
 Acta Didactica����� 4/2009

Ellen Bratlie, Karl Henrik Flyum,
Kristin Helstad, Live Løveid (redaktører)

Skriving i alle fag II
– underveisrapport fra et samarbeidsprosjekt
mellom Nadderud videregående skole og
Institutt for lærerutdanning og skoleutvikling

INSTITUTT FOR LÆRERUTDANNING OG SKOLEUTVIKLING
UNIVERSITETET I OSLO

Ellen Bratlie, Karl Henrik Flyum, Kristin Helstad, Live Løveid
(redaktører)

Skriving i alle fag II
- underveisrapport fra et samarbeidsprosjekt

mellom Nadderud videregående skole og
Institutt for lærerutdanning og skoleutvikling

Institutt for lærerutdanning og skoleutvikling

Universitetet i Oslo
2009

© ILS og forfatterne, Oslo, 2009

ISSN: 1891-3075
ISBN: 978-82-90904-91-8

Utgiver og redaksjon for denne webpublikasjonen:

Institutt for lærerutdanning og skoleutvikling
Postboks 1099 Blindern
0317 OSLO

www.ils.uio.no
Telefon: (+47) 22 85 50 70

Det må ikke kopieres fra denne publikasjonen
i strid med åndsverkloven eller avtaler om kopiering
inngått med interesseorgan for rettighetshavere til åndsverk.

Et mindre opplag er produsert som særtrykk,
i samarbeid med Unipub AS.

2

Innhold Side

Forord

.......5

Hanne Gade Aamodt & Lotte Blichfeldt
To elevers inntrykk av skriveprosjektet

.......7

Hanne Rud
Skriveprosjektet på Nadderud sett fra rektors ståsted

.......9

Frøydis Hertzberg
Nadderudprosjektet i et forskningsperspektiv

.....20

Bjørg Valan
Skriving i idrettsfag – en masteroppgave

.....29

Siri Gran Østern
«Unnskyld lærer, vi har historie nå …» – en masteroppgave

.....32

Kristine Breder & Liv Torunn Strandmyr
Et undervisningsopplegg i argumentasjon
– International English, Vg2

.....36

Charlotte Aksland
Drøfting av etiske sider ved teknologisk utvikling i faget
Teknologi og forskningslære 1, Vg2

.....46

Karl Henrik Flyum
Praktisk trening for å lære å skrive drøftingsoppgaver
– forberedende øvelser i kildebruk og argumentasjon

.....54

Tore Marius Løiten & Live Løveid
«Det moderne prosjektet»
– et tverrfaglig undervisningsopplegg i norsk og historie for Vg3

.....69

Liv Bue
Et tverrfaglig skriveprosjekt i idrettsfag: Utarbeidelse av øktplaner

.....82

Bjørn Ole H. Lossius
Et tverrfaglig prosjekt i samfunnsfag og geografi for første trinn i
videregående skole

.....95

Randi Fritzvold
Arbeid med argumenterende tekst i Biologi 1

...104

Kirsti Magelssen & Lisa Vikane
Sekularisering: tverrfaglig oppgave i norsk og religion og etikk i en
minoritetsspråklig klasse på Vg3

...112

Liv Torunn Strandmyr
Skriveprosjektet på Nadderud sett fra prosjektlederens ståsted

...123

Acta Didactica Oslo 4/2009

3

Forord

Jeg lærte masse nyttig som hjelper meg med å skrive bedre tekster
og jeg har absolutt tatt det med meg videre i utdanningen min.

- elev i 3.klasse

Skriving i alle fag II er den andre underveisrapporten1 fra et samarbeidsprosjekt
mellom lærere og skoleledere ved Nadderud videregående skole og forskere og
studenter ved Institutt for lærerutdanning og skoleutvikling ved Universitetet i
Oslo. Skriveprosjektet, som kom i stand på initiativ fra lærere våren 2006, ble
startet som et svar på Kunnskapsløftets krav om skriving som grunnleggende
ferdighet i alle fag. Et samarbeid med universitetsmiljøet ble raskt etablert, og
siden har forskere og lærere møttes jevnlig med den hensikt å heve kvaliteten på
elevenes skriving i fagene. Prosjektet fortsetter også inneværende skoleår, og en
tredje og siste rapport vil etter planen ferdigstilles i 2010.
 Skrivegruppa ved Nadderud videregående skole består av 11 erfarne lærere i
fag som historie, geografi, engelsk, norsk, religion og etikk, biologi, kjemi,
teknologi og forskningslære, samfunnsfag, idrettsfag og rettslære. Lærerne
møtes jevnlig, minst en gang i måneden, for å samle og dele erfaringer relatert til
elevenes skriving. Til hvert møte i skrivegruppa danner en eller flere elevtekster
utgangspunkt for samtalen. Hele veien har lærerne fått støtte og oppfølging fra
forskere ved ILS med spisskompetanse på skriving og skrivepedagogikk.
 Skriving i alle fag er både et skoleutviklingsprosjekt og et forskningsprosjekt.
Skoleutviklingsprosjektet innebærer blant annet at en gruppe faglærere utvikler
kunnskap om skriving som på sikt skal komme hele personalet og alle elevene
til gode. Lærerne får tid og ressurser til rådighet, og prosjektet blir også gjort
synlig som et felles satsingsområde for skolen. Forskningsprosjektet, som til nå
omfatter tre mastergradsoppgaver, flere vitenskapelige artikler og en påbegynt
doktorgradsavhandling, har som sentrale mål å frambringe kunnskap om fagenes
skrivekulturer for å etterstrebe felles normer for undervisning og veiledning der
det er hensiktsmessig, samt å få innsikt i lærernes og skoleledernes arbeid med
prosjektet over tid.
 Rapporten beskriver flere sider av lærernes utviklingsarbeid. På ulike vis gir
lærerbidragene gode og praksisnære innblikk i måter å arbeide med skriving på
både i fagene og på tvers av fag. Her presenteres undervisningsopplegg i
argumentasjon i engelsk, arbeid med argumenterende tekster i biologi, ut-
arbeidelse av øktplaner i idrettsfag og tverrfaglige skriveprosjekter i norsk og
historie, norsk og religion og etikk og i samfunnsfag og geografi. Rapporten
bidrar også med viktig kunnskap om hvordan skoleutvikling igangsettes, følges

1 Den første rapporten, Skriving i alle fag (2008), kan lastes ned her:
http://www.nadderud.vgs.no/file.php?id=11563

Acta Didactica Oslo 4/2009

5

opp og ledes. Her deler skolens prosjektleder, Liv Torunn Strandmyhr og rektor
Hanne Rud sine erfaringer, og reflekterer over både utfordringer og muligheter
de har støtt på i prosjektperioden. Professor Frøydis Hertzberg tar for seg
prosjektet i et forskningsperspektiv og universitetslektor Karl Henrik Flyum
skriver om kildebruk og argumentasjon. To masterstudenter, Bjørg Valan og Siri
Gran Østern, presenterer sine masteroppgaver relatert til skriving i idrettsfag og i
historie, og to elever, Hanne Gade Aamodt og Lotte Blichfeldt deler inn-
ledningsvis noen tanker sett fra elevenes synsvinkel. Aktuell skoleforskning2
understreker betydningen av lærernes konstruktive tilbakemelding og støtte
underveis i elevenes læringsprosesser. En av elevene tar blant annet opp dette
når hun skriver: ”Det som var positivt med skrivingen var at vi ble tett fulgt opp
av læreren vår. Hun rettet tekstene vi leverte inn og ga de tilbake med
kommentarer om hva vi kunne forbedre.”

Både elever, lærere, skoleledere, forskere og studenter har lært mye av å delta i
skriveprosjektet på Nadderud. En del av denne kunnskapen har vi samlet i denne
rapporten. Redaksjonen, som har bestått av to lærere og to universitetsansatte,
takker alle bidragsytere. Det er redaksjonens ønske at rapporten kan stimulere til
inspirasjon og nytenkning omkring skriving i og på tvers av fagene både i
lærerutdanningene og rundt om på skolene.

Bærum og Oslo, desember 2009

Ellen Bratlie, Karl Henrik Flyum, Kristin Helstad og Live Løveid

2 TALIS-rapporten 2009:
 http://www.udir.no/Rapporter/TALIS-2008--internasjonale-resultater/

Acta Didactica Oslo 4/2009

6

To elevers inntrykk av skriveprosjektet

Etter tre år med skriveprosjekt på Nadderud der vi lærere har prøvd ut forskjel-
lige teorier og ideer på elevene våre, syntes vi det var på tide å la noen av dem
slippe til med en kommentar til det arbeidet vi har gjort. De har begge deltatt i
prosjektet til Liv Torunn Strandmyr og Kristine Breder i internasjonal engelsk,
som er beskrevet i denne rapporten. Tusen takk til Lotte Blichfeldt og Hanne
Gade Aamodt for at de tok seg tid til å bidra til rapporten vår.

Hanne Gade Aamodt

Jeg deltok i skriveprosjektet i fjor, i kurset International English. I starten var
det slitsomt med mye skriving, men etter hvert gikk det lettere å skrive tekster i
tillegg til at jeg klarte å uttrykke meg mer presist. Som læreren vår sa flere
ganger: «practice makes perfect», og karakteren ble også forbedret fra tidligere
terminer.
 I timene brukte vi mye tid på «presswriting», noe som var vanskelig og
kjedelig til å begynne med, men som gjorde skrivingen på prøver og inn-
leveringer mer effektiv. Vi lærte også å skrive 5 paragrafs stiler og lage
disposisjoner over oppgaven. Vi jobbet spesielt med å lage gode temasetninger
og argumenter som støttet opp om disse. Metodene vi lærte i engelskfaget var
noe jeg fikk bruk for i andre fag, og som gjorde det lettere å skrive.
 Det som var positivt med skrivingen var at vi ble tett fulgt opp av læreren
vår. Hun rettet tekstene vi leverte inn, og gav de tilbake med kommentarer om
hva vi kunne forbedre, slik at vi kunne endre på dette og forbedre tekstene.
Denne metoden gjorde det lettere å lære av egne feil og reflektere over egen
skriving.

Lotte Blichfeldt

Opplegget som vi i fjor gjennomførte i Internasjonal engelsk, gikk ut på å få
lærdom om hvordan Norge er som et multinasjonalt samfunn. Etter mye jobbing
i klasserommet ble temaet avsluttet med filmen «Babel» og en del skriving
knyttet til filmen, og også en del skriving i forhold til et multinasjonalt samfunn
og dets fordeler/ulemper. Hele prosjektet ble avsluttet med heldagsprøve, og
temaet var nettopp dette.
 Det som var bra med opplegget, var for det første at jeg fikk et bredere syn
på verden, både når det gjaldt språk og kultur. I tillegg ble det i sammenheng
brukt mye skrivetrening. I hver økt ble vi bedt om å «presswrite» i fem minutter
om et spesielt tema. Et tema kunne f. eks. være «immigration». Denne hurtige
lille skriveøkten var i starten vanskelig og kanskje mer irriterende og, i våre

Acta Didactica Oslo 4/2009

7

øyne, unødvendig, men etter noen økter med denne metoden skjønte vi raskt at
dette lønte seg for tanker, ideer, grammatikk og for et generelt bedret vokabular.
Forbedrede resultater viste seg også da resultatet på heldagsprøvene kom –
mange hadde forbedret karakterene sine. Etter den raske skriveøkten utviklet vi
fra den lille teksten fullstendige setninger. Helst skulle det være fem setninger.
Hver og en setning ble til et avsnitt, og avsnittene resulterte i en fullstendig
tekst. Denne metoden ble kalt for «five-paragraph» og lærte oss å skrive tekster
ved hjelp av kun noen få setninger. Ved å lære dette unngikk vi å «skrive oss
bort» underveis i teksten.
 Metoden med å press-skrive for så å arbeide i grupper og utvikle en tekst
lærte oss å komme med impulsive tanker og ideer for så å forbedre/arbeide med
dem. Både gruppearbeidet og skrivearbeidet ga oss positivt utslag. «Five-
paragraph»-metoden har jeg senere brukt i mange av de andre fagene. Kanskje
spesielt biologi og norsk, hvor mye av arbeidet går ut på å utarbeide gode
tekster med meningsfulle setninger. Generelt har jeg forbedret mine karakterer i
både norsk og biologi, og i engelsk klarte jeg å få toppkarakter, noe jeg ikke
klarte året før. Skrivearbeidet i fjor ga meg positivt utfall, og jeg lærte masse
nyttig som i dag hjelper meg med å skrive bedre tekster, og jeg har absolutt tatt
det med meg videre i utdanningen min.

Acta Didactica Oslo 4/2009

8

Hanne Rud
Skriveprosjektet på Nadderud sett fra rektors ståsted

Oppstart og prosjektfremdrift det første året
Skriveprosjektet startet opp våren 2006. Selv ble jeg rektor på Nadderud vgs. i
oktober samme år. Da hadde en gruppe på tolv lærere med forskjellig fag-
bakgrunn samarbeidet om skriving på tvers av fag siden januar. Prosjektet ble
satt i gang av lærerne selv. Etter å ha deltatt på etterutdanning på faglig-
pedagogisk dag på Universitetet i Oslo hadde noen av lærerne tatt kontakt med
professor Frøydis Hertzberg ved Institutt for lærerutdanning og skoleutvikling
for å spørre om hun ville bistå med kompetanseutvikling knyttet til skriving.
Det stilte hun seg positiv til, og prosjektet kom i gang. Det ble avsatt ressurser
til prosjektledelse fra start. Det faglige arbeidet startet samme vår, og alle
lærerne i prosjektet fikk et honorar som kompensasjon for ekstraarbeidet dette
medførte. Prosjektet ble organisert ved at lærerne selv fant møtetidspunkter
hvor de kunne arbeide sammen. Frøydis Hertzberg deltok på en del av disse
møtene for å gi faglig veiledning. Ordningen med at lærerne selv måtte finne
tidspunkter for å møtes, gjorde det imidlertid til tider utfordrende å få til
kontinuitet i samarbeidet. Ut skoleåret 2006/2007 var møtene dermed basert på
at lærerne selv fant møtetid innenfor skoledagens rammer. Etter hvert ble noe
felles møtetid også brukt til prosjektet. Tiden ble likevel en ressursfaktor som
virket noe knapp.

I det følgende vil jeg på vegne av ledelsen ved skolen si noe om hvordan vi som
skoleledelse løste noen utfordringer knyttet til forskjellige sider ved prosjektet i
perioden 2007-2009. Jeg vil også reflektere noe rundt hvordan vi som ledere har
opplevd å bli veiledet på prosjektet, og noe om hvordan dette har påvirket
ledelse av andre utviklingsprosjekter i samme periode.

Kollega av Frøydis Hertzberg, professor Jorunn Møller, var interessert i å bistå
oss i ledelsen ved å bruke skriveprosjektet i aksjonsforskning. En doktorgrads-
stipendiat, Kristin Helstad, ble også knyttet til prosjektet. Å få veiledning i
forhold til ledelse av skolens faglige og pedagogiske utviklingsarbeid opplevde
vi som meget spennende og interessant, og som en svært god mulighet for oss
til å reflektere over egen praksis i samarbeid med eksterne ressurspersoner.
Prosjektet ble dermed todelt:

1. Skriving som grunnleggende ferdighet i alle fag. En gruppe på tolv
faglærere i samarbeid med professor Frøydis Hertzberg.

2. Institusjonalisering av skrivegruppas arbeid på skolenivå. Lederteamet,
rektor og tre avdelingsledere, i samarbeid med professor Jorunn Møller.

