

SKOLEHISTORISK ÅRBOOK

for Rogaland 2011

TEMA:
SKOLEANLEGG – ARKITEKTUR, PEDAGOGIKK OG ESTETIKK

SKOLEHISTORISK ÅRBOK for Rogaland 2011

Redaktør:

Sigmund Sunnanå

Redaksjonsnemnd:

Kjell Espedal, Ketil Knutsen, Jan Selvikvåg,
Marta Gudmestad, Trude Eriksen

28. årgang

TEMA:

Skoleanlegg – arkitektur, pedagogikk og estetikk

UTGITT AV

SKOLEMUSEUMSLAGET i ROGALAND

STAVANGER 2011

© Skolemuseumslaget i Rogaland – 2011

Grafisk produksjon: Omega Trykk – Stavanger

Lay-out: Kjell Espedal

Framsida: Vaula skule, Mosterøy 1884, og Moserøy skole 2011. Foto: Geir Hausken.

ISSN 0801-2520

Innhald

Forord	5	6-åringane inn i skulen – bygningsmessige utfordringar og konsekvensar ...	55
GENERELL DEL		<i>Av Albert Moe</i>	
Er det pedagogikken som formar arkitekturen eller er det arkitekturen som formar pedagogikken	7	Skuleanlegga på Mosterøy	59
<i>Av Anndi Lomeland Jakobsen</i>		<i>Av Sigmund Sunnanå</i>	
Arkitektur og skolerom	13	Alt under eitt tak	66
<i>Av Nils L. S. Jacobsen</i>		<i>Av Kristin Surnevik</i>	
Estetikk - skolens glømte dimensjon	16	OMTALE AV EINSKILDE SKOLAR FRÅ ULIKE TIDSROM	
<i>Av Berit Cold</i>		Sør-Fogn skule på Ullandhaug Eit hus frå norsk folkeopplysningstid, frå framveksten av det moderne Noreg	72
Åpne skoler / åpen undervisning	25	<i>Av Bård Harboe</i>	
<i>Av Kjell A. Jensen</i>		– Jo, det var svære greier der på Eggjaleitet då Om soga til ein liten krinsskule i Skjold frå 1899 til 1955	76
Natur eller asfalt som skolens uteareal?	32	<i>Av Nils Olav Østrem</i>	
<i>Av Kjell Espedal</i>		Lillesund skole	81
Jakten på den perfekte avdeling for kunst og håndverk	39	<i>Av Karl Jørgen Haakonseth</i>	
<i>Av Kari Underthun</i>		Kampen skole – fra forberedelse til ferdigstillelse, 1916 – 1926	86
HISTORISK DEL		<i>Av Reidar Frafjord</i>	
Skulelover og skulehus, ca 1850 - 1990 Arkitektur, pedagogikk og estetikk	44		
<i>Av Sigmund Sunnanå</i>			

Storevarden skole 1982 – 1993		<i>Kort omtale av forfattarane</i>	107
Et perspektiv på de første årene	92	<i>Årsmelding for Skolemuseumslaget</i>	109
<i>Av Kjell Helle-Olsen (rektor 1982 – 1993)</i>		<i>Rekneskap for Skolemuseumslaget</i>	110
Skolestart for 6-åringar og Kunnskapsløftet	95	<i>Medlemmer i Skolemuseumslaget</i>	111
<i>Av Tor Egil Gryte, rektor ved Storevarden skole</i>		<i>Bli medlem i Skolemuseumslaget</i>	115
Rehabilitering av Gosen skole, visjon og virkelighet	98		
<i>Av Hilde Solberg</i>			

Forord

Denne årboka har skuleanlegg – arkitektur, pedagogikk og estetikk som tema. Winston Churchill skal ha sagt at først skaper vi våre bygningar, og etterpå skaper dei oss. Eit bygg gjer noko med oss og påverkar oss. Eit skulebygg skaper haldningar og verdiar, ikkje berre hos barn og unge som oppheld seg der i tusenvis av viktige timar i sine liv, men også hos foreldre og dei som har sin arbeidsplass der. Utforminga av eit skuleanlegg påverkar prosessar og relasjonar i den pedagogiske kvardagen for både elevar og lærarar.

Skuleanlegga er til kvar tid eit uttrykk for kva dei styrande meiner er god arkitektur, kva som er vakkert og kva som gir funksjonelle rammer for den pedagogiske verksemda. Økonomien har alltid sett strenge grenser for arkitektonisk, pedagogisk og estetisk utfolding. Utforminga av skuleanlegga er basert på idear, synspunkt og erfaringar. Det er gjort lite forskning på forholdet mellom arkitektur og pedagogikk.

Eit skulebygg skal brukast i mange år, og vera tenleg under skiftande tilhøve. Mange av dei skulebygga som vart reiste i bygdene på 1860 - og 1870- talet, var til dømes i bruk i minst hundre år. Skulebygga har derfor ikkje alltid vore tilpassa dei pedagogiske trendane i tida, men dugande og kreative lærarar har skapt ånd og liv i bygningane, og gitt barn og unge kunnskap, utvikla dugleik og skapt haldningar som har gitt dei som vaks opp eit solid fundament å byggja livet sitt på.

Dei første klasseromma hadde kyrkja som modell med eit opphøgd kateter og elevane sitjande på pultrækker nedover. I den første tida var læraren i hovudsak formidlar av kunnskap og kontrollør av innlærde lekser. Mange lærarar var kunnskapsrike og inspirerande og engasjerande forteljarar. Dei fleste hadde eit sterk engasjement for at barn og unge skulle tileigna seg kunnskap og utvikla seg til dugande menneske. Skulebygga har gjennom tidene forandra seg slik at lærarane skulle få større rom for å kunna organisera undervisninga

på ulike måtar, og kunna ta i bruk eit variert sett av aktivitetar og arbeidsmåtar i opplæringa. I rehabilitering og bygging av nye skular i dag er det eit mål å gjera bygga fleksible slik at dei kan tilpassast ulike former for aktivitetar og undervisningsmåtar i tråd med den pedagogiske utviklinga.

Skuleanlegga skil seg oftast ut i høve til andre bygg i lokalmiljøet. Dei blir også nytta til mange andre føremål enn undervisning, til dømes møtelokale for lag og foreiningar, 17. mai arrangement, vallokale med meir. Folk har hatt og har sterke kjensler knytte til skulen i lokalmiljøet. Dette ser ein ikkje minst i samband med skulenedleggingar. Det blir opplevd som eit stort tap for lokalmiljøet å miste skulen.

I denne årboka presenterer vi artiklar om skuleanlegg – arkitektur, pedagogikk og estetikk både i ein historisk og dagsaktuell samanheng. Redaksjonsnemnda trur at lesarane vil finna mykje interessant stoff i årboka. Vi takkar alle som har skrive artiklar og som elles har vore med på å få boka i stand.

Stavanger, november 2011

Sigmundur Sunnanå

Er det pedagogikken som formar arkitekturen eller er det arkitekturen som formar pedagogikken

Av Anndi Lomeland Jakobsen

Etter meir enn 30 år i skulen har eg som alle andre lærarar og rektorar vore gjennom fleire læreplanar og innom mange ulike skulebygg og uteområde.

Frå sjølv å ha vore elev ved ein liten todelt skule i Gjesdal, undervist som ferdig gymnasiast i ein endå mindre skule i Maudal og hatt arbeidsstaden min ved skular frå tidleg på nitten hundre talet til skular bygde på to-tusen talet, ser eg både korleis pedagogikken og skulebygget har endra seg over tid. Og når eg nå som del av skulesamarbeid mellom Stavanger og Nablus er innom skulane i Stavanger, ser eg andre trendar og andre måtar å organisera så vel skulen som klasserommet på.

Den gamle skulen

Med kateter heva over pultar på rekke og rad, fortel den gamle skulestova om læraren som formidlar og elevane som mottakarar av kunnskap og haldningar. Læraren hadde sin trygge plass der oppe, mens elevane hadde sitt rom knytt til pulten. Dei valde seg stad, gjerne ved sida av ein god ven og gjerne på ein stad i klasserommet dei klora seg til gjennom heile skuletida. Vi hugsar

alle ho som alltid valde seg pult nær kateteret, han som helst ville sitja ved vindauget, eller dei som søkte seg til bakre pult. På min barndomsskule var det forresten dels styrt av alder. Dei små sat fremst, dei store bak. Slik vart du «forfremma» etter alder, og slik kunne læraren lettare venda seg til det rette årskullet når læraren skulle gjennomgå nytt pensum.

Å velja seg plass fortalde og om elevane si haldning til kunnskap og eigne evner. Slik sett var plassering i klasserommet og eit klasseskilje mellom dei flinke og dei mindre skuleflinke. Det var lettare å unngå lærarens sitt auge på bakre benk.

I den få - delte skulen var det og ei utfordring for læraren å differensiera. Her måtte ein ikkje berre differensiera ut frå evner, men og ut frå alder. Dette vart i stor grad gjort ved mykje individuelt arbeid med læreboka i sentrum. Eleven arbeide seg framover i rekneboka eller norskboka, og vart dei ferdige med denne, kunne dei gå vidare til neste trinn, gjerne eit alderssteg over. Læraren eller eldre elever kunne hjelpa dei til å forstå nytt stoff, og motivasjonen for å stiga i vanskegrad var stor for mange. Ikkje heilt ulikt drøftinga i dag om å få ta

pensum på neste trinn dersom ein har særskilde evner i eit fag.

Då nye arbeidsformer som gruppearbeid så smått vart tekne i bruk på femtitalet, minnest eg ei intens tid kor pultar vart sette saman og vi skulle ha gruppearbeid på verdsdelane. Elevane vart sette saman på tvers av alder slik at dei eldste fekk styringa og me yngre fekk dei lettare oppgåvene å løysa. Sjølv minnest eg det som spennande og lærerikt, men det vart med den eine gongen.

Både klasserommet og dei tunge pultane underbygde den rådane pedagogikken med læraren som formidlar av stoff og elevane som tome kar å fylla.

Skule i byen

Skulane som vart bygde i byen på byrjinga av 1900-talet, vitna om stor respekt for kunnskap og læring. Dei ruva gjerne høgt i terrenget, men inni var dei prega av at skulen var formidlar av kunnskap. Læraren formidla og klasseromma var fylte av pultar på rekke og rad og med høgt kateter framfor ei svart tavle. Nylund og Kampen er gode eksempel på slike skular.

Men den store skule – boomen kom på 60-70 talet. Endå var det læreplanen frå 1939 som styrte undervisninga. Pensum var gitt, sjølv om det nå vart meir utbreidd å bruka fleire undervisningsmetodar. Ei demokratiseringsbylgje strøymde inn i pedagogikken på slutten av 60-talet og nådde eit slags klimaks på 70-talet. Den nye læreplanen frå 1974 tek desse straumane opp i seg.

Me kjenner 60-talet sine skulebygg. Store firkanta murbygningar med klasserom på klasserom på kvar side av ein lang korridor. Rett nok var det større krav til spesialrom, og audiovisuelle hjelpemiddel fekk ofte eigne rom. Dei gamle plansjane vart supplert og etter kvart erstatta av lysbilete, film og andre nymotens ting.

Lærebøkene vart supplert med stensilar, og oppgåvene i lærebøkene kunne langt på veg erstattas med ferdiglaga ark til utfylling og avmerking. Skulane på landsbygda vart sentraliserte slik at og born frå dei små avkrokane rundt i landet vart samla i reine alderssegregerte klassar i næraste tettstad. Slik sett vart det ikkje lenger det store skiljet mellom by- og landsskular. Frå å ha ein Normalplan for by og ein for bygd, fekk me i 1974 ein plan for både land og by. Timetalet vert utvida slik at både by og land går på skule kvar dag, og overgang til 9-årig skule får konsekvensar og for skulebygga. Spesielt vert det lagt større vekt på spesialrom.

Pedagogikken er i ei brytningstid. Demokratiseringa elles i samfunnet slår og inn over skulen. Eleven kjem i sentrum. Den gamle autoritære læraren er på veg ut. Me fekk *Summerhill School* kor fridom og sjørealisering tok førarsetet i debatten, og me fekk *Hvis skolen ikke fantes*, (Nils Christie) , ein knusande kritikk av skulen som forfattaren meinte drap all kreativitet og eigenart hos elevane. Sjølv opplevde eg dette dels positivt, dels som kaotisk. Seinare skulle eg sjå at dette og vart eit tilbakeslag for kunnskaps- og oppsedings-skulen. Denne hadde, trass i endra lærings- og elevsyn, alltid lege som ein ryggmargsrefleks hos oss som var born av krigs- og den nære etterkrigstida. Me hørde til ei tid då det var eit privilegium å få høgare utdanning, særleg for landsungdom, og me meinte at antiautoritære haldningar ikkje var det same som å ta avstand frå tradisjonell kunnskap og øving i ferdigheiter som grunnlag for ein god skule.

Den nye tidsånda skapte og debatt om sjølv skulebygget og utforminga av dette. Fleire stader fekk me såkalla opne skular. I Stavanger vart det på 70-talet bygd tre opne skular, på Roaldsøy, Vassøy og Åmøy. Eg kjenner ikkje debatten i førekant av bygginga, men spesielt frå USA var det sterke argument for opne sku-

«Learning by doing», var slagordet på 1900-tallet. (Foto: Anndi Lomeland Jakobsen)

lar. «Learning by doing», var eit slagordet lansert av John Dewey tidleg på 1900 talet. Dewey la grunnlag for ein aktivitetspedagogikk som hadde fått innpass alt i Normalplanen frå 1939, men kan ikkje seiast å ha fått fotfeste i den norske skulen før på 70-talet.

Vassøy skule

Eg vart rektor på Vassøy skule i 1988. Skulen hadde då 50-60 elever fordelt på fire klassetrinn. Det var stor misnøye med utforminga av skulen både mellom lærarar og foreldre, og diverse avisinnlegg viste stort engasjement for å få ny skule, ein skikkeleg skule med klasserom, som dei sa. Og det var slett ikkje lett

å driva skule etter gamal oppskrift i eit stort, ope rom. Det einaste rommet med vegger var eit lite grupperom bruka til engelskundervisning, ein liten sløydsal og ein kroppsøvingssal.

«If you can't beat him, join him», heiter det i eit engelsk ordtak. Me oversette det til «If you can't beat it, join it» Korleis skulle me driva best mogleg undervisning innafor dei rammene me hadde? Tidlegare hadde ein prøvd å dela det store rommet opp i klasserom med tunge fløyels-gardiner. På kvar si side av desse vart det undervist i kristendom, norsk og historie. Lærarstemma steig i takt med lydane på andre sida av forhenget.

Me drøfta problema i lærarråd. Forslag til endring kom. Dei fleste ville ha klasseromskilje. Det ville det ikkje bli før skulen var ombygd, og til den tid ville me ikkje venta. I første omgang starta me med å drøfta kva slags arbeidsformer Mønsterplanen la opp til. Læraren som formidlar var berre ein av dei metodane som var tilrådd, og dei fleste brukte mest tid på denne i ein skule som var tenkt for andre metodar. Deretter la me ut på landevegen til andre skular som med hell hadde gjennomført andre metodar. Spesielt var me opptekne av å studera ulike arbeidsplanar for å organisera det individuelle arbeidet og øvingane betre. Dessutan ville me sjå korleis det var mogleg å systematisera materiell slik at det var lett for elevane både å finna fram og å oppnå progresjon.

Etter fire-fem skulebesøk og med drøfting innimellom, hadde me kome fram til ei skisse kor det var rom for kateterundervisning, individuelt arbeid, gruppearbeid og metodar som prosessundervisning i norsk.

Alle dei tre opne skulane i Stavanger hadde desentraliserte inngangar. På Vassøy vart det gjort plass til ei lita tavle og benker forma som ein u- og med plass til klassen. Her fekk læraren boltra seg når han la fram nytt stoff eller samtalte med klassen sin. Elevane fekk og innføring i arbeidsplanane kor det var progresjon nok for alle før dei gjekk roleg inn til klasselandskapet. Her hadde me fått snekra ei arbeidshylle på kvar pult slik at dei sat skjerma på sin eigen arbeidsplass. Ekstra materiell både i norsk, matematikk og engelsk var merka med farger etter vanskegrad. Onsdag var sett av til gruppearbeid med tema innafor o-fag. Då vart alle rom brukt etter behov, særleg kroppsøvingssalen.

Denne var og ein viktig samlingsstad om morgonen. Frå fjerde klasse hadde to ordensmenn ansvar for å koma ti minutt før skulen starta og setja benker på plass for morgonsamling. Tema for denne var «Kulturarven

vår». Lærarane fann kvar sin dag fram eit dikt, eit eventyr eller ei segn frå kulturskattane våre. Deretter song alle ein song som me meinte dei burde ha «i ryggsekken» når dei gjekk ut av skulen. Elevane kom inn utan å snakka eller laga lyd, og dei gjekk ut med læraren på same vis. Det trongs ikkje å seia eingong. Kanskje kjende dei på seg at dette var ei høgtidsstund.

Ei anna hending som fortel om disiplin, hende då skulesjefen var på vitjing. Ho kom då dei arbeide individuelt i klasselandskapet, og opna venleg og med ei røyst som alle skulle kunna høyra: Då høyrde me ein av elevane seia:

– *Hysj. Me har ikkje lov til å snakka høgt her inne.*

Det var lova for elevane og det var lova for vaksne. Me kjenner alle læraren som avbryt klassen fordi han har oppdaga ein som ikkje forstod det han viste på tavla sist. Både lærarar og elevar kan ha nytte av å ha klare tider for arbeidsro og konsentrasjon. Samstundes utvikla det vaksne miljøet seg, og arbeidet på tvers av klasser skapte ein felles kultur og felles verdiar.

Her påverka arkitekturen i stor grad pedagogikken. Og pedagogikken som utforma seg innafor desse ramene, påverka arkitekturen då skulen vart rehabilitert. Me ville ikkje låsast inne i tradisjonelle klasserom att, og fekk påverka byggeprosessen slik at den pedagogikken me hadde utvikla, pressa av arkitekturen i første omgang, kunne bli med over i eit nytt og betre bygg, tilpassa meir fleksible arbeidsformer.

Blomkomiteen og lov om spesialundervisning 1975

Ei anna lov som skulle få innverknad på utforminga av skulen var lova om integrering av funksjonshemma og elevar med lærevanskar. Denne kom i 1974-75 og skulle og få store fylgjer i form av nedlegging av spe-

*Foto:
Anndi Lomeland
Jakobsen*

sialskular og andre segregerte utdanningstilbod. No skulle alle ha rett til opplæring i heimeskulen dersom foreldra ville det.

I Stavanger var det mange drøftingar både mellom pedagogar og politikarar då ein ny skule skulle erstatta Ramsvig skule for barn med store lærevanskar. Ga ikkje den nye lova signal om at ein heller skulle fordela borna på vanlege skular. Det enda med at ein bygde Madlavoll og Madlamark skule med ekstra avdelinger for born med store lærevanskar, ATO-avdelingar. (Avdeling for tilpassa opplæring) Gosen skule skulle overta dei på ungdomstrinnet.

På Madlavoll vart skulen forma som tre samanhangande bygningskroppar med ATO- avdelinga i midten. Tanken var at elevane der skulle vera saman med elevane i vanlege klassar når dette var mogleg, men ha mindre klasserom med godt utstyr og gode spesialpedagogar som base. I avdelinga la ein større vekt på at

det skulle vera mogleg å laga mat og gjera praktiske øvingar som kunne gje dei grunnleggjande trening i å greia enkle praktiske kvardagsoppgåver. Samstundes skulle ein prøva å samarbeida pedagogisk på dei to avdelingane og ikkje minst la elevane vera saman i frikvarter og i «Storsamlingar».

Ordinære klasserom var bygde rundt eit mediatek og med foldedør mellom klassar på same trinn slik at det var mogleg å arbeida saman om eit klassetrinn. Ulike pedagogiske arbeidsformer på ei og same tid i eit skulebygg fekk slik 80-åras arkitektoniske svar.

Skulebygg i lys av endra pedagogisk teori og praksis

Og i Stavanger ser me at skulebygget fortel om endra praksis og teori i pedagogikken. Mange av dei gamle skulane er rehabiliterte, og dei har fått større fleksibilitet. Frå å væra auditorieskular med vekt på formidling

og bokstyrt pedagogikk, har dei søkt å laga rom for dialog og ulik elevaktivitet. Dette svarar til eit elevsentrert lærings - syn med individuell vekst, utforsking og aktivitet i sentrum. Sjølv om dei fleste held fast ved klasserommet som den trygge basen for elevane, ser ein og at klasserommet har endra karakter. Her finn ein små grupper kor elevane kan arbeida med ulike aktivitetar samstundes, eller etter kvarandre. Scoop kalla førskulelærarane det då dei kom inn i skulen med 6-årsreformen. Læraren kallar det gjerne verkstadsundervisning. Til læringsaktivitetane høyrer også læring utafor skulen. Skulegarden som var som ein luftgard langt ut i det førre århundre, blir meir og meir sett på som ein stad for læring, leik og aktivitet. Naturen kan vera eit laboratorium for dei fleste fag, noko som har ført til at mange skular har innført ein obligatorisk utedag i veka.

Det kan ikkje vera tvil om at den pedagogiske utviklinga har gitt skuleeigar og arkitektar utfordringar når dei byggjer nye skulebygg eller rehabiliterer gamle. Skulebygget skal gi rom for ulike læringsteoriar og pedagogiske metodar. På sitt beste kan ein seia at det er eit samspel mellom form og innhald både i skulebygget og i «skulegarden».

Skulebygg og estetikk

I dei seinare åra har det og vore lagt større vekt på estetikk i inventar, materialval og fargar. Langt fleire vedgår at estetiske omgivnader verkar inn på elevane. Steinerskulen som byggjer på antroposofisk pedagogikk, har alltid vore opptekne av dette, og har sin bestemte oppfatning av korleis fargar og innreiing påverkar born i ulik alder. Slike teoriar finn me ikkje i den offentlege skulen, men estetikk vert likevel understreka som føresetnad for trivsel og estetisk utvikling.

Oppsummering

Eg har her sett på korleis pedagogisk utvikling gjev seg utslag i skulearkitekturen og omvendt. Alfred Oftedal Telhaug legg i si bok Norsk og internasjonal skuleutvikling meir vekt på politiske og sosiale endringar i samfunnet som bakteppe for endring i pedagogiske trendar og skuleutvikling . Sikkert er det at og skulen er barn av si tid. Men har ein i tiår vandra ut og inn av skulebygg og klasserom, vil det vera det fysiske knytt til skulen i form av rom, fargar, lukt og atmosfære, og dei menneske som arbeider her store deler av livet sitt som gjer og formar skulen.

Arkitektur og skolerom

Av Nils L. S. Jacobsen

Arkitektur og pedagogikk har klare fellestrekk: Begge er spesialiserte fagfelt som inngår som byggesteiner i et større samfunnsbyggeri. Hvert fagfelt har sine interne «lover», «særemner», «skoler», verktøy, ambisjoner, profeter og kamparenaer. Samtidig lever begge fagfeltene i et uløselig avhengighetsforhold til sine oppdragsgivere, og har som utfordring både å kjenne, forstå, oppdra og påvirke mennesker og miljøer rundt seg.

Både pedagogikk og arkitektur er viktig for unge menneskers utvikling. Begge fyller en livsnødvendig rolle i oppveksten og kulturforståelsen til hver enkelt av oss. Og begge er vedvarende i endring, og må være det for å kunne fylle sitt oppdrag for et samfunn i endring.

Og likevel er de så forskjellige.

Pedagogikken er den daglige prosess hvor personligheter og individer samhandler, påvirker og påvirkes. Det er fristende å sammenligne pedagogen med musikeren, - denne øyeblikkets kunstner, som må vie seg livslang studering og innøving for hver dag å kunne yte noe til sine omgivelser.

Arkitekturen er frosset form, blitt til gjennom en kort og hektisk planleggings- og byggeperiode, - så står bygget der, og må tas for det det er. Et ferdig, synlig resultat som med strev og møye kan justeres litt og tilpasses noe til nye tiders endrete krav.

Å trekke tråder mellom arkitektur og pedagogikk er ikke enkelt. Der fagfeltene særlig møtes og forenes eller konfronteres, er når skolebygging står på programmet. Det kan uten tvil vises til både gode og dårlige planprosesser når nytt skolebygg ligger på tegnebrettet. Det frister i denne sammenheng å trekke fram svaret som en lærer på en arkitektskole ga på spørsmål fra en student om hvorfor det så ofte er strid og konfrontasjon mellom arkitekter og bygningsingeniører. Læreren, som selv var ingeniør, så på arkitektstudenten, tenkte seg om og sa med et vennlig smil: Gode ingeniører forstår gode arkitekter, og gode arkitekter forstår gode ingeniører.

Stiller vi spørsmålet: Er det pedagogikken som styrer arkitekturen, eller er det arkitekturen som styrer pedagogikken? svarer jeg Nei! Ordet *styrer* blir alt for sterkt i denne sammenheng. Men sier vi i stedet *påvirker* hverandre, er svaret mitt et ubetinget Ja! Og påvirkningen skjer både før, under og etter planleggingsfasen og når bygget står der.

Hvordan begynner en arkitekt på oppgaven med å tegne en skole? Hun eller han begynner iallfall ikke med blanke ark i utvidet forstand. Som utgangspunkt foreligger både en tomt, en byggekomité og et romprogram. Tomtevalget sier mye om oppdragsgiverens syn på «skolens plass i samfunnet». Byggekomitéen er som regel sammensatt av representanter for skolens

ansatte og oppdragsgivers (for eksempel kommunens) administrasjon og politikere, med andre ord personer med sterke meninger om både samfunn og skole. Romprogrammet definerer hvilke rom skolen skal inneholde både av typer og størrelse, og i noen tilfeller kan oppdragsgiver også gi uttrykk for mer spesifikke pedagogiske prinsipper. Som den danske pedagogen Steen Larsen uttrykker det:

Uansett om bygherren gjør sig det klart eller ej, uttrykker enhver skolebygning en pædagogisk teori.

Selvsagt vil arkitekt og byggekomité også møte til planprosessen med sine egne erfaringer og syn på undervisning og skole. Og forut for dette har disse temaene vært fremme i komitéer og debatter i faglige relasjoner og politiske fora fra Storting til kommune-styre.

Mitt hovedpoeng er at et samfunn i endring også vil etterspørre endringer i skolen. Jeg vil trekke fram tre forhold ved skolebyggingen for å belyse dette: Tomtevalg, inngangsforhold og klasserom / undervisningsrom.

Tomtevalg

Spørsmålet om valg av tomt har undergått store endringer gjennom det tjuende århundre. I begynnelsen av århundret ble nye skolebygg gjerne plassert på et høytliggende platå med vid utsikt over byen og fjorden (for eksempel Kragerø). Det offentlige skolebygget representerte den nye tiden og fremskrittet. Bygget var viktig for både politikere, arkitekter, lærere og elever, og foreldre. Tomten viste at skolen var viktig som verktøy innad for lokalsamfunnet, og utad som signal til omverdenen.

Etter hvert ble skolens utearealer viktige. Plasskravet økte, og ønsket om utsikt/synlighet ble tonet ned. Det måtte være mer variert plass for barnas lek i fri-

minuttene, og tomten måtte ha naturkvaliteter. Noen tiår senere var nærhet til idrettshall/idrettsbaner avgjørende, og i dag er skolens rolle som kulturarena og lokalt samlingspunkt en selvfølgelig faktor når skolens beliggenhet skal bestemmes.

Når det kommer til stykket er det verken lærere eller arkitekter som bestemmer tomtevalget. Men jeg har tiltro til at lokale rådmenn, skolesjefer og politikere baserer sine tomtevalg på råd fra både lærere, arkitekter og mange andre.

Inngangsforhold

Mange av oss husker vårt første møte med skolen. For noen av oss var skolen en lang symmetrisk bygning med en stor høytidlig dør midt på, der alle skulle inn. Andre gikk til en skole der hver klasse hadde sin egen inngangsdør fordelt rundt hele bygget. Min første skole hadde én inngangsdør fra gaten (som ingen brukte), og to utganger til skolegården bak bygningen. Klassen min fikk oppleve oppstilling på to rekker og innmarsj under lærerens kommando: Ordensidealet fikk tidlig sin markering.

Den første skolen med desentrale innganger jeg kan huske, er Loddefjord skole i Bergen bygget ca. 1975. Hele bygget er tilpasset et bølgende og kupert terreng. Klasse-inngangene ligger ikke bare skilt fra hverandre, men hver enkelt inngang har sin unike utforming i forhold til terreng, knauser, nivåer og trær. Jeg antar at det må være vennligere for et barn å bli tatt imot på denne måten, enn å bli sluset gjennom en stor og mektig portal. Samtidig er det ikke like lett for foreldre eller besøkende utenfra, å vite hvilken dør man skal gå til.

Det siste jeg har sett fra denne fronten er en skole med både tydelig hovedinngang og desentraliserte klasseinnganger (Bergenshus skole i Rakkestad, bygget 2006, og vist i tidsskriftet ArkitekturN i 2008.) Der må

det være lett å finne fram for både skolens elever og for en tilfeldig besøkende. Men betyr elevenes desentrale innganger at deres tilhørighet til skolen som helhet svekkes?

Klasserom / undervisningsrom

Sist, og slett ikke minst, skolens kropp og sjel: Klasserommene, eller om man vil: Undervisningsrommene.

Klasserommet er skolens grunnleggende enhet og form. At rommet oftest er rundt 60 kvadratmeter og gir plass for 30 elever og en lærer, er en nåtidig kulturelt bestemt faktor, og i mindre grad en evig sannhet.

Fra vi fikk de første skolebyggene med enkle klasserom, har pedagogene opp gjennom hundreåret i økende grad etterspurt spesialiserte rom, mindre rom for grupper og større rom for elevsamlinger. I tillegg har økende tilgang på bøker og audiovisuelle hjelpemidler gitt øket betydning til biblioteket og mediatekets rolle i undervisningen. Dessuten er pc'en kommet inn som en faktor i planleggingen av både bygning og undervisning.

Uten å ha gått i dybden på skole- og undervisningshistorie, vil jeg våge en påstand om at utvikling av lærerteam og undervisning i åpne arbeidslandskap er kommet som en frukt av pedagogers arbeid. I en tidlig fase må denne undervisningsformen ha utviklet seg på tross av skolebyggenes form.

Stilt overfor den nye undervisningsformen kan vi se for oss at arkitektene har tatt imot denne pedagogikkens rombehov med åpne armer. For arkitekter som har romform og romforløp som sitt speciale, vil et romprogram med krav til varierte rom være en særlig utfordring. Arkitekter er interessert i og opptatt av varierte rom, - ikke bare for sine personlige ambisjoners skyld, men for å gi byggets brukere arkitektoniske

Vågen videregående skole i Sandnes

kvaliteter. Arkitekter vil vektlegge at skolen skal være noe mer enn en sum av klasserom. Arkitekter er ut fra sitt ståsted åpne for ideer som etterspør flere typer rom og varierte romforløp. Dette gjelder for både skoler og andre typer bygg som for eksempel kontorer.

Til slutt

Det åpne undervisningslandskapet er en utfordring for både arkitekter og pedagoger. Samtidig må vi være villig til å se at det åpne undervisningslandskap ikke svarer på alle utfordringene i en skole. Behov for romstruktur og omsluttende vegger er basalt. Dypest sett er begrepet «landskap» den romskapende arkitekturens motstykke.

Skal arkitekter kunne tegne fruktbare skolebygg, er det vesentlig at de lærer seg å lytte til byggherrens pedagogiske idéer. For pedagogene er utfordringen i første runde å være tydelige på sine pedagogiske idéer overfor skoleutbygger og byggekomité, og i neste runde å *spille med* det skolebygget som står der.

Estetikk – skolens glemte dimensjon

Av *Birgit Cold*

Arkitektur og pedagogikk avspeiler og formidler kultu-rens verdisyn. Et nødtørfdig, kjedelig, forfallent skoleanlegg og en foreddet pedagogikk vitner om et samfunn med et kulturelt, mindreverdig verdisyn, mens et spennende, stimulerende kanskje, vakkert skoleanlegg og en motiverende pedagogikk, oppleves som uttrykk for en kultur med høy kvalitetsbevissthet. Arkitektu-rens og pedagogikkens funksjonelle, sosiale og estetiske utforming går hånd i hånd og inspirerer hverandre når begge er skapt ut fra en bevissthet om deres betydning som

kulturell utviklings-, kunnskaps- og dannelsesfaktor. *Den funksjonelle brukskvaliteten* dreier seg om rom-menes egnethet til undervisnings-, lærings-, støtte- og sosiale aktiviteter ute og inne, mens den *estetiske opplevelseskvaliteten* omfatter skoleanleggets evne til å gi gode, stimulerende og trygge opplevelser og til å formidle identitet og kulturell betydning.

Denne artikkelen handler om den estetiske kvaliteten.

Figur 1. Finsk skole; skolegården.

Figur 2. Hovedinngang

Skoleminner

Hva er det vi husker fra vår skoletid om bygninger og skolegårder vi vokste opp i? Fra 11-årsalderen gikk jeg på Randers Statsskole som er tegnet av arkitekt Hack Kampmann i 1926 i klassisistisk stil med en sluttet «klostergård» med søylegang, hvor vi gikk rundt og snakket sammen og med forventning møtte grupper av gutter som gikk den motsatte veg.

En journalist i en Randers-avis skrev følgende ved innvielsen av skolen: «Gennem egetræsporten kommer vi ind i skolegården, der omkranses af en pompøst virkende søjlegang, hvor de lykkelige, der skal være elever her, kan spadsere i tørvejlr på regnvejrdsdage, eller sidde vel skærmet og diskutere den højeste visdom på de brede bænke» (Randers Statsskole, 1542-1992).

Alle korridorer hadde dagslys med store vinduer ut mot den flisebelagte gårdsplassen med en fontene og et bjørketre. I de lyse korridorene minnes jeg at vi hadde en vandretstilling med samtidskunst, hvor spesielt de impresjonistiske landskapene av Oluf Høst gjorde et stort inntrykk på meg. Undervisningsrommene hadde pulter og hvite lampekupler i taket. Mange høye vinduer ga et godt dagslys i hele rommet, som vendte henholdsvis ut mot idrettsplassen, den botaniske hagen, rektors hage og en liten park som bare avgangsklassen fikk lov å bruke. Det var store, høye portrom inn til klostergården, monumentale brede steintrapper med hånd- og sklivennlig tregelender og en tosidig belyst festsal med et godt dansegolv av eik, hvite vegger med brystpaneler og forgylte dekorasjoner. Her startet hver dag med en flygel-akkompagnert morgensang og rektors morgenbønn, her feiret vi de store begivenheter og hadde nyttårsball hvor rektor i kjole og hvitt ledet polonesen med den peneste piken i lang kjole. Der holdt vi minnestund over de som døde og hadde konserter med skolekoret.

*Figur 3. Hovedinngang
Randers Statsskole, 1926.*

*Figur 4. Skolegården med
søylegang*

Fra skolens kjernefunksjon som sted for læring og undervisning husker jeg best de stunder som skilte seg ut fra hverdagen, som da Ebba ba om å «gå i gården» (på do) i fransktimen og kom tilbake med is til alle i klassen, da vår naturfaglærer, som gikk i anorakk og hadde stort skjegg, lagde forsøk som brente og smalt, og gymnastikktimene hvor vi – pikene – spilte langbold (slåball) med grasiøse bevegelser for å gjøre inntrykk på guttene som spilte fotball ved siden av. Alle disse fragmentene av minner er uløselig knyttet til begivenheter, mennesker og skolens arkitektur ute og inne.

Liten bevissthet om estetikkens betydning i skolen

På en tredagers konferanse om arkitektur og pedagogikk i Kristiansand i 1998 holdt jeg et foredrag om estetikk som het «Vi ser mer enn vi ser». Tittelen viser til at omverden kommer til oss gjennom våre sanser og gjør sine inntrykk på oss både på det bevisste og

Figur 5. Barneskole i Sveits hvor golv, tak, vegger og inventar er i ubehandlet tre.

det underbevisste planet. Konferanserapporten, som også omfattet debatten, handlet om reformer og læring, om klasserom eller «åpen skole» og om sosialisering og arbeidsformer. Ingen av de tretti innleggene handlet om skolens estetikk, sansenes dannelse eller behov for estetisk stimulans og skjønnhet. Dette kan tolkes slik at deltakerne mente at estetikken ikke hadde særlig betydning for skolens liv og at andre problemstillinger var mer påtrengende. Eller kan det bety at «vi ser mindre enn vi ser», at det er *liten bevissthet* om estetikkens betydning for velvære, som inspirasjonskilde for egen adferd og som kultur- og verdiformidler?

Skolens estetikk vil kanskje bli oppfattet som nærmest identisk med skolens arkitektur. Arkitektur står imidlertid for den samlede romlige og fysiske gestalt av form, funksjon og teknikk på et sted, mens estetikken beskriver den direkte sansemessige oppfattelsen og den mer reflekterte skjønnhetsopplevelsen og vurderingen. Selv om det er sansenes oppfattelse som danner utgangspunkt for den estetiske vurderingen, vil våre ideer om hva en vakker skole kan være, våre erfaringer av skolen som fysisk og sosialt sted, vår viten om skolens hensikt og aktiviteter og våre generelle kulturelle konvensjoner og forestillinger være medvirkende i en estetisk vurdering av et skoleanlegg.

