende ferdighetene skal priori-
teres i alle fag (KUF 2004). Det åpnes for en større lokal frihet med
hensyn til arbeidsmåter, organisering, mindre detaljert innhold, men til
gjengjeld tydeligere kompetansemål. Den generelle delen av lære-
planen fra L97 beholdes.

Det synes oppmuntrende at myndighetene fortsatt vil satse på
tilpasset opplæring for elever med ulike forutsetninger og behov.
Lærerne vil få et profesjonelt ansvar for at elevene får en tilpasset
opplæring. Det skal iverksettes omfattende kompetanseutviklingstiltak
for å gi elevene og lærlingene en bedre tilpasset opplæring. Vi får
håpe at skolen, lærerstanden og elevene er klare for disse reformene,
og at målstyringen, friheten i organisering og arbeidsformer ikke fører
store deler av skolen tilbake i formidlingspedagogikken.

 175

12. Tillegg:

Mal for pedagogisk rapport

Bakgrunnsinformasjon:
• Forhold av særlig betydning for opplæringen
• Elevens skolehistorie
• Interesser på skolen

Skolens forutsetninger for tilpasset opplæring:
• Arbeidsmåter
• Læremidler
• Kompetanse
• Lærerdekning
• Grupper
• Leksehjelp
• Samarbeid skole-hjem

Elevens ferdigheter, kunnskaper og utviklingsmuligheter (det eleven
mestrer):
• Språklig
• Faglig (i fag og deler av fag)
• Sosialt
• Trivsel og motivasjon
• Evne til å jobbe målrettet i ulike skolesammenhenger

 176

Tiltak som er utprøvd i forkant av henvisningen:
• Hva er prøvd?
• Hvor lenge?
• Hvordan var tiltakene organisert?
• Resultat

Undersøkelser og vurderinger
• Kartleggingsprøver
• Logg
• Observasjon
• Formelle vurderinger

Elevens utbytte av opplæringstilbudet
• Fag/områder hvor utbyttet av opplæringen er forsvarlig
• Fag/områder hvor utbyttet av opplæringen ikke er forsvarlig

Lærernes vurdering av behov for avvik fra læreplanen
• Mål
• Innhold
• Arbeidsmåter

NB! FORESATTE SKAL HA KOPI AV PEDAGOGISK RAPPORT

 177

Eksempel på pedagogisk rapport

Vi håper dette eksempelet kan være til hjelp for lærere i arbeidet med
pedagogiske rapporter. Eksempelet kan også gi elever og foreldre en
pekepinn på hva en pedagogisk rapport kan være. Den pedagogiske
rapporten skrives på bakgrunn av pedagogisk kartlegging.

Navn: Fridtjof Amundsen
Fødselsdato: 24.12.93
Klasse: 4H
Skole: Raufoss barneskole
Henvisningsgrunn: Matematikkvansker, konsentrasjonsproblemer og
visse problemer med lesing og skriving.

Bakgrunnsinformasjon:
Forhold av særlig betydning for opplæringen: Fridtjof bor sammen
med mor, far og to mindre søsken. Vi har lagt merke til at eleven har
noe utydelig uttale. I en konferansetime har mor meddelt at hun selv
var meget svak i matematikk da hun gikk på skolen, og at hun i hele
skoletiden hadde rettskrivingsvansker.

4H har 25 elever hvorav 6 er tospråklige. Klassen har gjort det
gjennomsnittlig på kartleggingsprøver i lesing og skriving. I
matematikk ligger klassen som helhet noe under gjennomsnittet for
normeringen. Halvårige trivselsundersøkelser tyder på at både
læringsmiljøet og det sosiale miljøet i klassen er godt. De aller fleste
elevene er relativt selvgående og motiverte for skolen.

Elevens skolehistorie: Fridtjof begynte på Raufoss barneskole våren
2001 etter å ha gått på Aalesund skole de første tre skoleårene. I en
periode vegret han seg for å gå på skolen, men dette har ikke vært noe
problem på Raufoss. Aalesund skole rapporterte at eleven hadde vært

 178

hos logoped i forbindelse med skolestart. Eleven hadde da problemer
med språkflyt. Han ble henvist til Pedagogisk-psykologisk tjeneste
(PPT) våren 2000 på grunn av at skolen var bekymret for lese- og
skriveutviklingen hans. I et tilbakemeldingsmøte etter sakkyndig
vurdering (12.10.00) mente PPT at elevens problemer delvis skyldtes
at han var født sent på året. PPT mente derfor at skolen måtte vente å
se om eleven ville ”vokse av seg” problemet. PPT konkluderte med at
elevens utbytte av opplæringen var forsvarlig og at det ikke var behov
for spesialundervisning. I tiden som fulgte har skolen forsøkt å
tilpasse opplæringen innenfor rammen av det ordinære
opplæringstilbudet.

Raufoss skole oppdaget snart at elevens matematikkunnskaper var
svært mangelfulle og at han hadde vansker med rettskriving og det å
lese ukjent tekst, særlig engelsk. Sosialt har Fridtjof funnet seg godt til
rette på Raufoss skole, men han bærer preg av å komme til kort faglig.

Interesser på skolen: Fridtjof er en liten ”forståsegpåer” som liker å
utforske omgivelsene. Han synes det er morsomt å diskutere og har
flere kunnskaper enn det som er vanlig for alderen innenfor områder
som verdensrommet og Vikingtiden. Han er meget ivrig og dyktig i
kroppsøving.

Skolens forutsetninger for tilpasset opplæring:
Arbeidsmåter: Skolen arrangerer matematikkurs som tar sikte på å
hjelpe elevene til å bryte ned læringsaktivitetene i hensiktsmessige
steg eller sekvenser og matematikkverksted. Lærerne forsøker videre å
sette seg inn i de hindringer eleven møter i læringsarbeidet. Læreren
forklarer, modellerer, støtter, veileder og evaluerer aktivitetene i
matematikk på en mer detaljert måte enn det som er vanlig.
Matematikkopplæringen forløper som en blanding av instruksjon,
oppgaveløsning og gjennom matematikkverksted hvor elevene selv får
velge oppgaver. I skriveopplæringen tilbyr skolen kurs i
prosessorientert skriving. I forbindelse med prosjekter legges det
særlig vekt på å inkludere, støtte og tilpasse arbeidet for elever med
særlige behov.