Acta Didactica Oslo 4/2009

9

I tillegg til Hertzberg og Møller ble også andre ressurspersoner fra Institutt for
lærerutdanning og skoleutvikling knyttet til prosjektet. Universitetslektor Karl
Henrik Flyum har bidratt spesielt til skrivegruppas arbeid. Han har også hatt
forelesninger og seminarer for kollegiet. Prosjektet fikk også raskt status som et
større forskningsprosjekt ved at flere masterstudenter og to doktorgrads-
studenter har vært og er knyttet til prosjektet. Jeg tar utgangspunkt i institusjon-
aliseringsdelen av prosjektet (delprosjekt 2) i min videre beskrivelse av
arbeidet.
 Hvordan kunne vi skaffe midler til prosjektet utover skolens egne ressurser?
Som ledelse mente vi at prosjektet dekket minst to viktige elementer av
intensjonen bak Kunnskapsløftet: nemlig implementering av grunnleggende
ferdigheter (her skriving) og fokuset på tydelig lederskap i forhold til kvalitet i
opplæringen. Skolen brukte derfor skriveprosjektet for å søke om midler fra
Utdanningsdirektoratets program «Fra ord til handling». Søknaden ble imidler-
tid ikke innvilget. Videregående skoler som arbeidet spesifikt med bortfall, ble i
stedet prioritert.
 Skolen og ILS laget en intensjonsavtale som gjaldt fra høsten 2007 til våren
2009. Der ble ledelsens rolle definert til

• å støtte opp om den praktiske organiseringen slik at prosjektet blir
gjennomførlig, blant annet ved å rydde tid og å tilby de deltakende
lærerne kompensasjon for merarbeid.

• å sørge for spredning av erfaringene til resten av personalet og, på lengre
sikt, stimulere til samarbeid med andre skoler.

Organisatorisk tilrettelegging
Tid vil alltid oppleves som mangelvare i en hektisk skolehverdag. En utfordring
var hvordan vi organisatorisk skulle legge til rette for at en forholdsvis stor
gruppe lærere skulle få samarbeide jevnt over tid. Dette ble til en viss grad løst
ved at det fra skoleåret 2007/2008 ble timeplanfestet felles møtetid for de
involverte lærerne. Det ble satt av 90 minutter hver annen uke. Tidspunktet
måtte også koordineres med veileder Frøydis Hertzbergs plan for hennes arbeid
på universitetet. Etter at gruppa fikk fast møtetid, var tilbakemeldingene fra
lærerne at nødvendig samarbeid for samlet gruppe nå var mulig på en helt annen
måte enn før. For å få ønsket fremdrift på prosjektet var også felles møtetids-
punkt en forutsetning. Det skyldtes både størrelsen på gruppa og det omfanget
av arbeid lærerne ønsket å gjøre for å institusjonalisere skriving som grunn-
leggende ferdighet i alle fag på skolen.
 Å avsette en 90-minutters økt til en gruppe lærere på timeplanen hver annen
uke hadde konsekvenser for hvordan andre fag og lærere måtte plasseres på den
samme timeplanen. I noen tilfeller førte dette til mer ugunstige løsninger for
noen lærere og elever. Det skyldtes at møtetid for skrivegruppa ble prioritert

Acta Didactica Oslo 4/2009

10

foran andre ønsker. Det var også noen lærere som på dette tidspunktet ønsket å
være med i skrivegruppa, men som ikke fikk anledning til dette, da de hadde
undervisning parallelt med møtetiden.
 Etter hvert ble det lagt flere oppgaver på medlemmene i skriveprosjektet. Det
ble behov for lengre økter for å utvikle det faglige rundt tekstskriving innenfor
de enkelte fag, og lærerne skulle også selv skrive og samle egne tekster basert
på utprøvde undervisningsopplegg i et eget hefte. På bakgrunn av dette innførte
vi et seminar over to dager for gruppas medlemmer hvert semester. Seminaret
ble lagt utenfor skolens område.
 To andre utfordringer som vi også så ville komme, var hvordan vi kunne
motivere for videre arbeid når prosjektet hadde vart en tid, og ikke minst
hvordan spre pilotgruppas arbeid organisatorisk og pedagogisk.
 Etter en stund var det behov for en tettere koordinering av arbeidet i
skrivegruppa opp mot skoleledelsen. Prosjektleder Liv Torunn Strandmyr og jeg
begynte dermed å møtes regelmessig for å drøfte problemstillinger som dukket
opp underveis. Disse møtene opplevde vi begge som nyttige. Selv om jeg som
rektor også deltok på enkelte møter i skrivegruppa, var det behov for å avklare
ting oss imellom på et mer strategisk plan utenom disse møtene.

Veiledning av ledergruppa
Skolens ledelse hadde sitt første møte med professor Jorunn Møller i juni 2007.
På det første møtet ble vi bedt om å lage en koordineringsplan for ledelse av
skriveprosjektet. Vi ble også utfordret på å fordele roller og formulere noen
forventninger til samarbeidet med veilederen. Etter at koordineringsplanen ble
forelagt Jorunn Møller, fikk vi tilbakemelding og veiledning på flere forhold.
Det gjaldt konkretisering av mål, tiltak og strategi med hensyn til hvordan vi
kunne få hele lærerkollegiet interessert i prosjektet. Veilederen påpekte også at
ledelsen hadde ansvar for å «heve blikket» og reflektere over hvordan skole-
kulturen kan bidra til fremdrift eller være til hinder for å oppfylle intensjonene i
avtalen. Skolens ledelse måtte også reflektere over kulturen innad i ledergruppa
blant annet når det gjaldt å ta ansvar for beslutningsprosesser. Vi ble også
minnet på at formålet med all skoleutvikling er å tilby bedre opplæring og
dermed øke elevenes læringsutbytte. Ekstern veileder utfordret oss også på at vi
som skoleledere hadde i oppgave å være tydelige overfor alle lærerne på at
skriveprosjektet var viktig, samt å komme med faglige innspill til prosjekt-
gruppa. Vi ble også bedt om å tenke ut hva som kunne settes inn av tiltak når
interessen for prosjektet vil dabbe av, noe som erfaringsvis skjer i prosjekter
som går over noe tid.
 Som et ledd i å involvere hele lærerkollegiet i arbeidet som foregikk i
skriveprosjektet, ble det arrangert et personalseminar med skriving som tema.
Seminaret gikk over to dager høsten 2007, og vi hadde med oss universitets-
lektor Karl Henrik Flyum, som blant annet introduserte oss for flere oppstarts-

Acta Didactica Oslo 4/2009

11

teknikker i skriving. Pedagogisk var dette en bra fremgangsmåte, da terskelen
for å skrive også i «ikke-skrive-fag», sank betraktelig.
 På generell basis ble ledelsen bedt om å reflektere over spørsmålet: Hva er
det som skaper driv mot videre utvikling i skolen? Hensikten med å reise dette
spørsmålet var at vi som ledelse skulle gjøre det eksplisitt og tydelig hva det var
med skriveprosjektet som hadde overføringsverdi til andre skoleutviklings-
prosjekter, og som vi kunne lære noe av som organisasjon. Blant momenter som
ble drøftet, var faglig nytteverdi, incentiver for å stimulere til utviklingsarbeid,
etablering av kollektiv hukommelse om områder vi satser på, synliggjøring av
betydningen for fellesskapet og ansvarliggjøring av hele personalet med hensyn
til satsningsområder.
 Jorunn Møller introduserte oss for kriterier om hva som ofte kjennetegner
vellykkede skoleutviklingsprosjekter. Disse er:

- tydelig ledelse
- tid og ressurser tilgjengelig
- en konkret og forpliktende plan
- at resultatene etterspørres
- at arbeidet føles relevant for egen praksis
- at aktivitetene legges inn i skolens planer

I hvilken grad oppfyller skriveprosjektet kriterier for vellykkede
skoleutviklingsprosjekter?

Tydelig ledelse
Skriveprosjektet har hatt samme leder hele tiden. Prosjektlederen, som også er
engelsklærer, hadde dessuten flere år bak seg som skoleleder ved skolen.
Referatene fra gruppemøtene, som ble skrevet av prosjektlederen, var konkrete
og tydelige på hva som hadde vært oppe på møtene, og hva som skulle utføres
til neste møte. Som rektor opplevde jeg også at prosjektleder hadde et godt grep
om det organisatoriske både hva gjaldt praktisk tilrettelegging og å etterspørre
resultater fra gruppemedlemmene. Hun sto også for mye koordinering av møter
og informasjon mellom interne og eksterne interessenter i prosjektet. Prosjekt-
lederen var rektors nærmeste informant og den som tok med små og større
problemstillinger til ledelsen for drøfting når behovet oppsto.

Tid og ressurser
Jeg har tidligere omtalt tid som en knapphetsressurs. Utover i prosjektperioden
skjedde det en utvikling i hvordan tidsressursen ble utvidet for å legge til rette
for at gruppa fikk utført flere arbeidsoppgaver i fellesskap. Fra starten av
prosjektet våren 2006 hadde de lærerne som var med, fått et honorar per
semester eller mulighet for tilsvarende avspasering. Prosjektlederen fikk et

Acta Didactica Oslo 4/2009

12

funksjonstillegg. Min erfaring er imidlertid at gruppemedlemmene, etter hvert
som prosjektet skred frem, etterspurte mer tidsressurs fremfor økning av
honoraret.
 Som dokumentasjon på arbeidet i skrivegruppa ble det besluttet å lage et
skrivehefte i samarbeid med ILS. Heftet ble et synlig resultat av det arbeidet
som var utført så langt, og det ble et verktøy som kunne distribueres til andre
skoler. For å få dette til ble det brukt ressurser på selve trykkingen av heftet, og
noen av lærerne i skrivegruppa påtok seg deler av redaksjonsjobben. Det fordret
at de ble fritatt fra andre oppgaver som undervisning, og at de fikk reise bort for
å gjøre ferdig arbeidet med heftet.

En konkret og forpliktende plan
Prosjektplanene ble nok litt til «mens vi gikk». I begynnelsen handlet det mye
om å definere innholdet i og rammene for prosjektet og å finne ut av flere
faglige utfordringer. Det var utfordringer som blant annet gikk på ulike skrive-
strategier og tradisjoner i fagene og på hvordan gi respons på elevtekster.
Lenger ut i prosjektperioden ble det laget planer over ønsket fremdrift i å
informere og spre erfaringene til resten av lærerkollegiet. Våren 2009 fikk
skrivegruppa i oppgave å lage en plan over hvordan elevene i løpet av 3 år på
Nadderud skulle tilegne seg skrivekompetanse i de fleste fag. Planen beskriver
hva det er ventet at faglærerne fokuserer på innenfor hvert trinn, fag og metode,
og den vil være et godt grunnlag for videre utbredelse av prosjektet i vår
organisasjon (se vedlegg).

At resultatene etterspørres
I hvilken grad resultatene kan etterspørres i forhold til oppsatte mål, vil avhenge
av i hvilken grad planen er konkret og forpliktende. Graden av etterspørsel når
det gjelder resultater av skrivegruppas arbeid, har dermed økt ved at gruppa
også har laget mer strukturerte planer. Det er ikke bare skolens ledelse og andre
lærere som har vært opptatt av arbeidet i skrivegruppa. De eksterne ressurs-
personene, representert ved Frøydis Hertzberg og Jorunn Møller, har begge
fulgt prosjektet og etterspurt synlige tegn på det faglige og pedagogiske arbeidet
underveis i prosessen. Prosjektlederen har også gjort det samme.
 Skolens ledelse har også blitt noe tydeligere ved å kreve planer for arbeidet.
Da skrivegruppa dro på seminar våren 2009, var det for eksempel en forut-
setning at det ble utarbeidet en plan om implementering av skriveferdighet i
fagene for hvert trinn. I det videre arbeidet vil også skolens ledelse være mer
aktiv ved å etterspørre hva som skjer opp mot planene. For at etterspørsel og
oppfølging fra ledelsen skal oppleves som reell og meningsfull, bør det så langt
jeg kan vurdere, foreligge konkrete og godt gjennomarbeidede planer. Å etter-
spørre noe vil alltid ha et element av kontroll i seg. I seg selv bør ikke dette
kontrollaspektet være noe problem, særlig ikke dersom også den faglige biten

Acta Didactica Oslo 4/2009

13

etterspørres i stor nok grad. Graden av oppfølging har også blitt drøftet med
prosjektleder.

At arbeidet føles relevant for egen praksis
Skriveprosjektet på Nadderud kan på mange måter sies å være et eksemplarisk
prosjekt. Lærere tok selv initiativet til å utvikle kompetanse i skriving i sine
respektive fag. De var selv pådrivere overfor ILS for å få hjelp og veiledning.
De var selv aktive i å foreslå en organisering som gjorde det mulig for dem å
arbeide sammen på tvers av fag og trinn. Erfaringene lærerne har gjort seg i
arbeidet med elevtekster, har støttet opp under antakelsen om at læringsutbyttet
til elevene har økt ved at skriving i fagene har blitt vektlagt. Ved at dette var en
oppfatning lærerne i prosjektgruppa hadde, ble denne holdningen lettere over-
ført til andre lærere. Flere i personalet har opplevd det relevante og nyttige
aspektet og overføringsverdien knyttet til elevenes læring som spesielt interes-
sant.

At aktivitetene legges inn i skolens planer
Prosjektgruppas arbeid må synliggjøres og forankres i skolens planer for at
institusjonalisering av ny praksis for skriving i alle fag skal finne sted. Hvordan
dette skal følges opp i det videre arbeidet, vil være en stor utfordring. Kvaliteten
på arbeidet vil avhenge av planene for prosjektet og oppfølgingen av arbeidet i
hele personalet. Utgangspunktet for dette foreligger i form av en plan som
skrivegruppa utarbeidet på et internt seminar våren 2009. Planen omhandler alle
3 trinn, mål for skriving som ferdighet, fag og metode. Det er også satt opp
hvilket tidspunkt på året som skal brukes til aktivitetene. Denne planen har vært
et godt utgangspunkt for å koble aktivitetene til mer spesifikke planer for
enkelte fag. Høsten 2009 har det vært jobbet med skriveaktiviteter i henhold til
den overordnede planen. Noen fag / seksjoner har fått implementert disse
aktivitetene i sine periodeplaner i løpet av høsten. Her har seksjonsledere hatt en
viktig rolle. Der seksjonslederne har vært / er medlemmer av skrivegruppa, er
dette arbeidet til en viss grad mer ferdigstilt. Det er noe variasjon også her på
fagnivå. Det vil fremover arbeides med å få dette på plass før prosjektperioden
er over. En konkretisering av hva som skal gjøres når, er – slik jeg ser det – et
nødvendig verktøy for å få til hensiktsmessig og systematisk oppfølging.

Utfordringer
Ved utgangen av skoleåret 2009/2010 vil skriveprosjektet på Nadderud formelt
avsluttes. Hovedvekten legges nå på å institusjonalisere skriving i alle fag, og
målet er at skriving i fagene skal bli noe av det «vi driver med på Nadderud».
Jeg vil dvele ved noen utfordringer knyttet til institusjonalisering av
skoleutviklingsprosjekter og andre forhold jeg mener vi kan lære noe av som
ledelse i egenskap av å være ansvarlige for å drive skoleutvikling.