Skoleanlegget som lesebok

Innen Norges Forskningsråds program for evaluering av Reform 97 fikk jeg i samarbeid med en sosialpsykolog og psykologistudenter mulighet for å gjennomføre en undersøkelse av skoleanleggenes estetiske kvalitet (Cold, 2002). «Skoleanlegget som lesebok» ble prosjektets navn fordi et skoleanlegg kan leses som uttrykk for de verdier samfunnet tillegger den fysiske rammen om barns og unges læring og lærernes arbeid med å undervise og oppdra oppvoksende slekter. Skoleanleg-

Figur 6. SE og bli sett, alvorlig bygging av Ringenes herre, mine barnebarn Noa og Are.

gets estetikk ute og inne er en viktig og integrert del av barns og unges læring og utvikling og de voksnes arbeidsmiljø. Estetikk er ikke noe «eget» som kommer etter at alle andre funksjonelle, tekniske og økonomiske krav er ivaretatt. Estetikken er en fullstendig integrert del i vår daglige tilværelse og bør derfor også få sin plass i bevisstheten når det gjelder skoleanleggenes estetiske kvalitet. Betydningen av våre omgivelers estetiske kvalitet for opplæring og utvikling, velvære og helse er et sjeldent emne for forsknings- og utviklingsarbeid i skolen.

Vi skal kunne lese skolebygget og arealenes karakter, slik at vi vet hvor vi er, hvordan vi skal finne frem og hvilken adferd som er forventet. Noe så enkelt som å kunne lese hvor man skal inn, hvor administrasjon, rektor og vaktmester befinner seg, hvor småklassene holder til og hvor fellesarealene er, vil være en stor fordel både for skolens brukere og besøkende.

Figur 7. Finsk ungdomsskole med fellesrom, balkonger rundt og glassvegger inn til arbeids/klasserom.

Vi vet også hvor inspirerende det kan være å se og lese hva som forgår av aktiviteter rundt omkring i skolens arealer. Ofte gjemmes især praktiske aktiviteter bak låste dører, enten det er snekring, forming, matlaging, kroppsøving eller musikk. Tenker vi på skolen som «et marked» for læring, øving, eksperimentering og utfoldelse kan man forestille seg en stor grad av åpenhet og nær kontakt mellom de aktiviteter som tåler visuell og auditiv forstyrrelse og de felles gang- og oppholdsarealene. Aktiviteter som trenger ro til fordyping og intellektuell virksomhet må derimot skjermes for støy og andre forstyrrelser. Leseligheten kan da være indirekte ved at arkitekturen gis forskjellig estetiske uttrykk i fellesarealer og spesielle arealer for praktiske, teoretiske og administrative aktiviteter og mer direkte ved at flest mulig av aktivitetene blir synlige. Monotoni som mange skoleanlegg lider under må unngås, mens kompleksitet og variasjon kan komme frem i areale-

Figur 8. Kjedelige korridorer som sosialt møtested finnes i mange skoler.

nes ulike utforming og grad av tilgjengelighet (Cold, 2002).

Det er imidlertid et poeng å sette seg inn i og prøve å forstå barns og unges estetiske behov, og ikke umiddelbart anta at de svarer til de voksnes. Hermed er ikke sagt at det er barns og unges smak som skal følges, men at vi må ha viten og ideer om hvilke estetiske egenskaper i omgivelsene som utvikler, kultiverer og stimulerer barn og ungdom. Skolen er en institusjon som barna

Figur 9. Norsk barneskole med samtale- leserom

ikke har valgt å gå på, men som de blir tvunget inn i. Skolen er ikke et hjem eller en klubb, og bør da heller ikke se ut eller innredes som slike. Den romantiske forestillingen om at skolebygg skal likne på et hjem med koselige møbler, små duker, gardiner med dusker, mange slags pynt og silkeblomster i vaser, er etter min mening en lite gjennomtenkt strategi for å gjøre skolen «menneskelig» ved hjelp av hjemlige gjenstander. Elever gir uttrykk for at ikke-skoleaktige møbler oppleves attraktive fordi de gir andre og morsommere assosiasjoner enn stålmøbler med respatex.

Skoleanleggets estetikk , velvære og trivsel

Vi vet at omgivelser som vi foretrekker, gir oss velvære og trivsel. Det vi vet mindre om, er hvor mye positive og negative estetiske inntrykk innvirker på et læringsmiljø. Studier innen omgivelsespsykologien viser at i kjedelige og triste omgivelser er det vanskeligere å holde seg våken enn i stimulerende og fargerike omgivelser (Küller, 1991). Vi vet også at dagslys har både fysiologisk og psykologisk betydning, og at utsikt til natur og grønne planter har innvirkning på evnen til å stresse av og gjenvinne krefter etter anstrengende mentalt arbeid (Kaplan, 1995).

Figur 10 og 11.
Finsk ungdoms-
skole; åpent felles-
rom med kantine.

Estetiske kvaliteter og deres meningsbetydning

De estetiske egenskapene har en sansemessig, en formal og en symbolsk betydning. Her gir vi et bud på den symbolske betydningen som kan *leses* eller tolkes ut fra estetiske egenskaper. Man kan være enig eller uenig i disse tolkninger. Til daglig reflekterer vi sjelden over omgivelsenes meningsbetydning, den «sniker seg inn på oss» i form av assosiasjoner som påvirker følelser, humør, selvspekt og opplevelse av identitet. I Skolemiljø – fire fortellinger (Cold, 2002) er egenskapene som her diskuteres, konkretisert i fortellinger om attraktive steder og miljøer som ikke er skoler, men som inspirerer til mentale bilder og forestillinger om hvordan skolens estetiske utforming kan være. De føl-

gende egenskapene er dem som elever, lærere og besøgende eksperter i prosjektet «Skoleanlegget som lesebok» har beskrevet som positive og viktige for et godt læringsmiljø og for trivsel (Cold, 2002).

- *Rommelighet* kan tolkes som tegn på sjenerøsitet, velstand og utfoldelsesmuligheter. «Høyt under taket» er en formulering som symbolsk beskriver toleranse og åpenhet.
- *Åpenhet og fleksibilitet* kan leses som tegn på at undervisning og læring foregår best i en atmosfære av samarbeid, medvirkning og frihet til å velge aktiviteter, arbeids- og samværsformer.

Figur 12. Finsk skole med farger på golv og vegger.

- *Helhet, sammenheng, struktur og orden* kan leses som tegn på en arkitektonisk gjennomtenkt, gjennomført og velorganisert skole. Disse estetiske egenskapene danner grunnlaget for å forstå og lese omgivelsene, som igjen gir opplevelse av trygghet og kontroll. Egenskapene kan imidlertid overdrives slik at resultatet symbolsk vil kunne tolkes som full sosial kontroll, autoritære holdninger, disiplin og restriktiv adferd.

Figur 13. Finsk skole med elevrom.

- *Opplevelsesrikdom og kompleksitet* er grunnleggende forutsetninger for sansemessig stimulans versus kjedsommelighet. De pirrer nysgjerrigheten og oppmuntrer til å lære omgivelsene bedre å kjenne. Både konkret og symbolsk kan variasjon og kompleksitet tolkes som tegn på et steds eller en gruppes identitet. En harmonisk samordning av variasjoner eller en balansert kompleksitet er en forutsetning for at egenskapene leses som bevisste estetiske valg og ikke som tilfeldigheter.

- *Rikelig dagslys og store vinduer* og utsyn-utsikt kan tolkes som tegn på åpenhet og kontakt med omverden både konkret og symbolsk, omtanke for brukernes trivsel, arbeidslyst og betydningen av å skape stimulerende steder.

- *Utradisjonelt utstyr og innredning*, som datautstyr, TV, musikkanlegg, akvarium og uvant innredning som sofa og runde bord, kan tolkes som en forståelse av at barn og unge i en læringssituasjon stimuleres av ting som skaper assosiasjoner til hobby, fritid og lek, sammenliknet med klasserommet med pulter og stålstoler som assosieres med kjedelig undervisning. Utstyr som i dag oppleves som utradisjonelt, kan i morgen bli tradisjonelt, som f eks datautstyr, sofa og gruppebord.

- *Godt vedlikehold, pen innredning og et godt romklima* er uttrykk for at skoleeier, skoleledelse og i siste instans samfunnet tar skolen som institusjon og brukernes velvære og arbeidsinnsats på alvor.

- *Grønt ute og innendørs planter* viser at det er bevissthet om naturens betydning som en rekreativ, avstressende og livgivende kilde. Forskningen innen omgivelsesestetikk peker på naturens betydning for velvære og helse.

- *Kunstnerisk utsmykning* kan leses som tegn på bevissthet om kunsten som en kulturell dannelsesfaktor, som inspirasjonskilde for elevenes kunstneriske utfoldelse, og som kilde til glede, undring og erkjennelse. Utsmykning med elevarbeider som er skikkelig presentert, viser anerkjennelse av elevenes arbeid og forståelse av at elevenes produksjon skaper identitet. Mangel på kunstnerisk utsmykning og nødtørftighet kan tolkes som et uttrykk for offentlig, kulturell fattigdom, hvilket er vanskelig å forstå og akseptere.

Sluttord

Hvordan oppnår vi så en høy estetisk kvalitet i Skoleanlegg?

Det er forskjellige planleggingsmodeller som kan føre frem til ulike estetiske kvaliteter: En *arkitektstyrt*

Figur 14. Finsk ungdomsskole, inngangs- og felles sosialt areal.

modell hvor den arkitektoniske, nyskapende kvaliteten får stor vekt. En *brukerstyrt modell* hvor den bruksmessige utformingen og ofte tradisjonelle estetiske kvaliteten vektlegges.

En *byggherrestyrt modell* (kommune eller fylke) hvor arealutnytting, energibruk, økonomi og effektiv planlegging og produksjon vektlegges.

Og endelig en *samarbeidsmodell* hvor byggherre, brukere, arkitekter og eventuelt entreprenører samarbeider og gradvis finner frem til løsninger som både er estetiske, bruksriktige og fremtidsrettete innen en forsvarlig økonomisk ramme. Dette krever en innsiktsfull prosjektstyring og ledelse hvor alle faser i prosjektets tilblivelse blir ivaretatt, og ikke bare dem som omhandler effektivitet og teknisk-økonomiske krav. I min tid som praktiserende arkitekt var arkitekten prosjektleder. Denne rollen er stort sett overtatt av profesjonelle grupper med bygningsteknisk, økonomisk eller ledelseskompetanse. Dermed kan den myke, psykologiske og estetiske siden lett komme i bakgrunnen.

MEN – denne samarbeidsmodellen tar tid. Det er nemlig viktig at gruppene får tid og mulighet for gjensidig forståelse og utvikling av prosjektet. De ulike aktørenes forestillinger om «et godt skoleanlegg» er ofte nokså forskjellige og det tar tid, velvilje og respekt å utvikle en felles forståelse som grunnlag for de beslut-

ninger som skal tas. Med dagens entreprisformer hvor byggherren skriver ut krav til løsning og grupper med entreprenører og arkitekter gir totalanbud kan være en lite egnet modell for å oppnå skoleanlegg med en høy estetisk, bruksmessig og fremtidsrettet kvalitet. Uansett hvilken modell som brukes er det nødvendig å foreta en evaluering av skoleanlegget når det har vært i bruk en tid. Denne prosessen er dessverre en sjeldenhet og det medfører at de samme feil begås om igjen og at man ikke får med seg de vellykte løsningene. Dermed får mytene om hva som er gode og tvilsomme løsninger fritt spillerom. Vi har alle erfaringer med både gode og mindre gode skoleanlegg og vi har en tendens til å tro at disse erfaringer har evig gyldighet. Mitt råd er: vær åpen og nysgjerrig, se hvordan skoler brukes og lytt til brukerne, opplev den arkitektoniske helheten med mennesker i rommene, former og dagslys, konstruksjoner og materialer, farger og utsmykning.

Som en oppmuntrende tanke har en del av de senere årenes skoleanlegg oppnådd en god estetisk-arkitektonisk kvalitet på høyde med de eldre, ærverdige skolebygg. Det kan være et produkt av et vellykket samarbeid aktørene imellom, en generell større bevissthet hos alle parter om betydningen av positive estetiske opplevelser og en vilje til å prioritere, både arkitektonisk og økonomisk, barns og unges fysiske omgivelser.

Åpne skoler / åpen undervisning

Av Kjell A. Jensen

De åpne skolene på 70-tallet

Etter at norsk grunntidning har fått dårlige karakterer i internasjonale undersøkelser i de senere årene, har flere spurt om det kan være pedagogikken fra 70-tallet, med de åpne skolene, som kan ha noe av skylda for resultatene. Det foreligger imidlertid, så vidt vi kjenner til, ingen undersøkelser som hittil har funnet svar på disse spørsmålene. Flere rektorer ved tidligere åpne skoler i Rogaland uttaler at elevresultatene er ikke blitt bedre etter at en satte opp vegger igjen i de åpne skolene. Den åpne, demokratiske, pedagogikken er fremdeles like aktuell selv om en nå bygger skoler med mer moderate, åpne løsninger, enn på 70-tallet.

*Den åttekantede skolen på Hvaler ble bygget i 1968. Den var den første, åpne skolen som ble bygget her i landet og var til stor inspirasjon både for lærere og politikere rundt i landet.
Kilde: Internett*

Rehabilitering av gamle skoler. Nye skolebygg

Studerer vi oppslag i norsk presse fra begynnelsen av 1970 årene, så vil vi finne en rekke omtaler av åpne skoler eller åpne skolelandskap. På denne tiden ble en rekke gamle skoler bygget om og rehabilitert, og nye skoler ble bygget. I denne forbindelsen måtte skolemyndigheter og politikere ta standpunkt til hvordan skolene skulle utformes. De spurte: «Skal vi bygge de nye skolene som tidligere, med lange korridorer og klasserom på rekke og rad, eller skal vi finne andre løsninger som gir større fleksibilitet og utnytter arealene bedre?»

Skolefolk og andre var kjent med at i England og Amerika var det tatt i bruk skoler der klasserom og korridorer var erstattet av åpne undervisningsarealer, såkalte skolelandskap.

Åpne skoler, nye muligheter

Flere mente at også skolene i vårt land burde bygges med mer åpne undervisningsarealer. Ja, noen mente at lærerne i alt for lang tid hadde fått styre seg selv og undervisningen innenfor klasserommets fire vegger uten innsyn fra kolleger, skoleledere og foreldre.

Nå var det på tide å få større åpenhet omkring undervisningen.

Andre mente at åpne skoler ville skape nye muligheter for undervisningsmåter der elevene kunne få større rom til å være mer aktive og slippe å sitte stille på pultene det meste av dagen.

Åpne skoler ville også gi større muligheter for samarbeid mellom lærerne, og en ville skape nye muligheter til interessante grupperinger av elevene, mente noen. De fleste trodde imidlertid at åpne skoler ville gi større muligheter for variert og interessant undervisning, gjøre elevene mer motiverte for skolearbeid og at de, til en viss grad, selv kunne finne fram til lærestoffet og lærers opp til å ta ansvar for egen læring.

Nedstrand barne- og ungdomsskule ble bygget som en åpen skole i begynnelsen av 1970-årene. I 2005/2006 ble det foretatt en stor ombygging slik at elever fra både Stranda og Espevik fikk plass på den nye, ombygde skolen i Hinderåvåg. Da skolen ble tatt i bruk i 2007, var det satt opp vegger og klassene hadde fått egne rom. Men klasserommene var lagt slik at alle var organisert rundt et felles mediatek. Foto: Internett

De første åpne skolene i Rogaland

Meningene for og mot åpne skoler var delte og førte ofte til heftige debatter i lokalsamfunnene når nye skoler skulle planlegges eller eldre skoler skulle rehabiliteres. Blant de første åpne skolene som ble bygget i Rogaland, var: Røvær, Bokn, Nedstrand og Eigerøy. I

Tysvær ble de fleste skolene bygget om til mer åpne løsninger og Frakkagjerd ungdomsskole ble bygget som den første åpne ungdomsskolen i fylket.

Skoledirektøren i Rogaland stilte seg noe reservert når det ble søkt om godkjenning av planer for åpne skoler. Han mente at de åpne skolene krevde at arbeidsmåten ble en annen enn den tradisjonelle. Dette måtte lærerne være informert om, og de måtte være villige til både å skolere seg og samarbeide med tanke på arbeid i en skole med åpen planløsning.

Erfaringer fra Bokn skole

Rektor Ingjerd Ellingsen ved Bokn skole har vært ved skolen fra den var ny i 1973. Hun syntes det var en spennende opplevelse å få å undervise i en helt ny skole uten vegger, med tepper på golvene og der alt var nytt. Det var nesten som «himmel på jord». Lærerne måtte lære seg å samarbeide og planlegge. De måtte ha alle elevene i tankene siden alle ble undervist i samme, åpne rom. Lærerne dro på studieturer til andre steder i landet der det fantes åpne skoler. De kom tilbake og drøftet hva de kunne omsette i praksis av det de hadde erfart. Rektor Ellingsen ser med glede tilbake til tiden med den åpne skolen. Den var både lærerik og interessant. Da Bokn skole skulle bygges om i 1993, så ble det satt opp vegger. Tiden hadde liksom løpt fra det åpne landskapet. I stedet ble skolen utstyrt med mediatek. Men erfaringene med den åpne pedagogikken ble på mange måter tatt vare på og ført videre i den nye skolen.

Var de åpne skolene «en tabbe?»

Etter at de åpne skolene hadde vært i bruk en tid, kom det signaler om at lærerne begynte å kreve at veggene ble satt opp igjen. Det kom meldinger fra foreldremøter der det ble stilt krav om at veggene måtte bli satt opp igjen. Og vi kunne lese både artikler og innlegg mot

de åpne skolene både i skolepressen og i avisene. Det ble brukt uttrykk som: «De åpne skolene er en tabbe importert fra Storbritannia.» De «åpne skolene er en motebølge.»

Og det ble spurt: «Gir vi juggel til elevene?»

Det viste seg snart at mange som planla nye skoler på denne tiden, fulgte nøye med på erfaringene med de åpne skolene og tok hensyn til disse når nye skoler skulle bygges. Dette førte til at en allerede, etter kort tid, begynte å bygge skoler med mer moderat åpenhet enn tilfellet var med de første åpne skolene.

Mediateksskolene

De gamle korridorsskolene var det få som ønsket å gå tilbake til. I stedet kom en fram til at en kunne organisere klasserommene slik at disse ble liggende omkring ett eller flere mediatek. Klasserommene fikk desentrale innganger og direkte tilgang til mediateket. Arealer til mediatekene ble tatt fra ganger, korridorer, materialrom og grupperom. Klasserommene fikk i stedet tilleggsarealer i mediatekene som ble felles for alle som var knyttet til disse. I mediatekene plasserte en skolens boksamling, læremidler og annet materiell. Her kunne en også samle flere klasser til felles innføring i nye emner.

Åpne skoler / åpen undervisning

Det var interessant å erfare at virksomheten i de første åpne skolene førte til en mer åpen, pedagogisk praksis også i gamle, tradisjonelle skoler. Lærerne ved disse forsøkte å se på hvilke muligheter de hadde for mer åpne arbeidsmåter både i klasserommene og utenfor klasserommene. Det dukket opp lese kroker, lytte kroker og studiekroker både i klasserommene og i gangene utenfor klasserommene. Var det ledige klasserom eller smårom, så ble også disse tatt i bruk uten at en dermed

Gausel skole. Denne er et eksempel på en av mediateksskolene som Stavanger bygde i begynnelsen av 1980 årene. Skolen hadde to paviljonger med ett mediatek i hver paviljong. De fleste av klasserommene hadde direkte tilgang til mediatekene. Mellom de fleste klasserommene var det foldevegger. I årene 2007-2010 fikk skolen et nytt undervisningsbygg og de to gamle byggene ble rehabilitert. Nå fikk skolen hjemmebaser for hvert klassetrinn med glassvegger mellom arealene. Foto: Kj.A.J.

satte inn flere lærerressurser. Små skillevegger ble satt opp både inne i klasserommene og utenfor for dem som hadde behov for mer ro når de arbeidet.

Liten motstand mot undervisningsprinsippene

Det har vært liten motstand mot de pedagogiske prinsippene som ligger til grunn både ved rehabilitering av eldre skoler og ved bygging av nye. Varierte arbeidsmåter krever at elevene kan arbeide alene og uten tilsyn av lærer hele tiden. Elevene må gradvis oppdras til større frihet. Lærerne må vite hva de vil, og de må kunne lage oppgaver som elevene kan arbeide med alene og sammen med andre. Enkelte som ikke er grundige nok i innføring av åpne arbeidsmåter, kan risikere at enkelte elever til å begynne med vil skape uro og forstyrre de andre elevene når de er uten tilsyn av læreren. En mer åpen og fleksibel undervisning må bygges forsiktig opp, gjerne helt fra de første årene i grunnskolen.

Ingen kultur for å arbeide i åpne skoler

Det var åpenbart at mange lærere ikke var tilstrekkelig forberedt på å undervise i disse nye omgivelsene. Det fantes nesten ingen kultur her i landet for å arbeide i åpne skoler. Og det var lite norsk litteratur om åpne skoler. Lærerne tok derfor ofte med seg den tradisjonelle «klasseromstenkningen» inn i de nye landskapene.

For skoleledelsen var det ikke enkelt å få tak i veiledere som kunne holde kurs om hva det ville si å arbeide i åpne skolelandskap. På 70-tallet var det dessuten liten tradisjon for at skoleledere og lærere satte seg ned og tenkte over hvilke mål en ønsket å arbeide mot i den nye, åpne skolen. Det var liten plass for refleksjoner over det en holdt på med i skolen. Og det var få som var opptatt av at lærere og skoleledere skulle utvikle seg sammen. De fleste overførte de gamle, tradisjonelle rutineene til de åpne skolene. Resultatet ble gjerne at hver lærer tok sin klasse med seg inn i det nye landskapet og underviste som om det fremdeles var vegg rundt klassen.

Lite hjelp å få

Riktignok var der «avvikere» både blant lærere og ledere som var begeistret for å utvikle ny pedagogisk praksis i de åpne skolene. Men disse ble gjerne oppfattet som «mønsterbrytere» både av foreldre og kolleger.

På denne tiden var ikke skolelederne utdannet til å lede pedagogiske endringer slik de åpne skolene krevde. De fleste skolelederne var ikke i stand til å lede pedagogiske prosesser som førte til utvikling på den enkelte skolen. Departementet var heller ikke kommet skikkelig i gang med utdanning av skoleledere her i landet.

Heller ikke ved lærerhøgskolene fantes det særlig kompetanse i å veilede lærere som skulle undervise i åpne skoler. Sett med dagens øyne, så manglet nok både

Stord lærerhøgskole. Lærerhøgskolene hadde liten kompetanse til å veilede lærere og skoleledere om åpne skoler og åpen pedagogikk. Foto: Kj.A.J.

lærere og skoleledere på 70-tallet kunnskaper om å vurdere sin egen praksis med tanke på kvalitative forbedringer. Det var også mangel på forskere som kunne peke på hvor forbedringer burde settes inn. Dette nevnes gjerne i dag som aksjonslæring (forandringer som lærere fortar som resultat av erfaringer) og aksjonsforskning (når forskere utenfra, fra sentra for lærerutdanning, reflekterer over skolens praksis sammen med lærerne.)

Den nye pedagogikken

På 70-tallet benyttet 2/3 av lærerne undervisningstiden til fakta- og resitasjonsundervisning, det som gjerne blir kalt for lærersentrert undervisning, klasseundervisning eller kateterundervisning. I den nye læreplanen for grunnskolen fra 1974, ble det lagt stor vekt på at elevene skulle lære studietekniske arbeidsmåter og gruppearbeid. Elevene skulle lære å arbeide selvstendig, gi seg selv oppgaver og vurdere resultatene av det de hadde arbeidet med. De skulle arbeide med selvinnstruerende oppgaver, og de skulle lære å hjelpe hver-

andre og ta i mot hjelp av medelever når det var behov for det. I forbindelse med gruppearbeider skulle elevene legge fram resultatene for resten av klassen eller en gruppe av medelever.

Slagordet ble: «Elevene skal lære å lære.»

Elevene måtte lære å lære

Fram til nå hadde det vært vanlig at læreren betjente de fleste læremidlene og redegjorde for klassen. Nå skulle elevene selv få betjene kart, overheadprojektor, filmapparat, bildebånd, modeller og lignende, og benytte disse når de redegjorde for klassen. Ja, elevene fikk dra til andre klasser og redegjøre for det de hadde lært. Flere lærere lagde små talerstoler som elevene benyttet når de fremførte sine kunnskaper for klassen. Arbeidsbøkene i orienteringsfag, kristendomskunnskap og andre fag fungerte ofte som grunnlagsnotater når elevene stod ved talerstolen, foran klassen, og redegjorde for hva de hadde lært.

Krevende forhåndsarbeid

Det mest krevende arbeidet hadde lærerne på forhånd når planene og oppgavene til hver gruppe skulle utarbeides. Det var særdeles viktig å lage gode og instruktive oppgaver slik at elevene med gang skjønnte hva de skulle gjøre. Uklare oppgaver eller instruksjoner, førte lett til diskusjoner mellom elevene om hvordan oppgavene skulle oppfattes. Selv om forberedelsene var krevende, så opplevde mange arbeidsmåtene som arbeidsbesparende i det flere lærere gjerne arbeidet sammen og fordelte oppgavene mellom seg.

Var alle elevene like aktive?

Skeptiske lærere har tvilt på at slike arbeidsmåter lar seg gjennomføre i klasser med flere krevende elever. Det er mulig at dette kan være riktig i noen tilfeller.

Men erfaring har vist at når elevene får oppgaver som de mestrer, får hjelp til det de ikke forstår, så arbeider elevene uten å lage bråk. Det har også vært stilt spørsmål om hva læreren hadde å tilby elever som ble fort ferdige. Regelen var gjerne at «ingen har lov å være arbeidsledige». Det vil si at dersom læreren ikke hadde klar ekstra oppgaver, så skulle elevene finne på noe å gjøre selv innenfor samme emnet. I mange klasser var det hengt opp plakater med «Jeg-arbeider-selv-oppgaver» og «Vi-arbeider-sammen-oppgaver».

Demokratiske arbeidsmåter

Mange har kalt den åpne pedagogikken for demokratiske arbeidsmåter. I dette begrepet ligger det at elevene arbeider sammen, de hører hverandre, de hjelper hverandre og de kontrollerer hverandre. De samarbeider uanstrengt med læreren som veileder. På denne måten får elevene også innflytelse på selve undervisningen.

For mye støy

Som nevnt, gikk det ikke lang tid etter at de åpne skolene var tatt i bruk, før de første negative reaksjonene kom. Både elever, lærere og foreldre klaget over for mye støy. «Me kan 'kje synga lenger,» hevdet noen. «Någen lærerar snakke så høgt at de forstyrre klassen vår,» hevdet andre. «Någen klassar e' så urolige at me greie 'kje å hørre ka' leraren seie,» ble det uttalt.

At mange lærere fortsatte å undervise som om det fremdeles var vegger mellom klassene, førte blant annet til at lærere torde ikke gripe inn eller reagere når støynivået i andre klasser ble for høyt.

«Koffer kom dokker ikkje og hjalp meg når dokker såg at eg hadde problemer i klassen min?» spurte en lærer som ble kritisert fordi klassen hans forstyrret de andre i landskapet. «Me kunne jo ikkje vita at du ville godta at me greip inn i din undervisning,» ble det svart.

Haga skole, Tananger i Sola kommune ble bygget etter nyere retningslinjer fra departementet. Her finner åpne arealer og egen aula der alle elevene på skolen kan samles. Foto: Kj.A.J.

Det er lett å forestille seg at det ikke var enkelt å undervise i et åpent landskap med flere forskjellige klassetrinn tilstede.

«Me må leggja alt for mange band på oss,» hevdet enkelte lærere. Men ikke alle satte opp vegger igjen i de åpne landskapene.

Fra Eigerøy skole meldes det f.eks. at den gamle delen med landskap fortsatt er åpen. Her holder elevene fra 4. til 7. klassetrinn til.

For mye støy kan gå ut over læringen

Et av de alvorligste ankemålene mot de åpne skolene var problemene med støy. Det har nemlig vist seg at Plan- og bygningsloven ikke tar hensyn til de nye, åpne skoleformene. Skoler krever nemlig høy akustisk kvalitet. Høy bakgrunnsstøy og etterklangstid påvirker både taletydighet, elevenes prestasjoner og oppførsel. Høy bakgrunnsstøy kan også føre til tretthet, hodeverk og dårlig konsentrasjon. Undersøkelser viser også at elever som blir undervist i klasserom med sterk støy utenfra, lett blir mer støyende enn elever som har klas-

serom som vender ut mot rolige omgivelser. En elev som arbeider i et åpent skolelandskap, vil vanligvis motta lydimpulser både fra læreren, fra medelever, fra andre elever i landskapet og fra støy utenfra. Undersøkelser viser at en som er utsatt for kronisk støy, synes å ha dårligere leseferdigheter enn andre barn, mindre skolemotivasjon og svekket langtidshukommelse. På mange måter har den fysiske støyen i skolen blitt verre med årene.

Nålefilt på golvene dempet støy, men samlet støy

Etter denne «støyperioden,» kom en «rolig» periode der golvene ofte ble dekket med nålefilt. Denne ga en behagelig opplevelse av å være i klasserommene. Støyen var dempet og barna var rolige. Men så kom protestene både fra foreldre og helsemyndigheter om at teppefilt var både urenslig og til sjenanse for allergikere. Om nyere møbler og golvbelegg gir like god lyddempning som tidligere, kjenner jeg ikke til. Jeg mener i alle fall at det har vært gjort alt for lite gjennom årene for å dempe den fysiske støyen som produseres i skolelandskap og klasserom. Vil en drive med åpen undervisning der elevene i rimelig grad kan få bevege seg etter behov, så er det nødvendig å sørge for at forholdene legges til rette for at støy skal dempes mest mulig.

Utviklingen mot åpne skoler

Allerede i 1920 årene ble det i USA eksperimentert med organisasjonsformer i skolen der klasserommene betydning ble tonet ned, og der klasserommene delvis ble avløst av fagrom og arealer for individualisert arbeid. Omkring 1960 årene ble de tradisjonelle klasseromskolene fortrent mer og mer til fordel for de åpne og fleksible skolene. En lignende utvikling så en også i Storbritannia på denne tiden. Lærerne ønsket skolebygg som kunne bidra til å skape bedre sosiale

forhold i skolen og som kunne gjøre det mulig å utnytte materiell og læremidler bedre enn i klasseromskolene.

Omkring 1967 fikk en i Sverige en åpen pedagogikk som ble kalt for «Den fleksible skolan.»

I Norge fikk vi den første åpne skolen, åttekant, på Hvaler i 1968.

Omkring 1977 var tallet på åpne skoler i Norge kommet opp i 300. De fleste av disse var barneskoler.

Den pedagogikken som utviklet seg sammen med de nye, åpne skolene, ble gjerne kalt for åpen undervisning, integrert dag eller uformell undervisning.

Undervisningens kjennetegn var:

- Elevene skal være aktive i undervisningen
- Elevene skal få arbeide med et vidt utvalg av læremidler
- Elevene skal få oppleve å lykkes i arbeidet
- Læreren skal observere og veilede barna.

En underlig tilbakevending til åpne skoler

Jørn A. Jensen skriver i en kommentar i Utdanning 16.12.04: «Både i den tiårige og den videregående skolen har det skjedd en underlig tilbakevending til perioden med åpne skoler fra sytti- og åttitallet. Skoler ble da forsynt med store åpne undervisningsområder, hvor felles instruksjon ble gitt til 40-70 elever, og så skulle alle forsvinne i kroker og grupperom for å jobbe differensiert i grupper. Etter kort tid ble lettveggene reist, og de tradisjonelle klasserommene var tilbake. Nå har fortida innhentet oss: Over hele landet bygges skoler tilrettelagt for undervisning uten gammeldags «klasser.»

Mange skoler er i dag opptatt av å tilegne seg kunnskaper om hvordan de kan tilrettelegge undervisningen slik at de imøtekommer den enkelte elevs læringsstiler eller intelligensstyper. Skal en lykkes i å legge læringsforholdene best mulig til rette for hver enkelt elev, så krever dette varierte arbeidsforhold, læringsarenaer. *Tradisjonell, lærersentrert undervisning innenfor klasserommets fire vegger, tilfredsstillende ikke lenger læreplanens krav om tilrettelagt undervisning.»*

I ettertid kan en gjerne slå fast at de første åpne skolelandskapene nok var alt for mye åpne. De utfordret brukerne i for stor grad både med hensyn til støy, organisering, til arbeidsmåter og til ledelse. De første åpne skolene har imidlertid på mange måter gitt inspirasjon til dagens delvis åpne skoler som etter hvert blir bygget de fleste steder i landet, også på videregående trinn.

Kilder

- Andersen Gamlem - Lydforhold i åpne skoler, masteroppgave, NTNU Institutt for bygg anlegg og transport, 03.06.05
- Beite, Lars - Om utbygginga av grunnskolen i Rogaland 1950-1980. Aschehoug/Norli forlag 1984
- Bratthammer, Åse - Bokn skule. Internett
- Hammersvik/Jensen, Ped.ledelse i et relasjonelt perspektiv, UIO, 2005. Masteroppgave
- Jensen, Jørn A.- Har pedagogikken fra syttitallet skylda? Artikkel i Utdanning 16.12.04
- Jensen, Ruth -Å mestre mangfoldet. Damms forlag 2004
- Myhre, Reidar - Innføring i pedagoikk 2. Åpne skoler s 241. Faritius forlag 1978
- Røvær skole gjennom åra. Internett
- Samtaler med rektor: Ingjerd Ellingsen, Bokn skole, Arthur Paulsen, Nedstrand skole, Røvær skole og Eigerøy skole

Natur eller asfalt som skolens uteareal ?

Av Kjell Espedal

Hva skal et skoleområde brukes til ?

Hvis en ser tilbake i historien har det vært ulike utgangspunkt for utforming av et skoleområde. Ofte har en brukt den regjerende pedagogikk som grunn for planleggingen. I tillegg har planleggere blitt påvirket av trender i tiden. I min oppvekst var det godt nok at det var en asfalt-skoleplass hvor en kunne gå og løpe . Senere kom det andre synspunkt på hvordan skoleo. rådet skulle være.

Vi kan gjennom de siste 50 år finne følgende strømninger. Skolens ute-område skulle være:

- Et rekreasjonsområde etter å ha sittet på en pult i en eller to timer
- Et kulturområde hvor spill, lek og hinder skulle være det førende. Leken skulle være det viktigste – ikke minst var det viktig å ta vare på eldre leketradisjoner
- Et aktivitetsområde hvor elevene skulle få boltre seg i utfordrende lekeapparater. Innenfor denne sjangeren dukket flere lekeprodusenter opp. Det ble en trend å lage både store og utfordrende apparat både i tre og stål. Allerede i 1963 var jeg med på å lage en hinderbane som bestod av en rekke aluminiumsapparater rundt en grusbane.
- En læringsarena hvor elevene kunne gå ut og studere natur og historie. Disse tankene førte ofte med seg at det skulle bli laget skolehager hvor elevene

(Forside i boka *Spill – lek – hinder* av Kjell Espedal)

plantet bærbusker og la frø i jorda som både skulle bli blomster og grønnsaker. Mange skoler fikk nok dette til. Men skolene hadde så lang sommerferie at det ofte ble vanskelig å se etter og stelle hagene da. Ved en barneskole hvor jeg var ansatt, laget vi

en skolehage og plantet mange typer frø. Hagen ble stelt omhyggelig helt fram til skoleferien. Da vi kom tilbake etter skoleferien, var hele hagen rasert, og alt det som var av vekster var røsket opp. Det ble med dette ene forsøket.

Skolens uteareal

I lov,reglement og skriv fra departementet finner vi omtaler av skolens uteareal:

I en tidligere grunnskolelov står:

- *Skoleanlegga bør brukast til kulturelle og sosiale føremål utanom skuletida*

I føresegnene for grunnskolen stod:

- Skolestyret bør sjå til at anlegga blir brukte til vak-senopplæring og fritidsverksemd.

I Mønsterplanen av 1987 stod:

- *Hovudregelen må være at elevene skal ut i frisk luft i friminuttene, men en må selvsagt ta nødvendig hensyn til værforholdene. Utformingen av skolegården er viktig for elevenes trivsel. Skolegården bør sammen med skolebygningen danne en estetisk helhet, men først og fremst må den gi muligheter for fysisk utfoldelse av ulik art. Mange steder vil det være nødvendig å montere spesielt utstyr for fysisk aktivitet.*

I ERFA nr. 15/70 står bl.a.:

- Innenfor tomtens område bør en disponere disse arealene: utendørs undervisningsareal, areal for kroppsøving, lekeplass, rekreasjonsareal, parkeringsplasser og trafikkareal.

I opplæringsloven av 1998 paragraf 11.1a står at:

- Skolemiljøutvalget har rett til å uttale seg om alle saker som gjelder skolemiljøet.

I paragraf 13.7 står:

- Om skolefritidsordningen. Det må lages vedtekter for leike- og oppholdsarealet.

Her er et eksempel på en del av et skoleareal som er rekreasjonsområde (Foto: Kjell Espedal)

Det er verd å merke seg at i den nye opplæringsloven står det ingenting om areal for ute-området for skolen og heller ikke hvordan det bør brukes.

I en artikkel i Arkitektur 6/2010 skriver landskapsarkitekt Tone Lindheim om skolens uterom. Hun poengterer:

- Når det gjelder skolens uteareal finnes det underlig nok ingen klare arealkrav eller normer. Skolens uteareal kan bli så lite eller stort det bare vil. Det er opp til utbygger i hvert enkelt tilfelle. De fleste andre anlegg hvor folk eller fe skal oppholde seg store deler av dagen har klare arealkrav – det være seg i fengselsvesenet eller oppdrettsnæringen.