 179

Læremidler: Skolen benytter et læreverk i matematikk som er ferdig
differensiert etter vanskelighetsgrad (3 ferdighetsnivåer). Skolen har
god tilgang på lettlestbøker og forenklede læreverk. PC og Internett
brukes aktivt i læringsarbeidet.

Kompetanse: Kontaktlærer har tilleggsutdanning i spesialpedagogikk
og 10 års erfaring i yrket. Faglæreren i norsk er også erfaren og har de
siste årene særlig fordypet seg i prosessorientert skriving.

Lærerdekning: Forrige skoleår hadde trinnet en ekstra lærerressurs og
flere assistenter. Lærerressursen er inneværende skoleår redusert til en
halv stilling, assistentressursen er uforandret.

Grupper: Skolen har tilpassede grupper både i matematikk, skriving
og lesing. Læringsarbeidet i disse gruppene er organisert som 15 ukers
kurs.

Leksehjelp: Vi kan tilby to dager med leksehjelp i uka (av 1 ½ time).

Samarbeid skole-hjem: Vi har et meget godt samarbeid med
foreldregruppen. Beskjeder som kommer fra klassestyrer blir fulgt opp
av foreldrene. Foreldrene kommer med innspill, som veier tungt i
planleggingen av skoledagen.

Elevens ferdigheter, kunnskaper og utviklingsmuligheter (det
eleven mestrer):
Språklig: Fridtjof er flink til å snakke og diskutere, men noen ganger
virker det som om han må lete etter ordene (selv ganske vanlige ord
som han egentlig kan godt). Uttalen er blitt meget god og det er lett å
forstå hva han sier. Fridtjof har godt ordforråd og bra
begrepsforståelse. Han har vist fin framgang i språkutviklingen.

Faglig (i fag og deler av fag): I matematikk behersker Fridtjof
tallforståelse opp til hundre, addisjon med flersifrede tall og
subtraksjon med ensifrede tall. Fridtjof får til mye i matematikktimene
dersom han får tilstrekkelig hjelp til å forstå hva oppgaven går ut på
og hvordan den kan løses.

 180

Fridtjof behersker nå lydering når han skriver, selv om det ofte blir
mange feil i skrivearbeidet. Fridtjof liker godt å lese og han har bra
lesehastighet, men en noe begrenset leseforståelse. Han klarer å knytte
bokstav til lyd når han skriver, men når ordene blir lange og når det er
mange konsonanter etter hverandre blir ofte bokstavrekkefølgen feil.
På ikke-lydrette ord skriver eleven hovedsakelig lydrett.

I engelskfaget mestrer eleven selvstendig skriving av noen enkeltord. I
forhold til skriving av engelsk tekst mestrer han avskrift. Han har stor
glede og utbytte av å se på engelske filmer som ”Peter Pan” og ”The
Jungle Book” og kan gjenfortelle innholdet i disse på norsk. Eleven
befinner seg på et elementært nivå i forhold til lesing av engelsk tekst.
Han har god uttale på ting han har lært seg utenat, ikke minst engelske
sanger.

Innenfor øvrige fag og fagområder ligger Fridtjof på et godt
mestringsnivå.

Sosialt: Fridtjof fungerer godt sammen med elevene i klassen. Han er
en elev med ”glimt i øyet” som er godt likt blant lærere og medelever.
Fridtjof er et sosialt midtpunkt blant guttene i klassen. Han er en gutt
som ”alle” vil være venner med. Fridtjof blir ofte frustrert og oppgitt
når han ikke får forventede resultater i læringsarbeidet, men dette går
normalt ikke ut over andre enn ham selv. Han kan bli sint og ute av
seg dersom noen av jentene, eller gutter fra andre klasser, erter ham,
uten at dette er et stort skoleproblem.

Trivsel og motivasjon: Fridtjof trives godt og er motivert for alle fag
dersom de ikke involverer for mye skriving eller regning. Han er ivrig
og aktiv i prosjektarbeid. Han blir ofte litt usikker og trekker seg unna
dersom nye ting skal læres. Dette gjelder ikke i gymnastikk og
muntlige fag, hvor han stiller seg mer åpen for utfordringer.

Evne til å jobbe målrettet i ulike skolesammenhenger: Under
læringsøkter hvor klassen har mye muntlig aktivitet, ser på et
undervisningsprogram på fjernsynet eller leser en bok Fridtjof liker,
kan han jobbe målrettet opp til 40 minutter uten støtte. I arbeid med

 181

pålagte skriveoppgaver kan han sitte i korte bolker på 2-5 minutter før
han må ta seg pauser, eller finner på andre ting. I matematikk må
Fridtjof ha utstrakt støtte av en voksen dersom han skal samle seg om
oppgavene. I arbeid med selvvalgte læringsaktiviteter viser eleven stor
evne og vilje til målrettet problemløsning. Han kan gjennomføre opp
mot en dobbeltime med målrettet innsats dersom han får være med på
å planlegge arbeidet, i alle fall når aktiviteten ligger innenfor hans
interessesfære. Eleven viser evne til å jobbe målrettet i gruppe, dersom
han ikke blir bedt om å gjøre ting han ikke mestrer, det vil si utstrakt
skrivearbeid. Fridtjof takler som regel overgangssituasjoner og skifte
av aktiviteter.

Tiltak som er utprøvd i forkant av henvisningen:
Hva er prøvd? Vi har prøvd ut ulike strukturerte tiltak for tilpasset
lese- og skriveopplæring. Reading Recovery tar sikte på å hjelpe
elever som har sliter med lesing og skriving til å komme seg. En
læringsøkt består av: Gjenlesing av en eller flere kjente bøker (korte
tekster), gjenlesing av gårsdagens nye bok, bokstavgjenkjenning,
orddanning, ordlesing og ordanalyse, skrive en historie med
lydanalyse, puslehistorier hvor setninger brytes ned i enkeltdeler og
bygges opp igjen og lesing av ny bok.

Eleven har benyttet seg av skolens leksehjelptilbud. Leksehjelpen har
foregått med en av klasseforstanderne på trinnet. Dette har muliggjort
en forholdsvis grundig oppfølging i leksearbeidet.

I matematikkverkstedet har elevene kunnet velge fritt mellom ulike
matematikkaktiviteter med særlig stort innslag av ulike typer spill og
problemstillinger knyttet til fagområdene tall og matematikk i
dagliglivet.