Acta Didactica Oslo 4/2009

14

Rettferdig fordeling av fellesoppgaver og krav til å følge opp i egen praksis
Lærere har avsatt tid til individuelt for- og etterarbeid i sin planfestede tid. I den
samme tiden skal det jobbes med utviklingsoppgaver på tvers av fag og trinn,
noe som krever samarbeid, og som dermed «spiser» av tid som kan brukes til
andre oppgaver. Resultatet av skolens utviklingsarbeid bør ideelt sett være et
produkt som alle lærere kan bruke i sin undervisning. Arbeidet som legges ned i
en utviklingsperiode, skal komme fellesskapet til gode. En utfordring skole-
ledere har, er å fordele fellesskapsorientert arbeid blant alle lærerne. I et lærer-
kollegium er det ulik motivasjon til å drive med skoleutvikling. Det er også ulik
oppfatning av om det som kommer ut av utviklingsprosjekter vil øke kvaliteten
på undervisningen. En ledelsesutfordring er å avveie forholdet mellom krav og
støtte. I hvilken grad skal lærere med liten grad av motivasjon for utviklings-
arbeid delta i utviklingsprosjekter, og i hvilken grad skal utviklingsorienterte og
andre som er lojale mot vedtatte satsningsområder, bruke av sin tid til utvikling?
Det samme spørsmålet melder seg også når nye metoder og innfallsvinkler til
undervisning og læring skal tas i bruk, i dette tilfellet skriving. Hva med lærere
som mener at fokus på skriving i fagene ikke oppleves som nyttig eller
nødvendig? Hvordan skal minstekravet til alle lærere fastsettes, og hvordan skal
dette følges opp av ledelsen?

Evaluering
Ved å utvikle skrivekompetanse som verktøy for læring i alle fag har målet vært
å øke elevenes læring. Å måle elevers læring er utfordrende. Å se på karakter-
utviklingen til elevene er én metode, men karakterene påvirkes også av mange
andre forhold. Lærerne i dette prosjektet har gitt uttrykk for at også elever som
ikke er spesielt faglig sterke, har en bedre faglig utvikling etter at skrivingen ble
en mer fokusert del av faget. En evaluering som skolens ledelse må forholde seg
til, er om ressursene som er brukt til dette prosjektet, har vært god bruk av ut-
viklingsmidler for skolen som helhet. I tillegg til ressursene som er nevnt i form
av møtetid, lønnsmidler og seminarutgifter, har lærerne som har vært involvert i
skriveprosjektet fått mindre tid til å investere tid og krefter i andre utviklings-
oppgaver. Ofte er det de samme lærerne som er pådrivere i utviklingsprosjekter.
Slik har også vært tilfellet her. Det har derfor vært lite rom for flere av skolens
ildsjeler for å involvere seg tungt i andre utviklingsområder så lenge skrive-
prosjektet pågår.

Strukturer for å ha skoleutvikling fast på dagsordenen for ledergruppa
Skolens ledelse består av rektor, tre skoleledere og en gruppe med mellom-
ledere, som også leder fagseksjonene i henholdsvis naturfag, språk, idrett,
historie og norsk. Rektor og utviklingsleder har møter med seksjonslederne hver
annen uke. Denne gruppa kalles pedagogisk lederteam.
 Erfaringsmessig kan oppfølging av og refleksjon rundt utviklingsarbeid i
skolen få liten plass sammenlignet med administrasjon og forhold vedrørende

Acta Didactica Oslo 4/2009

15

skolens daglige drift. Vår erfaring er at for å få skoleutvikling som en fast post
på dagsordenen, må også strukturer rundt dette etableres. I planene for ledelses-
arbeidet ved skolen er disse strukturene, som blant annet omfatter møtetider i
ulike fora, ivaretatt. Det er satt av ett ledermøte for ledelsen hver måned der vi
gjør opp status i utviklingsprosjekter og drøfter videre tiltak. Det er også satt av
mer plass og tid til skoleutvikling i møter med pedagogisk lederteam.
Pedagogisk lederteam har fått større påvirkningskraft også når det gjelder å
legge planer for fellesmøter og planleggingsdager. En overordnet ramme er at
fellesmøter og planleggingsdager for en stor del skal brukes til utviklingsarbeid.
Seksjonene har dermed brukt felles møtetid til å oppdatere seg faglig på ut-
viklingsområdene, samt å legge planer for hvordan det skal jobbes med dette i
praksis. I løpet av de siste tre årene har vi også erfart at vi bør satse på færre ut-
viklingsprosjekter for å få gjort arbeidet på en ordentlig måte. Planer har også
blitt lagt for å ivareta større grad av sammenheng i det pedagogiske og det
faglige utviklingsarbeidet.

Refleksjon knyttet til det å ha åpenhet rundt skolens virksomhet
Samarbeidet med ILS har, i tillegg til faglig støtte, også fordret åpenhet rundt
skolens virksomhet. Både ansatte på ILS og studenter har fulgt skriveprosjektet
over tid og i ulike fora på skolen. De har dermed fått godt innblikk i skolens
kultur og praksis. Prosjektet blir brukt i forskningsøyemed når det gjelder både
hva som foregår i praksisfeltet og hvordan skolen blir ledet. Her har det skjedd
en – etter min oppfatning – interessant utvikling. I en tidlig periode i prosjektet
var det noen lærere som hevdet at arbeidet kunne oppleves tyngre ved at vi også
måtte stille oss åpne og sette av tid til forskning. Dette synspunktet har kommet
stadig mindre frem, noe som kan bety at etter en viss «tilvenningsperiode»
oppleves den eksterne interessen for lærernes arbeid som utviklende, ikke bare
krevende.
 Ledelsen ved skolen har mottatt veiledning fra professor Jorunn Møller, med
støtte fra stipendiat Kristin Helstad, over en toårsperiode fra 2006 til 2008. For
at forskerne skulle få kunnskap om hvordan vi som ledelse leder og driver ut-
viklingsprosjekter, ble det lagt til rette for flere typer møter og innfallsvinkler til
refleksjon. Vi ble blant annet utfordret til å si noe om hvordan vi så på oss selv
og andre i ledergruppa, og vi gjennomførte en individuell og kollektiv kultur-
analyse. Vi hadde møter med forskerne og veilederne der temaer ble gitt på
forhånd og som vi derfor måtte forberede. Skriftlige planer ble også etterspurt,
og vi ble utfordret på å beskrive oss selv og de andre i gruppa som ledere.
 Ved å få veiledning og bli observert over såpass lang tid har vi også måttet
vise frem hva vi ikke er så gode på. Generelt vil jeg si at eksterne samarbeids-
partnere, slik vi har opplevd å få tilgang til i dette prosjektet, er svært nyttig.
Som eksterne «hjelpere» kan de etterspørre og utfordre oss på områder som vi

Acta Didactica Oslo 4/2009

16

selv vanligvis ikke reflekterer over. Å få hjelp til å komme ut av vante mønstre
øker både refleksjonsnivået og vår lederkompetanse.

Endring av praksis som ledelse?
Underveis i prosessen med utviklingsarbeidet har vi forsøkt å analysere hva som
har fungert bra, og vi har også forsøkt å beskrive det vi mener har vært årsaken
når tiltak har virket godt i praksis. Skriveprosjektet har så langt vært vellykket
på flere områder. Skrivegruppa har hatt svært få utskiftinger av medlemmer.
Gruppa har dermed vært stabil over tid, og medlemmene har funnet tid til
aktiviteter knyttet til prosjektet i tillegg til flere andre krevende oppgaver.
 Hva har ledelsens rolle vært i dette? Som tidligere omtalt var det lærerne
selv som tok initiativet til prosjektet. Prosjektlederen har selv vært en av
faglærerne i prosjektgruppa. For at et utviklingsprosjekt skal få betydning for
hele organisasjonen, må skolens formelle ledelse være med på å tilrettelegge for
at gruppa får gode nok arbeidsforhold, samt å rydde vei for den videre imple-
menteringen. Vi har blitt oppmerksomme på at ledelsen tidlig må inn for å plan-
legge organiseringen sammen med prosjektleder og deltakere. Som ledelse har
vi også etter hvert deltatt mer i den faglige delen ved å være med på gruppe-
møter og å prøve ut opplegg i vår egen undervisning.
 Vi har også minsket antall utviklingsområder som skal gjelde for hele
personalet. Vi erkjenner at det har vært satt av for liten tid til oppfølging av
skoleutviklingsprosjekter. Det har vist seg at det har vært behov for å bruke mer
av personalets fellestid i løpet av et skoleår enn det vi tidligere har hatt for vane.
Det har også vært behov for å bruke flere semestre på områder som skal
implementeres hos oss. Dette skyldes blant annet at noen utviklingsområder
krever kulturendringer, og det tar lengre tid enn de faktiske gjøremålene kanskje
skulle tilsi.
 I perioden har vi som ledelse fått øynene mer opp for viktigheten av å lede
og følge opp utviklingsprosjekter, og skoleutvikling har også kommet fast på
«timeplanen» til ledelsen.
 Jeg mener også at vi som ledelse og som skole har tilegnet oss en fornyet
praksis gjennom dette prosjektet ved å ha større åpenhet omkring det vi gjør,
både på kort og lang sikt. Vi har også åpnet for innsyn og refleksjon innad i
ledergruppa i samspill med eksterne samarbeidspartnere ved Institutt for lærer-
utdanning og skoleutvikling. I dette samspillet har vi lært mer om vår egen
kultur og praksis. Vi har også etablert gode rutiner som vil være viktige verktøy
fremover i andre utviklingsprosjekter ved skolen.

Acta Didactica Oslo 4/2009

17

 Fo
rs

la
g

til
 o

pp
læ

ri
ng

sp
la

n
fo

r
sk

ri
vi

ng
 p

å
N

ad
de

ru
d

vi
de

re
gå

en
de

 sk
ol

e
(u

tk
as

t)

Vi
sj

on
: E

le
ve

ne
 p

å
N

ad
de

ru
d

sk
al

 i
lø

pe
t a

v
tr

e
år

 b
li

go
de

 ti
l å

:

1.
 D

rø
fte

 o
g

re
so

nn
er

e
i s

kr
ift

lig
e

ar
be

id
er

.

2.
 O

pp
gi

 o
g

re
fe

re
re

 ti
l k

ild
er

 V

i l
eg

ge
r

gr
un

nl
ag

et
 i

V
g1

 o
g

fo
rt

se
tt

er
 i

vg
2

og
 v

g3
 m

ed
 å

 ø
ve

 p
å

og
 u

tv
ik

le
 s

kr
iv

in
ge

n.
 K

ra
ve

ne
 o

g
ni

vå
et

 h
ev

es
 i

lø
pe

t a
v

ti
de

n
på

 N
ad

de
ru

d.

 T
ri

nn

T
id

sp
un

kt
M

ål

F
ag

M

et
od

e
V

g1

1.

G

od
 r

ap
po

rt
 f

ra
 p

ra
kt

is
k

ar
be

id

2.

E
nk

le
 d

rø
ft

en
de

 f
ag

te
ks

te
r

N
at

ur
fa

g
1.

In

tr
od

us
er

e
IM

R
aD

, k
on

se
nt

ra
sj

on
 o

m
 s

tr
uk

tu
r

(p
la

ss
er

in
g

av
 e

le
m

en
te

r)

2.

5-
av

sn
it

ts
m

et
od

e
(o

rd
, s

et
ni

ng
, a

vs
ni

tt
, f

er
di

g
te

ks
t)

1.

B

ru
ke

 f
ag

li
ge

 b
eg

re
pe

r.

2.

S
tr

uk
tu

re
re

 ø
kt

pl
an

er

T
re

ni
ng

sl
æ

re

1.

F
ra

 o
rd

 ti
l s

et
ni

ng
 ti

l a
vs

ni
tt

 i
an

al
ys

e
av

be

gr
ep

en
e

2.

K
or

tf
at

te
te

, i
nn

fo
rm

at
iv

e
pu

nk
te

r

H
øs

t
 V

år

1.

S
kr

iv
e

en
kl

e
dr

øf
te

nd
e

te
ks

te
r

2.

G
od

 b
ru

k
av

 k
il

de
r

N
or

sk

1.

P
re

ss
kr

iv
in

g,
 5

-a
vs

ni
tt

sm
et

od
en

 o
g

te
ks

to
pp

by
gg

in
g

2.

R
ef

er
er

e
og

 s
it

er
e

ti
l k

il
de

r
i l

øp
en

de
 te

ks
t.

 L
ag

e
ki

ld
el

is
te

 e
tt

er
 N

ad
de

ru
dn

or
m

en

H

øs
t

V
år

1.

G

od
 b

ru
k

av
 k

il
de

r
2.

S

kr
iv

e
en

kl
e

dr
øf

te
nd

e
te

ks
te

r
E

ng
el

sk
 (

A
rb

ei
de

t
vi

de
re

fø
re

s
på

 p
ro

gr
am

fa
g

i e
ng

el
sk

, v
g2

 o
g

vg
3)

1.

R
ef

er
er

e
og

 s
it

er
e

ti
l k

il
de

r
i l

øp
en

de
 te

ks
t.

 L
ag

e
ki

ld
el

is
te

 e
tt

er
 N

ad
de

ru
dn

or
m

en

2.

P
re

ss
kr

iv
in

g,
 5

-a
vs

ni
tt

sm
et

od
en

 o
g

te
ks

to
pp

by
gg

in
g

1.

K
un

ne
 f

in
ne

 f
ra

m
 ti

l,
an

ve
nd

e
og

 v
ur

de
re

 k
il

de
r

2.

F
or

m
ul

er
e

en
 p

ro
bl

em
st

il
li

ng
 o

g
be

gr
un

ne
 d

en
.

G
eo

gr
af

i o
g

sa
m

fu
nn

sf
ag

(b

yg
ge

r
vi

de
re

 p
å

ar
be

id

gj
or

t i
 n

or
sk

 o
g

en
ge

ls
k)

1.

R
ef

er
er

e
og

 s
it

er
e

ti
l k

il
de

r
i l

øp
en

de
 te

ks
t.

 L
ag

e
ki

ld
el

is
te

 e
tt

er
 N

ad
de

ru
dn

or
m

en
.

2.

V
ur

de
re

 u
li

ke
 k

il
de

rs
 tr

ov
er

di
ge

t

Vedlegg

Acta Didactica Oslo 4/2009

18

 T
ri

nn

T
id

sp
un

kt
M

ål

F
ag

M

et
od

e
V

g2

1.

G

od
 r

ap
po

rt
 f

ra
 p

ra
kt

is
k

ar
be

id

2.

U
nd

er
by

gg
e

ar
gu

m
en

te
ne

 f
ag

li
g

K
je

m
i,

bi
ol

og
i,

fy
si

kk
,

te
kn

ol
og

i o
g

fo
rs

kn
in

gs
læ

re

1.

Jo
bb

e
m

ed
 I

nt
ro

du
ks

jo
ne

n
og

 d
is

ku
sj

on
en

 i
IM

R
aD

-r
ap

po
rt

en
.

2.

L
æ

re
 b

ru
k

av
 h

ov
ed

ar
gu

m
en

t o
g

un
de

rs
tø

tt
en

de

ar
gu

m
en

ta
sj

on
.

1.

D
rø

ft
e

og
 a

rg
um

en
te

re
 f

ag
li

g
2.

D

ef
in

er
e

og
 d

is
po

ne
re

 e
n

op
pg

av
e

T
re

ni
ng

sl
æ

re

1.

L
æ

re
 b

ru
k

av
 h

ov
ed

ar
gu

m
en

t o
g

un
de

rs
tø

tt
en

de

ar
gu

m
en

ta
sj

on
.