I artikkelen viser hun hvor tilfeldig størrelsen på skolegårder kan være i Oslo. Et uteareal ved Tøyen skole er på 2,6 kvm pr. barn, mens det ved Maridalen (utkantsskole) er det 260 kvm. pr. barn.

Hvordan skal en planlegge et uteareal for skoler ?

Skolegården/uterommet er det viktigste rommet på skolen. Det bør planlegges slik at det kan tas i bruk

*Her er et eksempel på en skolegård hvor en har kombinert de ulike hovedområdene (fra boka: *Idéer til uteaktiviteter i skole og fritid*)*

både i og utenfor skoletid. Som vi ser av lov og regelverk er det ikke gitt rammer for verken utforming eller areal for skolens uteanlegg. Det fører til at det er opp til utbygger å planlegge. Lokale forhold som klima, skoleområdets «natur», spesielle lokale interesser er ting som bør vurderes ved utformingen.

I dag bør uteområdet bestå av tre hoveddeler.

- For det første bør det være et kupert område hvor elevene kan utfolde seg fritt med spennende og skapende aktiviteter – «det kreative rom». Skoleområdet bør være variert, slik at det kan gi aktivitetsmuligheter for både små og store.

Det bør inneholde sandkasser, småhus, lekeapparater – spesielt henge- og heveapparater som svingstang, armgangshinder, klatrestativ, tau og lignende. Av andre apparater kan det være klatrevegger som en kan klyve i eller kaste eller sparke ball mot. Det bør og være balanseapparater, skranke eller lignende turnapparater som stiller krav til koordinasjonen (se tegning).

Her er ideer til hva som kan være med i et ute-areal for skoler.

- Det neste er et aktivitetsområde hvor det er aktuelt med ild- og vannleker, sandkasse, lekeområder, lekehytter, lekeapparater o.l. Til avskjerming kan det nyttes beplantning.
- Den tredje hovedgruppen er idrett/kroppsovingsområde. Her bør det være muligheter til ulike former for ballspill , friidrett og andre idrettsaktiviteter (se tegning).

Hvilket utstyr er aktuelt i en skolegård?

Det har ofte vært strid om utformingen av et skoleområde i lokalsamfunnet. Problemstillingen er å forene det estetiske med det funksjonelle. Arkitekten vil ha plen og beplantning, mens kroppsovingslæreren vil ha idrettsplass og «klatrestativer». Denne uenighet kan føre til at det kan oppstå konflikter mellom byggherre (kommunen) og arkitekter/ landskapsarkitekter. Dette bunner ofte i bruk av økonomiske rammer. Når byggebudsjettet for nye skolebygg sprekker, er det uteom-

rådet som må «svi». Det fins nye skoler som kun har fått uferdige arealer rundt skolebygningen.

Når det gjelder opparbeidelsen av uteområdet, trenger det ikke bli så dyrt. Tilretteleggingen av grunnen bør kommunen (entreprenører) ta seg av. Mange skoler i Rogaland har vært kreative når det gjelder å skaffe utstyr til skoleområdet. Det kan nevnes at trestammer, stolper, jernbanesviller og imprignerte planker kan nyttes til å lage aktivitetsapparater. Det har vært skoler som har fått behandlet bildekk som de lager til husker, sitteplasser og hinderapparater. Større tomemballasje som kabelsneller, større kasser og tønner er og aktuelle som byggemateriell. Enkelte skoler har nyttet både jern- og betongrør til å lage spennende hinderløyper.

Ut fra disse oppramsingene er det klart at det finnes mange muligheter for den kreative skolen. I planleggingsarbeidet er det viktig å få med både elever, foreldre og lærere.

I forarbeidet til skoleanlegget er det viktig å vurdere at sikkerheten. Det har nemlig hendt at elever har falt ned fra apparater og skadet seg. Det har og oppstått feil i monteringen av apparater som har gjort at stativer har falt ned.

Aktuelle utforminger av skoleareal

Barneskole med asfaltørken

Jeg gikk på en barneskole som kun hadde en asfaltert skoleplass med en vannfontene i det ene hjørnet. Foruten vannkrig var aktivitetene i denne skolegården leker som «tikken», «fange fri», «jeppe pinne», «hysball» og

Jeg minnes strofer fra en sang fra barneskoletida:

*Da klokka klang, så fort vi sprang
og ingen stod igjen og hang.
Men glad og lett og rank rett.
Vi var på plass med ett.
Vi stod som perler på en snor,
og ingen av oss sa et ord,
og ingen lo,
men stille stod
vi sammen to og to.*

Slik var det orden i skolegården !

Prosjekt hinkespill

I min jobb som faginspektør for kroppsøving, leirskole og friluftsliv i Stavanger ble det laget et «lekeprosjekt» for skolegårder i byen. Vi reiste rundt på skolene og kartla hvilke leker skoleelevene drev på med i frimi-

Her er det gamle skoleområdet (Foto: Kjell Espedal)

nuttene. Så ble det valgt ut noen skoler som hadde hard asfalt rundt skolebygget. I samarbeid med skolene laget vi til aktivitetsområder ved hjelp av tegninger (av maling) på asfalten. Målet var å få elevene i strukturert aktivitet. Etter en tid kunne vi konstatere stor aktivitet rundt de oppmerkede aktivitetsfeltene.

Men, det var kulturpersonligheter som kom med innvendinger mot å la elevene gå til ferdige oppmerkede spill. Å streke opp spill var noe elevene selv burde gjøre. Det var en del av barnekulturen ble det sagt. Men vi som ledet prosjektet var ikke enige, for vi så at lekeaktiviteten ble større med dette tilbudet.

Uteområdet hvor prinsippet var: Frihet under ansvar

I min rektortid på en ungdomsskole dukket det opp mange kreative forslag for både inne- og utemiljø. Skolen ville gjerne være i forkant av den pedagogiske

Ny utforming av skoleområdet. I bakgrunnen ser vi fortidslandsbyen som er bygget opp etter arkeologiske funn som ble gravd fram fra morenemasser. Midt på bilde ser en den oppbygde moreneryggen. Det skulle bli en læringsarena for skoleelevene. Bildet er fra 1995. (Foto: Kjell Espedal)

Slik ser uteområdet ut i dag – i år 2011. Moreneryggen er beplantet og det går sti over hele ryggen som både kan nyttes til sportslige aktiviteter og som læringsarena. (Foto: Kjell Espedal)

utvikling. Et av forslagene var å få vekk alle stengsler i skolegården. Elevene skulle få bevege seg både rundt skolen og ute i lokalmiljøet. En forutsetning var at de skulle møte til timene. Det var og forslag om å kutte ut ringeklokka. Disse forslag var begrunnet i det pedagogiske prinsipp: *Å ansvarliggjøre elevene*. Elevene skulle lære seg å ta ansvar for egne handlinger. Her ble det da tenkt på at det skulle være samsvar mellom den «indre» og «ytre» pedagogikk.

Men det vi som lærere ikke hadde vurdert nøye nok, var at dette burde vært innført skrittvis. Men lærerpersonalet var svært «annige» og ville helst sette i gang raskt.

Dessverre forstod ikke alle elevene bakgrunnen for dette «frislipet». I etterpåklokskapens lys forstod vi at vi ikke klarte å få elevene til å se at det var et samsvar mellom «indre» og «ytre» pedagogikk.

Det gikk ikke lenge før det kom klager fra naboer over elever som sprang i hager og fra butikkene om elever som herjet og stjal der. Vi måtte tilbake til en

Her er den forhistoriske landsbyen som er nærmeste nabo til skolen.(Foto: Kjell Espedal)

revidert «gammel ordning». Det ble nå definert et bestemt skoleområde som elevene måtte holde seg innenfor. I tillegg ble det laget et regelverk for utomhusaktiviteter.

Skoleområdet som læringsarena

I min tid som skolesjef fikk jeg oppgave å utforme et nytt skolebygg med nytt skoleområde. Da kom spørsmålet: *Hvilke prinsipper skulle en legge til grunn for utformingen av skoleområdet?*

Nå var vi så heldige at skolen lå like i nærheten av et utgravings-området som Arkeologisk museum var ansvarlig for. Jeg tok kontakt med utgraverne for å få tips om hvordan skoleområdet burde bli utformet. Etter samtaler kom vi fram til at det sentrale i skoleområdet ble å bygge opp en morenerygg. Det var jo morener som var grunnlaget for alle de arkeologiske funn som var gjort på nabotomta. Fra istiden lå det igjen både morenemasse og sandjord som hadde bevart alle funn som arkeologene hadde gravd fram.

Det ble engasjert en landskapsarkitekt som laget en skoleplass som var omsluttet av en stor morenerygg. Oppå den, var det meningen å plante eldre trær og busker, samt å legge inn store steiner til minne om istiden. Rundt steinene skulle barna kunne leke.

Når jeg 16 år etter at dette ble planlagt, har jeg vært på besøk. Da ser jeg at morenen har blitt et veldig viktig aktivitetsområde både som læringsområde og til friminuttsaktiviteter.

Konklusjon

I artikkelen til Tone Lindheim tar hun et oppgjør med skoleplanleggerne. Utgangspunktet bør være, skriver hun:

- *Når det gjelder skolens uteareal finnes det underlig nok ingen klare arealkrav eller normer. Skolens uteareal kan bli så lite eller så stort det bare vil: Det er opp til utbygger.*

Videre i artikkelen legger hun vekt på følgende:

- Skolen bør kunne bruke tilstøtende områder. (Selv har jeg vært på Maridalen skole som ligger inne i skogen og sett hvordan de utnytter nærområdet. Skoleområdet er der blitt mye større enn skolegården).
- Lytt til stedet. Hvilke kvaliteter finnes og hvilke potensial er det som kan utnyttes og videreutvikles.
- Legg vekt på de topografiske forhold – høyder og lavereliggende terreng.
- Skolebygg bør ligge slik plassert at det er en naturlig sammenheng mellom bygningsmasse og uteareal.
- Det må være tilbud for «de ville» og «de stille». Det betyr et mangfoldig uteområde.
- Pass opp for «showroom» som utstyrsleverandører kan levere. Lytt til brukere og se på potensialet i arealet.

- Det er viktig at uteområdet balanseres med tilrettelegging som jenter liker.

- Arealene bør kunne nyttes til utendørs læring.

Hennes konklusjon er (som jeg er veldig enig i):

- *Vi er så ofte opptatt av å skape orden og å etablere rene, pene anlegg at har lett for å glemme barnas virkestrang, deres behov for å bearbeide, endre, skape og sette sitt eget preg på omgivelsene. Barnas lykke finnes ofte i hundremeterskogen, krattet, de ruskete krokene hvor de finner materialer som de kan bearbeide, hvor de finner steiner og pinner som kan brukes til å leke butikk og bondegård med.*

KILDER:

- *Spill-leik-hinder. Ide'er til uteaktiviteter i skole og fritid. Kjell Espedal. Aschehoug forlag 1977*
- *Skolens uterom – et sted for lek og læring eller for oppbevaring. Artikkel i Arkitektur 26/2010 av Tone Lindheim*
- *Liten blir stor. Åse Gruda Skard. Det Norske Samlaget*
- *Barnet, leken og lekeplassen. Hanne Frobenius og Terje Gammelsrud. Forbruker og administrasjonsdepartementet*
- *Leik og idrett i skole og lag. Egil Frøystad STUI*
- *Uterom, leik og pausegymnastikk. Alv Kveberg og Olav Grosvold. Universitetsforlaget*
- *Barn og leik. Åse Gruda Skard. Sosialdepartementet.*
- *Aktuelt som leikeområder. Departementet for familie- og forbrukersaker*
- *Barn skal leke – men hvor? Departementet for familie- og forbrukersaker*
- *Barn i lek og virksomhet. Anne Marie Nørvig. Tiden*
- *Lek ute. Hilmar Freidel. Aschehoug*
- *Barns utemiljø. Mental barnehjelp*
- *Våre utelekeplasser. Frode Svane. Sosialdepartementet*
- *Vi har det moro. Chr. Schibsteds forlag*
- *Barnet i liv og lek. Thor G. Norås. Dreyer forlag*
- *Jeg + kulturen min. Thor G. Norås. Roagaland Industri-trykk*

Jakten på den perfekte avdeling for kunst og håndverk

Av Kari Underthun

Fagene som har hatt ansvaret for vår estetiske oppdrags- gelse har skiftet både navn og karakter gjennom tidene. I dag heter det Kunst og håndverk. Det ble det nye navnet på faget i L-97 og avløste Forming som hadde fun- gert siden 1960, da fagene tegning, sløyd og håndarbeid ble slått sammen til et fag. Disse fagene hadde vært en del av fagkretsen siden 1889. Rommene som har vært stilt til disposisjon for fagene har også skiftet karak- ter. Da Dragefjellet skole i Bergen sto ferdig i 1890 og hadde den to sløydrom i kjelleren og et rom for kvinne- lig håndarbeid på loftet. Ser man bilder av rommene fra denne tiden, viser de mørke, solide trepultur på rekke og rad. Ro, orden og disiplin var det man forventet av elevene, og det signaliserte også skolene i byene gjen- nom sin monumentale, klassisistiske arkitektur.

Siden den tid har skiftende planer hatt innvirk- ning på utformingen av rommene brukt til de estetiske fagene. Det som er interessant i denne sammenheng er å finne ut om disse rommene har vært med på prege våre estetiske forestillinger. Har rommene gjort noe med oss når vi har trådt inn i dem? Har de gitt inspira- sjon til arbeidet?

Egne erfaringer

Mange forskjellige skolebygninger har preget en stor del av livet mitt, både som elev og lærer. Det er to jeg tenker tilbake på med glede. Den ene er formingslærer-

Kvernhuset ungdomsskole i Fredrikstad . (Foto: Kari Underthun)

skolen på Notodden som i 1970 holdt til i et gammelt gårdsanlegg med vakre trebygninger. Undervisnings- rommene var trivelige, det var høyt under taket og store vinduer som slapp inn maksimalt med lys. Der kunne vi utfolde oss, og i pausene kunne vi slappe av i skolens eplehage.

Høgskolen i Lillehammer der jeg tok kunsthistorie i 1999, var også en positiv erfaring i forhold til omgivel- sene estetikk. Bygningene har et spennende eksteriør med bruk av naturstein i vakre nyanser, kombinert med store glassflater. Interiøret er åpent med brede trapper

og korridorer der lyset slippes inn gjennom rekker av vinduer fra gulv til tak. Møbler og gardiner gir harmoniske fargeinnslag, og kunsten på veggene som ble gitt til høgskolen i forbindelse med OL-94, representerer mange spennende samtidskunstnere. Det følte meget privilegert å få studere i slike omgivelser.

Skoleanlegget som lesebok

Resultatene fra et prosjekt ved universitet i Trondheim i 2001: «Skoleanlegget som lesebok», ledet av professorene Birgit Cold (arkitektur) og Arnulf Kolstad (sosialpsykologi) viser at flere av elementene jeg satte pris på ved disse skolene også er nevnt som avgjørende i deres undersøkelser. De kom fram til at innslag av naturelementer, utsmykking, store vinduer, friske farger, lyse farger, nytt inventar, stor grad av orden, god plass og objekter som ikke er standard-utstyr i alle skoler øker trivselen.

Den estetiske kvaliteten betraktes som viktig for læring, velvære og trivsel på skolen. Professor Kolstad sa i et foredrag på en konferanse om Arkitektur og

Sløydrom på Dyrfløkkeåsen i Drøbak (fra hovedoppgaven min).
(Foto: Kari Underthun)

pedagogikk i 2000: «*I vakre omgivelser blir vi gladere, mer optimistiske, kommer i godt humør, bevarer helsen og lever lenger*». Han hevdet at en skole som i egne og andres øyne er vakker og verdifull gir elever og lærere et godt selvbilde fordi det gir skolen prestisje og skaper stolthet hos dem som går der. Han mente også at et pent bygningsmiljø har betydning for det sosiale livet på stedet, og at pene steder blir sjeldnere ramponert fordi de innbyr til en annen adferd enn steder vi synes er stygge. Men dessverre er ikke dette alltid tilfelle. Vi ser mange eksempler på at nye skoler er blitt tagget ned. Kolstad forenkler nok litt.

Jeg kan dessverre ikke si at skolene jeg har jobbet på har hatt høy estetisk kvalitet. To ungdomsskoler bygget i 60-årene er typiske representanter for den tidens byggestil, med utstrakt bruk av upusset betong, hvitmalte lecablokker, flate tak og stereotype klasserom på rekke og rad langs grå korridorer. Rommene vi hadde til disposisjon for formingsfagene var adskilte rom for tekstil, tegning og sløyd uten innbyrdes kommunikasjon. I en barneskole jeg jobbet på, hadde vi tekstilforming i et rom som også ble benyttet til musikk og heimkunnskap, ikke særlig praktisk og inspirerende. Da skolen skulle utvides og restaureres, begynte vi derfor å planlegge nye lokaler for K&H. Dessverre ble dette lagt på «is» da det bare ble råd til å bygge nytt bibliotek og 2 klasserom. Men tanken på hvordan den perfekte avdeling for K&H bør være var tent, og dette fikk jeg anledning til å jobbe videre med i min hovedoppgave ved Høgskolen i Oslo, estetisk avdeling, i 2002. Jeg arbeidet etter følgende problemstilling:

Hvordan opplever og vurderer lærere og elever rom for K&H, og hvilke forventninger kan man ha til dem etter L-97?

Jeg tok utgangspunkt i *skolebyggprisen*, som Norsk Form opprettet i 1998 for å inspirere kommunene og

arkitektene til bygging av vakre og funksjonelle bygg. Fra starten i 1992 hadde Norsk Form et skoleprogram som de kalte: *Skole og omgivelser*. Formålet var å hjelpe kommunene til større bevissthet om estetikk i utviklingen av gode skoleanlegg. Parolen var: *Å tenke kvalitet i skolebyggingen igjen*.

Jeg valgte ut 4 nye skoler som hadde fått skolebyggprisen, eller hederlig omtale i samme konkurranse, fordi jeg da forventet å finne skoler som var litt utenom det vanlige, med høy arkitektonisk kvalitet. I tillegg til befarings på skolene, studier av rommene og observasjon av undervisning, foretok jeg intervjuer av lærere og rektorer.

Alle skolene ligger pent i terrenget og har et spennende eksteriør. Inngangspartiene og utearealene er tiltalende. Tre av skolene har flotte bibliotek med stor takhøyde, vinduer fra gulv til tak og vakkert inventar. Men rommene som skulle gi inspirasjon til kunstnerisk aktivitet var ikke like spennende. På to av skolene var de misfornøyde med avdelingene for K&H. De to andre var fornøyde, men rommene var ganske vanlige, uten spennende detaljer. Dårlige lagringsmuligheter var et tema som gikk igjen. *Verdt å merke seg er det at ingen hadde hatt brukermedvirkning i planleggingsprosessen!*

Kamp om kvadratmetrene

Disse funnene var overraskende for meg. Jeg hadde ventet å finne mer eksemplariske avdelinger. Paradoksalt nok hadde Dyrfløkkeåsen i Drøbak, som fikk prisen i 1999, en avdeling for K&H som lærerne var lite fornøyd med. Rommene lå i kjelleren med utsikt til en bergvegg, var trange og lite hensiktsmessig innredet. Planene for avdelingen var imidlertid bra, men på grunn av økt elevtall måtte flere av rommene som var planlagt for K&H brukes til klasserom. Dette er pro-

Fra hallen i Kvernhuset (Foto: Kari Underthun)

blemer som ser ut til å gå igjen. Stadig oppleves det at skolene blir bygd for små. Prognosene for elevtall stemmer ikke med virkeligheten. Man må ty til midlertidige løsninger og ta i bruk spesialrom som klasserom, eller utvide skolen med midlertidige paviljonger. Det er kamp om kvadratmetrene når nye skoler skal planlegges. Trenden ser ut til å være at man prioriterer klassearealene og gir mindre til spesialrom.

Min erfaring er at arbeid i spesialrom der materialer og verktøy er lett tilgjengelig, gir en helt annen ro enn undervisning som er avhengig av at du må skaffe til veie alt utstyr til timen i et kort friminutt. Rydding etter timene er også ganske krevende. Mitt ønske er derfor at vi får beholde spesialrommene for K&H og at de utformes slik at de gir inspirasjon til arbeidet. Felles for alle lærerne i min undersøkelse var at de ønsket seg store rom med godt lys, ekstra høyde til taket, gode lagringsmuligheter til utstyr og materialer, og til elevenes arbeider. Det var også ønskelig at rommene til K&H-aktiviteter hadde god innbyrdes kommunikasjon

Fra tekstilromet (Foto: Kari Underthun)

og at minst et av rommene hadde utgang til skolegården. Den ideelle avdeling for K&H bør gi rom for alle disse ønskene. Dette kunne løses ved at avdelingen har verksteder for tekstil, tre og keramikk i tilknytning til et stort fellesrom som avdelingens kjerne. Der må det være enkelt å vise video og bilder, og det bør være rikelig med plass til presentasjon av elevarbeider i montere og på oppslagstavler. I L-97 er vurdering av eget arbeid nevnt som et sentralt element. Derfor mener jeg det er viktig i undervisnings- sammenheng at det elevene har laget, kan presenteres på en skikkelig måte, slik at lærer og elever kan vurdere det sammen.

Brukermedvirkning

Det er viktig at skoleutbyggere blir gjort kjent med konsekvensene av manglende brukermedvirkning. En evaluering av skolene etter en tids bruk der både lærere og elever får komme til orde, vil også være viktig i en slik sammenheng. Men avgjørende er det at § 1-7 i Forskrift for grunnskolen blir fulgt. Der heter det at planlegging og utforming av skoleanlegg skal skje i samråd med dem som skal bruke den. Skoleetatens folk er alltid med i byggekomiteen når skoler planlegges, og de bør forpliktes til å samarbeide med brukerne.

Kvernhuset ungdomsskole Fredrikstad

Best hadde det vært om alle skoleanlegg kunne ha en planleggingsprosess lik den de hadde foran byggingen av Kvernhuset ungdomsskole i Fredrikstad. (Ferdigstilt i 2001) Der brukte de lang tid på planlegge og alle brukergruppene var med. Målsettingen for planarbeidet var: «Å utforme en skole slik at bygget og omgivelsene kunne være et pedagogisk virkemiddel. Det skulle være et bygg som skaper et læringsmiljø for eleven og et inspirasjonsmiljø for lærerne. Bygget skulle også ha en sterk miljøprofil som skulle komme til uttrykk i pedagogikken». Resultatet ble over all forventning. En utrolig spennende skole med mange originale innslag. Når man går inn hovedinngangen møter man en del av det opprinnelige berget på tomten. Det er beholdt som et lite «fjell» med en dam foran. Der svømmer levende fisker! På gulvet er det innfelt bergarter fra hele Norge, formet som et norgeskart. På veggene finner man fine elevarbeider fra K&H avdelingen. Den er plassert i første etasje med verksteder for tekstil, keramikk og tre lagt ved siden av hverandre med dører seg i mellom, og store dører ut i terrenget. Dette er gjort fordi det skal være mulig å arbeide med store prosjekter som båter, hytter og lignende. Ateliær for bilde er lagt i annen eta-

sje med stor takhøyde og mange vinduer som slipper inn maksimalt med lys. For meg så dette ut som en perfekt løsning for arbeid med K&H. En lærer jeg snakket med ved et besøk på skolen, var meget godt fornøyd med arbeidsforholdene. Rektor som har vært med i planleggingen av skolen fra første stund, viste meg med stolthet rundt i bygget, og utenfor møtte jeg en tidligere elev som fortalte at han stadig besøkte skolen fordi han syntes det var så fint der! Tenk om alle elever kunne ha et så godt forhold til skolen sin!

Skolebygging etter 2000

Daværende undervisningsminister Trond Giske sa i 2000 at man måtte gjenreise standarden på skolebygg. *«Skolene må igjen bli de fineste byggene i bygdene og ha rom som gjør noe med en når en trer inn i dem. De må være vakre og funksjonelle.»* Giske mente at vi da sto foran et paradigmeskifte i skolebyggingen, og at det ville skje mer på de neste 10 år enn på de 50 siste.

Det tror jeg heldigvis han har fått rett i. Anleggene som bygges i dag har en helt annen kvalitet enn de hadde på 70-80 tallet. Det er bygget utrolig mange spennende skoler rundt om i landet. Flere kommuner har valgt å bygge såkalte «baseskoler» som er en hybrid av de åpne skoler fra 70-tallet og har ført til en diskusjon som ligner svært mye på den som de åpne skoler ble møtt med den gang.

Jeg har besøkt en baseskole: Bogstad skole i Oslo (ferdigstilt i 2005). Det er en spennende skole med mange flotte detaljer. Jeg fikk omvisning på hele skolen, men konsentrerer meg om K&H-rommet. Her har de samlet utstyr for alle aktiviteter på ett rom. Det

er stort og lyst, og høyt under taket. En kube midt i rommet inneholder maskinrom og lager. Planen var at en stor gruppe skulle ha undervisning samtidig, men med to lærere. Det viste seg fort å være uholdbart, sier læreren jeg snakket med. Sløyd gikk dårlig sammen med andre aktiviteter. Hun ristet på hodet over de som hadde planlagt dette! Ingen brukermedvirkning med andre ord.

De bygde omgivelser i vårt nærmiljø blir vi påvirket av daglig, og vi trenger estetisk kompetanse for å forstå dem. Derfor er det viktig at vi alle har kunnskap om kultur, estetiske verdier og arkitektur og har god forestillingsevne. Dette kan fremmes gjennom undervisning i K&H. Arkitektur ble sterkere vektlagt i L-97 og fulgt opp i Kunnskapsløftet 2006. Det er et resultat av St.meld. 61» Kultur i tiden», som ønsket å styrke de estetiske fagene og gi arkitektur og design en viktig plass i undervisning og forskning. Kanskje vil denne vektleggingen gi resultater og vi får en tradisjon som gir de estetiske verdier større gjennomslagskraft.

«Et samfunn som kaller seg sivilisert må bygge vakre skoler som står fram som en del av de menneskeskapte omgivelsene med karakter. Vi må vise at vi tar vare på barna på en verdig måte. Skoler skal ikke være billige; det sømmer seg ikke at det rike Norge byr barn rufsete skoler. Barna bør gå til en skole som vi med glede kan vise fram», sier Alf Howlid (arkitekt, Norsk form) i en artikkel i Byggekunst i 1999.

Den oppvoksende slekt skulle få med seg opplevelser fra vakre omgivelser som en slags estetisk bagasje. Et rom som er vakkert skaper trygghet. Det har med høyde, bredde, proporsjoner, materialer, farger og lys å gjøre», uttalte arkitekt Sverre Fehn i 1987.

Skulelover og skulehus ca. 1850 – 1990

Arkitektur, pedagogikk og estetikk

Av Sigmund Sunnanå

Innleiing

Utviklinga av den obligatoriske skulen har si forankring i skulelover. Lovene byggjer på samtida sine rådande politiske og pedagogiske trendar, og samtida sitt syn på kva for oppgåve og rolle skulen skal i samfunnet. Lovverket fastset mål og innhald og gir retningslinjer for arbeidsmåtar og evalueringsordningar, krav til skulebygg med meir.

Staten hadde frå 1860 til 1980-talet eit relativt fast grep om skulehusbygginga – særleg i landdistrikta. Staten stilte krav til tomteareal, plassering av huset, storleik i høve til elevtal og undervisningstimal med meir. Økonomiske, praktiske og funksjonelle forhold var i høgare grad enn estetikk utslagsgjevande når nye bygg skulle reisas. Staten tok ansvar for bygginga gjennom økonomiske tilskott, rundskriv og aktivt rådgjevsarbeid, godkjenningsordningar med vidare. Heilt fram til midten av 1980-talet spela skuledirektørane ei sentral rolle i alt som hadde med skulebygg å gjera.

Eit nytt skulehus legg rammer for den pedagogiske verksemda for mange år. Mange skulehus som vart

bygde på slutten av 1800-talet, var i bruk til 1960-1970-åra. Når nye fag kom til, nye klasseordningar og fleire undervisningstimar vart fastsette og nye idear om arbeidsmåtar dukka opp, var det ikkje alltid lett å tilpassa det nye i gamle skulehus. Arkitekturen sette strenge rammer for praktisk - pedagogisk kreativitet. Det kan diskuterast om det er arkitekturen eller pedagogikken som har vore mest styrande for den pedagogiske verksemda. Til tider har kanskje somme meint at det var godt at arkitekturen la band på altfor utviklingskåte pedagogar!

I historisk perspektiv er det to store byggeperiodar for landskulen som skil seg ut. Den første perioden kom i samband med 1860-lova og overgangen frå omgangsskular til faste skular på bygdene. Den andre kom på 1960-1970-talet då den obligatoriske skulen vart utvida frå sju til ni år, og framhaldsskulen og real-skulen gjekk inn i den nye skulen. Også på 1990-talet då 6-åringane kom inn i den obligatoriske skulen, og vi fekk skulefritidsordningar, var ein omfattande nybygg- og rehabiliteringsperiode i dei fleste kommunane. I

byane og for gymnas og yrkesskular har utviklinga vore meir kontinuerleg med færre omfattande byggeperiodar enn på landet. På vidaregåande nivå hadde vi ein relativ omfattande byggeperiode på 1970 - 1980 - talet då det vart bygt mange kombinerte skular med plass for både gymnas og yrkesskular.

Den eldste skulelovgjevinga

Den eldste skulelovgjevinga sa lite om skulehus. I «Forordning om Skolerne paa Landet i Norge, og hvad Klokkerne og Skoleholderne derfor maa nyde» av 23. januar 1739 står det at det skal vere skulehus på stader der dette er mogeleg. Om sjølve skulehuset står det at dette skal vera ein bygning av tre som inneheld «...en stoer Skole-Stue paa den eene Side, paa den anden een Stue og Cammer for Skoleholderen, imellem begge Forstue, Skorsteen og Kjøkken, med Loft oven over,...». I første omgang fekk denne malen for eit skulehus lite å seia. Den såkalla «Placaten av 1741» overlet ansvaret for gjennomføringa av forordninga til det enkelte prestegjeld, og prestegjelda såg seg ikkje råd til anna enn omgangsskule. Først godt og vel hundre år seinare ser det ut til at denne malen blir teken fram att, først i samband med landsskulelova av 1827 som fastsette at det skulle vera fast skule ved kvar hovudkyrkje, og seinare ved landsskulelova av 1860 som la opp til å gjera faste skular til normalordning.

Undervisninga i omgangsskulen gjekk føre seg på gardar som hadde høvelege stover. Hovudinnhaldet var kristendomskunnskap og lesing med konfirmasjonen som mål. Wilhelm Jakobsen Hodnefjeld som var lærar i Rennesøy prestegjeld frå 1824 til 1830 har skrive i dagboka si at han hadde undervisning ei veke på kvar gard for vanlegvis 10 – 12 elevar, men somme gonger kunne elevtalet stige til 30. Om undervisninga skriv han: «Børnene læste alle høit, hver i sin Bog efter deres

Fremgang. Under al denne Summen sad Qvindfolkene borte i Stuen og surrede med sin Rok medens de nynnende på en Psalme, en Vise eller en Dans. Under saadane Omstændigheder kan man let tænke sig en Skolemeisters Gjærning just ikke var misundelseværdig».

For barn og unge var nok ikkje dei ofte små og røykfylte gardsstovene inspirerande undervisningslokale. Det dei skulle læra, var dessutan framstilt i eit språk og inneheldt ord og omgrep som låg langt frå deira talespråk og erfaringsverd. For å bli konfirmerte måtte dei kunna ramsa opp ting som dei ofte forstod lite og ingenting av. For mange – særleg for dei som hadde tungt for å læra – var nok skulegonga ei liding som dei såg lite meining med. Då som nå var læraren avgjerande for kva elevane fekk med seg frå skulegangen. Bjørnstjerne Bjørnson si skildring av Bård skolemeister er den dag i dag eit lærarideal.

I det lange tidsrommet frå 1739 til ca. 1850 skjedde det lite utvikling både når det galdt ytre og indre forhold i skulen. Kring 1850 kom ei oppblomstring som på mange måtar vekte både samfunnet og skulen frå «dvalen». I samfunnet fekk vi nye teknologiske nyvinningar med dampbåt og jernbane, ny industri, økonomisk utvikling og begynnande overgang frå naturallushald til pengehushald. Februarrevolusjonen og Thrane-rørsla vekte interessa for demokrati og folkestyre. Formannskapslovene frå 1837 hadde lagt grunnlag for meir folkestyre og mindre embetsstyre på bygdene, og bondehovdingar som Ueland og Jaabekk hadde vist at også bøndene kunne hevda seg på Stortinget. Grundtvig og grundtvigianismen stod fram med nasjonale verdiar og religiøs og åndeleg frigjering.

Innanfor skulesektoren fekk vi framsynte reformatorar i Ole Vig og Hartvig Nissen. Dei kunne både ideologisk og praktisk plassera skulen inn i samfunnsutviklinga. Samtidig begynte utdanna lærarar å koma

frå seminara som var oppretta på 1830-talet. Dette var lærarar som ville ha betre vilkår enn det omgangsskulelen kunne by. Nye idear og krav manifesterer seg i den nye skulelova frå 1860 som er den mest epokegjerrande skulelova vi har hatt.

Lov om allmugeskolen på landet frå 1860

Lova instituerte fastskulen som den ordinære skuletypen, omgangsskulen som unntaket. Lova fastsette at landet skulle delast inn i skulekrinsar, og når minst 30 barn i kvar krins kunne koma til same skulen kvar dag, skulle det vera fast skule i krinsen. Lova førte til ein rask overgang frå omgangsskular til faste skular. Nokre tal frå skulestatistikken syner utviklinga: I 1853 gjekk 8210 (ca. 82%) av barna på landet i omgangsskular, 1870 (ca. 18%) i faste skular. I 1866 var desse tala nesten snudd om. Då gjekk ca. 78% i faste skular og 22% i omgangsskular. Talet på faste skular auka i same tidsrommet frå 419 til 4000, men berre 1/3 hadde egne skulehus. Dei andre skulane heldt til i leigde lokale. I same perioden vart det kjøpt eller bygt ca. 900 skulehus.

Samanliknar vi desse tala med oppgåver frå Stavanger amt, finn vi same utviklingstendensen her, endå om amtet låg litt etter den allmenne utviklinga i landet elles. Såleis gjekk ca. 12% av elevane i faste skular i 1853, 88% i omgangsskular. I 1866 var talet 51% i faste skular og 49% i omgangsskular. Talet på skulehus auka i same tidsrommet frå 16 til 54 hus i heile amtet medan talet på omgangsskular gjekk ned frå 421 til 305.

Ved denne lova tok staten for første gong direkte økonomisk ansvar for skulen. Når det vart ytt pengar ut over minstekrava i lova, skulle staten yte like mykje til skulestellet i prestegjeldet. Amta (fylka) skulle administrera statstilskottet. Denne ordninga vart særleg viktig for bygging av skulehus.

Bygging av skulehus var noko nytt. Det var lite

ekspertise på dette i bygdene. For å hjelpa skulekommisjonane fekk departementet utarbeidd i alt åtte type-teikningar for skulehus som høvde for frå 20 til 50 barn. I dei fleste skulehus skulle det i tillegg til skulerommet vera plass til bustad for læraren. I eit av typehusa var det jamvel soverom for elevar som hadde så lang veg at dei vanskeleg kunne koma heim kvar dag. Det var også detaljteikningar til dører og vindauga, flyttbar tavle, kateter, skulebord og benker. I rettleiingane frå departementet var det også nøyaktig oppgåve over alt som skulle til av materialar til dei ulike typehusa slik at det vart relativt lett for skulekommisjonane å laga kostnadsoverslag.

I Rogaland var departementets alternativ med eit skulehus på ca. 60 m² (9,5 m x 6) det mest brukte. Skulerommet var på ca 30 m². Dette høvde for ei elevgruppe på ca. 30. Huset innheldt dessutan rom for læraren, og gang med trapp opp til loftet. Eit døme på eit slikt hus er Sør- Fogn skule. Slike hus vart bygde i svært mange prestegjeld i Rogaland, men også andre av departementets alternativ vart nytta, mellom anna på Mosterøy, sjå s 61.

Eit av dei vanskelegaste spørsmåla i mange bygder var kvar det nye skulehuset skulle stå. Det var viktig at ikkje barna fekk for lang skuleveg. I mange bygder vart derfor skulehuset plassert på ein aude stad som låg nokolunde i same avstand for gardane i skulekrinsen. I Skolehistorisk Årbok for Rogaland 1985 fortel Aksel Eggebø om striden mellom Soma og Lura om kvar skulehuset skulle stå.

Landsskulelova frå 1860 innførte ordninga med at det i kvart stift skulle vera ein skuledirektør som skulle hjelpa til med gjennomføringa av lova og gi råd og rettleiing i samband med utbygginga og utviklinga av skulen i prestegjelda. Ved opprettinga av dette embetet vart ikkje lenger kyrkja einerådande når det galdt styringa

Sør-Fogn skule

av skulen. I åra framover kom skuledirektørane til å spela ei aktiv rolle i skuleframvoksteren.

Arkitektur, pedagogikk og estetikk

Skulelova frå 1860 var ikkje berre epokegjerande når det galdt overgang frå omgangsskule til fast skule. Like viktig var det at lova slo fast at det også skulle vera verdslege fag ved sida av kristendomskunnskap. Skulen fekk dermed eit utvida føremål. Han skulle ikkje lenger berre gi kristendomskunnskap og føre fram til konfirmasjonen, men også ha ei allmenn og allmenndannande målsetting som førebudde for arbeids- og samfunnsliv. Denne utvida målsettinga for skulen førte til ein av dei kvassaste skulestridane vi har hatt i vårt land. Striden stod om innføringa av P. A. Jensens lesebok som hadde med emne frå historie, geografi og naturkunnskap og dessutan eventyr og segner, forteljingar av Bjørnstjerne Bjørnson og liknande. I mange bygder klistra dei svart

papir over dei «verste» stykka slik at ikkje barna skulle lesa slikt «ugudeleg» lærestoff.

