

SKOLEHISTORISK ÅRBOK

for Rogaland 2010

Redaktør:

Sigmund Sunnanå

Redaksjonsnemnd:

Kjell Espedal, Ketil Knutsen, Jan Selvikvåg,
Marta Gudmestad og Hege Stormark

27. årgang

TEMA:

ELEVAR OG LÆRARAR
FORTEL OM SKOLEN FØR OG NÅ

UTGITT AV

SKOLEMUSEUMSLAGET i ROGALAND

STAVANGER 2010

© Skolemuseumslaget i Rogaland – 2010

Grafisk produksjon: Omega Trykk

Biletredaktør: Kjell Espedal

ISSN 0801-2520

Innhold

Forord	5	Magnus Takle (1883 – 1971). Prototypen på den gamle, gode lærer	29
Bygdeskule i gamle dager	6	Av Inge Bø Tasta skole 1941 – 1948, Hetland	
Av Randulf Byre (1926 – 2009) Bokn/Byre skule 1933 – 1940, Hjelmeland		<i>Skolen frå lærarsynsstad</i>	
Nokre sentrale trekk ved utviklinga av grunnskolen i etterkrigstida	7	Eit tidsbilete frå skulen i Hetland kommune kring 1950	37
Av Sigmund Sunnanå		Av Arne Tytlandsvik	
TIDSROMMET CA. 1940 TIL 1960			
<i>Elevar fortel om sin skolegang</i>			
7 års skolegang med 6 års undervisning under krigen. Minner om en ressursfattig tid	14	TIDSROMMET CA. 1960 TIL 1990	
Av Kjell A Jensen Storhaug skole 1939 – 1946, Stavanger		<i>Elevar fortel om sin skolegang</i>	
Takk for Svenskehjelpa (Skolestil 1945)	21	Minne om skulegang ved Vinjar skule	41
Av Kari Svortdal Solvang skole, 1938 – 1945, Stavanger		Av Gro Helland Vinjar skule 1976 – 1985, Suldal	
Glimt fra min skolegang	25	Intervju med Inge Brigte Aarbakke om skulegangen hans ved Bryne skule og Time ungdomsskule 1966–1975	45
Av Marit Hølland Paulsen Stangeland skole 1947 – 1954, Sandnes		Av Sigmund Sunnanå	
To asfaltsejeres opplevelser av sin skolegang på 1950-tallet	28	<i>Skolen frå lærarsynsstad</i>	
Paul Hjelmervik i Kirkens Bymisjon har hatt en samtale med to asfaltsejere om deres opplevelser av skolen under oppveksten på 1950 – tallet. Innlegget er en kort oppsummering av samtalene.		Kommunesamanslåingane. Skulepolitiske konsekvensar. Eit femtiårsminne	48
		Av Oddvar Tveit	
		«Ikke smil før jul»	53
		Av Karl Jørgen Haakonseth	

Glimt frå eit lærarliv i Ryfylke	58
Av Anne Berit Skeie	
Å undervise elever utan å ha et felles språk å kommunisere på	65
Av Brit Nustad og Hanne kristine Lyssand	
Skolen i 1980 – årene	68
Av Reidar Torsvik	

TIDSROMMET CA. 1990 TIL 2010

Skolen sett frå administrativ-, lærar- og elevsynsstad

Hå – skulen på 1990-talet	
Nokre minne og refleksjonar	71
Av Ragnvald Riis, Camilla Bakkene, Eivind Galtvik og Helene Skrettingland	
Fremmedspråklige elever i Stavangerskolen	81
Av Martha Gudmestad, Hafsa, Bashe Said Ahmed, Intan, Abu Nizar Og Rohat Bozyl	

Elevar fortel om sin skolegang

Skuletid gjennom eit tusenårsskifte	85
Av Eva Holte Eriksen Kampen skole 1996 – 2005, Stavanger	
En deltaker i Pøbelprosjektet sine erfaringar med sin skolegang	88
Jone Sunde, som arbeider i Pøbelprosjektet, har hatt en samtale med en deltaker i prosjektet om hans erfaringer med skolen kring tusenårsskiftet. Innlegget er en oppsummering av samtalen.	

Skolen frå lærarsynsstad

Opplevelser og erfaringar som lærer	89
Av Ester Offerdal	
De første årene som lærer på Ramsvik skole	93
Av Harald Lund	
Generasjonsopplevelser av folkeskolen (Grunnskolen)	96
Av Kjell Espedal	
Kort omtale av forfattarane	104
Årsmelding 2009	106
Rekneskap 2009	107
Bli medlem i Skolemuseumslaget	108

Forord

I denne årboka fortel elevar og lærarar om skolen før og nå. Forteljingane spenner over tidsrommet frå ca. 1940 til i dag. Dei er i hovudsak samla i tidsavsnitta ca. 1940 – 1960, 1960 – 1990 og 1990 – 2010, men mange av artiklane inneheld stoff frå fleire tidbolkar. Gjennom artiklane får ein eit godt inntrykk av dei mange endringane grunnskolen har gått gjennom i etterkrigstida.

Både elevar og lærarar har vore med på mange reformer og måtta retta seg etter fleire nye lover og læreplanar. Skoletida er utvida frå 7 til 10 år, og dei fleste elevar har sidan midten av 1990-talet teke 3-års vidaregåande opplæring i tillegg. Samtidig har funksjonshemma elevar fått plass i vanleg skole. Den store utfordringa har i alle år vore å skapa ein felles, likeverdig skole for alle barn og unge som har ulike evner, føresetnader, interesser og behov og ulik etnisk, geografisk og sosioøkonomisk bakgrunn.

I starten på denne perioden var det Normalplanen frå 1939 som låg til grunn for arbeidet i skolen. Seinare fekk vi Læreplan for forsøk med 9-årig skole, Mønsterplan 1974, Mønsterplan 1987, Læreplanverket for den 10-årige grunnskolen 1997 og Kunnskapsløftet 2006. Læreplanane har ført med seg endringar i mål, innhald, organisering, arbeidsmåtar og vurderingsordningar.

Den grunnleggjande spanninga mellom prinsippa om elevaktive arbeidsmåtar og læring av kunnskap og dugleik har gått igjen i alle planane. Det same gjeld tilpassing av lærestoffet til elevar med ulike føresetnader og behov. Dette har stilt både elevar og lærarar overfor stadig nye utfordringar.

I denne perioden har arbeidsvilkåra for elevar og lærarar gjennomgått store forandringar. Det er blitt lansert mange nye måtar å organisera og leggja til rette undervisninga på, og vi har fått mange nye læremiddel, til dømes IT. Synet på elevar er blitt endra, og elevane har i dag bakgrunn frå barnehage og frå familiemønster som var lite vanlege på 1940-talet. Skolen har dessutan fått ei ny stor utfordring med å ta seg av elevar med innvandrarbakgrunn.

Dette og meir til er det fortalt om i dei ulike bidraga i denne årboka. Redaksjonsnemnda trur lesarane vil finna mykje interessant lesestoff. Vi takkar alle som har skrivne artiklar og som elles har vore med på å få årboka i stand.

Stavanger, november 2010
Sigmund Sunnanå

BYGDESKULE I GAMLE DAGAR

*Av Randulf Byre (1926 – 2009). Bogn/Byre skule 1933 – 1940, Hjelmeland
(Anne-Marie Helgø har stilt dette innlegget til disposisjon for årboka)*

Tett innved berget på Årdalens re
låg skulen vår, solvendt i lé
av Åsen og lauvrike buskar og tre
på steinute utmark med beitande fe
lafta av nidkjære bønder i Byre,
friviljug tak, både kostnad og bask
som band dei til avdrag og rentene dyre,
pliktande vassbæring, fyring og vask.

Borna var mange, og tida var stri,
men stova stod bruksklar alt i tjuetri.
Fem meter brei og seks meter lang
var innvendigmåla på stova og gang.
Nordanom stova stod to-seters dassen
vindskeiv med dører på slang,
og famneved, vasspøs m/ause fekk plassen
i skulen sin glaslause gang.

På kortveggen hang fire svartmåla bord
til øving med tal, med bokstavar og ord.
Med måling og lakk var det mindre enn smått,
det meste var trekvitt, men golvet var grått.
Og pultar, kateter i sjølvsame sjanger
var kjøpt på eit bruksalg ein stad i Stavanger.
Ved Ulefoss - omnen og loddpipa svær
var plass nok til turking av tresko og klær,
og fjortengradslampa hang midt inni stova
og morgon- og kveldsljos til arbeidet lova.
Her var korkje stygt eller nemnande flott,
men lyst og triveleg, trygt og godt.

Nokre sentrale trekk ved utviklinga av grunnskolen i etterkrigstida

Av *Sigmund Sunnanå*

Bakgrunn

Skolen er ein del av samfunnet. Mål, innhald, arbeids- og vurderingsformer og organisering av skolen blir prega av dei endringane som skjer i samfunnet elles. Skoleutviklinga etter krigen har bore preg av det. Samfunnsendringane har vore så store at «revolusjon» kan vera eit passande ord å bruka. Om det utenkjelege sa vi i min barndom at det var like vanskeleg som å koma til månen. Eit par tiår seinare, i 1968, landa det første mennesket der. Vi har opplevd ei teknologisk utvikling som ingen drøymde om for berre 50 – 60 år sidan.

Samfunnsomforminga har også endra livsvilkåra for folk. Det har skjedd ei storstilt flytting frå grisgrendte til meir tettbygde strok. Situasjonen i arbeidsliv og familie er endra. Frå byrjinga av 1970-talet vart det vanleg at kvinnene «klaska vaskefilla i kjøkkenbenken», tok steget ut i arbeidslivet og ville bli likestilt med mannen. Ein negativ konsekvens var sterk auke i talet på skilsmisser, og dermed fleire barn som voks opp med berre ein forelder, som hovudregel mor. I kjølvatnet av endringane i arbeidsliv og familiestrukturar kom barnehagerevolusjonen. I dag har alle barn over eitt år, rett til barnehageplass, og dei fleste foreldre nyttar seg av denne retten. Barn har såleis fått endra oppvekstvilkåra sine dramatisk. Det merkast i skolen som får elevar med ein heilt annan erfaringsbakgrunn enn for 50 – 60 år sidan. Samtidig har auka innvandring frå mange land

ført til stadig større sosialt og kulturelt mangfald i elevflokken.

Dei unge hadde ikkje mange yrke å velja mellom dei første tiåra etter krigen. Også her kan vi snakka om ein «revolusjon» dei siste tiåra. Det har kome til eit «hav» av nye yrke, særleg innanfor nye vekstnæringar som oljeverksemd og havbruk, media og kommunikasjon, datateknologi og kulturliv.

Landet vårt har frå krigen fram til i dag utvikla seg frå å vera mellom dei fattige landa i Europa til å bli eitt av dei rikaste. Med forskjellige merkelappar som er brukte for å karakterisera samfunnsutviklinga, kan vi seia at vi har gått frå å vera eit bonde- og industrisamfunn til å bli eit postindustrielt, posttradisjonelt og globalt data-, kommunikasjons- og mediesamfunn. Vi skårar høgt på dei fleste velferdsområde og blir rangert som eitt av dei beste landa å veksa opp og bu i.

Skolen har spela ei nøkkelrolle i denne rivande utviklinga. Etterkrigstida har også vore prega av ein «utdanningseksplasjon». Det mest vanlege i min oppvekst var å avslutta skolegangen etter 7-årig folkeskole og gjerne eit frivillig framhaldsskolekurs. Eit fåtal tok realskole, og endå færre gymnas og universitetsutdanning. I dag er dei fleste barn og unge under opplæring i eit 13-årig opplæringsløp, og ca. halvparten av eit årskull tek universitets- eller høgskoleutdanning. Nøkkelpersonen i skolen har vore læraren med brei fagleg og pedagogisk

allmennlærerutdanning inkludert praktiske og estetiske fag. Ho og han har vore med på å gi barn og unge grunnleggjande kunnskapar, dugleikar og haldningar som dei har kunna byggja vidare opplæring og yrkes- og samfunnsliv på.

Gjennom mesteparten av tida sidan krigen har det vore relativt brei semje om hovudtrekka i utdanningspolitikken. Samtidig har den utdanningspolitiske dagsordenen og reformutviklinga vore prega av til dels motstridande politiske målsetjingar, ambisjonar og verdiar. I denne artikkelen vil eg særleg trekkja fram fire konkurrerande kunnskapsregime som har vore med på å påverka den utdanningspolitiske tenkinga og reformarbeidet i skolen: *Det sosialdemokratiske, det samfunnskritiske, det kulturkonservative og det marknadsliberalistiske regimet.*

Det sosialdemokratiske regimet

Dei første tiåra etter krigen var prega av optimisme og framtidstru. Arbeidarpartiregjeringa, som leia atterreisingsarbeidet, såg på skolen som viktig for å byggja landet og nå prioriterte politisk mål om å skapa like vilkår for alle og å bryta ned sosiale skilje. Idealet var ein felles skole for alle barn og unge, utan omsyn til evner og føresetnader, kjønn, sosioøkonomisk eller geografisk bakgrunn. Med utgangspunkt i felleserklæringa frå dei politiske partia om eit meir samordna skolesystem og einskapsskolevedtaket i 1920 starta arbeidet med å laga realskolen og framhaldsskolen om til *ein* skole, ein felles 9-årig skole der barn og unge med ulik familie- og klassebakgrunn kunne møtast, arbeida saman og utvikla samkjensle og felles identitet på tvers av kulturelle og sosiale skiljeliner. Fordi alle barn og unge skulle ha like vilkår for fagleg og personleg utvikling, måtte dei møta nokolunde det same lærestoffet i felles klasserom så langt oppover i systemet som mogleg.

Samtidig vart det understreka at ulike læreføresetnader skulle møtast med individualisert undervisning.

Det var viktig å tufta den nye 9-årige skolen både på vitenskapleg forskning og praktisk erfaring. Forsøksrådet for skoleverket vart oppretta i 1954 for å gi Kyrkje- og undervisningsdepartementet råd i reformarbeidet. Dette rådet kom til å spela ei aktiv rolle både i utviklinga av einskapsskolen/fellesskolen, vidaregåande opplæring og lærarutdanning. Forsøk med 9-årig skole starta alt på slutten av 1950-talet og kommunane fekk i 1959 lovheimel for å kunna gjera vedtak om å utvida den obligatoriske skolen frå sju til ni år. Det gamle skiljet mellom lands- og byfolkeskolen vart oppheva, slik at fagkrinsen og timetalet skulle vera det same i by og land. Jenter og gutar skulle ha opplæring i dei same faga m.m.

Den nye lova var ikkje fri for spenningar. Debatten om mål, innhald og omfang av faget kristendoms-kunnskap var mellom anna hard. Dette er eit tema som har vore brennbart heilt fram til vår tid, mellom anna i samband med innføringa av livssynsundervisning, KRL - og religionsfaget. Innføring av nye fag, til dømes heimkunnskap, og auka undervisningstimetal gjorde at mange små skular fekk problem med å oppfylle lovkrava. Ein konsekvens har vore sentralisering og nedlegging av skular, noko som har vore konfliktfylt og skapt stor uro og debatt i mange bygder heilt fram til dag. Skolesentraliseringa har gått i bølger, og i vår tid synest vi å vera inne i ei slik bølge.

Med grunnskolelova frå 1969 vart 9-årig skole obligatorisk i heile landet. Men vi hadde framleis ei eiga lov for elevar i spesialskole. Denne lova vart avvikla i 1976 då reglar om spesialundervisning vart innarbeidde i grunnskolelova. Kommunane fekk nå ansvaret også for spesialundervisninga. Barn og unge med funksjonshemming skulle til liks med andre barn få

opplæring på heimstaden eller så nær heimstaden som råd. Innanfor enkelte vanskeområde som hørsel og sosiale og emosjonelle vanskar, skulle staten framleis gi undervisning i egne skular. I 1992 vart også desse skulane avvikla, fleire av dei vart omgjorde til spesialpedagogiske kompetansesenter.

Prinsippet om einskapsskole/fellesskole vart ført vidare også på nivået over grunnskolen – gymnas og yrkesutdannande skolar. Skolekomiteen av 1965, med Reiulf Steen som formann, foreslo på slutten av 1960-talet å likestillta praktiske og boklege fag og å ha gymnastilbod og yrkesutdanning i det same skolebygget. Forsøksrådet sette i gang forsøk med kombinerte skolar med både gymnas- og yrkesopplæring. I 1974 kom ny lov om vidaregåande opplæring, og gjennom ny læreplan i 1976 fekk vi eit radikalt brot med utvalsskoletradisjonen. Vidaregåande opplæring skulle vera open for alle. Lova gav likevel ikkje på dette tidspunktet garatert plass til alle som ønskte det. Lovfesta rett til plass i vidaregåande opplæring kom først i 1994. I dag nyttar over 90% av eit årskull seg av denne retten.

På 90-talet blei opplæringsløpet utvida ved at også 6-åringane kom inn i grunnskolen. Vi fekk med dette eit samanhengande 13-årig opplæringsløp for dei aller fleste barn og unge. Dette kjem konkret til uttrykk gjennom felles generell læreplan frå 1993, felles opplæringslov frå 1998 og felles læreplan for heile det 13-årige opplæringsløpet frå 2006. Vi kan såleis konstatere at det tok ca. 60 år å oppfylle målformuleringane i fellesprogrammet i 1945 om å samordna heile skolesystemet slik at «alle de enkelte ledd fra grunnskolen til den høyeste undervisning glir naturlig over i hverandre enten det gjelder praktiske eller boklige former» .

I heile etterkrigstida har det sosialdemokratiske regimet sett sterkt preg på reformarbeidet. Hovudlinjene og dei grunnleggjande prinsippa bak reformarbeidet

har hatt brei tilslutning. Usemja har meir gått på den praktiske gjennomføringa, delar av innhaldet og organiseringa av ein felles skole for alle. Vi skal i resten av artikkelen sjå nærare på korleis andre kunnskapsregime har påverka utviklinga.

Det samfunnskritiske kunnskapsregimet

Ved grunnskolelova frå 1969 og Mønsterplanen frå 1974 var det formelle grunnlaget for den 9-årige skolen lagt. Det skapte likevel ikkje ro om utdanningspolitikken. Mange kritiserte den nye skolen som altfor standardisert, teoritung og sentralstyrt. Skolesentraliseringa svekka kontakten mellom skolen og lokalsamfunna. Det kom stadig meldingar om umotiverte og udisiplinerte elevar. Gudmund Hernes påviste i ein artikkel i 1974 at skolen var med på å fremja ulikskap i staden for sosial likskap, som var eitt av ideala for den 9-årige skolen. Nils Christie lanserte brannfakkelen *Hvis skolen ikke fantes*. Dette, og meir til, skapte mykje debatt og til dels svært skarp skolekritikk.

Skolekritikken hadde også samanheng med ei politisk radikal bølge som rulla over heile Europa, inspirert av studentopptøyane i Paris i 1968. I vårt land kom den radikale AKP(m-l)-rørsla til å gjera seg sterkt gjeldande i ungdomsmiljøa, ikkje minst ved universiteta og høgskolane. Det sosialdemokratiske kunnskapsregimet vart utfordra sterkt av dette samfunnskritiske regimet, som kritiserte den rådande tenkinga for ikkje å vektleggja nok spørsmål som galdt økologi, konfliktmodellar, bevisstgjerjing, refleksjon, trivsel, lokal sjølvråderett, individuell utvikling m.m. Motsetnader med bakgrunn i kjønn, kultur og geografi stod også sentralt. Det samfunnskritiske regimet kritiserte sterkt vektlegginga av vekst og effektivitet og reiste i staden merkesaker som natur- og miljøvern og vern av små einingar, bygdesamfunn og nærdemokratiet.

Kritikken mot skolen retta seg m.a. mot formidlinga av den såkalla felleskulturen. Det blei hevda at skolen verka framandgjerande fordi den formidla kultur og kunnskap som fremja interessene til bestemte grupper med økonomisk, sosial og kulturell makt. Tilhengarane av det samfunnskritiske regimet stilte seg kritiske til definerte kunnskapsmål og - innhald i sentrale læreplanar og ville i staden ha erfaringsbasert læring utvikla av elevane sjølve. Dialogpedagogikk, sosialpedagogisk prosessorientering og barnesentrering var sentrale stikkord. Lofotenprosjektet er eit konkret døme på eit meir lokalt basert skoleutviklingsopplegg, lansert i 1974 av forskarar ved UiT med Karl Jan Solstad i spissen. Målet med dette pedagogiske prosjektet var å utvikla ein grunnskole som i staden for sentrale planar i større grad skulle byggja innhaldet sitt på regionens næringsliv og kultur.

I M74 ser vi dei mest tydelege spora etter det samfunnskritiske regimet i formuleringane om tverrfagleg undervisning og samanslåinga av historie, geografi og samfunnsfag til eit integrert O-fag. Miljølære kom sterkare fram i planen, og det globale perspektivet med i-lands- og u-landsproblematikk fekk auka merksemd. Elevaktivitet vart oppvurdert både i lærings- og skolemiljøsamanheng. Opplæring i demokrati var ei vesentleg oppgåve for skolen, m.a. vart reglar om elevmedverknad i samarbeids- og styringsorgan innarbeidd i føresegnene for skolen. Påverknaden frå samfunnskritiske trendar prega også drøftingane i det regjeringsoppnemnde evalueringsutvalet på byrjinga av 1970-talet. Utvalet reiste m.a. spørsmålet om ein karakterfri grunnskole. På dette området fekk vi gjennom fleire år ein intens debatt mellom radikale og konservative grupperingar. Resultatet blei eit vedtak i Stortinget om eit karakterfritt barnesteg og karakterar og eksamen på ungdomssteget.

Det kulturkonservative regimet

Spørsmålet om det faglege nivået i skolen har vore sentralt gjennom heile etterkrigstida. Frå opptakten til utviklinga av den 9-årige skolen og framover har dette temaet på ulike vis prega skoledebatten. I det vi kan kalle eit kulturkonservativt regime, har uroa for nivåsenking i skolen vore eit dominerande trekk.

Spesielt gjennom reformarbeidet på 1980- og 1990-talet stod det kulturkonservative regimet sterkt. Eit prioritert mål i M87 var å styrkja dei grunnleggjande dugleikane i norsk og matematikk, og å leggja meir vekt på det haldningsskapande arbeidet. Det kristne og humanistiske kulturgrunnlaget og vårt demokratiske samfunnsystem skulle framhevast i skolen sin kvardag, elevane skulle m.a. få trening i å visa omsorg og få kunnskap om moralske normer. M87 inneheldt forpliktande rammer for elevane sitt arbeid med hovudemne som alle skulle arbeida med. Samtidig gav planen høve til at skolen i samarbeid med lokalmiljøet kunne laga eigne opplegg. Grunngevinga var å skapa ein meir livsnær og samfunnsaktiv skole. Idealet var ikkje ein *lik*, men ein *likeverdige* skole for heile landet.

Denne utviklinga førte til at det på slutten av 1980-talet kom krav om ein meir kunnskapsorientert og standardisert skole. I utgreiinga NOU 28:1988 *Med viten og vilje* vart skolen kritisert for å bruka for mykje tid til omsorg og sosiale aktivitetar. Utgreiinga påviste også store forskjellar innanfor ein og same skole. Konklusjonen var etterlysing av eit meir felles nasjonalt innhald og meir vekt på grunnleggjande kunnskap.

Dei omfattande utdanningsreformene på 90-talet følgde opp desse signala. Hovudmålet var å utvikla ein fellesskole som formidla den nasjonale kulturarven ved ein forpliktande læreplan med felles lærestoff for alle elevar. Lærestoffet skulle ha høg kvalitet og ikkje knytast til massekultur eller trivialisert poppkultur. L97 la

vekt på den nasjonale fellesskapen og ein felles progresjon med sentralt fastsette krav om kva elevane skulle læra på kvart trinn.

Samla sett kan vi seia at kultur- og verdikonservatismen argumenterte for ein skole som kombinerte krav til elevane og innlæring av faktisk kunnskap med kulturformidling og identitetsutvikling som grunnlag for sosialt og nasjonalt fellesskap. Kulturtilknytninga vart sett på som utviklande og frigjerande for den enkelte, og møtet med felleskulturen var vesentleg både i eit individ- og samfunnsperspektiv, så vel lokalt som nasjonalt. Felles kulturelle referanserammer var derfor viktige.

Det marknadsliberalistiske kunnskapsregimet

I løpet av dei siste par tiåra har eit marknadsliberalistisk kunnskapsregime i aukande grad hatt innverknad på skoletenkinga i den vestlege verda. Også i vårt land ser vi desse spora, uavhengig av politisk farge på dei som har hatt ansvaret for skolen. I dette regimet har den enkelte sin valfridom stor plass, og utdanningspolitikk blir sett på som eit instrument for å styrkja samfunnets konkurransevne.

Vi ser spora etter slik tenking m.a. gjennom nye språklege termar som marknad, kundar, brukarar, incentiv, læringsutbytte, produksjon, resultatoppnåing, privatisering, individuell valfridom og konkurranse. I eit slikt perspektiv har friskoletanken fått ny giv. Ein slik terminologi er ny i utdanningspolitisk samanheng i vårt land, marknadsliberalismen har på sett og vis introdusert eit nytt språk i skoletenkinga. Mens det sosialdemokratiske kunnskapsregimet var mes oppteke av skolen som ei av beresøylene i velferdssamfunnet og hjelpemiddel for nasjonal og sosial integrasjon og utjamning, har det marknadsliberalistiske regimet størst merksemd på skolen som investering som først

og fremst skal fremja den enkelte sin karriere og samfunnet si økonomiske konkurransekraft.

Marknadsliberalismen kombinerer eit ønske om større fridom til foreldre, elevar og skolar med tydelegare krav til fagleg læringsutbytte. For å skjerpa innsatsen blir det invitert til konkurranse mellom institusjonar og mellom elevar. Oppgåva til sentrale styresmakter blir å formulera så tydelege mål som mogleg. Med dette som bakgrunn skal lokale styresmakter velja høvelege måtar og arbeida på for å oppnå dei ønskete resultata. Sentrale styresmakter skal likevel utfordra dei lokale gjennom omfattande undersøkingar og målingar av dei resultata som blir oppnådde.

Dei sterkaste spora etter eit marknadsliberalistisk kunnskapsregime i norsk skolehistorie ser vi i den siste reforma, Kunnskapsløftet og L06. I denne læreplanen har fagplanane tydelegare kunnskapsmål enn før, mens ansvaret for å velja konkret lærestoff og arbeidsformer er lagt til skolen og lærarane. Samtidig er det i auka omfang tatt i bruk nasjonale og internasjonale prøver og eksamenar for å måle læringsutbyttet. Vanlege lærarar melder at dei opplever planen og prøvesystemet som krevjande. Dei nemner m.a. vanskar med å finna og å velja ut høveleg lærestoff som passar til målformuleringane, og at det i ein strevsam kvardag kan vera knapt med tid til det omfattande planleggings- og førebuingsarbeidet som må gjerast. Offentleggjering av prøveresultat for kommunar og skolar kan opplevast som eit ekstra press på lærarar og skoleleiinga, samtidig som det også kan vera med på å skjerpa merksemda mot den delen av læringsarbeidet som prøvane har fokus på.

Oppsummering

Vi har sett i denne artikkelen at det gjennom etterkrigstida har vore relativt brei partipolitisk semje om hovudtrekka ved norsk utdanningspolitikk, på alle nivå. Alle

dei fire kunnskapsregima har, i ulik grad, vore med på å påverka debatten og den praktiske utforminga av reformene. Sjølv om vi nok ser dei mest tydelege kulturkonservative og marknadsliberalistiske spora i reformene på 1990- og 2000-talet, har også dei andre regima hatt innverknad også i denne perioden. Grunntanken i det sosialdemokratiske kunnskapsregimet om å gi alle barn og unge høve til å få akademisk utdanning eller fagopplæring er framleis sentral. Det er brei semje om å vidareføra prinsippet om gratis utdanning for alle, som velferdsgode for den enkelte og politisk verkemiddel for sosial utjamning. Utdanning skal stimulera til likestilling og vera ei motvekt mot samfunnskrefter som skaper «forskjells Norge».

Vi ser også at det sosialdemokratiske regimet sitt inkluderingsperspektiv framleis står sterkt. Læringssynet i Kunnskapsløftet er sterkt prega av det samfunnskritiske kunnskapsregimet si vektlegging av å dra elevane med i arbeidet med å utvikla sin eigen kunnskap. Samtidig har den nye læreplanen mindre av det kritiske fokuset på interessemotsetningar, sosial, kulturell og geografisk undertrykking og konfliktorientering enn det som var tilfellet i tidlegare planar. I Kunnskapsløftet er elevaktivitet først og fremst eit middel for den enkelte eleven til å tileigna seg grunnleggjande kunnskapar og dugleikar, ikkje ein reiskap for politisk bevisstgjerung og frigjerung.

Det kan også vere grunn til å hevda at det kulturkonservative kunnskapsregimet på 1990- og 2000-talet har tapt terreng til fordel for det marknadsliberalistiske kunnskapsregimet. I Kunnskapsløftet synest kvalitet og læringsutbytte først og fremst å vera knytt til instrumentell kompetanse og grunnleggjande kunnskap og dugleikar, i mindre grad til danning gjennom overlevert kultur.

Kunnskapsløftet var eit reforminitiativ frå ei bor-

garleg regjering sterkt dominert av partiet Høgre. Den raudgrøne regjeringa som tok over i 2005, har likevel i store trekk ført vidare den utdanningspolitiske kursen, med mindre tilpassingar når det gjeld prinsipp som skal leggjast til grunn for opplæringa. I *Prinsipp for læring* er det til dømes understreka at individuelt tilpassa opplæring skal skje innanfor rammene av fellesskapet, og at elevane skal få erfaring med ulike former for deltaking og medverknad i demokratiske prosessar både i dagleg arbeid og i representative organ.

Utdanning er ein viktig nøkkel til å kunna meistra eigen kvardag, delta i arbeidslivet og vera aktiv samfunnsborgar. Det er brei politisk semje om å prioritera innsatsen for at fleire enn i dag skal lukkast med å nå måla sine i skolen. For å koma vidare i arbeidet med å jamna ut sosiale skilnader blir det m.a. satsa på leksehjelp, kamp mot mobbing og særskilt merksemd mot ungdomssteget og fråfall i vidaregåande opplæring. NY Giv-prosjektet er eit konkret døme på dette. Regjeringa har varsla ei eiga stortingsmelding om utfordringane på ungdomssteget og signalisert ei opning for meir bruk av praktiske læringsaktivitetar. Personleg meiner eg at det var uheldig at valfaga fall ut på dei øvste klassesteiga i grunnskolen. Desse tilboda møtte viktige behov hos mange elevar. Det er liten tvil om at for mange elevar har skolen blitt for teoritung, og at han derfor ikkje har gitt alle elevar den utfordringa dei treng. Vi har derfor behov for eit ungdomssteg med eit breiare tilbud av praktiske aktivitetar enn det vi har i dag, jfr. intervjuet med Inge Brigte Aarbakke i denne årboka.

Etterord

Denne artikkelen starta med nokre korte streif gjennom ca. 60 års norsk etterkrigshistorie. Det er vanskeleg å ha sterke meiningar om kva rolle skolen samla sett har spela i denne rivande samfunnsutviklinga. Eg kjenner

heller ikkje forskning som gir gode svar på det. Det vi likevel veit, er at alle norske barn og unge gjennom desse tiåra har gått gjennom den same skoleløypa i kortare eller lengre tid.

Når det gjeld utbytte for den enkelte, i form av kunnskapar, dugleikar og haldningar, varierer det nok til dels mykje. Forsking viser at familiebakgrunn framleis ser ut til å bety mest for prestasjonane til elevar i norske klasserom. Forskarar seier også at berre ein mindre del av det vi veit og kan som vaksne, kan skrivast tilbake til læring i skolen – ca. 20%, kanskje til og med mindre. Men i sum treng dette likevel ikkje vera så lite fordi skolen inngår i ein større heilskap der det eigentleg er uråd å dokumentera sikkert kvar det vi veit og kan faktisk kjem frå. Vi ber alle med oss ein stor porsjon taus kunnskap. Mange ting i livet kan ikkje målast!

Vi skal ikkje undervurdera det faktum at skolen har vore, og framleis er, ein fellesarena der den som seinare skal bli direktør går i same klasse som den som skal bli hjelpearbeidar. Felles opplevingar og erfaringar legg grunnlaget for seinare dialog og samarbeid i arbeidsliv, politikk og på andre livsområde. Slik sett er skolen

med på å byggje ein felles samfunnsgrunnmur av stor verdi.

Noreg blir som nemnt, rangert høgt på ulike former for velferdsstatistikkar. Olje, gass og andre naturressursar har gitt oss eit framifrå utgangspunkt for ein solid samfunnsøkonomi. Den store framtid utfordringa er korleis vi evnar å forvalta dei ressursane vi har fått og har råderett over. Forskarane minner oss om at det er den menneskelege kapitalen som utgjer den største delen av nasjonalformuen vår. I eit slikt perspektiv blir skolen avgjerande, både for verdiskaping, velferdsutvikling og livskvalitet. Slike breie og omfattande mål er etter mitt syn langt viktigare enn Pisa-resultat som trass alt berre er uttrykk for ein liten flik av det som betyr noko for framtida vår.

Referansar:

Petter Aasen sitt foredrag på utdanningskonferansen til Fylkesmannen i Rogaland 3. – 4. november 2010 og Eivind Bråstad Jensen: Vegene inn i utdanningssamfunnet, Oslo 1999.

TIDSROMMET CA. 1940 TIL 1960

Elevar fortel om sin skolegang

7 års skolegang med 6 års skolegang under krigen

Minner fra en ressursfattig tid

Av **Kjell A. Jensen** – Storhaug skole 1940 – 1947

Barn i Stavanger, som gikk på folkeskolen under krigen, fikk redusert undervisningen sin med tilnærmet ett skoleår. Hvis vi sammenligner de grunnskoletilbud barn i Stavanger får i dag med hensyn til skolebygg, organisering av undervisningen og tilbudet av læremidler, så fikk vi et magert tilbud.

Nylund skole 2010. Skolen er helt rehabilitert i 2000 årene. (Foto. Kj.A.Jensen)

Den første skoledagen

En augustdag i 1939 begynte jeg i første klasse på Storhaug skole. På meg virket både skolebygningen og alle ungene i den trange skolegården truende og utrygg. Men dette rettet seg heldigvis ganske snart.

Det var vel få som den gang ante at før skoleåret var ute, var det brutt ut krig i Norge. Og ingen kunne ane at et britisk fly skulle bli skutt ned over Storhaug slik at skolen kom i brann og ble stående som en naken ruin under hele krigen. Rett nok hørte jeg at de voksne snakket om krig ute i Europa og at krigen også kunne komme til vårt land, og jeg visste at min far, sammen med andre menn i bydelen, drev med skyteøvelser i gymnastikksalen på Storhaug skole. Men krig i Norge var det få som trodde på.

Krigen bryter ut

Den 9. april 1940 våknet jeg av at tyske fly fløy lavt over hustakene på Storhaug, og vi hørte skyting fra maskingeværer. Jeg ville gå på skolen som vanlig. Men far og mor sa at dette ikke kom på tale. Allerede ut på formiddagen var familien i ferd med å evakuere til ei hytte på Usken. Senere på våren fikk vi leie oss inn på

en gård på Finnøy og dro dit. Her fikk jeg gå Lauvsnes skole sammen med barn fra bygda. Dette ble en fremmed opplevelse med en svært streng «frøken». Men det var ikke lang tid jeg gikk på denne skolen.

Utpå høsten kom skolene i Stavanger i gang igjen, og jeg kunne begynne i andre klasse. Men da var min klasse løst opp, og jeg ble overført til en klasse fra Nylund skole.

Tyskerne okkuperte imidlertid skolen slik at vi i flere år måtte få undervisning i ledige lokaler rundt i bydelen. Den første tiden fikk vi undervisning i Blåkorssalen i Bergjelandsgata. Her satt «frøken» på talerstolen og underviste mens vi satt på benker ved langbord og leste og skrev. Av og til ble det så trangt at noen av oss ba om å få ligge på golvet når vi skrev. Dette syntes vi bare var spennende.

Senere flyttet vi til en gammel skole inne i Hetlandsmarken i nærheten av Varden kirke.

Her fikk vi sitte ved bord og på krakker, nesten som i et klasserom. Etter noen år i Hetlandsmarken flyttet vi til «Abba», som vi sa, til lokalene til Arbeidsskolen for gutter som ligger i nærheten av St. Johannes kirke. Her måtte vi igjen sitte på benker ved langbord. Læreren satt ved enden av langbordet og underviste. Det var ikke alltid så lett å følge med i timene for oss som satt nederst ved enden av bordet. Det var ofte «någen så fant på någe tull,» og læreren hadde vanskeligheter med å finne ut hvem som forstyrret undervisningen.

Nylund skole blir frigitt

Etter noen år flyttet tyskerne ut av Nylund skole slik at den igjen kunne tas i bruk til undervisning. Men siden Storhaug skole var brent ned og bare murene stod igjen, og tyskerne hadde tatt Våland skole, så måtte elever både fra Storhaug, Våland og Nylund benytte Nylund skole. Det ble til at elevene gikk en uke om formidda-

Storhaug skole ble brannherjet 11. april 1940 og lå i ruiner til 1949. Jeg fikk aldri gå på denne skolen Kilde: Dreyer: Byen og menneskene

gen og en uke om ettermiddagen. Om vinteren var det temmelig mørkt når vi begynte på skolen om morgenen eller når vi gikk hjem om ettermiddagen. Det var ikke lys i gatene. Folk måtte blende vinduene. Gatehjørner og farlige utspring var malt med hvitt som ga litt lysrefleks som vi så vidt kunne skimte. Hele Nylund skole var blendet og lå i mørke. Jeg har senere undret meg over at foreldrene torde sende barna i bekmørke fra toppen av Våland, fra innerst i Emmaus og fra sentrum til Nylund skole uten å følge dem på skoleveien. Jeg var heldig som hadde en kamerat jeg slo følge med. Men det var ikke alle som bodde slik at de hadde noen å gå sammen med.