Hvor lenge? Reading Recovery ble satt inn som tiltak i tredje klasse
og varte i femten uker. Eleven har fått leksehjelp to dager per uke det
siste skoleåret, og deltatt på Matematikkverksted siden januar 2002.

Hvordan var tiltakene organisert? Tilpasset opplæring har vært
organisert gjennom gruppeundervisning, støttelærer og ved hjelp av

 182

kurs. Lesekurset Reading Recovery er hovedsakelig et individuelt
opplegg. Matematikkurs med matematikkverksted har vært organisert
i mindre grupper. Leksehjelpen har hatt en lærer og 10 elever fra 3. til
6. klasse.

Resultat (se for øvrig resultat fra retester under kartleggingsprøver):
Erfaringene fra leksehjelpen har ikke vært udelt positive. I perioder
har Fridtjof vært sliten og umotivert. Dette kan komme av at summen
av skole og lekser blir for stor. Faglig har imidlertid leksehjelpen gitt
større muligheter til å forstå og bli sikker på addisjon med to-siffrede
tall og etablering av rettskrivningsregler.

Matematikkverkstedet har dessverre ikke ført til økt motivasjon for
faget, men eleven har blitt dyktigere på addisjon og tallforståelse.

Reading Recovery kurset har gitt bedrede leseferdigheter, men eleven
sliter fortsatt med skriving. Eleven kan nå bruke ordliste på egenhånd
dersom han er usikker på om det han har skrevet er rett stavet.

Undersøkelser og vurderinger:
Kartleggingsprøver: Matematikk: For å få til en tallfestet beskrivelse
av Fridtjofs utbytte av tilpasset opplæring, har han gjennomført
kartleggingsprøver i matematikk (M4) i mars 2002. M4 er en
kartleggingsprøve som er tenkt å måle matematiske ferdigheter og
kunnskaper innenfor de ulike fagområdene i fagplanen: Tall
(Deltestene: Talloppfatning, Addisjon, Subtraksjon, Multiplikasjon,
Divisjon, Relasjoner, Ligninger og titallsystemet), Rom og form, og
Matematikk i dagliglivet. Fridtjof skårer i prøveklasse 1 på prøven
som helhet. Det vil si at han er blant de 4% svakeste i sitt alderstrinn
på disse oppgavene. Han ligger under kritisk grense på alle deltester
bortsett fra deltesten Talloppfatning (se vedlagte resultatside). Retest
ble gjennomført i november 2002. Også denne gang skårer Fridtjof
tilsvarende prøveklasse 1, men han mestrer nå addisjon i tillegg til
talloppfatning.

Inntrykk fra dynamisk eller prosessorientert testing: I forbindelse med
retest med M4 undersøkte skolen også hvor mye Fridtjof får til med

 183

gradert støtte fra lærer under oppgaveløsning. For prøven som helhet
havner han i prøveklasse 3 med gradert støtte. Prosedyrene for
oppgaveløsning sitter ikke godt nok til at Fridtjof får tatt dem i bruk
uten hjelp og støtte. Han er på vei til å lære seg prosedyrer for løsning
av minusstykker. Se for øvrig strategibruk under overskriften logg
(nedenfor).

Lesing og skriving: Fridtjof ble testet med Carlstens lese- og
skriveprøver for 4. klasse i mars 2002. Eleven leste 140 ord i minuttet
på lesetesten, men med hele 40 % feil på ordvalg. Når eleven skal
fortelle om det han har lest viser han likevel relativt god forståelse. På
Carlsten diktat skrev eleven helt lydrett og med mange feil, slik som
utelatelser av vokaler og forvekslinger av b og d, dessuten
omkastninger av konsonanter. Resultatet lå over kritisk grense for
lesehastighet, men godt under i forhold til leseforståelse. Eleven
presterte svakere enn kritisk grense på Carlsten diktat.

Det ble nylig gjennomført retest med Carlsten for å se om de
iverksatte tiltakene har hatt målbar effekt. Lesehastigheten var
tilnærmet uforandret, men eleven gjorde færre feil på leseforståelse
(30%). På diktaten gjorde eleven 12 skrivefeil, som er noe over kritisk
grense.

Fridtjof har også gjort Læringssenterets Kartlegging av leseferdigheter
for 3. klasse, K= kritisk grense: Ord til bilde 21 rette (k=14), Analyse
av sammensatte ord 9 rette (k=9), bilde til ord 25 rette (k=15),
Setningsforståelse: 17 rette (k=13), Utfyllingsoppgave: 3 rette (k= 2
rette), Forklarende tekst: 6 rette (k= 7 rette). På selvrapporteringen
vurderte Fridtjof sin egen innsats som ganske bra. Prestasjonene på de
fleste oppgavene ligger rundt kritisk grense. På noen av oppgavene
tapte eleven poeng på grunn av høy lesehastighet og unøyaktig
ordavkoding.

Logg: Vi har forsøkt å systematisere tilretteleggingen av
læringsarbeidet for Fridtjof gjennom loggføring. Loggbok er
kontinuerlig ført av lærer på området lesing og skriving og i
matematikkfaget. Vi har vurdert effekten av ulike arbeidsmåter.
Eleven har deltatt i loggføringen slik at han har fått oversikt og innsikt

 184

i sitt eget læringsarbeid. Loggen viser at eleven særlig har profittert på
prosessorientert skriving med gradert støtte. Logg fra Reading
Recovery viser at eleven nok har gjort framskritt i forhold til
lesehastighet, men Fridtjof syntes at opplegget ble for intenst og at han
hadde lite kontakt med sine medelever, i denne perioden. Logg fra
matematikkverkstedet viser at Fridtjof i stor grad valgte oppgaver som
ble for vanskelige for ham. Han ble frustrert og lei seg fordi han ikke
mestret de oppgavene som kameratene hans fikk til.

En kort beskrivelse av elevens strategibruk i matematikk: Fridtjof har
lært seg enkle prosedyrer i forhold til addisjon, men er usikker i
forhold til prosedyrene ved subtraksjon. Eleven viser liten evne til å
vurdere om svar er riktige - gjøre overslag. Eleven viser begrenset
evne til å skifte ut løsningsstrategier som ikke fungerer, han kan bli
noe rigid i forhold til løsningsvalg.