Endå om motstanden mot P.A. Jensens lesebok var stor, representerte boka eit «friskt pust» som gjorde undervisninga meir interessant for elevane. Elevane fekk gjennom leseopplæringa kjennskap til andre sider ved livet enn det som berre hadde med Bibel og salmebok å gjera. Den åndlause oppramsinga av skriftstader og forteljingar frå bibelsoga gav etter kvart plass for ei betre forståing av lærestoffet. Det vart også gjort meir for å gjera lærestoffet konkret. Det vart til dømes teke i bruk pinnar og steinar i opplæringa i rekning, og det kom kart og plansjar og til og med salmodikon som kunne gi tonefølgje til salmesongen.

For både elevar og lærarar var det nok ei stor oppleving å koma i eigne skulehus. Dei kom nå bort frå trongbølte stover og over i romslege og lyse klasserom der elevane og læraren kunne vera for seg sjølve. Frå

å sitja rundt eit langbord i ei daglegstove kunne dei nå få to- og firemannspultar, og læraren kateter. Dei nye klasseromma fekk same organisering som kyrkjene: Kateteret var «preikestolen» der læraren frå sin opphøgde plass kunne sjå ned på elevane som sat på pultrækker, slik kyrkjelyden sat i benkene.

I omgangsskulen var alle elevane, uavhengig av alder, samla kvar dag i nokre periodar kvart år. Der det var nok elevar, la fastskulen grunnlaget for å oppretta klassar etter elevane sin alder, og organisera skulen slik at elevane gjekk på skulen annankvar dag. Dette gav betre samanheng i opplæringa, og elevane kunne få lekser til neste dag.

Lova fastsette berre kva for fag det skulle undervisast i. Det var ingen læreplan som fortalde kva faga skulle innehalda, og kor mange timar det skulle undervisast i kvart fag. Dette gav lærarane stor fridom. Mange lærarar hadde på seminaret fått kjennskap til Grundtvig og hans syn på «den glade kristendommen» og bruk av forteljing i undervisninga. Særleg i bibelhistorie vart det etter kvart vanleg at læraren nytta forteljing som metode. Her fekk ein på slutten av 1800-talet eigne lærebøker med eit meir forståeleg språk. I truslæra var framleis Pontoppidans forklaring einerådande, og her var pugging den vanlegaste metoden. Presten kom jamt på besøk for å ha «overhøring» og følgja med i kva elevane lærde i kristendomskunnskap.

Skulefolk på slutten av 1800-talet var opptekne av skulehusbygginga. Det var mange innlegg både i Den norske Folkeskole og Norsk Skoletidende, som var skuleblada på den tida, om korleis skulehusa burde utformast og innreiast slik at dei kunne bli ein sunn og triveleg arbeidsstad for elevar og lærarar. Skulemannen Feragen skriv såleis i 1864: «Rummelige, lyse og velindrettede Skolehuse reises nu overalt». I rapportar frå stiftsdireksjonar står det om bygginga av skulehus

at «paa flere Steder hører disse ubetinget til de smukkeste Huse i Bygden».

Fleire lærarar fekk etter kvart seminarutdanning, og mange vart opptekne av dei store ideologiske og politiske spørsmåla som dukka opp i tida. Dette skapte større engasjement og liv i skulen og i lokalmiljøet. Folk allment fekk større tru på at skule og opplæring var viktige fundament i tilværet. Mange barn tok i dei nye skulehusa sine første steg på kunnskapens veg, her lærte dei lesekunsten, her fekk dei konkret lærdom og rike opplevingar som kunne gi livet vidare perspektiv og større mening.

Lova frå 1860 la grunnlaget for utviklinga av ein ny skule i landet vårt, og innførte prinsipp i skuletenkinga som framleis er gjeldande. Mange av grunntankane i denne lova vart førte vidare i skulelovene frå 1889.

Lov om folkeskulen på landet frå 1889

Lova bytte ut namnet allmugeskule med folkeskule. Namneskiftet inneheldt både ein pedagogisk og politisk realitet. Skulen skulle vera for heile folket, styrt av folket og gratis for alle. Det er ingen andre lover som i same grad har gitt dei lokale styresmaktene større ansvar for mål og innhald i skulen. Skulestyret skulle til dømes laga læreplan og fastsetje timetal i kvart fag. Kvar skulekrins skulle ha eit tilsynsutval med vide fullmakter. Formannen i tilsynet var med i skulestyret.

Lova fastsette at det i kvar skulekrins skulle vera ein folkeskule med to avdelingar – småskule og storskule. Målet var å gjera krinsane så store at klassedelninga vart best mogeleg. Maksimalt elevtal i klassane vart sett til 35. Minste undervisningstid vart sett til 12 veker i året. I 1915 var undervisningstida sett opp til 14 veker i storskulen med høve til å auka undervisningstida til maksimalt 21 veker i både små- og storskulen. For elevar som var ferdige med folkeskulen, kunne skulestyret

skipa frivillig framhaldsskule på inntil seks månader.

Historie, geografi og naturkunnskap vart obligatoriske fag. Skulestyret kunne avgjera om gymnastikk, handarbeid og teikning også skulle vera obligatoriske. Nordahl Rolfsens lesebøker som begynte å koma i 1892, fekk mykje å seie for det faglege innhaldet. Dei hadde eit meir naturleg og motiverande språk som låg nærare barna sin dialekt, og dei hadde eit innhald som appellerte til barna sin fantasi og høvde betre med deira erfaringsverd. Få bøker i vårt land har hatt meir å seia for oppseding og allmenndanning av barn og unge i første halvdel av 1900-talet..

Mange av skulekrinsane i Rogaland hadde fått skulehus på bakgrunn av 1860-lova. Den nye lova av 1889 førte derfor ikkje til særleg større aktivitet på skulebyggsektoren. I mange kommunar vart det likevel bygt større skulehus i krinsar der elevtalet auka eller krinsane ved sentralisering vart gjort større. Frå hundreårskiftet begynte det også å koma meir og betre inventar i skulestovene, og det kom nytt læremateriell, til dømes plansjar med bibelske motiv og læremiddel i naturfag og rekning. Undervisninga til lærarane var nok framleis prega av forteljing og leksehøyring og lite vekt på elevaktiviserande arbeidsmåtar. Mange lærarar var kjende for å vera gode forteljarar som kunne gi barna «indre bilete», nøre fantasien og stimulera og utvikla kjenslene. Skulehusa var bygde og innreidde slik at dei gav rammer som høvde for lærarstyrt undervisning og individuelt arbeid for elevane. Andre arbeidsmåtar, til dømes gruppearbeid var lite kjent blant lærarane, og slikt arbeid ville vore vanskeleg å få til i dei relativt små og ofte overfylte klasseromma.

Lov om Folkeskolen i Kjøpstederne frå 1889.

Denne lova avløyste den første lova for allmugeskulane i byane frå 1848. Lova frå 1848 hadde overlete ansvaret

for å skipa skular for allmugen til byane sjølve, men det skulle vera minst ein skule for allmugen i kvar by. Ingen lærar måtte undervise meir enn 60 elevar om gongen.

Folkeskulelova frå 1889 delte byskulen i tre avdelingar: 7-10, 10-12 og 12-14 år. Høgste elevtal i kvar avdeling vart sett til 40, men talet kunne aukast til 45 eller 50 dersom det låg føre tvingande grunnar. Om undervisningsromma heiter det at dei skulle vera tilstrekkeleg store og for» øyemedet tjenlige». På same måten som for landsfolkeskulen skulle historie og geografi og naturkunnskap vera obligatoriske fag. I tillegg vart teikning, sløyd for gutar og handarbeid for jenter og gymnastikk gjort obligatoriske. Byane kunne dessutan gi tilbod om husstell for jenter og eit framandspråk.

På slutten av 1800-talet var det stor folkeauke i landet vårt – særleg i byane og bynære område. I Stavanger og Hetland auka elevtalet så mykje at ei rekkje skular vart bygde eller rehabiliterte, til dømes Buøy, Johannes, Petri, Sandvigen og Solvang i Stavanger, og Tasta, Hundvåg, Tjensvoll og Jåtten i Hetland. Krava i 1889-lova førte dessutan til at det vart behov for spesialrom til gymnastikk, handarbeid og eventuelt husstell, og dessutan behov for fleire klasserom på grunn av inndelinga i avdelingar og maksimalt elevtal i klassane.

I dei første tiåra etter hundreårsskiftet vart det bygt fleire nye skular i Stavanger som hadde ei anna arkitektonisk utforming enn det ein hadde hatt tidlegare, til dømes Storhaug, Våland, Nylund, St. Svithun og Kampen. Arkitektane var inspirerte av klassisismen, og bygga vart utforma med streng symmetri og pompøs hovudinngang, gjerne med søylemotiv. I forhold til dei andre skulane i byen – og samanlika med skulehusa på landet – hadde desse bygga eit meir monumentalt preg, og dei raga høgt i forhold til andre hus i byen. Byggverka gir inntrykk av status og autoritet, og av at kunnskap er makt. Mange elevar møtte nok fram

til desse skulane med ein viss age, og følte seg små i møte med skulen. Bygga støtta opp under den rådande pedagogikken om ro, orden og disiplin. Det var egne inngangar for gutar og jenter. Kanskje ønskte styresmaktene med desse byggverka å visa kor viktig det var med skule og utdanning?

Mange var opptekne av at skulebygga skulle vera vakre og utstyrte med ulike slag kunstverk. Skipinga av «Foreningen kunst i skolen» i 1915 vitnar om dette.

Endå om mange skular i byane kring hundreårsskiftet fekk betre ytre vilkår, skjedde det mindre når det galdt det «indre livet». Utanåtlæring og leksehøyering var den rådande pedagogikken, men dei praktiske faga kunne likevel gi elevane eit pusterom og avveksling frå ei heller kjedelig undervisning i teoretiske fag.

1920 – og 1930-talet vart prega av økonomiske nedgangstider, og det vart bygt få skulehus i Rogaland. For dei få husa som vart bygde, var arkitekturen prega av funksjonalismen. Frisk luft og sollys skulle inn i bygga, og husa skulle gjerne ha tilknytning til naturen.

Folkeskulelovene for lands- og byfolkeskulen frå 1936

Ved landsfolkeskulelova av 1936 fekk landsskulen betre klassedeling og mindre elevtal i kvar klasse, og auka undervisningstid. I begge lovene er det fastsett at elevtalet i kvar klasse i regelen ikkje skulle vera meir enn 30. For skulebygga fekk det mest å seia at sløyd, handarbeid og kroppsøving vart obligatoriske fag både i by- og landsfolkeskulen, og at husstell (skulekjøkken) skulle vera pliktige i byfolkeskulen, men frivillig i landsfolkeskulen. Dette førte til krav om spesialrom. I tilrådinga frå Stortingskomiteen vart det likevel peika på at endå om kroppsøving vart gjort til eit obligatorisk fag, betydde ikkje dette at skulane i alle tilfelle måtte ha gymnastikksalar. Det er ein føresetnad heiter det, at

øvingane kan drivast ute eller i rom som ein med rimeleg kostnad kan få til.

Normalplanane frå 1939 for by- og landsfolkeskulen innførte i den prinsipielle delen *arbeidsskuleprinsippet* som grunnleggjande metodikk. Elevane skulle aktiviserast meir i undervisninga. Samtidig vart det innført minstekrav til kunnskap i kvart fag, og dessutan avgangsprøve etter sju års skulegang. Å gjennomføra arbeidsskuleprinsippet i praksis kunne få konsekvensar for utforminga av skulebygg, men krigen kom og sette ein stoppar for all byggeaktivitet og fagleg og pedagogisk utviklingsarbeid. Mange skulebygg vart rekvirerte av tyskarane, og undervisninga måtte gå føre seg i provisoriske lokale. Situasjonen appellerte ikkje til nytenking og forbetring korkje av skulebygg eller pedagogikk. Det galdt om å halda det gåande så godt ein kunne.

Etter krigen, i 1946, laga Kyrkje- og undervisningsdepartementet heftet «Typeplaner for skolehus på bygdene» som erstatta fleire tidlegare rundskriv om «skolebygningers opførelse og innredning». I dei nye typeplanane vart også spørsmål som galdt rom for sløyd, handarbeid, gymnastikk, naturfag og skulekjøkken drøfta. Rasjoneringa i dei første åra etter krigen gav lite rom for bygging av nye skulehus, og departementet sende ut årlege rundskriv om regulering av skulebygging, prioritering av klasse- og spesialrom og bruk av byggematerialar. Først på 1950-talet var landet kome såpass på fote at aktiviteten på skulebygg området skaut fart. Samtidig skjedde det nytenking på det organisatoriske og faglege og pedagogiske området som måtte få konsekvensar for skulebygginga.

Skulelova frå 1959

Lov om forsøk i skulen frå 1954 opna for ei omfattande forsøksverksemd med 9-årig obligatorisk skule. Både

realskulen og framhaldsskulen skulle inkorporerast i den nye skulen. Etter skulelova frå 1959 kunne eit kommunestyre gjere vedtak om 9-årig obligatorisk skule, og søkje departementet om godkjenning av vedtaket. Lova frå 1959 galdt både for land og by, og dei same lovreglane galdt både for gutar og jenter. Heimkunnskap, musikk og samtidskunnskap vart nye fag. «Læreplan for forsøk med 9-årig skole» gav retningslinjer for det faglege og pedagogiske innhaldet og arbeidet ved forsøksskulane.

Departementet kjørte ei fast linje ved godkjenning av romprogram for nye skulebygg. Kommunane måtte leggja fram planar for skulestruktur og for korleis bygga kunne høva for både teoretiske og praktiske aktivitetar i den 9-årige skulen. Den nye skulen føresette spesialrom av ymse slag, og skulen måtte vera av ein viss storleik for at han kunne gi tilbod til barn og unge med ulike interesser, føresetnader og behov.

Brandsberg-Dahl bygg (Brandsberg-Dahls arkiv)

Dette førte igjen til ei omfattande sentralisering i landdistrikta. Mange av dei skulane som var bygde med utgangspunkt i 1860-lova, vart nå lagde ned, og elevane overførte til større sentralskular. Dette var i tråd med Arbeidarpartiets skulepolitikk som regjeringa gjennomførte med hard hand. Denne politikken møtte etter kvart sterke reaksjonar og stor motstand utover i landet. Eg hugsar at mange meinte at Arbeidarpartiets politikk på dette området var den viktigaste årsaka til at partiet tapte valet i 1965. Den borgarlege regjeringa, med Kjell Bondevik som statsråd i KUD, la opp til ei mjukare linje, og godkjende mellom anna mange skular som hadde både barnesteg og ungdomssteg. I Rogaland fekk vi til dømes mange 1 – 9 – skular som framleis er i drift.

Overgangen til 9-årig skule førte med seg at det vart bygd eitt eller fleire nye skulehus i så og seia alle kommunar her i landet. Utgreiinga som Komiteen for undervisningsbygg la fram i 1960, vart i all hovudsak lagt til grunn for planleggingsarbeidet. Utgreiinga var til stor nytte for alle planleggjarar og arkitektur, og fekk avgjerande innverknad på skulebygginga i samband med innføringa av 9-årig skule. Tilrådinga vart populært kalla «Den gule bok» etter fargen på omslaget, og vart av somme nytta som ein «bibel» på skulebyggsektoren. Utgreiinga førte vidare tradisjonen med klasserom langs lange korridorar. Verdien av skolebibliotek og grupperom vart framheva. I Forsøksplanen frå 1960 er biblioteket kalla «hjarta i skulen». Utgreiinga skisserer også storklasserom med foldeveggar mellom to og to klasserom. Storklasseromma kunne nyttast til prosjektarbeid som gjekk på tvers av klassar, store foreldremøte, kurs for personalet med vidare. I utgreiinga er minstekravet til tomtestorleik ein dekar pr. klasse + tomt til idrettsplass. For store skolar vart det gjerne snakk om 18 – 24 dekar. Skuledirektør Lars Beite fortel at han vart spurd om det var landbruksskular som skulle byggjast!

Sjølve utforminga av skulebygga vart gjort av dugande arkitektur. I Rogaland laga arkitektfirmaet Brandsberg - Dahl funksjonsdelte skulebygg både for barnesteget og ungdomssteget. Skulane bestod av eigne blokker med klasserom for teoriundervisning, spesialrom for undervisning i praktiske og estetiske fag, naturfa og dessutan gymnastikksal og rom for administrasjonen. Dei ulike bygningsdelane (blokkene) vart optimalt tilpassa dei krava bruken av blokkene stilte. Prinsippa for Brandsberg - Dahl sine bygg vart svært populære, særleg i Rogaland, men også i andre fylke. Firmaet har opplyst at det frå 1960 og eit par tiår framover stod for bygging av ca. 26 ungdomsskular eller

kombinererte barne- og ungdomsskular i fylket, og dessutan for ca. 50 barneskular eller andre skuleprosjekt, til dømes gymnastikkanlegg. Staten nytta også Brandsberg - Dahls opplegg for bygging av Stavanger lærarskule. Det kom Brandsberg - Dahl bygg mest i alle kommunar. Skuledirektør Beite fortel at han frå 1958 til 1980 godkjende om lag 230 nybygg og ombyggingar av skular i Rogaland. Han var også med på innviingane av dei fleste skulane. Også på skulebyggområdet gjorde han såleis ein stor innsats.

Grunnskulelova 1969

Etter nesten 15 år med forsøksverksemd kom lova i 1969 som påla alle norske barn og unge obligatorisk grunnskuleopplæring i ni år. Det mest vanlege skulemønsteret var 6-årig barneskular i krinsane og ein sentralisert ungdomsskule som fanga opp elevar frå fleire krinsar. I meir grisgrendte område fekk vi mange skular med både barnesteg og ungdomssteg. Bygging av skulehus måtte tilpassast denne situasjonen.

Mønsterplanen frå 1974 (M74) avløyste Normalplanane frå 1939 og Forsøksplanen frå 1960. Kursplanssystemet i forsøksplanen vart dermed avskaffa. I staden for ei organisatorisk differensiering fekk vi ei pedagogisk differensiering innanfor «klassens ramme». M74 stilte auka fysiske og pedagogiske krav til skuleanlegga. M74 la vekt på nye arbeidsmåtar og andre måtar å organisera undervisninga på. Fagintegring var eitt av stikkorda. Det vart derfor på 1970-talet aukande interesse for samanhengen mellom utforminga av skuleanlegga og undervisningsaktivitetane. Ein snakka om «opne skular» både i forhold til skuleanlegga og pedagogikken. I denne årboka har Kjell A. Jensen ein artikkel om dei opne skulane og den opne pedagogikken.

Andre lover og tiltak

Integrering av spesialskulelova i grunnskulelova i 1976 fekk også mykje å seia for bygging og rehabilitering av skulehus. Det vart nå krav om å laga bygga slik at dei vart tilpassa elevar med ulike former for funksjonshemming. Alle elevar fekk nå rett til å gå på næraste grunnskule. I mange kommunar førte dette til mange utfordringar både av økonomisk, pedagogisk og praktisk art.

I 1986 fall ordninga med at staten skulle godkjenne plassering og planar for skulebygg i kommunane bort. Det vart nå eit ansvar for kommunane sjølve å stå for planlegging og bygging av skuleanlegg. Staten heldt likevel fram med å laga rettleiingsmateriell og informera om nye ting som skjedde innanfor skulebyggområdet. I 1995 gav departementet til dømes ut rettleiingsheftet *Skoleanlegg – forbedring og fornyelse. Grunnskole, vidaregåande skole og voksenopplæring*.

Brandsberg-Dahl bygg (Brandsberg-Dahls arkiv)

Dette heftet var nyttig i mange kommunar og i fylkeskommunar i samband med bygging av nye skular og rehabilitering av gamle i samband med Reform 94 i vidaregåande og Reform 97 i grunnskulen. I 1998 oppretta departementet *Skolebyggprisen* for å fremja god arkitektur i skuleanlegg. Prisen vart delt ut i samarbeid med Norsk Form. Prisen skapte i fleire år stor blest om spørsmål som galdt planlegging og bygging av skuleanlegg, men prisen er nå avvikla.

I 1974 fekk vi ny lov om vidaregåande opplæring som avløyste tidlegare lover for gymnas og yrkesskular. Lova førte til ny struktur for vidaregåande opplæring med grunnkurs og vidaregåande kurs. Dette førte til behov for skuleanlegg som kombinerte teoretisk og praktisk opplæring. Reform 94 gav rett til minst tre års

vidaregåande opplæring for alle, og førte integreringa av den teoretiske og praktiske opplæringa vidare. Dette stilte krav om opne og fleksible skuleanlegg som kunne leggja tilhøva til rette for eit mangfald av opplærings-tilbod og for varierte arbeids- og undervisningsformer. I Rogaland er det bygt og rehabilitert mange vidaregåande skular der ein prøver å ivareta nye krav og oppgåver for den vidaregåande opplæringa.

Innføringa av 10-årig grunnskule, opplæringsplikt for 6-åringane og tilbod om skulefritidsordning har stilt kommunane overfor ei rekkje utfordringar, ikkje minst når det gjeld skuleanlegg. Kring årtusenskiftet har det blitt bygt og rehabilitert ei rekkje grunnskular i Rogaland. Aktiviteten på skulebyggområdet i denne perioden er ikkje så stor som den vi hadde etter 1860 lova og ved innføringa av 9-årig skule, men den er like fullt så omfattande at vi kan karakterisera den som den tredje skulebyggperioden i Rogaland og i vårt land. I denne årboka har Albert Moe skrivt om utfordringar kommunane stod overfor då 6-åringane skulle inn i skulen.

Kjelder:

- Hans-Jørgen Dokka: *Den norske allmueskole – folkeskole-grunnskole*. Nks-Forlaget, 1988
- Lars Beite: *Om utbygginga av grunnskulen i Rogaland 1950 – 1980*. Aschehoug/Tanum Norli 1984
- Kåre Dreyer Dybdahl: *De kvite skolehusa*. Skolehistorisk Årbok for Rogaland 1985
- Kari Underthun: *Rom for kunst og håndverk*. En studie av de estetiske og funksjonelle aspekter ved rom for kunst og håndverk på nybygde skoler. HIO-hovedfagsrapport 2003 nr 18
- Typeplaner for skolehus i bygdene, utgitt av Kyrkje- og undervisningsdepartementet. Grøndahls & Søns Boktrykkeri, Oslo 1946
- Planlegging og bygging av skolehus*. Innstilling frå Komiteen for undervisningsbygg, KUD 1960
- Planlegging og utforming av undervisningsbygg*, NOU 1975: 40, Universitetsforlaget
- Skuleanlegg - forbedring og fornyelse*
Grunnskole, videregående opplæring og voksenopplæring. Kommuneforlaget, Oslo 1995.

6-åringane inn i skulen

– bygningsmessige utfordringar og konsekvensar

Av Albert Moe

Artikkelen er skriva ut frå erfaringar eg har frå tida som skulemann i ein 35-års periode frå 1970 til 2005 – lærar og rektor ved skular i Hå og Sandnes samt frå tida som sakshandsamar ved skulekontoret i Hå og Sandnes.

Grunnlaget:

70 – 80 og 90-åra var tiår med store samfunnsmessige endringar i Norge. Påverknader utanfrå (les EU), nye måtar å kommunisera på (les IT), Norge inn i oljealderen med nye jobbar og krav om meir utdanning, nytt reisemønster, samt store endringar i barna sine generelle levekår, påverka også det norske skulesystemet. Skulen måtte følgja med i samfunnsutviklinga, og som ein naturleg konsekvens av dette kom M-74, M-87 og L-97 med sterke føringar om endringar i den tradisjonelle skulepraksisen. Tilpassa opplæring, forsøk med 6-åringar i skulen og lovfesta 10-årig grunnskule var omgrep som kom til i desse tiåra.

Kommunane i Rogaland hadde ulik praksis med å ta inn 6-åringane i skulen. Nokre kommunar – deriblant Sandnes – starta forsøk med 6-årsgrupper (0`te klasse) ved einskilte skular 1987/88 medan Hå kommune starta forsøk med 6-åringar ved alle barneskulane frå hausten 1987 og vart dermed den største eininga i det nasjonale forsøket. Det vart tilsett førskulelærarar og

assistentar og samspelet mellom førskulepedagogikk og småskulepedagogikk førde til spennande og krevjande diskusjonar og utfordringar. Ikkje minst i utforming av skulelokala. Erfaringane frå desse forsøka gav ny innsikt i samanhengen mellom læring og leik, og var særst nyttige då L-97 vart innført og 6-åringane vart ein del av den 10-årige grunnskulen.

Som ein konsekvens av 6-åringar inn i skulen og for å skapa meir heilskap i kvardagen til dei yngste elevene, vart det starta skulefritidsordningar (SFO) i fleire kommunar. Hå kommune var tidleg ute også her, og ei foreldregruppe ved Bø skule starta alt i 1988 ei privat SFO-ordning. Etter eitt år tok kommunen over ansvaret. Sandnes var også ein føregangskommune når det galdt etablering av SFO-ordningar. Førskulepedagog Ingrid Strange var sentral person her.

Utfordringar:

Kommunane var ulikt rusta til å ta imot 6-åringane. Nokre kommunar var tidleg ute med forsøksordningar og starta ombygging av eksisterande skulebygg og bygging av nye skular seint på 80-talet/tidleg på 90-talet, medan andre venta med klargjering til lov om 10-årig obligatorisk skule vart innført i 1997.

Utfordringane var mange og store. Eit nytt klas-
sesteg skulle jo inn og dermed krav om større plass
og meir ressursar. Ved starten av forsøksordninga, var
det få skular som hadde eigna lokal til å ta imot dei. I
1990-åra vart det difor i dei fleste kommunane starta ei
storstilt ombygging/nybygging for å gi plass til dei nye
elevane, og det vart laga skulebruksplanar for betre å
halda oversikt over behov og krav. Dei gamle skulebyg-
ningane var stort sett prega av gammal skuletenking.
Det vil seia små og tronge klasserom med liten plass
til andre aktivitetar enn tradisjonell klasseromsunder-
visning.

I forarbeidet til L-97 la Stortinget vekt på at tilbodet
til 6-åringane skulle tilpassast behovet til aldersgruppa.
Det skulle innehalda det beste frå barnehagen og små-
skulen sine tradisjonar. Det vart framheva at organis-

ring av dagen skulle ta utgangspunkt i barna sine akti-
vitatar og gi høve til lengre økter med uteleik enn det
som hadde vore vanleg i skulen. Det skulle vera høve
til å veksla mellom motorisk utfalding, rolege aktivi-
tatar, måltid, sjølvstyrt verksemd og felles lærarstyrt
verksemd. Store og omfattande ytre krav som kravde
kreative idear og nytenking ved utforminga av under-
visningslokala og uteområda. Ved sida av skulle skule-
bygga ha ein utsjånad som appellerte til barna sin triv-
sel og leselyst. Med andre ord: I størst mogleg grad bort
med høge og monumentale skulebygg.

Skulefritidsordninga (SFO) var også ei stor utfor-
dring for kommunane. Det var ei nyordning som kravde
nytenking og kreative løysingar. Ordninga har vore i
rivande utvikling, frå den spede starten i slutten av -80
åra då nokre foreldre av 7-åringar i Hå starta eigne ord-

Illustrasjon
innsendt av
forfatteren.

ningar i små og lite eigna lokale, til i dag då dei fleste 6 – 8 åringar nyttar seg av SFO - tilbodet i felles brukslokale eller i eigne tilpassa lokale.

Konsekvensar

Arkitektane hadde ein travel periode tidleg på 1990 talet. Mest alle barneskulane i fylket skulle byggjast om/utvidast til å ta imot eit nytt klassesteg, og kommunane investerte fleirtal med millionar for at skulane skulle vara klar til å ta imot 6-åringar hausten 1997. Fleire kommunar tilsette skulebyggkonsulentar som skulle vera den pedagogisk sakkunnige i utbyggingprosessen. Sandnes kommune hadde slik konsulent ein periode fram til 1997. Konsulenten skulle sjå til at krava som Stortinget sette til skulelokala med bakgrunn i L-97 vart følgde opp.

Stortinget la vekt på at tilbodet til 6-åringane skulle passast til det behovet aldersgruppa hadde. Kva konsekvens hadde det for uforminga av den tilpassa skulen?

Behov for aldersgruppa var

- rom for motorisk utfolding
- rom for rolege aktivitetar
- rom for måltid
- rom for sjølstyrt verksemd
- rom for lærarstyrd verksemd
- god garderobeplass
- god plass for uteleik

Elles var det krav om god ventilasjon og romslege gangar og utgangsparti.

For å gi plass til alt dette, måtte storleiken på opphaldsromsarealet utvidast. Det var ikkje lenger snakk om 50m² stort klasserom, men det var behov for minimum 70m². Rommet skulle gi plass til minikjøkken med plass til å laga enkle matrettar, plass til kreative aktivitetar og plass til lærarstyrd verksemd. Innreiinga skulle vera fleksibel slik at ein raskt kunne skifta frå den eine aktiviteten til den andre. Friske fargar på

inventaret var viktig for trivselen og fargane elles i opphaldsromma skulle vera lyse og lette.

For å gi plass til motorisk utfolding, til fellesaktivitetar, rolege aktivitetar og for sjølvstyrtd verksemd vart omgrepet mediatek innført. Eit eige rom med innreiing tilpassa kva behov kvar einskild gruppe hadde.

For å tilfredsstillast ønskje om at 6-åringane skulle vera mykje ute i aktiv leik, var det krav om utvida garderobeplass i høve til tidlegare normer for skulebygg. Slik aktivitet krev plass for ekstra klede og bytte av klede.

Uteområdet kravde også endring i høve til tidlegare normer. Det beste frå barnehagen skulle inn i skulen og læreplanen la opp til mykje leik, førte med seg at den

tradisjonelle leikeplassen måtte utvidast. Nye leikeapparat og opparbeiding av sandkasseområde var viktig å få med.

Avslutning

Dei fleste kommunane var klar til å ta imot 6-åringane til skulestart 1997, men det var eit stort økonomisk løft å få gjennomført 6-årsreforma og få innført 10-årig obligatorisk skule. Likevel ser nok kommunane i dag tilbake på dei mest utfordrande og aktive utbyggingsåra som ei tid der samarbeid med arkitektar og utbyggingsetat gav kreative og gode løysingar til beste for alle.

Skuleanlegga på Mosterøy

Av Sigmund Sunnanå

Innleiing

Denne artikkelen handlar om skulane på Mosterøy. Føremålet med artikkelen er å gi eit historisk oversyn over skuleutbygginga på denne øya jamført med dei generelle trendane for skuleutbygging i Rogaland og i landet elles. Framstillinga kan såleis tene som eit eksempel på korleis skuleutbygginga vart gjennomført på landsbygda til ulike tider. Artikkelen tek føre seg utviklinga fram til 1990-talet. Rektor Kristin Surnevik ved Mosterøy skole vil i ein eigen artikkel fortelja om utbygginga av skuleanlegget som nå er i bruk.

Mosterøy er ein del av Rennesøy prestegjeld. Presten og skulekommisjonen i Rennesøy stod frå 1739 og i 150 år for styringa og utviklinga av skulen. I heile denne tida var interessa og engasjementet hos presten for skulespørsmål meir og mindre avgjerande for kor god skulen var til kvar tid. I 1884 vart Mosterøy saman med øyane Bru, Sokn og Vestre Åmøy eige herad. Ved skulelova i 1889 fekk folkevalde heradstyre og skulestyre ansvaret for skulen. I 1965 vart herada Mosterøy og Rennesøy slått saman til ein kommune. Ein tilsett skulesjef skulle hjelpa kommunestyret og skulestyret med administreringa og utviklinga av skulestellet.

Rennesøy prestegjeld består av mange øyar. Fram

til 1965 hørde også Kvitsøy med til prestegjeldet. Denne geografien har til tider vore ei utfordring for å få til ein god skuleskipnad. Alt i den første skuleplanen frå 1742 er presten Søren Hielm inne på denne problematikken når han skriv at «Rennesøe Kald består af 5 Sogner alle paa plaserede Øer Beliggende, og med vanskelige Fiorde omringede». Sjøen var lenge den viktigaste samferdselsvegen, og skuledistrikta vart somme tider organiserte slik at barna heller skulle ro enn gå til skulen.

Frå slutten av 1800-talet og fram til 1990 åra var det to skular på Mosterøy og ein skule på Bru og ein på Vestre Åmøy. I 1958 vart skulen på Vestre Åmøy lagt ned, og elevane gjekk på Austre Åmøy skule til dei i 1997 vart overførte til Vaula skule på Mosterøy. På Rennesøy var det i same tidsrom tre skulekrinsar, Hauske, Sørbø og Østhusvik (i gamle dokument blir denne krinsen kalla både Innakleivs og Heggland). I 1966 vart det bygt ny skule for elvane på ungdomsteget frå Rennesøy, Mosterøy, Bru, Sokn og Vestre Åmøy.

Det vart store endringar då Rennfast kom i 1992. Øyane vart nå bundne saman med tunnelar og bruer. I dag er skulane sentraliserte til to skular (ein for barne-

steget og ein for ungdomssteget) i eit skuleanlegg på Vikevåg for elevane frå Rennesøy + ungdomsskule-elevane frå tidlegare Mosterøy herad, og ein skule for barnesteget på Mosterøy for elevane frå Mosterøy, Bru, Sokn og Vestre Åmøy.

Skulehusbygginga på Mosterøy

Landsskulelova frå 1860 stilte krav om overgang frå omgangsskular til faste skular. Undervisninga skulle som hovudprinsipp gå føre seg i anten leigde lokale eller i egne skulehus. Skulekommisjonen i Rennesøy vedtok alt i 1862 at det skulle leigast ei krinsstove på Kåda for gardane frå Vaula til Haugvaldstad. Eigaren av Utstein Kloster, Garmann, gav tilbod om gratis hus for elevane frå gardane i klosterkrinsen. Berre gardane i Aske-krinsen som omfatta Aske, Vestre Åmøy, Sokn og Bru skulle inntil vidare ha omgangsskule.

Ordninga med å leiga krinsstove var generelt lite tenleg. Stovene var ofte små og uhøvelege. Det var uklårt kven som skulle ordna med bord og benker – eigaren eller skulekommisjonen, det var spørsmål om leigekostnader, og det fylgde ofte ein del ståk med å ha skule på garden. Då eigaren av krinsstova på Kåda ikkje lenger ville leiga ut, kom spørsmålet om å byggja skulehus opp i skulekommisjonen. I 1866 vedtok skulekommisjonen at det skulle byggjast skulehus både på Kåda og for krinsane Aske, Sørbø og Østhusvik. I første omgang gjekk ikkje dette framlegget igjennom i heradstyret, men alt året etter vedtok heradstyret at det skulle byggjast skulehus på Kåda, på Sørbø og på Østhusvik, og dessutan på Bru eller Vestre Åmøy for Askekrinsen.

Huset på Kåda skulle vera både lærarbustad og ha rom for undervisning for 30 elevar. Lærarbustaden bestod av eit rom + kjøkken og gang. Heradstyret

sette ned ei byggenemnd som skulle stå for bygginga av huset ved hjelp av folk i krinsen. Skulehusbygging var noko heilt nytt som folk ikkje hadde erfaring med. Planteikningane som departementet hadde gitt ut i 1862, var nok derfor til god hjelp.

Samtidig vart det bygt skulehus etter nokolunde same malen på Sørbø og Østhusvik. Det tok lenger tid å få bygt skulehuset for Askekrinsen. Det var ikkje lett å finna ein stad der det høvde å samla barna til skule. Fjorden låg og skilde anten huset vart bygt på Bru, Åmøy eller Aske. Først i 1876 vedtok heradstyret at huset skulle byggjast på Åmøy. På Åmøy ville dei også ha lærarbustad. Folk på Bru lika ikkje at det skulle byggjast på Åmøy. Dei tilbaud seg derfor å ta mykje av kostnadene med skulehuset sjølve dersom heradet kosta lærarbustaden. Enden på visa vart at det vart bygt skulehus både på Åmøy og Bru. Dette måtte få konsekvensar for elevane frå gardane på Aske. Det var lang veg for dei å gå dersom dei skulle til skulen på Kåda.

I 1882 kom denne saka opp i skulekommisjonen. Det vart då vedteke at Mosterøy skulle delast i to krinsar. Skulehuset på Kåda skulle flyttast til klosterkrinsen, og eit nytt hus skulle byggjast på Vaula for gardane frå Aske til Kåda. Gardane frå Haugvaldstad til Utstein Kloster skulle høyra til klosterkrinsen. Nokolunde samtidig kom spørsmålet om nytt skulehus på Hauske opp. I søknaden til Stiftsdireksjonen om statstilskott klagar skulekommisjonen på at heradet hadde fått lite pengar av amtet til bygging av skulehus. I søknaden står det mellom anna at i «løbet av 5 Aar er opført 4 nye Skulehus hvorav 3 med Familiebolig, med en Udgift af over 7000, kr. Samt et femte flyttet et lenger Stykke vei». Rennesøy hadde såleis gjort eit kraftig løft for å tilfredstillast krava i lova frå 1860 om å leggja tilhøva til rette for at barna kunne få gå på skule i egne skulehus.

Skulehusa i Vaulakrinsen

Det første skulehuset 1884 – 1940.