Lærerne

De mannlige lærerne hadde alltid på seg «lagerfrakker» når de underviste. «Frøknene» bar gjerne svarte, glinsende satengforklær. Lærerne virket nok på mange måter meget mer fremmede og upersonlige på elevene den gang enn i dag når elevene er på fornavn med

7. klassen min 1946. Klassestyrer M. L. Borrevik. Foto: Espedal

lærerne. De fleste av oss opplevde dem som strenge og humørløse selv om de fleste kanskje ikke var slik i virkeligheten. Ofte bar lærerne store bunker med skrivebøker med seg som de rettet hjemme. Jeg tror ikke at de forberedte timene noe særlig grundig. De holdt seg til det stoffet som stod i lærebøkene, fortalte og brukte mye av tiden til å høre lekser. Og når de var ferdige med undervisningen for dagen, så gikk de hjem. Den gang var det ikke aktuelt med planleggingsdager, lærersamarbeid og fast arbeidstid slik som i våre dager.

Ungene på denne tiden fortalte gjerne denne lærervitsen: «Lerarane har ein feil, de ska» alltid retta.» Kanskje dette uttrykket rommet en sannhet: Vi hadde nemlig det inntrykket at lærerne alltid var ute etter å rette når vi gjorde feil enten det var det vi sa, det vi skrev eller slik vi oppførte oss. Vi opplevde lite oppmuntring i skolearbeidet.

Jeg kan ikke huske at lærerne byttet klær når de underviste i kroppsøving. De hadde de samme klærne på seg som de hadde i undervisningen ellers. De tok forresten sjelden så mye i at de ble særlig svett, så vidt jeg husker. Men så hadde lærerne heller ikke egne garderobes med dusj i forbindelse med kroppsøvingssalene slik som nå.

«Frøknene» og «lerarne» hadde hver sine oppholdsrom, «lærerinnerrommet» og «lerarrommet». Vi merket tydelig at det var noen lærere som ble holdt utenfor fellesskapet. Det var de som var nazister eller som var innsatt av nazistenes styresmakter. Mange av disse var uten lærerutdannelse. I 1942 fikk vi greie på at læreren vår var arrestert, sammen med mange andre lærere i distriktet, og sendt til en leir i Kirkenes. Her ble han værende til desember samme året.

Klassen

De fleste i klassen min bodde i strøket rundt Nylund skole, fra Emmaus til Johanneskirken. Bydelen var preget av boliger og næringsvirksomhet knyttet til hermetikkindustrien. Mange av fedrene hadde arbeid i «hermetikken.» I sesongene arbeidet også en del mødre i samme industri.

Etter 7. klasse sluttet noen på skolen. Andre gikk videre på Framhaldsskolen. Bare et par gikk videre på realskolen og gymnaset. Jeg minnes elevene som hyggelige og greie med stor sans for humor. Jeg opplevde ofte erting, men ikke det som i dag defineres som mobbing. Utenom skolen var jeg lite sammen med klassekamerater siden disse bodde langt fra der jeg bodde nær Storhaug skole.

Undervisningen

Det var ikke enkelt for lærerne å skape variert og engasjert undervisning i provisoriske lokaler, uten hjelpemidler og med gamle, utslitte, og lite aktuelle lærebøker. Vi ble på mange måter understimulert. Det var lite kunnskaper å hente fra «andre kilder» utenfor skolen. Radioene var beslaglagt, og avisene innholdt svært mye propaganda. Skolen hadde ikke egen skoleboksamling. Barnebiblioteket lå i sentrum nær Petrikirken den gang, og TV fantes ikke.

Undervisningen var svært lærersentrert. Lærerne snakket og snakket. Og vi skulle «fylla med i timane.» Ofte var det fristende å drømme seg bort når undervisningen ble alt for ensformig uten av vi ble aktivisert. Det var ikke alle lærere som var like flinke til å formidle «levende ord.» Men enkelte lærere var dyktige og engasjert når de underviste. De kunne fortelle så levende at de «fekkt hugen til å dirra.»

Når de flinkeste i klassen var ferdige med sine oppgaver, måtte de «sidda pent», med hendene på ryggen, og vente til alle var ferdige med oppgavene, før læreren gikk videre i stoffet. Noen ganger kunne det ikke skaffes nok lærebøker til alle slik at to elever måtte ha ei lærebok sammen.

Mye tid gikk med til «å hørre» elevene i leksene. Da måtte vi stå ved pultene og gjenfortelle det vi hadde «lært» hjemme. Helst skulle vi fortelle med samme ord som stod i boka, for da kunne læreren lettere kontrollere om vi hadde fått med alt. Men enkelte lærere tillot oss å fortelle «med egne ord.» Når vi skulle få rettet regnestykkene, stod vi i lang kø foran kateteret og ventet på vår tur. Det var bare læreren som hadde fasit til regnestykkene, og den låste han ned i kateteret slik at ingen skulle få tak i den. Selvkontrollerende og selvinstruerende oppgaver var ukjent den gang.

Fagene

Det var alltid et høydepunkt når vi fikk utlevert nye lesebøker. Da leste vi gjennom lesebøkene på egen hånd. Der var alt for mange spennende og interessante stykker i leseboka til at vi kunne følge det lesetempoet som læreren la opp til i undervisningen. Da fikk elevene lese noen få linjer hver. Siden lesebøkene også ble benyttet til vanlig lesetrening og setningsanalyse, så gikk mange elever glipp av det rike innholdet i disse. I lesebøkene fikk jeg møte Bjørnsons Bondefortellinger,

stykkene om Berre ein hund, Jentene på Flatholmen, fortellingen om Marte Svennerud, utdrag fra Snorre og geografiske stykker som tok oss med ut i verden. Lese-stykker som jeg senere aldri har glemt.

Sangen hadde rik plass undervisningen og skapte på et vis litt glede i en grå skolehverdag. Vi var heldige som hadde en lærer som lærte oss de fleste sangene som stod i lesebøkene. Dessuten ble det meste av tiden i «sangtimene» benyttet til sang. Søråas sin sangbok var standardverket i de fleste stavangerskolene den gang. De fleste av sangene jeg lærte på skolen, har jeg hatt glede av senere i livet.

Jeg kan ikke huske at vi sang «Ja, vil elsker» noen gang. Men vi sang Fedrelandssalmen. Læreren ba oss om å synge: «Snart blir det i Noreg atter dag...» i stedet for «No er det i Noreg atter dag...» da vi kom til det siste verset.

I kristendomsundervisningen var det Vogts Bibelhistorie, Skrettings Kristenlære og Landstads Salmebok som kom til å prege undervisningen vår. Jeg satte nok mest pris på Bibelhistorien. Her var det en rekke spennende fortellinger fra Bibelen som engasjerte. Men salmeboka og kristenlæren hadde jeg et dårlig forhold til. Disse forbinder jeg med mye pugg. Jeg forstod ikke så mye av alt det jeg måtte lære utenat. Ikke minst forklaringene til budene fant jeg uforståelige og ofte meningsløse. Mest strevde jeg med denne salmen:

*Sions vokter hever røsten Våkn opp det
blinker lyn i østen.
Våkn opp Guds stad Jerusalem! midnattsmulm deg
ruger over,men Herrens time slår hvem sover?
I kloke jomfruer her frem. Se, Herren kommer ned,
Stå opp ta lampen med.
La den brenne! På Jesu bud , Stå opp o brud
Han fører deg hjem til sin Gud.*

Under krigen var det vanskelig å skaffe trematerialer til undervisningen i sløyd. På fjerde trinn fikk vi derfor undervisning i «pappsløyd.» Det vil si at vi arbeidet med papp og papir. Det var forresten vanskelig å skaffe papp også slik at vi brukte papp som hadde trykk på den ene siden. Altså: makulert papp. Av slik papp laget vi bl.a. omslag til «melkebøkene» som vi måtte ha når vi handlet melk.

Da vi kom i 6. klasse, måtte foreldrene våre søke om at vi skulle få lære tysk. Ikke alle foreldrene ønsket dette så lenge landet var okkupert av tyskere. På den andre siden måtte elevene lære tysk for at de skulle få komme inn på realskolen etter 7. klasse.

Vi lærte tysk nesten et helt år, men da freden kom i mai 1945, ble det umiddelbart bestemt at alle som hadde tysk skulle gå over til å lære engelsk. Det satte de fleste pris på.

Skolemateriell

Det var mangel på det meste under krigen. Mangelen rammet også skolene. Blyanter var det vanskelig å få tak i, og viskelær var mangelvare. Det var også vanskelig å få tak i pennesplitter. Læreren vår fikk tak i noen «løgne» penner som ble kalt «krokpenner» og hadde en merkelig bøy på seg som lignet en krok. Mor min hadde fått tak i en penn til meg som ble kalt «stortingspenn». Med den klarte jeg meg godt til krigen var slutt. Jeg måtte bare passe på å skrape den ren for gammelt, tørt blekk en gang i blant.

Straff

Lærerne var strenge da vi gikk på skolen. Det hendte at elever ble satt i «skammekroken» fordi de snakket uten først å rekke opp hånden. Noen ble også sendt på gangen når de snakket for mye i timene. Når elever hadde begått alvorlige forseelser, kunne de bli sendt til Lindøy.

Den vanligste straffen når noen hadde gjort noe galt, eller ikke hadde lært leksene, var at elevene «måtte sidda igjen» eller måtte skrive straffeleks. Den verste straffen vi kunne tenke oss, var når gutter måtte sitte igjen i en jenteklasse. En gang måtte en elev gjøre leksen om igjen fordi han hadde ført skriveleksen inn med blyant i stedet for med blekk. Han unnskyldte seg med at «mor mi hadde glømt og kjøba blekk.» Det hendte at lærerne slo elevene i ansiktet, ga «sansekager,» eller lugget dem i håret når de var uskikkelige.

De kvinnelige lærerne benyttet lite fysisk avstraffelse, så vidt jeg husker. På de laveste klassetrinnene var det mest vanlig at elevene ble satt i skammekroken.

Friminuttene

Vi måtte alltid være ute i friminuttene selv om været var aldri så ufyselig. Også skolematen måtte vi spise ute i all slags vær. Det var aldri aktuelt å ha med seg noe å drikke til maten. Var vi tørste, så måtte vi drikke av vannfontenen ute i skolegården. Men vannet i denne var alltid skrudd av om vinteren slik at vannet ikke skulle fryse til. Hvis det øsregnet, samlet gjerne ungene seg under halvtaket. Når det blåste kuling eller storm fra nord, frydet vi oss. Da vrentge vi regnfrakkene våre og stilte oss ved porten mot Nylundsgata og lot oss føre av vinden langt opp i skolegården. Da løste gjerne den ene av lederne problemet med følgende bemerkning: «OK, eg tar driden». Det kjekkeste vi visste var å leke «Fange fri», men dette måtte vi lure oss til. Leken var forbudt siden den kunne være farlig for de andre barna i skolegården. Det jeg likte minst med denne leken, var at når det skulle velges to lag, så stod det gjerne igjen et par elever som ingen ville ha med på laget. Jeg hørte som oftest til «driden» og var lite verdt i denne sammenhengen.

Oppstilling

Jeg har tenkt på hvor mye tid vi brukte på å stille opp før og etter hver skoletime. Når jeg tenker etter:

- Så stilte vi opp i skolegården før vi fikk marsjere opp til klasserommet,
- Så stilte vi opp utenfor klasserommet,
- Så måtte vi stille opp inne i klasserommet ved siden av pultene før vi fikk sette oss,
- Så måtte vi stille opp ved pultene før vi fikk gå ut i korridoren etter en skoletime,
- Så stilte vi opp i korridoren før vi fikk marsjere ned til skolegården.

Etter mine beregninger brukte vi nærmere 30 minutter pr dag til oppstilling, eller nesten tre klokketimer pr uke! Oppstillingen hadde nok noe med barnas sikkerhet å gjøre. Det erfarte vi når vi skulle evakuere klasserommene når flyalarmen gikk for å komme hurtig til tilfluktsrommene.

Flyalarm

Undervisningen ble ofte avbrutt av at flyalarmen gikk over hele byen. Da måtte alle elevene komme seg hurtig til tilfluktsrommene.

Vi hadde fått grundig opplæring i hvordan vi skulle oppføre oss når flyalarmen gikk. Alle klassene hadde fått anvist hvor tilfluktsrommene lå og hvor vi skulle oppholde oss.

I tilfluktsrommet var alle vinduene dekket med digre kasser fylt med sand. Taket var stivet opp med tykke bjelker for å sikre at det ikke skulle ramle ned over elever og lærere hvis skolen ble truffet av en bombe og raste sammen. «Nødutgang» stod et på et skilt som viste vei ut av tilfluktsrommet om noe alvorlig skulle oppstå.

Oppstilling. Min første klasse jeg var styrer for. Ullandhaug skole 1956. Foto: Kj.A.Jensen.

Tran

I flere år fikk elevene en spiseskje med tran på skolen hver dag. De fleste elevene hadde med seg små skjeer slik at de slapp å få så mye tran. Men det var ikke alle foreldrene som ønsket å gi barna små skjeer, de syntes barna trengte tranen. Det nyttet ikke for oss «å glømma skjeia hjemme.» for vi måtte oppbevare skjeene våre i klasseromskapet. Læreren drakk også tran for å være eksempel for oss andre. Men vi fikk ikke mer lyst på tran av den grunn.

Danskesuppe

Under de verste krigsårene fikk vi hver dag utdelt en halv liter suppe.

Suppen var en gave fra en dansk hjelpeorganisasjon. Barna på Nylund hadde gjerne med seg en hermetikkboks eller et lite spann som de mottok suppen i.

Suppeutdeleingen foregikk i korridoren i underetasjen på Nylund skole. Hit ble suppen levert i store 50 liters melkespann.

Klær fra Sverige

En dag under krigen marsjerte vi fra skolen til Røde - korshuset på Lagårdsveien.

Hit kom klasser fra hele byen. Barna fikk utlevert nye vinterklær som svenske kvinner og menn hadde sendt til norske skolebarn. Vi fikk nye vindjakker, vindtøtter, skistøvler, sokker, gensere og mye mer. Klærne kom godt med, for mange hadde trange og utslitte sko, og dårlige klær. Mange barn frøs under de ekstra kalde vintrene under krigen.

De lange feriene

Fra 9.april 1940 til midt i september samme året hadde vi «sommerferie.» Det var vanskelig for skoleledelsen i Stavanger å få skolene i gang igjen etter at krigen var brutt ut. Det ble derfor en samlet «sommerferie» på 21 uker det første krigsåret.

Senere hendte det flere ganger at skolene måtte ta ferie midt på vinteren fordi en ikke hadde strøm, ved eller koks til å varme opp lokalene. «Brenselsferie» kalte vi disse fridagene.

Under «brenselsferiene»møtte vi opp på skolen hver dag. Vi leverte inn skriftlige arbeider og fikk tilbake rettede bøker,og vi fikk vi nye hjemmeoppgaver. Ett år fikk vi en måned ekstra ferie uten at det skyldtes mangel på brensel. Denne ferien var ment som en straff mot lærerne fordi de ikke ville melde seg inn i det nazistiske Lærersambandet. Det hendte også at skolen ble stengt en tid fordi helsemyndighetene fryktet at skolebarna skulle bli smittet av difteri og tuberkulose eller andre smittsomme sykdommer.

Det er nesten ikke til å tro: Men etter hvert ble vi lei av «adle feriane.» Vi hadde ofte lite å ta oss til om

vinteren med mye kulde og lite snø. «Me lere jo ingen ting av å ha fri,» var vi enige om.

Foreldrene

Det hendte sjelden eller aldri at det ble arrangert foreldremøter verken for hele skolen eller for foreldrene i klassen. Foreldrene mine, hadde f eks ikke særlig kjennskap verken til dem jeg gikk sammen med eller til foreldrene deres. Det virket som de fleste var tilfreds med den primitive skolegangen vi fikk.

Vurdering av skolegangen

Det er vanskelig å peke på hva folkeskolen har betydd for meg senere i livet når jeg ser bort fra de elementære kunnskapene jeg fikk som alle andre i Stavanger på den tiden. Siden jeg valgte å ha fremmedspråk, så åpnet dette for muligheten til å få videregående skolegang.

I sum så kom jo krigen til å prege oss ut fra tiden vi levde i med hensyn til alt vi manglet.

Vi fikk delvis undervisning i uegnede lokaler. Skoleåret ble stadig brutt av lange ferier. Til stadighet fikk vi nye lærere, og undervisningen var på mange måter kjedelig.

Allerede mens jeg gikk på folkeskolen, tenkte jeg: «Jeg kan aldri bli lærer, for lærerne må kunne så mye om alt mulig.» Så flink var jeg ikke på skolen. Men så ble jeg lærer selv og har ikke angret en dag på valg av yrke.

Takk for Svenskehjelpa (Skolestil 1945)

Av Kari Svortdal – Solvang skole 1938 - 1945, Stavanger

SKOLESTIL.

Når nedden er størst,
er hjelpen nærmest.

Jeg sukket tungt og smudde meg veik fra skoleby-
forretningen. Der inne hang et par nydelige bek-
sømskøler med brekummer. Jeg så med på min-
lige sko. De var helt såleslett. Disse skoene-

gikk jeg med både i
regnvar og solskinn.
Idag høyt regnet med,
og jeg var helt kliss-
våt i bena. Men, det
var vel best å berørge
innkjøpene for mor,
så jeg kunne komme

meg hjem. Jeg travet fra den ene butikken til den andre klask, klask, klask, så det for hvert skridt jeg tok. Hos baker Holm kaff jeg min beste venninne Grete. I påsken skulle hun og to andre venner til fjells og gå på ski. Jeg skulle også være med, men jeg hadde ikke skier. Jeg var i det svarteste humør da jeg kom hjem. "Ingen påkledning i dag heller," sa mor. "Jeg hadde hun sagt i fjorten dager nå." Da vi holdt på å spise middag, ringte det på gylledøra. Den ute sto Grete. Hun strålte som en sol. Hun tok meg om halsen og danset rundt med meg. "Har du hørt det? Har du hørt det?" ropte hun. Jeg så uforstående på henne. "Vi skal få skier,"

knickers eller vindjakke fra Sverige!" jublet
hun: "Mor er i Røde Kors, og der fikk de
vike det i dag!" Da jeg fikk talens bruk igjen,
spurte jeg om det virkelig var sant. "Tror du
jeg står her og lyver!" sa Grete fornærmet. Så
stjyket vi inn til mor og fortalte det. Hun ble
like gla som Grete og jeg.

Neste dag var hele skolen vår ute på Røde
Kors og hentet gavene.

Der satt barna på
lange benker og prøvde
støvler med tilhørende
ragger. I et annet rom prøv-
de noen knickers eller vind-
jakker. Jeg fikk noen herlige bekrømskivler med

ragger til. Jeg brødde mestem jeg drömte da
jeg gikk heimover. Nå kunne jeg bli med på
skitur allikevel. Mor syntes skøtølene var
et syn.

Da påskan kom, drog jeg på skitur med
venninneme mine. De svenske skøtølene
skinte lang vei. Så glad som den
gangen har jeg aldri jeg har vært.

Glimt fra min skolegang

Av *Marit Hølland Paulsen* – Stangeland skole 1947 - 1954, Sandnes

Jeg begynte i 1. Klasse i 1947 ved Stangeland skole i det som den gang het Høyland kommune. I annen klasse flyttet jeg over til Sandnes skole og tok også realskoleeksamen på Sandnes.

Jeg husker godt første skoledag. Mor fulgte meg, og vi hadde fått sydd kjoler i likt stoff, hun og jeg. Jeg fikk en lærerinne som jeg syntes var gammel, og som snart skulle gå av med pensjon. Hun var streng. Hun ville ha ro og orden i klassen. Det jeg husker best og som gjorde veldig inntrykk på meg, var at hun bandt en av guttene fast til ryggstøet på pulten fordi han alltid lå fremoverbøyd med overkroppen. Denne gutten, «Tor», bodde ikke langt fra oss, og vi, ungene i gaten, hadde ofte sett faren hans komme full hjem. Jeg syntes veldig synd på Tor og husker enda at jeg nesten var på gråten da frøken bandt ham opp. Den dag i dag kan jeg se hans triste øyne for meg. Denne episoden gjorde at jeg nok var litt ambivalent i forholdet til lærerinnen. Men hun var flink til å lære fra seg og fikk i alle fall meg til å like fagene.

Det var stas å gå på skolen. Vi fikk stempel med kyllinger og høner når vi hadde skrevet pent. Det var viktig. Hver morgen sang vi et salmevers, som oftest «Med Jesus vil eg fara på livsens ferd i lag.» Jeg gikk i blandingsklasse, og skoledagen var fem timer (tror jeg) annen hver dag. Første klasse ble en grei start på skolegangen min, og jeg fikk skryt av frøken for å ha lett for å lære. Det trodde jeg på, og det ble viktig for meg senere.

Stangeland skole i dag.

Å bytte skole

Da jeg skulle opp i andre klasse, byttet jeg skole og begynte på Sandnes folkeskole, og der var det undervisning hver dag. Jeg husker også godt første dagen. Jeg gikk alene de to kilometerne fra hjemmet og var nok litt betuttet da jeg forsøkte å finne ut hvilken klasse jeg skulle gå i! Det gikk heldigvis greit, men i ettertid virker det litt rart at jeg, så liten jeg var, ble sendt av gårde alene på en ny skole. Imidlertid fant jeg meg fort til rette, fikk gode venner i klassen og en frøken jeg ble trygg på. Også dette var blandingsklasse med 24 elever. De fleste var alminnelig flinke, men jeg husker at vi hadde to eller tre elever som også gikk i hjelpeklasse. Jeg tror frøken strevde med det. Men hun var godt likt og flink til å undervise. Da jeg begynte i fjerde klasse, fikk jeg en mannlig lærer som klasseforstander og

forskjellige lærere i de ulike fagene. Da merket jeg at interessen for hvert fag ofte var knyttet til læreren, om han formidlet faget bra og klarte å engasjere oss. Jeg var aktiv og hadde nok hele tiden problem med å holde meg i ro slik det ble forlangt. Derfor ble de fagene hvor vi fikk «diskutere», særlig kjekke.

Å kjenne på nederlagsfølelse

Stort sett likte jeg alle fag med unntak av håndarbeid. På dette feltet fikk jeg en uheldig start. Det hadde seg slik at da vi skulle lære å strikke, hadde vi en eldre lærer som vikar. Henne var jeg skikkelig redd for. Da «ti - lappen» som vi skulle strikke, satte seg skikkelig fast for meg, turde jeg ikke be om hjelp. Jeg satt derfor i mange timer og lot som om jeg strikket mens strikketøyet, som i utgangspunktet var hvitt, ble stadig gråere av svette hender. Hver kveld når jeg ba aftenbønnen, føyde jeg til: «Kjære Gud, la noen ordne strikketøyet mitt til i morgen!» Men underet skjedde ikke. Så kom

dagen da alle var ferdige, bare ikke jeg! Og jeg måtte krype til korset og gå opp til kateteret og be om hjelp. Jeg trodde hun skulle bli rasende. Derfor var overraskelsen stor da hun lo! Det følte forsmedelig. Strikketøyet ble ordnet, og jeg har den lappen enda. Mor prøvde å vaske den, men den forble grå! Etter dette hadde jeg et komplisert forhold til faget håndarbeid. Det var først som voksen at jeg skjønnte at jeg ikke var helt dum på dette feltet!

Lærernes betydning

Lar jeg lærerne som jeg hadde i folkeskolen, passere revy i minnet mitt, kjenner jeg at jeg blir varm om hjertet. De har på ulikt vis gitt meg mye. Det var stødige mennesker med gode holdninger til samfunnet. De greide å vekke min nysgjerrighet for kunnskap og også lysten til å ta opp konkurransen med andre, når det passet slik. De greide også å tenne et samfunnsengasjement hos meg som gjorde at jeg var svært opptatt av rettferdighet.

Klasse 3b 1950 ved Stangeland skole.

Dysleksi – hva var det?

Ordet dysleksi var ukjent for oss da vi gikk på skolen. Det var derfor vanskelig å forstå at en av mine gode venninner måtte lese utallige ganger på leseleksen for å kunne den. Allikevel fikk hun problemer når hun skulle lese høyt. Jeg satt på pulten bak henne og hvisket ordene og trodde at læreren var døv. Dette gjentok seg mangfoldige ganger og til tross for at jeg ble kjeftet på, greide jeg ikke la være å bidra. Kanskje forvirret det min venninne mer enn det hjalp? Men hun fikk ingen tilrettelagt undervisning på grunn av dette. Jeg har ofte tenkt på at det må ha vært verre for henne enn både lærerne og vi elever skjønnte!

Jeg tror ellers at klassen jeg gikk i, var aktiv, kreativ og litt festlig. Lærere har i ettertid fortalt mange historier om utsagn vi har kommet med. «Det var aldri kjedelig i den klassen» sa en av lærerne. Og da de på lærerværelse hadde sukket litt over at det var vanskelig å få elevene til å svare på spørsmål, hadde min lærer utbrutt: «Det er ikke noe problem i min klasse, for Marit svarer enten hun kan det eller ei.» Jeg var lenge i stuss om dette var positivt eller negativt (og er det til dels ennå).

Skolegang da og nå

Når jeg sammenligner min skolegang med den både mine barn og barnebarn har hatt, er en ting iøynefallende: det er mer dialog mellom lærere og elever nå enn

i min tid. Det virker som om dagens skole er mer kreativ og variert. Vi måtte sitte pent og høre etter, og der var disiplin! Kanskje har pendelen nå svingt for mye den andre veien?

Men noe uforutsigbart var det. Når den første snøen eller isen hadde lagt seg, og det var mulig å gå på ski eller skøyter, var det vanlig at alle elevene stilte seg opp i skolegården ved dagens start og ropte av full hals: «Rennelov! Rennelov!» Da hendte det at rektor kom ut på trappen og sa: «Ok, dere har fri i dag!» Stor glede og rett hjem til hjemmевærende mødre og utstyre seg med spark, kjelke, ski eller skøyter!

Om skolen har hatt noen direkte innvirkning på mitt yrkesvalg, er jeg ikke helt sikker på. Men at det for meg ble nørt opp under et diakonalt engasjement, det å gjøre noe for andre, har jeg en klar fornemmelse av. Jeg tror det ble sådd et frø i meg. Jeg husker ikke at det noen gang var snakk om å velge yrke for lønnens skyld, men heller at det skulle være samfunnsgagnlig og interessant. Denne impulsen har nok spilt med da jeg valgte å utdanne meg til psykiatrisk sykepleier.

To asfaltselegers opplevelser av sin skolegang på 1950-tallet

Paul Hjelmervik i Kirkens bymisjon har hatt en samtale med to asfaltselegere om deres opplevelser av skolen under oppveksten på 1950-tallet. Her følger en kort oppsummering av samtalene:

A:

Mann 61 år har gått 7 år på grunnskolen.

Han var en rastløs unge, og hadde store problemer med å sitte stille.

Friminuttene likte han klart best.

Skolen tilpasset dagen hans, slik at han fikk alternative oppgaver, eller fritak fra timer.

Vanlig skolearbeid var vanskelig, og han hadde vanskelig for å skjønne poenget med å lære «driten», som han kallet det.

Han lærte å lese, og er fornøyd med det.

To fag likte han. Det var geografi og gym. Han likte å lære om verdens hav og kontinenter, og som voksen har han reist rundt jorden 4 ganger.

Mannen sier at skolen var positiv for ham. Han syntes han ble tatt vare på, og det var godt nok.

B:

Mann 69 år har gått 8 år på grunnskolen.

Han var fra starten veldig skoleflink. Gjorde lekser for seg selv, og gjerne for andre.

Han var flink i idrett.

I tillegg var han en vilter liten gutt, og hadde ofte melding med hjemmefra om at han av og til ikke kom på skolen.

Læreren mistenkte ham for at han skrev sine egne meldinger til skolen.

En dag kom læreren hjem til dem for å sjekke hvordan det var der. Han ble møtt med en full kvinne, venninne av moren, som skrek uakseptable ting etter ham ut vinduet. Etter den episoden tok aldri skolen mer kontakt med hjemmet.

Han endte opp på Waisenhuset kort tid etter.

Personen forteller at skolen har betydd mye for ham, selv om de ikke klarte å ta tak i hjemmesituasjonen hans.

Han opplevde at han mestret mye på skolen, og fikk stor selvtillit. Han ble aldri en taper.

Nå ser han tilbake på livet og tenker at den troen han fikk på seg selv på skolen, har hjulpet ham videre i livet. Hjulpet ham til å tro på at han kunne forandre og velge hva han selv ville gjøre.

Han tror at om han hadde vært en «taper» på skolen, hadde livet hans blitt veldig mye dårligere enn det har vært.

Mannen har vært rusavhengig store deler av livet.

Magnus Takle (1883 – 1971)

Prototypen på den gamle, gode lærer

Av *Inge Bø* – Tasta skole 1941–1948, Hetland

Bakgrunn

Jeg gikk på Tasta skole 1941 – 48. Tasta hørte til Hetland den gangen, kommunen som – inntil 1965 – lå i en sirkel rundt Stavanger. Skolegangen var preget av Den andre verdenskrigen 1940–45. Allerede 9. april okkuperte tyskerne skolen, og undervisningen måtte legges til det eneste stedet som var mulig – Tasta bedehus. Der var det imidlertid bare to rom og trangt om plassen for en fulldelt skole, noe som førte til sterkt redusert skolegang: Fra fjerde klasse hadde vi eksempelvis fire timer annen hver dag, altså bare 12 timer pr. uke.

Jeg hadde Magnus Takle som lærer i hele min folkeskoletid til han gikk av som lærer. Han var født 1883

Tasta skole i dag. (Foto: Kjell Espedal)

i Brekke ytterst i Sognefjorden. På folkehøgskole i Sogndal møtte han sin «skjebne» – Metta Urdahl, født samme år i Luster. I 1902 begynte de på Stord lærarskule. Umiddelbart etter eksamen tok Takle fatt på sin første lærergjerning; det skjedde i Jostedal. De gifter seg i 1906. Begge hadde ulike lærerstillinger mens de bodde i Indre Sogn. I 1915 kom de til Tasta hvor Magnus hadde fått lærerpost. Her flyttet familien inn i en lærerbolig mellom skolen og Tasta bedehus. De hadde alt fire barn. I åra framover plusset de på med fire nye. Blant de åtte barna var det sju flotte jenter!

Læreren

Takle ble lærer i 44 år. I disse årene hadde han flere generasjoner under sitt kateter. Han tjente hele 33 år på Tasta hvor han også hadde hatt min egen mor som elev. Hvordan huskes han? La oss ta noen *glimt* fra livet i skolestua slik jeg husker det.

Historielæreren. I historie la han størst vekt på den norske storhetstid – vikingtid og middelalder, med Snorre sine beretninger i høysetet. Etter Svartedauen og nedgangstida førte han historien mer summarisk fram til 1905. Under veis fikk både danskene, svenskene og katolikkene på pukkelen. De siste fordi de trodde på skjærsild og avlatshandel. Dessuten laget de mye bråk da Luther i 1517 hang opp tesene sine. *Danskene* fikk

gjennomgå fordi de i den perioden Takle kalte «firehundredårsnatti», hadde ødelagt norsk selvstendighet. Og enda verre: Danskene hadde rasert det norske språket og innført dansk i stedet. Dessuten hadde enevoldskongene sugd ut det som fantes av nasjonal kraft, kirkesølv og kirkeklokker som de støpte kuler av. *Svenskene* fikk på samme måten *sine* pass påskrevne, dette fordi de i unionstiden utover på 18-hundretallet ikke ville gi Norge egne konsuler. Dessuten oppførte de seg arrogant. Til tross for visse mishagsytringer framsto Takle likevel som utpreget «nordist» med varme følelser for broderfolkene.

Så vidt jeg husker, rakk ikke Takle lenger i historiefaget enn til unionsoppløsningen i 1905. Første verdenskrig, revolusjonen i Russland eller Hitlers maktovertakelse hørte vi for eksempel ikke et ord om, heller ikke om Nansens eller Amundsens bragder. Kanskje han – på grunn av tidsnød – følte han måtte prioritere norsk og regning? Han *kan* også ha tenkt at «nå er vi endelig framme i vår egen samtid – resten vet elevene»?

Regnelæreren. Regning var viktig for Takle. Vi terpet tabellene. Han var flink å forklare. Særlig husker jeg hans gjennomgang av det metriske målsystemet fra cm til meter, fra km til mil, og hans forklaringer av centiliter til liter og av sammenhengene mellom måleenhetene. Ennå kan jeg se foran meg ei lita blikkeska med en klosse oppi. Blikkeska var akkurat 10x10x10 cm innvendig. Når klossen – som hadde de samme målene – ble tatt ut, var den på størrelse med en «gammel» margarinpakke. Den tomme blikkeska rommet akkurat én liter vann, forklarte Takle. Det fine med *klossen* var at den kunne plukkes fra hverandre i mindre klosser til demonstrasjon av mindre mål. Den minste klossen var for eksempel bare én centimeter hver vei, altså en kubikkcentimeter. Den lignet en ludoterning. Klossen

rommet 1 000 slike terninger. «En vannmengde tilsvarende denne lille terningen veider akkurat ett gram», fortalte Takle. Da forsto vi helt konkret hva et gram var. Da var det også greit å forstå at en vannmengde tilsvarende 1 000 slike små «beholdere», veide 1 000 gram. «Dette er det samme som ett kilo», sa Takle. Så fylte han vann til randen av blikkeska, holdt den opp og sa: «Her er én liter vann; det veier akkurat ett kilo!» Da skjønnte vi også at et kar med innvendige mål på 1x1x1 meter var en kubikkmeter. «Den rommer 1 000 liter og så mange liter vann veier ett tonn». Jo, han fikk det inn i hodene våre!

Norsklæreren. Godt hjulpet av Nordahl Rolfsens lesebøker viste Takle oss veien inn i den nordiske poesien og prosaens verden: Vi leste dikt, eventyr og fortellinger. De formet våre sinn og holdninger. Han var også en mester i grammatikk. Heller ikke på dette området ga han seg før alle forsto innholdet i og forskjellen mellom subjekt, predikat, objekt, hensynsledd, komplement og ordklasser. Og han kjørte oss i diktater, gjenfortellinger og hjemmestiler. At kommunen hadde innført bokmål lenge før vår skolegang, tok ikke Takle så nøye: Han smuglet inn *nynorsk* både titt og ofte. Vi ble fortrolige med *nynorsk* også ved at han aldri svek sin sognedialekt. Vi som gikk videre, fikk en «flying start» på nye skoleslag. Vi behersket grammatikk og *nynorsk*!

Sanglæreren. Takle elsket å synge. Dagene begynte og sluttet med en salme. De fleste timene ellers startet gjerne også med sang. Han lærte oss å synge *prima vista* (se nedenfor). Salmene sto høyt i kurs. Blant favoritten om morgenen var «Sjå dagen sprett i auster ætt. Han livet upp vil yngja». Til avslutning var «Dagens auga sloknar ut» og «Med Jesus vil eg fara» blant dem han likte best. Men hva betydde «... hans fylgjesvein og vera og vandra i ansjos»? Vi lurte nok på det og på

mange andre formuleringer salmer og sanger vi sang.

Toppfavorittene blant de *verdslige* sangene fant han i Lars Søråas og Edvard Gunneng sine sangbøker. Der viste han forkjærlighet for sanger om fugler og norskdom. Blant fuglesangene hadde «Og vesle lerka ho hev det so», en høy stjerne sammen med sanger som «Småspurven gjeng i tunet». Blant norskdomsangene hørte «På Eidvoll standar ein sagahall», «Eg heiter Håvar Hedde» og andre sanger i dyster moll. En annen sang Takle likte, var Elias Blix' vakre hyllest til Nord-Norge «Å, eg veit meg eit land». Problemet var bare at sangen (på sitt lengste) har 12 vers, og at det tok ett minutt å synge hvert vers, dvs. 12 minutt til sammen.¹ Ofte kunne det bli lite igjen av timen til soge, norsk eller rekning!

Tegnelæreren. I de første fem årene tegnet vi absolutt ingenting; vi hadde heller ikke gymnastikk – dette på grunn av det lave uketallet. Han syntes nok han måtte prioritere basisfagene. Da vi fikk skolebygningen tilbake etter krigen, overrasket han oss derfor en dag med at «i dag skal me teikna». Vi gledet oss vilt: Vi ville så gjerne tegne og farge landskap, hus, blomster og dyr. Men nei, Takle la foran oss baksiden av en A5-konvolutt. Oppgaven var å tegne den uten linjal! Etter at vi hadde tegnet et par streker – den ene vinkelrett på den andre –, lærte han oss å sikte langs strekene for å kontrollere dem. Var de ikke snorbeine, måtte vi bruke viskelær og gjøre dem beine. Det neste vi fikk tegne, var ei flaske. Min siste tegning – i serien av «stil-lebenkunst» – var en kopp med hank på en underskål. Vi fikk aldri legge på farger. I ettertid har jeg skjønt at læreren min praktiserte de viktigste av alle didaktiske regler: å gå fra det lette til det vanskelige og fra det

enkle til det sammensatte. Reglene er alfa og omega i formalfag som regning og norsk, men passer de i tegning?

Lærernes handikap. Noe av det lærere på den tiden led under, var mager kommuneøkonomi. Skolene ble salderingsposter, noe som førte til mangel på pedagogisk utstyr. På Tasta var situasjonen også den at tyskerne hadde rasert det lille som fantes. Det eneste utstyret Takle hadde, var tavle, et kart over Jødeland, et over Norge, Europa og verden pluss den blikkeska jeg nevnte foran. Jeg husker også noen plansjer med illustrasjoner av dramatikken i Bibelen, for eksempel syndfloden.