2.

T
re

ne
 v

ed
 h

je
lp

 a
v

m
od

el
lt

ek
st

er
.

1.

G
od

 b
ru

k
av

 k
il

de
r

kn
yt

te
t t

il

fa
gs

to
ff

2.

S

kr
iv

e
m

er
 a

va
ns

er
te

 d
rø

ft
en

de

te
ks

te
r

N
or

sk

1.

B
ru

ke
 k

il
de

r
i t

ek
st

en
 n

år
 d

e
dr

øf
te

r
(v

id
er

ef
ør

in
g

av
 a

rb
ei

de
t f

ra
 v

g1
)

2.

U
tv

ik
li

ng
 a

v
av

sn
it

t o
g

te
ks

tb
in

di
ng

.
(V

id
er

ef
ør

in
g

av
 a

rb
ei

de
t f

ra
 v

g1
)

1.

K
je

nn
e

ti
l b

eg
re

pe
r

ru
nd

t k
il

de
r

(p
ri

m
æ

r,
 s

ek
un

dæ
r

et
c)

.
2.

K

un
ne

 v
ur

de
re

 e
n

ki
ld

es

tr
ov

er
di

gh
et

.
3.

F

or
m

ul
er

e
og

 b
eg

ru
nn

e
go

de

pr
ob

le
m

st
il

li
ng

er
.

4.

S
kr

iv
e

dr
øf

te
nd

e
te

ks
te

r.

H
is

to
ri

e
P

ro
gr

am
fa

ge
ne

 jo
bb

er
 m

ed

dr
øf

te
nd

e
te

ks
te

r.

1.

Ig
an

gs
et

ti
ng

st
ek

ni
kk

er
, f

or
 e

ks
em

pe
l

fe
m

av
sn

it
ts

m
et

od
en

.
2.

S

am
le

 in
n

og
 s

ys
te

m
at

is
er

e
ar

gu
m

en
te

r.

3.

L
ag

e
di

sp
os

is
jo

ne
r

V
g3

1.

G
od

 r
ap

po
rt

 f
ra

 p
ra

kt
is

k
ar

be
id

2.

U

nd
er

by
gg

e
ar

gu
m

en
te

ne
 f

ag
li

g
K

je
m

i,
bi

ol
og

i,
fy

si
kk

,
te

kn
ol

og
i o

g
fo

rs
kn

in
gs

læ
re

1.

B
in

de
 s

am
m

en
 te

ks
te

n
i i

nt
ro

du
ks

jo
n

og

di
sk

us
jo

n.
 B

ru
ke

 g
od

e
av

sn
it

t,
ha

 s
am

m
en

he
ng

m

el
lo

m
 I

 o
g

D

2.

D
is

po
ne

re
, d

ef
in

er
e

op
pg

av
er

, b
ru

ke

m
od

el
lt

ek
st

er

1.

D
rø

ft
en

de
 f

ag
li

ge
 te

ks
te

r.

Id
re

tt
 o

g
sa

m
fu

nn

1.

L
æ

re
 b

ru
k

av
 h

ov
ed

ar
gu

m
en

t o
g

un
de

rs
tø

tt
en

de

ar
gu

m
en

ta
sj

on

1.

D
rø

ft
e

og
 a

rg
um

en
te

re
 f

ag
li

g
2.

D

ef
in

er
e

og
 d

is
po

ne
re

 e
n

op
pg

av
e

T
re

ni
ng

sl
æ

re

1.

L
æ

re
 b

ru
k

av
 h

ov
ed

ar
gu

m
en

t o
g

un
de

rs
tø

tt
en

de

ar
gu

m
en

ta
sj

on
. U

tv
ik

le
 a

vs
ni

tt

2.

T
re

ne
 v

ed
 h

je
lp

 a
v

m
od

el
lt

ek
st

er
.

1.

S
om

 V
g2

N

or
sk

1.

S

om
 v

g2

1.

V
id

er
e

ar
be

id
 m

ed
 m

ål
en

e
fr

a
vg

2
2.

K

un
ne

 a
na

ly
se

re

H
is

to
ri

e,
 r

el
ig

io
n.

P

ro
gr

am
fa

ge
ne

 jo
bb

er
 m

ed

dr
øf

te
nd

e
te

ks
te

r.

1.

sa
m

ar
be

id
 n

or
sk

 –
 h

is
to

ri
e

2.

jo

bb
e

m
ed

 a
na

ly
se

 v
ed

 h
je

lp
 a

v
m

od
el

le
r.

Acta Didactica Oslo 4/2009

19

Frøydis Hertzberg
Nadderudprosjektet i et forskningsperspektiv

Innledning: kortversjon
Nadderudprosjektet er et eksempel på et godt samarbeid mellom forskere og
praktikere. Initiativet kom fra enkeltpersoner i lærerstaben og ble straks tatt
imot med åpne armer av enkeltpersoner på forskerhold. I neste omgang ble
prosjektet formalisert som et samarbeid mellom skolen og forsknings-
institusjonen, tydelig støttet av lederne på begge hold. Vi snakker altså om et
utviklingsarbeid som drives av forskere og lærere i fellesskap for å realisere
læreplanmålet om skriving som grunnleggende ferdighet i alle fag.
 Min egen rolle i dette prosjektet er skriveforskerens. Da jeg tidlig i 2006 ble
kontaktet av Liv Torunn Strandmyr, kjente jeg allerede både henne og skolen
fra et forsøk med mappevurdering skoleåret 1993/94. Når jeg nå ble spurt om å
være med på et prosjekt med skriving på tvers av fag, var det svært lett å si ja. I
likhet med mange av mine norskdidaktiske kollegaer hadde jeg allerede lenge
vært interessert i fagskriving, dels på bakgrunn av veksten i forskningsfeltet
Writing in the Disciplines, dels på grunn av forarbeidene til LK 06 og reformen
i seg selv. Jeg var altså mer enn villig til å gå inn sammen med en gruppe
interesserte lærere som hadde det til felles at de ville bidra til å gjøre elevene
bedre rustet til å skrive godt i de ulike fagene.
 Når forskere og praktikere går sammen på denne måten, brukes av og til
merkelappen aksjonsforskning. Mange nøler likevel med å bruke denne
betegnelsen fordi den er så sterkt knyttet til et samfunnskritisk perspektiv som
dominerte i 1970- og 80-årene. Det vårt prosjekt har til felles med aksjons-
forskning, er at forskere og praktikere samarbeider om en prosess som tar sikte
på endring, men samhandlingen er ikke så omfattende som i et klassisk aksjons-
prosjekt, der forskerne og praktikerne så å si fotfølger hverandre over en lang
periode. Selv er jeg kommet til at ordet intervensjonsforskning er mer dekkende.
Da må det imidlertid gjøres klart at intervensjonen ikke er designet og imple-
mentert utenfra, men skapt i en kontinuerlig prosess der begge parter deltar.
Forskerne har ikke på noe tidspunkt «ledet» intervensjonen, like lite som de har
sittet i hjørnet som nøytrale observatører.
 I mitt tilfelle har jeg hatt flere roller. Jeg har sittet på møter og deltatt i
tekstdiskusjoner på linje med alle andre. Når jeg er blitt utfordret som ekspert,
har jeg svart som ekspert (hvis jeg har kunnet). Jeg har bistått prosjektlederen
med råd om program for møtene eller framdrift for hele prosjektet, og jeg har
flere ganger hatt samtaler med skolens lederteam. På oppfordring har jeg holdt
presentasjoner både for skrivegruppen og lærerkollegiet. Jeg har vært binde-
leddet der lærere eller rektor har presentert prosjektet på UiO-arrangementer, og

Acta Didactica Oslo 4/2009

20

jeg har formidlet kontakt med interesserte journalister. Endelig har jeg noen få
ganger vært inne og observert klasseromsundervisning.
 Prosjektet mottar ingen eksterne forskningsmidler. Det jeg gjør, gjør jeg som
en del av de 45 % som utgjør forskningsandelen av min stilling. Av den grunn
har jeg ikke vært interessert i å tallfeste hvilket omfang akkurat Nadderud-
prosjektet skal ha.

Et dobbelt siktemål
Våren 2007 – ett år etter den uformelle starten på prosjektet – ble det under-
tegnet en avtale mellom skolen og Institutt for lærerutdanning og skoleutvikling
(ILS). Der formuleres siktemålet med prosjektet gjennom to delmål:

1. Å frambringe kunnskap om de ulike fagenes skrivekultur for å etterstrebe
felles normer for undervisning og veiledning der det er hensiktsmessig.

2. Å utvikle innsikt i hva slags typer interaksjon og forhandlinger (mellom
ledere og lærere, lærere imellom, og elever imellom) som kan
identifiseres på en videregående skole når et slikt prosjekt skal gjennom-
føres.

Disse to svært ulike delmålene gjør at prosjektet beveger seg innenfor et stort og
mangfoldig forskningsfelt. Når det dreier seg om et utviklingsperspektiv på
skolen og lærerne, er vi inne på utdanningsledelse og profesjonslæring, særlig
det som i den internasjonale skoleforskningen omtales som teacher-learning
communities eller teachers’ professional development. Snakker vi om selve
skriveprosjektet, dreier forskningen seg om tekstanalyser, tekstvurdering,
skriveveiledning og fagspesifikke tekstnormer – altså sentrale språkdidaktiske
disipliner.
 Som skriveforsker fokuserer jeg særlig på skriveprosjektet. Jeg er interessert
i å finne ut hva faglærere selv vurderer som kvalitet i elevenes skriving, og
hvordan lærerne forholder seg til de institusjonelle rammene rundt oppgave-
tekstene og rundt vurderingen av elevenes tekster. Gjennom dette vil jeg få
innblikk i de ulike fagenes skrivekulturer slik de ser ut fra praktikernes ståsted.
Dermed knytter jeg meg til teacher-learning communities-tradisjonen, som ser
på læreres læring som en kontinuerlig prosess som foregår kollegaer imellom.

’Literacy’ som basis
Teorigrunnlaget for skriveprosjektet er å finne i forskningen på feltet literacy.
Dette begrepet, som til tross for flere forsøk ikke lar seg oversette til norsk, er i
dag samlebetegnelsen på en tilnærming som vektlegger lese- og skriveferdighet
i en kontekst. Begrepet overskrider langt den formen for lese- og skrive-
kyndighet som dreier seg om å ha automatisert lesingen og skrive korrekt og
flytende. Literacy i den utvidede betydningen som er vanlig i dag, dreier seg om
å beherske et vidt spekter av sjangrer og ytringsformer, inklusive bruk av ulike

Acta Didactica Oslo 4/2009

21

modaliter. Det snakkes derfor gjerne om literacies i flertall, der man kan skille
mellom for eksempel science literacy, math literacy, reading literacy (slik PISA
gjør), og der man bruker begreper som visual literacy eller digital literacy. Alt
dette kan samles i overbegrepet literacy as social practice, som dreier seg om
hvordan mennesker i et samfunn omgås skrift og andre semiotiske ressurser (for
eksempel bilder, noter, grafer etc.).
 Oppgavene som gis på Nadderud videregående skole, ber om høyt
spesialiserte tekster som fordrer en spesifikk fagterminologi, en tydelig opp-
bygning og en adekvat skrivestil. Det dreier seg med andre ord om tekster som
nærmer seg kravene til vitenskapelig skriving. Her kan man bygge på kunnskap
innenfor retninger som utforsker forskjeller tekstkulturer imellom, slik som
kontrastiv retorikk eller den australske sjangerskolen. Og siden elevenes tekster
i økende grad er multimodale, og siden konvensjonene for å innlemme for
eksempel illustrasjoner viser seg å variere med fagene, er også sosialsemiotikk
et viktig redskap.

Forskningsprosjektet i en kontekst
Søker man på «Nadderudprosjektet» i en forskningsbase, får man kanskje ingen
treff. Grunnen er at vi følger de vanlige forskningsetiske retningslinjene med å
gi skolen et dekknavn. Siden ethvert prosjekt i teorien kan komme til å «gå
galt», for eksempel ved at det oppstår ødeleggende konflikter, er det viktig at
ikke skolen skal kunne identifiseres i enhver sammenheng. I vårt tilfelle virker
nok dette litt pedantisk, siden skolen selv flagger prosjektet høyt, men vi gjør
det likevel når vi snakker på konferanser eller publiserer i forskningstidsskrift.
Det er også en annen grunn til at prosjektet ikke uten videre vil foreligge i en
nasjonal forskningsbase. Slike baser er gjerne generert etter tildelte midler, og
siden vårt prosjekt aldri har mottatt eksterne midler, er det heller aldri blitt
registrert av for eksempel Norges forskningsråd. Prosjektet er likevel synlig
gjennom sitt nettverk med lignende prosjekter. Nedenfor følger informasjon om
tre slike nettverk eller prosjekter: FAGER, SKRIV og FIRE.

I. FAGER: Fagskriving i grunnopplæringen
FAGER er en paraply over forskningsprosjekter med fagskriving som felles
fokus. Felles er også disse forskningsspørsmålene:

• Hvilke former for fagspesifikk skriving eksisterer innenfor utvalgte fag på
ungdomstrinnet og vgs. (studieforberedende og yrkesforberedende)?

• Hvilke tekstnormer må betraktes som generelle og hvilke som
fagspesifikke?

• Hvordan utvikle en fellesfaglig uttalt forståelse av hva skriving som
grunnleggende ferdighet er?

Acta Didactica Oslo 4/2009

22

Kjernen i FAGER er tre doktorgradsprosjekter med ulik institusjonell tilhørig-
het, der alle tre stipendiatene er tilknyttet UV-fakultetets Ph.d.-program:

Kristin Helstad, Institutt for lærerutdanning og skoleutvikling:
Kunnskapsutvikling blant lærere i videregående skole: skriving i fagene.
Dette prosjektet knytter seg direkte til Nadderud og studerer hvordan inter-
vensjoner og kunnskap settes i spill når eksterne ekspertdeltakere over tid
møter en gruppe faglærere for å utvikle kunnskap knyttet til skriving. Fokus
rettes mot læreres kunnskapsutvikling relatert til arbeid med elevtekster i
ulike fag, og tematiserer ekspertdeltakeres og skolelederes rolle og bidrag i
prosessen. Datamateriale er observasjoner av møter i lærergruppa og skolens
ledergruppe, pluss intervjuer med lærere og skoleledere.
 Helstad er stipendiat ved Det utdanningsvitenskapelige fakultet og
finansiert samme sted. Veiledere er Jorunn Møller og Andreas Lund, begge
ILS.

Ellen Beate Halvorsen, Høgskolen i Akershus:
Læreres arbeid med implementering av skriftlige ferdigheter i utvalgte
yrkesfaglige utdanningsprogrammer.
Hvordan velger lærere og instruktører i utvalgte yrkesfag og i norsk å imple-
mentere skriftlige ferdigheter i sine fag, og hva innebærer skriftlighet i
fagene for utviklingen av yrkesidentiteten?
 Prosjektet omfatter en dokumentstudie og empirisk studie. Dokument-
studien vil baseres på systematiske studier av offentlige dokumenter, mens
den empiriske delen vil være skolekonteksten, og lærebedrift som forleng-
else av skoledelen, med studier i forskjellige utdanningsprogrammer. Innen-
for hvert av disse vil både yrkesfag og norskfaget utgjøre forskningsfeltet.
Datamateriale i den empiriske studien er observasjoner av opplærings-
strategier i skolekontekst og intervjuer med lærere.
 Halvorsen er stipendiat ved Høgskolen i Akershus, og veiledere er Anne-
Lise Høstmark Tarrou (HiAk) og Frøydis Hertzberg (ILS). Prosjektet går inn
i det NFR-støttede prosjektet Yrkesdidaktisk kunnskapsutvikling og imple-
mentering av nye læreplaner.