Det nye skulehuset på Vaula var eit stort hus for si tid. (14m x8m). Kostnadsoverslaget var på 1709,- kroner. Huset fekk ei flott plassering med fint utsyn over sjø og fjell. Huset var kombinert skule- og lærarbustad slik departementets typeteikningar la opp til. Skulestova var for om lag 30 elevar, og var heller stor (ca 50 m²). Lærarbustaden inneheldt to stover og kjøkken nede og to salar ovanpå. Den eine salen vart teken i bruk til lokale for møte i heradstyre, skulestyre, likningsnemnd m.fl. Under krigen vart salen nytta til lagerplass for radioapparata i bygda. Ei løe og eit lite jordstykke følgde med lærarbustaden.

Foreldra mine flytte i 1921 inn i lærarbustaden då far vart tilsett som lærar i krinsen og klokkar i kyrkjene på Aske og Kloster. Det var ikkje alltid greitt å ha fem ungar vegg i vegg med skulestova. Mor fortalte at det var skriking og sjauing, og av og til illskreik ungar som trilla ned den bratte trappa frå soveromma oppe. Dette verka sjølvsagt forstyrrende inn på det som gjekk føre seg i klasserommet. I lengda var det lite tenleg for familien å bu i bustaden, og skulen trong eit nytt klasserom. Far kjøpte derfor eit utmarkstykke på ca. 60 mål med uhovertleg mykje stein. Han fekk dyrka opp ca. halvparten, og bygde nytt bustadhus. Her flytta familien inn i 1929.

Det var fleire elevar, auke i undervisningstid og betre klasseskippnad som gjorde det nødvendig å ha to klasserom. Ei lærarinne tok seg av undervisninga i småskulen (1. – 3. klasse) både i Vaula og Klosterkrinsen, og læraren stod for undervisninga i storskulen (4. – 7.klasse). Dessutan hadde ein bruk for meir rom fordi ein i 1922 fekk i stand framhaldsskuleklassar som gjekk på omgang mellom krinsane. Kroppsøving

Vaula skule 1884

var innført som obligatorisk fag i 1915. Dette gjorde det nødvendig at ein fekk eit uteområde der elevane kunne driva med kroppsøvingsaktivitetar. Dette var ordna på den litt originale måten at ein mann som var på trygd, fekk til oppgåve å laga leikeplass for det økonomiske bidraget han fekk frå heradet. Resultatet vart ein leikeplass som til dels er blitt nytta heilt til vår tid.

Ved landsskulelova frå 1936 vart den obligatoriske undervisningstida igjen auka, og det vart strengare reglar for klassedeling. Handarbeid, sløyd for gutar og tekstilarbeid for jenter, vart obligatoriske fag. Heimstadlære kom inn som nytt fag i småskulen, og engelsk og husstell kom med i fagkrinsen, men ikkje som obligatoriske fag. Normalplanen frå 1939 la vekt på elevaktiverande arbeidsmåtar. Framhaldsskulen vart betre utbygd med høgare undervisningstimetal. Det gamle skulehuset vart derfor mindre tenleg, og det vart vedteke å byggja ny skule. Då den nye skulen vart teken i bruk i 1940, vart det gamle skulebygget nytta til ulike føremål. Frå byrjinga av 1950 – talet til 9-årig skule kom i 1966, vart elevar frå heile heradet samla til framhaldsskule her. I åra etterpå er skulebygget mellom

anna blitt nytta til folkebibliotek, ungdomslagsarbeid, øvingsrom for skulekorpset m.m.

Det andre skulehuset 1940 - 2010

Det nye huset vart bygt 2 – 300 meter vest for det gamle skulehuset. Arkitekt Imsland i Stavanger fekk til oppgåve å teikna huset i samarbeid med læraren og skulestyreformannen Vilhelm Sunnanå. Huset var mykje større enn det gamle, ca 20 m. langt og ca. 11 m. breitt. I kjellaretasjen var det eit stort rom som kunne nyttast til sløyd og gymnastikk, og dessutan til festsal både for elevane og for bygdefolket. I første etasje var det to relativt store klasserom, romsleg gang, lærarrom og rom for bibliotek og læremiddel. Loftsetasjen vart ikkje gjort ferdig då huset vart bygt, men han skulle etter planen nyttast til husstell. På grunn av krigen tok det mange år før denne planen vart realisert. I mellomtida var dette ein populær tumleplass for elevane når det regna ute.

Først på 1950- talet vart taket på huset letta, og det kom på plass rom for skulekjøkken og handarbeidsrom for jenter. Desse romma vart også i flittig bruk for andre føremål, til dømes servering av mat ved 17. mai arrangement, feiring av årsdagar, bryllaup m.m. Den

Vaula skule 1940

siste påbygginga vart gjort i 1972. Då vart heile huset forlenga slik at ein fekk større lærarrom og fleire klasserom både i kjellaretasjen og i andre høgda. I kjellaretasjen kom det dusj og toalettanlegg som også vart nytta av idrettslaget ved fotballkampar o.l Det kom dessutan tekniske forbetringar som mellom anna galdt ventilasjon, vvs m.m.

Skulehuset vart innvigd med stor fest i januar 1940. Innviingsfesten vart kombinert med ei innsamling av pengar til Finland som då var i krig med Sovjet. Både Stavanger Aftenblad og Stavangeren hadde omtale av innviinga. Av avisomtalen går det fram at Vilhelm Sunnanå hadde laga prolog og styrte festen. Formann i fylkeskulestyret, Asgaut Steinnes, heldt vigslingsstalen. Han la mellom anna vekt på at skulen saman med foreldra hadde ei viktig oppgåve når det galdt elevane si karakterdanning. Det var orientering ved formann i byggekomiteen, Elling Aske, om arbeidet med bygget som hadde kosta i alt kr. 26 300,-, 2/3 av denne summen var fylkestilskott. Han gav lovord til handverkarane, mellom andre Martin Hodnefjell som hadde vore hovudentrepør og stått for tømmerarbeidet. Ei særleg takk retta han til dei to biletkunstnarane i bygda som hadde pryda kvar si skulestove med målarstykke. Stortingsmann Kristian Edland med tre bilete med bibelske motiv i den eine stova og gardbrukar Ole Voll med to bilete med sjømotiv i den andre. Ordførar Lars Ramndal tok mot bygget og gav det vidare til skulestyreformannen, Vilhelm Sunnanå. Han gav eit historisk oversyn over dei store løft som denne vesle bygda hadde tatt når det galdt utviklinga av skulen før han gav bygget vidare til skulekrinsen ved stortingsmann Kristian Edland. Alle talarane roste huset og let vel over arbeidet som var utført.

Berre nokre månader etter denne skuleinnviinga, kom krigen, og det vart slutt på all bygging av sku-

Utstein kloster gamle skule flytta frå Kåda i 1882

lehus. Skulehuset for Vaulakrinsen vart derfor eit av dei siste- kanskje det aller siste- skulehuset som vart bygd på 1940-talet i Rogaland. Mosterøy hadde derfor i lang tid eit av dei nyaste og mest moderne skulehusa på landsbygda. Huset var – som stortingsmann Kristian Edland sa ved innviinga – bygt for barna og til glede for foreldra i krinsen.

I etterkrigstida har det skjedd store forandringar i skulestellet på Mosterøy. Desse endringane har også påverka bruken av skulehuset som vart innvigd i 1940. Ved innføringa av 9-årig obligatorisk skule i 1966, vart elevane på ungdomssteget overførte til ungdomsskulen på Rennesøy. Behovet for fleire og større klasserom auka fordi elevtalet gjekk opp, mellom anna på grunn av fleire barn som følgde med tilflytting til øya, og fordi elevane frå Klosterkrinsen i 1966 vart overførte til denne skulen. I samband med Rennfast kom også elevane frå Bru, Sokn og Vestre Åmøy hit. Samtidig auka undervisningstida for elevane, og nye fag og arbeidsmåtar i læreplanane M-74, M-87 og L97 kravde større plass. Det var derfor nødvendig å få bygt eit større skuleanlegg i tilknytning til den nye idrettshallen og idretts-

Utstein kloster skule 1933

anlegget. Då første delen av dette skuleanlegget stod ferdig i 1997, vart skulehuset frå 1940 nytta til småskulesteget, 1.- 3. klasse, og til skulefritidsordninga. Skuleanlegget frå 1997 vart bygt ut vidare slik at det i 2011 fekk plass til alle elevane. Dermed var det ikkje lenger bruk for skulehuset frå 1940. I skrivande stund er det ikkje klart kva bygget skal brukast til.

Rektor Kristin Surnevik har i ein eigen artikkel skrivne om den etappevise utbygginga av det nye skuleanlegget som stod ferdig i 2011, sjå side 65.

Skulehusa i Klosterkrinsen

Skulehuset som vart flytta frå Kåda til Klosterkrinsen i 1882, var lite og ulagleg på alle måtar. Klasserommet var altfor lite i forhold til elevtalet, og lærarbustaden lite tenleg som bustad for ein lærar med familie. I første omgang vart det kjøpt lærarjord og sett opp ny lærarbustad, og lærarbustaden i skulehuset vart omgjort til klasserom. På 1920-talet var kravet om nytt skulehus framme i skule- og heradstyret fleire gonger. Det var stor usemje om ein skulle byggja på det gamle huset eller byggja nytt. Skulestyret ville byggja nytt, og dette vart til slutt vedteke av heradstyret.

Formann i skulestyret, Vilhelm Sunnanå, laga skisse til eit relativt stort bygg på grunnlag av typeteikningar frå departementet. Dei tekniske løysingane, materialbruken og kostnadene vart sett opp i samarbeid med Martin Hodnefjell som var ein flink bygningsmann. Planane omfatta to relativt store klasserom, ein kvist for mellom anna undervisning i handarbeid for jenter og til bruk for framhaldsskulen, og eit stort kjellarrom som kunne nyttast til sløydsal og kroppsøving. I tillegg kom lærarrom, lagerplass m.m., og ein relativ stor leikeplass.

Då planane vart lagde fram for heradstyret, vart det stor strid om behovet for kvisten. Saka var føre i

heradstyret fleire gonger. Kvisten var kostnadsrekna til ei nettoutgift på kr. 300,- for heradet, og saka gjekk til slutt igjennom med ordførar Lars Ramndal si dobbeltstemme. Heile bygget kosta kr. 9000,-. Statstilskottet var på kr 6000,- så nettokostnaden for heradet vart kr. 3000,-. Bygget stod ferdig i 1933.

Klosterkrinsen fekk med dette huset eit tidsmessig skulehus som var stort nok til å kunne tilpassast både auka elevtal, nye fag og klassedelingsreglar. Bortsett frå ein kort periode i 1941 då huset var rekvirert til bustad for tyske soldatar medan fortet på Fjøløy vart bygt opp, var huset skulestad for alle elevane i krinsen for 1. – 7. årssteg fram til 1966. Då vedtok kommunestyret i Ren-

nesøy å slå saman Klosterkrinsen og Vaulakrinsen med Vaula som skulestad. Sidan Vaula skule ikkje hadde tilstrekkeleg med rom, skulle alle elevane i 1. -3. klasse frå heile Mosterøy gå på Utstein Kloster skule. Denne ordninga varte til 1990 då skulen vart lagt ned.

Etter 1990 er skulehuset nytta til ymse aktivitetar, til dømes tilhald for ein ungdomsklubb, det har vore leigt ut til frisørsalong, rom for fotpleie og til kunstutstillingar. I 2002 vart huset selt til stiftinga Utstein Pilegrimsgard for kr. 500 000,-. Huset er i det siste tiåret blitt rehabilitert og ombygd slik at det err tilpassa føremålet og bruken for pilegrimsgarden. Skulehuset blir såleis teke vare på i andre former og nye funksjonar på ein verdig måte.

I samband med at elevane vart overførte til Vaula skule, skreiv rektor Øystein Hageberg ein song som gir uttrykk for nokre av dei kjensler som følgjer med skuledlegging. Songen lyder slik:

Tone: Opp i Fjellveien...

Kjære gamle skulen vår
Snart igjen aleina står
Me har pakka og ska flytta inn te Vaula
Det e rart å tenka på
Atte me ska slutta nå
Det e heilt naturligt
Om me felle tårer--

Bestefar og bestemor
Mor og far og søster, bror
Her dei gjekk og fekk sin aller første kunnskab
Lærte lesa, skriva tal
Det va møje strev og bal
Ittekvart så greidde de
det aller mesta--

Her va store legeplass
Her stod ein gong udedass
Me slo ball og boksen av
Og spende fotball
Og me gav eit lide vink
Gjorde mange hopp og hink
Politi og tjuv og katt og mus og tikken--

Men nå e det ganske slutt
Og me fyre ein salutt
Gjer honnør og skrøyd te gamle, goe skulen
Utstein Kloster du va bra
Du va jammen god å ha
Lenge leve i vårt minne
Kloster skule !!!

Kjelder:

Rennesøy prestegjeld 1837–1937.

Dreyer Forlag Stavanger 1938

Sigmund Sunnanå: *Utviklingsdrag i norsk landsskule*

1739 – 1889 slik desse syner seg i Rennesøy prestegjeld

Magistergradsavhandling 1962

Øystein Hageberg: *Notat om Utstein Kloster skule*, 2011

Endeleg under eitt tak

Av Kristin Surnevik

På Vaula på Mosterøy i Rennesøy kommune ligg tre skolehus, frå tre tidsaldrar, skulder ved skulder og vitnar om skoleutbygginga i kommunen. Tett i vegkanten ligg gamle Vaula skole. Eit kvitt gammalt skolehus som var eit stort hus for si tid, men som i dag er representant for dei små enkle skolestovene. På baksida av dette huset ligg nye Vaula skole som vart bygd i 1939. Dette huset var då svært stort og flott og moderne, og har med eit påbygg frå 1972, vore i bruk heilt til no. Den nye Mosterøy skole vart ferdigstilt hausten 2011. Dette bygget ligg på motsett side av vegen og er ein del av eit heilt idretts- og skoleområde med skolebygg, idrettshall, idrettshus, fotballbanar og parkeringsplassar.

Grønevollområdet har vore i utvikling sidan den første skolen vart bygd i 1884. Det har kome til bedehus og fotballbanar, og store delar av jobben er gjort på dugnad av folk frå Mosterøy. Sidan byrjinga på 1900-talet har ungdomane i bygda brukt markene her til lek og idrettsaktivitetar. I 1945 vart det laga ein skikkeleg fotballbane på andre sida av vegen frå skolen. Banen var til nytte og glede både for idrettslaget og skoleungane. Ved sida av denne fotballbanen skulle den moderne utbygginga av Mosterøy skole komma. Eit viktig utviklingstrekk er at nye skolelover, reformer og

planar stadig har kravd meir av skolebygga. Dette var, og er, ei viktig drivkraft for endring, og for å få ein stadig betre kvalitet i skolen. Andre faktorar er sjølv sagt utvikling i elevtalet og den økonomiske situasjonen. På Mosterøy var det to skolar, ein på Vaula og ein på Utstein Kloster. Det blei på eit tidspunkt for liten plass begge stader, og for å utnytta ressursane best mogleg vart det frå 1966 slik at 1.-3.klasse gjekk på Utstein Kloster skole og 4.-6.kl gjekk på Vaula skole. Skolane gjekk no også under nemninga «Mosterøy skoler».

På byrjinga av 1980-talet hadde Rennesøy kommune ei omfattande utgreiing om den framtidige skolestrukturen i kommunen. Ein såg på den tida føre seg ei mogleg utbygging av ungdomstrinnet også på Mosterøy. Første del av ei slik utbygging måtte medføre eit gymnastikkanlegg eller idrettshall. Mosterøy idrettslag var ein sterk pådrivar for å realisera dette. I 1990 sto Mastrahallen ferdig. Her fekk skolen optimale tilhøve for gymnastikk. I det heile var det dårleg med rom for dei praktisk-estetiske faga i dei gamle bygga. Hallen hadde derfor fått eit tilbygg med sløydsal, tekstilrom, keramikkrom, skolekjøkken og eit møterom. Desse spesialromma låg no på andre sida av vegen frå skolen. Det vart bygd undergang under vegen for å trygga elev-

ane når dei gjekk att og fram mellom anlegga. Samstundes med bygginga av Mastrahallen hadde idrettslaget sett i gong ein kjempedugnad, og fekk bygd ny fotballbane med løpebane rundt. Idrettsanlegget på Vaula fekk den forma me kjenner i dag. Då hallen var ferdig vart Utstein Kloster skole lagt ned, alle elevane vart samla på Vaula, og skolen fekk namnet Mosterøy skole. I realiteten var utbygginga av Mastrahallen med skoleromma det første byggetrinn på den nye Mosterøy skole. Utbygging av ungdomstrinn vart det ikkje noko av. Det sette dei nye kommunikasjonstilhøva ein stoppar for. Rennfast vart opna i 1992.

Behovet for plass auka, og behov for nye klasserom førte til at ei ny utbygging på andre sida av vegen vart planlagt. Frå no av ser ein eit nytt skolebygg ta form. Kommunen valde ei løysing frå Block Berge Bygg og arkitektkontoret Vest AS ved arkitekt Thor P. T. Grashei til det nye byggetrinn. Både kommunen og arkitekten såg alt i 1996 føre seg eit større bygg på tomta ved Grønevoll. Det vart lagt vekt på å utnytta tomta sin karakter med utsikt, lys, luft og natur. Målet var å gi bygget eit formspråk som var i samspel med det eksisterande bygget. Arkitekten la vekt på å tilpassa bygget til terrenget, ta vare på utsikten og laga skjermte uterom. Den bua forma på bygget skulle ligga som ein skjerm mot ver og vind. Frå kommunen si side var det viktig at utbygginga på ein naturleg måte kunne delast opp i fleire byggetrinn. Grunnlaget for den komande utbygginga var lagt.

Første byggetrinn sto ferdig til skolestart 1997. Då fekk skolen fire nye klasserom, fleire grupperom, mediatek og nytt kontor. Frå no av var skolen delt i to avdelingar. Dei små elevane heldt til i den gamle skolen, den såkalla avdeling 1. Dei store elevane nytta bygget ved Mastrahallen, no kalla avdeling 2. Andre byggetrinn var ferdig bare to år seinare med ytterle-

I framgrunnen Vaula skule frå 1884, i bakrunnen Vaula skule frå 1940. Foto: Nikolai Edland.

gare to klasserom, grupperom og administrasjons- og personalflyøy. Disse to byggetrinna heng saman både i planlegging og tid, og vil bli omtala under eitt.

Utbygginga er basert på ein hovudmodul med to klasserom vegg i vegg med eit felles grupperom i mellom, og felles garderobe med toalett og eigen inngang. Denne inndelinga stimulerer til samarbeid mellom klassar og lærarar, og dekkja også det stadig meir etterspurde behovet for grupperom. Her ser ein at endringar i måten å tenka pedagogikk på krev sitt av skolebygget. Den «privatpraktiserande» læraren var på veg ut. Samarbeid om undervisning og enkeltelevar vart stadig meir sjølvsagt. Lærarane får også på denne tida auka krav om å vera på arbeidsplassen for å ivareta fellesoppgåver. Dette fører igjen til behov for gode arbeidsplassar. Arbeidsromma som vart bygde for lærarane i byggetrinn to blei sett på som ei luksuriøs avløysering for dei kummerlege arbeidstilhøva på avdeling 1.

Mediateket var tenkt sentralt plassert i bygget, og

Den nye skolen på Mosterøy frå 2011. (Foto: Nikolay Edland)

skulle vera eit supplement til klasseromsundervisninga. Arkitekten hadde teikna inn eit amfi på utsida av veggen. Dørene skulle kunna opnast, og ein kunne få ein samlingsplass for felles aktivitet utandørs. Dette amfiet blei det av ukjende grunnar ikkje noko av. Mediateket var i starten stort nok til at elevane på avdeling 2 kunne ha ein felles samlingsstad. Det nye bygget hadde lyse store rom, grupperom, arbeidsplassar og stort personalrom. Den gamle avdelinga hadde det stikk motsette. Smertegrensa for når ny utbygging måtte koma nærma seg stadig, men det gjekk ti år før byggetrinn 3 blei påbegynt.

I mellomtida heldt utviklinga av området fram på andre måtar. Mosterøy Idrettslag, som seinare vart ein del av Mastra Idrettslag, sette i gong eit nytt stort dugnadsarbeid. Dei ønskte å bygga eit idrettshus som kunne fylla behovet som samlingslokale for laget og bygda. Dei inngjekk avtale med Rennesøy kommune om å plassera dette i tilknytning til Mastrahallen. Skolen blei invitert inn i planlegginga, og idrettslaget gjorde eit estetisk fornuftig trekk ved å be Arkitektkontoret Vest AS om å teikna også dette huset. Dermed kunne arkitekten ivareta behovet for heilskap og sjå til at alle bygga fungerte saman. Mastrahuset vart opna 1.april 2004, og inneheld mellom anna sal, scene og kjøkken. Gjennom samarbeidet fekk også skolen tilgang

til eit eigna samlingslokale for alle elevane, noko den ikkje hadde sjølv. Bygget har blitt eit godt døme på eit positivt samarbeid i lokalmiljøet med klar samanheng mellom samfunn, skole og idrett. Eit anna eksempel på dette er ballbingen som vart opna på avdeling 1 i 2002. Gjennomføringa her skjedde også i samarbeid med idrettslaget, og finansieringa blei ordna ved tipemidlar, kommunalt tilskot, gåver og dugnad.

Avdeling 1 var i ferd med å gå ut på dato. Klasseromma var små, toalettforholda dårlege, vilkåra for dei tilsette var bokstaveleg tala tronge, ventilasjonsanlegget hadde liten kapasitet og brannvarslingsanlegget var på dispensasjon. Desse faktorane, saman med auke i elevtalet og ei stor planlagt bustadutbygging i krinsen, førte til at Rennesøy kommune i 2008 vedtok å bygga ut det tredje byggetrinnet ved Mosterøy skole. På få år hadde mykje endra seg. Krav til undervisningsrom, skolefritidsordning og auke i elevtalet førte til at denne utbygginga vart større enn tidlegare tenkt. Brukarmedverknaden var langt større denne gongen. Ei eiga referansegruppe vart sett saman av foreldre, politikarar, tilsette ved skolen, tillitsvalde og skoleleiing. Skolen fekk på denne måten sjølv høve til å vera med i prosessen med å definera romprogram og pedagogiske forhold. Dette blei ei fin, men nokre gonger krevjande øving i samarbeid internt i kommunen. Dei pedagogiske røystene blei høyrd, og skolen skulle bli ein fullt utbyggt barneskole for to parallellar med alle spesialrom. Det nye byggetrinnet skulle innehalda åtte nye klasserom og fire grupperom, musikkrom med lager og plass til kulturskulen, eige naturfagrom, nok eit mediatek, datarom og ikkje minst ein SFO-base. For personalet blei det planlagt eit stort og godt felles arbeidsrom heilt etter personalet sine ønske og behov. Det kunne vore ønskjeleg at skolen skulle få si eiga storstove, men presset på kvadratmetrane førte til eit

val om å vera nøgde med å leiga sal i Mastrahuset. Det nye bruttoarealet blei på 1952 m², til ein kostnad på ca 35 millionar kroner. Bygging vart sett i gong seinhaustes 2009, men ein uvanleg kald vinter førte til full stans i gravinga. Byggeperioden trekte derfor noko ut, og det nye bygget sto klart til bruk ved skolestart 2011.

Kommunen valde å be PLANK arkitekter ved dagleg leiar Thor P. T. Grashei om å fullføra bygget. Arkitektane Morten Bjørløw og Helen Haarr Mæle laga teikningane i tråd med det opphavlege utkastet og i nært samarbeid med skolen. Arkitektonisk framstår bygget som ein tydeleg heilskap. Den bua forma, skjermen mot ver og vind, er vidareført. Det er kome nye skjerma uterom. Dei fargerike «boksane» på utsida av veggane er med også i det nye bygget, og utsikten mot Dysjalsvågen er den same fantastiske. Det vart ei utfordring å tilpassa bygget til ei i realiteten for lita tomt til ei så stor utbygging. Dette førte til at det nye bygget delvis er over to etasjar. Bygget er heller ikkje samanhengande, slik tidlegare skisser til vidareføring la opp til. Arkitektane valde å skilja nybygget frå det gamle med ein passasje ned ei brei trapp for å komma til nedre del av terrenget. Over trappa går det ei «glasbru» som bind dei to delane saman. At bygget måtte romma plass til skolefritidsordninga var ikkje noko ein hadde tenkt på så seint som i -96. Det blei no teikna inn ein base med kjøkken, og for øvrig la ein opp til ein sambruk med skolen når det gjaldt behov for rom.

For øvrig er tanken om to klasserom, eit grupperom og eigen garderobe med toalett og inngang, også det grunnleggande prinsippet i nybygget. Det er eit heilt bevisst val frå skulen si side å halda på dei tradisjonelle klasseromma. Det vart diskutert fleksible løysingar og vegger som kunne opnast ved behov, men det vart valt bort. Pedagogisk ønskjer me at dei faste rammene klasserommet gir skal laga ro i skolekvardagen. Klas-

sane har likevel gode høve til å variera gruppestorleiken ved å bruka felles grupperom og bevega seg gjennom opne dører. Klasseromma på kvart trinn ligg vegg i vegg, og lærarane jobbar tett saman på trinnet. Der me tidlegare hadde to avdelingar trer det no tydelegare fram ei trinntenking. Det er småskolen som har inntatt nybygget. Det var det mest naturlege, då også SFO-basen ligg her. Første klasse har fått kjellaren for seg sjølv med kort veg til leikeapparat og sandkasse. Av dei to mediateka har me nå laga eit for småskolen og eit for mellomtrinnet.

I det siste byggetrinnet blei spørsmålet om undervisning i IKT eit viktig spørsmål. I dei førre trinna var elevane sin bruk av datamaskinar nærast ikkje ei problemstilling i det heile. Læreplanens krav om å kunna bruka digitale verktøy er eit grunnleggjande prinsipp på tvers av alle fag, og sidestilt med å kunna uttrykkja seg munnleg, kunna lesa, kunna skriva og kunna rekna. Me veit at utviklinga på dette feltet går svært fort, og sjølv det som vart planlagt i 2009 har endra seg til bygget sto ferdig i 2011. I planleggingsfasen var spørsmålet om trådlause nettverk i skolane eit heitt tema. Skolen hadde frå før dårleg erfaring med stabiliteten i dei trådlause nettverka me alt hadde. Den nye løysinga er flott og fleksibel. Alle dei nye klasseromma har åtte faste, kabla datapunkt til elevmaskinar, samt opplegg for lærar-pc og projektor. I tillegg er det eit opplegg for å slå av og på trådlaut nett i kvart klasserom. Har klassen bruk for maskinar til alle, kan dei henta berbare maskinar og få heile klassen på nett på ein gong. Dei nye romma blir også utstyrt med interaktive tavler i tillegg til dei tradisjonelle. For å optimalisera dataundervisninga har skolen også fått eige datarom. Her blir det høve til å ha full klasse på inntil 28 elevar på kvar sin stasjonær datamaskin. Denne gode datasituasjonen blir ei pedagogisk utfordring å driva og utnytta. Den er

på høgde med moderne krav og kan truleg tilfredsstilla krava i åra som kjem.

I heile byggeprosessen har uteområdet vore eit tema, men det må vel seiast at det aldri har nådd heilt opp på prioriteringslista. I første og andre byggetrinn vart det nedprioritert til enkle praktiske løysingar. I tredje byggetrinn er det blitt ein god del betre, men ennå kunne skolen ønskja seg at området inviterte til meir aktivitet og trivsel. Det som har blitt bra er trafikktilhøva rundt skolen. Dei fleste elevane kjem med skolebuss, og området er blitt regulert slik at bussane kan koma og køyra utan at det er til fare for elevane. Det er også lagt til rette for gode parkeringsforhold for skole og idrettsliv.

Utvikling i området har gått som ein raud tråd heilt sidan omgangsskolen tok slutt, og det første skolehuset vart bygd. Positive krefter i bygda og kommunen har tilført skolen og området stadig nye kvalitetar. Skolebygga har fått utviklingsvilkår etter kvart som krava endra seg. Og utviklinga vil halda fram. Det stadig aktive idrettslaget arbeider som maur for å få til ein fotballhall i same område. Det vesle kvite skolehuset er øvingslokale for Mosterøy skolekorps. Kva som skal skje med den fråflytta avdeling 1 er det mange som er opptatt av. Og kva vil skje når skolen *neste* gong må bygga ut? Fleire er opptatt av at uteområdet til skolen må tilførast fleire kvalitetar. Her er krefter og vilje til å la leiken på Grønevoll halda fram i det uendelege.

Ein fin sommarkveld i juni 2011 flytta me ut av avdeling 1 for godt. Foreldre, elevar og tilsette flytta på dugnad pultar og skolebøker til dei nye klasseromma på andre sida av vegen. Vaula skole er historie. Ein samla Mosterøy skole er eit faktum. Me har no alle rom me treng, og kapasitet til bortimot å dobla elevtalet. Den store gevinsten er at me nå får lov til å ha heile elevflokken samla på ein stad. Det nye arbeidsrommet

har betra føresetnadene for samarbeid i kollegiet. Alt dette håpar me skal koma elevane til gode og gjera Mosterøy skole til ein endå betre skole.

Kjelder

Bøker:

- Hestvold O. (red) (1985) *Mosterøy, Bru, Sogn og V.Åmøy. Gards- og ættesoge*. Rennesøy: Rennesøy kommune
- Lindanger, B. og Waula, J. E. (1993) *Rennesøy. Gard og ætt*. Rennesøy: Rennesøy kommune
- Skriftnemnd (1938) *Rennesøy prestegjeld 1837-1937* Stavanger: Dreyers forlag
- Surnevik, Per (red) (1997) *Leik over Grønevoll*. Mosterøy: Mosterøy Idrettslag

Dokument:

- Romprogram for nytt skolebygg Mosterøy skole*, Rennesøy kommune, skoleetaten 1996
- Nytt skolebygg Mosterøy*, Rennesøy kommune, teknisk etat 1996

- Nytt skolebygg på Mosterøy*, prosjektpresentasjon, Arkitektkontoret Vest AS, Sandnes 1996
- Søknad om disponering av areal til nytt idrettshus*, Mosterøy Idrettslag 1998
- Referat fra referansegruppa for nybygg ved Mosterøy skole*, 01.02.07, Mosterøy skole 2007
- Videre utbygging av Mosterøy skole*, sak nr 9/08 i KOO, Rennesøy kommune 2008
- Referat fra møte i samarbeidsutvalget 10.02.09*, Mosterøy skole 2009
- Møte i FAU tirsdag 10.02.09*, FAU Mosterøy skole 2009
- Foreløpig tegning 17.04.09*, PLANK arkitekter 2009
- Utomhusplan 16.12.09*, PLANK arkitekter 2009

Muntlige kjelder:

- Finnesand, Tone Olsen*, tidlegare rektor Mosterøy skole
- Hageberg, Øystein*, tidlegare rektor Vaula og Utstein Kloster skoler
- Hodnefjell, Åse Marit*, tidlegare lærar på Vaula og Utstein Kloster skoler
- Selvikvåg, Bernt*, tidlegare rektor Mosterøy skole

Sør-Fogn skule på Ullandhaug

Eit hus frå norsk folkeopplysingstid, frå framveksten av det moderne Noreg

Av Bård Harboe

Reisinga av dei mange kvitmåla skulebygga rundt om i bygdene tok for alvor til etter 1860-lova om allmugeskular på landet. Lova har blitt kalla *fastskulelova*. Det var pålegga og finansieringsordningane fastsette i denne lova som skulle føra til at fastskulen blei det vanlege og omgangsskulane meir sjeldne. Barnekulla var store. Barna måtte nå skulane til fots. Skulehusa måtte bli mange.

Desse skulehusa skulle bli avgjerande for framveksten av eit moderne Noreg. Ingen skulebøker har då heller, slik som P. A. Jensens og seinare Nordahl Rolfsens lesebøker saman med bibelsoga, prega eit heilt folk. Dei historiske forteljningane i lesebøkene var avgjerande for nasjonsbygginga i tida.

Fram til 1860 hadde allmugeskulen på landet vore mest for ein rein kristendomsskule å rekna. I kristendomsskulen fram til 1860 var katekisma det faste punktet i undervisninga. Etter Luthers forklaring til det fjerde bodet var det ikkje bare borna som var skuldige å lyda foreldra. Tenestefolk skulle lyda husbondsfolk. I det heile var eitkvart samfunnsmedlem felt inn i ein samfunnsorden med kongen av «Guds nåde» øvst. Men i 1814 hadde me fått ei grunnlov bygd på revolusjonerande idear om ei samfunnspakt der folket sjølv blei dei styrande. I 1837 hadde me også fått formannskapslo-

vene. Dei la grunnen for eit lokalt folkestyre på landsbygda der dei fleste budde.

Det folket som nå skulle styra, det måtte opplystast. *Selskabet til Folkeopplysningens fremme* blei danna med Hartvig Nissen som formann. Ole Vig blei redaktør av bladet *Folkevennen*, bladet der selskapet kunne nå ut med sin bodskap. Nissen stod for ein pedagogisk realisme. *Tiden fordrer med nødvendighed at der vides meget*, er kanskje den mest fortetta gjengjevinga av noe sentralt i hans tankar. Ole Vigs idear om danning var merkte av Grundtvig. For å kunna forma framtida og finna veg i ei ny tid, måtte dei unge først og fremst ha eit sikkert rotfeste i folkeleg kultur og språk. Bare slik kunne eigne tankar veksa fram, opna opp for livstolkingar som også kunne finna veg inn i kulturell felleseige. Men det sekulære tilfanget i prost P. A. Jensens lesebok kunne også skræma folk. Me fekk ein av dei kvassaste skulestridane me kjenner til frå vår skulehistorie.

Dei mange små kvitmåla skulehusa rundt på bygdene blei til som del av venstrestatens folkedanningsprogram, som Rune Slagstad skriv om. Der gir han så vel Hartvig Nissen som Ole Vig plass mellom dei nasjonale strategane.

Det var eit slikt skulehus kollegane ved Stavanger

lærarhøgskule ville flytta til Ullandhaug. Eit skulehus let seg nok flytta. Men kva det kunne følgja av inspirasjon og historisk forståing av skule og danning med eit slikt hus, det kunne me ikkje vita noe sikkert om.

Etter mange turar rundt i fylket der mulege skulehus blei vurderte, fekk lærarhøgskolen hand om Sør-Fogn skule. Denne skulen hadde vore i bruk frå årsskiftet 1876-1877. Nå var skulekrinsen nedlagd. Finnøy kommune og bygdefolket på Fogn var derfor villige til å gi frå seg skulebygget til Stavanger lærarhøgskule.

Pengar til å flyttinga var det smått med. Det måtte bli mykje dugnadsarbeid. Men kanskje kunne heile skulehuset flyttast med helikopter? Helikopterservice hadde store helikopter med to rotorblad. Eit slikt kunne lyfta 7-9 tonn. Men lyfteevna varierte med temperatur og andre vêrtilhøve. Dersom flyttinga kunne bli eit innslag i Noreg Rundt, kunne me kanskje også få tilgang til fleire sponsormidlar.

Det blei tatt mål av huset der det stod på Fogn. Grunn blei utgraven og grunnmur sett opp på lærarhøgskuleområdet. Nå kunne skulehuset på Fogn gjerast klart for transport. Det bar i veg med stor lastebil til Sandnes for å henta jernbjelkar. Lastebilen hadde rektor Sunnanå lånt hjå bror sin. Sjøfør var han sjølv. Så kunne me ta med jernbjelkane inn til Fogn. Dei kom under huset og blei bundne saman i endane med kraftige treplankar og bandjern.

Den store gjengen av tilsette frå lærarhøgskolen sette i gong med å gjera huset lettare. Takpannene blei tekne ned og lagde på lasteplanet. Så kom turen til sutaket og reisverket i takkonstruksjonen. Tømmeret over første høgda i brystveggene kom også på lasteplanet, merkte for seinare å kunna setjast inn på rett plass igjen.

Nå var vekta av huset det spennande. Det måtte vegast. Huset blei lyft litt opp på fire punkt. Der blei

bilbukkar sette inn under jernbjelkane. Så blei huset lyfta litt opp frå ein bukk om gongen. Væsketrykket i jekken blei målt kvar gong og omrekna til vekt i kg. Dette blei summert. Men huset var framleis for tungt. Bordkledningen på brystveggene og litt meir blei tatt av. Ny veging gav summen. 8,2 tonn. Meir riving nå kunne gjera heile huset mindre eigna for ristinga under transporten. Det måtte stå til. Sunnanå reiste i veg med lastebilen og store delar av huset. Det som nå stod igjen på Fogn, skulle helikopteret ta seg av.

Flyttedagen kom. Det var ein laurdag. Helikopteret skulle ta huset med seg på veg ut frå oppdrag for kraftutbygginga i Ryfylkeheiane. På fredagen hadde noen av oss kome inn til Fogn saman med den frå helikopterselskapet som skulle få stroppene på plass på huset og huka dei i kroken på helikopteret den neste dagen.

Ei lågspentlinje ved skulehuset måtte ned, fekk me nå vita. Fortvila ringde me Finnøy elverk denne nokså seine fredagskvelden. Men for elverksstyraren var dette eit lite problem. Linja blei lagt ned ein time før helikopteret kom. Ho var oppe igjen før mjølketid same dagen. Så inga handmjølking på Fogn den dagen heller.