Dessuten trodde politikerne at Tasta snart skulle innlemmes i Stavanger. Følgelig var de lite villige til å bevilge noe som helst til Tasta. Takle pinte budsjettet til det ytterste. Han spisset blyantene våre til vi ikke lenger klarte å holde dem. Et annet forhold den tidens lærere – i ettertid – må måles mot, er den *pedagogikken* de hadde fått med seg fra lærerskolen. Der må de ha lært at elevene skulle sitte musestille på pultene sine og *ta imot*: Undervisningen var reseptiv og fagorientert. Ord som aktivitetsprinsipp, naturlig motivering, barnesentrering, individualisering, integrering og tilpasset opplæring, var ukjent. At elevene skulle *trives* på skolen, hadde lærerne den gangen åpenbart heller ikke fått med seg fra lærerskolen.

Av de nevnte grunnene hadde vi derfor aldri turer, gruppearbeid eller arbeidsbøker². Når de flinke elevene i løpet av de første høstukene hadde regnet alle oppgavene i regneheftet, fikk de *ikke* nytt hefte med vanskeligere oppgaver, men beskjed om å regne de samme oppgavene om igjen. Når elevene enkeltvis skulle lese

1 I en alder av ni år Jeg hadde kjøpt mitt første armbåndsur; det hadde stor sekundviser, så jeg tok tida på alt det var mulig å måle tida på!

2 Derimot hadde vi i løpet av de sju årene én ekskursjon. Den gikk som sykkeltur til Vistehola.

Inge Bø sin klasse v/Tasta skole (1941–1948).

høyt i leseboka (som de flinke hadde lest ut i god tid før høstjevndøgn), måtte *alle* følge med. Og når lesinga var hakket, og Takle ikke var fornøyd, sa han «oppatt». Så var det å høre den samme stotringa om igjen. Hvorfor lot han ikke elevene komme fram til kateteret *enkeltvis* og lese bare for ham, lurte vi på, så kunne de andre gjøre noe annet fornuftig?

Som det fremgår, kunne timene være kjedelige – som «sild og poteter». I dette ligger at timene likevel var næringsrike: *Vi lærte!* Vi fikk også med oss viktige lærdommer for livet – utenfor pensum, nemlig frustrasjonstoleranse, for eksempel det «å stå på» selv når noe var «gørr». Vi lærte kunsten å gå gjennom et negativt felt for å nå fram til noe positivt, noe å være glad for og stolt av, nemlig kunnskap og erfaring. Jeg er ikke

helt sikker på om dagens barns får dette med seg i sin opplæring?

Familieliv

I de barndomsminnene de sju Takle-jentene skildrer (Se Stangeland 1996), får vi et bilde av en kjærlig og barnesentrert familie preget av mye høytlesing og sang. Taklefamilien var åpen og gjestfri, med stor tanke for andre. Barna fikk ofte ta venner med hjem. Enten de var inne eller ute, var det alltid stor toleranse for lått, løye, larm og leik. Som hos så mange på den tiden – særlig i barnerike familier – var økonomien stram, og barna måtte hjelpe til i hus- og gårdsarbeid. Metta og Magnus har tydeligvis vært på god fot med hverandre. «Vi hørte aldri ukvemsord mellom dem», husker et av barna.

De legger imidlertid ikke skjul på at foreldrene

kunne være uenige om visse prinsipper i oppdragelsen. I mangt kunne Takle være ganske konservativ, særlig i oppdragelsen. En av døtrene sier for eksempel at «far ville helst at tingene skulle være som de var». Eksempelvis oppsto det lett konflikter når jentene ville klippe flattene, gå på fest eller kjøpe nymotens klær. Som eksempel nevnes en innkjøpt kjole med korte ermer som pappaen ikke tålte. Den måtte byttes i en kjole med *lange*. Døtrene melder også at det var lite hjelp å få av faren i skolearbeid. Her *kan* han ha tenkt at barna skulle lære å hjelpe seg selv. Det er også rimelig, tror døtrene, han kan ha ment at hans egne barn ikke skulle ha fordeler av ham – som lærer – framfor de andre elevene på skolen.

På tvers av de sju døtrenes erindringer om sin far og på tvers av de samtaler jeg har hatt med flere av dem, er den oppsummerende opplevelsen likevel entydig: «Vi hadde en far helt utenom det vanlige. Far var varm, kjærlig og omsorgsfull; far var vennlig, humørfyllt, raus og hjelpsom. Alle minnene vi har etter ham, er rike. Ingen objektive fakta må overskygge denne opplevelsen av far,» var Maggis ord (en av de to gjenlevende døtrene) da jeg møtte henne sommeren 2010.

Bonden

Alt mens Takle var lærer i Sogn, leide han seg et jordstykke. Der dyrket han grønnsaker og bringebær som ble sendt til Drægni Saft. Da familien kom til Tasta, hørte det «lærerjord» på 10 mål til boligen pluss en liten driftbygning med låve og fjøs. Å bli tildelt jord ble sett på som en del av lærerlønnen den gangen. Han skaffet kyr, griser og høner; de skulle mates og stelles. Jorda ble vel utnyttet. Det ble bl.a. dyrket poteter – dels for salg, dels for den voksende familien og dels til dyrefor. Vann til dyra måtte bæres fra bolighusets kjeller til fjøset. Dette vannet var imidlertid ikke reint

nok som *drikkevann*. Lenge måtte derfor drikkevannet hentes fra en brønn nede ved Randabergveien. Der ble også klær, flasker og annet utstyr vasket.

Til å begynne med ble gårdsarbeidet drevet uten hest, så alt måtte bæres. Markene var fulle av småstein som ungene måtte plukke hver vår. Problemet var imidlertid – ifølge deres egne beretninger – at året etter var det like mange steiner, og derfor påbud om ny innsats! I tillegg hadde familien storproduksjon av alle typer bær, frukter, erter og andre grønnsaker. Alt skulle plukkes, renses og bearbeides. Også setting, overgraving og plukking av modne poteter ble gjort av barnehender, ofte i vær som skiftet mellom regn, vind og sludd.

Etter noen år fikk familien råd til hest. Blakken var en arbeidsom fole som også var til barnas fryd. Men nå ble Takle overmodig: Han kjøpte den 20-måls store nabogården der Tasta bedehus ligger i dag. Den nye jorda var imidlertid overgrodd av kveke som barna måtte rense og brenne. Å stelle 30 mål jord ble selvfølgelig for drøyt for Metta og Magnus, selv med hjelp av alle barna: De skulle jo også gis omsorg; dyr og jord skulle stelles – alt dette ved siden av full dags skole seks dager i uka! Etter ei tid ble nabogården solgt.

Sanger og dirigent

En annen viktig virksomhet Magnus Takle bør minnes for, er hans sangglede. Han var musikalsk. Vi som var hans elever, merket det særlig på grunn av alle sangene vi fikk synge. Det er likevel mindre kjent at han samlet en del venner og naboer i et mannskor. Koret møttes i mange år til regelmessige øvelser i lærerboligen. Det gikk på folkeviser, nasjonalromantiske sanger («Når fjordene blåner» etc.) og salmer. I de skildringene Takle-jentene gir, er disse øvelsene nevnt som spesielt *gode* opplevelser. Noen forteller at de av og til fikk sitte stille i stua og lytte, andre – de yngre – at de lå våkne

i sengene og nøt stunden. Takle hadde gått på dirigentkurs der han også hadde lært «solfametoden», som han bl.a. brukte i sangtimene for å lære oss elever å synge «prima vista» (fra bladet).³

Målmann, avholdsmann, fagforeningsmann, venstremann

Som engasjert samfunnsmenneske satte Magnus Takle spor etter seg på et bredt felt. Først og fremst betydde målsaka mye for ham. Alt mens han var lærer i Sogn, var han formann for det lokale mållaget, en innsats han fulgte opp ved å lede Hetland mållag og Rogaland mållag i flere år fra 1919 og framover. I lange perio-

der var han også formann i Hetland lærerlag. Ved siden av målsak og fagforeningsarbeid engasjerte han seg i ungdomslag, avholdslag og losjearbeid. På Tasta startet han for eksempel – sammen med Metta – en barnelosje som de ledet i mange år. Som politiker var Takle venstremann. Han var med i styret for Hetland Venstre-lag. I perioder var han også medlem av Hetland skolestyre (eksempelvis fra 1918–1924). Da Randaberg - Tasta billag startet i 1919, ble han valgt til leder og satt i styret i mange år, og da Rogaland landsgymnas ble etablert på Bryne, ledet han styret i de tre første årene og satt fortsatt som styremedlem i nye tre år.

Konsentrasjonsleirfange nr. 2852⁴

Under krigen planla Quisling og hans medsammen-svorne å nazifisere den norske befolkningen. I dette arbeidet skulle *norske lærere* delta – frivillig eller under tvang. Det var også snakk om å opprette en orga-

3 Solfametoden er en metode for tonetrefning og notelesing. Den bygger på et system hvor oktaven i en tonerekke får betegnelsene «do-re-mi-fa-sol-la-si-do». I c-durskalaen får grunntonen c navnet 'do', d får navnet 're', e får navnet 'mi' osv. Takle koblet disse navnene til enkle håndbevegelser hvor grunntonen 'do' ble symbolisert med en knyttet neve lavt nede – like under beltet. Nest tone 're' ble vist ved å løfte hånd og pekefinger, mens hånden ble flatet ut for 'mi' osv.

4

nisasjon tilsvarende Hitlerjugend hvor lærerne skulle fungere som ideologer. Lærerne i alle skoleslag ble satt under et enormt press: De måtte være medlem av det nyopprettede, nazifiserte lærersambandet og underskrive en lojalitetserklæring. Ved å nekte ble de truet med straff og avsettelse.

Magnus Takle nektet og ble arrestert 15. april 1942. Sammen med et stort antall rogalandslærere ble han stuet inn i fengslet på Lagårdsveien. Etter kort tid bra det til fangeleiren Grini ved Oslo. Senere på sommeren ble han og 14 andre rogalandslærere presset sammen i ei kuvogn til Trondheim. Derfra – i lasterommet på DS *Bodø* – bar det videre til en konsentrasjonsleir på Kvævangfjellet i Nord-Troms. Etter mye fornedrelse, sult, slit og kulde ble de satt fri 12. desember 1942. Etter juleferien fikk vi læreren vår tilbake. Han var merkbart sliten, men ved godt mot!

Epilog

Sterk, sta og varm. På mange måter var Takle eksponenten for det beste og mest trofaste i den norske skoletradisjonen. Han hadde alle de elementene i seg som utgjør urtypen på en norsk lærer av den gode, gamle, kultur- og samfunnsbyggende utgaven: fagforeningsmann, radikal venstremann, trofast avholdsmann, sta i målsaka og samfunnsengasjert i alle retninger – og glad i landet sitt. Samtidig var han også en sterk personlighet. Noen ville nok si en *standhaftig* personlighet. Ovenfor leste vi om hvordan en viss stahet, men også hans varme kunne ytre seg i familielivet. I målstriden opplevde vi hvordan hans nidkjærhet til morsmålet kunne slå ut i fundamentalisme. For eksempel kunne han «fornorske» etternavn: Da mor var Takles elev, var hennes etternavn Aspelund. Det rettet han til Ospelund; 'asp' var dansk; 'osp' var norsk. I brev han skrev om fangetransporten ble *Bodø* til Bodøy! På den andre

siden: Under okkupasjon og konsentrasjonsopphold var det nettopp hans *standhaftighet* – denne gangen i form av kjærlighet til land, folk, grunnlov og demokrati – som dikterte hans ranke holdning: Takle valgte å tåle savn av familie, elever og venner, og han valgte konsentrasjonsleir og slavearbeid framfor å delta i nazifisering av norsk ungdom. Han sto fremst i flokken av de lærere som formet fronten mot diktaturet.

Bård skolemester. Vi hadde en lærer som var glad i oss, og vi hadde en lærer som vi var glade i. Vi husker ham som en streng lærer – det skulle en lærer være den gangen. Takle var imidlertid streng på en forunderlig *mild* måte. Aldri *så* vi og aldri *hørte* vi om, at Takle la hånd på noen elev. Samtidig hadde han et godt og stabilt lynne og satte stor pris på gode svar, originale innslag og gode replikker. Jeg husker bare én gang at han var skikkelig sint. Da smelte han en fin pekestokk Martin i klassen hadde laget til ham på sløyden, i kate-teret så den brakk!

Hva annet fikk vi med oss? Jan Kurt Torgersen⁵ (som også hadde Takle som lærer) forteller at da hans klasse nærmet seg avgangseksamen i 1946, var det snakk om at klassen måtte gå om igjen ett år for å «ta igjen» det tapte året da Takle satt i krigsfangenskap. Men så gjennomgikk elevene noen pedagogiske fagprøver som også avgangsklassene i *Stavanger* fikk. Da svarene på skolene ble sammenlignet, viste det seg at *tastaelevne* kom best ut! En lignende erfaring gjorde vi i *vår* klasse da vi i 1948 begynte på Stavanger katedralskole (Kongsgård) hvor vi ble sammenlignet med byelevene. Til tross for at byelevene hadde hatt 36 timer pr. uke mot 12 timer pr. uke som vi hadde hatt, sto vi ikke tilbake i noe fag!

5 Jan Kurt Torgersen tok i 2004 initiativet til å starte Tasta historielag, et lag han har ledet i alle årene siden opprettelsen.

Takles norskdomsfølelse og trofasthet overfor språk, fedreland og historie står også sterkt for oss. Der brukte han fortellerkunsten artistisk. Ingen kunne som han bruke ordets makt i sin formidling. Han kunne trollbinde. Vi husker fortellingene om Slaget ved Svolder og Josef og brødrene så vi glemte ringeklokka. Jeg minnes at når en fortelling nærmet seg klimaks, gikk han over til *dramatisk presens*.

Stoff og opplevelser utgjør vår reisebagasje. Vi fikk også med oss hva som er rett og galt, sunt og forkastelig. Allerede i 1940-åra visste Takle at røyking var skadelig: «Inge, du skal aldri røykja; det øydelegg helsa og lungene dine», sa han en gang, noe jeg måtte love. Jeg tror at hans mål var å overføre kulturarven, lære oss regning, historie, skriving og språk samt å gi oss norske *grunnverdier* som ballast for våre liv.

Borgny Astad, en av Takles døtre fortalte meg like før sin død (25.5.2010) at hennes far nok hadde fått en knekk etter fangeoppholdet. Han ble aldri seg selv – med det samme overskuddet og den samme iveren i sin lærer- og samfunngjerning som han hadde hatt.

I 1948 sluttet han sin gjerning. Vår 7. klasse var den siste klassen han førte fram. Da reiste han og Metta til deres sønn og svigerdatter, Harald og Margot, i Vestfold. Der hadde det unge paret kjøpt gård, og der bygde Metta og Magnus – med egne hender – en liten kårbolig! Jeg besøkte dem flere ganger, bl.a. som nygift i 1962. Da hadde jeg kona, Ingerid, med. Hun

hadde vokst opp ved Sognefjorden. Å møte Ingerid og å kunne snakke sognedialekt med henne vakte stor «åtgau». Takle hadde da fått svekket syn og ble gradvis blind. Til tross for dette handikap sto han på både i huset og i åkeren. Da jeg var der sist, hadde han funnet seg en hobby med å knytte nett til å ha over bærbusser; dessuten lyttet han på alt han kom over av litteratur i lydbøker.

Metta døde 1966 i en alder av 83 år og Magnus i 1971. Da var han blitt 88 år. Mange jeg har snakket med, uttrykker glede for det grunnlaget Takle la. Metta og Magnus Takle satte begge dype spor etter seg og minnes med stor glede – av slekt, elever og bygdefolk på Tasta.

Kilder:

Takk til Metta og Magnus Takles døtre Borgny Astad, Svanhild Urdal Grønstad og Eldbjørg (Maggi) Riley for gode samtaler og innspill. Jeg har også hatt stor nytte av de sju Takle-søstrene sitt hefte *Barndomsminner* hvor de hver for seg skildrer sine barndomsopplevelser. Jan Kurt Torgersen, også elev av Takle, og Sigurd Aartun takkes for nyttige bidrag. Stoffet om arrestasjonen og oppholdet i konsentrasjonsleiren er skrevet med basis i brev på 21 sider skrevet av Takle. Jeg har også kunnet hente stoff fra Aartun, L. B & Aartun, S: *Motstandskampen i skolene. 1940 – 1942. Lærerstriden mot nazifiseringen. Oslo: Orion*

Eit tidsbilete frå skulen i Hetland kommune kring 1950

Av Arne Tytlandsvik

Folkeskulen i Hetland kommune var i 1952, som i dei fleste andre landkommunar, organiserte etter Landskulelova. Elevane gjekk på skulen annankvar dag. Utanom dette hadde dei i storskulen handarbeid, sløyd og husstell. I 6. og 7. klasse var det innført engelsk, men dette faget var frivillig for elevane. Unntak for denne ordninga hadde Kvaleberg skule, for der var det innført kvardags skule. Men timetalet var likevel det same som i dei andre krinsane i kommunen. Ordninga var då at dei aller fleste lærarane var klassestyrar for 2 klassar. Dei hadde då den eine klassen i 3 timar, og så den andre i 3 timar. Skuleordninga i kommunen var og organisert slik at lærarinnene hadde klassane dei 3 første åra, og så overtok lærarane som hadde elevane dei 4 neste åra.

Ein del av lærarinnene syntes ikkje at denne ordninga var tilfredsstillande. Dei hadde same utdanninga som dei manlege lærarane, og dei hadde og hug til å undervisa i dei faga som elevane hadde i storskulen. I 1952 søkte dei Hetland skulestyre om å få høve til det. Skrivet frå Hetland lærarinnelag lydde slik:

Til Hetland skulestyre.

Det har vore slik i landsfolkeskulen at lærarinnene skulle ha dei lågaste klassane. Dei fekk ikkje ha borna lenger enn til 3. klasse, og ikkje alltid så lenge heller, - før me fekk det nye lønsregulativet var løna ulik, og postane vart difor utlyste som småskule- eller lærarinnepostar. Etter det nye lønsregulativet er skiljet mellom småskule og storskule falle bort. Det har vorte jamstilling når det gjeld løna, men arbeidskåra er dei same som før.

Som ein kan tenkja, er arbeidet i 1. klasse på mange måtar gildt. Men det er eit nybrottsarbeid, og det fell tungt. For mange kan det bli einsformig, når ein år etter år arbeidar berre i småklassane. Arbeidsområdet er trongt, og me trur det vil verka oppkvikkande og fornyande for mange lærarinner om dei fekk høve til å arbeida i høgare klassar. Me trur og det vil vera heldig for borna, om dei i dei siste skuleåra fekk påverknad frå kvinnelege lærarar i ålmandanande fag og.

Me kjenner oss visse om at arbeidet i skulen ville bli endå meir interessant og gildt om både lærarar og lær-

Den gamle skolebygningen på Kvaleberg skole som nå er Vestlandske Skolemuseum (Foto: Kjell Espedal)

arinner fekk fylgja utviklinga til barnet gjennom heile skuletida. Me vil få lov å peika på at me ser det som ei heldig løysing i dei øvste klassane, at det vert innslag både frå mannlege og kvinnelege lærarar. Vonar at skulestyret kan ordna det slik at dei lærarinnene som har interesse av det, kan få fylgja klassane oppover.

Vyrdsamt
Hetland lærarinnelag
Gudrun Eide (sign.)
form.

Søknaden vart handsama i eit skulestyremøte som var eit sammøte med lærarpersonalet i kommunen. Saka utløyste eit breitt ordskifte. Det var særleg lærarinnene som støtta søknaden, men det gjorde nokre av lærarane og. Saka vart ikkje avgjort på dette møtet, for skuleinspektør H. Helle gjorde framlegg om å senda saka over til skulerådet til drøfting og fråsegn.

Til denne saka kom skuleinspektør H. Helle med ei

lengre tilråding. Heile den vert teken med her. Den syner korleis Helle oppfatta søknaden, og korleis ein skuleleiar på den tida såg på ei slik sak. Tilrådinga lydte slik:

*Til Hetland skuleråd og Hetland skulestyre.
Skriv frå Hetland lærarinnelag dagsett 20.10.1952*

Det spørsmålet som her er reist i skrivet, er ikkje nytt i den ped.. diskusjonen. Det kan sjåast frå mange ulike synspunkt., og ein ville sikkert seint bli ferdige om ein skulle ta det opp til ei allsidig drøfting. Eg skal her berre ta fram nokre hovudpunkt, som vi etter mi meining både bør og kan ta omsyn til.

1. Arbeidet med dei minste.

Eg trur det er vanleg meining både mellom foreldre og skulefolk at det fell seg betre for kvinnelege lærarar enn mannlege å stelle med smårollingane i 1. klasse. Dette hindrar ikkje at det finst mannlege lærarar som både vil og kan ta på seg arbeidet i 1. klasse, og greier det på

fullgod vis. Eg meiner difor at det kan vera fullt forsvarleg for skuleadministrasjonen å setja mannlege lærarar til å undervisa i småklassane. Men eg må åtvara mot eit prinsipielt vedtak om at lærarane skal byrja i 1. klasse.

2. Klasselærer i storskulen.

Eg trur likeeins at arbeidet som klasselærer for blanda klassar i storskulen – med den fagkrinsen vi har – ligg best til rette for mannlege lærarar. Men sjølvstapt er det også slik at det finst kvinnelege lærarar som er vel skikka til å ta seg av arbeidet som klasselærer i blanda klasse til topps i folkeskulen. Men eg trur ikkje ein gong at lærarinnene sjølve som stand f.t.ynskjer, eller vil vera velnøgd med eit prinsipielt vedtak om at dei skal fylgja klassane heilt opp. I det heile bør ein akta seg for generelle vedtak i desse spørsmål. Det er mange omsyn å ta når postar og fagbyte ved ein stor skule skal setjast opp for skuleåret. Det hender diverre at rettkomne pedagogiske omsyn må vika for det reint praktiske. Alle som har arbeidd ei tid i skulen, kjenner til dette av eiga røynsle.

3. Mannleg og kvinneleg påverknad.

Eg er heilt samd i det som er sagt i skrivet, at det er ei vinning både pedagogisk og praktisk at vi ikkje lenger er bundne av det gamle lønsregulativet for småskulepostar og storskulepostar. (Men oppdeling i småskule og storskule står ved lag). Eg er samd i at det prinsipielt er ein føremon med både mannleg og kvinneleg innslag i oppsedingsarbeidet. – Men eg drar ein annan – og etter mi meining meir praktisk konklusjon enn lærarinnelaget synest å gjera: Medan dei synest å halda på mannleg eller kvinneleg lærar frå 1. til 7. klasse- slik at den einskilde klassen får heilt einssidig påverknad, og den tvifelde påverknad berre kan koma kollektivt til syne i samfunnet, meiner eg at det frå oppsedingssynspunkt må vera rett å la kvinnelege lærarar få mest å gjera med elevane

i den aldersbolken då borna etter vanleg røynsle uner best under kvinnehender. Den mannlege påverknad skal så koma inn med større tyngde i dei høgre klassane.

Og her er det vi kan dra føremon av at lønsreg. no ikkje skil mellom småskule og storskule. Om vi stort sett held fast på kvinnelege klasselærarar i småskulen og mannlege i storskulen (for blanda klassar) , så er det høve til å la lærarar av den andre gruppa få einskilde fag i klassane (bortsett frå 1. og kanskje 2.klasse). Dette er alt i nokon mon gjennomført her hos oss. Vi har kvinneleg engelsklærer ved 5 av skulane, og stort sett er det kvinnelege lærarar som les dei timane skulestyrarane har fri. Gjentene har dessutan kvinnelege faglærarar i spesialfaga, som tils. har bortimot $\frac{1}{4}$ av undervisningstida i storskulen.

Likevel meiner eg at ein utan skade ved tid og høve godt kan gå vidare på denne vegen. Men det må til kvar tid vera administrasjonen si sak å ta avgjerd om fagbyte mellom lærarane. Spørsmål om deling av klassane etter kjønn, kjem opp som serskild sak for Kvaleberg skule, og ein skal ikkje koma inn på dei brigde det evt. vil føra med seg.

Til slutt vil eg nemna at konklusjonen i skrivet frå lærarinnelaget, er forma slik at ein kan få det inntrykk at den einskilde lærarinne skal kunne velja om og når ho vil fylgja klassane oppover, og kanskje også kor langt. Der- som dette er meininga, må eg seia frå at ein slik tanke er heilt umogeleg i praksis. Etter mitt syn kan det ikkje vera turvande å gjera noko konkret vedtak i samband med skrivet. Det peikar i grunnen berre på ei utvikling som er i gang, og som skulerådet og skulestyret kan stø opp under med å seia seg samde i at skuleadministrasjonen fylgjer dei retningslinene som ein her har freista draga opp.

Stavanger, den 3.II.1952 Skuleinspektøren i Hetland
(sign.) H. Helle

Da saka kom opp i skulerådet, gjorde Gudrun Eide framlegg om fyljande forslag:

Skulerådet vil be skulestyret senda oppmoding til skulestyrarane om å ta omsyn til lærarinnene når dei set opp timeplanane , slik at dei kan få vera klasseforstandarar i storskulen så langt det let seg gjennomføra.

Hetland skulestyre hadde så denne saka til handsaming som sak 88/52. I skrivet til skulerådet datert 3.11. 1952 konkluderar skuleinspektøren med at det ikkje skulle vera turvande å gjera noko vedtak i denne saka då skrivet frå lærarinnelaget peikar på ei utvikling som er i gang, og som skulerådet og skulestyret kan slutta opp under ved å seia seg samd i at skuleadministrasjonen fylgjer dei retningslinene som han har drege opp i skrivet sitt.

Vedtak : Saka gjev ikkje høve til vedtak med 10 mot 7 røyster.

Som ein ser ovafor, nådde ikkje lærarinnene fram med denne saka då. Men året etter stod nybygget på Kvaleberg skule ferdig. Denne skulen fekk då byskuleordning etter plan C, og den fekk med det utvida timetal for elevane. Det vart skipa til reine gjente- og guteklassar, og det vart vanleg at lærarinner var klassestyrar for gjenteklassar (ikkje heller uvanleg for blandingsklassar).

Etter kvart som skulen vart betre utbygd også i dei andre krinsane i kommunen, fekk dei same ordning som på Kvaleberg.

TIDSROMMET CA. 1960 TIL 1990

Elevar fortel om sin skolegang

Minne om skulegang ved Vinjar skule

Av *Gro Helland* – Vinjar skule 1976 – 1985, Suldal

Skulestart

«Ein kort og ein lang, ein trekant, ei stang, hei dingeli dang» lyder det i crescendo etter som 24 heilt ferske førsteklasingar ved Vinjar skule lærer tekst og tone og våger sleppa seg utpå. Ein varm augustdag i 1976. Gunnvor Bakka er forsongar og lærar, og mest like fersk i klasserommet som koret er.

Første skuledagen var like spennande for meg som for dei fleste førsteklasingar. Eg hadde allereie vore på førskule saman med mange av dei kommande klassekameratane og prøvd ut korleis det var å vera på skulen. Tenk å sitja ved ein pult med den nye smårutete ranselen min hengjande på sida. Og få gul blyant, grått viskelær og den første, også rutete, skuleboka mi av frøken. Til å teikna songen me lærte og familien min. Eg hugsar spenninga over at det skulle vera mange jenter i klassen. Det var flest gitar der eg budde, og sjølv om dei var leikekameratar gode som nokon, var dei færreste av dei med på å leika med dokker. Frøken sine ord var lov. Eg såg svært opp til henne og hørde på alt ho sa.

Vinjar skule var då ein grunnskule med elevar frå 1. til 9.klasse. Som sjuåringar starta me i heilt nytt klasserom i ny fløy på «Nereskulen», og klasserom G var vårt rom. Moressalk G, vart det til då eg studerte skiltet på døra baklengs, medan me venta på å komma inn i klasserommet. Det var streng disiplin under innmarsj til timen, oppstilling både ute i skulegarden og inne i gangen etter at me hadde hengt av oss yttertøyet. Skoa fekk me ha på oss inne også. Det dampa godt av vått hår og fuktige fløyelsbukser i klasserommet ut over hausten.

I femte klasse flytta me opp til «oppeskulen». At skulegarden og dei to fløyene med elevar var delt i to, der dei yngste elevane fekk vera i fred og leika for seg sjølv, var ein stor fordel. Dei eldre elevane, særleg dei store gutane i niande klasse kunne vera ei mare for oss då me var små. Spesielt på veg til skulen. Eg budde slik til at eg måtte gå eller sykla til skulen, og eg grua meg til å komma forbi rekkjene av eldre elevar, som sjølv-sagt såg kor skvetten eg var.

Skuleklokka ringte skuledagen inn klokka fem over

Jarnaldergard i miniatyr; Turen til jarnaldergarden på Ullandhaug i Stavanger vart grundig dokumentert. Me laga kunstferdige miniatyr-hus frå jarnalderen som gruppearbeid. Her var ingenting gløymt, og me viste stolte fram stråtak, båsar til dyra og benker til å sitja på. Endåtil ei spekeskinke under taket vart det plass til.

ni og ut klokka fem på halv tre. Lang reise for elevane som budde lengst borte var grunnen til at dagane var såpass lange. Men så hadde me fri fleire dagar i veka så lenge me gjekk i barneskulen. Nå er det bygt opp ein barnehage kloss i skulen, men då me byrja i første klasse, var det ingen som hadde trødd barneskoa i ein slik institusjon.

Dei aller fleste mødrene var heime med barna til me hadde gått fleire år på skule, så vidt eg hugsar. Derfor var mange i klassen og skulegarden heilt nye for kvarandre, sjølv i ei lita bygd som Suldalsosen.

Klasseturar

Eg gledde meg alltid til skuleturane. Utflukter i heia rundt Suldalsosen var fast innhald i skuleåret, sommar som vinter. Turen frå skulegarden og opp til 1106 meter høge Vinjanuten i 4.klasse i 1980 var ei flott oppleving

og gav oss eit uventa fugleperspektiv over heimbygda og skulen. Og svært mange av oss klarte turen, der også klassen over oss var med.

Skiturane i området rundt det som nå er døypt Gullingen, men som me kalla Hedlebrekk og Fidjane, må ikkje gløymast. Men medan me flaug lett over lyng og berg på sommarturane, er det minnet om bakglatte ski som står att etter vintersesongen. Gråt og tenners gnissel over endelausa bakkar. Treskia eg gjekk på vart grundig sett inn med talglys. Det er i grunnen ikkje til hjelp korkje opp eller ned. Den skikyndige læraren som forbarma seg over meg og venninna mi og gav smørefeltet eit lag med raud klister ein ekstra bakglatt dag, blir ikkje gløymt med det første, og er nok medverkande til at eg ikkje er skremt meg bort frå alle skispor.

Me reiste med westamaran til Stavanger og rutebåt vidare til Utstein då me skulle studera Utstein kloster. Torevêret som raste over øya medan me var der, var meir spennande enn omvisninga me fekk. Omvisninga som handla om livet til munkane i klosteret har likevel festa seg i minnet. Eit vestlandsk kloster var spennande for unge suldølar. Eg vart mest imponert over trappa opp til tårnet. Så trong at eine læraren som var med på turen, ikkje på noko vis kunne komma seg opp til topps utan å setja seg fast. Han haldt derfor vakt i klostergarden.

Heile to leirskuleopphald fekk me med oss. Kanskje var det kraftutbygginga i kommunen og ein etter kvart velfylt kommunekasse som gjorde dette muleg. Me bussa i alle fall til ein brakkeleir på Øvre Moen som hørte til Ulla Førre-anlegga. Snøen låg djupt rundt brakkeleiren, og me fekk ei grundig innføring i kva høgjellet kan by på vinterstid. Som då ei klassevenninne hamna i ei sprekk i snøen og måtte reddast opp att av sterke hender. Det gjorde sterkt inntrykk på meg, mot slutten av den første skituren i skuleregi som eg verkeleg hadde glede av. Eksperten på skismørjing

gjorde sitt til det. Opplæringa om vinterfjellet var det han som stod for.

Trass fagleg opplegg og innføring i livet på høgfjellet og gleda over livet i fjæra dei dagane me var på Utgarden leirskule på Karmøy, står leirskuleopphalda først og fremst att som sosiale happeningar saman med klassekameratane. Lærarane si hysjing og pålegg om stille etter klokka 23 gjorde lite inntrykk. Me var grundig utvaka då me reiste heim, med sekkane fulle av skittentøy og hårtustar som trengte ein omgang med sjampo.

Elevar

Me var 24 elevar i klassen. Like mange gutar som jenter. Eg fann ei bestevenninne blant dei, noko som gjorde friminutta til ein lek. På ei anna side hugsar eg kor usikker både eg og mange andre vart då hjartevennene var til tannlege eller var sjuke. Kven skulle eg vera med då?

Det som var spesielt for Suldal på den tida, var Ulla Førre-utbygginga som varte fram til midten av 80-talet. Anleggsarbeidet auka folketalet i kommunen til det doble, og mange anleggsarbeidarar busette seg i kommunen med familien sin. I min klasse kom det fire elevar som følgje av anlegget.

To kom tilflyttande av andre årsaker. Dette var kryder i skulevardagen. Me var svært spente då me høyrte at det skulle komma tilreisande.

Nettopp denne folkeveksten var meir enn litt eksotisk til tider. Mange av elevane som kom til skulen, var frå større plassar og gjerne vant med å flytta. På godt og vondt. Fleire av dei var uokrårer som dermed fekk meir enn sin del av straff og skjenn. Ein gong synest tre av oss jentene i klassen at nok fekk vera nok, når det gjaldt tilreisande syndebukkar, og protesterte mot urettvis behandling av ein gut i klassen. Me hamna på

rektor sitt kontor, alle tre, og fekk direkte melding om at slik innblanding skulle me slett ikkje bry oss med. Eg var godt raud om øyrene då eg kom heim den ettermiddagen. Lærdommen som kom ut av irettesettinga? Eg fann ut at av og til er det meir vit i barn enn vaksne. Sjølv om dei er pedagogar.

Anleggsfamiliane kom kanskje litt brått på ei stille bygd og lærarar som ikkje var vant med å takla barn som har flytta mykje. Eg hugsar i alle fall at eg ikkje ville byta med dei som alltid hamna i læraren sine klør.

Fag

Det er sparsamt med detaljar rundt dei ulike faga som trengjer seg på 25 år etter at eg gjekk ut frå Vinjar. Men flanellografen var favoritten i småskulen. Når frøken flytta seg over til veggen med filttavla og farisearane, Jesus og Sakkarias vart henta fram frå øskja, jubla eg, som alltid har elska teikneseriar. Frøken fortalte meir enn godt nok for meg, det er heilt sikkert. Kristen- dom var derfor favorittfaget i lange tider. Matematikk følgde hakk i hel, så lenge me fekk skriva rett inn i fargerike oppgåvehefte. Av og til brukte me xxx der me leika reknestykka fram; ein slags boks med rekne- stykke og svar.

Gymtimane og musikktimane var eit eige eventyr. Mykje etter kva lærar me hadde. For medan nokre, særleg i vikartimane, drog i gong fellessong a capella, krydra sprekare lærarar timane med Beatles og Elvis. Det rocka, sjølv på eit dårleg musikkanlegg. Musikk og dans var elles eit særtema på skulen dei første åra mine på Vinjar. Konservative tradisjonar bannlyste både rock og dans; eg hugsar eg såg det rare i at me fekk dansa i gymmen så lenge det berre var folkedans! Reglane vart mjuka opp, og i ungdomsskulen spelte me pop over musikkanlegget gjennom heile storfriminuttet ein dag i veka.

Eg valde foto og bokføring i valfag. Fotolæraren tok oss med på fotosafari og inviterte oss med på framkalling av negativ. Det var av dei kjekkaste timane gjennom heile skuletida. For ein tålmodig mann. Og så artig me hadde det. Bokføring hadde ikkje same susen over seg.

O-fag er det skulefaget eg har best minne etter, og faget fenga interessa til svært mange av oss. Naturleg nok, kanskje, sidan det romma både historie, biologi, geografi og mykje meir, etter det eg hugsar. Ei herlig blanding av teori, praktiske oppgåver og teikning i arbeidsbøkene er o-fag for meg.

Undervisninga skjedde for det meste på tavla. Gruppearbeid var eit heller ukjent fenomen dei ni åra eg gjekk på skule. Om eg ikkje reknar med samarbeidet vårt på skulekjøkkenet. Elles samspelet då me hadde kanonball i gymtimane.

Lærarane

Me vart sparte for ei stadig utskifting av lærarar. Frøken følgde oss dei første seks åra. I sjuande klasse fekk me ein mannleg lærar, og han var med oss ut niande klasse. Eg trur me kalla henne frøken så lenge ho var læraren vår, men neste lærar vart heitande Kolbein. Og medan ho var levande interessert i kunsthandverk og historie, gjerne med lokal vinkling, var han ein matematikar som til mi store fortviling også gjorde musikktimane om til reknestykke. På ei anna side fekk me kompetent hjelp til realfaga av han.

Nokre lærarar vart naturleg nok meir populære enn andre. Ho me ein periode hadde i handarbeid var ein draum; venleg, smilande og levande interessert i kvar og ein. Det var det ho formidla til oss. I tillegg var ho kreativ, med ein estetisk sans som var framand på skulen til då. Det var ikkje vondt å sy lappeteknikk med

henne. Likevel, sløydlæraren klarte også å skapa liv i timane, og me draska jamt heim skjerefjølær, krakkar og skåp. Stolte som hanar, med årets julegåver i boks.

Vidare

Om eg samanliknar med det elevane på grunnskulen gjer i dag, så vart me lite opplærte til og snakka og leggja fram arbeid og tankar framføre eit publikum. Eg er sikkert ikkje den einaste som har vore lei meg for at eg ikkje har fått trening på det feltet frå eg var barn. Derfor må eg senda ein varm tanke til «frøken» vår, som fekk oss til å kasta oss ut på scenen i klasserommet i ein vill og sjølvkomponert parodi på Dynastiet. Time etter time, gjennom eit skuleår. Så fekk me i alle fall trening i ikkje å ta oss sjølve så høgtidelege. Det kan hjelpa framfor ei forsamling.