Anne Kristine Øgreid, Høgskolen i Oslo:
Skriving som grunnleggende ferdighet på grunnskolens ungdomstrinn.
Prosjektet er en parallell til Nadderudprosjektet ved at forskeren har gått
sammen med en gruppe lærere fra ulike fag for å utforske kriterier for god
skriving. Datamaterialet er elevtekster, intervju med lærere og elever og
observasjoner og videoopptak fra skriving i klassene.
 Øgreid er stipendiat ved Høgskolen i Oslo, Avdeling for lærerutdanning
og internasjonale studier. Hennes veiledere er Sigmund Ongstad (HiO) og
Frøydis Hertzberg (ILS).

Acta Didactica Oslo 4/2009

23

Andre FAGER-prosjekter:
Karl Henrik Flyum (ILS) bidrar med undervisningsutvikling som også er
knyttet til de to personlige prosjektene Vitenskapslitteraturens retorikk (Til-
pasning av fagspesifikk sjangerkunnskap fra norsk og internasjonal viten-
skapsretorikk til bruk i undervisning i fagskriving i grunnopplæring og
høyere utdanning) og Retorisk skrivetrening (Videreutvikling av retoriske
øvelser og framgangsmåter for fagrettet skrivetrening i ulike fag i grunnopp-
læring og høyere utdanning).

Tre masterstudenter – Siri Gran Østern, Bjørg Valan og Ådne Obrestad –
har alle basert sine oppgaver på materiale fra Nadderud. Østerns og Valans
undersøkelser presenteres i denne rapporten. Obrestads oppgave dreier seg
om skriving i naturfag. Disse tre masteroppgavene er tilgjengelige i full tekst
fra Digitale utgivelser ved UiO (http://www.duo.uio.no).

II. SKRIV: Skriving som grunnleggende ferdighet og utfordring
SKRIV er et NFR-støttet fireårig prosjekt forankret ved Høgskolen i Sør-
Trøndelag, Avdeling for lærer- og tolkeutdanning. Leder er professor Jon
Smidt. Hensikten er «å skaffe kunnskap om barns og unges vei til ulike fag
gjennom skolens skriveaktiviteter og bidra til utvikling av tekstkompetanse og
fagdidaktisk kompetanse hos nåværende og framtidige lærere i forhold til
skriving i flere fag». Hovedproblemstillingene er følgende:

• Hva slags kunnskap om tekst og skriving trenger lærere og førskolelærere
for å kunne støtte barns og unges utvikling av skrivekompetanse og faglig
kompetanse i ulike fag på ulike trinn?

• Hvordan arbeides det med skriving som grunnleggende ferdighet i ulike
fag i det norske skolesystemet fra barnehage til videregående skole?

Prosjektet baserer seg på feltarbeid ved en rekke samarbeidende skoler og
barnehager i Trondheim og omliggende kommuner. Forskergruppen inkluderer
flere ansatte ved Høgskolen i Sør-Trøndelag, Program for lærerutdanning (PLU)
på NTNU og Dronning Mauds Minne Høyskolen (DMMH). Prosjektperioden er
fra 2007 til 2010, men det foreligger allerede flere publikasjoner. Mer om
prosjektet på http://www.skriving.no/.
 Selv sitter jeg i den faglige referansegruppen for dette prosjektet.

III. FIRE: Forvaltningsnivåenes og institusjonenes rolle – en evaluering av

Kunnskapsløftet
FIRE er et samarbeid mellom NIFU STEP og ILS (Institutt for lærerutdanning
og skoleutvikling, Universitetet i Oslo) og inngår som en del av Evalueringen
av Kunnskapsløftet. Prosjektet er et femåring evalueringsprosjekt finansiert av
Utdanningsdirektoratet. Prosjektledere er Petter Aasen (NIFU STEP) og Jorunn

Acta Didactica Oslo 4/2009

24

Møller (ILS). Den overordnede problemstillingen dreier seg om Kunnskaps-
løftet som styringsreform, med delspørsmål om hvilke endringer reformen etter
aktørenes mening har ført til. Ett av delspørsmålene gjelder opplæringspraksisen
på den enkelte skole, og her er grunnleggende ferdigheter og vurdering valgt
som eksempler som det eksplisitt spørres om. Dataene er intervjuer med sentrale
aktører på sentralt nivå og regionalt nivå, inklusive rektorer og lærere ved et
utvalg skoler. På skolene inngår også klasseromsobservasjoner og undersøkelser
av elevarbeider. Selv inngår jeg i FIRE-prosjektet med grunnleggende ferdig-
heter som mitt særlige ansvarsområde.
 Prosjektperioden går fra 2007 til 2011. Foreløpig foreligger delrapport 1 og
2, den siste med et kapittel om grunnleggende ferdigheter. Mer om prosjektet på
http://www.ils.uio.no/forskning/forskningsprosjekter/fire/index.html.

Avslutning: Nadderudprosjektet som en del av UiOs satsing på
skoleforskning
Høsten 2008 vedtok Universitetsstyret å opprette 7 tverrfakultære forsknings-
satsinger, alle med det siktemål å stimulere til samarbeid på tvers av fag. En av
disse satsingene er Kunnskap i skolen eller KIS (se www.uio.no/kis), som jeg ble
oppnevnt som leder for fra 1. januar 2009. KIS er et samarbeid mellom UV som
vertsfakultet og forskere fra fire andre fakulteter, med Språk i skolen som et av
temaområdene. Her involveres språkforskere fra ILS og de to store språk-
instituttene ved HF, og her har vårt prosjekt sin naturlige plass. Litt pompøst
kan vi si at Nadderudprosjektet bidrar til å styrke UiOs innsats for å frambringe
skoleforskning som er faglig interessant, som bringer ny viten, og som imøte-
kommer den økende etterspørselen etter samfunnsrelevans.

VEDLEGG: to litteraturlister

1. Et utvalg litteratur om skriving o.l., kommentert av Frøydis Hertzberg
til Nadderud-lærerne
Andersen, M. M. (2008). Skriveboka. Oslo: Aschehoug. (Murstein, men veldig

interessant bok skrevet av en som selv er skjønnlitterær forfatter og har undervist
forfattere i skriving. Passer best til lesning på fritiden.)

Bech-Karlsen, J. (1998). Jeg skriver, altså er jeg. En bok for fagskriveren som vil
fortelle. Oslo: Tano Aschehoug. (Bech-Karlsen underviser på journalist-
utdanningen og er av dem som argumenterer for å våge å skrive personlig.)

Bech-Karlsen, J. (2003). Gode fagtekster. Essayskriving for begynnere. Oslo:
Universitetsforlaget.

Berge, K. L. (2005). Skriving som grunnleggende ferdighet og som nasjonal prøve –
ideologi og strategier. I Aasen og Nome (red.): Det nye norskfaget. Bergen:
LNU/Fagbokforlaget. (Om bakgrunnen for skriveprøvene – som nå er uaktuelle
som nasjonale prøver, men som kommer som utvalgsprøver.)

Acta Didactica Oslo 4/2009

25

Berge, K.L. (2007). Grunnleggende om grunnleggende ferdigheter. I Hølleland, H.
(red.): På vei mot Kunnskapsløftet. Oslo: Universitetsforlaget. (Her går Berge
grundig inn på det politiske grunnlaget for innføringen av nasjonale prøver.)

Berge, K. L., Coppock, P. og Maagerø, E. (red.) (1998). Å skape mening med språk.
En samling artikler av M.A.K. Halliday, R. Hasan og J.R. Martin. Oslo: LNU/
Cappelen. (En introduksjon til den såkalte australisaskolen og dens vekt på
sjangerundervisning og systemisk-funksjonell grammatikk. Fokus på naturfag.)

Berge, K.L., Evensen, L. A., Hertzberg, F. og Vagle, W. (2005). Ungdommers
skrivekompetanse. Bind I og II. Oslo: Universitetsforlaget. (Rapportene fra den
store «KAL»-undersøkelsen av hvordan elever skriver til avgangsprøva i norsk i
grunnskolen, gjennom fire kull)

Bjørkvold, E. og Penne, S. (red.) (1991). Skriveteori. Oslo: LNU/Cappelen. (Antologi
med noen klassiske skrivepedagogiske artikler i norsk oversettelse.)

Dysthe, O. (1993). Ord på nye spor. Innføring i prosessorientert skrivepedagogikk.
Oslo: Det Norske Samlaget. (Den mest brukte innføringsboka i POS, har også et
stort kapittel om «skrive for å lære».)

Dysthe, O. (1995). Det flerstemmige klasserommet. Skriving og samtale for å lære.
Oslo: Ad Notam Gyldendal (En klassiker, basert på Dysthes dr.avhandling der hun
har fulgt tre lærere på vgs. nivå, to i USA og én i Norge, og sett hvordan de på
ulike måter arbeider med språk i samfunnsfag. Boka er dessverre utsolgt fra
forlaget, men er trykt opp på Unipub og kan fås på Akademika på Blindern, i
pedagogikkavdelingen.)

Dysthe, O. og Hertzberg, F. (2006). «Skriv alt du vet om...». Bruk av mikrooppgaver i
undervisningen. I Strømsø m.fl.: Når læring er det viktigste. Undervisning i høyere
utdanning. Oslo: Cappelen Akademisk. (Konkrete tips om korte skriveoppgaver
som er lett å bruke i undervisningen, kan også brukes av lærere på vgs. nivå.)

Dysthe, O., Hertzberg, F. og Hoel, T. L. (2000). Skrive for å lære. Skriving i høyere
utdanning. Oslo: Abstrakt forlag. (Brukes mye i høgskolene, særlig i profesjons-
utdanningene. Fokus på å «skrive for å lære».)

Elstad, E. og Turmo, A. (2006). Læringsstrategier. Søkelys på lærerens tilrettelegging
Oslo: Universitetsforlaget. (Her er det flere relevante artikler om skriving og lesing
i fagene (naturfag, samfunnsfag, matematikk), om digital kompetanse, om
argumentasjon, om lesing for minoritetsspråklige etc. Her er også min artikkel
«Skrivekompetanse på tvers av fag», som gir en generell innføring i feltet.)

Førland, T. E. (1996). Drøft! Lærebok i oppgaveskriving. Oslo: Ad Notam Gyldendal.
(Primært beregnet på universitetsstudenter, særlig historiestudenter, men kan fint
brukes også på vgs. nivå.)

Glomnes, E. (2005). Skriv bedre! Lærebok i skriving. Oslo: LNU/Fagbokforlaget.
(Beregnet på norsklærere.)

Halvorsen, E. B. (2007). Fagskriving og fagforståelse hos tospråklige studenter. En
studie av tekster i profesjonsutdanninger. Høgskolen i Akershus, Forskningsserie
14. (Godt om fagspråk og fagtekster.)

Hertzberg, F. (2008). Sjangerskriving i ungdomsskolen: fortelling er ikke nok. I Bjar,
L. (red.): Det er språket som bestemmer! Læring og språkutvikling i grunnskolen.
Oslo: Fagbokforlaget/LNU. (Her drøfter jeg problemet med at elever vegrer seg
for å skrive saklige, argumenterende tekster.)

Acta Didactica Oslo 4/2009

26

Hoel. T. L. (2000). Skrive og samtale – Responsgrupper som læringsfellesskap. Oslo:
Gyldendal Akademisk. (Basert på Hoels doktoravhandling. Grundig innføring i
hvordan man lar elever arbeide i responsgrupper på vgs. nivå.)

Knain, E. (2005). Skriving i naturfag: mellom tekst og natur. I NorDiNa. (Knain er en
av de få naturfag-forskere som også har satt seg inn i språkvitenskapelige
modeller.)

Lagerkranz, O. (1985). Om konsten att läsa och skriva. Stockholm: Wahlström &
Widstrand. (En perle. Den er på 95 sider og leses for nytelse. Den finnes også i
norsk utgave, se
http://vidarforlaget.no/catalog/product_info.php?products_id=243)

Lorentzen, R. T. og Smidt, J. (2008). Å skrive i alle fag. (Ulike artikler om temaet,
mest orientert mot grunnskolen. FAGER-prosjektet vårt er for øvrig tilknyttet Jon
Smidts SKRIV-nettverk, som står bak denne boka.)

Løvland, A. (2007). På mange måtar. Samansette tekstar i skolen. Bergen: Fagbok-
forlaget. (Ikke egentlig om skriving, men nyttig likevel – gir en innføring i
sammensatte tekster.)

Naturfag. Tidsskrift utgitt av Naturfagsenteret ved UiO. Særlig aktuelle er nr. 2/2006
om grunnleggende ferdigheter, nr. 2/2008 om vurdering og nr. 3/2008 om
argumentasjon. Det siste nummeret har interesse langt ut over kretsen av
naturfaglærere. Gratis abonnement.

Nergård, M. E. og Tonne, I. (red.) (2008). Språkdidaktikk for norsklærere. Oslo:
Universitetsforlaget. (Skrevet for allmennlærerutdanningen. Her har Anne Kristine
Øgreid en artikkel om argumenterende skriving på ungdomstrinnet og jeg en om
grammatikkens plass etter Kunnskapsløftet.)

Rognsaa, Aa. (1998). Kunsten å skrive godt. Oslo: Tano Aschehoug. (Aage Rognsaa
har holdt mange skrivekurs for ulike yrkesgrupper, og både denne og den neste
boka har en mengde praktiske råd.)

Rognsaa, Aa. (2001). Prosjektoppgaven – Krav til utforming – 426 tips, råd og regler.
Oslo: Universitetsforlaget. (Lett å lese og lett å slå opp i – journalistisk skrevet.)

Wellington, J. og Osborne, J. (2001). Language and Literacy in Science Education.
Buckingham: Open University Press. (Liten paperback, men veldig innholdsrik –
har med det meste om språkets betydning i naturfag.)

2. Et utvalg forskningslitteratur om fag- og skoleskriving
Andrews, R. (1995). Teaching and Learning Argument. London: Cassell.
Andrews, R. (red.) (1989). Narrative and Argument. Milton Keynes: Open University

Press.
Berge, K. L. (1988). Skolestilen som genre. Med påtvungen penn. Oslo:

LNU/Cappelen.
Berge, K. L. (2006). «Perspektiv på tekstkultur». I Matre, S. (red.): Utfordringar for

skriveopplæring og skriveforsking i dag. Trondheim: Tapir. 57-76.
Berge, K. L., Evensen, L. S., Hertzberg, F. & Vagle, W. (red.) (2005). Ungdommers

skrivekompetanse. Bind I: Norsk som kvalitetsvurdering, Bind II: Norskeksamen
som tekst. Oslo: Universitetsforlaget.

Crowhurst, M. (1990). Teaching and learning the writing of persuasive/argumentative
discourse. Canadian Journal of Education 15 (4), 348-359.

Acta Didactica Oslo 4/2009

27

Evensen, L. S. (2002). «Convention from below: Negotiating interaction and culture
in argumentative writing». Written Communication 19, 382-413.

Evensen, L. S., Halse, M. E., Hoel, T. L., Lorentzen, R. T., Moslet, I. & Smidt, J.
(1991). Utvikling av skriftspråklig kompetanse. Forskningsbakgrunn og
kunnskapsutfordinger. Rapport 1 fra Skrive-PUFF, Utvikling av skriftspråklig
kompetanse, SESAM, Univ. i Trondheim.