Strategibruk i skrivearbeidet: Eleven skriver lydlikt, noen ganger
tipper han hvordan ord skal skrives. I det siste har han begynt å slå
opp i en ordbok når han er usikker på skrivemåte.

Observasjon: En lærer på klassetrinnet har vært inne og observert
samspillet mellom Fridtjof og klasseforstander i læringsarbeidet. Han
har lagt merke til at Fridtjof blir stresset når sjansen for å mislykkes
med en oppgave vurderes som stor. Det kan virke som om han ikke
klarer å tenke helt klart i slike situasjoner. Når Fridtjof ber om hjelp,
må han ha hjelp umiddelbart. Han gir opp dersom læreren ikke er
parat til å hjelpe ham. Da tar han en tur rundt om i klasserommet for å
se om det er noe som skjer. Observasjonen viste at klasseforstander
ikke gjør noe stort nummer av at Fridtjof kommer ut av
læringsarbeidet. I slike situasjoner pleier klasseforstander å foreslå at
de ser på oppgavene en gang til.

Formelle vurderinger: Karakterer kommer først i ungdomsskolen.

Elevens utbytte av opplæringstilbudet: Fag/områder hvor utbyttet av
opplæringen er forsvarlig: Eleven fungerer godt sosialt og viser evne
til samarbeid og skaperevne. Kunnskapsnivået er forholdsvis høyt og

 185

eleven er nysgjerrig, meningssøkende og miljøbevisst. Slik skolen ser
det, har Fridtjof et fullt forsvarlig utbytte av opplæringen i fag og
emner som ikke innebærer en stor andel skriving og regning. Lesing:
Med tilpasset lesestoff synes opplæringen å være forsvarlig dersom
Fridtjof får tilstrekkelig støtte og hjelp.

Fag/områder hvor utbyttet av opplæringen ikke er forsvarlig: Fridtjof
har ikke et forsvarlig utbytte av den delen av det ordinære
opplæringstilbudet som innebærer selvstendig skriving. Fridtjof har
ikke, til tross for de tilpasninger som er gjort, et forsvarlig utbytte av
det ordinære opplæringstilbudet i matematikk.

Lærernes vurdering av behov for avvik fra læreplanverket:

Mål:

Skriving: Etablere elementære skrive/staveferdigheter i løpet av 5.
klasse.

Matematikk: Beherske elementære ferdigheter innenfor fagområdene
tall, matematikk i dagliglivet og rom og form.

Innhold:
Skriving: Arbeide med å skrive sammenhengende tekst, både for hånd
og på data. Lære å stave lydrette ord korrekt gjennom å knytte lyd til
bokstav (lydanalyse). Arbeide med å sette skilletegn (punktum)
mellom setninger (perioder). For å få plass til denne skrivetreningen
vil vi foreslå å velge bort noen av emnene innenfor området kunnskap
om språk og kultur i norskfaget, for en periode.

Matematikk: Arbeide systematisk med addisjon og subtraksjon i
tallområdet 1-20; både som hoderegning og som oppsatte stykker. Øve
på oppgaver som viser sammenhengen mellom matematikken og
dagliglivet. Bruke og øke forståelsen for ulike måleredskaper, samt
løse oppgaver med kjøp og salg. Arbeide med enkel geometri, areal og
volum. Vi mener at en må være forsiktig med å velge bort emner
innenfor matematikk i dagliglivet, tall, rom og form, men det vil være

 186

nødvendig å prioritere de grunnleggende ferdighetene innenfor
addisjon og subtraksjon for en periode.

Arbeidsmåter:
Skriving: Prosessorientert skriving både for hånd og på data.
Matematikk: Regneverksted, leke butikk, arbeide med minikalkulator,
spille regnespill, konkretiseringsmateriell, eksperimentering med data
og regning.

I forbindelse med prosjekter vil vi forsøke å inkludere Fridtjof, slik at
han får brukt både sine sterke sider og de sidene av seg som han for
tiden jobber med å styrke.

Dato: 24.11.xx

Rapporten er utformet av:

Kontaktlærer faglærer i matematikk skolens ressursteam
(underskrift) (underskrift) (underskrift)

 187

Litteratur

Aftenposten Aften (26.10.2004). Begriper ikke algebra. Debattinnlegg av
”algebramisliker” i 10. klasse.

Arfwedson, (1984). Hvorfor er skoler forskjellige? Oslo: Tanum-Norli.

Aronson, E. (1978). The jigsaw classroom. Beverly Hills, CA: Sage.
Se også URL: http://www.jigsaw.org

Augedal, K., og Singstad, J. (2001). Everquest som læringsplattform. En
undersøkelse om bruk av et ikke-proprietært 3-dimensjonalt online-spill i
fremmedspråkundervisningen i en ungdomsskoleklasse. Hovedoppgave i
medievitenskap. Institutt for medier og kommunikasjon. Universitetet i Oslo.

Baddeley, A. D. (1990). Human Memory: Theory and Practice. Hove 1990,
LEA Publishers.

Bakken, A. (2003). Minoritetsspråklig ungdom i skolen. Reproduksjon av
ulikheter eller sosial mobilitet? Oslo: Norsk institutt for forskning om oppvekst,
velferd og aldring: NOVA rapport nr. 15.

Bandura, A. (1986). Social foundations of thought and action. A social cognitive
theory. Prentice-Hall. Englewood Cliffs, New Jersey.

Befring, E. (2004). Skolen for barnas beste. Oppvekst og læring i eit pedagogisk
perspektiv. Oslo: Det norske samlaget.

Bergem, T. (2000). Læreren i etikkens motlys. Gyldendal Akademisk.

Biggs, J. B. (2001). Enhancing learning: A matter of style or approach?. In R. J.
Sternberg & L-F. Zhang (Eds.), Perspectives on thinking, learning, and
cognitive styles. Mahwah, NJ: Erlbaum.

Birkemo, A. (1996). Dynamisk testing som metodisk tilnærming i pedagogisk-
psykologisk utredningsarbeid. Skolepsykologi nr.3, 21-30.

Birkemo, A. (1999). Opplæringskvalitet i skolen. Universitetsforlaget.

 188

Birkemo, A. (2002). Læringsmiljø og utvikling. Oslo: Pedagogisk
forskningsinstitutt/Unipub.

Bjørgen, I. A. (1995). Ansvar for egen læring. 4. utg. Trondheim: Tapir.