Til saman var klassen min truleg over snittet skulef- linke. Då me kom opp i eksamen i norsk, hagla det med karakteren S (særs godt) og M (Mykje godt) i klassen. Det skuldast sikkert at mange hadde gode teoretiske evner, men også at me hadde dyktige lærekrefter. Eg vart slett ikkje avskremt av vidare skulegang. Likevel ignorerte eg delvis læraren min sitt råd om å ta «gymnaset», og valde meir yrkesretta skulegang i første omgang. Det trega eg på i ettertid.

Når eg nå har henta inn studiekompetanse og tatt vidare utdanning, så tenkjer eg at eg fekk ei solid plattform i teoretiske fag ved Vinjar, noko som har gjort skulegang lett for meg. På ei anna side står det klart føre meg at Vinjar neppe var god plass for alle elevane som gjekk der. Nye tankar om pedagogikk og ei meir romsleg haldning til at også små elevar er ulike og unike har fått betre kår i dag enn då eg gjekk ved skulen. Ei slik utvikling trur eg alle skal vera glade for.

Intervju med Inge Brigt Aarbakke om skulegangen hans ved Bryne skule og Time ungdomsskule

Av Sigmund Sunnanå

Inge Brigt Aarbakke (51) gjekk på Bryne skule og Time ungdomsskule frå 1966 til 1975. Etter å ha fullført grunnskulen arbeidde han eitt år i faren sin mekaniske verkstad. Deretter tok han utdanning i mekaniske fag ved Time vidaregåande skule. Han starta med ei mekanisk verksemd på Bryne i 1981 med seg sjølv som eigar og tilsett. I løpet av 30 år har han saman med dugande medarbeidarar bygt opp eit konsern (Aarbakke Group A/S) med ca. 440 tilsette som jobbar i eit flott og moderne bygg på Bryne og 170 medarbeidarar på Vigrestad. Han har eit omfattande nettverk der han samarbeider og samhandlar både nasjonalt og internasjonalt. Han arbeider til dømes nå med å etablera ei verksemd i China. I dette intervjuet fortel han om skulegangen sin.

Kva syntest du om faga og arbeidsmåtene i din skule? Eg likte best matematikk, sløyd og gymnastikk. Dei andre faga interesserte meg lite. Eg likte ikkje å lesa, så derfor var arbeid innanfor norskfaget noko av det eg likte minst. Eg syntest ikkje om å læra lekser. Eg ville heller arbeida med praktiske ting heime. Undervisningsopplegget opplevde eg som «båsaktig». Det var

AARBAKKE

BAUER
BAUER-NILSEN
BRYNE MEKANIKK
ITM
IH MASKINERING
AARBAKKE
AARBAKKE CHINA

Aarbakke AS
Aarbakke AS ble etablert på Bryne i 1981. Gruppen består i dag av:

- Bauer Hydraulic Motore AS
- Bauer-Nilsen AS
- Bryne Mekanikk AS
- ITM AS
- IH Maskinering AS
- Aarbakke AS
- Aarbakke China Co Ltd

Aarbakke AS sine totale 450 ansatte leverer komplette løsninger for olje- og gassindustrien og des maritime industrien. Gruppen er også leverandør av mekaniske komponenter for landbruk og forsvær, i tillegg til elektronikk-, gull-, bil-, og robotindustrien.

Hovedkontoret ligger på Bryne, men gruppen er også strategisk plassert i Stavanger, Haugesund, Bergen, Florø og Hingbo (Kina).

Samspill og glede

Følgte side: Hessa side Tilbake

Frå internettpresentasjonen om alle Aarbakke-bedrifter.

einsforming, det same time etter time, dag etter dag. Eg treivst ikkje på skulen. Skulka gjorde eg likevel ikkje. Eg møtte jamt fram ein time før skulen byrja for å sparka fotball med kameratane mine. Dette var gildt. I timane hadde eg «lopper i blodet», var uroleg og ukonsentrert og gjorde ting som lærarane ikkje sette pris på. Meldingsbøkene vart skrivne fulle av meldingar heim til foreldra mine.

Korleis opplevde du miljøet i klassen din?

Det var under heile skulegangen eit godt miljø i klassen. Det var mange flinke og kjekke elevar, og vi kom godt overens. Eg kan ikkje hugsa at det var medelevar som vart mobba – i alle høve ikkje i alvorleg grad. Vi gutane hadde eit godt fotballag. Vi passa oss lenge for å ta på jentene av frykt for «jentelus». Dette endra seg då vi kom i ungdomsskulen. Då vart kontakt med jentene meir populært.

Korleis var lærarane?

Eg hadde kjekke og greie lærarar som gjorde jobben sin så godt dei kunne innanfor det rammeverket og systemet dei arbeidde i. For meg var dette systemet altfor stivbeint. Eg vart ikkje motivert, og utan motivasjon vart det lite innsats og lite læring. Eg sette pris på lærarar som kunne behandla elevar ut frå deira evner og føresetnader og som kunne ta individuelle omsyn både når det galdt interesser og oppførsel. Eg sette minst pris på lærarar som gav mykje lekser. Når vi måtte stå fram og fortelja det vi skulle ha lært i lekse, fekk eg ofte kjeft fordi eg ikkje hadde lært det eg skulle. Av og til fekk eg straffelekse i form av å sitja att og skriva av eit eller anna. Eg brydde meg ikkje så mykje om verken kjeften eg fekk eller andre former for straff. Minna mine om skulen er i dag likevel knytte til dei positive opplevingane – særleg til kameratskapen i klassen.

Etter mi meining bør det vera eit krav til ein lærar at han greier å leggja til rette opplæring for alle elevar uansett deira evner og føresetnader. Ein lærar må derfor behandla alle elevar i klassen likt, han må ikkje favorisera nokre elevar framfor andre. Eg var ingen «gullgutt» for lærarane i grunnskulen, og ein av lærarane mine har seinare fortalt at han aldri hadde trudd at det skulle bli noko av meg!

For meg vart situasjonen ein annan då eg kom i

vidaregåande skule. Der fekk eg arbeida med ting som eg var interessert i og hadde gode føresetnader for. Her fekk eg også ein lærar som kjende meg og som let meg få bruka evnene mine. Eitt år i arbeid i verkstaden til far min hadde nok også gjort at eg var blitt meir moden og betre i stand til å sjå meininga i det eg skulle arbeida med i opplæringa.

Kva hadde skulegangen din å seia for di personlege utvikling?

Eg trur at i den skulen eg gjekk, lærde eg ubevisst og gjorde erfaringar som seinare har blitt bevisste hos meg og som har prega meg både som person og som yrkesaktiv. Eg lærde at utan motivasjon og inspirasjon skjedde ikkje læring og utvikling. Eg lærde også kor viktig kameratskap var, kor viktig det var å byggje nettverk og skape gode relasjonar til andre. På skulen var mine interesser knytte til praktisk arbeid, lite til teori. Då eg kom ut i arbeidslivet, opplevde eg at både praktisk og teoretisk læring var viktig, og at tida måtte nyttast på ein god og effektiv måte.

På skulen opplevde eg at alle lærarane var opptekne av å overføra positive verdiar og utvikla gode holdningar, til dømes det å koma til rett tid og å gjera skikkeleg det ein var pålagd. Kristendom prega skulen. Vi las Fadervår kvar morgon, vi song for maten og mange timar byrja med ein song. Skuledagen vart avslutta med ei salme. For meg som vaks opp i ein kristen heim, var dette heilt naturleg. Andre syntest nok det vart vel mykje kristendom, men ingen tok etter mi meining skade av dette.

Du er grunder og leiar. Var skulen med på å utvikla desse eigenskapane hos deg?

Kanskje kan teoretisk innsikt og mykje kunnskap vera ei hindring for kreativ tenking og for å ha mot til å ta

sjansar. Ein blir så oppteken av å vega for og imot når ein skal ta eit standpunkt eller ta initiativ til noko som kan gjerast at ein ikkje kjem vidare. Ein grunder må ha fantasi og visjonar og sjå kva som kan gjennomførast i praksis. I ein slik samanheng må ikkje motførestillingar og motargument få dominera tenkinga. Ein grunder må likevel ha folk med seg som har kunnskap og innsikt på mange felt dersom visjonane og ideane skal kunne realiserast. Frå skulen fekk eg med meg at elevane måtte trivast, dei måtte få ansvar og motiverast og inspirerast dersom dei skulle yta sitt beste. Det galdt å dyrka det den enkelte var god i og få fram dei sterke sidene hos kvar enkelt. Dette er ein lærdom som eg har tatt med meg og utvikla vidare i jobben.

Opplevde du din skulegang som stimulans til vidare skulegang?

For meg var det viktig å bli ferdig med skulen. Aldri meir på skule! Eg ville ut i praktisk arbeid. Seinare har eg oppdaga at eg nok både skulle og burde ha lært meir, men eg har ikkje teke meir formell utdanning. Eg har likevel gjennom erfaringar i «livets skule» greidd å møte dei utfordringar som yrkeslivet har bydd meg. Ikkje minst har eg vore heldig som har hatt flinke, dugande, ansvarsbevisste, pliktoppfyllande og lojale medarbeidarar som har kunna kompensera for veike side hos meg sjølv. I samarbeid har vi vore i stand til å driva verksemda og utvikla den vidare i tråd med mine intensjonar. Dersom eg ikkje hadde hatt alle desse dugande medarbeidarane, ville eg ikkje kome langt. Eg har derfor lagt vekt på personalutvikling og personalomsorg og på at alle hos meg skal ha gode arbeidsvilkår.

Korleis vurderer du din skulegang i høve til ditt kjennskap til skulen i dag?

Eg har inntrykk av at det i dag blir teke større omsyn til den enkelte elev enn i mi tid. Alle typar elevar blir i dag tekne betre hand om. I mi tid vart det til dømes teke lite omsyn til elevar med lesevanskar. Lærarane hadde truleg fått lite eller ingen innføring i denne problematikken i si utdanning. På skulen måtte elevar med slike vanskar til liks med oss andre lesa høgt for heile klassen. For mange var nok dette ei oppleving av nederlag som gjekk på sjølvkjensla og helsa laus. Ein kunne bli psykisk skadd av å gå på skulen i ni år og stadig oppleva å koma til kort. I alle fall på dette området er skulen blitt betre.

Eg har inntrykk av at skulen i dag legg altfor stor vekt på teori. Dette kan vera greitt for mange elevar, men ikkje for alle. Det bør derfor leggjast til rette for meir praktisk arbeid slik at skulen kan passa betre også for dei nevenyttige. Praktiske aktivitetar er elles også verdifullt for alle elevar – uansett evner og føresetnader. Eit betre samarbeid mellom skulen og næringslivet kan vera viktig for å få dette til.

Mitt inntrykk er at skulen i dag har relativt lause rammer som gir elevane høve til å gjera meir eller mindre som dei vil. Dette er uheldig. Skulen bør ha fastare opplegg og meir disiplin. Skulen skal gi elevane eit fundament for å meistra livet slik at dei kan bli gagnlege og sjølvstendige menneske i heim og samfunn. Arbeidet i skulen må ha innhald og praktiske opplegg som i varetek og fremjar ei slik målsetjing.

Kommunesamanslåingane. Skulepolitiske konsekvensar. Eit femtiårsminne

Av Oddvar Tveit

Innleiing

1960 – åra vart opprivande år for mange av oss som arbeidde i fådelte skular. Kommunesamanslåingane, utviding av timetalet i undervisninga og regulering av kringsgrenser skapte uro rundt omkring på bygdene. Me lærarar sat som oftast på sidelinja utan mandat til å uttala oss. Vår lærar i pedagogikk ved Stord lærarskule, Nils Hauge, kom med foranningar til oss før me gjekk ut av lærarskulen i 1956. – Legg dykk ikkje bort i krinsspørsmål og i val av målføre når de kjem ut i lærararbeid! Det var sikkert velmeinte råd, gjevne kanskje på grunnlag av bitter erfaring.

Dei fleste av oss som vart tilsette i landkommunar, vart i åra som fylgde, kasta ut i desse problema, og kanskje nokre også vart såra i sinnet. Eg kom til å samarbeida med lærarar som hadde arbeid ved fådelte skular i ein mannsalder. Ved krinsregulering og samanslåing måtte fleire av desse omstilla seg sentralskulens arbeidsformer. Mange sleit med dette, og ofte enda det i førtidspensjonering.

Utviding av fagkrins og auke i timetalet pressa fram sentralisering av undervisninga i mange kommunar der det var fådelte skular. Dei fleste stader blei det aktuelt med omorganisering og samanslåing av krinsar. Ikkje alle stader vart resultatet vellukka. Øvingslærer Torgeir Bue rørte ved kjernen då han i 1954 skreiv om dette: «Sentraliseringsrørsla har slått fast ein over lag viktig ting om bygdeskulen: *Bygdefolket er glade i skulen sin*. Reint rørende har dette funne uttrykk i nokre bygder. Det er som bygdefolket knyter sin og skulen sin lagnad saman: Blir skulen borte, slitnar siste bandet som bind folket til heimejorda.»

Personleg fekk eg nærkontakt med dette i 1960-åra. Me som kom ut av lærarskulen i 1950 – åra, trur eg, var fleksible i møte med nye arbeidstilhøve, og me stilte oss opne for nye organisasjonsformer og arbeidsmåtar. Likevel kjende eg det sårt då eg var med å leggja ned ein god, tradisjonsbunden skule på Sørlandet, nær knytt til bygdesamfunnet slik Torgeir Bue skildrar det. Og slik opplevde me det:

Skuleidyll på Sørlandet

Det var vanskeleg å få bustad for unge ektepar i Stavanger på den tida, difor valde me det som for oss såg ut som ei «paradisisk» løysing. Etter eitt år i Stavanger søkte me og vart tilsette som dei einaste lærarane ved ein firdelt skule på Strengereid i Holt kommune i Aust-Agder. Staden låg til slik at det var ei fin veksling mellom kyst- og innlandslandskap, midtveges mellom Arendal og Tvedestrand med Eydehamn som næraste tettstad.

I samtale med skulestyreformannen som fungerte som skulesjef i dei tider, spurde me oss føre om aktuelle krinsspørsmål, mellom anna også om eventuelle kommunesamanslåingar ville skipla ved det framtidige arbeidet i krinsen. Han trudde dette neppe vart aktuelt i overskødeleg framtid. Me let oss overtida, for det fylgde med ein romsleg og velhalden lærarbustad. Og alt låg vel til rette for oss.

Tradisjonsrik skule

Holt kommune hadde romslege økonomiske forhold, og hadde gamal og god skuletradisjon med røter heilt tilbake frå Feragens tid knytt opp til Holt seminar. Kommunen hadde vore framsynt og hadde tidleg tilpassa seg skulelova som kom i 1860 både med krinsinndeling og uvanleg høg standard på dei skulebygningane som vart reist i dei åra. Strengereid skule var bygd i 1860-åra og var i seg sjøl ein institusjon av elde og tradisjon, men den var blitt modernisert og hadde alminneleg god standard. Den låg vakkert til på oppsida av vegen ved Strengereidvatnet.

Det var annankvardagsskule. Barnetalet låg på eit svært gunstig nivå til å vera ein firdelt skule, og me nytta den tradisjonelle klassedelingsmåten som var vanleg i firdelt skule. Den firdelte skulen har tradisjonelt av mange lærarar vore framheva som noko av den

mest effektive lærings situasjonen me kan finna. Me opplevde dette serleg i formalfaga norsk og rekning. Det lågaste årstrinnet i samanslåinga drog stor nytta av det me gjekk gjennom på det øvste trinnet. Slik fekk me «spiralprinsippet» gjennomført på ein naturleg måte.

Skulen og bygda

Me skjøna snart at skulen hadde ein særskilt funksjon når det gjaldt livet i bygda. Skulen sine julefestar var like mykje bygda sine. Ein særskilt glans var det over 17. mai-tilstellinga. Det var skikkeleg tog frå hovudvegen og oppover mot skulen.

Skuleslutt framføre sommarferien var ei markering som drog både foreldre og interesserte til skulen. Me la det opp som ein slag «eksamen» med «overhøyrings-time» og utstilling av hand- og sløydarbeid.

Idyllen slår sprekker

Idyllen vår tok til å slå sprekker i 1960. Scheikomiteen hadde etter mange års arbeid kome med framlegg om kommunesamanslåingar rundt om i landet. Og no var turen komen til Holt. Holt, Dyvåg og bykommunen

Strengereid skule (Privat foto).

Tvedestrand blei slått saman med verknad frå 1. januar 1960. Men i dei to næraste åra fekk dette liten skulepolitisk verknad.

Scheikomiteen var likevel ikkje ferdig med dette. 1. januar 1962 blei kommunane Flosta, Austre Moland og Stokken slegne saman. Strengereid krins vart liggjande som ei buffersone som skilde Flosta og Stokken, difor blei vår krins dregen inn i den nye storkommunen, Moland. Eit utval kom fram til at krinsen måtte sentraliserast, og at ein del skulle gå til sentralskulen på Flosta, medan resten skulle gå til Eydehamn.

Krinsmøtet vart overrumpla og desorientert, og det var ei lett sak å få det heile igjennom i skulestyre og kommunestyre med verknad frå skuleåret 1962 – 63. Skuledirektøren uttrykte sin store anerkjenning og meinte det var eit skuleeksempel på løysing av ei slik sak.

Ei bygd blir splitta

Men for krinsen verka vedtaket brutalt og opprivande. Dei fleste såg etter kvart konsekvensen dette kom til å få i lengre skuleveg med skyss, og ei oppløysing av ein gamal samfunnstruktur. Me som skulefolk meinte det kunne ha vore aktuelt med andre løysingar til dømes ved å senda elevane i 4. – 7. årstrinn til «opplæring i einskilde emne» ved dei sentraliserte naboskulane, eller og at det hadde vore høve til å la 1. – 3. årskull bli verande igjen på Strengereid. Me var trass alt klar over at ein gong i framtida ville sentraliseringa tvinga seg fram. Men som ein overgangsordning hadde dette vore ei god og forsvarleg løysing. Me skal seinare sjå at dette i andre kommunar let seg løysa nettopp på denne måten. Me tykte det var sårt at bygdesamfunnet Strengereid skulle bli oppriven og så brått missa det samhaldet som skulen gjennom generasjonar hadde skapt.

Årstad skole (Privat foto).

Til Eigersund – Årstad skole

Som lærarar reiste me diverre frå «vår» skule på «Det blide Sørlandet» i denne situasjonen og tok i veg vestover. Me hadde nok i desse fem åra opplevd noko av det beste i norsk skule.

Frå skuleåret 1962 – 63 vart eg tilsett i Eigersund kommune som den gongen låg ikring Eigersund bykommune. Arbeidsplassen dette første året var gamle Årstad skole tett inntil bygrensa på vegen mot Sokndal. Skolen var ein fulldelt skule med to parallellar ordna som annankvardagsskule. Sløyd- og handarbeidopplæringa var der ikkje rom til. Den blei gjennomført på «fridagar» på ein nedlagt skule som berre blei nytta til dette.

Møte med eldre kollegaer

Me var fem lærarar og fire lærarinner ved Årstad skole. Tre av personalet nærma seg aldersgrensa. Med røynsle frå året ved Ullandhaug skole i Stavanger, der Ole Olsen var overlærer og dyktig administrator og inspirator, såg eg fram til samarbeidet med kolleger. No var der ikkje styrar ved Årstad skole. Administrativt låg me

under skuleinspekøren, Lars Skaalnes. Han hadde sitt kontor i nabolaget og var ofte å sjå på lærarromet. Han var inspirerende og open for nye idear og arbeidsmåtar. Men eg såg snart at kollegaene mine var mest van med å arbeida kvar på sitt «nes». Nokon utveksling av tankar og arbeidsmåtar var det lite av. Til det var me for ulike.

Eg fekk stor respekt for dei eldre kollegaene sin plikttruskar der dei sette si ære i disiplin og solid kunnskapsformidling. For dei fleste var Normalplanen den nyttige «kokeboka». Dei fylgde eit velprøvd og gjenomarbeidd program frå år til år. Eg hadde nok inntrykk av at dei kika meg over skuldrene av og til for å sjå etter nye idear og var slett ikkje mot uroa det skapte då blokkfløyta blei introdusert. Eg sakna svært spritduplikatoren og måtte greia meg på gamlemåten med hektograf.

Det var lett å få innpass mellom dei på lærarrommet, men eg ante ei viss spenning når det gjaldt elevbehandling. Dette kom tydeleg til uttrykk i krav til oppstilling, inn- og utmarsj. Enkelte gonger kom det til open konfrontasjon der bagatellmessige avvik blei peika på og gjort unødig nummer av. Også eg fekk tilrettevisning av mine eldre kollegaer. Dei eldre var nøysame på kommunen sine vegne. Dei tenkte nesten i «øre» både når det galdt skulemateriell og unødig bruk av lys i klasserommet i friminuttane. Eg fekk korreks for å «brenna hol i dagen».

Læremiddel og undervisningsopplegg

Lærebøker som høyrde til fritt skulemateriell, blei merka med familien sitt namn og fylgde elevane frå denne familien gjennom skuletida like til «siste mann» fekk overta den til odel og eige.

All undervisning gjekk føre seg i klasserommet.

Det gjaldt også gymnastikk. Me hadde mykje glede av Reidar Morset sine timar i radio der han praktiserte klasseromsgymnastikk. Me tok i bruk stolar og bord og øvde småhopp, tøying og bøying. Redninga blei mange gonger leikeplassen på andre sida av gata, og der låg det vel til rette for kanonball.

Me hadde elles ein fin samling av fysikk- og kjemiutstyr og ein sjeldan god samling av plansjar.

Me lærarar vart av foreldre vurderte etter disiplin i klassen og etter eksamensresultatet elevane våre fekk. Eg merka at dette for ein del av mine kollegaer blei ein belastning.

Eg møtte i båd klassane mine godt motiverte elevar. Eg hadde som mål å la klassane arbeida så fritt som råd var med arbeidsoppgåver i det som seinare blei kalla orienteringsfag. I formalfaga norsk, rekning og i kristendom fylgdest me åt med samla undervisning. Eg blei skuffa over at eg ikkje var i stand til å motivera i større grad til sjølvstendig arbeid slik eg hadde opplevd det på Strengereid. Det var dessutan elevar som burde hatt serskilt undervisning både i norsk og rekning, men rutinen for slik undervisning var ikkje god nok. Med særleg glede hugsar eg logopeden vår, Steinar Lied, som fleire gonger kunne koma meg til hjelp. Men han måtte spreia seg på fleire skular i kommunen.

Førebuing til sentralisering

Året ved Årstad skole blei opptakten til den store gjennomføringa av skulesentraliseringa i Eigersund kommune. I kommunen elles var der 2 firdelte, 1 tredelt, 3 todelte og 1 udelt skule. Lagård skole var under bygging og skulle bli sentralskule. Tanken var å sentralisera den eine tredelte, den eine todelte og 4. – 7. årskull i dei to andre todelte skulane. Elles ville elevane frå dei firdelte skulane få si undervisning to dagar i veka ved

Lagård skole i ein del serskilte fag og slike som kravde spesialrom. Frå skuleåret 1963 – 64 vart ordninga gjenomført, endå om ikkje gymnastikksal og symjehall den gongen stod ferdige.

Ei vellukka sentralisering

Fire skulekrinsar blei innlemma i den nye Lagård skulekrets. To av desse «gamle» krinsane fekk halda på 1. – 3.skuleår ; ein ordning som varde ved i mange år og til stor glede for desse bygdelaga. Så vidt eg kan forstå, var dette ei varsam og vellukka krinsregulering som tok omsyn til lokalsamfunnet sin trong til nærkontakt med skule og respekt for nærmiljøet som skulen gjennom tidene hadde skapt.

Lagård skole – sentralskulen

Ved den nye Lagård skole blei ein stor del av lærarpersonalet ved dei tidlegare fådelte skulane dregne inn. Eigersund skolekontor fekk rom her, men Lagård skole blei administrert av ein nyttilsett skulestyrar. – Det skulle stor klokskap og fleksibilitet til for å få eit så stort og ueinsarta kollegiet til å fungera. Stort sett gjekk det

godt. Men i desse første innkjøringsåra leita dei «gamle» kollegaene etter første, beste høvet til å hoppa av. Omstillinga kravde sitt. For einskilde gjekk det også på helsa laus og enda i førtidspensjonering. Men trass i alt var Eigersund kommune godt førebudd til den omstillinga som kom i 1965 med kommunesamanslåinga med Helleland og Eigersund bykommune.

Eit hjartesukk

Slik fekk eg på kort tid vera med på tre kommunesamanslåingar med til dels store krinsreguleringar. Men enno gjer det vondt når eg tenkjer på lagnaden til min kjære Strengereid krins som på mange måtar forma meg som lærar og som står der i serskilt lysglans.

Når eg ser attende, tenkjer eg ofte på at tida på lærarskulen burde ha førebudd meg meir på dei administrative utfordringane og dei metodiske opplegga eg kom til å møta i skulekvardagen. Kanskje eg då hadde unngått ein del av feilskjera eg gjorde. Men eg er glad over at eg fekk gå 4- årig lærarskule, og at den gav meg det verdfulle miljøet og den gode innføringa eg kunna byggja vidare på.

« Ikkje smil før jul! »

Av Karl Jørgen Haakonseth

«Ikkje smil før jul» var det første pedagogiske råd jeg fikk da jeg begynte i min første lærerpost i 1964, nyutdannet fra Stord off. Lærarskole. Rådet fikk jeg av den kjente skolemannen (i Haugesund), styrer på Breidablik skole, Anders E. Velde. Han utdypet dette: «Når du får en ny klasse, må du bruke det første halvåret til å sette dagsorden – det er ditt klasserom, du er den som bestemmer, og alle brudd på ordensregler og mellom-menneskelige relasjoner i klassen, må du som klassestyrer gripe fatt i øyeblikkelig.» Et godt råd jeg både har fulgt og gitt videre til kolleger. Dette innebar også foreldresamarbeid, foreldrene måtte informeres om de holdninger jeg hadde og om de reaksjoner som eventuelt ville komme ved brudd på de skrevne og uskrevne regler vi hadde for arbeidet i skolen. Mye senere – ved årtusenskiftet - var det en rektor fra USA som reiste land og strand rundt og prediket det samme: «NO SMILE BEFORE CHRISTMAS !»

Som mangeårig rektor har jeg praktisert at når elevene kommer til skolen om morgenen, møter jeg dem i porten og hilser på dem: Velkommen til skolen – her er det dere som kommer til meg, her er det jeg som holder til. Lærerne ønsker elevene velkommen til klasserommet, håndhilser og veksler noen ord med dem før de slipper inn. Det handler om ta skolerommet i besittelse – før elevene gjør det. Og etter det første semesteret kan du roe ned, da har elevene lært hvor dine grenser går, og arbeidsro og lærevillighet hersker i klassen !

Jeg begynte på Breidablik folkeskole i Haugesund, 1. – 7., med 5 - 6 paralleller på hvert trinn,

Omkring 770 elever i to bygg, det eldste fra 1894, det nyeste fra 1904, bygg som brukes til undervisning den dag i dag. Det var mange rene gutte- og jenteklasser, jentene i den nyeste bygningen. Blandingsklasser på alle trinn ble gjennomført fra 1965.. Lærerpersonalet, 10 lærere og 19 *lærerinner*, var også stort sett det samme som da jeg selv var elev på Breidablik 10 år tidligere, mange av mine tidligere lærere var nå blitt mine kolleger, noe som til tider kunne gi seg pussige utslag.

De mannlige lærerne holdt til i det eldste bygget, med eget personalrom/lærerrom, kalt røykstova. Her var det tett tobakksrøyk og sure piper, og fullt hvert frikvarter. Var det ingen ledig stol, var det noen som hadde glemt inspeksjonen sin! Det ble diskutert alt mulig, fra pedagogiske grep og ideer til husbygging og elevsaker. Som ny og uerfaren lærer fikk jeg snart vite at mine meninger og pedagogiske vinklinger ikke kunne tas på alvor, her på røykstova satt erfaringene under taket. Jeg prøvde meg litt på at vi hadde da lært noe på lærerskolen – men det argumentet falt på steingrunn. Og for så vidt riktig nok, gjennom årene på lærerskolen var vi blitt lite forberedt på hva som ventet oss i skolehverdagen. Den praksisopplæringen vi der fikk, var langt fra adekvat, en uke til å forberede en undervisnings- time sto ikke i stil med skolehverdagen!

Breidablik skole i Haugesund.

Overførings møter/elevopplysninger

Et ukjent fenomen i 1964, ved skoleårets start møtte lærerne på skolen noen timer før elevene kom, hilste på hverandre og fikk timeplanene – ikke alltid ferdige. Skikkelig kabal å plassere alle klassene på rommene. Det måtte bli ambulerende, klasserom hadde sløyd/håndarbeid, gymnastikk, sang, naturfag og tegning måtte ta med skolesakene fra klasserommet og gå til fagrommene, andre klasser skulle bruke klasserom.

Som sagt, ingen orientering om elevene vi fikk. Selv fikk jeg en 4. klasse fra Solvang skole, den gang 1 - 3 skole, med samme rektor som Breidablik skole. En kjekk klasse, fikk jeg vite. Og det var det – men jeg fikk ikke vite at en av elevene hadde så store lærevesker at han omtrent ikke kunne verken skrive eller lese. I tillegg stammet han så voldsomt at det var problematisk for både medelever og lærere å forstå hva han ville si. Men elevene – 26 stykker, var flinke og arbeidssomme, og disiplinproblemer fantes ikke. I tillegg til

klassestyrerfunksjonen ble jeg satt opp med timer i sang – 7. klasse gutter(i stemmeskiftet), gymnastikk og ekstraundervisning for svake elever i 7. klasse.

Lønn og leseplikt

I 1964 hadde vi 33 uketimers leseplikt, også timer om lørdagen.

Styreren på Breidablik/Solvang hadde 7 t/ i leseplikt – med to skoler å administrere!

Timelønn etter oppgjøret i 1964 (Rikslønnsnemnda) var fra 14, 05- kr for nyutdannede - som ga kr 19200,- pr. år - til kr 21,75 for de lærere som hadde tilleggsutdanning og 16 års ansiennitet.

I 1964 vedtok skolestyret innføring av engelskundervisning fra 5. klasse, samtidig som de også vedtok ny fag og timefordelingsplan. Haugesund hadde i mange år flere uketimer enn minstekravet, noe som holdt helt til 1986 da det ble slutt på øremerkede midler fra staten til skole.

Kursvirksomhet – etterutdanning

De tilbudene som ble gitt til personalet i Haugesunds skolen, var det lokallaget av NORSK LÆRERLAG som sto for. Kommunen delte dog ut stipend – fra 300 til 800 kroner - til de som ønsket å bruke sommerferien til etterutdanning. Det ble arrangert kveldskurs og brevkurs, noe støtte fra Lærerlaget, noe fra kommunene, men også med deltagerbetaling.

Av-læremidler

Skolene i Haugesund hadde på 60-tallet smått med AV-utstyr. Stort sett besto dette i en 16 mm filmframviser (skolekontoret hadde egen filmsentral med lokale filmer), lysbildeapparat, balloptikon, en spritduplikator og en lydbåndopptaker (Tandberg) i tillegg til de vanlige karter og plansjer.

PEDAGOGISK NYTENKING – ELLER ... ??

Fra kateterundervisning til periodelesning, integrert undervisning, emneundervisning og o-fag.

NORMALPLANEN AV 1939 var todelt. Den første delen beskrev og anbefalte arbeidsmåter som fremmet arbeidsskoleprinsippene og elevaktivisering, mens den andre delen slo fast, nærmest i detalj, omfang og emner i fagene – med klare målsettinger og minstekrav for hvert fag på hvert trinn. De fleste lærere underviste nok etter de metoder de selv var blitt undervist etter, med høring i lekser og gjennomgang av neste lekse. Kort sagt – skikkelig gammeldags kateterundervisning.

Nå fikk vi gjennom våre kurs høre om andre måter å organisere undervisningen på, uten at dette kunne komme i konflikt med gjeldende læreplan. På Breidablik var vi tre kolleger med parallellklasser på 4 trinn som tente på dette, etter et brevkurs med rektor i Asker, Knut Ingar Hansen. Orienteringsfagene skulle sees i sammenheng, elevene skulle arbeide både individuelt og i grupper, og resultatene skulle fremføres, enten i form av skriftlig arbeid, muntlige fremføringer eller som skuespill. Dermed var vi tre i gang med nyskapingen O-fag, der vi kunne integrere nesten alle skolefag ved å tilrettelegge undervisningen Dette medførte stor arbeidsbelastning for oss tre, vi brukte minimum en kveld i uken til å planlegge emner. Vi måtte også detaljere både fag og arbeidsmetoder. Vi hadde full oppbakking av styreren, han la forholdene til rette så godt han hadde mulighet til, bl.a. fikk våre tre 4. klasser rom i «jentebyggget», 3 rom etter hverandre med dører imellom. Dette muliggjorde også at vi kunne se på elevene som en enhet, vi kunne fordele arbeidsstasjoner på tvers av klassenes rom, elevene vandret fra

det ene til det andre rommet alt etter hvilket tema/emne de jobbet med.

Vi trakk også veksler på folk utenfor skolen, utstrakt bruk av foreldrekunnskaper og arbeidssteder/kontakter, med bedriftsbesøk og lignende, alt etter en plan for arbeidet i klassene. Alt fra første stund brukte vi arbeidsbøker som omfattet det enkelte emnet – mange elever valgte å lage bøker der alt var samlet, med tegninger, bilder og prydskrift, bøker svært mange den dag i dag forteller at de har tatt vare på og koser seg med. Stor stas var det også da skoleinspektørene kom på besøk. Vi fikk en overheadprosjektor i gave, bare til våre tre klasser.

Vi fikk også kjøpe inn forskjellige historiebøker, bare antallet ikke oversteg det vi skulle ha. Likevel var det mange emner vi måtte detaljutforme selv, det ble mange arbeidskvelder. Vi fikk tilgang til teknisk utstyr på en videregående skole, der vi kunne kopiere både selvskrevet stoff og utklipp over på spritmaster, denne ble matet med ett ark om gangen.

I denne perioden, fra 1968 til 1971, drev vi også kursvirksomhet, reiste rundt og besøkte skoler, orienterte og fortalte. Vi hadde også samarbeid med Knut

Elevaktiviteter på Breidablik skole

Ingar Hansen, noe som førte til at vi også ble invitert til å forelese på kurs han hadde i samarbeid med sitt forlag.

Ungdomstrinnet – innført i Haugesund

Høsten 1969 ble ungdomstrinnet innført i Haugesund, da ble 7. klassene undervist på sine ordinære barnetrinnskoler, fra 1970 sto ungdomsskolene ferdige og tok i mot elever på 7.-9. trinn. Breidablikk-elevene ble overført til Haraldsvang ungdomsskole fra 1970, og i 1971 ble våre klasser overført. Vi tre samarbeidende klassestyrere ble bedt om å følge med til den nye skolen og fortsette med O-fag/emneundervisning der. Så vidt jeg vet – etter utsagn bl.a. av Knut Ingar Hansen, var det ingen som hadde prøvd O-fag på ungdomstrinnet, noe som gjorde det spesielt interessant. Nå ble den nye Læreplan av 1974 innført, en plan som videreførte og utdypet de pedagogiske prinsipper og arbeidsmetoder fra Normalplanen av -39, grunnlaget for vår metodikk.

Fra 1959 gikk vi inn i det som må kalles forsøksperioden i norsk skole, med 9-årig skoletilbud, sentralisering, linjedeling og kursplandeling. Vi fikk også ny skolelov som integrerte den gamle spesialskoleloven fra 1952 med lov om grunnskolen fra 1969.

Dermed gikk vi også inn i Mønsterplanperioden, 1971 – 1997, en periode hvor vi opplevde en stor politisk interesse for skolen, men også en urolig tid – med skiftende læreplaner som aldri ble fulgt opp med nødvendige bevilgninger, og der vi omtrent fikk nye lover og nye planer i takt med regjeringsskiftene. Men disse reformene førte i alle fall til at det i 1971 for første gang ble satt i gang skolering av hele personalet i Haugesundsskolen, spesielt med sikte på arbeidet på ungdomstrinnet. Personalet hadde bakgrunn både fra barnetrinnet og fra realskole/ framhaldsskole, noe som gjorde at denne kursingen var viktig også for å få en

felles forståelse av ungdomstrinnets egenart, obligatorisk undervisning for alle elever og større bruk av faglærere.

Læreplaninflasjon

Behovet for oppgradering og etterutdanning økte. Vi fikk mønsterplanrevisjonen i 1984, fulgt av en midlertidig mønsterplan i 1985 og en endelig mønsterplan 2 år etterpå, M87, ny Læreplan i 1997, L97 og Kunnskapsløftet i 2006. Felles for alle disse var et stort behov for etter- og videreutdanning for skolenes personale, både pedagoger og assistenter. For nå hadde vi også fått et nytt personale i skolen, både pga SFO-ordningen og behovet for hjelp og assistanse for elever med spesielle behov.

M74 medførte også krav om lokalt læreplanarbeid, en ny oppgave for lærerpersonalet, noe som igjen betydde behov for planleggings- og teamarbeid på den enkelte skole. Sammen med krav og behov for planer om individuell opplæring, dokumentasjon, øket krav om foreldredeltakelse og innsyn betydde dette starten på en byråkratisering av lærerfunksjonen og skolearbeidet.

I 1977 ble jeg tilsatt som undervisningsinspektør på Lillesund skole med hovedansvar for utviklingsarbeidet ved skolen, et arbeid som personalet heller ikke var opplært til og som medførte mye frustrasjon. Fra statens side ble det nå også fokusert på lederutdanning i skolen. Vi fikk både LIS og MOLIS - kurser, noe som nok hadde en gunstig virkning på skolesamfunnet.

I 1986 ble jeg tilsatt som rektor ved Lillesund, en stilling jeg hadde til jeg gikk av i 2006.