Freedman, A. og Pringle, I. (1984). Why students can’t write arguments. English in
Education 18 (2), 73-84.

Freedman, A. og Pringle, I. (1989). Contexts for developing argument. I Andrews
(red.), 73-84.

Halliday, M.A.K. & Martin, J.R. (1993). Writing science: literacy and discursive
power. Pittsburgh: University of Pittsburgh Press.

Hertzberg, F. (2006). Skrivekompetanse på tvers av fag. I Elstad, E. og Turmo, A.
(red.): Læringsstrategier. Søkelys på lærernes praksis. Oslo: Universitetsforlaget,
111-126.

Hertzberg, F. (2008). Sjangerskriving i ungdomsskolen: fortelling er ikke nok. I Bjar,
L. (red.): Det er språket som bestemmer, Bergen: Fagbokforlaget, 223-241.

Igland, M.-A. (2007). «Svinaktig vanskelig»? Skriftleg argumentasjon på
ungdomssteget. I Matre, S. og Hoel, T. L. (red.): Skrive for nåtid og framtid, Bind
I. Trondheim: Tapir, 277-291.

Ivanic, R. (1998). Writing and identity. The discoursal construction of identity in
academic writing. Amsterdam/Philadelphia: John Benjamins.

Knain, E. (2005a). Identity & genre literacy in high-school students' experimental
reports. International Journal of Science Education, 27(5), 607-624.

Knain, E. (2005b). Skriving i naturfag: mellom tekst og natur. NorDiNa, 1, 73-84.
Kress, G. (2003). Literacy in the new media age. London: Routledge.
Ledin, P. (1999). Texter och textslag - en teoretisk diskussion. Rapport 27 fra

prosjektet Svensk sakprosa. Institutionen för nordiska språk. Lunds universitet.
Lorentzen, R.T. og Smidt, J. (red.) (2008). Å skrive i alle fag. Oslo:

Universitetsforlaget.
Miller, C.R.(1984). Genre as social action. Quarterly Journal of Speech, 70, 151-167.
Nussbaum, E. M. og Schraw, G. (2007). Promoting argument-counterargument

integration in students’ writing. The Journal of Experimental Education, 76 (1),
59-92.

Ongstad, S. (2004). Språk, kommunikasjon og didaktikk. Norsk som flerfaglig og
fagdidaktisk ressurs. Bergen: Fagbokforlaget/LNU.

Swales, J. (1990). Genre analysis: English in academic and research settings.
Cambridge: Cambridge University Press.

Thygesen, R. m.fl. (2007). Nasjonale prøver i skriving som grunnleggende ferdighet.
Sluttrapport. Nasjonalt senter for leseopplæring og leseforskning. Universitetet i
Stavanger.

Øgreid, A.K. (2008). Stjålen skrivefrihet? Om argumenterende skriving på
ungdomstrinnet. I Nergård, M. og Tonne, I. (red.): Språkdidaktikk for norsklærere.
Mangfold av språk og tekster i undervisningen. Oslo: Universitetsforlaget, 67-82.

Øgreid, A.K. og Hertzberg, F. (2009). Argumentation in and across disciplines: Two
Norwegian cases. Argumentation (23), 451-468.

Acta Didactica Oslo 4/2009

28

Bjørg Valan
Skriving i idrettsfag1 – en masteroppgave

I forbindelse med masterstudiet i nordisk fagdidaktikk gjennomførte jeg våren
2008 en casestudie av skrivekultur og skriveopplæring på idrettsfag som
resulterte i avhandlingen Skriving i idrettsfag (Valan 2008). Jeg deltok i møtene
i skrivegruppa ved Nadderud videregående skole, intervjuet faglærer i idrettsfag
Stina Sjåstad Funderud og elever i VKII på idrettslinja, leste elevtekster og var
med som observatør i en skriveøkt. Studiet var knyttet til skriveprosjektet
Skriving på tvers av fag ledet av professor Frøydis Hertzberg (UiO), som også
var min veileder under masterskrivingen. Materialet som jeg samlet inn i løpet
av våren, brukte jeg til å forsøke å finne svar på problemstillingen og forsk-
ningsspørsmålene som var utgangspunkt for avhandlingen.

Den overordnede problemstillingen for undersøkelsen min er: Hva karakter-
iserer skrivekulturen på idrettsfag? For å forsøke å finne svar på denne har jeg
undersøkt fem forskningsspørsmål:

1) Hva skrives i studieretningsfagene på idrettsfag?
2) Hvilken oppfatning av skrivingen finner vi hos læreren og elevene? Her med

særlig utgangspunkt i journalen som overordnet sjanger.
3) Hva er hensikten med journalskrivingen på idrettsfag?
4) Hva skjer når læreren i studieretningsfaget også fokuserer på skrivingen og

ikke bare innholdet i faget?
5) Finnes det kriterier for hva som er god skriving i studieretningsfagene?

Svarene på de fem forskningsspørsmålene kan i korte trekk formuleres på denne
måten:

1) Undersøkelsen viste at det blir skrevet mye i studieretningsfagene/program-

fagene, og at mange av de skrivehandlingene som læreplanene refererer til,
blir konkretisert gjennom journalskrivingen. Journalen på idrettsfag er satt
sammen av fire deler. De forskjellige delene skrives i løpet av Vg2 og Vg3,
og hver del består som regel av registrering av aktiviteter, resultater og
lignende og en vurdering og analyse av aktivitetene. Sjangermessig har
journalen flere trekk til felles med vitenskapelig artikkel enn med det som
tradisjonelt blir omtalt som journal.

2) Når det gjelder oppfatningen av skrivingen i studieretningsfagene viser det
seg at elevene og faglærer har samme oppfatning om hvordan de skriver;

1 Takk til Stina Sjaastad Funderud, som var raus nok til å ta imot meg da jeg ønsket å skrive
om dette temaet.

Acta Didactica Oslo 4/2009

29

elevene uttrykker seg i en muntlig stil både med hensyn til ordvalg og
syntaks, de skriver punktvis og ikke sammenhengende. Faglæreren er
bekymret over at elevene ikke lar skrivenormene de lærer i norskfaget gjelde
også for skrivingen i idrettsfagene. Elevene, derimot, legger ikke så stor vekt
på det, etter deres oppfatning er skrivingen i idrettsfaget noe annet enn
skriving i norskfaget.

3) Elevene og faglæreren gir også uttrykk for samme oppfatning av hensikten
med journalskrivingen; den fører til en faglig og idrettslig bevisstgjøring og
refleksjon og forståelse av det faglige innholdet.

4) I intervjuet med faglærer Stina Sjåstad Funderud uttalte hun at skriveunder-
visningen stort sett har dreid seg om struktur og avgrensninger av oppgaver
og har blitt gjennomført som forberedelse til prøver og tentamener. En av
årsakene til at de ikke hadde drevet med mer skrivetrening var at det var
vanskelig å gjennomføre, når ikke læreplanen i fagene eksplisitt uttrykte hva
som betraktes som god skriving i idrettsfagene. I vurderingssammenheng har
hun også gitt tilbakemeldinger på skrivemåten, uten at det har hatt særlig
innvirkning på karakteren. Hun mener hun kan se en effekt av skriveunder-
visningen, noe som var vanskelig å bekrefte eller avkrefte gjennom denne
undersøkelsen. Observasjonen fra skriveøkta som jeg deltok i bekreftet det
som Stina uttrykker i intervjuet: Elevene skulle strukturere og avgrense en
gitt oppgave, og det var trening til skriftlig eksamen som var nær fore-
stående.
 Elevene har samme oppfatning av hva skriveundervisningen har dreid seg
om, men sier ellers at det som de har lært der ikke er noe som de bryr seg så
særlig om når de skriver i idrettsfag.

5) Lite eller ikke noe er uttrykt i læreplanene om hvilke krav eller kriterier som
gjelder for skrivingen i de enkelte fagene. Ifølge faglæreren fører det til at
det blir vanskelig å gjennomføre skriveundervisning og skape gode skrivere
når man ikke vet hva som blir betraktet som god skriving i fagene.

Den overordnede problemstillingen for masteravhandlingen var, som nevnt:

• Hva karakteriserer skrivekulturen på idrettsfag?
Uten å generalisere og trekke for mye ut av et avgrenset materiale kan jeg peke
på noen faktorer som jeg mener karakteriserer skrivingen og skrivekulturen på
idrettsfag.
 Som nevnt ovenfor blir elevene stilt overfor omfattende skriveoppgaver i
studieretningsfagene, blant annet forskjellige treningsplaner, rapporter, drøft-
ingsoppgaver, prosjektoppgaver og eksamensoppgaver. Mye av skrivearbeidet
og skriveoppgavene konkretiseres imidlertid gjennom journalskrivingen. De fire
journaldelene som elevene skriver i løpet av Vg1 og Vg2, kan ut fra eksister-

Acta Didactica Oslo 4/2009

30

ende sjangerkriterier og tradisjonell oppfatning karakteriseres som en blanding
av sjangrene journal og vitenskapelig artikkel. Tekstene som de produserer,
inneholder en logg eller plan for aktiviteter som de har gjennomført eller som
skal foregå over et visst tidsrom; en registrering av empirisk materiale. Samtidig
inneholder tekstene også både vurdering og analyse av det innsamlede
materialet, noe som kan sammenlignes med punkter som inngår som sjanger-
kriterier for vitenskapelige artikler.
 Den manglende konkretiseringen av skriving og skrivekompetanse i lære-
planmålene, manglende kriterier for og krav til skrivingen og liten bevissthet
om skrivingens funksjon og hensikt fører til usikkerhet om hva som regnes som
god skrivekompetanse i idrettsfagene.
 Om vi ser funnene i et skoleperspektiv, er det kanskje mulig å antyde at
uansett hvilket fag og fagskriving det dreier seg om, ville det ikke være så over-
raskende om man kom fram til tilsvarende resultat. Kunnskapsløftets intensjon
om å gjøre skriving til en grunnleggende ferdighet i alle fag er et godt utgangs-
punkt for å gjøre skriving og skrivekompetanse til en del av fagkompetansen.
Spørsmålet er bare hvordan man skal få det til. Skriveprosjektet Skriving på
tvers av fag ved Nadderud videregående skole er et skritt på veien til en ansvar-
liggjøring; skriveopplæringen har blitt til et felles ansvar for alle fagseksjonene
ved skolen. Målet er at hver enkelt faglærer blir ansvarliggjort gjennom en
bevisstgjøring av den enkeltes skrivekompetanse og gjennom å utvikle felles
skrivekriterier der det er mulig. Men for at dette skal kunne skje også ved andre
skoler, er det nok en forutsetning at læreplanene både konkretiserer og definerer
hva som er god skriving i de forskjellige fagene. Dette er også et langsiktig mål
ved Nadderudprosjektet.

Litteratur
Valan, B. (2008). Skriving i idrettsfag. En casestudie av skrivekultur og skrive-

opplæring på idrettsfag. Masteravhandling i nordiskdidaktikk høsten 2008,
Institutt for lærerutdanning og skoleutvikling, Universitetet i Oslo.

Acta Didactica Oslo 4/2009

31

Siri Gran Østern
«Unnskyld lærer, vi har historie nå…»1 – en masteroppgave

Samarbeidsprosjektet mellom Nadderud og ILS har hovedsakelig som an-
liggende å «utvikle kvalitetskriterier som kan synliggjøre fagspesifikke skrive-
tradisjoner og dermed danne grunnlaget for å gi bedre veiledning til elevene»
(Hertzberg 2008:7). Samtidig er en av hensiktene også å finne felles retnings-
linjer for skriving som er gjeldene på tvers av fag (sst.:8). Vi ser altså to
dimensjoner ved skriveprosjektet: fagspesifikk skriving og tverrfaglig skriving.
Min masteravhandling dreier seg fremfor alt om det siste, tverrfaglig skriving.
Avhandlingen er en deskriptiv kasusstudie av et undervisningsopplegg som ble
satt i gang som et samarbeid mellom fagene norsk og historie. Selve opplegget
er skissert tidligere i en rapport skrevet av de to lærerne (Løiten og Breder
2008). En inngående beskrivelse finnes også i min avhandling (Østern 2008:25-
34). Det er allikevel nødvendig med en kort presentasjon også her.

Case og problemstilling
Undervisningsopplegget foregikk i en VKII-klasse over en periode på tre
måneder. Elevene jobbet kombinert med norsk og historie i forbindelse med
særemnet i norsk. Prosjektet hadde to fokusområder: skriving og kildebruk. Det
hele kulminerte med at elevene skulle skrive en lengre fagartikkel hvor norsk og
historie skulle koples sammen, og hvor kilder skulle brukes aktivt. Temaet for
fagartikkelen knyttet seg til lesing av selvvalgte romaner som også gav historisk
innsikt. Eleven valgte selv problemstilling, og besvarelsen skulle bli vurdert
med karakter i begge fag.
 Det som fanget min interesse ved dette undervisningsopplegget, og det jeg
valgte å fokusere på i studien, var to ting. For det første var det det tverrfaglige
aspektet. Jeg var nysgjerrig på hvordan elevene taklet utfordringen med å skrive
en tekst hvor norsk og historie skulle koples sammen. Hvordan ville disse
tekstene se ut innholds-, sjanger- og stilmessig? I tillegg var kildebruk også et
interessant aspekt. Temaet er høyaktuelt i dagens informasjonssamfunn og med
tanke på elevenes fremtid som studenter ved høyere utdanning. Kildebruk og
tverrfaglighet kombinert skaper også en ekstra utfordring. Den overordnede
problemstillingen for avhandlingen min ble derfor følgende: Hvilke utfordringer
møter elevene når de skal skrive tverrfaglige tekster i norsk og historie? For å
svare på denne valgte jeg konkret å undersøke tre forskningsspørsmål:

1. Hvordan blir innholdet når elevene kopler norsk og historie sammen i en og

samme tekst?
2. Hva er det som karakteriserer tekstene, med hensyn til sjanger og stil når

norsk og historie koples sammen i en og samme tekst?

1 Takk til Kristine Breder og Tore Marius Løiten for at de åpnet klasserommet sitt for meg.

Acta Didactica Oslo 4/2009

32

3. Hvordan håndterer elevene kildebruk? (Østern 2008:11f.)

Som problemstilling og forskningsspørsmål viser, valgte jeg en empirisk
innfallsvinkel for studien. Jeg ønsket å fremskaffe kunnskap om tverrfaglig
skriving med utgangspunkt i hvordan en gruppe elever faktisk skriver. Dermed
var det selve elevtekstene som var primærmaterialet mitt, og jeg undersøkte
dem med utgangspunkt i forskningsspørsmålene, ikke ut ifra noen bestemt
modell eller teori. Hoveddelen av avhandlingen min består derfor av analyse og
tolkning av tekstene. Det er likevel en stor del som også består av beskrivelse av
selve prosjektet. I løpet av de tre månedene prosjektet pågikk, var jeg i klasse-
rommet og observerte undervisningen. Jeg deltok også på skrivemøtene, hvor
lærerne og forskerne møttes og diskuterte tekster fra ulike fag. Jeg hadde også
samtaler med lærerne som gjennomførte undervisningsopplegget, og fikk til-
gang til deres vurderingsskjemaer av tekstene. Dette var for å få en størst mulig
innsikt i konteksten elevtekstene ble produsert i.