Bjørgen, I. A. (2001). Læring: Søken etter mening. Trondheim: Tapir
Akademisk Forlag.

Bourdieu, P. (1995). Distinksjonen. En sosiologisk kritikk av dømmekraften.
Oslo: PAX.

Bransford, J. D. (1998). Designing environments to reveal, support, and expand
our children’s potentials. Perspectives on Fundamental Processes in Intellectual
Functioning (nr. 1). Soraci, S. A. og McIlvane, W (red.). Greenwich, CT: Ablex

Breggin, P. R. (1998). Talking back to ritalin. Common Courage Press.

Brown, A. L. & Campione, J. C. (1990). Interactive learning enivironments and
the teaching of science and mathematics. I M. Gardner, J.G. Greeno, F.Reif,
A.H. Schoenfeld, A. DiSessa & E. Stage. Towards a scientific practice of
science education (side 111-139). Hillsdale, NJ: Erlbaum & Associates.

Brown, A. L. & Campione, J. C. (1994). Guided discovery in a community of
learners. I McGilly, K. (ed.). Classroom lessons: integrating cognitive theory
and classroom practice (side 229-270). Cambridge, MA: MIT Press.

Brown, A. L., Ash, D., Rutherford, M., Nakagawa, K. Gordon, A. & Campione,
J. C. (2003). Distributed expertise in the classroom. I Distributed cognitions:
psychological and educational considerations. Salomon, G. (red.). Cambridge,
Cambridge University Press.

Bruner, J (1960) The Process of Education, Cambridge, Mass.: Harvard
University Press

Bruner, J. (1973) Going Beyond the Information Given: Studies in the
Psychology of Knowing. New York: Norton.

Bruner, J. (1993). Schools for thought: A science of learning in the classroom.
Cambridge MA: MIT Press.

Bråten, I. (1996). Vygotsky i pedagogikken. Bråten (red). Oslo: Cappelen
Akademisk Forlag.

 189

Bråten. I. og Thurmann-Moe (1996). Den nærmeste utviklingssonen som
utgangspunkt for pedagogisk praksis. I I. Bråten (Red.) Vygotsky i pedagogikken
(123-143). Oslo: Cappelen Akademisk Forlag.

Burke, K. (2004). Forskningsresultater på bearbeidingsmåte: Steg for steg til et
bredere perspektiv. I Dunn, R. og Griggs, S. (red.) Læringsstiler. Grunnbok i
Dunn og Dunns læringsstilmodell. Oslo: Universitetsforlaget.

Bårsløv skoles hjemmeside.
URL: http://www.skola.helsingborg.se/barslov/indexa.html

Catalado, S. & Ellis, N. (1990). Learning to spell, learning to read. Pumfrey, P.
D. & Elliot, C. D. (red.), Childrens difficulties in reading, spelling, and writing.
London: The Falmer Press.

Ceci, S. J. (1990). On intelligence …. More or less. A biological Treatise on
Intellectual Development. New Jersey: Prentice-Hall.

Chomsky, N. (1959) Rewiew of Skinner’s Verbal Behavior. Language, 35, 26-
58.

Clay, M. M (1993). Reading Recovery. A Guidebook for teachers in training,
Auckland (NZ), Heinemann Education.

Csikszentmihalyi, M. (1975). Beyond boredom and anxiety. San Francisco:
Jossey-Bass.

Dale, E. L. og Wærness, J. I. (2003). Differensiering og tilpasning i
grunnopplæringen. Rom for alle – blikk for den enkelte. Oslo: Cappelen
Akademisk Forlag.

Dale, E. L. (1999). Utdanning med pedagogisk profesjonalitet. Oslo: Ad notam
Gyldendal.

Dahl, T., Klewe, L. og Skov, P (2004). Norsk skole i utvikling, men i ujevn takt.
Noen momenter fra evalueringen av kvalitetsutvikling av grunnskolen 2000-
2003. Danmarks Pædagogiske Universitet og SINTEF, Norge. København:
Danmarks Pædagogiske Universitets Forlag.

Deci, E. L. (1971). Effects of externally mediated rewards on intrinsic
motivation. Journal of Personality and Social Psychology. 1971, nr. 18, 105-
115.

 190

Deci, E. L., Schwartz, A. J., Sheinman, L., & Ryan, R. M. (1981). An
instrument to assess adults orientations toward control versus autonomy with
children: Reflections on intrinsic motivation and perceived competence. Journal
of Educational Psychology, 1981, 73, 642-650.

Deci, E. L. og Ryan, R. M. (1985) Intrinsic motivation and self-determination in
human behavior. New York: Plenum Press.

Deci E. L. (1996). Self-Determined Motivation and Educational Achievement.
Advances in Motivation. T. Gjesme og R. Nygård (ed). Scandinavian University
Press.

Dons, C. F (red.), Eggesbø, L. P., Larsen, S., Myhre, P., Normann, A., og
Toldnes, P. E. (2003). Jakten på ungdommens skole. Fortellinger fra praksis ved
Huseby skole. Oslo: Universitetsforlaget.

Dunn, R. og Griggs, S. (red.) (2004). Læringsstiler. Grunnbok i Dunn og Dunns
læringsstilmodell. Oslo: Universitetsforlaget.

Dæhlen, M. (2001). Sosial bakgrunn betyr mer enn innvandrerbakgrunn.
Samfunnsspeilet nr. 2.

Elevinspektørene: http://www.elevinspektorene.no/. Utdanningsdirektoratet.

Engelsen, B. U. (2001). Kan læring planlegges (2.utgave). Oslo: Gyldendal
Norsk forlag.

Entwistle, N. J., McCune, V. & Walker, P. (2001). Conceptions, styles, and
approaches within higher education: analytical abstractions and everyday
experiences. In Sternberg, R. J. & Zhang, L. F. (eds.). Perspectives on Thinking,
Learning and Cognitive Styles. Mahwah, NJ:LEA.

Evans, J. (1989). Bias in Human Reasoning. Hillsdale, Nj: Erlbaum.

Flavell, J. H. (1987). Speculations about the nature and development of
metacognition. In F. E. Weinert & R. H. Kluwe (Eds.), Metacognition,
Motivation and Understanding (pp. 21-29). Hillside, New Jersey: Lawrence
Erlbaum Associates.

Folkehelseinstituttet (2004). Legemiddelforbruket i Norge 1999-2003. Oslo:
Folkehelseinstituttet.