Så kom helikopteret. Stroppene blei huka på kroken. Huset blei lyft av grunnmuren og nokre meter til vers. Så tok det til å siga nedover igjen. Dei svære rotorblada på helikopteret blei gitt all den farten som det var muleg å gi dei. Huset tapte framleis høgde. Fiaskoen tyktest vera eit faktum. Det gjekk mot ei fullstendig oppdeling av huset og nye turar med lastebilen til Fogn. Den reddande nordavindsflaga kom i siste liten. Lufta helikopteret hadde sett i rørsle, blei skuva til sides. Dette gav helikopteret meir lyftekraft. Sør-Fogn skule var på veg til Ullanhaug.

Eit anna helikopter transporterte NRK-folka og deira filmkamera. Alt blei filma, også plakatanne som fortalde kven som hadde sponsa flyttinga.

Her kjem helikopteret fram til lærarhøgskolen på Ullandhaug med skulen frå Sør-Fogn. (Foto: Stavanger lærarskules arkiv. Statsarkivet Stavanger)

På Ullandhaug var kollegaer klare. Dei greip tak i tjukke tau feste til sidene på huset, og skulle prøva å styra det heilt på plass. Men det mangla litt då helikopteret var fare. Ny fortviling - heilt til inspektør Skarstad kom ropande: «Eg har snakka med Trygve (TS'en). På måndag morgon klokka sju kjem ein kranbil og lyfter huset heilt på plass.»

På måndagen brukte me ei stor slegge, slo på eine jernbjelken, flytte han aldri så lite, slik at han fall ned i den tillaga utsparinga i grunnmuren. Kranbilen fekk nå huset på plass - på millimeteren.

Og dei to jernbjelkane, dei som kunne ha kosta oss store summer, dei fekk me levera tilbake etter bruk, utan å betala noe for lånet.

Nå låg alt til rette for gjenreisinga av huset. Dette arbeidet blei leia av arkitekt Per Line. Ein del leigefolk måtte til nå. Men mykje dugnadsarbeid blei framleis utført.

Nye takbjelkar, nytt sutak og dei gamle takpannene kom på plass. Nye vindaugskarmar blei sette inn. Bordkledning kom på alle veggene. Også den gamle ute-doen fekk si plassering i høveleg avstand til huset. Ein trugen lærar gjennom mange år, Jens Refsland, gjorde eit kjempearbeid med å reinska dei innvendige veggene for all gamal maling.

Vestlandske skulemuseum hjelpte til med å gi skulestova det rette inventaret, med slikt som veggtafle, kateter, gamle pultar, globus, kart over Jødeland, plan-sjar om mål og vekt og ikkje minst plansjar med bibel-ske motiv.

Mange på Fogn hadde hatt si skulegonge i dette huset. Mange minne var knytte til huset og barndoms-tida der. Bygdefolket på Fogn hadde nok vore med på avgjerda om at skulehuset skulle flyttast til Ullandhaug. Likevel var det litt sårt for mange å sjå huset bli lyfta opp for å segla av garde under eit helikopter til Ullandhaug. Stavanger lærarhøgskole inviterte skuleelevane på Fogn til opninga av huset. Skuledirektør Lars Beite stod for snorklippinga. Tidlegare elev, og seinare også lærar, på Sør-Fogn skule, Johan Hovda, samla elevane i klasserommet. Han fortalde om skulen i «gamle dagar» til elevane frå Fogn, før dei fekk bollar og brus.

I dei første åra etter flyttinga kunne huset bli besøkt

Rektor Torleiv Skarstad, statsråd Gudmund Hernes og utdanningsdirektør Sigmund Sunnanå utanfor Sør-Fogn skule på Ullandhaug

av skuleelevar som hadde «den gamle skulen» som tema i arbeidet sitt. Etter kvart blei huset meir brukt til gruppeaktivitetar og undervisning for lærarstudentane. Det blei også brukt til mindre tilstellingar. Statsråd Gudmund Hernes var mellom dei som godt kunne lika å bli servert spekemat og flatbrød på loftet.

Nå er huset blitt flytta endå ein gong, men bare nokre meter på Ullandhaug denne gongen. Det gamle skuleinventaret er tatt ut og lagra på annan stad. Huset blir nå nytta av Senter for entrepenørskap ved UiS til studentrelaterte aktivitetar innanfor innovasjon og nyskaping. Det er i fullt bruk frå morgon til kveld.

Huset kan verka lite og ringt der det står mellom ruvande, nye bygg på Ullandhaug. Men huset, og den tida det blei til i, vil alltid ha noko viktig å fortelja alle. Noko det er verd å lytta til i alle tider.

Medlem av flyttekomiteen, høgskolelektor Bjarne Gloppen, har akildra flytting i 1985 på denne måten:

Kulturløft i rom og tid

Av Bjarne Gloppen

Kva laut han tru, salige Skoleholderen af Søndre Fogn Kreds i Finnøe Sogn,

*om han såg skulestova, der han røkta kallet sitt så vel, og lærarkammerset ta av frå tufta – duva der eit lite bel i lause lufta
eit par sneis alen over ekra til han Jone Eide,
for så å stige i det blå og snart for synet lite til å sjå,
som omgangsskulelærarskrinet, det han kom i hug frå tidleg barndom.*

*Og fuglen då, som stod for heile styret?
Knappt fann du lignament med Dyret i Aabenbaringsbogen.
Nei, ikkje om du bladda opp Eliæ Himmelfart!*

Det var 'kje til å tru.

*Men hende gjorde dette, in ultimo Septembris Anno Domino 1985.
Det fór ut Boknafjorden og kvarv om litt i leia mot Stavanger.*

*Sjå, heile tømra landar tett innved Skarstad-toppen!
Ein stad imellom Ullandhaug og Hafrsfjord, der folk har stelt med jord frå
arilds tider,
på jord som nå blir planta til med skulehus i megaklassen,
med boretårn av stål som sender røter tusenvis av meter ned i grunnen.*

*Her, som nostalgisk nedfallsfrukt, vil somme sikkert seie,
vart dette ruklet av eit gamalt skulehus nedkverla
i pinsestorm frå to-rotorsgiganten med spirit of tomorrow i sitt brus.*

*Just her, som kontrapunkt til A- og U-fløy står skulehuset nå
og fyller ut plass i rom. Og tid.*

*Ja, slik skal Sør-Fogn skule stå, i rette stand,
og seie sitt til dei som satsar mot det neste sekel,
så dei som set bestikk for nye kystar skal ha eit siktemerke akter,
eit méd ved vika der dei eingong segla ut.*

– Jo, det var svære greier der på Eggjaleitet då

Om soga til ein liten krinsskule i Skjold frå 1899 til 1955

Nils Olav Østrem

Dårleg med skotøy var det òg. Kom det no snø så var det å gå og klabba. Var det mykje stabbesteinar, slo du av deg snøen der og heldt på slik til du kom fram. I skulestova stod det eit par gamle, slitne treskor. Og så hadde me sokkabyte med oss. Skulen tok til klokka 9 om morgonen, ein halv time tok det når eg skulle gå ovante gamletunet.

(Fortalt av Nils Østrem (1899-1983)).

Vel framme på skuleveg var Paul Hommelsto den første elevane møtte i skulestova på Eggjaleitet i Skjold. 'Pådl' stod i mange år for oppfyring, kosting og vasking av dette litle skulehuset i noverande Vindafjord kommune. Vaskinga gjorde han visst mykje på morgonkvisten når han hadde lagt i omnen og ilegginga trong etter-syn fram til læraren kom. Det hende at gutungane av og til sette føtene sine ut i gangane utanfor pultane når Pål kom baklengs med vaskekost og -fille. Det kunne gjera at sinnet fata i Hommelsto-mannen – og gjett kven som då følte dei triumferte, lik ungar til alle tider...

Folkeskulelova frå 1889

Folkeskulen blei til med skulelova frå 1889. Før den tid hadde det vore allmugeskule – slik sett hadde skulen på landsbygda vore felles for alle, både gardbrukar- og husmannsborn. Lova frå 1889 avløyste ei vel så viktig skulelov frå 1860. Men skulelova frå 1889 sette like fullt nye standardar og standardiseringar for skulestel-

Longaland eller Langeland skule var eit tilsvarande krinsskulehus som Eggja skule. Skulehuset på Longalandsstranda står framleis, i motsetnad til skulehuset på Eggjaleitet.

let rundt om i landet, både for bygd og by. Kravet om faste skulelokale i form av kommunale skulehus, blei forsterka. Omgangsskulen skulle for all framtid avviklast. Den nye skuleordninga for «folket» førte skulen vidare i å bli ein borgarleg skule med mange andre fag enn berre kristendomsfaget. Formelt var ikkje lenger skulegonga ei førebuing til konfirmasjonen, slik som i den gamle skuleordninga frå 1700-talet.

Skulestellet skulle bli for alt folket frå 1889 av. Lova opna også for at kvinner kunne veljast inn i skulestyra, lenge før den kvinnelege stemmeretten kom i 1913. Presten kunne etter den nye lova ikkje lenger rekna seg

som sjølvskreven formann i det nye skulestyret, slik som i den gamle, no avvikla skulekommisjonen. Det var eitt av uttrykka for at skulen blei løyst frå kyrkja og gjort til ein borgarleg, sivil samfunnsinstitusjon. Føremålsdebatten var også den gongen sterk om dette ville føra til ein folkeskule utan klar forankring i kristendomen. Den formålsparagrafen skulelova frå 1889 til slutt fekk, sa at folkeskulane både skulle «medvirke til Børnenes kristelige Opdragelse» og til å «meddele dem den Almendannelse, som bør være fælles for alle Samfundets Medlemmer».

Skulekrinsreguleringa i Skjold 1891

I Skjold kommune gjorde dei sin skyldnad på skulefronten etter at folkeskulelova var vedtatt. Skulestyret i Skjold hadde alt i mars 1891 klar ei ny «Skolekredsinddeling» for kommunen. Kommunestyret tok først fatt i saka på møtet sitt den 31. august same året.

Det stod strid om fleire av dei nye krinsane i skjoldabygda. Ei viktig endring med den nye reguleringa var at Skjold krins på Skulestykket skulle avviklast. Skulestykket er no best kjent som Klokkargarden, like ved dagens skulestad i Skjold, på Vikaneset nær Skjoldavik. Det første faste og kommunalt bygde skulehuset i Skjold hadde stått på Skulestykket frå oppføringa i slutten av 1840-åra. No ville skulestyret laga ein ny krins der elevane i Beitabygda skulle søkja skule innom «det saakaldte Eggeleitet» saman med elevane i Austrheimsbygda, som før hadde utgjort ein eigen «Østrem's kreds». Skulehuset på Skulestykket blei bedehus i Isvik.

«Skjold skule» på Eggja omfatta også Risangerbygda – skulen heitte faktisk dei første åra Skjold skule, ikkje Eggja skule. Skulestyret hadde lagt opp til at elevane frå Risangerbygda skulle søkja til Anndal, men etter eige val der slo ein denne grenda saman med den nye «Skjolds Kreds» på Eggja.

Strid om skulehuslokalisering

Det gjekk lang tid før den store skulekrinsreguleringa i 1891 blei sett ut i livet fullt ut. I 1897 behandla kommunestyret den 5. januar den utsette saka «angaaende Kredsinddelingen Skjold og Østrem», som det heitte. Dei gjorde då vedtak om at det nye skulehuset skulle byggjast på Flåtå, eit gardsbruk på utsida eller vestsida av Eggjaleitet. Vedtaket om å plassera bygget på dette Eggja-bruket skjedde med ni mot fem stemmer. Fleirtalet viste til at heradstyret sjølv tidlegare hadde tatt ut skuletomt på Flåtå og fått staden godkjent av både fylkesskulestyret og skuledirektøren.

Jens Tveit var ikkje einig i at skulehuset skulle trekjast ut til Flåtå. Han viste til at den opphavlege planen for krinsreguleringa la opp til at skulebygget skulle stå innanfor Eggjaleitett. Dette fekk han protokollført. I merknaden sin viste han særleg til kor lang skuleveg borna frå Bjerga ville få til Flåtå som følgje av det han kalla ein «skjæbnsvanger Beslutning». Elevane frå Risangerbygda ville koma til å få ein fordel framfor borna frå Austrheimsbygda. Dette syntest Jens Tveit var urettferdig så mykje meir som han meinte Risangerbygda burde ha søkt skule på Anndal.

Jens Tveit var også ueinig med fleirtalet i at Flåtå-alternativet var godkjent av fylkesskulestyret. Det styret hadde berre sagt at dei ikkje ville setja seg i mot ei slik løysing. Tveit viste igjen til krinsplanen frå 1891 og meinte at det vedtaket kommunestyret no i 1897 gjorde om «Skulehustomt paa Flaataa ansees for død og magtesløs at være».

Bygging av skule på Eggja 1900

Skulehuset kom til slutt på aust- eller innsida av Eggjaleitet, trass i vedtaket frå 1897. Den første, grunnleggjande skulereguleringsplanen frå 1891 hadde sagt at

skulehuset skulle opp innanføre Eggjaleitet. Det kom ein ikkje forbi, trass i vedtaket i 1897.

Skulehuset blei reist i 1899 på den heller tronge og bratte plassen naturen gav innanfor Eggjaleitet. Flåtå-tilhengjarane må ha hatt eit argumentasjonsfortrinn når dei viste til den opne og vide staden landskapet der la til rette for. Likevel var det viktigare å retta seg etter dei grundige oppmålingar som blei føretatt i saker som dette om plassering av skulehus. Skulevegen var viktig, i alle fall kor lang han var – ingen elevvar skulle ha urimeleg lenger veg til skulen enn andre.

Skulekvardagen – kva skuledagbøker og eksamensprotokollar fortel

Skuleundervisninga i nytt skulehus på Eggjaleitet kom i gang i 1900, etter å ha blitt måla av Lars Knaphus – han malte også nokre ord på veggen som fortalde at skulelokalet var «Mald aar 1900 af Lars Knaphus». Elevane på Eggja hugsa bokstavane til målarmeisteren på Knapphus, for somme var det visst første heile setninga dei lærte å lesa.

Skuletida i «Skjolds Kreds» var 24 skuleveker for året i 1900. Elevane i den nye skulestova kom frå Elleflot, Tveit, Øvra og Nedra Austrheim, Haugen, Sørhus, Bjerga, Frøvik, Solheim, Eggja, Nygård, Prestagarden, Hokel, Asbjørnshaug og Risanger. Læraren Rasmus Haavik underviste annankvar dag på Eggja og på Longaland – i «Langeland Kreds». I 1900 var det undervisning frå 10. januar til 12. juli og frå 15. oktober til 8. desember – skuleåret var godt tilpassa arbeidsrytmen i det gamle jordbruket med sein grasslått og høying til utpå hausten.

Nils og Tobias tok til på skulen i 1906. Det var vanleg at elevane tok til om våren i dei dagar. Nils hadde første skuledagen sin på sjuårsdagen sin den 25. mars 1906. Tobias starta den 2. mai 1906, nokre få dagar før

Frå Haugesunds Avis 6.11.1954:

«... Så ber det vidare nordover til ein kjem fram til Eggja skule som ligg like ved Stamlina. Denne skulen har òg berre eitt klasserom, men dessutan vert det halde skule i ei lita brakke eit stykke nærare Skjoldevik. ...» (Foto: Nasjonalbiblioteket.)

han fylte sju år. I 1908, den 2. juni, blei dei to flytta opp frå første til andre avdeling. Og i 1913 var skuleeventyret slutt for dei to. Avgangsprøve blei halde 10. mai 1913. Dei fekk karakterar i følgjande fag: Kristendomskunnskap, norsk munnleg (lesing), norsk skriftleg (skriving), rekning, «Jordbeskrivelse», norgeshistorie, naturkunnskap, skriving, teikning og song. Dei blei ikkje prøvde i verdshistorie, handarbeid og «Legemsøvelser» – altså gymnastikk eller kroppsøving. Karakterane til gardbrukarsonen Nils og husmannsguten Tobias skal eg ikkje røpa, men læraren gjorde ikkje skil på dei etter dei sosiale skilja dei hadde som bakgrunn. Plassasonen greidde seg like godt som bondeguten.

Tilsyn, tilstand og tiltak

Det eksisterte eit ganske nært heim/skule-samarbeid ved ein krinsskule som den på Eggja. Eit eige tilsynsutval hadde med foreldrerepresentantar frå skulekrinsen. Mykje godt var det praktiske saker utvalet hadde ansvaret for, som å syta for folk til å gi elevane ei oppvarma skulestove eller å kalla foreldra inn til dugnad for å utføra «vøling av dasset på Egge skole.»

Tilsynsnemnda gjorde likevel ikkje berre praktisk arbeid. I tillegg uttalte nemnda seg ofte for krinsen i skulesaker. Og den store saka alt lenge før krigen var spørsmålet om å sentralisera dei små krinsskulehusa til eit større og moderne skulebygg meir sentralt i Skjold. Her ser det ut til at tilsynsnemnda og folk i Eggja skulekrins svært tidleg såg kva som måtte bli framtidsløysinga. Lite visste dei frå først av om kva for dimensjonar skulestriden i Skjold skulle få i 1950-åra.

Bortimot 20 år før skulen på Eggjaleitet blei avvikla, kom det til skulestyret i Skjold i 1937 framlegg frå ein komité i Eggja skulekrins om å «draga saman krinsane Langeland, Eggja, Haugen, Ermland og Alendal og byggja ein stor skule i Isvik». Gamleordføraren i Skjold

kommune, Torleiv Austreim, hadde vore med i komiteen, som Anders Jenius Smedsvik mange år seinare sa først og fremst hadde hatt for auga å skaffa skuleborna «eit moderne skulehus» og dermed «å bedre skuleforholdene og trivselen» for elevane i heile Nora Skjold. I Eggja-krinsen blei forslaget under skulestriden i 50-åra vist til som opptaket til den nye skuleordninga, nærast å rekna som eit historisk dokument, datert 2. februar 1937.

Det lokale initiativet frå Eggja skulekrins vitnar om at det var eit tiltak frå grasrota som låg bak den nye sentraliseringa og moderniseringa av skulestellet i Skjold kommune etter krigen. Initiativet frå Eggja-krinsen kom året etter dei nye folkeskulelovane frå 1936, som innførte «Enhetskskolen». Nye standardkrav frå sentralt hald gjekk saman med lokale ønskje om auka kvalitet i undervisninga gjennom betre og større skulebygningar enn dei små krinsskulehusa frå slutten av 1800-talet.

Skulestyret i 1937 tok fatt i komitéforslaget frå Eggja, sende det til dei andre skulekrinsane i Nora-Skjold for uttale og sette opp 11.850 kroner på skulebudsjettet til «bygging av nytt skulehus» – ikkje i Isvik, men i Ermland-krinsen. Dermed slo dei også an lokaliseringdebatten.

Etter høyringsrunden på «kretsreguleringsforslaget frå Egga», sette skulestyret same hausten 1937 ned ei utgreiingsnemnd der læraren ved Eggja-skulen kom med, kyrkjesongar Nonslid. Det skjedde etter at skulestyreformannen i skulestyremøte m.a. hadde referert eit skriv frå Norges vanførelag om trafikkreglar med overskrifta: «Du går i fare hvor du går». Nemnda skulestyret oppretta, måtte nok også tenkja på den nye trafikale tida med trong for skulebussar og elevskyss, men i oppdraget deira heitte det kort og godt at dei skulle sjå ganske økonomisk på det heile og greia ut «fordele og mangler ved: 1. Den noverande skuleordning. 2. Den nye ordning.»

Heile arbeidet med skulereguleringa før krigen enda med krigen – det kunne først takast opp igjen etter 1945. Haldninga hjå fleirtalet i skulestyret hausten 1938 var at «tilhøva her i Skjold er for tida soleis at det ikkje let seg gjera å dra saman» mange skulekrinsar til ein stor. Og no kom det trafikale på bordet igjen, opptil 15 kilometer skuleveg kunne det bli for enkelte skuleborn. I det heile var skuleskyss vanskeleg når det framleis galdt det gamle vedtaket fylkesvegstyret hadde gjort i 1929 om at «alle bygdevegar i Skjold» skal «vera stengde for bil i teleløysing».

Skulehuset på Eggjaleitet blei med åra både for lite og for dårleg. Både i ei tyskarbrakke og i eit privat hus tok ein i bruk lokale til skule. Alt i 1939 fekk skulestyret gjort overslag over kor mykje «nytt hus i Eggja med grunn og leikeplass» kunne kosta. Prislappen ville bli på 25.000 kroner, trudde ein det året.

Under skulestriden skildra i 1953 ein journalist i Haugesund Dagblad «det ørvesle Egga skolehus» – etter å ha deltatt på allmannamøte der med 70-80 vaksne menneske til stades:

Pultene var svartmalte i Egga skole. På veggene henger noen gamle, slitte plansjer. I en krok står et hvitmalt sprukket kartskap. Det er alt. Riktignok har Egga et annet skolehus, en liten tyskerbrakke hvor de to førsteklasseene holder til. Men her er forholdene enda mer kummerlige.

Siste året med skule på Eggja var 1955 – det året «då skulane vart sentraliserte til Liarheim fulldelte skule». Deretter blei skulehuset rive og seinare ført opp igjen til anna føremål ved gamleheimen i Grinde.

Skulevegen

Det er mange interessante og verdfulle sider ved historia om små krinsskulehus som det på Eggjaleitet. Men særleg er det grunn til å halda fram arbeidet lærarane i slike små skulestover gjorde. Det må imponera nokon og einkvar. I protokollen til Ola Nonslid er det sirleg notert kor langt han til visse tider var komen i gjennomgangen i dei enkelte faga. Vidt spente fagemna, stort var også spennet i alder på elevane, kor modne dei var og kva evner dei hadde.

Utanom minnet om læraren, synest det likevel for meg at dei som gjekk på Eggja har eit endå sterkare minne om skulevegen enn om skulelæraren. Kanskje var det skulevegsvandringa som brende seg fastast i minnet til dei som fekk skuleopplæring i det ytre sett litle krinsskulehuset på Eggja. Den vesle skulestova gav likevel kunnskap, lærdom og allmenndanning som gjer det sant at det i dei tider verkeleg var «svære greier» der på Eggjaleitet.

Kjelder og litteratur:

Artikkelen byggjer på ulike kjelder i skule- og kommunearkivet for tidlegare Skjold kommune, sjå Interkommunalt arkiv sine arkivkatalogar for Tysvær kommune. Protokollar for både tilsynsutvalet ved Eggja skule, elev-, lærar- og karakterprotokollar er brukte, saman med nokre skule- og kommunestyreprotokollar. Kopi av utklippsbok ved Ola Nonslid, Skjold, er også nytta.

Av litteratur viser eg til Svein Ivar Langhelle si bok: «Tysvær, slik levde dei. 1920 – 1970» frå 2008 og boka «Historien om Haugalandet» av Tor Inge Vormedal frå 2009. Ole Andreas Lindanger har i sokeskriftet «Vindetreet» for 2011 skrivne ein artikkel om skulestriden i Skjold.

Lillesund skole

Av Karl Jørgen Haakonseth

«Denne skolen er en arkitektonisk *perle* !» utbrøt undervisningsminister Kristin Clement da hun i 2002 besøkte Lillesund skole. Et utsagn som nok mange kan si seg enig i. Lillesund skole i Haugesund sto ferdig i 1920, på den tiden betraktet som en av Vest-Europas mest moderne skoler, med svømmebasseng, spesialbygd filmsal, bibliotek, skolekjøkken, formingsavdelinger og med 25 klasserom. Bygget var kostnadsregnet til 530.000 kroner, men regningen lød på 2,6 mill., noe som ble bevilget over bykassen.

Skolen fremsto som et slott – tegnet av arkitekt Kasper Hassel som også har ansvaret for flere skoler på Vestlandet av lignende utseende og innhold. De skolebygg som ble oppført i Haugesund i 1894 og 1905, Breidablik skoles to store kolosser midt i sentrum, viste vel også mye av den tenking som lå bak skolens betydning. Ikke bare skulle dette være en plass for undervisning av den oppvoksende slekt, selve bygningen representerte på en måte den alminnelige oppfatning av at dette var et viktig bygg. Bygget i seg selv skulle inngynte ærverdighet og høytidelighet - det skulle også være et bygg som byens innbyggere kunne være stolte av. De pedagogiske ideer som lå til grunn for skolens virksomhet, var preget av at elevene skulle læres opp til lydighet, arbeidsomhet og respekt for samfunnet og skolens ansatte. Klasserommene og innredningen bar

Naturfagundervisning 1939/40 (Arkiv Lillesund skole)

også preg av dette, med elevene på rekker og med læreren bak kateteret, med gjennomgang av ny lekse og høring av leksen Dette var også utgangspunktet for de læreplaner som ble brukt – helt til Normalplanen av 1939 kom.

Denne planen inneholdt også anvisning om hvordan man skulle undervise, med arbeidsskoleprinsippet som den grunnleggende ide. Normalplanen var detaljert i sin fag- og timeoppsett, med klare mål og minstekrav til hva elevene skulle lære.

*Lillesund skole – før og etter rehab.
(Foto: Karl Jørgen Haakonseth)*

Først etter krigen kunne imidlertid planen tas i bruk – og arbeidsskoleprinsippet ble videreutviklet til integrert undervisning. I Forsøksplanene for 9-årig skole som kom på 60-tallet, finner man tydelige råd om fagintegrering og forutsetninger for at dette skal lykkes. Der står det bl.a. at undervisningen i forming har som hovedmål å utvikle og kultivere skapende krefter og estetisk følsomhet. Dette er en av de få gangene vi finner at det skal være et estetisk aspekt ved undervisningen, uten at det for så vidt diskuteres hva men legger i begrepet estetikk.

Overgangen til ungdomsskole på slutten av 1960-årene, medførte store behov for flere skolebygg. Ideene om fagintegrering og o-fagsundervisning førte også til at skolens arkitektur ble en vesentlig faktor i utviklingen av den nye enhetsskolen. Ideene om åpenhet til lokalsamfunnet, samarbeid med foreldre og instanser utenfor selve skolen, bedriftsbesøk og foredrag fra ikke-pedagoger, medførte begrepet «åpen skole».

Svært mange av de skolebygg som ble satt opp på denne tiden, var preget av denne tenkingen – jo åpnere skolen ble, jo bedre. Satt på spissen ble det bygd store, åpne rom med plass til store elevgrupper, med muligheter for å sette opp skjerm Brett når det var påkrevd. Mange kommuner slet med økonomien, og slike bygg ble satt opp hurtig og billig. En del av disse byggene ble utelukkende et spørsmål om pris og antall elever de kunne romme, ikke med bakgrunn i innholdet i skolen. Mønsterplanene som kom i 1971 og -74 stilte nye krav om fysisk utforming og tilpasning til skolens undervisningsaktiviteter, noe som igjen betydde at skoleanleggene nedprioriterte klasserom til fordel for fleksible landskapsløsninger. Etter hvert ble ideen om – og begrepet «åpen skole» akseptert og forstått som en pedagogisk ide, hvordan man skal drive undervisning i skolen. Dermed blir «den åpne skolens arkitektur» mindre viktig – undervisningsmetoden kan brukes uansett byggets arkitektur.

«Det går ikke an å undervise i et klasserom med slike stygge gardiner !»

Et indignert innlegg ved skolestart i begynnelsen av 80-tallet fra en nytilsatt lærer på Lillesund skole. Et krast utsagn – som ble utgangspunktet for en lang og positiv diskusjon i personalet. Hva er det som er viktigst – at vi har en flink lærer – eller flotte gardiner ?

Dermed ble det også fokusert på den estetiske dimensjon ved undervisningen – når malingen flasser av, når pulter og utstyr er gammelt og slitt, hva gjør dette med elevenes trivsel og lærelyst ?

Foreldreengasjement

På Lillesund ble temaet tatt opp også på foreldremøter – der det ble enighet om at det var påkrevd med en skikkelig dugnadsinnsats – for kommunen hadde ikke råd til ordentlig vedlikehold. Dermed ble ganger og klasserom pusset opp og nymalt, et samarbeidsprosjekt der både lærere, elever og foreldre deltok, noe som igjen medførte et positivt foreldreengasjement også på andre områder, et foreldreengasjement som fortsatt fungerer.

I forbindelse med rehabiliteringsplanene nedsatte skolen en uoffisiell prosjektgruppe av lærere, administrasjon og foreldre, der også elevene fikk komme med sine synspunkter.

Det ble mange diskusjoner omkring dette temaet, noe som igjen førte til at skolens synspunkter til en viss grad ble hørt i den kommunale saksgangen. Rehabiliteringen startet i 2003, og har dratt ut – nå i 2011 er det fortsatt arbeider som gjenstår. Hele tiden har skolen vært i full drift, noe som selvfølgelig også har ført til forsinkelser.

Nå fulgte kommunen opp med rehabilitering også av andre skoler, og med andre aspekter enn bare det rent bygningsmessige. Skoleanleggets betydning som

sosial arena kom i fokus, arkitektene var også opptatt av den estetiske dimensjon ved bygget – arbeidsplassene både for voksne og barn .

Funksjonalitet er avhengig av den estetiske dimensjon, omgivelsene er med på å påvirke tanker, følelser og ikke minst atferd. Et skoleanlegg som har tatt hensyn til estetikk i sin utforming, vil virke stimulerende både på lærere og elever. Trivsel og velvære på skolen

Foreldredeltakelse i skolen. (Foto: Karl Jørgen Haakonseth)

Naturfagundervisning 2005. (Foto: Karl Jørgen Haakonseth)

er viktig for læring, noe som også går klart fram både i Forsøksplanen og L97, elevene vil utvikle sine skapende og kreative evner i et miljø som tar hensyn også til de estetiske verdier.

De visuelle inntrykk i skolehverdagen, utseende og innredning i klasserommene og skolegården, betyr svært mye for læring og trivsel, følelse av verdi og ansvar, sier professor Arnulf Kolstad ved Psykologisk Institutt ved NTNU. Han viser også til at finske elever ser ut til å gjøre det godt på internasjonale tester – samtidig som det er kjent at finsk skolearkitektur har lagt stor vekt på estetikk og det fysiske miljøets betydning for læring og dannelse.

Foreldredeltakelse i skolen

Under den pågående diskusjon om rehabilitering på Lillesund var foreldrene sterkt engasjert.

Det gode foreldreengasjementet i forhold til oppussing av skolen innvendig, fortsatte i form av et styrket FAU-engasjement, noe som førte bl.a. til at FAU-leder

Uteklasserommet i Kolonihagen. (Foto: Karl Jørgen Haakonseth)

fikk kontor m/utstyr på skolen og ble lønnet med noen få uketimer for å videreutvikle foreldreengasjementet, bl.a. med ukentlige møter med skolens ledelse.

Tenkingen omkring den åpne skolen og trivsel for alle i skolesamfunnet, førte også til prosjektet «**foreldredeltakelse i undervisningen**», et prosjekt som viste seg å ha gunstig innvirkning også på mobbeproblematikken. Med elevenes foreldre på klassebesøk som hjelpere, ble elever og foreldre kjent med hverandre, foreldrene fikk se hvordan deres egne og andre barn samspilte med hverandre, samtidig som de fikk et godt innblikk i hvordan skolen fungerer og hvilke prosesser som skjer i klassen, også på det faglige området. Besøk av foreldrene ble organisert etter egne oppsatte timeplaner, i henhold til den tid de enkelte kunne være med. Besøkene kunne vare fra noen få timer til hele dager, alt etter foreldrenes muligheter.

Ved siden av «bli-kjent-med» aspektet, hjalp foreldrene til med praktiske tiltak i klassen, de arrangerte utflukter og turer i nærmiljøet, hjemmebesøk i sosiale

grupper, m.m. Det ble selvfølgelig utarbeidet regler og planer til hjelp for begge parter, i samarbeid med FAU og klassens foreldre og med hensyntagen til den enkeltes ønsker og behov.

FAU engasjerte seg også i leseopplæringen, og figuren «**Bokflink**» så dagens lys – en flott fyr (stor dukke) laget av foreldrene, med egen hjemmeside på skolens sider. Bokflink fikk også selskap av en ny figur, «**Matte-Marit**», og sammen inspirerte og tilrettela de to «maskotene» en rekke aktiviteter – tilpasset alle klassetrinnene både innen norsk og matematikk

Kolonihage og uteområder

Uteområdene på Lillesund var ikke endret så mye siden skolen ble åpnet i 1920. Skolegården var blitt asfaltert i 50-årene, med få muligheter for de ca. 600 elevene. På 60-tallet ble det utenfor skolegården anlagt en liten asfaltert plass for de minste elevene, og fra 70-årene fikk vi et litt større friområde også på utsiden av skolegården. På slutten av 80-tallet fikk skolen to parseller i den kommunale kolonihagen, ca 20 min. gange fra skolen, et uteskole-område som er blitt utviklet til i dag.

I tillegg ble det nærliggende kommunale friområdene, Hollenderhaugen, tatt i bruk som læringsarena, med muligheter både for friluftsliv og matematikkundervisning i det fri – med «**matematikk-sekken**» som sentralt hjelpemiddel.

Under den pågående rehabiliteringen er det lagt stor vekt på at skolens skolegård/uteområde, måtte endres, bl.a. fordi en ny gymsal/minihall ble bygget, i tillegg til at ny trase for sykkel og gangsti ble anlagt. Det er blitt et moderne og flott anlegg, med fotballbinge og mye leke- og aktivitetsutstyr for de minste.

Plangruppen ønsket at bygget i mest mulig grad skulle beholde den flotte arkitekturen både utvendig og innvendig, og dette ble behørig ivaretatt. Skolen måtte tilfredsstille nye forskrifter både for sikkerhet, inn klima og toalettforhold, dette arbeidet ble utført uten å ødelegge bygget som sådant. Klasserommene har fått automatisk lys- og klimaanlegg, rommene er utstyrt med Smartboards og mye nytt inventar er på plass. Når rehabiliteringen er ferdig vil skolen igjen fremstå som den arkitektoniske perle den alltid har vært – men med oppdaterte klasse- og arbeidsrom som tilfredsstillende kravene til en moderne skole.

Kampen skole – fra forberedelse til ferdigstillelse, 1916 – 1926.

Av Reidar Frafjord

Stavanger-skolen etter loven av 1889 og byens økonomi

Ved inngangen til 1890-årene var Stavangers økonomiske tilbakeslag og krise på 1880-tallet overvunnet. Hermetikkindustrien, basert på brisling, hadde gitt ny vekst. Byens innbyggertall steg markert, fra 24.000 i 1891 til 30.000 i 1900 og videre til 44.000 i 1920. Vekst og framgang i årene 1890/95 til henimot 1920 rammes inne av de to verste stagnasjonsperioder i byens nyere historie, 1880-årene og omslaget som kom etter første verdenskrig.

Til tross for en tid med sterk tilflytning og barnerike familier hadde Stavanger i det lengste vegret seg mot å ta det fulle ansvaret som loven tillot byen, og skole-reformen var ikke blitt møtt med kommunalt initiativ. Ved århundreskiftet hadde byen kun fem folkeskoler: Buøy, Johannes, Petri, Sandvigen og Solvang.

Skolelokalene var overfylte og midlertidige; trange og uhensiktsmessige lokaliteter var tatt i bruk. Det gamle politikammeret fikk nå sin renessanse som skolebygg, det samme fikk Domkirkens gamle prestebolig (konsul Kiellands hus). Huset til avdøde byfogd Christensen ble innkjøpt av kommunen til midlertidige skolestuer før det ble revet i 1900. Til og med byfogdens spisskammer gjorde tjeneste som skoleværelse.

I tillegg til det forannevnte slet skolene med alvorlige utstyrsmangler. Mange av lærerne hadde heller ikke en utdanning som svarte til de nye krav. Kommunen hadde kort sagt forsømt sine forpliktelser, og byen hadde faktisk ikke en eneste barneskole etter folkeskolelovens ånd.

For å utjevne gapet mellom lovens intensjoner og de kommunale skoletilbud ble de første tiårene av 1900-tallet preget av en betydelig kommunal utbygging av folkeskolen. Etter som byen vokste i nye boligområder, ble en rekke folkeskolebygg reist i mur: Storhaug skole (1902), Våland skole (1911), den første skolen med elektrisk lys, og Nylund skole (1917).

På skolen ble det undervist i hovedsakelig norsk, regning, kristendom og skriving. Men planen inneholdt også fag som historie, geografi, tegning, sang og gymnastikk. I tillegg hadde jentene husstell, for flere av skolene fikk skolekjøkken. Timetallet steg gradvis med årsklassene, fra 18 timer i første klasse til 30 timer i syvende klasse.

På det pedagogiske planet skjedde det også en begynnende nyorientering med reformtanker fra Tyskland (arbeidsskolen), og fra USA kom John Deweys pedagogiske filosofi. I Oslo tok overlærer ved Sagene skole, Anne Sethne, slike reformtanker opp til utprøving. Idealet var at elevene skulle hjelpes til en aktiv

og mer personlig tilegnelse av lærestoffet og dermed få redusert den gamle klasseundervisningen. Slike tanker i skolens hverdag møtte naturligvis motgang, og mange lærere, særlig blant de eldre, hadde vansker med å omstille seg til nye utfordringer.

Den relativt hyppige oppførelsen av store skolebygg hadde fremtvinget en sterk, økonomisk prioritering. Da stadsingeniør i Stavanger fra 1900-1914, Andreas Saxegaard, ble anmodet om å kommentere dette, uttalte han (1913): *Hvorvidt æstetiske hensyn i for stor grad er tilsidesat, er et saa utpræget smakspørsmål, at hver ænkelt vil ha sin egen mening herom. Efter stadsingeniørens opfatning gir vore skolebygninger indtryk av det som de faktisk er: hensiktsmæssige undervisningsanstalter ved hvilke praktiske og økonomiske hensyn er git en fremskutt plass. De kan ikke karakteriseres som monumentale bygverker, men heller ikke bygninger, der støder an mod berettigede skjønhetskrav.*

Etter høykonjunkturen under 1. verdenskrig, 1914-18, fikk byens hovednæring, hermetikkindustrien, alvorlige vansker. Det samme gjaldt næringens hjelpeindustrier og en viktig bransje som skipsbygging.