Kopling av innhold
Totalt skrev elevene fire tekster i løpet av prosjektperioden. Tre av disse var
korte «øvelsestekster», mens den siste var en lengre fagartikkel. Det var denne
siste teksten som jeg valgte å analysere og tolke. Det var i denne teksten at jeg
virkelig kunne se hvordan de to fagene ble koplet sammen, og hvordan kildene
ble brukt. Dette var også den eneste presentasjonsteksten elevene skrev, og den
eneste som ble vurdert med kommentar og karakter. I tråd med forsknings-
spørsmålene analyserte jeg tekstene fra flere synsvinkler. Først så jeg på
hvordan elevene hadde koplet sammen det norsk- og historiefaglige innholdet,
dels gjennom problemstillingene de hadde formulert, dels gjennom tekstenes
oppbygning. Det viste seg at det var det siste som var mest interessant. Jeg
kunne plassere de 29 tekstene i 3 kategorier etter hvordan elevene hadde
strukturert innholdet fra de to ulike fagene. I 5 av tekstene dominerte det ene
eller det andre faget, med svært få spor av kopling. I 9 av tekstene var innholdet
i de to fagene plassert hver for seg, norsk isolert foran historie eller omvendt. I
de resterende 15 tekstene var det norskfaglige og historiefaglige innholdet flettet
sammen i ulik grad. En sammenligning av karaktergjennomsnitt og karakter-
spredning mellom de tre kategoriene viste at tekstene som var dominert av kun
ett fag, fikk lavere karakterer enn de to andre. Tekstene som flettet norsk og
historie sammen, fikk de høyeste karakterene (Østern 2008:54).

Sjanger og stil
I forskningsspørsmålet om sjanger og stil i tekstene tok jeg utgangspunkt i
hvordan lærerne hadde kommentert forståelse av sjanger på vurderingsskjemaet.
Det viste seg at de fleste taklet sjangeren fagartikkel bra, og fikk positive til-
bakemeldinger. Av de mindre positive tilbakemeldingene kunne man trekke ut
hva lærerne mente var viktige sjangertrekk ved en fagartikkel. En saklig frem-

Acta Didactica Oslo 4/2009

33

stillingsform var å foretrekke fremfor en personlig. Stil og språk skulle ikke
være for muntlig. Diskusjon og drøfting var mer ønskelig enn reproduksjon og
gjengivelse av fakta, og kilder skulle underbygge poeng og argumenter. Når det
gjaldt stilen i tekstene, var tendensen at den var saklig, informativ og objektiv.
Det fantes likevel unntak fra dette. Jeg fant eksempler på en utpreget skjønn-
litterær stil og på den andre siden en meget nøktern og distansert stil. Den
skjønnlitterære teksten er interessant. Selv om denne stilen kan sies å være et
brudd med sjangeren fagartikkel, ble teksten vurdert høyt i både norsk og
historie (hhv. karakter 5 og 5+). I avhandlingen min konkluderer jeg med at
dette var fordi teksten var helhetlig sterk, og den skjønnlitterære stilen ikke ble
overdrevet (Østern 2008:61). Eleven mestret dermed å bruke sjangerbrudd som
virkemiddel, og skrev en god og faglig sterk fagartikkel krydret med en spesiell
skrivemåte. Dette ble premiert av lærerne.

Kildebruk
Den siste faktoren jeg undersøkte, var kildebruk. Trening i kildebruk var en av
hovedintensjonene bak lærernes opplegg, og et viktig kriterium for fag-
artikkelen var derfor at elevene skulle sitere og referere til kilder aktivt og
korrekt i den løpende teksten. Jeg ønsket å se på hvordan elevene taklet denne
utfordringen både med tanke på når de henviste til kilder, og hvordan de gjorde
det. Ved det første aspektet tok jeg i bruk en mer kvantitativ tilnærming i min
ellers kvalitative studie, og talte opp hvor mange som henviste til hvilke kilder,
og om det dreide seg om sitat eller referat. Det viste seg at de aller fleste av
elevene henviste til kilden minst én gang ved sitat eller referat. Oftest var det
sitat som ble tildelt henvisninger. Når det gjaldt hvordan elevene henviste, vil
jeg først peke på at det på dette området finnes stor forskjell i de ulike fag-
tradisjonene norsk og historie. Historikere bruker oftest fotnoter, mens i norsk
er det parenteshenvisninger som er normen. Elevene ble presentert for begge
metodene og kunne selv velge, og det viste seg at de fleste valgte å bruke
parenteser. Generelt sett var elevene konsekvente i måten de brukte kildehen-
visningene på, men det varierte fra elev til elev hvor detaljerte henvisningene
var.
 Jeg fant det også fruktbart å undersøke hvordan sitatene og referatene ble
innlemmet i teksten. Her registrerte jeg at elevene innlemmet sitat og referat på
hovedsakelig fire forskjellige måter: ved å eksemplifisere, underbygge, definere
og ved å bruke som virkemiddel (Østern 2008:73ff.). Jeg fant også to tilfeller av
at et sitat var flettet inn i referatet, noe som skaper god flyt i en tekst og ligger
på høyt nivå. I vurderingen av kildebruken brydde lærerne seg i liten grad om
tekniske feil eller mangler, men kommunikasjonsnedbrytende feil ble kom-
mentert og vurdert negativt (sst.:71). I tråd med sjangertrekkene påpekte lærerne
også at det var viktig at kildene ble brukt til å underbygge argumentasjon og
poeng.

Acta Didactica Oslo 4/2009

34

 For å få et inntrykk av om elevene hadde hatt noe utbytte av samarbeids-
prosjektet, gjorde jeg også en kort sammenligning av kildebruken i fag-
artikkelen med kildebruken i en tekst elevene hadde skrevet helt i begynnelsen
av undervisningsopplegget, før de hadde hatt noen som helst undervisning i
hvordan de skulle skrive med kilder. Denne sammenligningen viste at elevene
kunne en del om kildebruk fra før, men at de helt klart hadde forbedret seg. De
henviste til kilder oftere, mer konsekvent og i større grad i henhold til
konvensjonene enn før. Lærerne mente også selv at elevene hadde lært noe av
opplegget, men de påpekte at det trengs stadig repetisjon for å holde
kunnskapen ved like (Østern 2008:83).

Konklusjon
Jeg ønsket gjennom min studie å finne ut hvilke utfordringer elevene møtte i
den tverrfaglige skrivesituasjonen, og hvordan de taklet disse. Det kunne
kanskje forventes at elevene ble mer forvirret enn opplyst i en slik situasjon.
Skilleveggene mellom de ulike fagene er solide i manges øyne, og å flytte på
dem kan rokke manges holdepunkt. Men som jeg konkluderer med i min av-
handling, taklet elevene i dette tilfellet utfordringene godt. De fleste skrev
tekster hvor de koplet innholdet i de to fagene sammen på en god måte. De
hadde en god forståelse av sjangeren fagartikkel, og stil og skrivemåte var
konsekvent og gjennomført i tekstene. Elevenes kildebruk var også generelt sett
bra, og på dette området kan vi spore en tydelig utvikling. Dette viser at det å
samarbeide om skriving på tvers av fag er gjennomførbart, og etter min mening
også fruktbart.

Litteratur
Hertzberg, Frøydis (2008): «Faglig skriving – hvorfor og hvordan» i Skriving i alle

fag. Et samarbeidsprosjekt mellom Nadderud videregående skole og Universitetet i
Oslo.

Løiten, Tore Marius og Breder, Kristine (2008): «Å sitere og referere kilder; på vei
mot akademisk skriving i norsk og historie» i Skriving i alle fag. Et
samarbeidsprosjekt mellom Nadderud videregående skole og Universitetet i Oslo.

Østern, Siri Gran (2008): «Unnskyld lærer, vi har historie nå…» En kasusstudie av et
tverrfaglig samarbeidsprosjekt i skriving i videregående skole, med fokus på
elevtekster. Masteroppgave i nordiskdidaktikk våren 2008. Institutt for
lærerutdanning og skoleutvikling, Universitetet i Oslo.

Acta Didactica Oslo 4/2009

35

Kristine Breder & Liv Torunn Strandmyr
Et undervisningsopplegg i argumentasjon
– International English, Vg2

Prosjektet er utført i faget Internasjonal engelsk på Vg2-trinnet. Engelsk er et
avsluttende fag på Vg1. På Vg2 er engelsk et programfag innenfor program-
området Språk- og samfunnsfag og heter Internasjonal Engelsk. For elever som
velger et annet programområde, for eksempel realfag, er det også mulig å velge
engelsk som programfag. Etter Kunnskapsløftet er det dessverre færre som
velger språk, både som hovedprogramområde og som tilleggsfag fra et annet
programområde.
 På Nadderud vgs. har vi i år to parallelle grupper i engelsk, den ene på 26
elever, den andre på 16 elever. Vi to lærere som har hatt disse gruppene, har
samarbeidet tett i mange år. Vi har begge en pedagogisk forankring i Sam-
arbeidslæring (Johnson & Johnson 2009). Rent praktisk betyr dette at elevene er
organisert i firergrupper som arbeider sammen over en periode.
 Et viktig prinsipp i samarbeidslæring er at elevene sitter overfor hverandre,
alle blir sett og alle må delta aktivt. Dette skaper faglig og sosial trygghet. På
denne måten får man aktivisert flere elever – samtidig. Et hovedprinsipp er at
«sammen blir man bedre». Innenfor «Cooperative Learning» er det utarbeidet
mange konkrete såkalte strukturer som vi benytter, men absolutt ikke hele tiden
(Teachnology 1998).
 I forrige prosjektperiode, skoleåret 2007/2008, jobbet vi med kilder og kilde-
bruk, og dette er en videreføring. Arbeidet i fjor viste at elevene trengte mer
trening i å strukturere tekster og å utdype og begrunne argumentene sine. Årets
prosjekt dreier seg hovedsakelig om argumentasjon og skriving av argumenter-
ende tekster.

Utgangspunkt for opplegget er følgende læreplanmål for faget Internasjonal
engelsk:

• Drøfte ulike sider ved flerkulturelle samfunn i den engelskspråklige verden
• Drøfte noen internasjonale og globale utfordringer
• Drøfte et utvalg av litteratur og sakprosa fra tiden etter 1950 og fram til i dag
• Analysere og drøfte minst ett litterært verk og en film

(vår utheving)

Som man ser er drøfting et sentralt punkt i flere læreplanmål, og vi vet av
erfaring at dette er noe elevene trenger øving i. Elever har opp gjennom sin
skolegang skrevet fortellinger, noveller, leserbrev og friere tekster (se KAL-
prosjektet, som tar utgangspunkt i «the proof of the pudding» – læringsutbyttet,

Acta Didactica Oslo 4/2009

36

og grunnskolens arbeid med å fastsette dette (Vagle & Andersen 2001). Den
drøftende og resonnerende teksten er noe de gjerne unngår – kanskje fordi de
har for liten trening.
 Vi valgte å knytte prosjektet til læreplanmålet om å drøfte ulike sider ved
flerkulturelle samfunn, som dekkes av kapitlet om «multicultural societies» i
læreboken International Focus, Engelsk for programfaget Internasjonal engelsk
(Heian & Sjøvoll 2007).

Gjennomføringen
Undervisningsopplegget gikk i korthet ut på først å trene elevene i muntlig
argumentasjon. Det er alltid lurt å begynne med det muntlige slik at elevene får
idéer som de kan bruke når de skal skrive. Til dette brukte vi samarbeids-
læringsstrukturer, som blant annet inkluderte rollespill for å hjelpe elevene til å
sette seg inn i motargumenter. Gjennom strukturert idémyldring skulle elevene
både finne argumenter, sortere og så begrunne dem. Til slutt skulle de skrive
argumenterende tekster.
 Elevene fikk følgende oppgave:

• Norway has become a multicultural society.
What are the advantages and challenges?

Første økt
1) Idémyldring: Muntlig trening i grupper på fire (10 minutter)

a. Elevene fikk mange små lapper hver.
b. Hver elev skrev ett argument på hver lapp og sa det høyt mens det ble

plassert midt på bordet (dette for å generere nye ideer hos de andre).

2) Sortering av argumenter:
a. Lappene ble lagt i to kolonner (en for fordeler og en for utfordringer).
b. Elevene sorterte argumentene slik at motsvarende argumenter sto

overfor hverandre (dvs. at samme tema kunne være på den ene siden
en fordel og på den andre siden en utfordring), f.eks.:

Fordel:
Ulike kulturer møtes og beriker Norge

Utfordring:
Norge mister sin egenart

c. Hver gruppe sendte ut en spion for å hente ideer fra andre grupper.
d. Hver elev i gruppen skrev ned listen over fordeler og utfordringer i to

kolonner (på ark/pc).

3) Arbeid i par: Skriving
a. Hvert par valgte minst tre av argumentene fra den ene kolonnen (f.eks.

fordeler) og skrev et utkast til et avsnitt for hvert argument som skulle
forklares og underbygges med eksempler.

Acta Didactica Oslo 4/2009

37

b. Hvert par møtte så et annet par som hadde argumenter fra den andre
kolonnen (f.eks. utfordringer).

c. De to parene byttet argumenter slik at de nå skulle argumentere for
motsatt syn.

d. Hvert par fant et nytt par som hadde motsatte argumenter. (Dette kan
gjøres flere ganger.)

Hensikten med at elevene skulle bytte side, var å trene dem til:
• å høre etter hva motparten sier
• å sette seg inn i det motsatte syn
• å kunne argumentere for et annet syn

Andre økt
Elevene arbeidet parvis med den samme oppgaven som de hadde øvd på
muntlig og skriftlig i første økt. Nå skulle de skrive en tekst med fire avsnitt
med gode overganger, pluss innledning og avslutning. Oppgaven var som
følger:

In pairs write a text of four paragraphs on the topic you have prepared:
"Norway has in later years become a multicultural society.
What are the advantages and what are the challenges of this development?"

1. Advantages - two paragraphs (argument + justification + example?)
2. Challenges - two paragraphs (argument + justification + example?)

Remember that each new paragraph ought to start with a "a topic sentence", i.e. a sentence that
signalizes what the paragraph will be about. (Go to Exploring English, chapter A6.)

NB! Use Exploring English p. 32 + pp. 218 - 219 for help when it comes to words related to
expressing opinions and also for "linking words" to make better transitions in your text.

3. Hand in here on ITL (remember to include your partner) and please print out 5 copies.

The next step, on Thursday, will be to look at your argumentation and suggest how to improve
your paragraphs. (Groups of four.)

Finally, write an introduction and a conclusion to your text.

Tredje økt
Elevene møtte til timen med fem kopier av sin tekst (i den grad de hadde husket
det – hvis ikke løp vi og tok kopier…): én kopi til lærer, samt én kopi til de fire
elevene i gruppen. Et par satte seg sammen med et annet par, og de skulle nå gi
hverandre respons på hverandres tekster. Vi gav dem muntlige stikkord på hva
de skulle se etter i tekstene. I ettertid så lærerne at elevene burde fått disse stikk-
ordene i en konkret, skriftlig sjekkliste, fordi det var vanskelig å vite hva de

Acta Didactica Oslo 4/2009

38

skulle være oppmerksomme på. En slik sjekkliste laget vi derfor til neste opp-
gave (se Mer skrivetrening nedenfor).
 Elevene oppgraderte tekstene og leverte dem som oppgave på It’s Learning
(ITL), hvor de ble godkjent / ikke godkjent. Disse ble betraktet som en skrive-
øvelse før prøven uken etter og derfor ikke kommentert av lærer.