 191

Forum Ny skoles hjemmeside. URL: http://nyskole.org/

Frost, J. og Nielsen, J. C. (1999). IL-basis. Assessio Norge AS

Furrer, C. og Skinner, E. (2003). Sense of relatedness as a factor in Children’s
academic engagement and performance. Journal of Educational Psychology.
Vol. 95, nr. 1. side 148-162.

Gardner, H. (1993). Frames of mind : the theory of multiple intelligences. 2nd
paper ed. (tenth-anniversary ed.). New York: Basic Books.

Gardner, H., Krechevsky, M., Sternberg, R. J. & Okagaki, L. Intelligence in
context: Enhancing students practical inteligence for school. I K. McGilly
(Red.) Classroom Lessons: Integrating cognitive theory and classroom practice.
Cambridge, MA: MIT Press.

Glaser, R. og Chi, M.T.H. (1998) Introduction: What is it to be an expert?. I
M.H.T. Chi, R. Glaser & M.J. Farr (Red). The nature of expertice. Hillsdale, NJ:
Erlbaum & Associates.

Goldstein, K. & Scheerer, M. (1941). Abstract and concrete behavior: an
experimental study with special tests. Psychological monographs, 53, 1-151.

Good, T. L. & Brophy, J. E. (2003). Looking in classrooms. Ninth Edition.
Boston: Allyn and Bacon.

Graesser, A. C., Bowers, C., Hacker, D. J. & Person, N. (1997). An anatomy of
naturalistic tutoring. I Hogan, K & Pressley, M. Scaffolding Student Learning:
Instructional Aproaches & Issues. Cambridge Massachusetts, Brookline Books.

Grønmo, L. S., Bergem, O. K., Kjærnsli, M., Lie, S. og Turmo, A. (2004). Hva i
all verden har skjedd i realfagene? Norske elevers prestasjoner i matematikk og
naturfag i TIMSS 2003. Acta didactica (trykt utg.) - 5/2004. Oslo : Institutt for
lærerutdanning og skoleutvikling, Universitetet i Oslo

Gundem, B. B. (1994). Skolens oppgave og innhold. En studiebok i didaktikk.
Universitetsforlaget: Oslo.

Hammervoll, T. og Ostad, S. (1999). Basiskunnskaper i matematikk. Prøveserie
for grunnskolen. Oslo: Universitetsforlaget.

Hansen, A. (2000). Hva innebærer dynamisk testing? Skolepsykologi nr 1, 11-45.

 192

Hargreaves, A. (1996). Lærerarbeid og skolekultur. Læreryrkets forandring i en
postmoderne tidsalder. Oslo: Ad Notam Gyldendal.

Hatano, G. (1993). Time to merge Vygotskian and constructuvist conceptions of
knowledge acquisition. I E.A. Forman, N. Minick & C.A. Stone (Red.) Contexts for
learning: Sociocultural dynamics in children’s development (153-166) New York:
Oxford University Press.

Haug, P. (2004). Om tilpassa opplæring. Skolepsykologi, 4, 2004.

Hernes, G. (1974). Om ulikhetens reproduksjon. I: Mortensen, M. S. (red.) I
forskningens lys. 231-251. Oslo: NAVF.

Herrnstein, R. J. & Murray, C. (1994). The Bell Curve: Intelligence and Class
Structure in American Life. New York: Free Press

Hertzberg; F. (2003). Arbeid med muntlige ferdigheter. I Klette, K. (red.)
Klasserommets praksisformer etter Reform . 97. Evaluering av reform 97.
Pedagogisk forskningsinstitutt. Oslo: Unipub.

Hoëm, A (1978). Sosialisering. En teoretisk og empirisk modellutvikling. Oslo:
Universitetsforlaget.

Hogan, K & Pressley, M. (1997a). Scaffolding scientific competencies within
classroom communities of inquiry. I Hogan, K & Pressley, M. Scaffolding
Student Learning: Instructional Aproaches & Issues. Cambridge Massachusetts,
Brookline Books.

Hogan, K & Pressley, M. (1997b). Becoming a scaffolder of student learning. I
Hogan, K & Pressley, M. Scaffolding Student Learning: Instructional Aproaches
& Issues. Cambridge Massachusetts, Brookline Books.

Holm, E. (1996). Intelligente idioter. Samfunn, kreativitet og
informasjonsteknologi. Forum forlag.

Hulme, C. & MacKenzie, S. (1992). Working memory and severe learning
difficulties. Hillsdale, NJ: Lawrence Erlbaum & Associates.

Imsen, G. (2003). Skolemiljø, læringsmiljø og elevutbytte. En empirisk studie av
grunnskolens 4., 7. og 10. trinn. Trondheim: Tapir akademisk forlag.

 193

Iversen, S. & Tunmer, W. W. (1993). Phonological Processing Skills and the
Reading Recovery Program. Journal of Educational Psychology, Vol. 85, No 1,
112-126.

Johnson, D. W., & Johnson, R. (1984). Cooperative learning. Edina, MN:
Interaction Book Company.

Juul, J. og Jensen, H. (2003). Fra lydighet til ansvarlighet: Pedagogisk
relasjonskompetanse. Oslo: Pedagogisk forum.

Kaufman, A. S. (1994). Intelligent testing with the WISC-III. NewYork: Wiley.

Kjærnsli, M., Lie, S., Olsen, R. V., Roe, A. og Turmo, A. (2004). Rett spor eller
ville veier? Norske elevers prestasjoner i matematikk, naturfag og lesing i PISA
2003. Oslo: Universitetsforlaget.

Kruger, A. C. (1993) Peer collaboration: Conflict, cooperation or both? Social
Development, 57, 1054-1061.

KUF (Kirke-, utdannings- og forskningsdepartementet) 2001.
Spesialundervisning i grunnskole og videregående opplæring. Regelverk,
prosedyrer og prosesser. Læringssenteret.

KUF (2004). Dette er kunnskapsløftet. Kultur for læring. Rundskriv F-13/04.

Kvalitetsbarometeret: Utdanningsetatens hjemmeside. URL:
http://www.utdanningsetaten.oslo.kommune.no/default.asp?page=/Kvalitet-i-
skolen

Lepper, M. R., Greene, D. & Nisbett, R. E. (1973). Undermining children’s
intrinsic interest with extrinsic rewards: A test of the “overjustification”
hypothesis. Journal of Personality and Social Psychology, 28, 129-137.