Tilbakeblikk

Gjennom mine 42 år i Haugesundsskolen har jeg arbeidet etter mange læreplaner, Npl av 39,

Forsøksplanen av 1959, Mpl 71/74, Mpl 1985/87, L97 og Kunnskapsløftet.

Fra de meget enkle hjelpemidler skolen rådde over i 1964 til vi i 2005 hadde fått installert de første Smart-Boards/interaktive tavler, moderne kopierings- og datautstyr, videoprojektører og kommunikasjonsutstyr, har det vært en rivende utvikling.

En rivende utvikling har det også vært i arbeidsformer og samarbeidsformer for personalet, fra **en** lærer i en klasse til dagens klassebemanning med opptil flere lærere i tillegg til assistenter i en klasse. Individuell opplæring og individuelle planer, trinnsamarbeid og foreldresamarbeid, samarbeid med barnevern og pedagogisk-psykologisk tjenestekontor er nå blitt vanlig. Dessuten kurs og skolingstilbud på individuelt plan – selvfølgelig i arbeidstiden, internasjonalt samarbeid gjennom Comeniusprosjektet. Det er blitt økte muligheter for den enkelte skole til å styre sin egen økonomi og vi har fått vekt på miljøarbeid og antimobbeprogrammer med eleven i sentrum – jo, jeg synes at årene i skolen har gitt meg mye. Særlig var det stort at undervisningsminister Kristin Clemet utnevnte Lillesund skole til demonstrasjonsskole 2003 – 2005, en erkjennelse av at vi i alle fall hadde gjort **noe** riktig i forhold til de krav og forventninger samfunnet stiller til skolen.

Jeg ser tilbake på tiden i skolen med stor glede, selv om jeg nok synes at alle lovpålagte læreroppgaver og byråkratisering av lærerfunksjonen til en viss grad tar fokus fra lærerens rolle som formidler og pedagog. Som en kollega uttrykte det: «Det viktigste er ikke å legge planer, men å vite **hvor** du har lagt planen!».

Fra elever som i 1964 knapt våget å stå foran klassen og ytre seg, til elever som i dag opptre både i skoleforestillinger, lager filmer og aviser og deltar i samarbeidsorganene på skolen med den største selvfølgelighet, det har vært en utvikling som egentlig er helt utrolig. At

Formingsaktiviteter på Bredablik skole

dagens elever har et helt annet forhold både til skole, lærer og mellommenneskelige relasjoner, er et annet bilde på utviklingen i skolen i disse årene.

En liten historie som illustrerer dette:

Jeg hadde sluttet å røyke, og tygget tyggegummi i stedet. En dag kom et samlet elevråd inn på kontoret og ville ha en oppklaring. «Er det ikke forbudt å bruke tyggegummi på skolen?» spurte elevrådslederen. «Jo», svarte jeg, «det står jo i ordensreglene.» Gjelder det for lærerne også?» «Ja, det gjelder alle.» «Gjelder det for rektor også?» Jeg måtte jo innrømme at det var nok så. Men jeg forklarte at jeg holdt på å slutte å røyke og derfor tygget, selv om jeg prøvde å gjøre dette bare når jeg var alene på kontoret. Elevene, 6 stykker, stakk hodene sammen og hadde en kort, hviskende rådslagning. Deretter sa elevrådslederen forståelsesfullt, men dog bestemt: «Det er fint at du vil slutte å røyke, men du må love å slutte med tyggegummi på skolen når du har klart det!» Det måtte jeg høytidelig love, og elevrådet hilste pent og gikk, smilende og fornøyde, og det var jeg også!

Glimt frå eit lærarliv i Ryfylke

Av Anne Berit Skeie

Innleiing

Norsk skule i åttiåra frå ein lærarsynsstad???? Det var MOLIS og LIS og M 87, kollegarettleiing, involveringspedagogikk og prosesskriving/ny skrivepedagogikk, «læring gjennom samarbeid» og drama. I alle fall er det slik eg hugsar det frå dei to skulane eg arbeidde ved her i Suldal. Båe skulane var kombinerte barne- og ungdomsskular, fulldelte, men på Sand skule var det over 200 elevar, i Erfjord snautt 100..

Frå 1976 til 1990 var eg stort sett på Erfjord skule med eit par år på Sand innimellom, så det er arbeidet med elevane i Erfjord eg hugsar best. Eg underviste i norsk, engelsk og samfunnsfag på ungdomstrinnet, men hadde og ein 5.klasse i norsk eitt år, og eitt år då eg lærte 1.klassingar å lese.

Vi hadde ein rektor, Bjørn Harald Breivik, som satsa og trudde på lærarane sine, og som ikkje var redd for å setje i gang nye ting, av og til utan å spørje oss ein gong. Som den hausten vi kom på skulen og fekk høyre at no, no skulle vi slå saman elevane i ungdomsskulen i norsk. og stable alle tretti inn på naturfagrommet, som var det største rommet på skulen. Eg kan enno hugse kor nervøs eg var, korleis skulle det gå, og kom vi til å greie det? Men med gode kollegaer og Bjørn Haralds gulrøter gjekk det svært så godt: Dei to første åra var vi tre lærarar med ein timeplanfesta veketime kvar til planlegging; så gradvis nedtrapping, berre to lærarar på ungdomsgruppa, men framleis med planleggingstimen

vår. Til slutt var vi to lærarar utan noko ekstra, for då meinte rektor at vi hadde lært korleis det skulle gjerast.

Eg trur han hadde rett, for samanslåinga i norsk varte i fleire år og gjekk sulandes slik eg hugsar det. Spesielt eitt år då vi hadde ein svært flink 9.klasse, ein nokså fagleg sløv og uvillig, men kreativ 8. klasse og gåverike 7.klassingar som pusta kameratane i 8. i nakken. Dermed blei dei ein arbeidsam og morosam gjeng som lærte av kvarandre.

Latteren sat laust i Erfjord, og vi tok ikkje kvarandre så høgtideleg. «Gitarkameratane», Bjørn Harald og Johan, kunne opptre på morgonsamlingar utkledd med «Kom hjem Bertine» eller tilsvarande tulatesongar. Eg kan og hugse vintrar med snø då vi hadde snøskulpturkonkurransar med premiar for Den største, Den mest kreative, Den som var mest lik ein lærar osv, og den gongen isen låg sikker heilt til Hålandsosen var det sjølv sagt skeisedag.

I skuleåret 82/83 fann rektor, som hadde valspråket «Sjå det positive!», ut at vi i Erfjord skulle satse på involveringspedagogikk. Igjen var vi tre lærarar som fekk ansvaret; nå skulle vi få verdigrunnlaget og filosofien til danske Poul Nissen inn i skulekulturen vår. Vi hadde kveldsmøte med samtalar og gruppearbeid, og eg kan ikkje hugsa anna enn at det var moro. Ingen murra i krokane om at det tok mykje tid eller kritiserte Bjørn Harald som insisterte på at: «Alle skal med!»

I Erfjord var det nemleg ikkje skilnad på halv- og

heiltidslærarar, og ingen snakka om avspasering.. Når vi hadde planlegging på skulen, var alle med. Endringa er stor frå åttiåra og til dei siste arbeidsåra mine på 2000-talet då avspasering vart eit kvardagsleg ord, og godtgjersle skulle ein ha om ein var med på full skidag og berre hadde 50% stilling.

Det er ikkje godt å vite i ettertid om det var alle dei trivelege kollegaene mine både på Sand og i Erfjord, eller om det var den statlege satsinga på MOLIS (Miljø og leining i skolen) som gjer at eg hugsar samarbeidet mellom lærarar som spesielt godt og morosamt i denne tida. Kanskje var det at vi i Suldal hadde ein skulesjef som var både dyktig og engasjert i arbeidet sitt. Og så såg han lærarane sine. På alle samlingane våre sytte skulesjef Leiv Risa for godord både til lærarflokken sin og til den einskilde, og minst eit par gonger i året tok han turen til kvar av dei sju skulane han hadde ansvaret for. Då snakka han både med lærarar og med rektor; det var ikkje «tenesteveg» som var slagordet i den tida. Leiv Risa inspirerte Suldalslærarane til å gjere sitt beste, og då han slutta som skulesjef ein gong i nittiåra, vart det tomt.

Nettverksgrupper

Vinteren 1984/85 tok nokre lærarar på Vinjar skule i Suldal initiativ til ei nettverksgruppe. Dei var bekymra for norskfaget og kva M87, som vi visste var i kjømda,

ville få å seie for oss som skulle undervise i faget. Kunne vi nok, og kunne vi lære av kvarandre? Jo, vi var fleire som var glade i norskfaget, og vi møttest på kveldstid på Vinjar skule. Men vi kjende oss ikkje utlærte på dei fem, seks kveldane. Då våren kom, skreiv vi eit brev til skulesjefen og fortalde kva vi hadde drive med, og at vi gjerne ville halde fram neste vinter.. Kunne dei av oss som måtte køyre langt, få bilgodtgjersle? Var det veka etter at skulesjefen kom i eins ærend til Erfjord skule med forslag om åtte til ti samlingar i året, løn både til dei to gruppeleiarane og til deltakarane. Slik starta nettverksgruppearbeidet i Suldal, og slik ein skulesjef var Leiv Risa.

Ny skrivepedagogikk og prosesskriving

For meg som norsklærer vart 1985 eit viktig år. Den sommaren reiste eg nemleg til Trondheim på skrivepedagogikk-kurs med Mary K Healy frå USA saman med ein gjeng med interessante og usedvanlege dyktige norsklærarar frå småskulesteg til universitetsnivå. Mary K meinte nemleg at filosofien og verdigrunlaget som undervisninga er tufta på, er likt anten ein underviser sju- eller tjuetåringer. Det det gjeld om, er at ein må ha respekt for skrivaren; det er han som eig teksten, og ein kan berre skrive om noko ein kjenner til eller liker. Kanskje det viktigaste av alt: responsen må vere positiv.

Skilnad på 80-åra og 2000-talet? Absolutt, på enkelte område !

I desember same året fekk eg høve til å vere to veker i Boston og hospitere både ved ein barneskule og The English High School, og eg vart introdusert for strålende morsmålspedagogar både ved Harvard og Boston University. Meir skulle det ikkje til, før eg i dei følgjande åra rak land og strand rundt og heldt kurs for lærarar om den nye skrivepedagogikken. Det var også den som førte til at eg i 1989/90 var ein dag i veka på kontoret hjå skuledirektøren i Stavanger.

«Leit etter diamantar på slagghaugen!» er eit høveleg valspråk for det som vart kalla prosesskriving. Rettleiinga vår elles skulle sjølvstøtt vere konkret og tilpassa den einskilde som helst sjølv skal finne ut korleis teksten kan bli betre, og både skriftlege tekstar og munnlege ytringar må takast i mot med positiv forståing.

Prosesskriving, som den nye skrivepedagogikken vart kalla, førte til ein landsomfattande satsing på skiving, både i norsk og andre fag, også i realfag. Dette at elevar fekk lære at ein tekst kan arbeidast med, skrivast om, bli betre om dei tek i mot hjelp, det var inspirerende både for lærar og elev. Begeistringa for prosesskriving førte til at ein også innførte responsgrupper til eksamen. Ikkje så lurt etter mi meining, og det er kanskje det som har gjort at det nå er mindre snakk om 1. og 2. utkast i skiving før den endelege innføringa.

Loggskrivning

Eg trur det var prosesskrivinga som fekk oss til å sjå kor viktig eit middel skiving er for kontakt med kvar einskild elev. Vi hadde nok bede om tilbakemelding på undervisninga før og, men det var meir sporadisk og helst mot slutten av eit skuleår. No kunne vi be elevane skrive logg når vi var ferdige med eit emne, når noko var vanskeleg, før eller etter eit klassemøte eller når det hadde hendt noko ugreitt i eit friminutt. Det er uråd

for ein lærar å nå kvart barn, jamvel med dei små klassane vi kan ha i Suldal, men ved å skrive kan den enkelte få sagt det han eller ho ikkje tør eller vil, seie i plenum.

Friskrivinga til elevane, utan tanke på rettskriving eller andre formelle kriterium, var også ein god lærepenge for meg som norsklærer. Tidleg i åttiåra var eg på Sand skule og hadde ein 7.klasse i norsk. Der hadde elevane ei «hemmeleg bok» som dei skulle skrive ei side i kvar veke. Kvar torsdag sat dei med bøkene sine opne, og eg gjekk rundt og såg at dei hadde skrive, men ikkje kva.

Kva er poenget med å skrive då, kan ein sjølvstøtt spørje om, men eg hadde vel ein tanke om å utvikle skriveglede. Uansett lærte den hemmelege boka meg noko viktig om barn og skiving. Ein gong klassen skulle skrive stil, som det enno heitte den tida, leverte ein av gutane inn teksten skriven bak i den hemmelege boka si. Då har vel eg lov til å lese og, tenkte eg. Det var eit hell, for eg såg at trettenåringen hadde skrive svært så godt i den hemmelege boka, om broren som hadde fått ein stor schæferhund. Han skreiv utan tanke på vurdering og karakter, men mykje betre enn han nokon gong hadde gjort som «stilskrivar». Han hadde nemleg skrive om noko han hadde lyst til, og noko som var viktig for han.

Året etter var eg tilbake i Erfjord att, og Den hemmelege boka utvikla seg til det eg har likt aller best: leseloggbook, inspirert av ei amerikansk bok eg hadde fått tilsendt, «Hooked on Books» og seinare Nancy Atwells bok om leseverkstad. Kvifor skal ikkje elevar av og til få velje sjølve kva dei vil lese, også i skulesamheng. Det var noko i alle fall eg ikkje hadde tenkt på, eg som hadde ei mor som sjølv etter ho vart pensjonist, ikkje syntest ho kunne lese «morskapsbøker» om føremiddagen. I leseloggbookene lærte eg elevane betre

å kjenne, og eg kunne putte inn både litterær forståing og moralsk påverknad. Heilt supert for ein som meg!

M87-rettleiar på skulekontoret

Når eg ser for meg åttiåra i eit slikt godt lærarlys, er det kan hende også fordi eg i tre år hadde halv jobb på skulekontoret i Suldal i samband med innføringa av ny mønsterplan, M87. To eller tre dagar i veka køyrde eg til Sand, dei andre dagane var eg på skulen i Erfjord. Det gav variasjon og ei ekstra glede til arbeidet med elvane, variasjon som eg skulle ønskje at alle lærarar hadde fått oppleve.

Som M87-rettleiar, eller vegleitar, som ei kreativ sjel hadde funne ut det skulle heite på nynorsk, reiste eg rundt til skulane i Suldal; på foreldremøte, felles- og einskildmøte med lærarar, (og oppdaga at lærarar har mange av dei same behova som elevar utan at dei viser det like godt), rektormøte og LIS-samlingar (Leiing i Skulen). Og kurs!!! Det var ingen ende på kor mange interessante kurs vi hadde i den tida. Dermed fekk eg møte mange dyktige og spennande menneske på ulike samlingar. Eg hugsar spesielt godt kloke og menneskeleg varme, Eilif Olsen, rektor på Huseby skole i Trondheim. Han fekk oss til å forstå kor viktig det er med ei positiv haldning til elevar. For å få til endring er ein nøydd til å godta mange mislykka forsøk, og vil du ikkje engasjere deg i skulens liv og ungdomane der, ja, då har du ingenting på den skulen å gjere.

Med stor glede og takksemd minnest eg også kursrekka som Skuledirektøren i Rogaland skipa til i 1988 - LMS, Lokalstyrt Målretta Skuleutvikling. I over eit år møtte eg dyktige kollegaer til to- eller tredagars samlingar der vi lærte av Victor Jensen og Marit Anmarkrud om korleis skulane skulle sette seg mål og laga planar for skuleutvikling, korleis vi skulle rettleie kollegaer, og ikkje minst korleis vi skulle gje tilbakemelding og

kritikk. Ver spesifikk og konkret, trekk fram eitt døme, og prøv å få den som bed om råd, til å formulere «kritikken» sjølv. Vi må og leggje oss Kumbels Gruk på minne: *Den virkeligt vise er den, som formår at forstå også den som han ikke forstår.*

Planarbeid og fagrapportar

Suldal kommune er langstrakt, men grisgrendt, og eg var glad for det nære samarbeidet skulekontoret vårt hadde med Vindafjord, Tysvær og Bokn både når det galdt innføringa av M87 og LIS-kurs som vi ofte planla saman og hjelpte kvarandre med. Åttiåra var jo det tiåret då det å laga felles planar for skulen begynte. Det var ikkje lenger berre vi lærarar somplanla undervisninga vår slik lærarar har gjort til alle tider. No skulle skulane laga handlingsplanar, og når eg tenkjer tilbake, ser eg kor viktig MOLIS -arbeidet var, det som vi hadde drive med tidleg på åttitalet og ledd litt av, men likt. Det hadde gjort oss lærarar betre kjende med og trygge på kvarandre, og slik kunne vi alle nå delta i dette fellesarbeidet. Det var ikkje lenger berre rektor som styrte skulen. Samarbeid var eit nøkkelord.

Lærarar skulle lage årsplanar. Det var då kravet kom om at foreldre skulle få vite kva vi dreiv med i timane, og skulekontoret, eller var det rektor, skulle sjå årsplanane våre. Og så skulle det skrivast fagrapportar!!! Skrekk og gru, kan eg hugse eg tenkte dei første gongane. Men det var sjølvstøtt heilt naudsynt. Ikkje minst for det var i åttiåra munnleg eksamen dukka opp i ungdomsskulen, om enn ikkje så ofte. Eg trur vi ante at vi skulle ha elevar opp til munnleg når rektor begynte å mase om innlevering av fagrapportane.

Vekeplantyranniet

Noko av det eg tenkjer tilbake på med størst glede, er manglande vekeplanar. Sjølvstøtt visste både elevane

og vi lærarar kva vi heldt på med: nokre veker med svensk og dansk, tema som rasemotsetningar eller miljøvern, noveller eller kanskje korleis den rike verda utnyttar den fattige. Det var eit heitt tema i den tida. Kapitla i engelskboka arbeidde vi stort sett med etter som dei kom.

Men fordi vi ikkje hadde vekeplan, var det råd å stogge ved emne eller punkt som elevane syntest var spennande, interessante eller vanskelege. Det var lettare å tilpasse arbeidet til situasjonen elevane var i der og då. Ikkje minst såg eg det i dei relativt få gongene eg hadde norsk på mellomtrinnet, for ikkje å nemne det året eg lærte førsteklassingar å lese. Barn er her og nå menneske, ikkje planleggjarar; dei er ein heilt annan stad torsdag enn måndagen før då dei sa dei hadde lyst til å lære om froskar.

Mitt første møte med vekeplanar var då eg hadde engelsk i ein 7.klasse på Sand i 1989/90, og eg kan ennå hugse kor fortvila eg var over å måtte skrive lekse ei veke på førehand. Korleis kunne eg vite om eg hadde komme langt nok i kapitlet, forklart preteritum samtidsform godt nok slik at dei kunne greie lekse si til fredag.?

I skuleåret 1981/82 hadde eg for første og einaste gong i livet norsk i to klassar på same trinn. For å spare førebuingarbeid begynte eg sjølvsagt kvart emne likt i dei to 7.klassane, men det tok ikkje mange øktene før timane var heilt ulike i dei to gruppene. Gruppene var forskjellige, men eg hadde fridomen til å la undervisninga utvikle seg etter behovet til dei elevane som var i klassen. Korleis hadde det gått om eg hadde måtta halde meg til ein vekeplan?

Vi bestemte det meste sjølv i åttiåra; det var eg som var lærar i klassen, og eg hadde ei kjensle av at det var eg og kollegaene mine på skulen som visste best kva elevane våre hadde bruk for, og kva som var viktig å lære dei. Det var samarbeidet mellom personalet på

skulen som bestemte kva og korleis ting skulle gjerast, og det gav oss ei oppleving av fridom og sjølvråderett som er verdifullt for ein lærar.

Var åttiåra byrjinga på teknikk og elektronikkutviklinga som etterkvart har fått meir og meir rom i skulen? Eg kan i alle fall hugse at vi, då tiåret begynte, sveiva opp handskrivne stensilar og syntest det var gjævt å få så mange kopiar av eigenprodusert materiell. I 1990 hadde vi meir eller mindre gode kopimaskinar og opplæring i korleis vi skulle bruke dei nye datamaskinane med store flate diskettar som skulane fekk. Var det TIKI dei vart kalla? I dag har kvar elev i ungdomsskulen i Suldal sin eigen berbare pc. Men lærer dei meir enn for tretti år sidan, og er undervisninga betre og meir engasjerande?

Elevar

Eg har hatt strøjobbar som vikar det siste i året og må stort sett seie eg samd med Sigrid Undset: «...og menneskets hjerte forandres aldeles intet til alle tider.» Barn og unge er like fascinerande, men noko er og annleis. Dei er friare og opnare enn før, men har utvikla seg dei siste 20 åra til å bli meir sjølvopptekne og krevjande.

Utover i nittiåra blei elevane meir og meir individualistiske: «Sjå meg!» er signalet, «ikkje bry deg om dei andre. Det er meg du skal hjelpe. Nå!» - Klassen var vanskelegare å få til å fungere som eit kollektiv dei siste åra av lærargjeringa mi, og eg synest ikkje lenger at «tilpassa opplæring» har dei gode vibrasjonane som for 30 år sidan.

I dag skal dessutan elevane tene pengar og bli rike; i åttiåra ville dei arbeide i den tredje verda og finne opp aidsmedisin.

Framleis trur eg at meistring, det å få til noko vanskeleg, noko du må streve med, er ein viktig moti-

Elevarbeid. (Privat foto).

vasjonsfaktor. Vi fekk i alle fall syn for segn ein vår i Erfjord då vi bad elevane skrive tilbakemelding og vurdering av skuleåret som nærma seg slutten. Eitt av punkta var då å nemne dei tekstane dei hadde hatt mest glede av å arbeide med. Stor var overraskinga vår då mest alle elevane skreiv utdraget frå «Sult» som noko dei hadde likt og hatt utbytte av. Då vi tok til med den teksten, var det nemleg ikkje måte på sukk og stønn over kor vanskeleg, og dermed kjedeleg, han var. Men Kari og eg hadde tru på kulturarven og gav oss ikkje. Heldigvis.

Vi som arbeider på små skular med barn og unge frå Bygde-Noreg, er sjølvstilt privilegerte. Dei pedagogiske moteretningane og direktiva frå sentralt hald kjem ikkje så raskt til ein fjordarm i Ryfylke, så vi er friare til å bruke våre eigne tankar og kjensler i møte med elevar. Klassar kan sjølvstilt vere vanskelege her

og, men stort sett har vi færre disiplinærproblem enn på store byskular.

Men eg kan hugse hausten 1982 på Sand skule då eg fekk ein 6.klasse i O-fag. 30 elevar i eit lite rom i eit fag og verken hadde kunnskapar om eller erfaring i. Det gjekk ikkje særleg godt dei første vekene. Eg kjende meg mislykka; ein gong vakna eg til og med i firetida ei natt og tenkte at dette maktar eg ikkje, og ein time tok eg med kassettpelar i klasserommet og sette under kateteret og byrja timen med å spele av slik at elevane skulle få høyre kor bråkete dei var når dei kom inn. Men så gjekk vi på soppturar og laga suppe og drog til heis for å sjå på kraftutbygginga, og det gjekk seg til etter kvart, og eg blei svært glad i «umuliusane».

Fordelen med kombinerte barne- og ungdomsskular er mange. I Erfjord, der vi på personalrommet ikkje var fleire enn at vi hadde oversikt og ikkje var låste til

ulike steg, lærte eg mykje av dyktige kollegaer som også underviste på mellomtrinnet. Kvifor kunne ikkje eg gjere nett det same som Kari gjorde i sin 5.klasse, berre på ein litt annan måte? Dei eldre elevane utviklar i tillegg både ansvars- og omsorgsevne når dei får høve til å vere saman med småskuleflokkjen.

For meg som nesten berre var lærar i teorifag, norsk og engelsk, kunne det vere litt sårt å høyre at dei kjekaste faga på skulen, det var gym og forming og valfag! 13-16åringar liker å vere i aktivitet og bruke kroppen sin, og dei liker å får til noko, og eg har undra meg over at ikkje styresmaktene tek slike signal alvorleg,

men gjer også estetiske fag meir teoretiske. Eg har og ei kjensle av at det er mindre drama i teorifaga i dag trass i at storyline framleis eksisterer. Ei god venn og særskild kreativ lærar, Rønnaug Fjogstad, seier at ho brukar like mykje tid på skularbeidet i dag som for femten år sidan, men no er det dokumentasjon, statistikk og planar ho brukar tid på, ikkje å finne på morosame «Heksikon» og spennande Garborg-timar.

Derfor sluttar eg med å takke for at eg fekk ha størsteparten av lærarlivet mitt før tusenårsskiftet, og at eg fekk ha det i Suldal kommune.

Å undervise elever uten å ha et felles språk å kommunisere på

Innføringsklassen på Gosen Skole

Av Hanne Kristine Lyssand og Brit Nustad

De første vietnamesiske båtflyktingene kom til Stavanger våren 1980. Det var 25 elever i grunnskolealder, ca. 7 til 15/16 år, som fikk undervisning på Gosen skole. Vi var seks lærere som delte elevene inn i like mange grupper basert på alder og antatt tidligere skolegang. Alle fikk undervisning i samme rom, delt av med skillevegger.

De første månedene med undervisning:

Det var vanskelig å tilrettelegge undervisningen fordi vi ikke hadde et felles språk å kommunisere på, ingen ordbok eller læremidler. På vårparten hadde vi en vietnamesisk tolk, stilt til disposisjon av Flyktningrådet, og 1. desember ble Bui Van Thang tilsatt som morsmålinstruktør.

Det var et poeng for oss å ta elevene ut i naturen og rundt i byen for å gjøre dem kjent. Vi opplevde lemming på Jernaldergården. På tur rundt Breiavatnet var elvene veldig opptatt av om det var egg, altså mat, i svanereiret. Vi strevde med å få elevene til å forstå at tøfler verken var egnet i regnvær eller på tur. Det var ikke stas med utsagnet « ut på tur aldri sur» eller « det er ikke været det er noe galt med, men klærne». De hadde ingen tradisjon med slike turer. For dem var skoleturer ukjent. Det å gå en tur for turens skyld var form dem bortkastet tid.

I begynnelsen ga vi elevene tegnesaker. De tegnet sin egen flukt. En liten overfylt båt på et stort hav og en stor båt med norsk flagg. I tillegg var det hai og mennesker i havet. I undervisningen brukte vi mye sang og musikk og litt håndarbeid. Guttene protesterte heftig når vi kom med strikkepinner og garn.

Et spennende kulturmøte

Vi lærere var selvsagt opptatt av å lære elevene våre både norsk språk og kultur, og etter hvert som språkerferdighetene ble bedre, også andre skolefag. Ingen av oss lærere hadde kunnskap om deres språk og kultur. Vi skjønnte selvsagt at det meste var fremmed for elvene våre. Elevene var ivrige. Vi stod overfor en stor utfordring. Det var en lang og komplisert vei å gå. Vi stod midt i et spennende kulturmøte.

Elevene våre strevde ikke bare med å lære seg et fremmed språk, rent grammatisk. De hadde store problemer med å uttale ordene slik at vi gjenkjente dem som norske ord. Jo lengre et ord var, og jo flere konsonanter det var i ordet, desto vanskeligere ble det. Noen lyder forsvant i lange ord. De klarte liksom ikke å få alt med seg. Vi øvde og øvde. Det er en kraftanstrengelse for en vietnameser å uttale ord med mange konsonanter. Vi ante ikke da at i vietnamesisk er det kun en stavelsesord, og det finnes ikke konsonantforbindelser. De

har «tr», men det regnes som en lyd på vietnamesisk. Vi nordmenn hadde til gjengjeld store problem med å uttale navn på vietnamesisk. Et vanlig etternavn er Nguyen. I norsk har vi «ng» -lyden i for eksempel sang. Hos oss kommer «ng» lyden på slutten av ordet og ikke i begynnelsen som i vietnamesisk. I vietnamesisk bøyes ikke substantiv og verb som på norsk og andre språk vi kjenner. Det er et mer økonomisk språk, kan vi si. Når det gjelder verb tilføyer de enkle ord som forteller hvilken tid vi er i. På norsk sier vi for eksempel: « I går gikk jeg en tur». Vi markerer fortid både med «i går» og med «gikk». På vietnamesisk vil det bli: « I går gå jeg en tur». Våre vietnamesiske elever møtte en verden som var totalt ukjent, rent språklig sett.

I tillegg hadde de selvsagt problem med å forstå reglene og omgangsformen vår både i skolesamfunnet og i samfunnet ellers.

I Vietnam er læreren en høyt respektert person i lokalsamfunnet. På skolen står han på en forhøyning av gulvet bak et kateter, slik vi kjenner klasserom i svært gamle skolebygg. Læreren går ikke ned blant elvene og hjelper dem individuelt i Vietnam, men underviser fra kateteret og tavla. På Gosen satt vi som sagt i gruppe rundt et bord. Vi var på samme nivå som elevene og ikke bak et kateter høyere opp. I tillegg gikk vi rundt bordet for å hjelpe hver enkelt. Noen av elevene syntes dette var skummelt, de var utrygge og urolige.

For dem virket det som om norske elever kunne gjøre omtrent som de ville på skolen. De norske elvene snakket med læreren som om de var venner. Dette er utenkelig i Vietnam. Mangelen på forståelse for hvordan vi organiserer oss på skolen, ga seg utslag bla i at noen av våre elever en dag kom syklende i korridoren i et friminutt, på en sykkel de hadde funnet ulåst og dermed til fri benyttelse. Vietnameserne mente dette var greit i et fritt land – spesielt når det regnet og var kaldt

ute. En annen gang kom en av elevene på skolen og var svært opprørt. Han fortalte at dagen før var han stoppet av politiet og kjørt hjem. «Hva hadde du gjort»? , spurte vi. Jeg gikk bare en tur på motorveien, var svaret. Det måtte også være greit i et fritt land, mente han.

Vi lærere hadde heller ikke kontroll på hva våre elever sa når de snakket seg imellom. Vi skjønte at de kommenterte oss lærere av og til, men ante ikke hva de sa. Det var ikke alltid de ønsket å si det på norsk. Det var en svært uvanlig situasjon å være i for oss lærere.

Morsmåslæreren er sentral i kulturmøte

Morsmålsinstruktøren ble en ressurs både for lærere og elever. De yngste elevene fikk muntlig undervisning i morsmålet sitt, og de som kunne lese og skrive fra før, fikk trening i dette og særlig skrivetrening, for flere var i ferd med å glemme skriftspråket sitt.

Thang var også med i norsktimene som tolk og kunne forklare hva vi prøvde å lære dem, om elev- og lærerrollen, og han oversatte alle meldinger til de foresatte.

Stavanger en foregangskommune i integreringsarbeidet

Stavanger kommune, ved skoleinspektør Kjell Nedrehagen, bestemte seg for å være en foregangskommune når det gjaldt å integrere flyktninger/ innvandrere. På universitetet i Bergen ble det startet et 10 vektalls studie i vietnamesisk språk, og kommunen oppfordret en av oss lærere til å søke. Studiet var lagt opp i to ukers økter. Alle studentene hadde kontakt med vietnamesere i jobben sin, enten som lærer eller sosionom.

Tilbudet fra kommunen var godt. Læreren, Hanne Kristine Lyssand som reiste fra Stavanger fikk fri vikar og et stipend til å dekke reiseutgifter og bøker. Studiet startet ett år etter at vi startet på Gosen skole. Alle så

fram til at Lyssand skulle lære seg vietnamesisk slik at lærerteamet bedre kunne forstå hva elvene strevde med og ikke minst hvordan undervisningen vår kunne bli mer målrettet når vi visste mer om det vietnamesiske språket. Vi ville få et innblikk i hvilke språklige problem vietnameserne møtte i Norge.

Gjennom språkstudiet lærte vi også mye om landets kultur og tenkemåte. Det var spennende og motiverende å studere vietnamesisk, men det var hardt. Plutselig opplevde vi studenter store problem med å lære oss ord – gloser. Vi skjønnte ikke hvorfor med det samme. I vietnamesisk kan ett og samme ord ha 6 ulike betydninger. Hvert ord har et tonem. Tonemet gir ordet betydning. Et helt ukjent fenomen for oss som kan engelsk, tysk og kanskje fransk og spansk. I norsk finnes 2 tonelag. *Landet* (bestemt form av et land) har tonelag én, mens *lande* har tonelag to. Tonemet markeres slik vi kjenner det i fransk, med aksent grave og egy, men i vietnamesisk er det altså 6 tonem, og ikke 2. Det vil i praksis si at hvis du bommer på tonemet, vil det du sier bli uforståelig. Det nytter ikke bare å lære et ord, du må vite hvilke tonem ordet har for å få fram betydningen av ordet.

Fra innføringsklasse til bostedsskole

Etter to år på Gosen skulle elevene til sine bostedsskoler. Det var et stort steg å komme over i vanlige klasser.

Men de fleste gledet seg og hadde lyst til å bli bedre integrert.

De vietnamesiske elevenes tilstedeværelse på Gosen skole beriket miljøet på skolen. Både elever og lærere fikk økt sin internasjonale forståelse, og gjort oss bedre i stand til å forstå ulike samlivsformer og betydningen av solidaritet og fredelig sameksistens i en global sammenheng.

Fakta om undervisning i norsk som fremmedspråk i Stavanger.

Grunnskolen i Stavanger tilsatte tre lærere i august 1978 for å undervise innvandrerbarn i norsk språk og kultur på Våland skole. Vi startet med 5 elever, men ryktet gikk, og i løpet av skoleåret hadde vi dobbelt så mange.

Situasjonen i grunnskolen i juni 1981:

Elever i norske klasser: 119. Gutter 60 Jenter 59
Nasjonere 17 Skoler 23

Elever i innskolingsklasser:

Våland skole: 36. Gutter 21 Jenter 15 Nasjonere 10
Gosen skole: 23. Gutter 16. Jenter 6 Nasjonere 1

Skolen i 80-årene

Av Reidar Thorsvik

Innledning

Hva er det som skiller skolen i 80-årene fra andre perioder? Da jeg ble spurt om å skrive noe om denne perioden, var min første tanke at dette var en temmelig håpløs oppgave. Det er jo så lenge siden. Det er ikke lett å skille skolehverdagen i 80-årene fra tiåret før eller etter. Men når en begynner å lese gamle planer, så kommer det fram at det skjedde faktisk en god del. Vi fikk ny mønsterplan i 1987 (M87). Inntil da hadde det blitt undervist etter mønsterplanen fra 1974. Det hadde faktisk gått mange år uten nye planer. Den nye mønsterplanen (M87) var ment å skulle være en revidert utgave av M74. Men den var på flere måter en ny læreplan. M87 var resultatet av et omfattende forarbeid. Den ble behandlet av to regjeringer og lagt fram for Stortinget.

80-årene var også tiden for innføring av noe helt nytt, nemlig bruk av data i undervisningen.

M87

M87 var som M74 en rammeplan. Den vektla at undervisningen måtte ta utgangspunkt i elevenes egne erfaringer og kultur. Skolen skulle derfor utvikle egne lokale læreplaner. Men samtidig ble det lagt vekt på at det også skulle være et kjernestoff. Dette skulle være felles for alle. Fagene ble derfor delt inn i hovedemner og delemner. Hovedemnene var obligatoriske for å sikre likhet i lærestoffet over hele landet. Dette begrenset i realiteten den lokale friheten.

M87 la sterk vekt på verdier og holdninger. For første gang ble det fremhevet at det skulle legges vekt på både kristne og humanistiske verdier. Det ble presisert at alle skulle kunne få delta i undervisningen. Som en følge av dette kunne de som ble fritatt fra kristendomsundervisningen, velge livssynskunnskap eller religions- eller livssynsundervisning på skolen eller hos andre tros- og livssynssamfunn.

I 80-årene var det en økende innvandring fra andre land. Dette ble en spesiell utfordring for skolen. De fleste elevene fra minoritetsgruppene kunne lite eller intet norsk. Dette førte til at dette måtte tas hensyn til i den nye mønsterplanen. Selv om vi har hatt språklige minoritets elever i norsk skoler siden 1970-tallet, var det mønsterplan 1987 (M 87) som presiserte at elever fra språklige minoriteter hadde rett til opplæring i norsk. Satsingsområde var norsk som andre språk, og det samme gjaldt tilbud om morsmåloplæring i tre til fem timer i uka. Derfor var M 87 det først læreplandokument i norsk utdanningshistorie som har tatt konsekvensen av de minoritetsspråklige elevene i grunnskolen i Norge. Planen gir også åpning for at elevene kan få undervisning på sitt eget morsmål, inntil de kan følge undervisningen på norsk.

M87 vektlegger også sterkt at alle elever har rett på tilpasset opplæring. I M87 het det til og med at «Tilpasset opplæring er et grunnleggende prinsipp for all undervisning skolen gir» (s. 26).). Tanken om tilpasset

opplæring er ikke ny. Vi kan faktisk se spor etter den helt tilbake til Normalplanen av 1939, hvor det het at « [...] en må prøve å tilpasse kravene etter det de enkelte elever med rimelighet kan greie» (s. 8). Hensikten med tilpasset opplæring var, og er fortsatt, å ta vare på den enkelte elevs behov. Men dette må ikke gå ut over fellesskapet. Med inntil 30 elever i klassen, kan dette bli en ganske stor utfordring for skolen og den enkelte lærer.

Lærerne

Også lærerens rolle blir vesentlig forandret ved innføringen av M87. Etter de tidligere læreplanene var lærerens hovedrolle å undervise. M87 fokuserer sterkt på at skolen har et omsorgsansvar. Dette betyr at i tillegg til undervisningsoppgavene, har læreren og skolen et ansvar når det gjelder omsorgsarbeid.