Planlagte fasade mot nord.

Industrien mistet kort sagt effekten som vekstmotor for bysamfunnet, og Stavanger ble den av de store byene som fikk sterkest føling med stagnasjon og omstilling i perioden etter 1920. Det gav, som vi skal se, utslag i forbindelse med byggingen av Kampen skole.

Kampen skole, planlegging og fullføring:

Utpå høstparten, 5. oktober 1916, mens verdenskrigen raste ute i Europa og Stavanger by fortsatt befant seg i en høykonjunktur, hadde skoleinspektør Anthon Larsen rettet en inntrengende henstilling til skolestyret om at det snarest mulig måtte bli nedsatt en komite som kunne forberede bygging av en ny skole i byens nordvestre del.

«Naar tomt er erhvervet, maa arbeidet med den nye skole igangsættes straks. Her har været mangel paa skolerum for folkeskolen allerede i flere aar. Nu er stillingen snart fortvilet. Alle skolerne er optat for-og eftermiddag», het det bl.a. i skrevet.

Tomten som skoleinspektøren hadde i tankene,

tilhørte fabrikkeier Thor Egeland, og i et brev av 21. september tilbød han kommunen å velge mellom tre alternativer. Stadsingeniør Juell vurderte alternativ **II** på ca. 13.400 kvm som den «smukkeste» løsning, men sammenlignet med alternativ **I** fant han ikke fordelene tilstrekkelig store til å oppveie en nesten dobbelt så stor kjøpesum. Alternativ **I** ville også få en «fri og smuk beliggenhet», og han anbefalte derfor denne tomten på 7.800 kvm til en kjøpesum av ca. 40.000 kr.

Stadsarkitekt Johs. Th. Westbye fikk deretter stadsingeniørens anmodning til uttalelse. Han påpekte bl.a. at bygningen ville ligge «lunt og komfortabelt bak haugen» (Rudlå), at legeplassens planering ville bli gunstig ned en svak helning mot syd, og at klasseværelsene ville få det nødvendige sollys. Etter anbefaling fra eiendoms-innkjøpskomiteen ble tomten kjøpt 31. januar 1917. Den forberedende byggekomiteen, som hadde konstituerende møte 18. desember, ble enige om å arbeide under forutsetning av at skolen kunne tas i bruk etter sommerferien 1920.

Den nye skolen skulle ligge fritt oppe på Egenes løkke B4, i nærheten av et gårdsbruk som hadde fått navnet *Kampen* etter Bjørnstjerne Bjørnsons bondefortelling, *Arne*. Kampen - marken her lå ubygd mellom «Rannebergveien»

(Tanke Svilands gate) og en husrekke langs Misjonsveien, slik at en ny gate måtte opparbeides bort til byggeplassen. Svært mange så nå fram til å få en erstatning for den gamle Sandvigen skole som hadde byens gassverk som nærmeste nabo; med sjenerende gasslukkt, støy og støv og skitten koks-og kullkjøring. Selve gasskjelen skygget for solen, og barna gikk der og fryktet eksplosjon en vakker dag!

Bygningen var kalkulert til 1.96 mill. kr i 1918, en meget høy byggesum på den tiden, og utpå høsten kom man endelig i gang med grunnarbeidet til skoletom-

ten. Stadsarkitekt Westbye hadde i sine opprinnelige tegninger lagt opp til et gedigent byggverk. Det var planlagt natursteinsfasade, tårn, karnapper, komplisert takkonstruksjon og diverse dekorative innslag. Foruten stor sløydsal i kjelleretasjen var det også planlagt svømmebasseng og 2 gymnastikksaler. Skolen skulle ha 30 klasserom fordelt på 3 hovedetasjer og ellers alle nødvendige fagrom, bl.a. en tegnesal på 108 kvm.

Det ble bemerket at når det gjaldt planarrangementet med sidekorridorer, så ville dette ut fra tomtens form og beliggenhet være det mest gunstige, idet de fleste klasserommene ble liggende mot syd, og lekeplassen (skolegården) beskyttet av fløybygningene mot vind både fra øst og vest.

Trass i at bygget ble klassifisert som hastesak pga. plassmangel i de andre skolene, var man av forskjellige grunner ikke kommet i gang for alvor i 1920. Med det sterke konjunkturomslaget dette året ble det vedtatt å forenkle bygget for å gjøre det så billig som mulig. Den nytilsatte stadsarkitekt, Erling Nielsen, foreslo høsten 1920 murpuss på en sterk forenklet fasade, et nesten flatt tak og sløyfing av en vaktmesterbygning.

Våren 1922 ble fasaden forenklet ytterligere, bl.a. ble et par enkle sidetårn og en slags *mesanin* (lav etasje skutt inn mellom to høyere etasjer) fjernet. Selv om det ikke var tale om noen tilsiktet funkisstil, hadde man nå av ren økonomisk nød nådd frem til et byggverk så enkelt i linjeføringen som overhodet praktisk mulig. Alle kruseduller og ekstra tillegg, alt det estetiske utvendig, var skrellet vekk !

Som følge av den spesielt anstrengte skolesituasjonen i Stavanger – de fleste skolene hadde alle sine klasserom dobbel belagt – og fordi byen var hardere rammet av arbeidsledigheten enn andre byer, hadde staten vinteren 1921/22 stilt til rådighet et lån på til sammen 1 mill. kr til bygging av nettopp denne skolen.

*Kampen skole
i 1920-åra.
(Arkivbilde)*

Våren 1922 var imidlertid halvparten av dette lånet nyttet til annet påtrengende nødsarbeid, og det utspant seg en hard debatt i bystyret om ikke byggingen av skolen burde utsettes ytterligere som følge av den overanstrengte budsjettsituasjonen. Flertallet insisterte på bygging, men det skulle gå ennå 4 år til før skolen var helt fullført.

Høsten 1924 ble det besluttet at vestre fløy, fra hovedtrappen, skulle gjøres ferdig, med unntagelse av sangværelse og tegnesal. Man ville da foreløpig få 14 klasserom, gymnastikksal, 2 håndarbeidsrom, 2 skolekjøkkenrom, fysikkrom og sløydosal. Det planlagte svømmebassenget ble aldri realisert, og skolen måtte klare seg med en gymnastikksal.

Den 17. august 1925 kunne endelig halvparten av skolen tas i bruk samtidig som man valgte å ha innvielsehøytideligheten denne dagen. Fra Stavanger Aftenblads referat den påfølgende dagen kunne man bl.a. lese at de *vakre og moderne lokaler* ble besett under bestyrer Eskelands og stadsarkitektens ledelse. Det var 667 elever fordelt på 20 klasser som startet på den nye skolen dette året, i snitt 33 elever pr. klasse. På Sandvigen måtte 416 elever, 20 klasser, fortsette ennå et år.

Men endelig, den 18. august 1926, kunne hele skolen tas i bruk. Denne augustdagen begynte 1.234 elever fordelt på 37. klasser, fortsatt med gjennomsnittlig 33 elever pr. klasse. De samlede byggeomkostningene utgjorde 1.57 mill. kroner; på grunn av alle innsparin-

Kampen skole

gene var dette ca. 400.000 kroner mindre enn overslaget fra 1918.

Ved ferdigstillingen fortonet dette bygget seg ganske dominerende der det lå temmelig fritt oppe på Kampenmarken, selv om det var ganske ribbet for ytre, estetisk prakt. Med sin grå, monotone fasade virket skolen alt annet enn arkitektonisk oppmuntrende. Det føyde seg på mange måter inn i rekken av de andre folkeskolebygningene som var blitt reist i byområdene etter 1900, med et formspråk som gjorde seg visuelt merkbart i landskapet.

Skolebygningen her ville selvfølgelig kunne få innvirkning både på opplæringsopplegg, arbeidsformer, organisering av skoledagen, elevene sitt læringsarbeid og det sosiale livet på skolen. Den fysiske utformingen av bygningen, anleggets arkitektoniske uttrykk, var nok ikke helt i samsvar med den pedagogikken som stadig vant innpass.

På tross av signaler om at skolebygning og uteareal ville påvirke trivsel og innhold i skolesituasjonen, ble ikke dette forholdet et fokusert tema i forbindelse med de funksjonelle og estetiske aspektene ved skoleanlegget på Kampen. De 30 klasserommene på ca. 55 kvm ble innredet med tanke på at skolen skulle romme flest mulig elever, og at lærerne skulle sitte ved et kateter og undervise, mens elevene satt benket på pulttrekker. Rene gutte- og pikeklasser var en selvfølgelighet!

Den planløsningen som ble valgt, satte naturligvis grenser for handlingsrommet når det gjaldt læring. Skolen fikk en rekke spesialrom; for tegning, sløyd, gymnastikk, sang, skolekjøkken og håndarbeid, men ikke noen grupperom! Med lærersentrert undervisning var det derfor nærmest utenkelig at elever skulle kunne arbeide alene med arbeidsoppgaver mens resten av klassen jobbet i klasserommet.

Og med over 30 elever i klassene var det ikke enkelt for dyktige lærere som ville tilnærme seg reformpeda-

gogikkens tanker ved å legge opp til emneundervisning og gruppearbeid, når de fysiske forholdene lå så dårlig til rette for å drive i reformpedagogikkens ånd.

Bygningsrammene representerte altså klare avgrensningsfaktorer og ville kreve høy grad av motivasjon, kreativitet og innsats av lærere som ønsket å benytte aktiviteter preget av variert metodebruk og fleksibel organisatorisk tilrettelegging. I den forbindelsen er det interessant å registrere at skolen bestyrer, Øystein Eskeland, var en person som tydeligvis ønsket nye arbeidsmåter velkommen.

Allerede i sitt første år på Kampen, 12. mars 1926, skriver han et brev til førnevnte Anna Sethne i Oslo for å få råd i forbindelse med innredning av en lesestue ved skolen. Han nevner bl.a.: «Det hev og vore nemnt at me skulde freista å få skipa eit vanlegt klasserom for småskulen med bord og stolar istadenfor pultar so ein kunde få høve til å gjera ein freistnad med noko friere skularbeid.»

På samme tid nevner han i en henvendelse til en konsulent i departementet at det er reist spørsmål om å få innrede 1 rom (som prøve!) med bord og stoler istedenfor pultar «efter prinsippene for mer frie skoleformer og et friere skularbeid.» Skolebestyrer Eskeland skriver videre at byggekomiteen ikke er i besittelse av nødvendige tegninger eller planer og ber om hjelp til å skaffe dette.

Jeg kan ikke finne noen svar på Eskelands forespørsler i det knappe arkivmaterialet som foreligger fra skolens første år.

Etter at Kampen skole var tatt i bruk, var det ikke aktuelt på lang tid å reise nye folkeskolebygg i Stavan-ger, nær sagt hvor stort behovet skulle være. Den gamle og primitive Sandvigen skole ble nedlagt, og nå var det helt andre og tvingende oppgaver som stod på dagsordenen for den hardt pressede kommunen i årene som fulgte.

Storevarden 1982 – 1993

Et perspektiv på de første årene

Av Kjell Helle-Olsen (rektor 1982-1993)

Gjennom hele åtti-tallet var Storevarden annerledes, og ble etter hvert til inspirasjon for mange skoler i landet, spesielt gjennom det sterke fokuset på å gi alle barn likeverdige utviklingsmuligheter.

Storevarden skole stod ferdig april 1982. Haga skole skulle deles. For første gang i Tanangers historie ble det to barneskoler i bygda. Den ene med en lang og kjent historie og kjente bygninger med korridorer, klasserom og spesialrom. Haga var trygg. Storevarden var annerledes. Bygningsmessig ga den rom for fleksibel undervisning, - for mangfoldet en skole består av både når det gjelder elever, personale og foresatte. En ny historie skulle skapes.

Høsten 1982 stod elevene spente ute i skolegården. Alle klasser hadde egne innganger. Trinnet møttes inne. To rom med halvvegg mellom og utgang til et felles mediatek. Dette skulle brukes til elevenes beste.

Foreldrerådet ved skolen utga en flott fargebrosjyre i 1989. Forordet til denne brosjyren lyder:

«Om du skulle finne elever, lærere og foreldre i fjæresteinene en dag vi roter etter tare, eller om du finner oss som hjelpere i en barnehage et sted i Tananger, ja da er også det Storevarden skole. Vi prøver nemlig å breie oss litt. Vi tror skolen vår er noe mer enn bare en skole. Vi er en del av miljøet i Tananger. En viktig del. Storevarden skole er vår! Og sammen med lærere,

barna våre og alle de andre som bor i Tananger skal vi gjøre Storevarden skole til et sted der barna våre skal ha gode utviklingsmuligheter. Vi har kommet et langt stykke på vei allerede. Sammen!»

Det er nærliggende å trekke linjer til dagens læreplan, Kunnskapsløftet:

- legge til rette for samarbeid med hjemmet og sikre foreldres/foresattes medansvar i skolen
- legge til rette for at lokalsamfunnet blir involvert i opplæringen på en meningsfylt måte.

I tillegg ble samarbeidet med Kristian Kristiansen med familie og en del av Tanangerpensjonistene etablert i løpet av de første årene. Gammel kystkultur ble videreført til skolens elever. Elevene lærte blant annet å lage snører og krabbeteiner. Dette ble og starten på Kystkultursamlingen i Tananger. Lokalmiljøet ble tatt inn i bygningen. Ikke bare som gjenstander til å se på, men som utgangspunkt for læring. Det ble laget undervisningsopplegg til hele samlingen.

Læreplanen for 1985/87 (M-87) innførte praktisk, sosialt og kulturelt arbeid. Dette arbeidet ble en integrert del av skolens virksomhet og ikke bare en kampanjeuke. Det skapte holdningsendringer.

- gi alle elever like muligheter til å utvikle sine evner og talenter individuelt og i samarbeid med andre
- fremme tilpasset opplæring og varierte arbeidsmåter

Storevarden skoles visjon: **Vi vil – Vi kan** stilte store krav til personalet. Vi måtte ikke bare tro at alle elevene ville og kunne lære, men vi måtte handle ut fra det og gi elevene mulighet for mestring slik at de opplevde selv at de ville og kunne.

Metodene vi valgte skulle gi rom for ulike elevers behov. Dette ble svært viktig også i forhold til organisering av grupper, rommøblering og i systematisering av undervisningsmateriell som skulle stimulere til læring og gi elevene mestringsopplevelse.

- stimulere, bruke og videreutvikle den enkelte lærers kompetanse

Det åpne systemet ga rom for fleksible grupperinger av elever ut fra elevenes behov i tillegg til en fleksi-

bel bruk av personalet. Undervisningen vår ble synlig. Etter hvert dannet det grunnlag for erfaringslæring i det voksne miljø – noe forskning i dag viser gir langsiktig og god uformell kompetanseheving. Vi brukte Mønstertplantimen, starten på bundet kontortid, til drøfting av ulike metoder og arbeid med læreplanen for å sikre at den ble ivaretatt.

Det åpne systemet ga oss mulighet for å observere hos hverandre. Vi brukte hverandres kompetanse og samlet elevene i større grupper ved for eksempel innføring av et tema. Dette ga rom for en god ressursbruk av personalet. Noen elever trengte en voksen som kunne hjelpe med begrepsforklaring underveis, eller hjelp til å holde fokus.

- legge til rette for elevmedvirkning og for at elevene kan foreta bevisste verdivalg og valg av utdanning og fremtidig arbeid
- stimulere elevene til å utvikle egne læringsstrategier og evne til kritisk tenking

Allerede fra første klasse hadde klasselærer jevnlig samtaler med den enkelte elev om læring og utvikling. Elevene skrev korte vurderinger i de ulike arbeidsbøkene, lærerne og foreldrene ga sine kommentarer. Ut fra elevenes egenverdinger skulle de i samarbeid med læreren velge tema for kursing. Det kunne for eksempel være kurs i brøk. Gruppestørrelsen varierte ut fra aktivitet og elevenes behov. Aldersblanding var en selvfølge. Elever fra ulike trinn kunne ha behov for det samme. I dag sier læreplanen at alle elever skal tilhøre en primærgruppe, men kan få sin opplæring i ulike gruppestørrelser og sammensettinger.

Elevene var med på skole/hjem samtale og fortalte selv hva hun/han mestret, eller hva som måtte jobbes mer med. Eget vurderingsskjema var fylt ut hjemme. Dette var utgangspunkt for samtalen.

Midttimeordningen var og en del av opplæring i å gjøre valg og vurdere valgene de gjorde og konsekvensene de fikk. Mange valgte å gjøre lekser. I dag hadde det vært naturlig å legge leksehjelp inn her. Samtidig var midttimeordningen samarbeidstid for de i personalet som ikke hadde vakt. I dag skal ledelsen sørge for at det blir satt av nok tid til samarbeid.

- sikre at det fysiske og psykososiale arbeids- og læringsmiljøet fremmer helse, trivsel og opplæring

Klassemiljøutvikling var sterkt i fokus. Vi hadde faste program og timer for dette. Opplegget la opp til at elevene skulle være kritisk reflekterende over egen adferd og være aktivt med på å lage spilleregler for «å ha det godt sammen for å kunne lære».

Det går en tydelig linje fra M 74s spede forsøk på differensiert undervisning, integrert dag, elevmedvirkning, egenvurdering, samarbeid med hjem og lokal-samfunn, gjennom tydeliggjøring i M-87 og L- 97 fram til dagens lovpålagte krav om at elevene **skal** ha tilpasset opplæring, de **skal** være delaktige i egen utvikling og i beslutninger i egen og gruppens læring, de **skal** vurdere, foreldrene **skal** delta aktivt, elevene **skal** utvikle sosial og kulturell kompetanse. Skolen **skal** være en lærende organisasjon. Læreplanen vi hadde å forholde oss til de ti første årene sa **bør**. Vi ønsket den gang at det skulle stått **skal**.

Det hadde ikke vært en snuoperasjon for skolen i 1993 å bli stilt overfor Kunnskapsløftets krav. Pendelen har nok ikke svingt så mye i pedagogisk tenkning fra Storevarden startet sin historie til i dag. Tenkningen har bare blitt tydeligere, mer konkretisert.

Det var elleve flotte år jeg hadde på skolen sammen med mange drivende krefter som gjorde skolen til det den ble – en skole å være stolt av – som var til inspirasjon for mange skoler i landet og som var besøkt av Europeiske skoleledere. Vi kurset fra Kirkenes i nord til Mandal i sør, og ble del av et nettverk for nasjonal skoleutvikling.

Skolestart for seksåringene og Kunnskapsløftet

Av Tor Egil Gryte – rektor ved Storevarden skole

Jeg tok over roret ved Storevarden skole i august 1993. Det var en stor utfordring å ta over ledelsen av den profilerte skolen. Samtidig var det svært ulike forventninger til den nye lederen, noen ville at alt skulle fortsette som før, mens andre så frem til nye tanker og ideer.

Storevarden skole var bygd med tanke på den pedagogikken som man ville drive skolen etter i 1982. Svært mye av dette fungerte utmerket, mens enkelte ting ikke var like bra. En av disse tingene var behovet for grupperom. Dette har vi forsøkt å rette noe på ved senere rehabiliteringer. Også den delvis åpne planløsningen er blitt justert noe ved at det er satt inn dører både ut til mediatekene og mellom klassene på samme trinn. Før disse dørene kom på plass, kjørte vi ulike prosesser både blant elevene, foresatte (FAU) og personalet. Det ble veid for og imot, og enden på visa ble at dørene ble satt inn.

Sola kommune var fra 1990 med i et prosjekt med frivillig seksårsklassetilbud. Dette førte med seg behov for SFO. Denne ble etablert av en stiftelse eid og driftet av foreldrene. Den dag i dag er vår, og en del andre SFO-er i Sola kommune, private stiftelser. Dette er unikt i landssammenheng. De siste årene har to av SFO-ene i kommunen gått over til å bli kommunale.

Skolen hadde fra 1992 prøvd ut en ledelsesmodell

med rektor og tre avdelingsledere. Denne modellen ble forsøkt videreført, men ny rektor så etter noen år at denne ikke var til det beste verken for skolen eller for ham, og dermed ble det på ny tilsatt undervisningsinspektør. I fra 1998 fikk vi tilsatt enda en undervisningsinspektør, dette på grunn økende klasse og elevtall.

Mønsterplanen som var gjeldende i 1993, ble avløst av L-97. Dette var sterkt medvirkende til at vi måtte sette fokus på organisering av undervisning og læringsprosesser. Dette var en spennende periode med mange gode og givende pedagogiske ideer. Tilsvarende er nå midt i arbeidet med Kunnskapsløftet, der nye pedagogiske og metodiske steiner skal snus. Vurdering, og spesielt «Vurdering for læring», er blitt et svært viktig område og et satsningsområde for Storevarden skole.

Storevarden skole var fra 1990 med i et prøveprosjekt med 6-åringer i skolen. Fra 1997 ble det, som alle vet, obligatorisk skolestart for 6-åringene.

Skolen vår ligger tilbaketrukket opp mot Nunstein og Storevarden i Tananger. Skolen glir flott inn i terrenget med en enetasjes bygning der 2/3 av den har underetasje. Arkitekten har lagt stor vekt på lyse åpne lokaler. Klasserommene med egne innganger er bygd rundt tre mediatek. Området rundt skolen var opprinnelig skog, men i dag er mye av dette erstattet av bo-

*Fra Storevarden skole.
(Foto: Tor Egol Gryte).*

og velferdssenter, barnehage og hus. Skolen har ingen gjerder. Vi har svært sjelden elever som går utenfor det område de vet er skolens. Den del av skogen som er bevart, er et naturlig lekeområde som barna setter store pris på.

Utover 1990-tallet økte elevtallet jevnt og trutt. Det førte med seg at skolen var i ferd med å bli sprengt. Etter at Fjellhallen stod ferdig, fikk vi i 1997 bygd om den tidligere gymnastikksalen til nytt personalrom, arbeidsrom for lærerne, nytt heimkunskapsrom, sløyd og tekstilrom. De gamle spesialrommene ble omgjort til klasserom. Men hele skolen burde vært rehabilitert

etter store lekkasjer de første årene etter at skolen var ny. På grunn av den dårlige utviklingen av kommuneøkonomien utover på 90-tallet, ble ikke denne gjennomført før skoleåret 2001/2002. Det året var det kun 1., 2. og 3.klasstrinn som var på skolens område, 4.klasse var på helsehuset, 5.og 6.klasse pluss administrasjonen var i Plattformveien og 7.klasse var i Havørnhuset. Dette var et meget spesielt år for ledelsen, lærere og elevene. Men siden vi visste at dette ville være tidsbegrenset, gikk det på et vis. Det ble funnet vannskader i tak, veggene og gulv, så alt måtte rives og bygges opp på ny. Så rehabiliteringen som skulle kostet 16 millio-

ner, kom på nesten 26 millioner. Våren 2007 stod de nye lokalene til SFO ferdig, et flott nybygg tilrettelagt spesielt til det formålet.

Storevarden skole hadde ombyggingsåret 375 elever. Dette sank til 232 elever, vi har nå begynt øking til 250 elever pr dato. Prognosene sier at skolen vil passere 360 elever igjen i 2020. Mye av grunnen til dette er utbyggingen på Myklebust, og at hus selges og yngre folk flytter inn.

Skolen hadde tidlig på 90-tallet flere øvingslærere og mange studentgrupper hos oss i praksis. Skolen var også i en treårs periode på slutten av 90-tallet overtakelsesskole for lærerskolestudenter. Nå er Storevarden skole på ny blitt en av praksisskolene for UiS, og er nå

inne i sin andre fireårs periode. Dette er en utfordring skolen går inn i med stor entusiasme. Vi vet vi har mye å tilby studentene, våre nye lærerkolleger.

Storevarden skole har i alle år vært svært opptatt av å tilrettelegge opplæring til alle elever så godt som overhode mulig. Vi har de siste årene vært gjennom faser med store nedskjæringer i budsjettene. Dette har gjort det svært vanskelig å nå våre ambisjoner. Likevel får vi gode tilbakemeldinger fra elevene gjennom Elevinspektørene og fra de ansatte i trivselsundersøkelser. Dette gir motivasjon til å stå på videre i verdens mest spennende og givende bransje.

Rehabilitering av Gosen skole, visjon og virkelighet

Av *Hilde Solberg*

Stortingsmelding 22 (2010-2011) for ungdomstrinnet ”Motivasjon – Mestering – Muligheter”, viser til at større ombygginger og rehabilitering av bygg normalt skjer etter omlag 40 år. Gosen skole passer inn i denne statistikken. Skolebygget er fra 1974 og rehabiliteringen startet 2006. Den offisielle åpningen av nyrehabilitert skole ble foretatt i februar 2011.

Det blir for omfattende å ta opp alle sider ved rehabiliteringen. Jeg har derfor valgt ut noen problemstillinger som jeg tror vil være av interesse. Først vil jeg peke på det jeg opplever som en *segmentert oppfatning* av arealbehov, spesialrom og utstyr og hvilke konsekvenser dette har for læring og utvikling. Deretter vil jeg holde fram ideen om ”skolebygget som læremiddel” og peke på verdien av å ivareta den estetiske dimensjonen i skoleanlegget.

Segmentert tenking om skolebygg hemmer læring og utvikling

Ledelse, personal, elever og foresatte hadde store forventinger til at rehabiliteringen skulle bli et skikkelig løft for læringsmiljøet ved Gosen skole. Det ble satt av mye tid i planperioden til å drøfte, formulere og presentere skolens behov. Det var en overordnet målsetting at skolens profil skulle ivaretas og styrkes, og at avdelin-

gen for elever med lærevansker skulle få dekket sine spesielle behov for utforming. Våre prioriteringer kan kort oppsummeres slik.

- Et romslig klasserom pr. klasse og tilhørende grupperom
- Gode spesialrom i fagene naturfag, mat & helse, kunst & håndverk, og musikk
- Bibliotek med en sentral plassering bygget
- En aula/et godt fellesareal til ulike typer samlinger og fellesmøter. Gjerne i sambruk med nærmiljøet
- Beholde og utvikle skolens etablerte møteplass Strøget
- Gode arbeidsplasser, møte- og pause/ spiserom for personalet
- Tilrettelegge forholdene bedre for den årlige oppsetningen av Gosenreyn

Mange parter var involvert i rehabiliteringen; eier av skoleanlegget Stavanger Eiendom v/prosjektleder, Oppvekstetaten v/skolesjef, arkitektkontor og brukerne selv representert ved skolens ledelse og verneombud utgjorde prosjektgruppen. Skolens rådsorgan (elevråd, driftsstyre og FAU), personalet og fagseksjonene deltok også aktivt. Det ble mange typer møter hvor peda-

gogiske syn og bygningmessige løsninger ble luftet og drøftet.

Det finnes ingen nasjonale arealnormer for skolebygg. Det er opp til hver enkelt skoleeier å fastsette veiledende normer. Stavanger kommune justerte sine normer i 1999 og disse viser at tenking knyttet til arealbehov har endret seg lite. I rehabiliteringen av Gosen ungdomsskole var nettopp arealspørsmålet en hovedutfordring. Skolebygget var opprinnelig dimensjonert for 5 klasserekker. De siste to tiårene har skolen i hovedsak hatt 4 klasser på hvert trinn og en stor bydekkende avdeling for elever med lærevansker. Disse elevene har behov for tett oppfølging. Skolen har omlag 390 elever og vel 90 ansatte. Antall ansatte bidrar sterkt til å øke skolens behov for arealer til arbeidsplasser, kontorer, møterom, spise/pauserom og garderober, m.m.

Skolen er tegnet av byarkitekten og er et flott tidstypisk skolebygg hvor glasstak, lyssjakter og tre små atrier sørger for dagslys inne i kjernen av bygningskroppen. Skolens brukere ønsket en utbygging, en utvidelse av det eksisterende bygget. Nærmiljøet hadde et stort behov for offentlige møteplasser og vi ville gjerne satse på sambruk. Vi håpet at den velkjente ideen om skolen som et kulturelt møtested i nærmiljøet, kunne la seg realisere. Skolens driftsstyre engasjerte seg sterkt for å få til en arealutvidelse i form av en mindre utbygging til dette formålet. Men skolen fikk dessverre ikke gjennomslag for utbygging i denne omgang.

Hovedspørsmålet som alle involverte parter brukte mye tid og krefter på ble derfor: Hvordan utnytte det eksisterende arealet optimalt og finne gode løsninger? Det opplevdes som svært krevende, så krevende at vi tidvis holdt på å gi opp. Hver kvadratmeter måtte utnyttes maksimalt. Et atrium, deler av to øvrige atrier, en korridor og tilfluktsrom ble innlemmet i bruksarealet. Veiledende arealnormer ble fraveket på en del områder.

1. ETG.
Plantegningen som viser hvor kompakt skolebygget har blitt.

Gosen skole framstår derfor etter rehabiliteringen som et svært kompakt skolebygg.

Hvilken konsekvens får dette for læringsmiljøet? Etter min vurdering begrenses skolens pedagogiske handlingsrom. Knapphet på arealer harmonerer dårlig med det pedagogiske prinsippet om tilpasset opplæring, pedagogiske ideer om bruk av læringsstrategier og metodevariasjon. Stortingsmelding 22 anbefaler å gjøre opplæringen mer motiverende, utfordrende, praktisk og relevant. Dette blir i praksis en stor utfordring med 30 elever i klasserom på vel 60m². Selv om hver klasse etter rehabiliteringen har tilgang til et grupperom. På barnetrinnet har elevene mer areal til disposisjon. er veiledende norm vel 70 m². Hvorfor redusere arealet for de eldste elevene? I andre sammenhenger er det aksept for at når barna vokser, trenger de mer plass. Kanskje krymping av arealet for ungdom skyldes en

foreldet forestilling om at 13 -16 åringer tilegner seg kunnskap best, når læreren formidler lærestoffet? Hva med elever som ikke har utbytte av en slik akademisk strategi? Stortingsmelding 22 peker på at "... mangel på bruk av praktiske aktiviteter kan skyldes rammene på den enkelte skole". Prinsippet om tilpasset opplæring og likeverdige læringsbetingelser har dårlige vilkår med knappe arealer. Lærerne som læringsledere får store pedagogiske utfordringer når de skal legge til rette for et godt læringsmiljø for *alle* elever.

Minimumstenkning når det gjelder arealer gir seg også utslag i at Gosen skole ikke har egnede lokaliteter til å samle ett, eller flere klassetrinn eller hele skolen. Gymsalen må tas i bruk og kroppsøvingsfaget blir skadelidende. Dette krever også organisering både teknisk og praktisk. Det må rigges og ryddes til hver samling. Arealknappheten går da nemlig utover en annen ressurs, skolens tidsressurs. Vi må bruke tid og krefter når skoleåret planlegges og underveis i skoleåret for å realisere samlinger og tiltak som kan skape tilhørighet og samhold. Det brukes også uforholdsmessig mye tid til andre bygningsrelaterte oppgaver fordi skoleeier har valgt løsninger som er billige i anskaffelse, men kostbare i drift. Stortingsmelding 22 slår fast at: "*Lærere og skoleledere på ungdomstrinnet må kunne bruke mest mulig av tiden til kjerneoppgaver*". Er koordinering av arealer og tilsyn med skoleanlegget kjerneoppgaver?

Samarbeid mellom hjem og skole krever også egnede fasiliteter. Selv om noe kontakt går via digitale plattformer, er det viktig at skolebygget har gode rammer for variasjon i samarbeidet. Gosen skole gjennomfører blant annet julemarked, utstillinger, bli kjent kvelder, fellesmøter, trinn- og klassemøter og selvsagt utviklingssamtaler med foresatte. I rehabiliteringen stod både aula/fellesrom og kontorer for kontaktlærerne høyt på skolens ønskeliste. Vi ønsket å prøve ut

et system med cellekontorer til kontaktlærerne. Tanken var at kontoret skulle ha lett adkomst for elever og foresatte og gi en god ramme for elevsamtaler/veiledning og utviklingssamtaler med foresatte. Vi mente at en slik løsning også ville styrke samarbeidet mellom lærerne og foreslo at cellekontorene ble gruppert rundt et møterom for hvert klassetrinn. Men Vi fikk dessverre ikke gjennomslag for dette. Resultatet ble kontorlandskap og et møterom for hvert klassetrinn. Vi bruker derfor fortsatt kostbar tidsressurs til på å koordinere elev- og utviklingssamtaler og finne egnede rom til hjem/skole samarbeidet.

Fleksible løsninger, - hvordan?

Alle parter ønsket et fleksibelt skolebygg som i størst mulig grad kunne gi elevene en variert og tilpasset læringssituasjon. Skolesjefen ønsket fleksibilitet ved at klasserommene skulle kunne åpnes med skyvevegger og store glassflater. Skolens brukere var skeptisk til slike løsninger. Vi var urolige for lydlekasje mellom rommene og fikk bekreftet at skyvedører og foldevegger med god demping var svært kostbare. Tilslutt frarådet arkitekten også en løsning med dobbeltdører og det ble beholdt kun en enkelt dør mellom alle klasserom. I praksis brukes ikke disse mellomdørene fordi de etter våre vurderinger ikke gir nye muligheter i læringsarbeidet. De lager derimot irritasjon og lydlekasje. En kostnadsdrivende løsning uten pedagogisk gevinst som skolen kunne vært foruten! Det ble også investert mye penger i glassfelt og glassvegger. Det var mye diskusjon knyttet til bruk av glassflater inne i bygget. Skolesjef og arkitekt insisterte på omfattende bruk av glassflater. Tanken var å skape innsyn og åpenhet rundt læringsarbeidet. Alle klasserom fikk et lite glassfelt mot korridor og grupperommene fikk større glassfelt mot klasserom. Vår erfaring er at de fleste

Strøget ved mat og helseavdelingen

elevene ser ut til å takle dette godt, men noen elever sliter med konsentrasjonen når forbigående kikker inn. De plages av innsyn og jobber dårligere. Det har vært en del forespørsler om skjerming med plastfolie og noen klasser har hengt opp plakater på glassflatene. Arkitektonisk fungerer glassflatene ved at de tilfører litt lys og luft i lange korridorer. I avdeling for Kunst og håndverk som ligger i underetasjen ble det satt inn store glassflater mot korridoren for flere år siden. På denne måten ble korridoren innlemmet i bruksarealet og i dag fungerer korridoren den som et lite galleri for elevarbeider. I rehabiliteringen ble det satt inn store glassvegger i avdeling for Mat & helse. Her opplever Elever og lærere klager over at de blir forstyrret når elever samler seg utenfor for å følge med på spennende kokkelering i kjøkkensonen. De store glassflatene på ATO/SFO måtte raskt dekket med folie, fordi elevene hadde et uttalt behov for skjerming. Til og med helsetjenestens venterom ble utstyrt med store glassflater

Skolens som læremiddel med monter i bibliotekgulvet.

som raskt ble blendet omgjort til et stort en pokalskap vegg for å skjerme elevene for innsyn. mens de ventet på skolens helsetjenester.

Det kombinerte pause - og spiserommet for personalet har store glassvegger og ligger inn til skolens hovedferdselsåre "Strøget", et navn med tydelig referanse til Københavns travleste gate. Her samles elevene for å kjøpe mat og drikke i kantineutsalget, innta

Gosen skole ved hovedinngang med søppelcontainere.

sin lunsj, delta i ulike midttimeaktiviteter eller bare for å slappe av. Besøkende som kommer til Gosen skole kommenterer ofte plasseringen av personalrommet og spør hvordan det fungerer. I starten var det uvant både for elever og ansatte. Begge parter uttalte at de følte at de satt på utstilling i sin lunsjpause. Nå virker det som de fleste har funnet seg til rette. Men fortsatt er det noen ansatte som sjelden eller aldri bruker personalrommet.

En tenkning om skolebygg som baserer seg på bruk av minimumsarealer i kombinasjon med omfattende bruk av glass og skyvevegger for å oppnå fleksibilitet, kan også gi andre uønskede situasjoner. resultater. Det kan lett skapes lett stress og irritasjon når mange mennesker oppholder seg på knappe arealer i mange timer hver dag. Ofte er Støy og uro ikke til å unngå. Det skal ikke mer til enn at elever reiser seg for å hente læremidler og utstyr, samhandle om oppgaver og delta i gruppediskusjoner, før det skapes ”naturlig” uro. Dette er en situasjon som kunne vært unngått dersom elevene

Personalrommet Gosen skole

og personalet hadde hatt det litt romsligere, noe mer areal til disposisjon. Tilstrekkelig med areal som gir til fleksibilitet og valgmuligheter i læringsarbeidet er en viktig kvalitet ved et godt læringsmiljø.

Framtidsretta spesialrom og utstyr

Gosen skole ønsker å handle fremtidsretta og være ”en skole i forkant”. Gode spesialrom og moderne utstyr stod derfor høyt opp på brukernes ønskeliste. Norsk skole har i flere generasjoner brukt tradisjonelle kritt-tavler og kartsystemer. Etter noen undersøkelser og drøftingsrunder bestemte vi oss for å satse på digitale tavler i alle klasse- og spesialrom. Utfordringen var at skoleeier kun ville bekoste tradisjonelle tavler. Gosen skole måtte derfor ta hele kostnaden på sitt interne budsjett. De digitale tavlene fungerer svært bra og har vært et løft for læringsmiljøet, men også en stor økonomisk belastning for skolen. Stortingsmelding 22 viser til at

det ”... kan være grunn til å spørre om skoleeieren bruker tilstrekkelige midler til utstyr og spesialrom”. og at: ”... mangel på bruk av praktiske aktiviteter kan skyldes rammene på den enkelte skole”. Gosen skole har i flere år satset på realfag og kan vise til gode resultater. Vi ønsket selvsagt å prioritere gode fasiliteter og utstyr som ville kunne gi muligheter til å praktisere hyppige elevforsøk i naturfag. I planleggingsfasen satte vi av tid til å besøke både grunn- og videregående skoler samt universitetet i Stavanger for å studere gode løsninger. Vi fikk da bekreftet Naturfagsenterets undersøkelse som viser at situasjonen i naturfag ikke er god. Vi brukte mye tid på å beskrive våre ønsker for rom og utstyr. I hovedsak er vi meget godt fornøyd med resultatet. Men på grunn av mangel på kontinuitet i prosjektgruppen, i de involverte parter ble ikke oppfølgingen god nok. alt som var planlagt fulgt opp. I rehabiliteringsperioden hadde vi ett og samme arkitektkontor, men fire forskjellige arkitekter og på grunn av omorganiseringer ikke mindre enn tre forskjellige prosjektledere. Vi opplevde denne situasjonen som en stor utfordring.