Lindbäck, S. O. og Strandkleiv, O. I. (2005). Generelle lærevansker og bruk av
IKT. I Brøyn, T. og Schultz, J. H. (red.): IKT og tilpasset opplæring. 2. utgave.
Oslo: Universitetsforlaget.

Lyster, S. A.(1994). Preventing reading and spelling failure: the effects of early
intervention promoting metalinguistic abilities. Doktoravhandling, Institutt for
spesialpedagogikk, Universitet I Oslo.

Lundeby, E. (1984). Mini Lexi. Nye ord - Vanskelige ord - Fremmedord. Oslo:
Kunnskapsforlaget.

 194

Læreplanverket for den 10-årige grunnskolen (L97). Nasjonalt
Læremiddelsenter 1996.

Læringssenteret (2002). Veiledning om utvikling av sosial kompetanse i skolen.
Nettversjon: URL:
http://www2.skolenettet.no/skolenettet/data/f/1/04/32/4_802_0/veiledning.pdf

Markussen, Eifred (1999): Segregering til ingen nytte. I: Haug, Peder, Jan
Tøssebro og Monica Dalen (red.): Den mangfaldige spesialundervisninga. Oslo
1999.

Markussen, E. (2003). Valg og bortvalg. Om valg av studieretning i og bortvalg
av videregående opplæring blant 16-åringer i 2002. Første delrapport i
prosjektet Bortvalg og kompetanse. NIFU skriftserie nr. 5/2003.

Mehan, H. (1985). The structure of classroom discourse. I T. van Dijk (red.),
Handbook of discourse analysis (nr. 3 s. 119-131). London: Academic Press.

Meichenbaum, D. og Biemiller, A. (1998). Nuturing independent learnes.
Helping students take care of their learning. Newton MA: Brookline Books.

MMI/Skoleetaten (2003). Brukerundersøkelsen 2003. Se årsmelding for
skoleetaten 2003. URL:
www.utdanningsetaten.oslo.kommune.no/getfile.php/Utdanningsetaten/Internett
/Dokumenter/arsplaner/aarsmelding2003.pdf

Myhre, B. (1995). Matematikk. Kartleggingsprøve. Oslo: Høyskolen i Akershus.

National Research Council (2002). How People Learn. Brain, Mind, Experience
and School. National Academy Press. Washington, D.C.

Nordahl, T. (2004). Realisering av tilpasset opplæring – utfordringer og
muligheter. Skolepsykologi, nr. 4, 2004.

NOU 2003: 16: I første rekke. Forsterket kvalitet i en grunnopplæring for alle.
Norges offentlige utredninger. Oslo: Statens forvaltningstjeneste.

Nyborg, M. (1994). Pedagogikk. INAP-forlaget.

Ogden, T. (2001). Sosial kompetanse og problematferd i skolen.
Kompetanseutviklende og problemløsende arbeid i skolen. Oslo: Gyldendal
Akademisk.

 195

Opplæringslova (2005). URL: http://www.lovdata.no/all/nl-19980717-061.html

Oser, F. (1989). Cognitive representations of professional morality: A key to
teaching success. I: T. Bergem (red.): I lærerens hånd. Bergen: NLA-forlaget.

Pelletier, L. G., og Vallerand, R. J. (1996). Supervisors’ beliefs and
subordinates’ intrinsic motivation: A behavioral confirmation analysis. Journal
of Personality and Social Psychology, 71, 331-340.

Pelletier, L. G., Séguin-Lévesque, C. & Legault, L. (2002). Pressure from above
and pressure from below as determinants of teachers’ motivation and teaching
behaviors. Journal of educational psychology, vol. 94, nr. 1, 186-196.

Piaget, J. (1973). Barnets psykiske utvikling. Oslo: Cappelen.

Pinell, G. S. (1989). Reading recovery: Helping at-risk children learn to read.
Elementary School Journal, 90, 161-183.

Pressley, M (1998). Reading instruction that works. The case for balanced
teaching. New York: The Guilford Press.

Pressley, M. & McCormick C. B. (1995). Advanced educational psychology.
Harper Collins, New York.

Pressley, M. & Woloshyn, V. (1995). Cognitive strategy instruction that really
improves children’s academic performance. Cambridge MA. Brookline Books.

Raaum, O. (2003). Familiebakgrunn, oppvekstmiljø og utdanningskarrierer. I:
Statistiske analyser nr. 60, Utdanning 2003 - ressurser, rekruttering og
resultater. 113-133. Statistisk sentralbyrå.

Rand, P. (1995). Mestringsmotivasjon. Oslo: Universitetsforlaget.

Renzulli, J. S., & Dai, D. Y. (2001). Abilities, interests, and styles as aptitudes
for learning: A person-situation interaction perspective. In R. J. Sternberg & L-
F. Zhang (Eds.), Perspectives on thinking, learning, and cognitive styles (side
23-46). Mahwah, NJ: Erlbaum.

Riding, R. (2001). The nature and effects of cognitive style. In R. J. Sternberg &
L-F. Zhang (Eds.), Perspectives on thinking, learning, and cognitive styles (side
47-72). Mahwah, NJ: Erlbaum.

 196

Ringominstituttets hjemmeside. URL:
http://www.ringom.no/coaching_skolen.htm

Ringstabekk skoles hjemmeside. URL: http://www.ringstabekk.net/

Rogers, C. R. og Freiberg, H. J. (1994). Freedom to learn. Third Edition.
Maxwell Macmillan International. New York.

Rogoff, B. (1990). Apprenticeship in thinking- cognitive development in social
context. Oxford: Oxford University Press.

Rommetveit, R. (1972). Språk, tanke og kommunikasjon. Ei innføring i
språkpsykologi og psykolingvistikk. Oslo: Universitetforlaget.

Rosenthal, R. & Jacobson, L. (1968). Pygmalion in the classroom. Holt,
Rinehart and Winston, Inc. New York.

Ryan, R. M. & Deci E. L. (2000). When Rewards Compete With Nature. I
Intrinsic and Extrinsic Motivation. The Search for Optimal Motivation and
Performance. C. Sansone og J. M. Harackiewicz (red). Academic Press. San
Diego.