Allerede på 70-tallet ble det bygget en del skoler med åpen planløsning. Dette skapte også nye utfordringer for lærerne. Det var stor forskjell på å undervise i et eget avlukket klasserom og å undervise i et åpent landskap. Læreren i skoler med en slik planløsning måtte mer henvende seg til den enkelte elev enn til klassen som helhet. Så åpne skolelandskap støttet sterkt opp under kravet om individuell undervisning.

DATA - Commodore 64

I 80-årene dukket også de første datamaskinene som var mer enn avanserte skrivemaskiner, opp. Den første maskinen som ble brukt i enkelte skoler her i Stavanger, var Commodore 64.

Commodore 64 var utstyrt med programmeringsspråket Basic. Med Basic var det mulig å lage egne programmer som kunne lagres på kassett eller diskett.

Spørsmålet var hva en kunne bruke maskinene til i undervisningssammenheng. Undervisningsprogram på

Commodore 64

norsk fantes ikke. Det var en del amerikanske program som var utviklet for undervisningsformål. Fordelen med Basic var at alt var åpen kode, så det gikk an å forandre på innholdet i programmene. På Hundvåg skole, der jeg underviste, gikk jeg forholdsvis fort i gang med å oversette teksten til norsk. Men programmene var vel «amerikanske» i utformingen. Det var ingen annen råd enn å sette seg inn i Basic. Dette ble begynnelsen på utviklingen av norske program i samarbeid med en del andre entusiastiske lærere.

Tiki 100

Våren 1984 ble Tiki 100 lansert under navnet Kontiki 100. Navnet på maskinen ble senere forandret til bare *Tiki 100* på grunn av en rettstrid med Thor Heyerdahl over navnet Kon-tiki. Det var en stasjonær maskin som var spesielt ment for utdanning.

Tiki 100

Mens Commodore-maskinene var hver enkelt skoles ansvar når det gjaldt innkjøp og bruk, ble Tiki 100 innkjøpt sentralt. De ble en del av kommunens satsing på data i skolen. Det ble holdt kurs for lærerne i bruk av data. Det var nok mange som her hadde en høy terskel de måtte komme over. Det må vel sies at det oppsto en generasjonskløft mellom de eldre lærerne og de unge som hadde vokst opp med forskjellige typer teknisk utstyr rundt seg.

Tiki 100 benyttet programmeringsspråket Comal. Dette lignet i stor grad på Basic, så en del av de programmene som vi hadde utviklet for Commodore, var det enkelt å skrive om til bruk på Tiki 100. Men etter hvert kom det også profesjonelt utviklet programvare for Tiki maskinene. Tiki 100 var i bruk i skolen ut over i 90-årene, men ble etter hvert utkonkurrert av PCen.

Læremidler

Som vi ser, var data ennå på eksperimentstadiet. Det var fortsatt de tradisjonelle AV-midlene som var i bruk. Skolefjernsynet hadde fremdeles sine sendinger som ble tatt opp på AV-sentralen for utlån til skolene. AV-

sentralen tok også opp skolekringkastingen. Bildebånd, lysbilder og 16 mm film var de viktigste læremidlene for å anskueliggjøre undervisningen. Det kom også en del nye lærebøker fra forlagene. Men på grunn av trange budsjetter gikk ikke utskiftingen så fort.

Når det gjelder den vanlige skolehverdagen, skilte den seg ikke så mye ut fra 70-årene. Jeg har snakket med flere lærere som underviste på den tiden, men ingen kan huske at 80-årene skilte se ut på noen spesiell måte. Så med unntak av ny læreplan i 1987, og de første spede forsøk med data i skolen, må 80-årene, så vidt jeg kan se, ha vært en periode uten de store omveltningene.

Kilder:

Engen, Thor Ola. 1996. *Minoritets elever og språkopplæring*. M87

Hå-skulen på 1990-talet

Nokre minne og refleksjonar

Av Ragnvald Riis, Camilla Bakkene, Eivind Galtvik, Helene Skrettingland

Sidan tidleg på 80-talet og framover har «Hå-skulen» vore kjent for aktivt skuleutviklingsarbeid. Einskilde har omtala Hå-skulen i den tida som eit «skulelaboratorium», og meiningane om arbeidet har vore delte. Nokre har sett på det som eit nyttig og spennande utviklingsarbeid, andre har opplevd «det nye» som kom frå Hå som provoserande. Men interessa for utviklingsarbeidet i kommunen har vore stor. I perioden frå 1995 til 2005 hadde Hå-skulen årleg over 100 besøk frå andre kommunar og skular, og lærarar og leiarar frå Hå har fortalt om arbeidet i Hå på ca 600 kurs, konferansar og planleggingsdagar i andre kommunar.

Særleg på 90-talet var det stort fokus på det som gjekk føre seg i Hå. Denne artikkelen er ikkje ein vitenskapelig analyse av forsøk og utviklingsarbeidet i kommunen på den tida. Snarare er det eit meir subjektivt innlegg, med nokre minne og refleksjonar med leiar-, lærar- og elevperspektiv. Vi fire artikkelforfattarane var i siste halvdel av 90-talet elev, lagleiar, lærar og rektor på Varhaug ungdomsskule.

Del 1. (Ragnvald Riis)

Å vera skuleleiar i Hå på 1990-talet

Etter å ha arbeidd som lærar i Randaberg og Time vart eg tilsette som fritidskonsulent i Hå kommune. Eg var eigentleg litt lei av å arbeida i skulen. Det var stor misnøye blant lærarane, både med løns- og arbeidsvilkår, og mykje av kampen, slik eg opplevde det, besto i ikkje å gjera meir enn det som var pålagt. Det var faktisk slik at ein vart sett litt skeivt på dersom ein tok initiativ til å gjera ting annleis eller ville prøva ut noko nytt.

Då eg kom til Hå som fritidskonsulent i 1983, møtte eg igjen pedagogikk-læraren min frå Stavanger lærarskole, Olav Lindal. Han hadde då blitt skulesjef i Hå og var samstundes sentral i arbeidet med nye læreplan, det som skulle bli M87. I lunsjpausane på rådhuset i Hå fortalte han meg med begeistring om arbeidet han var med på i departementet, og medan andre på den tida brann førsteutgåva av den nye læreplanen M85 på bål, innførte Hå planen frå hausten 1985. Lindal sette i gang eit stort etterutdanningsprogram for lærarane i kommu-

nen, der ein særleg brukte tid på det som kanskje var den største nyskapinga i planen, lokalt læreplanarbeid.

På Varhaug ungdomsskule

Samtalene med Lindal og all den aktiviteten eg såg på skulane i Hå, ga meg lyst til å gå tilbake til skulen igjen. I 1986 var den nye ungdomsskulen på Varhaug ferdig, og eg vart tilsett som inspektør. Anne Sofie Haarr, som seinare vart prost på Jæren, var rektor. Etter få år, då ho valde studium og arbeid i kyrkja, vart eg tilsett som rektor på skulen.

Det vart nokre givande og lærerike år for meg. Ein ny skule skulle få sin profil og identitet, og det i ein kommune der pedagogisk utviklingsarbeid og nyskaping hadde gode kår. Skulen hadde ca 200 elevar. Lærargruppa var rekruttert ved at dei som ønska overføring frå Vigrestad ungdomsskule, fekk det, resten var nytilsette. Til ein ungdomsskule å vera var det uvanleg låg gjennomsnittalder på lærarane, einskilde år heil ned i eit snitt på under 35 år. Samstundes var det og relativt stor utskifting av lærarar. Det skuldast fleire forhold: a) Få av dei nyutdanna lærarane var frå Hå. Etter å ha arbeidd nokre år på skulen fekk mange av dei lærarjobb på heimlassen - og flytta. b) Ein del lærarar treivst ikkje med dei arbeidsmåtane og organiseringsformene som skulen la opp til. c) Det sterke fokuset på pedagogisk utviklingsarbeid og ordninga med lagleiarar førte til at mange av lærarane ønskte å prøva seg i skuleleiarjobbar. I perioden 1990 til 2000 gjekk 12 av lærarane på Varhaug ungdomsskule over i rektorjobbar.

Handlingskulturen

Som ung og urøynd skuleleiar var det godt å oppleve å vera ein del av eit rektorkollegium som delte på kunnskap og erfaringar, og der det var stor høgde for å prøva ut meiningane sine. Samstundes hadde skulekontoret

ei tydeleg rolle som pådrivar i skuleutvikling. Eg har i ettertid reflektert over kva det var som særmerkte Håskulen desse åra. Eg trur ikkje først og fremst at det var eit anna lærings- eller kunnskapssyn enn det ein møtte elles, heller ikkje hadde vi eit anna elevsyn enn det som andre skular hadde. Våre honnørord frå den tida vil ein kunne finna igjen i mange skular si «pedagogiske plattform» over heile landet. Men eg opplevde at vi nådde langt når det galt å sjå heilskap og samheng mellom nettopp elevrolla, lærarrolla, syn på læring og kunnskap på den eine sida, og den praktiske utforminga av skulekvardagen (organisering, arbeidsmåtar og ressursprioritering) på den andre sida.

På ein studietur til Bærum tidleg på nittitalet gjekk det for alvor opp for meg kva som ligg i omgrepet «læringskultur». Turen gjekk til Ringstadbekk skule for å lære meir om prosjektarbeid. Der opplevde me at nøkkelen til motivasjon for læring i prosjekt var å få elevane engasjert i å finna svar på spørsmål som starta med «hvorfors?» (Hvorfors oppsto hippibevegelsen? Hvfors ble Noreg med i NATO? Hvfors oppstår det lavtrykk?....)

Vi reiste heim fulle av begeistring og var klare til å prosjektorganisere Varhaug ungdomsskole. Våre elevar skulle vinne kunnskap og innsikt ved å finne svar på dei mange «kvifors?». Men det fungerte ikkje. Elevane syntest ikkje det var noko spennande, heller ikkje foreldra vart særleg begeistra, snarare tvert imot. Og etter kvart forstod vi, forklaringa var enkel: Det som er god læringskultur i akademiske Bærum ikkje nødvendigvis det same på Jæren. Jæren har ikkje hatt si framgang og utvikling først og fremst gjennom å leita fram svar på kvifors det og kvifors det. Det er ikkje så jærsk å sitja på stolen og grubla, men å koma i gang med praktisk arbeid. Den jærske læringskulturen er ein handlingskultur. Erfaring og kunnskap vert vunnen gjennom

utprøving og praktisk arbeid. Praksis og teori er på ein særleg sterk måte knytt saman. Motivasjonen til teoretisk kunnskap og forståing ligg i å oppleve og forstå den praktiske nytten, også for ein ungdomsskuleelev.

Det var denne erkjenninga som etter kvart var med på å prege det pedagogiske utviklingsarbeidet på skulen. Lærestoffet måtte forankrast i elevane sin kvardag og røynd. Ofte var skulefaga ei feilaktig utgangspunkt, det var gjennom ei tverrfagleg tilnærming at elevane opplevde at lærestoffet var noko som galt dei og deira liv. Lærarane brukte mykje tid på å analysere læreplanen, dei såg på tvers av fagplanar og organiserte læringsarbeidet i tema, prosjekt og emneundervisning, der «elevaktive arbeidsmåtar» vart eit slagord.

For min del vart det og slik at det læringssynet som vi stod for i høve til elevane, også måtte gjelde for skulen si eiga læring (organisasjonsutviklinga). Vi la vekt på heile vegen å skapa ein stadig betre skule. Den pedagogiske og didaktiske kompetansen, elev- og lærarrolle vart utvikla gjennom handling og utprøving. Vi skreiv ikkje lange planar eller utgreiingar der vi drøfta for og mot. Vi prøvde nye organiseringsformer og arbeidsmåtar ut i praksis og lærte av erfaringane våre. Skuleutviklingsarbeidet skulle byggjast på vår lokale læringskultur, handlingskulturen.

Kultur og struktur

Det som vart lagt mest merke til ved Varhaug ungdomsskule, og for den saks skule Hå-skulen, desse åra, var endringar og utprøvingar i høve til ein del av dei etablerte strukturane i skulen. Vårt analyserverktøy var enkelt det skulle vera samsvar mellom forståing av kva vi la i omgrepet «ein god skule», handlingane våre, og strukturane i skulen.

Skulekulturen

(verdiar, elevsyn, lærinssyn, kunnskapssyn.....)

Struktur

Handling

(timeplan, læremidlar, elevorgansiering...)

(arbeidsmåtar, aktivitetar...)

Spørsmål som var stilte var t.d.:

- Er den beste måten å starta tilpassa opplæring at vi deler ut like bøker til alle?
 - Skal alle læringsøktene vera like lange?
 - Korleis skal vi skape ei fleksibel elevorgansiering der gruppestørleiken passer til læringsaktiviteten?
 - Korleis skapa ein dynamikk mellom individuelt arbeid og samarbeid i grupper?
 - Korleis kan eit godt læringsrom sjå ut? Kva er tavlene si rolle?
 - Korleis kan læraren si arbeidstid knytast opp mot elevane si arbeidstid?
 - Er vurdering ein læringsaktivitet eller eit kontroll og rapporteringssystem?
- Dette førte over i forsøk og utviklingsarbeid på mange område, først og fremst når det galt arbeidsmåtar og organisering av læringsarbeidet:
- Timeplanen vart broten opp, dagane vart delt i ulike lengder på læringsøktene, med elevstyrt tid og lærarstyrt tid. Året vart delt inn i temaperiodar, oftast frå 4 - 6 veker, og fag og timefordeling vart disponert i høve til temainnhaldet. Ordninga førte til forsøk med avvik frå læreplanforskrifta.

- Lærarane vart organisert i arbeidslag, med stort handlingsrom til å organisera læringsarbeidet på sitt lag. Ordninga førte til forsøk med avvik frå arbeidstidsavtalen for lærarar. Målet vart best mogleg samsvar mellom læringsinnhald, arbeidsmåtar og bruk av elevane og lærarane si arbeidstid. Inspektørstillinga på skulen vart avvikla. I staden vart det tilsett ein lagleiar på kvart trinn. Dei første åra som ei funksjonsstilling på åremål. Ordninga kravde at det vart innvilga forsøk med avvik frå den sentrale avtalen om tid til leing.
- Klassestrukturen vart løyst opp. Elevane på eit lag (ca 60 elevar) hadde kvar sin fastlærer. Dette var før kontaktlærerordninga. Ein var inspirert av reforma i helsevesenet på den tida, fastlegeordninga. På to av skulane var det til og med slik i nokre år at elevane sjølv fekk velje fastlærer.
- Det vart satsa på å opparbeide eit rikt tilfang av læremidlar. Skulebiblioteket fekk ei sentral rolle, det vart tilsett utdanna skulebibliotekar slik at ein kunne bemanna skulebiblioteket frå kl 0800 til 1500 og gjere det tilgjengelig for elevar og lærarar. Midlar som tidlegare vart brukte til innkjøp av lærebøker, vart overført skulebiblioteket til innkjøp av variert fag- og skjønnlitteratur. Innkjøp på skulane i kommunen og folkebibliotek vart samordna, og det vart organisert ei fleksibel bytte- og låneordning mellom skulane.
- Det vart lagt vekt på elevaktive arbeidsmåtar, prosjektarbeid, sjølvstendig arbeid og fordjuping, storyline og kreative arbeidsmåtar. Mykje av undervisninga i musikk og kunst og handverk vart integrert i prosjekt og tema, ofte som arbeidsmåtar og presentasjonsformar.

Lærarane

Det var sjølv sagt ikkje full semje i lærarkollegiet om korleis vi skulle arbeida, eller om kor fort vi skulle gå fram. Mitt val oppi dette var at eg ikkje ønska å halda nokon igjen når dei ville prøva ut noko nytt. Eg let lærarar som treivst saman og som utfordra kvarandre, få arbeida på same arbeidslag. Ja, faktisk var det slik nokre år at eg overlet til lærarane sjølv å gruppera seg slik dei sjølv ønskte det, etter først å ha drøfta det med dei i medarbeidersamtalar. Det var sjølv sagt utfordrande for lærarane.

Det førte og til at ein valde ulike løysningar, arbeidsmåtar og organiseringsformer på arbeidslaga. Det førte til mange friske og gode diskusjonar. Mi vurdering er at lærarpersonalet på den tida vart svært bevisste og dyktige pedagogar, med høg kompetanse på læreplananalyse og didaktisk tenking. Sjølv sagt var det nokre lærarar som slutta fordi dei ikkje fann seg til rette i det nye systemet, men det var og slik at fleire lærarar søkte seg til skulen fordi dei ønskte å vera med på eit spennande utviklingsarbeid. Eg kjenner eg har vore heldig som har fått arbeida saman med så mange unge og ambisiøse pedagogar. Mange av dei treffer eg i dag igjen som skuleleiarar, både i eigen kommune og i andre kommunar.

Del 2. (Camilla Bakkene og Eivind Galtvik) **Å vera lærar på Varhaug ungdomsskule på 1990- talet**

Vi kom begge som lærarar til Hå-skulen i midt på 1990-talet. Den eine av oss som heilt nyutdanna lærar med utdanning frå lærarskulen på Notodden og i Stavanger, og den andre med utdanning frå Universitetet i Trondheim og høgskulen i Stavanger og med eitt års lærerfaring frå Hitra kommune i Sør-Trøndelag. Hausten 1995 var vi begge tilsette som lærar på Varhaug ungdomsskule i Hå kommune. Vi vart sett saman med to

andre lærarar, og vi fire fekk ansvaret for opplæringa til elevane på 7. trinn. Ganske fort merka vi at dette var ein skule som arbeidde ulikt både den skulen vi vaks opp med, og dei skulane vi hadde arbeidserfaring frå tidlegare. No hadde vi alle timane våre på 7. trinnet, og vi fire lærarar utvikla eit tett og godt samarbeid. Vi tenkte trinn, ikkje klassar, og alle elevane på trinnet var vårt felles ansvar. Denne organiseringa baud på mange utfordringar og mange gode opplevingar. Og i ettertid ser vi at åra vi var på Varhaug Ungdomsskule, i stor grad har vore med på å prege våre yrkesaktive liv vidare.

Organisering i team.

Skulane i Hå fekk på denne tida ein ny organisasjonsmodell. I tillegg til, eller i staden for, inspektørar, fekk vi no teamleiarar. På Varhaug ungdomsskule vart lærarane organiserte i team etter kva klassetrinn dei arbeidde på, og teamet hadde ein teamleiar som hadde litt av si stilling nedsett for å administrere teamet. Vi la vekt på samarbeid og prøvde å fordele oppgåvene på ein god måte ut frå kva kvar og ein av oss var gode i. Her spelte både fagleg kompetanse og personlege eigenskapar inn, og vi forsøkte som best det let seg gjere å unngå at faglærarar frå andre trinn på skulen skulle ha nokre timar på vårt trinn. Tanken var at elevane våre skulle få eit fast lærarteam å halde seg til, og at vi alle (ikkje berre klassestyrarane) skulle ha ei kjensle av å «eige» elevane på trinnet vårt. Organiseringa skulle òg gje oss lærarar større fridom til å organisere skuledagen slik vi ynskte, og i mindre grad verte styrte av fastlagte timeplanar. Lærarane fekk fast arbeidstid til kl. 15.30 kvar dag, og mykje av tida vart bunde opp til samarbeid på teama slik at vi kunne få til eit godt samarbeid om organisering og innhald i skulekvardagen. Frå skuleleiinga fekk vi frie tøyler til å gjere mest kva vi ville, og for oss og vårt team resulterte dette i nokre spennande år.

Tema- og prosjektarbeid.

Dette var ei tid der Hå kommune var særskild aktiv i forarbeidet til den nye læreplanen som skulle kome i 1997. Tema og prosjektarbeid var sentralt i den nye læreplanen, og skulen vår brukte mykje tid på å tematisere innhaldet i dei ulike faga. Gjennom å organisere lærestoffet i tema meinte vi å syne elevane heilskapen og samanhengen mellom faga og på den måten knyte skulen og faga tettare opp til det verkelege livet.

Skulen vår laga eit fast oppsett over dei ulike tema som elevane skulle ha, seks tema kvart år. Gjennom dei 18 tema som elevane var innom i løpet av ungdomsskuletida, skulle vi sikre at alle momenta i fagplanane vart dekte. Samstundes skulle me ha fokus på at elevane fekk utvikle alle dei ulike menneskedimensjonane som står omtalt i generell del av læreplanen. Hovudmålet for kvar temaperiode vart difor henta frå læreplanen sin generelle del, medan innhaldet i perioden, og måla for dei ulike fagområda, vart henta ut frå fagplanane.

Kvart tema starta som oftast med nokre veker med at vi lærarar hadde ei innføring i tema sett i lys av våre fag, før perioden vart avslutta med eit prosjektarbeid, ei framsyning eller liknande. Elevane vart dermed svært aktive i læringsprosessen. Vi lærarar jobba tett saman og måtte heile tida sjå våre fag i samheng med dei andre fagområda.

For andre kommunar var dette interessant. Utover på slutten av 1990-talet var det etter kvart mykje skulebesøk frå andre skular og kommunar. Desse skulefolka ville høyre om korleis vi organiserte våre tema og prosjekt. Når ein må presentere sine tankar til andre som er i same profesjon, krev det at ein er i stand til å uttrykke seg klart og tydeleg. Alle vi som arbeidde på teamet, kjente at når vi fortalte om dette til dei andre skulane, vart vi sjølv meir klår over kor vi var gode, og kor vi ikkje var så gode. Vi på teamet hadde ein tillit til

og omsorg for kvarandre som gjorde at vi følte vi drog i same retning. Vi hadde eit motto om at anten det gjekk godt eller dårleg, så sto vi saman om dette.

På denne tida var Hå kommune, som eg tidlegare var inne på, sentrale på mykje av skuleutviklinga i landet. Vi var seks skular som var med i eit prosjekt der vi delte erfaringar med kvarandre kring prosjektarbeid. Dette arbeidet munna ut i ein rettleiar for prosjektarbeid, gitt ut av det som den gang vart kalla Eksamenstetterskretariatet. For oss lærarar som arbeidde mykje med dette i kvardagen, var det kjekt å få lov til å vere med å prege dei nasjonale diskusjonane innan dette emnet.

Tilpassa opplæring.

I temaarbeidet trekte vi òg inn dei ulike arbeidsmåtene som læreplanen sa skulle prege opplæringa, nemleg lek, sjølvstendig arbeid og fordjuping, kreative uttrykksformer (med drama), prosjektarbeid og praktisk arbeid. Vi hadde eit system på kva for arbeidsmåtar som skulle vere sentrale i dei ulike temaperiodane.

For oss vart dette med arbeidsmåtar sentralt, og ein viktig del av vårt arbeid med det som kanskje fekk størst plass i den nye reforma, nemleg kravet om tilpassa opplæring. No vart det ein rett for alle elevar å få ei opplæring som var spesielt tilpassa deira føresetnader. Teamet vi var ein del av, arbeidde mykje med å tilpasse opplæringa med utgangspunkt i arbeidsmåtar. Gjennom å variere arbeidsmåtar, og gjere elevane merksame på korleis dei lærte best, meinte vi å kunne fange opp fleire elevar enn berre dei teoretisk sterke. Elevane fekk i stor grad vere med å velje hensiktsmessige arbeidsmåtar sjølve, noko som vi meinte var med på å trekkje dei aktivt med i eigen læringsprosess.

Den nye lærarrolla.

Som ein naturleg konsekvens av kravet om tilpassa

opplæring kom elevens arbeidsplan inn i skulen. Ein arbeidsplan var på vår skule definert som «ein oversikt over det eleven skulle lære og gjere på skulen i ein bestemt periode (1-2 veker)». Kvar elev fekk sin eigen arbeidsplan som var spesielt tilpassa gjennom mål, innhald og arbeidsmåtar. Arbeidsplanen vart såleis ein dokumentasjon av den tilpassa opplæringa vi gav. Samstundes vart arbeidsplanen òg utgangspunktet for dei jamlege elevsamtalane som vi etterkvart innførte. Det vart altfor tidkrevjande for klassestyrarane å gjennomføre slike rettleiingssamtalar med kvar elev i klassen for deretter å tilpasse alle arbeidsplanane. Difor delte vi elevgruppa mellom oss og sette av tid kvar veke til faste rettleiingssamtalar med kvar elev i vår gruppe. Vi kalla oss «fastlærarar» (sidan alle nettopp hadde fått ein fastlege), og vart såleis forløparane til den noverande kontaktlæraren.

Timeplanen til elevane var aldri heilt lik frå veke til veke. Vi meinte at timeplanen ikkje skulle vera styrande for vektlegging av fag, men at måla og innhaldet i kvar periode skulle vera styrande for korleis vi brukte tida. Men vi hadde ein tanke om at tida på skulen skulle delast i to. Medan noko av tida skulle vera lærarstyrt, hadde vi òg noko vi kalla elevstyrt tid. I den lærarstyrte tida hadde læraren regien. Då var det gjennomgang av nytt stoff, forklaring, forteljing, samtale og diskusjon. I den elevstyrte tida arbeidde elevane åleine eller saman i grupper med arbeidsplanen sin. Vår rolle som lærarar var då å vera rettleiarar for kvar elev der han eller ho var i læringsprosessen sin. Dette var ein ny tanke for ein del lærarar, og mange strevde med å finna ut kva som låg i denne nye lærarrolla. Men etter kvart vart alle på skulen «fastlærarar», og dei fleste opplevde den nære kontakten vi som lærarar fekk med elevane, og den oversikten vi fekk over kvar einskild si læring og utvikling, som svært positiv.

Aktive elevar.

Elevane vart tvungne til å vere aktive i denne organiseringa. Dei skulle ikkje lengre sitja «fem på rad» å løyse oppgåver. Det var nye mål og oppgåver på kvar arbeidsplan, og alle arbeidsplanar skulle avsluttast med innleveringar, framsyningar og samtale med læraren. I tillegg hadde vi mange prosjektarbeid som kravde samarbeid og innsats frå alle. Det var ei organisering som det var vanskeleg å gøyma seg vekk i. Samstundes såg vi at denne organiseringa nok passa betre for nokre elevtypar enn for andre. Dei som lett skjønna systemet og kunne planlegge og strukturere sitt eige arbeid, tente på denne organiseringa . Mange «stille, flinke jenter» og «smarte, hardtarbeidande gutar» fekk verkeleg vise kva dei dugde til! No måtte dei stå fram med kunnskapen sin, og eg og dei andre lærarane på trinnet var vitne til mange flotte og sterke elevframsyningar i løpet av åra på Varhaug! Vi såg òg at såkalla svake elevar fungerte bra i ei slik organisering. Dei drog nytte av å samarbeide med andre elevar, og dei tente på å kunne løysa oppgåver på andre måtar enn berre skriftlege. Nokre av desse elevane fekk verkeleg blomstre på prosjektframsyningane våre, og det var ofte innsatsen til desse elevane som gjorde det sterkaste inntrykket på oss lærarane.

Dei meir ustrukturerte og fagleg svake elevane trengte hjelp i dette systemet så vel som i ein meir tradisjonell skuledag. Nokre måtte ha særskild hjelp til å organisere tidsbruken sin og til å velje oppgåver og arbeidsmåtar. Desse elevane fekk spesielt tilrettelagte arbeidsplanar og tett oppfølging av kontaktlæraren sin.

Våre refleksjonar.

Når vi no, 10 - 15 år seinare, ser tilbake og reflekterer over det å vera lærar på 90-talet, er det mange tankar som melder seg både når det gjelder organisering av

skuledagen og organiseringa av dei vaksne. Den første refleksjonen vår er knytt til det å arbeide så tett saman, som eit team.

Vi var begge relativt ferske lærar då vi kom til Varhaug, og vi fann ei stor støtte i kvarandre og dei andre lærarane på teamet. Det var trygt å dele ansvaret for elevane med fleire, og vi sa ofte at det var med på å kvalitetssikre arbeidet vårt. Det var lettare å tenke nye tankar når ein stod fleire saman, og det var tryggare å kaste seg ut på djupt vatn. Men etter kvart såg vi òg at dette var ei krevjande arbeidsform. Mykje tid gjekk til å avklare detaljer om organisering, tidsbruk og vurdering. Og sjølv om vi fekk mykje energi av å arbeide tett saman, var det heile tida ein balanse mellom kor mykje tid vi ville investere i samarbeidet og kor mykje tid som skulle gå til eige for- og etterarbeid.

På Varhaug ungdomsskule var vi organiserte i tre lærarteam, eit for kvart trinn. Det var viktig med ein viss kontinuitet i teama, slik at vi lærarar fekk tid til å samkøyre oss . Men dersom det vart for liten variasjon i teamsamansetjinga, kunne det òg vere negativt. Med dei same lærarane i team år etter år kunne det føre til at teama utvikla seg i kvar si retning, og at erfaringar og kompetanse vart verande på eit team og ikkje kom heile skulen til gode. I ettertid ser vi at vi kunne brukt endå meir tid på å avklare forventningane til kvarandre på teamet, og til å utveksle erfaringar teama imellom.

I arbeidet med elevane opplevde vi det som ein styrke å vere eit team. Det at dei same lærarane delte ansvaret for alle elevane på trinnet, var udelt positivt. Elevane vart sett med fleire par lærarauge, vi steppa inn for kvarandre ved sjukdom og anna fråver. Vi hadde oversikt over det som skjedde i fleire fag enn berre våre, og det var enkelt å dele trinnet inn i grupper etter behov.

Men med ulik timeplan frå veke til veke, og under-

visning i fleire forskjellige grupperingar, kunne det til tider vera utfordrande å vere både lærar og elev. Det var mange å forhalde seg til og få faste haldepunkt å støtte seg til i løpet av veka. Vi såg etterkvart at ingenting kravde ein så tydeleg struktur som ei slik fleksibel organisering. For å lukkast med denne måten å drive skule på var det viktig at elevane kjende seg trygge på heile elevgruppa, på alle lærarane og på organiseringsmodellen. Dei måtte kjenne at dei var ein del av ein heilskap, og skjöne systemet som låg i botn. Sjølv om omgrepet klasse forsvann, måtte vi sørge for at arbeidet med relasjonar og godt klassemiljø ikkje forsvann i same slengen. Arbeidet med å skape trygge rammer og eit godt læringsmiljø for elevane, syner seg å vere like viktig uansett korleis vi vel å organisere skuledagen.

Når vi vidare skal ta eit tilbakeblikk på desse åra, vil vi og kome inn på den nye lærarrolla.

Læraren som rettleiar, og ikkje lengre berre ein formidlar, vart eit slagord for oss på 90- talet. Eleven skulle vera aktiv i eigen læringsprosess, og læraren skulle støtte opp om og leggje til rette for eleven si læring og utvikling. Alle skulle få sjanse til å tilnærme seg lærestoffet slik det høvde dei best og på den måten dei lærte best. Vi laga individuelle arbeidsplanar, tilpassa gjennom mål, innhald og arbeidsmåtar.

Faren med ei slik individualisering er sjølvsagt at den kan gå på kostnad av fellesskapen. Mykje læring skjer i samspelet mellom elev og lærar og elevane mellom. Sjølv om vi brukte ein del av skuledagen til felles undervisning, blei nok nokre av elevane sitjande for ofte åleine med oppgåvene på arbeidsplanen sin. Alle hadde ikkje like gode føresetnader for å arbeide sjølvstendig i så mange timar i løpet av ei veke, og fekk ikkje alltid nytta arbeidstimane godt nok. Dei drog ikkje nytte av medelevar, og dei spurte ikkje alltid læraren om nødvendig hjelp.

Dei fagleg og sosialt sterke elevane derimot meistra denne arbeidsmåten svært godt. Og i mange høve tente dei på ei slik sjølvstendig arbeidsform. Dei lærte seg å disponere eiga tid, dei veksla mellom å arbeide åleine eller i grupper på ein hensiktsmessig måte, og dei visste å spørje læraren om hjelp og rettleiing når det trongst.

Når vi reflekterer over dette i ettertid, ser vi at lærartettleiken bør vera relativt høg i slike arbeidstimar for å fange opp alle dei ulike behova i ei stor og samansett elevgruppe.

Men alt i alt trur vi framleis at arbeidsplanen kan vere ein av fleire gode måtar å organisere tilpassa opplæring på. Men vi må ikkje gløyme, at sjølv om eleven skal vere den aktive i arbeidet med oppgåvene på arbeidsplanen, så skal ikkje læraren vere passiv av den grunn. Læraren har heile tida ansvaret for å leie læringsprosessen i elevgruppa. Læraren skal setje rammene rundt undervisninga og ha tydelege krav og forventningar til elevane. Oppgåvene på ein arbeidsplan må ha ein klår samanheng med det lærestoffet som vert gjennomgått i timane elles, og det må vere ein fast struktur på arbeidspantimane. Elevane må vite kva som vert forventa av dei, og det dei har gjort og lært i arbeidspantimane bør på ein eller annan måte presenterast, oppsummerast eller leverast inn.

Nyttige erfaringar.

Vi sa i innleiinga vår at åra på Varhaug enno pregar oss i måten vi tenkjer skule på. Ein av oss er no rektor på ein annan skule i Hå kommune, medan den andre er lærar på ein skule i Sandnes. Vi har fått ein ny læreplan som legg vekt på andre ting enn mykje av det som var sentralt i L97, men likevel ser vi at mykje av det nye vi gjorde på Varhaug Ungdomsskule er no blitt vanleg på dei fleste skular.

Organisering i team og samarbeid mellom lærarar på trinn er det ingen som set spørsmålsteikn til lengre. Bunden samarbeidstid er også ein sjølvstøtt del av lærarane sine arbeidsdag. Skulane og lærarane har no rett til å organisere elevane i fleksible og hensiktsmessige grupper, og kontaktlærarane har overtatt klassestyraren sine tidlegare oppgåver.

Den norske skulen har i dag eit sterkt fokus på eleven si læring. Mål og vurdering er ein naturleg del av skulekvardagen, og det same gjeld elevsamtalar. På Varhaug var vi tidleg ute og sa noko om at elevane var på skulen for å lære, ikkje for å gjere. Vi sette tydelege læringsmål for perioden, og vi hadde jamlege elevsamtalar med fokus på mål og vurdering.

Vi er glade for at vi fekk starte lærarkarrierane våre på Varhaug ungdomsskule midt i dei spennande 90-åra. I staden for å gå rett inn i den ferdig forma lærarrolla, fekk vi no høve til å vere med å forme oss sjølve som den læraren vi ynskte å vere. I arbeidet med å innføre ein ny læreplan måtte vi ta bevisste standpunkt til mangt og mykje, og Hå-skulen let oss gjere det.

Å vera lærar på 1990-talet vart for oss difor å rokke ved nokre tradisjonelle oppfatningar om kva skule skulle vere. Vi tillèt oss å tøyse skulen sine rammer og våre eigne oppfatningar, for på den måten å forsøke å skape ein best mogleg heilskap kring elevane si læring. Og sjølv om vi i våre utprøvingar kanskje tråkka litt langt ut i vegkanten nokre gonger, meiner vi framleis at vi heile tida har gått på den rette vegen. Undervegs har vi stoppa opp og plukka med oss dei finaste blomane vi fann. Desse blomane har vi tatt vare på, og enno står dei her og blømer og minner oss på kva som er og bør vere det viktige i skulen.

Del 3. (Helene Skrettingland)

Å vera elev på Varhaug ungdomsskule på 1990-talet

Det første som slår meg når eg tenkjer tilbake på tida på Varhaug ungdomsskule, er omgrepa kreativitet, læringslyst og motivasjon. Sjølv om eg var ein person som utan problem kunne forstå og svare på oppsummeringsspørsmål frå boka, sat eg igjen med veldig lite etter slike arbeidsoppgåver. Eg lærte ikkje særleg mykje, og fokus låg nok heller på å gjere det som var forventet av meg som elev. På Varhaug ungdomsskule la ein til sides slike tradisjonelle arbeidsmetodar, og staka ut ei meir allsidig retning der lærelust og motivasjon gjekk hand i hand. Ved å bruke utradisjonelle arbeidsmetodar og annen tilnærming fekk vi lærestoffet inn gjennom stillelesing, høgtlesing, referatskriving, dramatisering, eller førelesning. Eg hugsar enda eit større tverrfagleg prosjekt vi hadde om hus og hushald. Oppgåvene varierte frå matteoppgåver der vi måtte rekne ut forhold frå teikning til verkelegheit, strøm- og handlebudsjett, og til oppgåver i sløyd og kunst og handverk der vi skulle lage vårt draumehus i miniatyr. Gruppene var relativt små og satt saman med omhug. På den måten la lærarane føring for eit samarbeid som spela på fleire strenger og kor alle elevane, uavhengig av fagleg styrke, bidrog saman til å nå eit felles mål. Ein gut i mi gruppe som hata matte, var faktisk den som stod i spissen for matteoppgåvene. Det var ikkje lenger oppgåver i lærebok som var tvinga på oss, men oppgåver frå vår kvardag. Det heile vart meir lagt opp som ei problemstilling, og det var ikkje fasitsvar i noko bok. Læraren bidrog her meir som rettleiar enn formidlar. Etter en slik periode satt eg att med mykje meir teori enn gjennom tradisjonell formidling frå lærar til elev. Opplegget og organiseringa som blei gjennomført på Varhaug ungdomsskule, resulterte for meg ikkje bare i

auka læringslyst, men også i auka motivasjon, og motivasjon er for meg avgjerande for læring. Eg trur dei fleste fekk høve til å føle at dei kunne bidra med noko. Læring, nysgjerrigheit og motivasjon førte til at vi blei aktive aktørar i læringsprosessen. Det var spennande tema på arbeidsplan som kravde engasjement og hardt arbeid frå oss. Vi vart nøydde til å gå djupt inn i stoffet, i motsetnad til berre å pirke i overflata. Arbeidsmetodane var varierte, vi blei utfordra gjennom skulearbeidet og fekk stort spelerom. Einskilde elevar «flaut» nok mykje i dette opplegget og hadde kanskje hatt betre nytte av meir tradisjonell undervisning, men for meg var dette opplegget perfekt, og det passa til min læringsstil. Overgangen til vidaregåande skule og tradisjonell undervisning vart derfor stor for meg, og eg såg igjen at trivsel var svært viktig for motivasjon og læring. Ved å tilpasse opplæringa i skulen til elevane, slik Varhaug ungdomsskule forsøkte å gjera i staden for at elevane skulle tilpassa seg skulen - trur eg vil vera lettare å få gode resultat for alle typar elevar. Vi vil då i større grad kunne bruke våre sterke sider i læringsarbeidet. Vi fekk høve til å lære stoffet på ein måte som passa akkurat for oss.