Gosen skole er foregangsskole når det gjelder sunn livsstil og har i flere år drevet et debio godkjent kantineutsal som tilbyr rimelig, økologisk mat til elevene. Kantineutsalget ble utvidet med et lite kjøkken og samlokalisert med fasilitetene for faget mat & helse. I dag er kantinedriften en integrert del av faget mat & helse. En motivasjon til å velge kokkeyrket?!

Planløsningen/romprogrammet for spesialrom var en utfordring på grunn av arealknapphet og byggets opprinnelige karakter som blant annet ga liten tilgang til direkte dagslys. Likevel, Vi opplever vi at den endelige planløsningen fungerer svært bra. Skolens lille bibliotek har fått en sentral plassering midt i bygget. Både avdeling for mat & helse med kantine og naturfags - avdelingen har også en sentral plassering. i byg-

get. De Begge fagrommene ligger inn mot Strøget som fungerer som et lite torg og møteplass. sted i bygget. Avdeling for musikk og kunst & handverk er samlet i u-etasje.

Skolebygget som læremiddel

Vi håpet at rehabiliteringen skulle stimulere til kreativitet og nytenkning. I planleggingsfasen prøvde vi derfor å finne fram til ideer og tanker som kunne bringe inn noe nytt og spennende. En ide vi studerte nærmere var ideen om skolebygget som læremiddel. Sammen med Grønn hverdag gjennomførte vi studiebesøk til Kvernhuset skole i Fredrikstad kommune. Her fikk vi inspirasjon til å jobbe videre med ”**skolebygget som læremiddel**”. **Hva rommer begrepet?** Det er et skolebygg/anlegg med særlige kvaliteter som gir bygget en ekstra dimensjon i form av økt demonstrasjons - og opplæringseffekt. Skolebygg/anlegg som læremiddel kan defineres på flere nivåer: 1. Eksponering av miljøtiltak i skoleanlegget. 2. Bygningsintegreerte demonstrasjonstiltak, 3. «Forskningsstasjoner»., 4. Kunstnerisk utsmykking. Gosen skole har en grønn profil med miljøfyrtårnsertifisering og vi har gjennomført studieturer til Tyskland og Danmark for å studere grønne skoleanlegg. Vi presenterte eksempel på tiltak som vi ønsket: å realisere i rehabiliteringen.

Nivå 1 Eksponering av miljøtiltak i skoleanlegg

- Materialvalg som er miljøvennlig og fremtidsrettet
- Et kildesorteringssystem som dekker skolen behov som grønn skole og miljøfyrtårn.
- Pedagogisk tilrettelagt tilgang til ulike tekniske rom og installasjoner
- Pedagogisk tilrettelagt avlesing av byggets forbruk av vann og energi

- Drivhus i et av skolens atrier for å gi innsikt i økosystem
- Pedagogisk tilrettelegging med hierarkiske klimasoner

Nivå 2 Bygningsintegreerte demonstrasjonstiltak

Bygningsintegreerte demonstrasjonstiltak som er for kostbare eller lite egnet som løsning for hele anlegget. Demonstrasjon av et mangfold av energikilder som for eksempel:

- Sol. Aktiv og passiv bruk av solenergi. Solfangere og solceller. Vind- Vann - gass- og jordvarme
- Bioenergi

Andre integrerte tiltak som kan gi bygget en tilleggsdimensjon og styrker elevenes læring: Eksempel:

- Ulike steinsorter legges i gulv i et av fellesarealene (Norgeskartet)
- Felt med ulike tresorter i et av fellesarealene
- Bruk av viktige sitater, figurer, formler, det gylne snitt, noter, etc.
- Tilrettelegging for eksponering av kulturhistorisk material

3. nivå «Forskningsstasjoner»

”Forskningsstasjoner” for å ivareta ”eleven som forsker” i fag - og tverrfaglig arbeid, styrke vitenskapelig tenkemåte og metode, og legge til rette for å realisere entreprenørskap som står sentralt i ny læreplan. Eksempel på ”forskningsstasjoner”:

- Teknologisk laboratorium
- Gjenbruksstasjon (elevbedrift)
- Meteorologisk stasjon for vær og klima observasjoner/ målinger
- Rensestasjon for gråvann

Ideen om skolebygget/anlegget som et læremiddel var

etter vår vurdering svært aktuell i forhold til Stavanger kommunens program for Lokal Agenda 21. Skolebygg/anlegg som læremiddel er en av flere tilnærminger i arbeidet med å tilrettelegge skolebygg slik at skolene kan møte utfordringene i ny læreplan. Ideen har aldri vært aktualisert og utprøvd i Stavanger. Vi anbefalte derfor igangsetting av et pilotprosjekt for å prøve ut ideen og mente prosjektet ville være et viktig bidrag til kvalitetsutvikling av skoleanlegg i kommunen. Vi håpet på et tverrfaglig pilotprosjekt med ulike aktører, gjerne også med eksterne samarbeidspartnere fra næringslivet for å utvikle et skolebygg for fremtiden. Skoleeier viste dessverre liten interesse for et slikt pilotprosjekt. Men Gosen skole har fått et godt utgangspunkt for å videreutvikle skolebygget som læremiddel. Materialene som er valgt i rehabiliteringen, er i hovedsak miljøvennlig og fremtidsrettet. Det er installert vannbåret varmeanlegg. Energiforsyningen dekkes av varmepumper basert på luft til vannprinsippet, elektokjele og varmegjenvinning fra ventilasjonsanlegg. Det er installert sentral driftkontroll (SD-anlegg) for styring av energi, varme, ventilasjon med mer. Vi har nedgravde containere for kildesortering

Vi jobber nå for å få på plass Det som gjenstår er pedagogisk tilrettelagt bruk av ulike tekniske rom og installasjoner, for eksempel for avlesing av byggets forbruk av vann og energi. Vi driver kompostering av organisk avfall og jobber aktivt med å utvikle et kildesorteringssystem som kan dekke skolens behov som grønn skole og miljøfyrtårn. Skolen har fått midler fra Den Naturlige Skolesekken til innkjøp av meteorologisk stasjon for vær og klimaobservasjoner/målinger. Ved hjelp av legatmidler og i samarbeid med Arkeologisk museum i Stavanger har vi realisert en liten utstilling i gulvet på skolens bibliotek.

Utemiljøet ved Gosen skole

Den estetiske dimensjonen i skolebygget

Gosen skole har i mange år hatt fokus på kunst og kultur og arbeidet for at estetiske kvaliteter skal prege skolehverdagen. Vi hadde store forventninger til at rehabilitering skulle bidra til å sikre og videreutvikle den estetiske kvaliteten. Estetisk kvalitet er knyttet til egenskaper og kjennetegn ved skoleanlegget, slik vi opplever det gjennom våre sanser og følelser. Det eksisterende skolebygget ble opplevd som et bygg med gode estetiske kvaliteter. Fasaden hadde gode proporsjoner og rene linjer. Det ble gjort enkelte endringer på fasaden. Blant annet plassering av nytt tekniske anlegg og vinduer som gir lys til personalets arbeidsrom. Disse tilpasningene harmonerer godt med byggets opprinnelige karakter. På østveggen ble to vinduer blendet med en brunsort stålflate og samtlige ytterdører fikk for-

skjellige muntre farger. De to sistnevnte endringene opplever jeg som et stilbrudd og en estetisk forringelse.

De største forandringene er foretatt inne i bygget. Opprinnelig var innvendige vegger kledd med vakker rødbrun murstein og flater som trappeløp, dragere, lys-sjakter var av grå ubehandlet betong med spor etter forsikaling. Materialbruken ga et solid og spennende røft uttrykk. På grunn av store funksjonsendringer av rom lot det seg ikke gjøre å bevare mursteinsflatene. Skolen hadde en grunnleggende estetisk visjon om at bygget skulle være en god estetisk arena for å realisere ideen om skolebygget som læremiddel og presentasjon av skolens store samtidskunstsamling "Ung kunst". Konkret ønsket vi avdempet fargebruk slik at samlingen slipper å konkurrere med veggene om oppmerksomhet. Vi ønsket mye veggplass til presentasjon av profesjo-

nell kunst. Vår visjon kan kort sammenfattes i Mies van de Rohes kjente sitat "less is more".

Arkitektkontoret presenterte en fargepalett i hvitt, grått, gult, grønt, blått, rødt og sort på vegger, dører, gulv, gardiner og inventar. Arkitektens estetiske visjon var åpenbart helt forskjellig fra vår. Skolebyggets eier ved prosjektleder støttet ga arkitekten. gjennomslag. Det er ikke til å skjule at skolens brukere følte seg overkjørt og som en av de ansatte uttalte "Det var vel ikke turn og tivoli vi ønsket oss". Vi opplever at fargebruken påvirker byggets visuelle karakter. Det gir et morsomt fargeglad førsteinntrykk, men skaper et en urolig, nesten kaotisk og rotete uttrykk stemning som virker påtrengende og forstyrrende. og Ingen god ramme for ideen om skolen som læremiddel og for skolens kunstsamling.

I rehabiliteringen ble det også gjennomført en oppgradering av skolens uteområde. Skolen ligger i et gammelt gardsområde og tuntre, gamle plommetrær og en gammel hagetorn allé er bevart. Gosen skole hadde i utgangpunktet et grønt og fint uteområde. Nå ble det plantet enda flere busker og trær og utplassert urtekasjer og sittegrupper. Skolens idrettsområde ble oppgradert og vi fikk noen aktivitetsapparater. kom på plass.

Alt i alt en vellykket oppgradering som har tatt hensyn til både skolebygget og områdets karakter. Selvsagt har utomhusområdet utviklingsmuligheter og vi jobber videre for at skolens uteområdet skal gi estetiske opplevelser og være en spennende læringsarena.

Elevene skal ikke bare lære *om* estetikk. De må også få muligheter til å *oppleve det vakre* og drive læringsarbeid i bygg med gode estetiske kvaliteter. Derfor arbeider vi kontinuerlig med å videreutvikle estiske kvaliteter i skolebygget, i interiøret og i uteområdet. Et gammelt kinesisk ordtak formulerer påvirkningen av våre omgivelser slik: "Først former vi våre omgivelser, så former de oss".

Den årlige nasjonale Elevundersøkelsen viser at skoleanlegg har betydning for og påvirkning på elevenes motivasjon og læringslyst. Opplæringsloven § 9a-1 gir dessuten alle elever rett til et godt fysisk miljø som fremmer helse, trivsel og læring. Gosen skole har fått et skoleanlegg som bidrar til et godt fysisk miljø som fremmer elevenes trivsel og læringslyst. Likevel, det er et gap mellom visjon og virkelighet. Vi må erkjenne at vår visjon om et *framtidsetta* skoleanlegg, ikke til fulle er blitt realisert i denne rehabiliteringen.

Kort omtale av forfattarane

Birgit Cold, (f. 1936 i Danmark) er utdanna ved Kunstakademiets arkitektskole i København i 1961. Saman med Tore Brantenberg og Edvard Hiorthøy har ho vore ansvarleg for fleire større bustadprosjekt og vunne ei rekkje arkitektkonkurransar. Ho har drive utstrakt foredragsverksemd og gitt ut fleire bøker. Ho er professor emeritus ved Fakultet for arkitektur og billedkunst, Norges teknisk-naturvitenskapelige universitet i Trondheim.

Kjell Espedal, (f. 1941). Lærarutdanning og vidareutdanning i kristendomskunnskap, kroppsøving og medie-kunnskap. Lærer i grunnskolen, inspektør og rektor på ungdomssteget, undervisningsleiar ved Rogaland mediesenter, skolesjef, levekårssjef og organisasjonssjef i Forsand kommune. Har skrive rundt 20 lokalhistoriske hefte og bøker. Pensjonist

Reidar Frafjord, (f. 1939). Befalsutdanning, lærarutdanning, cand.mag. grad. og vidareutdanning i kristendomskunnskap, norsk, pedagogisk rettleiing, førebuande prøver i filosofi, gresk, latin og hebraisk. Undervisningsinspektør, øvingslærer, praksisrettleiar i norsk. Undervist i pedagogikk ved Misjonshøgskolen. Har skrive ei rekkje artiklar i dagspressa om ulike emne, spesielt byhistorie. I fleire år redaktør av Byhistorisk forenings tidsskrift, «Stavangeren». Skrive bok om lakselorden Charles Cunningham Church og medforfattar til slektsbok om «Bjødna-Tores» etterkomarar. Pensjonist

TorEgil Gryte, (f.1959).Lærarutdanning med fordjuping i matematikk og kunst- og handverk. Vidareutdanning i personaladministrasjon, leiing og økonomi, skoleleiing. Lærer i grunnskolen, undervisningsinspektør ved Skeie skole i Stavanger, eitt års engasjement ved Høgskolen i Stavanger, avdeling for lærarutdanning og rektor ved Storevarden skole i Sola.

Bård Harboe, (f. 1937). Cand. real. med pedagogikk hovudfag. Lærarutdanning. Lektor i pedagogikk og undervisningsleiar ved praktisk – pedagogisk utdanning ved Stavanger lærarhøgskole. Konsulent i Forsøksrådet. Lærer i vidaregåande skole i matematikk og realfag. Pensjonist.

Karl Jørgen Haakonseth, (f. 1941). Lærarutdanning, vidareutdanning i spesialpedagogikk, historie, medie-kunnskap, edb/data. Lærer i grunnskolen, pedagogisk konsulent på skolekontoret i Haugesund og leiar av pedagogisk senter, undervisningsinspektør og rektor på Lillesund skole. Pensjonist.

Anndi Lomeland Jacobsen, (f.1940). Lærarutdanning med spesialisering i forming og spesialpedagogikk. Vidareutdanning i personaladministrasjon og skoleleiing. Lærer i grunnskolen, Inspektør ved Nylund skole og rektor ved Vassøy og Madlavoll skole. Menighetssekretær i Hinna menighet fra 1967- 1970.

Nils L. S. Jacobsen, (f.1940). Sivilarkitekt frå NTNU 1964, doktorgrad i by - og regionplanlegging, NTNU 1975. Prosjektert vidaregåande skolar, konferansesenter, kontor, forsamlingslokale og bustader i kontorfellesskapet Hoem Kloster Jacobsen (1977 – 1991). Har undervist i Byutvikling og Urban Design ved Universitetet i Stavanger (1990 – 2007). Har mottatt Statens byggeskikkpris, og vunne premiar i lokale og nasjonale arkitektkonkurransar.

Kjell A. Jensen, (f. 1933). Lærarutdanning og vidareutdanning i pedagogisk rettleiing, forming, engelsk og musikk. Lærar i grunnskolen, øvingslærar, metodikk-lærar, konsulent hos Skoledirektøren i Rogaland, rektor. Skrive diverse metodehefte og artiklar om skole og undervisning. Pensjonist.

Albert Moe, (f.1943). Lærarutdanning og vidareutdanning i spesialpedagogikk, biologi og samfunnsfag. Lærar i barneskole, spesialskole og ungdomsskole. Rektor ved Bø skule og Motland skule i Hå og ved Soma skole i Sandnes. Pedagogisk konsulent ved Hå skulekontor, opplæringsleiar ved Kverneland AS, skolebyggkonsulent og pedagogisk rådgjevar ved Sandnes skolekontor og personalrådgjevar i Sandnes kommune. Pensjonist.

Kjell Helle-Olsen (f 1945) Lærarutdanning og vidareutdanning i spesialpedagogikk, samfunnsfag og miljønaturvern. Lærar i grunnskolen, pedagogisk konsulent i Sola kommune og rektor på Storevarden skole i 11 år. Hatt ei rekkje lærarkurs landet rundt. Fra 1993 dagleg leiar i Stavanger Turistforening. Redaktør av årboka til turistforeninga sidan 1974.

Hilde Solberg (f. 1949). Cand.polit med hovudfag i pedagogikk, mellomfag i kunsthistorie og estetikk. Lærar i grunnskolen, pedagogisk rettleiar i Stavanger kommune, førstekonsulent ved Statens utdanningskontor i Rogaland, rektor ved Skeie barneskole og er nå rektor ved Gosen ungdomsskole.

Sigmund Sunnanå, (f. 1932). Befalsutdanning, lærarutdanning, magistergrad i pedagogikk. Lærar i folke – og framhaldsskolen, øvingskole og lærarskole. Dagleg leiar i Lærarutdanningsrådets sekretariat, formann i Lærarutdanningsrådet, rektor ved Stavanger lærarhøgskole, skoledirektør/utdanningsdirektør i Rogaland. Artiklar og innlegg i aviser og tidsskrift. Pensjonist.

Kristin Surnevik, (f.1960). Lærarutdanning og vidareutdanning i forming, norsk og 5-9-års-pedagogikk. Lærar i grunnskolen, inspektør og nå rektor ved Mos-terøy skole. Er i dag deltidsstudent på masterstudium i leiing, med spesialisering i skoleleiing.

Kari Underthun (f. 1945). Lærarutdanning og vidareutdanning i kunsthistorie, kroppsøving, forming, drama/litteratur og mediekunnskap. Hovudfag i forming. Lærar i grunnskolen og vikar som høgskolelektor i kunst og handverk ved Høgskolen i Bergen.

Nils Olav Østrem (f. 1961). Cand.polit.-utdanning og pedagogisk seminar. Doktorgrad i migrasjonshistorie, hovudfag i historie. Professor i historie, Universitetet i Stavanger. Har skrive *Norsk utvandringshistorie* (2006) og eigne band i historieverka til Karmøy og Stord kommunar. Bygdebokforfattar for tidlegare Skjold kommune, no prosjektleiar/redaktør for bygdebøker i Vindafjord og Ullensvang.

Skolemuseumslaget for Rogaland.

Årsmelding for 2010.

Årsmøtet ble holdt fredag 5.mars 2010 på Vestlandske Skolemuseum.

Årsmelding og regnskap ble opplest og vedtatt.

Valg ble foretatt med følgende utfall:

Leder

Sigmund Sunnanå - valgt for 1 år

Styremedlemmer

Kjell Espedal - valgt for 2 år

Ketil Knutsen - valgt for 2 år

Gunvor Selvikvåg - ikke på valg

Marta Gudmestad - valgt for 2 år

Varamedlemmer:

Jan Selvikvåg - ikke på valg

Tor Ytre-Arne - valgt for 2 år

Bente Kvame Hadland - valgt for 2 år

Revisorer:

Egil M.Dahle - ikke på valg

Olav Espedal - ikke på valg

Medlemmer av redaksjonskomiteen er: Sigmund Sunnanå, Kjell Espedal, Ketil Knutsen, Jan Selvikvåg, Marta Gudmestad, og Hege Stormark fra Stavanger Museum.

Tema for årboka 2010: Elever og lærere forteller om skolen før og nå.

Stavanger 15. februar 2011

Gunvor Selvikvåg - sekretær

Skolemuseumslaget i Rogaland

Regnskap for 2010

Inntekter :

SR-bank pr.31/12-2009	kr. 57.163.88
Kontanter pr.31/12-2009	" 111.-
Tilskudd Stvgr.Museum	" 16.000.-
Kontingenter	" 15.350.-
Renter	" 355.-

Kr. 88.979.88

=====

Utgifter:

Konvolutter,div.datamater.	kr. 2.121.-
Porto	" 5.357.21
Bankgebyr	" 6.-
Balanse	" 81.495.67

Kr. 88.979.88

=====

Beholdning pr. 31/12-2010:

SR-bank Rogaland	Kr. 81.384.67
Kontanter	" 111.-

Kr. 81.495.67

=====

Stavanger 31/12.20010 / 7/2-2011

Gunvor Selvikvåg

Gunvor Selvikvåg - kasserer

Medlemsliste Skolemuseumslaget - 2010

Aano, Jakob, Mikkelmesseveien 12, 4046 Hafrsfjord
Apeland, Owe Ingar, Lars Dahlesvei 2, 4124 Stavanger
Areklett, Ingmar, Grønningsjøen 30, 4260 Torvastad
Askildsen, Dordi, Skibmannsv. 49, 4056 Tananger
Austerheim, Jostein, 5547 Utsira
Birkeland, Bjørn, Eiganesv. 143, 4011 Stavanger
Birkeland, Trygve, Nedre Lyngnesv. 28 B, 4018 Stavanger
Bjelland, Egil, Postboks 736, 4090 Hafrsfjord
Bjerga, Åke, Jernalderv. 51 B, 4041 Hafrsfjord
Bjerkreim skolekontor, 4389 Vikeså
Bjerkreim skule, 4387 Bjerkreim
Bjørløw, Aud Irene, Brageveien 4, 4365 Nærbø
Bjørndal, Ivar, Herregårdsv. 4, 1771 Halden
Bokn bibliotek, 5561 Bokn
Brandal, William, Ramsvikhagen 11, 4015 Stavanger
Bringsjord, Ludvig, Lars Utnesvei 5, 4023 Stavanger
Bull-Njaa, Anne-Marie, Madlastokken 22, 4042 Hafrsfjord
Bø, Inge Brigte, Mostølveien 33, 4027 Stavanger
Bø skule, 4365 Nærbø
Bø ungdomsskole, 4262 Avaldsnes
Bøe, Jan Bjarne, Ryttersvingene 154, 4046 Hafrsfjord
Clausen, Harald, Sylvelinstien 16, 4021 Stavanger
Dahl, Marie M., Haugvaldstadgt. 25, 4005 Stavanger
Dahle, Egil M., Olav Duunsgt. 11, 4021 Stavanger
Dalane folkemuseum, Slettebø, 4370 Egersund
Dalland, Ellen Kristin, Nadarbergstubbyen 18, 4315 Sandnes
Dugstad, Mathias, Traktebegerv. 4, 4032 Stavanger
Daatland, Dan Dyril, Boks 392, 4340 Bryne
Eigersund bibliotek, 4379 Egersund
Eikeland Bjørn, 4234 Jelsa
Egeland, Margot, Per Spelemannsv. 43, 4019 Stavanger
Erdal, Astrid, Dyvekesgt. 12, 4041 Hafrsfjord
Erfjord skule, 4230 Sand
Espedal, Jorun og Kjell, Bruvikv. 20, 4017 Stavanger
Espedal, Olav, Hans Gudesv. 11, 4023 Stavanger
Fatland, Lars Olav, 4209 Vanvik
Fagerheim, Kristine, Storgt. 37, 4370 Egersund
Falch, Marit Hjelm, Seehusensgt. 46 B, 4024 Stavanger
Fandrem, Johan, Utsikten 12, 4326 Sandnes
Figved, Signe Godeset, Godesettunet 21, 4034 Stavanger
Finnøy bibliotek, 4160 Finnøy
Finnøy skolekontor, 4160 Finnøy
Fjelltun skole, 4100 Jørpeland
Frafjord, Reidar Sverre, Øvre Stokkav. 44, 4023 Stavanger
Frette, Øystein, Trysil Knutsgt. 6, 4021 Stavanger
Frøyland, Elin, Ersland, 5574 Skjold
Galtvik, Eivind, Tjemslandshagen 24, 4360 Varhaug
Gjesdal bibliotek, 4330 Ålgård
Graasvold, Sigrid, Prof. Hansteensgt. 7, 4021 Stavanger
Gudmestad, Marta, Lyngvollv. 7, 4017 Stavanger
Gåsland, Marion Alvilde, Svelabakken 16, 4389 Vikeså
Haarr, Inger, Gosenbakken 6, 4041 Hafrsfjord
Hadland, Bente Kvame, Heimdalskroken 6, 4028 Stavanger
Hafsøe, John Faltin, Kråkefjell 4, 4370 Egersund
Haga, Jonn, Hove, 4462 Hovsherad
Hagemann, Fredrik, Madlamarkleitet 10, 4041 Hafrsfjord
Hall, Mari Ann, Eikeveia 24, 4315 Sandnes
Harbo, Bård, Helleveien 6, 4052 Røyneberg
Harbo, Torstein, Voll Terrasse 10, 1358 Jar
Hauge skole, 4380 Hauge i Dalane
Hauge, Trygve, Furustubbyen 1, 4352 Kleppe
Haugesund Folkebibliotek, 5500 Haugesund
Haukalid, Annbjørg, Berge, 4110 Forsand
Haus, Håkon, Hundvågeveien 45, 4085 Hunsvåg
Heggen, Endre, 5580 Ølen
Helliesen, Knud, St. Olavsgt. 13, 4005 Stavanger
Heskestad, Sverre, Lars Dahlesv. 6, 4024 Stavanger
Hillevåg Historielag, c/o Frida Hansens hus, Hillevågsv. 11,
4016 Stavanger
Hjelmeland skule, 4130 Hjelmeland

Hommersåk skole, Boks 54, 4320 Riska
 Høle barne og ungdomsskule, 4308 Sandnes
 Hå bibliotek, Hå kommune, Postboks 24, 4368 Varhaug
 Hå skolekontor, Postboks 24, 4368 Varhaug
 Hågensen, Kjell, Hj. Johansensgt. 11 c, 4019 Stavanger
 Håland skole, 4360 Torvastad
 Håland, Øyvinn, Nordre Sommerstien 5, 4041 Hafrsfjord
 Ivesdal, Tor, Langflåtv.12, 4017 Stavanger
 Jacobsen, Anndi Lomeland, Jelsagt. 46, 4012 Stavanger
 Jelsa skole, 4190 Jelsa
 Jensen, Kjell A., Jernalderv. 51 A, 4041 Hafrsfjord
 Imsland, Jørgen, Nordlysbråtet 1, 4016 Stavanger
 Jærmuseet, Kvia, 4365 Nærbø
 Jørgensen, Arnold, Duesv. 2, 4009 Stavanger
 Jørpeland Ungdomsskole, 4126 Jørpeland
 Karmsund folkemuseum, Skåregt. 142, 5527 Haugesund
 Karmøy folkebibliotek, Posboks 83, 4250 Kopervik
 Klepp bibliotek, 4352 Kleppe,
 Knudsen, Ketil, Verven 2 B, 4014 Stavanger
 Kristiansen, Harald, Storhaugv. 16, 4014 Stavanger
 Kronstad, Tor, Nedre Barkvedv. 51, 4100 Jørpeland
 Lalim, Peder, Nedre Stokkav. 84, 4023 Stavanger
 Larsen, Sissel, Hjelmelandsgt. 71, 4012 Stavanger
 Lehmann, Torunn, Breidablikkg. 197 Haugesund
 Lejon, Alf Henry, Torbjørn Hornklovesgt. 45, 4010 Stavanger
 Lid, Harald, Turveien 3A, 4018 Stavanger
 Lunde Lars, Lundev. 7, 4085 Hundvåg
 Lye, Toralv, Kvernevikv. 327 A, 4027 Stavanger
 Løkken, Arne, Skjalgbakken 66, 4041 Hafrsfjord
 Løvdahl, Johannes, 5580 Ølen
 Madsen, Turid Gjøstein, Dykjelbakken 10, 4032 Gausel
 Maudland skole, Kristinev. 1, 4311 Hommersåk
 Mehus, Herborg, Rektor Berentsensgt. 12 B, 4022 Stavanger
 Meling, Sverre, Sverdrupsgt. 35, 4007 Stavanger
 Melkevik, Johs., Halfdan Kjerulfsgt. 2, 4023 Stavanger
 Moen, Per, Madlatuå 58, 4045 Hafrsfjord
 Moi, Emilie Skosøy, Moiesund, 4737 Hornnes
 Myrset., G. & A., Jernalderv. 55 C, 4041 Hafrsfjord
 Måseidvåg, Turid, Jernalderv. 53 B, 4041 Hafrsfjord
 Nordling, Ernst O., Bekkelundsgt. 4, 4024 Stavanger
 Nybru, Alf Bjarne, Frydenbølien 6, 5056 Bergen
 Nærbø ungdomsskule, 4350 Nærbø
 Nødland, Magne, Måltroststien 12, 4022 Stavanger
 Nåden, Sam, Persokkrossen 24, 4046 Hafrsfjord
 Offerdal, Ester, Tostenkroken 26A, 4055 Hundvåg
 Oftedal, Ivar, Slupparden 8, 4056 Tananger
 Ognedal, Anna, Postveien 87, 4307 Sandnes
 Ohma, Kåre, Rappveien 9, 4041 Hafrsfjord
 Oltedal skule, 4330 Ålgård
 Ormøy, Iver, Radioveien 14, 4044 Hafrsfjord
 Osaland, Knut, Odinsgt. 7, 4306 Sandnes
 Osnes, Jostein, Sæbø, 5590 Etne
 Ottøy, Harald, Kvalvåg. 19 B, 4262 Avaldsnes
 Paulsen, Sverre, Boganesv. 3, 4020 Hinna
 Pedersen, Ivar, Heskestadv. 4, 4015 Stavanger
 Randaberg skolekontor, Postboks 40, 4096 Randaberg
 Rege, Magne Marvin, Ørnaberget 30, 4049 Hafrsfjord
 Rennesøy bygdemuseum, Vikevåg, 4150 Rennesøy
 Rennesøy folkebibliotek, 4150 Rennesøy
 Risa, Lisabet, Postboks 68, 4362 Vigrestad
 Riska ungdomsskole, 4311 Hommersåk
 Rostrup, Wenche Johanne Egeland, Astridsvei 43, 4311 Hommersåk
 Ryfylkemuseet, Nordenden 14, 4230 Sand
 Salvesen, Toril, Øvre Stranda 35, 4460 Moi
 Sand skule, Suldal kommune, 4230 Sand
 Sandnes bibliotek, Olav Kyrresgt. 5, 4307 Sandnes
 Sandnes historie og ættesogelag.v/Irunn Marie Rue, Postboks 58, 4317 Sandnes
 Sauda ungdomsskole, 4200 Sauda
 Seljenes, Jorunn, Jernalderv. 51 B, 4041 Hafrsfjord
 Sevland skule, 4275 Sævlansvik
 Simonsen, Asbjørn, Egelandsv.37,4015 Stavanger
 Sinnes, Ingjerd Bull, Grotnesarmen 5, 4052 Randaberg
 Skadberg, Gunnar A., Malthaugbrautene 9, 4046 Hafrsfjord
 Skeie Anne Berit Castren,Nordenden 13,4230 Sand

Skigelstrand, Olav M., Skilstrand, 5585 Sandeid
 Skjævesland, Mathias, Skytterlagsveien 41, 4045 Hafrsfjord
 Skudenes ungdomsskole, 4280 Skudeneshavn
 Sokndal bibliotek, Postboks 14, 4381 Hauge i Dalane
 Sola bibliotek, 4050 Sola
 Sola Skolekontor, 4051 Sola
 Dysjaland Skule
 Grannes skole
 Haga skule
 Håland skole
 Røyneberg skole
 Sola skule
 Sola ungdomsskule
 Stangeland skule
 Storevarden skule
 Tananger skule
 Solberg, Kari, Postboks 352, 4349 Bryne
 Stangeland ungdomsskole, 4250 Kopervik
 Statens Utdanningskontor, Rogaland,
 Stavanger Aftenblad, Biblioteket, Stavanger
 Stavanger bibliotek, Stavanger (2 eksempl.)
 Stavanger Museum, biblioteket
 Stavanger Pedagogisk Forening, v/Anne Marie O.Vesthovd,
 Gravarsbråtet 27, 4327 Sandnes
 Stavanger Lærernes Pensjonistfor., Overåsv.3, 4016
 Stavanger
 Stavanger skolekontor
 Stavanger skolene:
 Auglend skole
 Austbø skole
 Buøy skole
 Byfjord skole
 Eiganes skole
 Gausel skole
 Gautesete skole
 Godeset skole
 Gosen skole
 Hafrsfjord skole
 Hinna skole
 Hundvåg skole
 Johannes læringscenter
 Jåtten skole
 Kampen skole
 Kannik skole
 Kristianlyst skole
 Kvaleberg skole
 Kvernevik skole
 Lassa skole
 Lende skole
 Lunde skole
 Madlamark skole
 Madlavoll skole
 Revheim skole
 Roaldsøy skole
 Skeie skole
 Smiodden skole
 St. Svithun skole
 Storhaug skole
 Sunde skole
 Tasta skole
 Tastaveden skole
 Tastarustå skole
 Teinå skole
 Tjensvoll skole
 Ullandhaug skole
 Vardenes skole
 Vassøy skole
 Vaulen skole
 Våland skole
 Åmøy skole
 Selvikvåg, Gunvor og Jan, Zetlitzv. 26 b, 4017 Stavanger
 Steine, Sigurd, Maleniusåsen 42, 4230 Sand
 Strand, Ragnar, Kvernhusbakken 10, 4340 Bryne
 Sunnanå, Odd Sigmund, Øvre Stokkav. 44, 4023 Stavanger
 Svendsen, Roar, Michael Berentsensgt. 1, 4014 Stavanger
 Svortdal, Kari, Erika Nissensv. 3 D, 2023 Stavanger
 Særheim, Inge, Liljev. 1, 4352 Kleppe
 Sørli, Magnhild Espeland, Husabøåkeren 75, 4085 Hundvåg

Telhaug, Alfred Oftedal, Nordengenv. 5, 0755 Oslo
Tengesdal, Perry Ingvar, Tengesdal Nord 45, 4387
Bjerkreim
Thime, Knut, Godalsv. 19, 4015 Stavanger
Thomsen, Gerd, Olav Duunsv. 33, 2407 Elverum
Thu, Kari, Midtre Vågen 4, 4085 Hundvåg
Time bibliotek, 4340 Bryne
Totland, Eldar Mariero, Marieroalleen 29, 4017 Stavanger
Trones skole, 4300 Sandnes
Tveit, Knut, Heimlyvegen 2, 1920 Sørumsand
Tveit, Lars Otto, Jernalderv 55 A, 4041 Hafrsfjord
Tysland, Kåre, Ytre Eiganesv. 7, 4022 Stavanger
Tysvær bibliotek, 5570 Aksdal
Tytlandsvik, Arne, Øveråsv. 3, 4018 Stavanger
Tytlandsvik, Helga, Sæbø, 4164 Fogn
Tønnesen, Gunnar, Nedre Tastasjøen 24, 4007 Stavanger
Tønnesen, Inger Johanne, Rektor Berntsensgt. 11 B,
4022 Stavanger
Tørresdal, Sverre, Hestnesv. 11 D, 4043 Hafrsfjord
Utdanningsforbundet i Rogaland, v/Tor Ytr Arne,
Løkkeveien 10, 4005 Stavanger (70 STK)
Undheim, Aslaug Marie, Espeland, 4389 Vikeså
Vanvik skole, 4238 Vanvik

Wasbø, Tormod, Ullendalverket 9 A, 4306 Sandnes
Vasshus, Carl Inge, Vigrestadv. 32, 4362 Vigrestad
UIS, Universitetsbiblioteket, Pb. 2523 Ullandhaug, 4091 St
Universitetet i Nordland, 8049 Bodø.
Utsira kommune, v/Arnstein Eek, Siratun, 5547 Utsira
Vevatne, Ingolf, Kambe, 5590 Etne
Vihovde, Karl, Rogalandsgt. 26, 4011 Stavanger
Vikeså skule, 4389 Vikeså
Vinjar skule, 4240 Suldalsosen
Vormedal skole, 5510 Vormedal
Økland, Jon, Halfdan Egediusv. 6, 4023 Stavanger
Øksnevad, Odd Håland, Kydnatunet 8, 4310 Hommersåk
Østebø, Gunnar, Klovsteinsv. 13, 4041 Hafrsfjord
Østebø, Ruth Hilde Nakhleh, Tennisev. 32, 4021 Stavanger
Østerhaug, Reidar Scott, Blåkklokketien 21, 4022 Stavanger
Østrem, Nils Olav, Øksnevad Ring 20, 4353 Kleppe
Øygard skole, 4300 Sandnes
Øxnevad, Tore Jan, Gamle Madlav. 34, 4009 Stavanger
Øygarden, Tor, Madlavollv. 39, 4041 Stavanger
Årdal skole, 4137 Årdal

Er du interessert i skolehistorie?

Bli medlem i Skolemuseumslaget i Rogaland

Skolemuseumslaget for Rogaland har til oppgåve å samle inn skolehistorisk stoff av eldre og nyare dato, spesielt frå Rogaland. Stoffet blir presentert i Skolehistorisk Årbok for Rogaland. Årboka har nå kome ut i 28 år. Styret er interessert i tips til emne og tema som kan vere aktuelle for årboka.

Medlemmer i skolemuseumslaget er enketpersonar og skolar. Medlemskontingenten er p.t. kr 75,-. Årboka er gratis for medlemmene.

Skolemuseumslaget har adresse:
Skolemuseumslaget for Rogaland,
Zetliztv. 26, 4017 Stavanger.
Tlf. 51587607.
Kontonr.: 3201.13.54792

Leiar av styret, Sigmund Sunnanå,
Øvre Stokkav. 44, 4023 kan også kontaktast.
Tlf. 51560320/97191891.