Sattler, J. (1992). Assessment of children (3. reviderte utgave). San Diego, Ca:
Jerome M. Sattler.

Schacter, D. L. & Tulving, E. (1994). Memory systems. Cambridge, MA: MIT
Press.

Schmuck, R. A. & Smuck, P. A. (1992). Livet i klasserommet (2. utgave). Oslo: J.
W. Cappelens Forlag.

Schön, D. (1991). The reflective practitioner: how professionals think in action.
Aldershot: Avebury.

Skogen, K. og Holmberg, J. B. (2002). Elevtilpasset opplæring. En
innovasjonstilnærming. Oslo: Universitetsforlaget.

Skrtic, T. M. (1991). Behind special education. A critical analysis of
professional culture and school organization. Love Publishing Company.

Skaalvik, E. M. og Skaalvik, S. (1996). Selvoppfatning, motivasjon og
læringsmiljø. TANO.

 197

Skaalvik, E. (2004). Stortingsmeldingen: Prestasjonsorientering hindrer
inkludering. Spesialpedagogikk nr. 5. 2004.

Slavin, R. (1985a). An introduction to cooperative learning research. I R. Slavin,
S. Sharan, S. Kagan, R.H. Lazarovitz, C.Webb 6 R. Schmuck (red). Learning to
cooperate, cooperate to learn (5-15). New York: Plenum.

Slavin, R. (1985b) Team – assisted individualization: Combining cooperative
learning and individualized instruction in mathematics. I R. Slavin, S. Sharan,
S. Kagan, R.H. Lazarovitz, C.Webb 6 R. Schmuck (red). Learning to cooperate,
cooperate to learn (177-209). New York: Plenum.

Spelke, E.S. (1990). Principles of object perception. Cognitive Science, 14, 29-
56.

Stanovich, K. E. (1986). Matthew effects in reading Some consequences of
individual differences in the acquisition of literacy. Reading Research
Quarterly, 21, 360-406.

Statististisk sentralbyrå (2001). Valg av høyere utdanning. Aktuell
utdanningsstatistikk. 8/2001.

Stenhouse, L. (1975). An Introduction to Curriculum Research and
Development. Heineman Educational.

Sternberg, R. J. (1997). Thinking styles. Cambridge University Press.

Sternberg, R. J. & Grigorenko E. L. (1997). Are cognitive styles still in style?
American psychologist. Vol. 52, no. 7, 700-712.

Sternberg, R. J. & Grigorenko, E. L. (2002). Dynamic testing. The nature and
measurement of learning potential. Cambridge University Press.

Sternberg, R.J. og Grigorenko, E.L (2003). Perspectives on Abilities,
Competencies and Expertise. Cambridge University Press.

Stortingsmelding 30 (2003-2004). Kultur for læring.

Strandkleiv, O. I. (1999). Subjektivt velvære, indre motivasjon, målorientering,
kompetanseoppfatning og klasseromsklima. En empirisk undersøkelse.
Hovedoppgave ved Pedagogisk Forskningsinstitutt, Universitetet i Oslo.

 198

Strandkleiv, O. I. (2003a). Indre motivasjon. URL:
http://www.elevsiden.no/motivasjon/1098312650

Strandkleiv, O. I. (2003b). Ytre motivasjon. URL:
http://www.elevsiden.no/motivasjon/1098312885

Strandkleiv, O. I. (2003c). Belønning og motivasjon. URL:
http://www.elevsiden.no/motivasjon/1098312273

Strandkleiv, O. I. (2003d). Tiltak ved prestasjonsangst. URL:
http://www.elevsiden.no/motivasjon/1098312610

Strandkleiv, O. I. (2005). Kartlegging av problematferd. Under publisering.
elevsiden.no.

Strandkleiv, O. I. (2004). TPO-modellen. elevsiden.no. URL:
http://www.elevsiden.no/tilpassetopplaering/1100119987

Strandkleiv, O. I. og Lindbäck, S. O. (2004). Hva er tilpasset opplæring?
elevsiden.no. URL: http://www.elevsiden.no/tilpassetopplaering/1104529521

Tetzchner, S. von (2001). Utviklingspsykologi. Barne- og ungdomsalderen.
Oslo: Gyldendal Akademisk.

Tornes, J. og Rusten, B. (1996) Kartleggingsprøver i matematikk. Jaren: PP-
tjenestens materiellservice.

Turner, J. C., Midgley, C., Meyer, D. K., Gheen, M., Anderman, E. M., Kang,
Y. og Patrick, H. (2002). The classroom environment and students’ reports of
avoidance strategies in mathematics: a multimethod study. Journal of
educational psychology. Vol. 94, no. 1, 88-106.
Utdanningsdirektoratet. Elevinspektørene. URL:
http://www.elevinspektorene.no/

Utdanningsetaten i Oslo. Kvalitetsbarometeret. URL:
http://www.utdanningsetaten.oslo.kommune.no/kvalitetsvurdering/

Vellutino, F., Scanlon, D., & Sipay, E. (1997). Towards distinguishing between
cognitive and experimental deficits as primary sources of early intervention in
diagnosing specific reading disabilities. I B. Blachman (Red.), Foundations of
Reading and Dyslexia. Implications for Early Intervention (side 347-379).
London: Erlbaum.

 199

Vye, N. J., S. R. Goldman, C. Hmelo, J.F Voss, S. Williams (1998). Complex
mathematical problemsolving by individuals and dyads. Cognition and
Instruction 15 (4).

Vygotsky, L. (1978). Mind in Society: The Development of Higher
Psychological Processes. Harvard University Press, Cambridge.

Vygotsky, L. (1987). Thinking and speech. New York: Plenum.

Wall Street Journal (1994) Dec. 13 p. A18 Mainstream Science on Intelligence.

Warton- McDonald, R., Pressley, M. & Misretta, J. (1996). Outstanding literacy
instruction in first grade:Tacher practies and student achivement. College Park,
MD: National Reading Research Center.

Wong, L. (1995). Research on teaching: Process-product research findings and
the feeling of obviousness. Journal of Educational Psychology, 87, 504-511.

Zetterström, A (2003). Att arbeta med IUP. Individuella utvecklingsplaner och
portfolio för förskolan och skolan. Handboken. Stockholm: Gothia.

Østerud, S. (2004). Utdanning for informasjonssamfunnet. Den tredje vei. Oslo:
Universitetsforlaget.

 200