Til slutt

Hå-skulen på 90-talet var for oss som arbeidde der, ein utfordrande og lærerik arbeidsplass. I ein kultur der det var kort veg frå ide til handling og praksis, vart det sjølv sagt gjort nokre feilsteg og ukloke avgjerder. Men samla er vi ikkje i tvil om at ein i denne perioden løfta kvaliteten på skulearbeidet i kommunen. Ja, vi vil vera ubeskjedne nok til å seia at forsøks- og utviklingsarbeidet i Hå var med på å setja dagsorden i norsk skulepolitikk. Det var vel og derfor at departementet stilte som krav for ein del av forsøksverksemda at den skulle følgjast opp av ei ekstern vurdering. Det vart Høgskolen i Agder som fekk oppdraget. I konklusjonen i sluttrapporten heiter det:

«For oss synes det helt klart at skolene i Hå har kommet nærmere visjonene om aktive elever, tilretteleggende lærere og gode relasjoner, slik intensjonene bak forsøket var. Elevene i forsøket har i økende grad fått mer ansvar for egen læring, og det har vært progresjon i dette ansvaret. Elevene hadde medinnflytelse på hva de skulle lære og hvilke arbeidsmåter de kunne bruke..»

(Evaluering av skoleforsøk i Hå kommune, Høy-skoleforlaget 2003, s. 85)

Fremmedspråklige elever i Stavangerskolen

Av *Marta Gudmestad, Hafsa, Bashe Said Ahmed, Intan, Abu Nizar og Rohat Bozyil*

Da jeg begynte som rektor ved Kvaleberg skole i Stavanger i 1990, hadde alle elevene norsk som morsmål. Det skjedde en gradvis forandring. 15 år senere hadde 10% av elevene et annet morsmål, ca 37 elever. I sept.2010 skriver Rogaland Avis at det i stavangerskolen gis undervisning i 31 ulike språk. Ved Kvaleberg skole hadde vi disse språkene: Aceh, albansk, arabisk, bosnisk, filipinsk, litauisk, polsk, russisk, somali, thai, tsjetsjensk, tyrkisk, urdu og vietnamesisk. Elevene får nå opplæring i morsmålet sitt til de behersker norsk på et brukbart nivå. Morsmållærerne er tilsatt ved Johannes læringscenter. Lærerne der drar ut til den skolen elevene har tilhørighet til. Elevene kan få opplæring etter en egen norskplan, NO2. Undervisningen gis i liten gruppe der elever fra ulike klasser/klassestrinn kan være sammen. En tar utgangspunkt i elevenes kunnskaper og erfaringer.

Når elever med et annet morsmål enn norsk, begynner på skolen, er det viktig å etablere et godt samarbeid med de foresatte. De blir invitert til skolen, alltid med tolk til stede. Mødrene får også tilbud om å være med i «Mødregruppe». Ulike emner om den norske skolekulturen blir snakket om, ofte ut fra mødrenes ønsker og behov. Skolens personale presiserer at de foresatte er en viktig ressurs for barna også i skolesammenheng, selv om de ikke behersker norsk.

En kan undre seg og spørre: Hvordan lærer og trives elever på skolen, elever med en annen kulturbakgrunn og med et annet morsmål enn norsk? Jeg har snakket med tre elever som har gått sine sju år på Kvaleberg skole, Hafsa, Intan og Rohat. Nå er de ungdomsskoleelever på Kristianslyst. Det var flott å møte dem igjen, og de skryter av skoletiden sin! Og slik er historiene deres:

Hafsa, Bashe Said Ahmed

Jeg er en jente på 13 år og født i Stavanger. Mor kom hit fra Somalia sammen med storebroren min som var 5 måneder. De fikk plass på Dale asylmottak og var der i 4 år. Jeg ble født mens mor var på mottaket. Da jeg var 2 år, fikk vi leilighet i Hillevåg.

Jeg vet lite om Somalia, men hjemme ser vi på TV og hvordan de kriger der. Vi har ikke familie i Somalia. Her i Stavanger har vi «familievenner» fra Somalia. Vi snakker somalisk hjemme. Storebroren min går i 1. kl. på videregående, og jeg har to småsøsken som går i barnehage.

Da jeg var liten, gikk jeg i Kvaleberg barnehage. Jeg tror jeg gledet meg til å begynne på skolen ! Storebroren min fortalte at det var kjekt. Og jeg var glad for at jeg skulle gå i samme klasse som Intan. En dag i uken kom morsmåslæreren til skolen. Vi var 4 elever som lærte somalisk. I 4. klasse sluttet jeg i den gruppen .

Vi var 5 – 6 elever fra klassen min som hadde NO2. Vi gjorde oppgaver i en egen perm, leste bøker og fikk hjelp til å forstå norske ord. Det var kjekt å være i en liten gruppe. Jeg ble flink, men jeg husker ikke når jeg begynte å ha norsk i klassen.

Da jeg gikk i 2. eller 3. klasse, begynte jeg å bruke hijab. Elevene i klassen lurte på hva jeg hadde på hodet. «Muslimer bruker slike plagg», sa jeg. Mange syntes det var kult. Sarah i klassen brukte også hijab.

Når det var skolegudstjeneste, var jeg ikke med til kirken. Elever fra ulike klassetrinn var samlet i en gruppe på biblioteket. Vi snakket, leste, gjorde oppgaver og av og til fikk vi bruke PC. Når vi laget mat på skolekjøkken, visste læreren at jeg ikke spiste svinekjøtt . Det ble aldri noe problem.

Jeg liker godt norsk, engelsk, musikk og samfunnsfag. Jeg liker historiefortellingene, og jeg liker å synge ! Intan og jeg sang sammen på skoleforestilling. Hvert år før sommerferien hadde vi «Elevenes Grand Prix». Da laget hele klassen en sang som vi framførte på scenen. Et år het sangen vår «Rocketroll ». Vi danset og kledde på oss kostymer. Det var kjekt! Jeg likte meg veldig godt i klassen min. Vi var gode venner og lærerne var snille og glade. Det var veldig trist å slutte !

Nå går jeg i 8. klasse. Det er kjekt på ungdomsskolen også, det er ikke så annerledes. Intan og jeg er fortsatt venner, og jeg har fått mange nye. Jeg vet ikke helt hva jeg vil bli, kanskje sminkestylist, eiendomsmegler eller sykepleier? Jeg har lyst til å hjelpe andre. Norge er et godt land å være i. Jeg kommer nok aldri til Somalia.

Intan, Abu Nizar.

Jeg er en jente på 13 år og går i 8.klasse på Kristianslyst. Jeg var ett år da jeg kom til Stavanger og Norge. Jeg er født i Malaysia, Kuala Lumpur. Foreldrene mine er fra Sumatra. Jeg har fått fortalt at vi kom til Kalhammeren flyktningemottak og bodde der i 3 måneder. Derfra flyttet vi til leilighet i Hillevåg.

Jeg begynte i barnehagen for innvandrerbarn på Johannes læringssenter. Jeg husker 2-årsdagen min. Da fikk jeg krone på hodet og bursdagskake! Jeg begynte raskt å snakke norsk, sa de voksne. Kanskje jeg var omtrent 3 år da jeg begynte i Kvaleberg barnehage?

Jeg grudde meg til å begynne på Kvaleberg skole. Pappa var med første skoledagen. Alle var samlet i gymnastikksalen. Jeg turde nesten ikke gå inn i klasserommet, men så var Hafsa der. Henne kjente jeg fra barnehagen. Da ble det lettere.

Jeg fikk morsmålsopplæring. «Bonda» kom fra Johannes læringssenter, men jeg sluttet etter kort tid. Jeg var blitt flink i norsk. Hjemme snakker vi ace, det kan ligne litt på filippinsk. Jeg har tre yngre søsken. Vi snakker norsk sammen. Fram til 4. klasse fikk jeg NO2 opplæring. Da var vi en liten gruppe som hadde en egen plan. Jeg ble så god i norsk at etter den tid har jeg vært i klassen min i alle norsktimene.

Jeg er muslim. Jeg er med i KRL faget , men når det er skolegudstjeneste har jeg et annet opplegg på skolen. Når vi laget mat på skolekjøkken og hadde noe med svinekjøtt i, passet alltid læreren på at jeg fikk f. eks. kylling eller kalkun.

Jeg likte meg godt i klassen, vi var gode venner. Vi hadde det kjekt hele tiden. Lærerne våre var snille og smilte mye. Det var sjelden vi bråkete, men da kunne læreren kjeftte. Da ble det slutt på bråket.

Mamma var hjemme når jeg kom fra skolen, så jeg har aldri gått på SFO – skolefritidsordningen. Jeg var ute og lekte og hadde det kjekt.

Jeg gruet meg til å begynne på ungdomsskolen, men det ble kjekt. Jeg har blitt kjent med mange og fått nye venner. Vi har mer lekser og flere prøver, men nå får vi 2 ukersplaner. Da vet jeg godt hva jeg må gjøre, og jeg kan bruke litt tid på leksene i helgene. Jeg liker best engelsk, musikk og samfunnsfag. Jeg liker å tegne i arbeidsbøkene mine og jeg liker å synge. Jeg har lyst å bli klesdesigner, men vet ikke hvordan jeg kan bli det. Jeg har min egen designerbok. Der tegner jeg kjoler, gensere, jakker.

Nå leker vi ikke i gaten som før. Vi treffes gjerne på byen om ettermiddagen og går på kino. Men jeg må være hjemme klokka sju om hverdagene. I helgene får jeg være ute til i ni --titida. Jeg gleder meg til sommeren. Da skal vi til Malaysia og Sumatra og treffe familie !

Rohat Bozyl

Jeg er en gutt, fyller snart 14år og går i 9. klasse på Kristianslyst. Pappa kom til Norge fra Kurdistan for 23 - 24 år siden. Mamma kom hit for 15 år siden. Da jeg var liten, forsto jeg kurdisk, men snakket lite. Det går bedre nå. Jeg snakker alltid kurdisk med pappa. Mamma snakket norsk med meg slik at jeg kan greie meg bra i barnehagen.

Jeg begynte i barnehage

da jeg var 3 - 4 år. Der hadde jeg morsmåslærer. Det hjalp nok litt, men hun snakket en annen dialekt enn foreldrene mine. Det er to dialekter i Kurdistan, nesten som to forskjellige språk. Jeg er flink i norsk, jeg ser ikke på det som fremmedspråk.

Både mamma og pappa fulgte meg den første skoledagen til Kvaleberg skole. Jeg var nervøs, kjente ingen , og det var mye nytt. Vennene kom automatisk. På skolen hadde jeg NO2 undervisning til 3. klasse. Vi var 4 -5 i gruppen. Vi leste bøker, fikk forklart ord og spilte Memory, ganske koselig. Men jeg ble tatt ut av klassen i timer jeg likte godt, og jeg forsto alt like godt som de andre, derfor sluttet jeg.

Mamma tok meg ofte med til biblioteket. Vi leste mye sammen hjemme ,mamma, pappa og jeg. Jeg likte særlig bøkene om Frans og Rampete Robyn!

På Kvaleberg kunne ikke vært i bedre klasse! Alle var greie med hverandre, vi knyttet sterke bånd. Lærerne var alltid hyggelige, brydde seg om elevene, smilte hver dag og var alltid i godt humør. Liker du læreren, er det enklere å lære og følge med.

Friminuttene likte jeg også. Da vi var små, lekte vi i 100 meterskogen bak gymnastikksalen. Der var det 3 - 4 store steiner. Der fantaserte vi og fabulerte at vi var romfarere. Senere ble favoritten kanonball i skuret og i 6. og 7. klasse fotball i den nye forballbingen.

Jeg husker godt da vi i 7. klasse laget revy med framvising til alle elevene i skoletiden og på nytt om kvelden for familie og venner. Hvert år hadde vi «Elvenes Grand Prix». Alle elevene i klassen var sammen om å lage sang. Det ble nesten som et revyinnslag. Vi konkurrerte med de andre klassene om best sang og framføring. Om klassen min vant noen gang? Antakelig ikke, for det kan jeg ikke huske!

Vi grein mye siste skoledagen på Kvaleberg. Men vi mistet jo ikke vennene våre, og vi fikk nye venner i til-

legg ! Jeg er veldig fornøyd med ungdomsskolen min, lærerne er gode og kloke. Det er i grunnen ganske likt som på barneskolen, men her har vi ikke dobbelttimer.

Jeg liker å snakke og diskutere, derfor liker jeg samfunnsfag. Jeg er interessert i politikk. Hjemme ser vi nyhetskanaler på TV. Jeg spør foreldrene mine om mange ting, og de forklarer. Det ble gøy med matematikk da jeg begynte å forstå. Jeg har fransk som valgfag, men det er lettere å lære språk når du er liten. Gymnastikk er også kjekt, selvfølgelig.

Før gikk jeg i Bjergstød og lærte å spille piano, senere trommer. Nå spiller jeg håndball på Viking.

Siden mamma ikke fikk den utdannelsen hun ville ha,

er det viktig for henne at lillesøsteren min og jeg får en god utdanning. Jeg planlegger å studere jus i Oslo. Har du lyst å klare noe, må du bestemme deg for å jobbe, det er ikke noen byrde. Du må prøve, ingenting er umulig. Allerede i 7. klasse gjorde en kamerat og jeg en avtale om å åpne et nasjonalt advokatfirma. Vi har store ambisjoner.

Vi reiser ganske ofte på besøk til slektninger i Kurdistan. De bor på landsbygda og har dårlig økonomi. Familien hjelper hverandre, og vi betyr mye for hverandre. Jeg vil tjene penger og hjelpe dem med hus og utdanning. Jeg er stolt av å være kurder, og jeg er stolt av den norske kulturen.

Nyheter 30. september 2010

Student kan overta for Mikkelsen
 27-årig student Mikkelsen har tatt over ansvaret for...
 (Bilde: Mikkelsen)

Gir drastisk færre arbeidstillatelser
 Utlendingsmyndighetene i UDI har...
 (Bilde: Arbeidstillatelse)

Ikke trygg nok barselomsorg
 Barselomsorgen for nyfødte...
 (Bilde: Barn og mor)

MOBERNE SKAL BYTTE SKOLE
 Barselomsorgen i Stavanger...
 (Bilde: Moberne)

Undervisning i 31 ulike språk

Bisma (11) og Tolga (9) trives på Kvaleberg

Øversikt over hvilke norsklærere i Stavanger-området underviser i

Skole	1	2	3	4	5	6	7	8	9	10	11	12
Stavanger												
Kvaleberg												
...												

33 Vi snakker norsk sammen

En av tre elever er tospråklige

33 Vi snakker norsk sammen

En av tre elever er tospråklige

33 Vi snakker norsk sammen

En av tre elever er tospråklige

Faksemile fra artikkel i Rogalands Avis 30. september 2010.

Skuletid gjennom eit tusenårsskifte

Av Eva Holthe Enoksen – Kampen skole 1996–2005, Stavanger

Innleiing

Eg byrja på skulen 15. august 1996, same dagen som eg fylte sju. Me var siste kullet med sjuåringar som byrja i fyrsteklasse, og me var ein spent gjeng som sto samla framfor trappa på Kampen skole i Stavanger fyrste skuledag. Læraren vår hadde me ikkje treft, for ho var nesten like ny som oss. Men me fylgde etter ho, og dei aller fleste var lydige, i alle fall fyrste dagen. Den gongen hadde eg ikkje tenkt på at eg skulle tilbringa dobbelt så mange år som eg hadde levd på skulen før eg var ferdig. Alt eg visste, var at eg skulle byrja på skulen, og at eg gledde meg.

Nynorskelev i bokmålsland

Då eg vart innskriven på skulen, hadde foreldra mine vald å la meg gå i nynorskklasse. Me var difor færre enn somme av dei andre klassane, jamvel om 16 nynorskelev var var mykje. Kampen skule hadde i mange år parallellklassar med nynorsk som opplæringsmål. Eg trur ikkje eg visste frå starten at eg gjekk i ein nynorskklasse, og det gjorde heller ikkje alle dei andre. Eg minst ennå at ei av jentene oppdaga fyrst etter eit halvt år at leseboka var på bokmål. Men stort sett var det ikkje eit tema at me

skreiv nynorsk. Det var no slik me skreiv, og eg visste lite eller ingenting om språket. Me visste det var andre nynorskklassar, dei var små, slik me var, men det var ikkje noko me prata så mykje om.

Likevel hugsar eg at det alltid vart presisert dersom me fekk ting utdelt på bokmål. Ofte mangla det eit informasjonsark, ei kakeoppskrift eller liknande. Læraren vår orsaka seg voldsamt kvar gong, og me sa kvar gong at det ikkje gjorde noko, me forsto jo bokmål. Det tok mange år før eg forsto kva ho egentleg meinte. Sjølv om me kunne lesa bokmål, skulle me ha opplæringa vår på nynorsk, og det fekk me.

På ungdomsskulen vart det vanskelegare å vera nynorskelev. Rett nok fekk me etter kvart bøkene våre, men meir opplæring enn det vart det aldri. Dei fleste av oss skreiv bokmål godt, og oftast betre enn me skreiv nynorsk. Difor vart vegen over kort for mange, og etter eit år var me ikkje mange igjen med nynorsk som hovudmål. Eg heldt fram i mange år på trass, og det var ikkje før på vidaregåande at eg verkeleg fekk dreisen på det. Etter kvart som det var mindre og mindre nynorsk kring meg, vart eg meir og meir medviten på at eg ville halda på han. Eg skulle berre ynskja at endå fleire hadde gjort det.

Opprusting og omorganisering av skule-Noreg

Frå barne- og ungdomsskulen minnest eg òg at det alltid var ombyggingsarbeid. Totalt gjekk eg tri år på gamle Solvang, som fungerte som reserveskule når byskulane i Stavanger skulle renoverast. Eg trur me berre var uheldige. Både 90- og 91-kullet var mange fleire enn oss som var fødte i 89, og då høvde det å pussa opp til dei kom. På Solvang vart stort og smått teke i bruk for å husa alle elevane. Me delte klasserom med nokre av dei som var to år yngre, medan andre nytta gangar og lagerrom til undervisning. Heilt idéelt kan det ikkje ha vore, men det fungerte. Me visste òg at me var heldige som kom attende til nyoppussa skule, sjølv om me ofte skulle ynskja oss at me fekk gå der litt lenger enn berre halvanna år.

Opp gjennom åra har eg vorte råka av fleire nye reformer. L-97 vart innført året etter eg byrja på skulen, men klassen min nytta dei gamle bøkene fram til me byrja i 5. klasse. Eg hugsar innføringa av den nye reforma som spanande, men det handla kanskje mest om at dei nye bøkene hadde fleire bilete og glansa papir. Me slutta å ha O-fag, og fekk samfunnsfag i staden. Seinare har eg alltid lurt på kva O-fag eigentleg var, eg trur eg ville likt det dersom me hadde halde fram med det. Men sjølv om dei nye bøkene var flotte, minst eg at me koste oss den dagen me fekk plukka kvar vår gamle bok frå lageret.

Seinare vart Kunnskapsløftet innført, og då var me meir skeptiske. Me var gamle nok til å meina noko om reformene, og det gjorde me. Me ville ikkje ha meir kompetanse og basisdugleikar, og det gav me tydeleg melding om. Dei nasjonale prøvane vart det mykje bråk kring våren 2005. Me nytta utruleg mange timar på noko som ikkje fortalde læraren anna enn han eller ho allereie visste. I matematikk vart ikkje prøva retta ein gong. Då var det nok. Då Høgre vitja skulen min

hausten etter, sto eg på talarstolen i Stavanger Kino og skulda dei for å sløsa vekk tida vår.

Datateknologi på inntog

Den største endringa sett utanfrå dei 13 åra eg gjekk på skule må kanskje ha vore datateknologien. På barneskulen nytta me framleis diskettar, som me hadde i ein diskettboks. Det var før e-post og minnepinne, og eg trur ikkje ein gong me hadde noko heimeområde me kunne lagra ting på. I engelsktimane spelte me lærespel skrive i gamaldags MS-DOS, der alt var svart, kvitt, blått eller rosa, og der programmet gjekk framover av at me skreiv inn eit ord. Etter kvart tok me i bruk nyare programvare, og me lærte oss å nytta teksthandsamar og powerpoint. Det gjorde òg lærarane våre, og dei fyrste åra flog all tekst inn frå sida eller ramla ned frå toppen før han fall på plass. Me fekk eigne heimeområde, og me kunne finna leksene på heimesidene (sjølv om eg aldri trur me gjorde det).

I etterkant har eg forstått at me ikkje var dei fyrste til å nytta data, men kanskje heller dei siste som ikkje tok datamaskina for gitt overalt på skulen. Sjølv om eg har nytta data til å notera med, likar eg framleis betre å gjera det for hand. Me vart aldri pålagde å kjøpa datamaskinar, og eg var glad til, då kunne eg velja kva tid eg ville skriva for hand og kva tid eg ville skriva på ein maskin. No er datamaskina i bruk i alle fag på vidaregåande, med dei konsekvensane det har for konsentrasjon, læremiddel og kjeldebruk.

Ting hadde kanskje vore annleis dersom eg hadde gått på andre skular. Både Kannik ungdomsskule og Kongsgård var ofte konservative i val av læringsmetode. Det førte til at me dreiv meir med tavleundervisning og mindre med prosjekt enn mange andre skular. Stort sett var me glade til, for det låg ofte eit medvit bak å gjera det slik. Sjølv om me hadde mange og lange

prosjekt, gjekk me attende til tavleundervisning når me kom til dei tyngre delane av pensum. Datamaskinane vart ofte tilsidesette av undervisning med tavle og kritt med mindre dei verkeleg tente undervisninga. Kanskje hadde det noko å gjera med at få av lærarane kjende seg trygge på å nytta data, og dimed var varsame med å nytta det, men eg trur me elevar var heldige som ikkje vart overausa av nye idéar heile tida.

Dei flinke lærarane

Det er ikkje mange år sidan eg var ferdig på skulen, og eg manglar dimed den historiske distansen til det heile. Dersom eg likevel skulle seia noko om kva som var det viktigaste, må det vera alle dei fantastiske lærarane eg har hatt opp gjennom tida. Læraren har alt å seia, og eg har vore utruleg heldig. Læraren min på barneskulen såg meg langt meir enn foreldra mine kvar dag, og var den viktigaste vaksenpersonen i livet mitt i seks år. Ho var meir enn berre ein lærar, og det visste ho òg. Det var ikkje sjeldan ho inviterte heile klassen heim på bollar og kakao eller eit glas saft i hagen. Sjølv sagt elska me det. Eg trur ingen har hatt så mykje å seia for den eg er som ho, og sjølv om det tok ein del år før eg forsto det.

Etter kvart vart læraren mindre som foreldra mine og meir som nokon eg kunne læra ting av. Likevel har eg alltid vorte imponert over det sosiale engasjementet lærarane mine har vist. Ikkje berre vart me inviterte heim på bollar på barneskulen. På ungdomsskulen vart læraren kanskje viktigare enn nokon gong, når me endeleg skulle finna ut kven me var og kvar me ville. Det var aldri enkelt, og det var ikkje få utfordringar eg såg lærarane mine løysa. På vidaregåande, når lærarane i teorien skulle gå over til å konsentrera seg om fagstoff, vart eg imponert over nyutdanna lærarar som ikkje berre hadde med lærestoff og oppgåver ut over

Kampen skole 2010. (Foto: Kjell Espedal)

pensum slik at dei skarpaste elevane skulle få noko å bryna seg på. I tillegg nytta same læraren av fritida si for å repetera gamalt stoff med dei elevane som fall av, slik at alle skulle koma seg gjennom pensum. Me var ikkje lengre vane med å ha lærarar som tok ansvar for oss, og omtanken trur eg imponerte alle.

Felles for alle lærarane eg har likt, har vore at dei har klart å vekka noko i meg. Eg har vorte interessert og nyfiken, og det har fått meg til å fylgja med, til å jobba meir. Utan dei ville det ikkje vore det same. For same kor gode lærarane er, kan dei ikkje tvinga elevane til å læra noko. Dei gode lærarane er nettopp dei som får elevane til å ynskja å læra noko, ved å visa dei kva dei kan læra. I møtet med gode lærarar kjem digitale hjelpemiddel og glansa lærebøker i bakgrunnen. Den kunnskapen som sit igjen, det er ikkje den eg sprenglas kvelden før ein prøve, men den som lærarane mine verkeleg klarte å formidla og få meg interessert i. Heldigvis hadde eg mange slike, og det er eg for alltid takknemleg for. Skulen ville vore keisam utan dei!

Pøbelprosjektet ble stiftet i 2007 etter initiativ av Eddie Eidsvåg. Målet for prosjektet er å hjelpe mennesker som har valgt å stå utenfor det etablerte samfunnet til å komme i jobb eller utdanning. Hovedfokuset er å hjelpe ungdom som har falt ut av den videregående skolen, tilbake til skolen eller ut i fast arbeid. (Opplysninger hentet fra prosjektets hjemmeside)

En deltaker i pøbelprosjektet om sine opplevelser av sin skolegang

Jone Sunde som arbeider i Pøbelprosjektet, har hatt en samtale med en deltaker i prosjektet om hans erfaringer med skolen kring årtusenskiftet. Her følger en oppsummering av samtalen.

Fortelling fra elev:

Gutt, født 4.9.1991 og oppvokst på Forsand.

Skolegang:

Grunnskole, Forsand skole 1997– 2007

Strand vgs, linje teknisk industriell produksjon 2007– 2008

Sauda vgs 2008 – avbrutt etter 4 måneder

Gann vgs 2009–2010 vg1 Lett kjøretøy

Alle skolene var blandingsklasser, men på videregående gikk han på typiske guttelinjer med få jenter.

Fra grunnskolen husker han at han alltid var den urolige gutten i klassen, havnet på gangen etc. Han ser i dag likevel med glede tilbake på skoletiden der, lærerne var kjent også privat på et så lite sted. Han fulgte aldri med i timene, var urolig i kroppen, og høydepunktene var alltid friminuttene. Han slet med å lese, gikk på lesekurs, og har vært mye i mindre grupper med støtteundervisning. I dag vurderer han det slik at leseferdighetene er normalt gode, slik at han har kommet godt ut av det.

Lærerne visste ikke alltid hva de skulle gjøre med

ham, så de hev ham på gangen. Han ble henvist til PPT-tjenesten i Stavanger, og de jobbet med å kartlegge hva slags læringsvansker han slet med. Han fikk i 8. klasse diagnosen ADHD og fikk da vite en del av grunnlaget for hvorfor han hadde så vanskelig for å følge med i klasseundervisningen. Han hadde mange hull i kunnskapen, gjorde ikke lekser, spilte fotball på fritiden. I dag går han på medisiner for sykdommen, og disse virker bra. Men fortsatt har han konsentrasjonsvansker.

På videregående fikk han medisiner slik at han ikke lenger var så urolig, ble ikke kastet på gangen. Men der slet han mer med å konsentrere seg om å følge med og tilegne seg kunnskapene i skolen. Lærerne på videregående visste om diagnosen, og han var inne på særskilte vilkår.

Han er i dag ikke bitter på at han hadde en sykdom som han eller skolen ikke visste om. Han mener at skoleerfaringene hans ble avgjørende. Han har gått glipp av mye undervisning, men merker i dag likevel lite til at han har hull i kunnskapene i forhold til sine jevnaldrende.

I dag har han et ønske om å bli bilmekaniker, og for å komme dit har ikke skoleerfaringene vært av negativ betydning. Han tenker at i et praktisk fag vil han tilegne seg de kunnskaper han trenger uten problemer.

Opplevelser og erfaringer som lærer

Av Ester Offerdal

Jeg har vært lærer i over 30 år. I løpet av alle årene i skolen opplevde jeg mange nye pedagogiske forsøk, læreplaner og arbeidsmetoder, – med varierende verdi, etter min mening. Alt dette ga referanse til det jeg senere skulle oppleve av reformer, uro og misnøye – og begeistring.

På slutten av 1990-tallet kom L97, en flott bok med vakre kunstbilder og andre illustrasjoner som skulle underbygge tekst og planer. Jeg gledet meg særlig over den generelle delen, med de mange sider av mennesket, som det meningssøkende, skapende, arbeidende, allmendannete, samarbeidende, miljøbevisste, og som overordnet syn - det integrerte menneske.

Ny læreplan

Målet for opplæringen var å ruste barn og unge til å møte livet med dets oppgaver og utfordringer og utvide deres evne til erkjennelse og opplevelse, innlevelse, utfoldelse og deltakelse, alt relatert til og bygget på formålsparagrafen. Alle fag fikk mål og faste strukturer for hele faget og hovedmomenter.

En viktig arbeidsmetode ble tema- og prosjektarbeid, innen de enkelte fag eller på tvers av fag. Drama ble både fagområde og metode. Kreative uttrykksformer,

opplevelser og refleksjon skulle komme til utfoldelse, både i samarbeid med andre og i selvstendig arbeid og fordypning. Lokalt utviklingsarbeid og lek som arbeidsmetoder ble understreket for småskoletrinnet.

Alt dette virket overveldende på de fleste lærere, og det ble behov for kurser, møter og samarbeid. Personlig følte jeg meg mange ganger på kollisjonskurs med min læreridentitet. Rett etter skoleslutt om dagen måtte en møte punktlig fram, men hva med den eleven som da trengte å prate med læreren om et eller flere problemer? Fokus ble på en måte flyttet fra «eleven i fokus»

Hundvåg skole 2010 (Foto: Kjell Espedal)

til «læreren i fokus». Likevel var det nødvendig med samarbeid hvis en skulle nå de foreskrevne målene, både på trinn og på tvers av trinn når det gjaldt tema- og prosjektarbeid, felles ukeplaner o.s.v.

Trening i egne valg

Ting gikk seg til etter hvert, vant som lærere er til å være fleksible overfor nye oppgaver og utfordringer, og det var faktisk mye å glede seg over. Jeg verdsatte viktigheten av at elevenes tanker og meninger skulle bli lyttet til og tatt alvorlig, og at de skulle få være med å utforme innhold i fag. I prosjektet «Det er mitt valg» ble elevene trent opp til å gjøre egne valg og ta ansvar for egne handlinger. Vanskelige livssituasjoner og verdispørsmål ble diskutert, fattigdomsproblematikk og urettferdighet i eget land og globalt drøftet, og hva kunne vi bidra med f.eks. til u-landsaksjonen? Min erfaring er at barn ønsker å hjelpe, de må bare gis konkrete muligheter.

Undring og selvrefleksjon var sentrale pedagogiske begrep. Læreren skulle ikke lenger ha fasitsvar

Klassemiljøutvikling på Hundvåg skole.

og monopol på tolkninger. Særlig ble det spennende i KRL -faget når bibelfortellinger skulle tolkes. I en 6.-klasse leste vi fortellingen om den bortkomne sønn. En gutt tolket det som den narkomane sønnen som reiste hjemmefra, men som senere drar hjem igjen og blir møtt av en kjærlig og tilgivende far, i motsetning til de som finner en stengt dør når de vender hjem. Slik kunne fortellingen bli hjelp i livstolkning inn i egen tid og videre føre til diskusjon om viktige etiske spørsmål og dermed til økt forståelse og toleranse.

Talerstolen

Det er umulig å reflektere over denne tidsperioden uten å nevne «talerstolen». Ideen fikk jeg av en venninne, som på en studietur til Island hadde besøkt en skole hvor hver klasse hadde sin talerstol. Nå ble tverrfagligheten tatt i bruk ved at sløydlæreren laget en talerstol sammen med sløydepartiet. Så kom den inn i klasserommet som elevenes arena, og alle andre måtte tie når en av dem hadde ordet. Talerstolen som arbeidsmåte overgikk all forventning. Fra den ble tema- og prosjektarbeid presentert, bokomtaler og litterære og andre foredrag holdt, etiske og filosofiske tanker formidlet, roller spilt i samfunnsdebatter o.s.v. Her fikk den personlige mening utløp, og respekt og toleranse for andres meninger øvd opp. Gjennom dette ble også elevene vant til å stå foran en forsamling og presentere forskjellig stoff, noe mange får bruk for som voksne. Her kunne også differensiering la seg realisere når elevene fikk velge temaer fritt, relatert til fag eller egne hobbyer og interesser.

Et problem som ble fokusert på i denne tiden, var mobbing ute i samfunnet, på arbeidsplasser og i skolen. Skolen vår tok alvorlig tak i problemet gjennom trivselsskjema som elevene fylte ut og antimobbeopplegg fra pedagoger. Jeg fikk på forskjellige måter avdekket

en god del skjult mobbing i klassen. Spesielt husker jeg en liten 6.-klassing som kom til kort i det meste. Han fortalte for hele klassen at han hver dag hadde en stor og vond klump i magen når han gikk til skolen, for han ble så mye ertet. Mange følte seg skyldige, og flere ba om forlatelse. Da jeg etter en tid spurte gutten hvordan det gikk, svarte han: «Nå er klumpen helt borte». Da var det mange som smilte fornøyd. Det var viktig å ta slike problemer alvorlig, for blir de ikke løst, blir det vanskelig å følge med og lære å tilegne seg kunnskap.

Fokus på det positive

En annen trend i samfunnet var fokus på positiv holdning og tenkning, noe som også kom inn i skolen. I stedet for å fokusere på det negative, skjønne på de urolige elevene, var det smartere å fokusere på det som var bra. Jeg erfarte så mange ganger at dette var riktig. En gang delte jeg ut noe godt til alle elevene i en 2.-klasse. Bare én jente sa «takk». Jeg roste henne, uten å bebreide de andre. Etter en ny runde med godteutdeling sa alle «takk».

Grammatikk har jeg alltid funnet spennende, og med begeistring prøvde jeg å formidle dette til elevene, særlig på mellomtrinnet. En gang jeg kom inn i en klasse, sa jeg at i denne timen skulle vi gjøre noe gøy, hvorpå en elev sa: «Da er det nok grammatikk», og han trodde virkelig det.

Vekt på det estetiske

Det ble lagt stor vekt på den estetiske dimensjon i L94, og det medførte ekskursjoner til kunstutstillinger, gallerier og museer av ulike slag. Refleksjon og tolkning var nøkkelord; dette skulle vekke den kreative evne og gi inspirasjon til formingsoppgaver i kunst og håndverk, samt prosjekter sammen med andre fag. Besøk i Domkirken og på Utstein kloster ble utgangspunkt

Steffen Torsteinbø ved talerstolen foran lydhøre medelever i klasse 7a (Foto: Stavanger Aftenblad).

for tverrfaglig arbeid i KRL, norsk, kunst og håndverk, historie og musikk. Middelalderen var virkelig et spennende tema. Elevene skulle ikke lenger tegne «fritt», forme etter «fantasien», noe som av fagfolk gjerne blir betegnet som «frihetens paradoks», for det bandt elevene mer enn det frigjorde dem. Nå skulle elevene vise eksempler gjennom bilder og annet visuelt materiale, funnet i lærebøker, kunstbøker, kunstalmanakkbilder og lysark som fulgte læreverk. Slik fikk elevene forbilder til inspirasjon for egen kreativitet. I et Weidemann-prosjekt malte de hvert sitt lille bilde, som etterpå ble overført til et lite knytteteppes, helt tydelig preget av Weidemann. «Nikolai Astrup-prosjektet» ble avsluttet med et fellesarbeid av et stort troll laget av bark fra trær i skolegården.

Alle elever under samme tak

Det har alltid vært viktig for meg å formidle at alle mennesker har samme verdi, selv om evnenivå og resultater

er forskjellige. En viktig bærebjelke i enhetsskoletanken er at alle elever skal være under samme tak, med differensiering som pedagogisk fokus. I praksis har jeg strevd mye for å få til dette, slik at alle elever ble sett og fikk utfordringer på sitt nivå.

Økt internasjonalisering og privatisering av skolen vil nok føre til justeringer og forandringer av den norske skolen, særlig med hensyn til kunnskapsformidling og -tilegnelse. Men det særegne – at alle har samme verdi – må ikke forsvinne. Erfaringer fra utenlandske skolesystem var bl.a. at klasser kunne bli satt sammen etter evnenivå, eller til og med at elevene kom i forskjellige skoler. Dette førte nok til topp kunnskapstilegnelse for talentfulle elever, men det ble på bekostning av sosial kunnskap. At barn på ulike evnenivå får lære hverandre å kjenne, medfører at de også vil forstå hverandre når de skal delta i samfunnslivet som voksne.

Til slutt vil jeg trekke fram noen tanker av Victor Hugo. I et lite stykke som heter «Læreren», spør han: «*Har De noen gang tenkt på hva en lærer er, har De noen gang tenkt på hva den mann er som oppdrar våre barn?*» Og så viser han til andre yrker, til arbeideren som lager hjul og vognstenger, til veveren som lager stoffer, til grovsmeden som lager hakker, hammere og plogjern, og mener at disse kan man ikke unnvære, og fortsetter: «*Og De hilser disse menn, disse dyktige arbeidere. De kommer inn til en lærer, hils ennu dypere; vet De hva han fabrikkerer? Han lager menneskesjeler!*»

Sannelig ikke noe lett yrke! Men jeg føler takknemlighet for at dette ble mitt yrke i mer enn 30 år av mitt liv.

De første årene som lærer på Ramsvik skole

Av *Harald Lund*

Hvilken skole skal jeg søke på?

I januar 1967 nærmet det seg slutten på lærerskoletiden, og det var tid til å søke lærerjobb. Skoleåret 1964/65 hadde jeg vært lærer på Madlamark skole, uten annen pedagogisk utdanning enn befalskolen. Jeg likte meg godt på Madlamark og lurte på å søke der selv om jeg egentlig var mest innstilt på en ungdomsskolejobb.

Planene mine forandret seg fullstendig da jeg så en annonse i Stavanger Aftenblad som fortalte at Stavanger kommune skulle starte Ramsvik skole, en skole på ungdomstrinnet for gutter med tilpasningsvansker. Skolen skulle ha internat og inntil 32 elever fra hele landet. Det ble søkt etter rektor og 4 - 5 lærere, helst med spesialpedagogisk tillegsutdanning, samt fritidsledere og internatassistenter. Jeg søkte på lærerstillingen, men hadde små forhåpninger om å bli ansatt, ikke hadde jeg fordypning i spesialpedagogikk, og bare ett års praksis var lite å stille opp med. Dessuten visste jeg om to andre søkere bare i min klasse. Men det viste seg at det bare var fire lærersøkere i alt, ingen med spesialpedagogikk, så alle fire fikk jobb. Det var i sannhet ingen erfaren lærergruppe rektor H.Bjørnar Madsen startet opp med høsten 1967!

Det første skoleåret på Ramsvik

Sju elever startet opp i september og ved skoleårets slutt var elevtallet tjue. De fleste elevene var fra stavangerområdet, og alle bodde på internatet. Alle som hadde vist en rimelig bra oppførsel, fikk reise hjem i

helgene. Internatet var stengt i jule-, påske- og sommerferiene, men ellers var det åpent.

Det første året var elevene organisert i tre klasser, sjuende, åttende og niende. Seinere var det vanlig med to klasser på det trinnet som hadde flest søkere, og det var som oftest det øverste trinnet, særlig i den perioden det var mulig, etter særskilt søknad, å gå et tiende frivilligår. Det var mange som benyttet seg av denne muligheten. Det øvre elevtallet var 32, men det var sjelden flere enn 30 elever ved Ramsvik.

Det første skoleåret var jeg klasseforstander for 9. klasse som var den minste gruppen med bare fire elever. Jeg var ansvarlig for alle fag unntatt naturfag, musikk, heimkunnskap og forming. Undervisningen var tradisjonell med økter på 45 minutter og mye kate-terundervisning. På denne tiden var undervisningen plandelt, og de fleste av våre elever fulgte kursplan 1 eller 2. Det var også undervisning om lørdagen. Skolen disponerte egen bil, og den ble mye brukt til turer. En uke hver vinter fikk vi låne HV-08 sin flotte hytte på Bjørnstad. Mange av elevene hadde knapt hatt ski på beina før, de manglet både skiutstyr og vinterklær. Men det ordnet seg på en grei måte. Ramsvik fikk overta det som var igjen av skiutstyr fra Barnas skifond, og klær ble kjøpt. De dagene vi var sammen på Bjørnstad bandt voksne og ungdommene sammen på en positiv måte, og når tidligere elever kommer på besøk, blir ofte vinterleirskoledagene trukket fram som et ekstra hyggelig minne.

Samarbeidet med internatet

Kollegasamarbeidet på Ramsvik var usedvanlig godt. Rektor Madsen var meget respektert og godt likt både av elever og ansatte. Han var den eneste av oss som hadde erfaring med denne typen elever, og han var en varm og demokratisk leder. Ingen sak var for stor eller for liten til å tas opp på det ukentlige personalmøtet. Vi kunne diskutere «så fillene føyk», men når en bestemmelse var tatt, skulle vi alle følge opp på best mulig måte. Samarbeidet mellom skolen og internatet var godt. I denne perioden var det flere tilsvarende skoler som måtte stenge i flere uker, sende elevene hjem, samkjøre personalet, før de igjen kunne ta i mot elevene. Det var som oftest samarbeidsproblemer mellom lærerne og fritidspersonalet som var årsaken til dette.

Utfordringer i arbeidet

Det sier seg selv at lærerutdanningen bare i liten grad kunne forberede meg på de utfordringene som jeg møtte på Ramsvik. Mange elever hadde lese- og skrivevansker, konsentrasjonsvansker og mange diagnoser som ikke en gang var «oppdaget» på den tid og som antagelig også er ukjente i dag. Mobbeproblematikken var like aktuell den gang som nå, og rusproblematikken likedan. Det var særlig sniffing og alkoholmisbruk som var aktuelt. Men vi lærte av hverandre og oppdaterte oss på kurs og faglitteratur. Flere av oss lærere ble rene spesialister innen visse områder og ble brukt som ressurspersoner på andre skoler. Dette gjaldt i særlig grad Kjell Schou Andreassen som var undervisningsinspektør i perioden 1970 - 80.

Det som var spesielt positivt i dette arbeidet, var når elevene forstod at læreren ikke var en motspiller, men en voksen medspiller som han kunne stole på, og som var innstilt på å hjelpe både på det faglige og det menneskelige plan. Når denne forståelsen var tilstede, og

det kunne ta lang tid, for mange av disse ungdommene hadde opplevd mange og ofte alvorlige voksensvik, da kom ofte både den faglige og den sosiale framgangen. For å få til dette var det viktig å begynne i det små med positiv forsterkning på det som var bra. Derved ble selvtilliten større, og framgangen kom etter hvert.

Det mest stressende i arbeidet på Ramsvik var å arbeide med elever som hadde gitt opp, og som ikke ønsket framgang, men som tvert imot identifiserte seg med taperne. Den kriminelle lavalderen var på den tiden 14 år, og det hendte at enkelte av våre elever måtte sitte 1 - 2 uker i varetekt i Stavanger kretsfengsel Finnstad. Den gang var det ikke ansatt lærere i fengselet, så vi var ansvarlige for å følge opp undervisningen for våre elever 1-2 ganger i uken. Noen profiterte faktisk på dette, de forstod alvoret i situasjonen, og at de virkelig måtte ta seg sammen. For andre ble dette bare første gang av en lang rekke fengselsopphold. Det mest tragiske jeg opplevde i denne sammenheng, var en elev som endelig erfarte at faren hadde en høy status. Han var nemlig en av de virkelig store i det kriminelle miljøet. Gutten fikk høre den ene historien etter den andre om hvor dyktig faren hadde vært til å lure politiet, og han solte seg i glansen av farens «bragder»!

Integrering

Integrering har i alle disse årene vært et aktuelt og sentralt tema. Allerede tidlig i 1970-årene fikk Ramsvik ekstra ressurser øremerket dette. Disse midlene ble etter beste evne brukt av skolens lærere når tiden var inne til tilbakeføring av motiverte elever. For vi fant tidlig ut at dette var en vanskelig prosess, og en forutsetning for å lykkes var god motivasjon både hos elev, foreldre og hjemmeskole. Enkelte elever ville overhodet ikke tilbakeføres, de stortrivdes på Ramsvik, og de sørget bevisst for at framgangen ikke ble for god, slik

at de slapp denne problematikken. Etter min mening har det de siste årene skjedd en positiv utvikling i stavangerskolen når det gjelder integrering av denne type elever. En er nå i stor grad innstilt på å legge forholdene til rette for den enkelte elevs spesifikke behov. Likevel tror jeg at enkelte elever i en periode profiterer på et

undervisningsopplegg utenfor sin hjemmeskole. Disse elevene profiterer på å forholde seg til færre medelever, færre lærere, færre rom og ikke minst vil de ha godt av et tidsavgrenset opphold utenfor hjemmeskolen hvor det har vært mange og store nederlag. Men målet må hele tiden være tilbakeføring på det rette tidspunkt.

Generasjonsopplevelser av folkeskolen (grunnskolen)

Av Kjell Espedal

Innledning

Artikkelen er tredelt. Først forteller jeg om min egen skolegang på 50-tallet. Dernest har jeg intervjuet sønn og barnebarn om hvordan de opplevde/opplever sin skolegang. Sønnen gikk på skolen på 70-tallet, mens barnebarnet går i 5. klasse i dag - 2010. Poenget er å fokusere på hvordan skolen har utviklet seg gjennom 3 generasjoner.

Jeg (bestefar på 70) forteller:

Oppvekststed

Stedet var et typisk arbeiderstrøk. Svært mange av foreldrene våre arbeidet på bedrifter eller fabrikker i nærmiljøet. Familiene hadde ofte flere barn, og mor var som regel hjemmeværende. Far var den som tjente til livets opphold. Luksus var ikke vanlig. Sammen med tre søsken måtte jeg dele på et par ski. De brukte vi på omgang.

Vi som vokste opp hadde relativt få organiserte fritidstilbud. På begynnelsving», «veggball» eller «hysball» som var i fokus. I sannhet et aktivt og spennende gateliv. Det var vi som eide gata. Spesielt vinterstid var det spennende å renne på kjelke og spark i biltomme gater. I bakgården til direktøren på en større fabrikk, hadde vi egen fotballbane hvor vi kunne boltre oss uten at eieren sa noe – selv om det av og til gikk vindusruter.

I min oppvekst var det to ting som var viktig i vårt oppvekstmiljø i tillegg til skole. Det var medlemskap i sportsklubben og deltakelse i skolekorpset. Begge deler ga meningsfylte aktiviteter. Det er verd å merke seg at det var tette bånd mellom korps og skole. På denne tiden var det verken kulturskole eller SFO. Korpset ble da en form for utvidet skoletilbud.

Folkeskole

Jeg gikk på folkeskolen mellom 1947 og 1955. Vi startet i gamle tyskerbrakker. Etter 3 år ble vi flyttet over til hovedbygningen hvor resten av skolen holdt til.

Det er nå gått 63 år siden jeg startet skolen. I det følgende skal jeg prøve å huske noe av mine opplevelser fra folkeskoletiden.

Gode minner

Noe av det jeg husker med glede, er en norsklærer som var veldig glad i å dramatisere. Når vi gikk gjennom stoff fra litteraturen laget han ofte dramastykker som vi fremførte for foreldre og andre interesserte. Da måtte vi lære utenat, trene på å opptre, og vi fikk beskjed om å framsi teksten klart og tydelig. Nå var det nok slik at læreren favoriserte de flinke. De fikk de krevende roller. Jeg antar at risikoen for at noe skulle gå galt, var minst da. Vi som var mer middels elever, fikk mindre

viktige roller. «Vesle-Per» som hadde problem på skolen, fikk en liten rolle hvor han skulle kun fremsi en liten replikk. Om det var redselen for å opptre eller for å glemme replikken, vet jeg ikke. Men Vesle-Per møtte ikke opp til selve framføringen.

På en måte var det en rollefordeling i klassen. De skoleflinke fikk sine privilegier i klassen, mens vi andre fikk mindre krevende roller. Det var en rangstigeordning. Det viste seg i mange aktiviteter.

Engelskfaget

Det faget som står for meg som en mare, var engelsk. Vi fikk det som nytt fag i 6. klasse. Når jeg i ettertid tenker på det, har jeg en følelse av at engasjerte lærere startet ut med å lære oss engelsk, som om vi hadde vært borti det før. Vår befatning med det språket var at vi av og til lyttet på Radio Luxembourg - en musikk kanal i radioen. Der kunne vi få med oss noen engelske ord. Lærerne var nok ærgjerrige og skulle lære oss mye på kort tid. Jeg husker at skriftlige arbeider som vi startet tidlig med, kom tilbake som nærmest det «Røde hav». Jeg tillot meg å bemerke det til en lærer. Det resulterte i reprimande og melding hjem. Vår bakgrunn for faget var dårlig, i motsetning til i dag.

Hvis en tar i betraktning hvordan barn i dag opplever engelskfaget, vil jeg tro at de har en mye større forutsetning for å lære det enn det vi hadde. I begynnelsen av 50-tallet var det verken fjernsyn, DVD, kassetter, CD-er eller et variert utvalg av radiokanaler.

Dagens høydepunkt.

Hver morgen møtte vi tidlig opp i skolegården – ofte en time før vi skulle stille opp. Det var viktig å komme først til brennballbanen. De som kom først, hadde rett på å bruke den helt til det ringte inn. Vi dannet lag. Da var det viktig å få med gode brennballslære, for vi var

Klasse 7 A på Kvaleberg skole i 1955.

opptatt av å vinne. Denne morgenaktiviteten var et av høydepunktene i skoledagen.

Gymnastikk

Egentlig satte jeg pris på fysisk aktivitet. I vår nærmiljø var svært mange med i fotballklubben. Derfor likte vi å sparke fotball i gymnastikktimene. I tillegg til fotball var det kanonball som var en av de mest populære aktivitetene. Men det var ikke alltid lærerne var av denne oppfatningen.

Noe av det jeg husker fra «gymnastikken» var linjegymnastikk og idrettsmerketaking. Vi elever satte ikke alltid like stor pris på å stå på geledd, heve armene over hodet, marsjere eller jogge i takt. Det hendte nok at noen saboterte det. Denne form for fysisk aktivitet skapte ikke særlig motivasjon for gymnastikktimene.

Hver vår var det øvelser til skolemerketaking. Vi trente på å løpe 60 meter, lengde med og uten tilløp, høydehopp, stille høyde og kast med stor og liten ball. I 4. og 5. klasse strevde jeg med klare idrettsmerkekra-

vene. Personlig klarte jeg aldri å kaste ballen langt nok. Hver vår når vi øvde på kravene til idrettsmerke, ble et nederlag. Men så skjedde det noe: I 6. klasse hvor jeg hadde vokst og var blitt både raskere og sterkere klarte jeg plutselig alle kravene til gullmerket. Men siden jeg ikke hadde klart bronse- og sølvmerket, fikk jeg ikke gullmerket. Jeg fikk bare bronsemerket til tross for at jeg klarte kravene til gull. Det forstod jeg lite av. Selv om jeg fikk skryt fra læreren, så hjalp det lite.

Men jeg tok nok en del igjen i ballspill. Etter hvert ble jeg ganske god. Det førte til at jeg ble tatt ut på skolelaget. Det hang høyt. Jeg fikk være med på skole- fotballturnering og representere skolen. Det var stas. Et år tapte vi knepent i skolefinalen i byen. Vi ble tatt bilde av, og det kom i avisa. Rektor kopierte opp diplommet vi fikk, og hang den opp i skolekorridoren, slik at alle kunne se det.

Lærertyper

Opp gjennom skoleåra hadde vi mange forskjellige lærere. Noen husker jeg med glede og andre med grue. Jeg fikk en veldig god skolestart. Vi fikk ei småskole- frøken som vi forgudet. Hun var alltid blid. Hun var flink å fortelle og var veldig opptatt av å ta seg av den enkelte av oss. Til tross for at vi holdt til i dårlige skolelokaler (i gamle tyskerbrakker), skapte hun glede og engasjement ved å gå på skolen. Jeg husker aktivitetene ute med glede. Når jeg i seinere tid hørte at hun var blitt tilknyttet en lærerskole et annet sted i landet, forstod jeg det godt. Hun var kort og godt en dyktig pedagog.

I deler av 3. og 4. klasse var det mer turbulente tider med flere lærere og vikarer. Men ut i 4. klasse fikk vi en ny lærer som jeg også husker med glede. Til tross for at han hadde et handicap, var han en flink formidler og ikke minst opptatt av å ta oss elever alvorlig. Vi følte oss trygge og vel ivaretatt i hans timer. Han opp-

muntret oss til å delta i fritidsaktiviteter. Selv stilte han gjerne opp på våre aktiviteter.

Jeg minnes hvordan han tok seg av «Marthon» som var av de svake elevene. Han var redd og grudde seg nok til å bli hørt i leksene. Da hendte det at han «tisset i buksa». Da tok læreren seg av «Marthon», fulgte ham hjem og fikk skiftet tøy, og så kom han tilbake til skolen. Han forklarte klassen nøyte at vi ikke måtte mobbe «Marthon». Vi skulle oppføre oss som ingenting hadde skjedd. Så vidt jeg husker, klarte vi det. Han kunne ha blitt et mobbeoffer, men på grunn av lærerens takling av problemet ble han ikke det.

Men så skjedde følgende Læreren tok videreutdanning og fikk tilsetting på den lokale lærerskole. Der lærte han opp kommende lærerstudenter. Det var han vel kvalifisert til. Når klassen i tillegg blei splitta i rene gutte- og jenteklasser, ble det gråt i klassen. Vi mista den gode læreren, og vi mista gode jentevenner. I tillegg ble vi klasser på 30 elever – såkalt fulle klasser. Det ble ikke noen god overgang til storskoletiden.

Jeg møtte nok og lærere som jeg ikke hadde mye sans for. Generelt var de opptatt av disiplin. For å holde disiplinen i klassen brukte de kjeft og straff i ulike varianter. Enkelte lærere hadde sine straffemetoder. Det kunne være å kaste elever ut av timen, gjensitting, melding hjem, fysisk avstraffelse eller utvisning fra skoledagen.

Oppmuntring og oppfølging var det ikke mye av. Nå skal det sies at det var nok en del elever som brydde seg lite om skolearbeidet. Løsningen var da for noen lærere straff. Som regel førte ikke dette til noen bedre skoleprestasjoner.

På et skolejubileum var det mange som mimret tilbake på sin folkeskoletid. Et innslag gjorde inntrykk. Det var «Alf» som fortalte at han ikke hadde glemt lærerens karakteristikk av ham. I tillegg ramset han opp alle

de gangene han var blitt urettferdig behandlet, mobbet og straffet uten grunn. Dette hadde plaget ham i over 40 år. Etter å ha fortalt dette, knakk han sammen. Det var en sterk opplevelse. Det viser at hva man sår i et barnesinn, kan lagres og skape problemer seinere i livet.

De svake

De svake i klassen sleit. Klassekamerater som hadde problem med å lese og skrive ble sittende i klassen, og ofte stirre rett ut i lufta. Eller så forstyrret de undervisningen med bråk og forstyrning av oss andre. Læreren truet med at de kunne bli flyttet over i en hjelpeklasse (eller særklasse som vi kalte det) eller til en spesialskole. I en klasse på 30 elever var det vanskelig for læreren å ta seg av disse elevene. Han hadde ikke tid. De elevene som ikke oppførte seg bra nok, kunne bli sendt til Lindøy hvor det var en skole for «slemme» gutter. Det var «skrekken» for oss gutter.

De to siste åra på folkeskolen ble vi delt i gutte- og jenteklasse. Jeg har alltid lurt på hvorfor skolen gjorde det ? Det var ingen som forklarte oss. Var det fordi at jentene var flinkere enn oss gutter, eller var det at interessene var så forskjellige ?

Minne fra skoletiden

Mange minner kunne trekkes fram. Selv om dette ikke hadde direkte med skolen å gjøre, vil jeg likevel ta det med. Da jeg skulle til opptaksprøve i skolekorpset i 3. klasse, trodde jeg ikke at jeg var flink nok og møtte ikke opp. Jeg satte meg utfor vinduet hvor de hadde opptaksprøven. Dette oppdaget dirigenten. Han kom ut og sa at jeg bare måtte komme inn og prøve meg. Det var en stor seier da dirigenten etter prøven kom og sa; «Du skal få bli med i skolekorpset». Siden fikk jeg 11 år i musikkorps.

Kvaleberg skole 2010 (Foto: Kjell Espedal)

DEL 2

Hvordan har 2. generasjon opplevd sin skolegang?

(intervju med sønn)

44-åringen Kjetil gikk på en barneskole midt på 70-tallet. Her gikk elevene fra 1. klasse til 6. klasse. Etter det gikk de tre år på ungdomsskolen – 7. til 9. klasse. I dette intervjuet skal vi konsentrere oss om barneskoletida.

– Fortell litt om de første åra på skolen!

Jeg grudde meg til å begynne på skole. Men etter noen timer i 1. klasse var det kjekt å gå på skolen. Vi hadde fått en god lærer. Han het Jon og hadde et handicap på grunn av poliomyelitt i ung alder. Men han var alltid blid, oppmuntret oss og skapte en god ramme rundt skolen. Ikke minst hadde han godt humør. Han likte å fortelle historier. I klassen min var 28 elever – både jenter og gutter.

– Du har vært en aktiv krabat helt fra du var liten av. Du likte fysiske utfordringer. Var skolen et sted for en gutt med «lopper i blodet»?

Noe av det jeg husker best, er friminuttene og ikke minst gymnastikken. Jeg var en av dem som løp raskest i klassen. Vi løp rundt skolebygningene, da fikk jeg best tid. I «gymmen» kastet jeg liten ball lengst av alle. Når de skulle velge fotballag, var jeg en av dem som ble trukket ut først. Vi slo brennball, holdt kanonball og fange fri i friminuttene. Det var gøy !!!

Det var ikke gøy når jeg ble tatt i snøballkasting og ble kalt opp på inspektørens kontor. Straffen var å skrive 5 sider: **Jeg skal ikke kaste snøball.** Jeg lurte på om det til slutt ble 10 sider før inspektøren gav seg.

– Men skolegangen din har ikke bare vært positiv!

Nei, den har ikke det. Da vi skulle lære å lese, oppdaget jeg at de andre leste så mye raskere enn meg. Mens jeg var kommet et par setninger nedover på lesesiden, var mange allerede på neste side. Lærerne oppdaget ikke at jeg leste så seint. Jeg følte at jeg hadde et problem. Det verste med dette var at hvis jeg skulle lese høyt i klassen, stotret jeg orda fram og leste orda feil. Slik jeg husker, det var det ofte høytlesing. For meg ble det flaut hver gang vi hadde høytlesing. Men jeg sa ingenting. Men i slutten av småskoletrinnet ble jeg tatt med til logoped for skolen ville undersøke meg. Jeg oppfattet ikke det ordet. Jeg sa at jeg skulle til «mopeden». Det ble det gjort narr av. Det ble flaut. Jeg ble også testet i en «lesemaskin». Jeg skulle lese ordene som kom opp på en papirstrimmel. Men den rullet så fort rundt – slik at jeg ikke rakk å lese ordene.

Det som er rart, er at jeg aldri fikk tilbakemelding på disse undersøkelsene. Mitt spørsmål var da: Hadde jeg ikke problemer? En ting var lesingen, men jeg hadde også problemer med å skrive. I stedet for at skrev jeg **ta** for eksempel. Det hendte ofte at bokstavene kom i gal rekkefølge. Dette måtte jo lærerne ha sett.

– Hva tid ble du kalt dyslektiker?

Akkurat det vet jeg ikke. Jeg vet heller ikke om skolen hadde lokalisert mine vansker. Det står ikke i noen papirer at jeg hadde et problem, til tross for at jeg følte at jeg hadde problem med å lese og skrive. Jeg fikk aldri støtte- eller spesialopplæring og ikke utvidet tid til prøver, tester eller eksamener. Etter å ha gått 9 år på barne- og ung-

domsskole synes jeg det er rart at ingen av lærerne tok affære. De må jo ha forstått noe. Kanskje var jeg for flink til å skjule mitt problem. Eller var jeg redd for å dumme meg ut – være annerledes enn de andre?

– ***Men hvordan er det mulig å gå gjennom barne-skole og ungdomsskoletiden uten å høre noe om dine følte problem?***

Jeg lærte meg etter hvert en del teknikker. For det første husker jeg godt. Jeg leste alltid minst 5 ganger på leksene. Selv om det tok tid, var det nødvendig. Til alle prøver, til alle ting vi skulle gjøre, forberedte jeg meg godt. Jeg var utholdende og tålmodig. Jeg ville ikke bli tatt for å være *dummere enn* andre. Men jeg må jo si at etter hvert – spesielt i ungdomsskolen, kom både lese-hastigheten og skrivingsa seg. Det må sies at jeg hadde stor støtte og god oppfølging hjemmefra

– ***Men det bør da være fag som var interessante på skolen for deg?***

Det var to fag som jeg likte veldig godt. Det var formingsfaget hvor vi fikk tegne, forme i leire og dreie trestykker. Vi fikk ta med mange sløydarbeider hjem – ofte gaver til noen i slekta. Spesielt likte jeg å tegne, og jeg vant tegnekonkurranser. Det andre faget jeg likte var gymnastikk. Der kunne jeg hevde meg. Jeg var flink til å løpe og god i ballspill.

– ***Til slutt. Hvordan husker du barneskoletiden din?***

Det var en tid på godt og vondt. Men det som stadig dukker opp igjen er at jeg er litt lei for at ikke skolen ikke hjalp meg med mine problemer. Jeg tror at hjelp kunne spart meg for mye slit og bekymringer. Jeg var jo ikke dum, men hadde bare problemer med å lese og skrive. Problem til tross. Jeg kom jeg gjennom, ungdomsskole, videregående skole uten at jeg fikk noen kommentarer om min lesing og min skriving. Senere ble det høyskoleutdanning på landbrukshøyskolen på Ås som endte med at jeg nå er landskapsarkitekt.

DEL 3:

Howdan opplever 3. generasjon sin skolegang?

(Intervju med barnebarn som våren 2010 gikk i 4. klasse. Hun går nå i 5. klasse)

Thea er 10 år og går på Kjelsås skole i Oslo. Hun har nettopp gått ut av 4. klasse og har gjort seg sine skoleerfaringer. Vi har brukt et par dager til både å intervju henne, besøke skolen hun går på, snakket med foreldrene og klassekontakten hennes. Dette blir hennes historie.

– ***Først må du fortelle litt om den skolen du går på?***

Min skole er Kjelsås skole som ligger i Oslo – ikke langt fra Nordmarka. Jeg vet ikke sikkert, men den eldste bygningen her har nesten overlevd to verdenskriger. Det er en av landets største barneskoler. Det går 700 elever her fra 1. til 6. klasse. Jeg går nå i 4. klasse (våren 2010). Det er 5 klasser på dette trinnet. Vanligvis er det mellom 20 og 23 elever i hver klasse. I min klasse er vi 20 elever – 9 gutter og 11 jenter. Fra 1. til 3. klasse hadde vi stort sett en lærer. Nå har vi mange lærere som er innom oss.

– ***Dere har ikke vanlig klasseundervisning. Kan du fortelle litt om skoledagen din.***

Først går vi inn i baseområdet vårt. Baseområdet har flere små og store rom. Det største rommet kaller vi Verdensrommet. Her er det plass til to klasser. Så har vi noen små rom som har forskjellige navn. Det er Tel-lus hvor vi ofte arbeider med samfunnsfag. Så har vi små rom som heter Pluto, Kroken, Tallinja og The quite room. I det stille rommet kan vi gå inn og være for oss

selv og studere helt på egenhånd. Her må vi være stille. I Tallinja jobber vi med matematikk. I tillegg til dette har vi et sang- og filosofirom hvor vi øver på musikk og tenking.

– ***«Dette høres veldig spennende ut. Jeg forstår at dere ikke har et eget fast klasserom -stemmer det?»***

Når vi kommer til skolen, går vi inn i bokskapet vårt i baseområdet og henter bøker vi skal bruke i løpet av dagen. Så møter vi klassekontakten. Hun forteller om dagens program.

Hun sier hvilket rom vi kan gå til og hva vi bør jobbe med. Hun sier ofte:

«Nå går dere 5 (nevner navn) inn i Pluto-rommet og jobber med temaet» Så fordeles klassen til de andre romma, og klassekontakten går rundt og hjelper oss. Når 5 elever går ut av klassen, blir det mindre elever igjen som læreren kan ta seg av. Det hender at to klasser blir slått sammen til en storklasse. Da samles vi i Verdensrommet hvor læreren går gjennom et bestemt tema.

– ***«Men jeg lurer på en ting. Hvordan ordner dere et godt opplegg for alle i klassen?»***

I klassen har vi et veldig fint system. Vi har tre ulike løyper. Det er en rød, gul og en svart løype. I ukeplanene våre er det avmerket farger på de oppgaver som skal gjøres både på skolen og hjemme. Vi kan selv velge hvilken løype vi vil følge. Velger du en lett oppgave, må du se etter gul farge. Sort farge har de vanskeligste oppgavene. Mens rødfargeoppgavene ligger midt mellom. Hvis noen velger for lette eller vanskelige oppgaver, vil læreren gi rådet:

«Kanskje du bør velge en vanskeligere eller en lettere løype?». Vi får aldri beskjed om å gjøre oppgaver om igjen. Torsdagssjekken er en test på om leksene er gjort. Hvis jeg klarer det bra, kan jeg slippe å jobbe videre med oppgavene i uken etterpå.

– ***«Men Thea – du har hatt store lese- og skriveproblemer. Hva har skolen gjort for å hjelpe deg?»***

Det gikk en stund før jeg lærte å lese og skrive skikkelig. Etter hvert kom lesinga seg. Men jeg leser veldig seint. Jeg må bruke lang tid for å lese lekser. På skolen kommer de fleste elevene lenger enn meg når vi har stillelesing. I 1. til 3. klasse fikk jeg lite hjelp. På nasjonale prøver fikk jeg dårlige resultater fordi jeg ikke rakk å svare på alle oppgavene. Det likte jeg ikke.

I 3. klasse begynte skolen å sjekke om jeg var dyslektiker (*hun bruker dette fagordet*). Jeg var innom flere som testet meg. De fant ut at jeg trengte hjelp. Nå i 4. klasse har jeg fått gå på datakurs for å lære meg «touch»-metoden. Det ble og søkt om midler fra Hjelpemiddelsentralen til innkjøp av en datamaskin til meg. Jeg har fått egen pc som jeg bruker på skolen. På pc-en

Thea jobber på pc-en sin (Foto: Kjell Espedal).

er det lagt inn flere program for å trene på lese- og skriveferdigheter. Selv om jeg ikke er så flittig, lærer jeg mye av å jobbe på pc-en.

En annen ting som jeg tror har hjulpet meg, er et leseprosjekt hvor vi kunne velge bøker etter hvor lette/vanskelige de er. Det er fargekoder på bøkene. Vi kan selv bestemme hvilken bok vi bør lese. Etter tre uker må vi ha lest 1000 sider. Skal vi klare det må vi lese mye hjemme. Jeg leser minst en halv time hver dag. Etter de tre ukene må vi svare på oppgaver knyttet til boka. Dette gjør at jeg får god lesetrening. I tillegg til dette har vi bok/lyd prosjekt hvor vi hører på boklesing, mens vi ser teksten på skjerm. Da lærer vi å kjenne igjen ordene.

– ***Føler du at du har blitt flinkere til å lese og skrive etter alt det skolen gjør for deg?***

For det første må jeg si at jeg trives veldig godt på skolen nå. Men jeg var litt lei meg de første årene, for jeg følte at de andre i klasse ble så mye bedre enn meg til å lese og skrive. Men nå går det mye bedre. Jeg skriver for eksempel bøker med fortellinger (i kladdebøker).

Jeg får god hjelp av klassekontakten. Det er en veldig fordel at vi stort sett jobber i mindre grupper. I tillegg lager lærerne egne prosjekter som passer til meg. Når det gjelder vanlige lekser, kan jeg selv avgjøre hvor vanskelig oppgavene skal være. Da trenger jeg ikke grue meg for ikke å klare dem.

Ps: Artiklene er gjennomgått med de aktuelle personer og de har ikke innvendinger mot det som er skrevet.

Kort omtale av forfattarane

Camilla Bakkene, lærar Bogafjell skole.
Tidlegare lærar og lagleiar ved Varhaug ungdomsskule.

Randulf Byre, (1926 – 2009). Lærarutdanning, lærar og rektor i grunnskolen på Lista. Har skriva mange dikt, prologar og songar.

Inge Bø, (f.1934). Lærarutdanning, befalsskole, magistergrad i pedagogikk, doktorgrad i sosialpedagogikk. Lærar i folkeskule, lærarskule, sosialhøgskule og distriktshøgskule. Professor ved Høgskolen i Stavanger. Fag- og forskingsområde : utviklingspsykologi, sosialpsykologi , miljøarbeid og sosiale relasjonar. Har skriva lærebøker og artiklar i dagspresse og fagtidsskrift.

Eva Holthe Enoksen er fødd i Bergen og oppvaksen i Stavanger. Etter ein minne- og lærerik skulegang på Kampen, Kannik og Kongsgård i Stavanger, studerer ho no fysikk ved Universitetet i Oslo. På fritida er ho økonomiansvarleg i Norsk Målungdom. Når ho vert «stor», skal ho forska på romfysikk.

Kjell Espedal, (f. 1941). Lærarutdanning og vidareutdanning kristendomskunnskap, kroppsøving og mediekunnskap. Lærar i grunnskolen, inspektør og rektor på ungdomssteget, undervisningsleiar ved Rogaland mediesenter, skolesjef, levekårssjef og organisasjonsjef i Forsand kommune. Har skriva rundt 20 lokalhistoriske hefte og bøker.

Eivind Galtvik, rektor ved Motland skule
tidlegare rektor ved Vigre skule. Lærar og lagleiar Vahaug ungdomsskule

Marta Gudmestad, (f. 1945). Lærarutdanning, vidareutdanning i heimkunnskap, tekstilforming, spesialpedagogikk, pedagogisk rettleiing, og skolebasert vurdering. Lærar, rådgivar, undervisningsinspektør og rektor ved grunnskolar i Stavanger

Paul Hjelmervik, (f.1975) Teologisk embetseksamen. Tilsett i Stavanger Bymisjon

Gro Helland, 41 år, frå Suldalsosen i Suldal kommune. Er utdanna psykiatrisk sjukepleiar og har arbeidd med psykisk helse i både første- og andrelinjetenesta. Dei siste to åra har ho arbeidd i Suldalsposten, først eitt år som journalist og nå som redaktør.

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

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

i grunnskolen i Stavanger. Skrive diverse metodehefte og artiklar om skole og undervisning.

Hanne Kristine Lyssand, (f. 1951). Cand.mag. utdanning og pedagogisk seminar, vidareutdanning i vietnamesisk delfag, norsk som framandspråk, skoleutvikling og organisasjon og leiing. Lærer i grunnskole og i vidaregåande skole, undervisningsinspektør og rektor i vaksenopplæringa og grunnskolen i Stavanger. Er nå rådgivar i privat- og offentleg sektor.

Harald Lund, (f.1943). Befalsutdanning, lærarutdanning og vidareutdanning i norsk, idrett, spesialpedagogikk, skoleutvikling og leiing. Lærer i grunnskole og spesialskole, avdelingsleiar og rektor i spesialskole.

Brit Nustad, (f. 1950). Cand. mag. utdanning og pedagogisk seminar. Lærer i grunnskole og i vidaregåande skole.

Ester Offerdal (f. 1942). Lærarutdanning og vidareutdanning i engelsk, tysk, KRL, religion og estetikk. Lærer i grunnskolen.

Ragnvald Riis, kommunalsjef i Hå kommune. Tidlegare lærar i grunnskolen i Randaberg og Time, fritidskonsulent i Hå kommune, inspektør og rektor, Varhaug ungdomsskule, konsulent, Statens utdanningskontor, skoleinspektør og skolesjef i Hå kommune

Helene Skrettingland fotograf. Tidlegare elev ved Varhaug ungdomsskule

Jone Sunde, (f. 1969). Utdanna sosiolog frå UiB. Tiltsett i Pøbelprosjektet

Sigmund Sunnanå, (f. 1932). Lærarutdanning, befalsutdanning, magistergrad i pedagogikk. Lærer i folke- og framhaldskolen, øvingskole og lærarskole. Dagleg leiar i Lærarutdanningsrådets sekretariat, formann i Lærarutdanningsrådet, rektor ved Stavanger lærarhøgskole, skoledirektør/utdanningsdirektør i Rogaland.

Kari Svortdal (f. 1931). Lærarutdanning, vidareutdanning i norsk, kristendomskunnskap, bibliotekkunnskap, øvingslærarutdanning. Lærer i grunnskole, øvingslærer og metodikk lærar.

Reidar Thorsvik, (f. 1933). Lærarutdanning og vidareutdanning i engelsk og historie. Lærer og inspektør ved Hundvåg skole. Hadde ansvaret for AV- midlar i Stavanger kommune i mange år.

Oddvar Tveit, (f. 1931). Lærarutdanning og vidareutdanning i kristendomskunnskap og spesialpedagogikk. Lærer i grunnskolen.

Arne Tytlandsvik, (f.1916). Lærarutdanning og vidareutdanning i kroppsøving, historie og religionspedagogikk. Lærer i folkeskolen, rektor i grunnskolen. Arbeidd mykje med oppbygging og utvikling av Vestlandske Skolemuseum. Skrive artiklar om pedagogiske og historiske emne i ulike publikasjonar.

Skolemuseumslaget for Rogaland

Årsmelding for 2009

Årsmøtet ble avholdt torsdag 26. mars 2009 på Vestlandske Skolemuseum.

Regnskap og årsmelding ble opplest og vedtatt.

Valg ble foretatt med følgende utfall:

Leder Sigmund Sunnanå – valgt for 1 år

Styremedlemmer Kjell Espedal – ikke på valg

Ketil Knutsen – ikke på valg

Sverre Meling – ikke på valg

Gunvor Selvikvåg – valgt for 2 år

Varamedlemmer Marta Gudmestad – valgt for 2 år

Jan Selvikvåg – valgt for 2 år

Revisorer: Egil M. Dahle – valgt for 2 år

Olav Espedal – valgt for 2 år

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

Årets årbok ble diskutert, og i redaksjonskomiteens møte ble det bestemt at læremidler i skolen skal være årets tema.

Stavanger 2. mars 2010

Gunvor Selvikvåg - sekretær

Skolemuseumslaget i Rogaland

Regnskap for 2009

Inntekter:

SR-bank pr 31/12-2008	kr. 60.366.24
Kontanter pr.31/12-2008	« 36.-
Tilskudd,Stvgr.Museum	« 16.000.-
Kontingenter	« 20.650.-
Renter	« 687.-

Utgifter:

Trykking av årbok	kr. 32.600.-
Konvolutter	« 620.-
Porto	« 5.227.36
Div.til databruk	« 1.548.-
Møtekafe m.m.	« 132.-
Adresselapper	« 321.-
Balanse	« 57.274.88

Kr. 97.739.24

=====

Kr .97.739.24

=====

Beholdning pr. 31/12-2009:

SR-bank Rogaland	kr. 57.163.88
Kontanter	« 111.-

Kr. 57.274.88

Stavanger 31.desmber 2009

Gunvor Selvikvåg - kasserer

Er du interessert i skolehistorie?

Bli medlem i Skolemuseumslaget i Rogaland

Skolemuseumslaget for Rogaland har til oppgave 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 26 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.