Oppsummering av de første øktene
Vi var fornøyde med arbeidet i første økt. Imidlertid kunne arbeidet i andre økt
vært noe endret. I stedet for å be elevene skrive fire avsnitt med ordentlige over-
ganger, burde vi tatt dette mer skrittvis og øvet på hvert trinn. For eksempel
burde de arbeidet med å bygge opp ett avsnitt om gangen. Vi burde ha sett på
gode eksempler som viser temasetning, utdyping og eksemplifisering av
argumentet. Deretter burde vi jobbet med bindeord og overganger. Alt dette
gjorde vi i ettertid. Artikkelen «African Americans Today – Equal at Last?» var
da en god modelltekst (Heian & Sjøvoll 2007 s. 112).

Prøven
 I begynnelsen av november hadde gruppene en 90 minutters prøve der de
skulle skrive en argumenterende tekst om temaet ”Multicultural Societies”.

 Prøven viste at noen elever klarte å skrive gode argumenterende tekster, mens
andre viste at vi ikke hadde trent nok. Elevene slet med å begrunne argumenter
og å lage gode overganger mellom avsnittene. Elevene fikk en foreløpig tilbake-
melding på teksten av læreren. Før de fikk den endelige vurderingen av prøven,
måtte de studere lærerens kommentarer og levere inn en bearbeidet versjon,
med andre ord gjorde vi dette som en form for prosess-skriving.

Choose one of the topics below and write an essay of about one page. Remember spacing 1.5
and font size 12.

Give your text a suitable title!

1. “E Pluribus Unum”, which means “Out of Many, One”, is the motto for the USA. Discuss to
what extent you think this ideal has been achieved.

2. Until the 1880s the USA practised unlimited immigration. Since then the Americans have
practised different kinds of restrictions. Discuss whether you think countries today ought to
practise unlimited or limited immigration.

3. In the poem “Immigrants” (p. 90 in International Focus) Sam Greenlee claims that an
immigrant with another skin colour can never be accepted as anything but an immigrant.
Discuss.

4. Illegal immigrants to the USA – should they leave or should they stay? Discuss.

NB! As you may use all sources except the Internet, please remember to refer to and to state
your sources!

Acta Didactica Oslo 4/2009

39

 Vi kan for eksempel se på elevteksten «Illegal immigrants – stay or leave»
som først hadde følgende innledning:

In the world we live in today, illegal immigration is a well known theme in
almost every society. We know that there are about 12 illegal immigrants in the
US today, and the number is still increasing with more than 300 000 arriving
each year. This means that people are running away from something in their
own country, it can be either be family, job connections, war, suppression, and
so on. The reasons for moving to another country can be many; it can also be
just for the experience of a new country and culture. Sadly enough are the
reasons often war or suppression for either for skin colour, political views,
religion etc. The US struggles with the immigration because the amount is too
big and it is hard for the immigrants to get a good life because the US isn’t a
welfare state. It means that the immigrants will have difficulties with getting
the proper medical help, education and also financial support, unless if they are
very wealthy.

En innledning skal bare føre leseren inn i emnet for teksten, mens forklaring og
drøfting vil komme etterpå. Som lærerens kommentar antyder, bør derfor noe av
det eleven har skrevet her flyttes, ettersom eleven begynner å forklare og drøfte
grunnene til ulovlig innvandring med en gang. I neste versjon hadde derfor
eleven strammet inn innledningen. Nå blir temaet om ulovlig innvandring bare
kort presentert, og eleven stiller så det spørsmålet som skal drøftes i denne
teksten:

In the world we live in today, illegal immigration is a well known theme in
almost every society. We know that there are about 12 million illegal im-
migrants in the US today, and the number is still increasing with more than
300 000 arriving each year. This means that people are running away from
something in their own country, it can be either be family, job connections,
war, suppression, and so on. Most Americans is against illegal immigration,
and it is highly discussed whether they should stay, or should they leave?

Mer skrivetrening
Temaet «Multicultural societies» ble videreført bl.a. med at vi så filmen Babel.
Som nevnt ovenfor hadde vi sett behovet for mer skrivetrening, og vi ga derfor
elevene en kort hjemmeoppgave som gikk ut på å drøfte følgende utsagn fra en
anmeldelse av filmen:

Lærerkommentar: It’s very good that
you introduce the topic, but much of
this could preferably be moved further
down in your text. Do you see why?

Lærerkommentar: Look at
this sentence – both word
order and vocabulary.

Acta Didactica Oslo 4/2009

40

Også denne gangen hadde elevene først med seg en kladd som ble diskutert i
elevresponsgrupper, men denne gangen ga vi dem en sjekkliste.

Opplegget fungerte veldig bra; elevene skjønte hva de skulle se etter, og hva
som kunne forbedres. For eksempel så eleven som skrev teksten nedenfor, at

Peer evaluation of an argumentative text on Babel – a check list of points to consider:

1. Does the text have a clear introduction where both the topic and the question for discussion
are being presented?

2. Is the text divided into paragraphs?
3. Does each paragraph deal with one argument and does each paragraph have a topic

sentence?
4. Is each argument justified by examples from the film?
5. Is the text a relevant answer to the question - “is Babel a meaningful experience” - or is it

mainly a plot summary?
6. Does the text have a conclusion that is an answer to the question?

In addition:

• Is the text written with spacing 1.5?
• Are there any linking words in the text that may help the reader?
• Language?

International English, Monday 17 November 2008

Review Summary of the film Babel:
“Babel,” the third collaboration between the director Alejandro González Iñárritu and the
screenwriter Guillermo Arriaga, tells four distinct stories, disclosing bit by bit the chronology and
causality that link them and making much of the linguistic, cultural and geographical distances
among the characters. The movie travels from the barren mountains of Morocco to fluorescent
Tokyo to the anxious border between the United States and Mexico. Each place has its own aural
and visual palette. Surely, something must hold this world — or, at any rate, this film’s vision of the
world — together. The individual scenes are sometimes so powerful, and put together with such
care and conviction, that you might leave the theater feeling dazed, even traumatized. “Babel” is
certainly an experience. But is it a meaningful experience? That the film possesses unusual
aesthetic force strikes me as undeniable, but its power does not seem to be tethered to any
coherent idea or narrative logic. You can feel it without ever quite believing it. — A. O. Scott, The
New York Times

From: (http://movies.nytimes.com/movie/326928/Babel/overview)

Read this short summary of A.O. Scott’s review of Babel from the New York Times (you can read
the full review on ITL), and look at the three sentences that I have underlined. Discuss the question
asked, viz. is the film “a meaningful experience”?

Write a first draft to an argumentative text on this question. Write about 300 – 400 words.

The draft should be handed in on ITL + printed out in 2 copies for Wednesday 19 November.

Acta Didactica Oslo 4/2009

41

teksten ikke hadde en innledning, at teksten ikke var delt inn i avsnitt, og at det
meste av teksten var et handlingsreferat. Men eleven så også at hun kom til
spørsmålet som skulle diskuteres i siste avsnitt, og at mye av det hun hadde
skrevet i det første avsnittet, kunne vært brukt i drøftingen av dette spørsmålet,
med andre ord var det snakk om å bruke noe av det hun allerede hadde skrevet.

Write a first draft to an argumentative text on this question.
Write about 300 – 400 words.

The film takes up a lot of questions such as immigration, racism, prejudice and
how narrow the world are without us knowing it. The immigration problem
includes the Mexican women Amelia, who is denied to enter the U.S after a trip
to Mexico. When the American woman is shot she get the best medical help
she could have got. But when the Moroccan boy is shot, no on helps him, even
though there are police watching him die. This is an example of racism in the
film. Because the white American woman gets help but not the local Moroccan
boy. Prejudice in the film are shown when Amelia tries to cross the border to
the U.S and she and her cousin are stopped and carefully checked for illegal
drugs etc. just because they have a Mexican background. On the other hand,
had it been just Americans in the car, would they been able to drive right
trough without any complications. The film also takes up the question or the
fact that the world are really narrow, without us knowing about it. Just think
about how the four different groups of people are connected. The Americans
are connected with the Mexicans trough Amelia as their nanny, with the
Moroccan because they shot Susan(?) and partly with the Japanese because it
was there the gun came from. The Moroccan are then as said, connected with
the Japanese, trough the gun witch they also used to shoot Susan the American.
All these stories are prof of the multicultural society we now live in, and that
we are closet to each other than we know .
 However is the film a meaningful experience? That question every person
who sees the film needs to ask themselves. To me the film was a very meaning-
ful experience, because I was shown a new way of looking on our multicultural
society. The film shows how you can be connected with people all over the
world without knowing about it, and that just a coincidence between two
people can have fatal consequences for you.

Dette ville vært en gyllen sjanse til å ta et skritt videre for å fullføre en god
tekst, men det fikk vi dessverre ikke tid til før heldagsprøven.

Endelig prøve og avslutning på opplegget
I desember hadde elevene en heldagsprøve hvor oppgavene hadde til hensikt å
evaluere skrivetreningen denne terminen (se vedlegg). Prøven viste at de fleste
elevene nå hadde fått et bedre grep om hvordan de skulle skrive en argumenter-

Acta Didactica Oslo 4/2009

42

ende tekst. Tekstene fra prøven ble på grunn av tekniske vanskeligheter ikke
levert elektronisk, så vi har dessverre ingen elevtekster å vise til.

Didaktisk refleksjon
Det at vi var to lærere som gjennomførte dette opplegget i to parallelle grupper,
ser vi som en stor fordel. For det første planla vi hele opplegget sammen, og
under hele gjennomføringen drøftet og vurderte vi prosessen. Hva hadde gått
bra? Hva kunne vi gjøre annerledes? På denne måten ble det også gjort
impulsive endringer, for eksempel da vi så at elevene trengte mer trening, laget
vi et opplegg rundt filmen Babel.
 Ettersom vi har arbeidsplass ved siden av hverandre, har vi kontinuerlige
diskusjoner om fagdidaktiske spørsmål. Vi trenger ikke å avtale møtetid, men er
alltid tilgjengelige for umiddelbare tanker og reaksjoner; vi har alltid en å dele
ideer med og dessuten en å bryne oss på. Denne måten å kaste baller til hver-
andre på generer nye ideer og krever refleksjon over vår egen pedagogiske
praksis. Det å jobbe sammen med en annen lærer er derfor svært inspirerende,
morsomt og utviklende.

Kilder
Heian, B. & Sjøvoll, R. H. (2007). International Focus, Engelsk for programfaget

Internasjonal engelsk. Oslo. Gyldendal.
Johnson, R. T. & Johnson, D. W. (2009). Cooperative Learning Center at The

University of Minnesota. Lastet ned 13.10.09 fra http://www.co-operation.org/
Teachnology. (1998). Lastet ned 13.10.09 fra

http://www.teach-nology.com/currenttrends/cooperative_learning/kagan/
Vagle, W. & Andersen, H. L. (2001). KAL-prosjektet. Kvalitetssikring av lærings-

utbyttet i norsk skriftlig. Lastet ned 25.11.09 fra http://prosjekt.hihm.no/r97-kal/

Acta Didactica Oslo 4/2009

43

VEDLEGG

Utdrag av terminprøven, desember 2008

PART 2

Choose one of the questions below and write an essay of about 400 words.
Remember spacing 1.5 and font size 12.

Give your text a suitable title!

1. Read the following texts. Use the underlined statements as a point of
departure for a discussion. Formulate your own question.

THE BALLAD OF EAST AND WEST
By Rudyard Kipling (1865 – 1936)

Oh, East is East, and West is West,
And never the twain shall meet.
Till Earth and Sky stand presently
At God’s great Judgement Seat;
But there is neither East nor West,
Border, nor Breed, nor Birth,
When two strong men stand face to face,
Though they come from the ends of the Earth!

This first line has often been misused to lend authority to the view that somebody
from the West can never understand the Asian cultures as the latter differ too much
from the Western cultures. But if you read the first four lines carefully, you find
out that the two indeed can meet: when two strong men stand face to face!
 The ballad itself is what could be called an adventure ballad, about a horse theft
by an Afghan chief who is chased by the son of a British regiment colonel. These
are the two strong men mentioned in line 7. What could have been a story about
conflict and misunderstanding eventually turns out to be a positive story of
courage, valour and co-operation. East and West can meet on common ground, a
common ground of equals knowing each other.”

(Source: Haugum E. mfl. (2008). WorldWide, Oslo: Aschehoug, p.142)

2. Read the text below and write an argumentative text on the question of

whether Tiger Woods will be typical of the future.

Cablinasian
A term Tiger Woods himself made up honoring his mother as well as his father
and all of his cultural heritage. Tiger is far ahead of his time in asserting that he
does not need to deny any part of who he is or where he came from to satisfy
others need for him to think and act a certain way just because of the color of
his skin. He has received extended criticism from apartheidists that believe that
the world should be 'seperate but equal' and not beautifully intertwined.
 No doubt Tiger never forgot about the time when they didn't allow him on

Acta Didactica Oslo 4/2009

44

the course in Georgia because he was black, he just did not allow it to prevent
him from honoring his mother, and his grandparents as well as his father. Tiger
did not hang up his clubs when he faced adversity in Georgia and instead of
giving up in the face of criticism and adversity Tiger has continued to prevent
the world from defining for him what he can and cannot do, and what is and is
not appropriate behavior for a person with his pigmentation. Tiger Woods is the
future.

(Source: http://www.urbandictionary.com/define.php?term=cablinasian)

3. Barack Obama – the man of the future? Discuss.

NB! As you may use all sources except the Internet, please remember to refer to
and to state your sources!
__

Vurderingskriterier i faget ”Internasjonal engelsk” (terminprøven 8/12-08)
Fra læreplanen:

Eleven skal kunne:

1. gjøre rede for grunnleggende trekk ved engelsk språkbruk og språkstruktur
2. analysere språklige virkemidler i ulike typer tekster
3. bruke et rikt og nyansert ordforråd av generell og fagspesifikk art
4. bruke situasjonstilpasset språk […]
5. skrive tekster med god struktur og sammenheng om allmenne, faglige og

litterære emner
6. drøfte ulike sider ved flerkulturelle samfunn i den engelskspråklige verden
7. drøfte noen internasjonal og globale utfordringer
8. gjøre rede for og vurdere kildebruk

Vurdering (i hvilken grad) I høy

grad
I middels
grad

I lav
grad

Du kan forklare og vise til språklige trekk ved tekster, og du kan
peke på og forklare hva som er korrekt/god engelsk. (Jf. pkt 1 og 2)

Du skriver en strukturert tekst med innledning (der du presenterer
emnet for teksten), en hoveddel der du drøfter problemstillingen, og
du kommer med en klar avslutning. (Jf. pkt 5)

Du bruker et rikt og nyansert språk med et ordforråd som er
relevant for emnet. (Jf. pkt 3)

Du anvender språkets formverk på en god måte. (Jf. pkt 4)

Du viser kunnskap om og refleksjon rundt emnet ’flerkulturelle
samfunn’ og globale utfordringer knyttet til dette. (Jf. pkt 6 og 7)

Du bruker og oppgir kilder. (Jf. pkt 8)

Acta Didactica Oslo 4/2009

45

Charlotte Aksland
Drøfting av etiske sider ved teknologisk utvikling i faget
Teknologi og forskningslære 1, Vg2

1. Bakgrunn
Jeg ble med i skrivegruppa på Nadderud ved oppstarten av skriveprosjektet.
Som lærer i realfag er dette med skriving ikke noe som har ligget mitt hjerte
nær. Jeg var som elev lite glad i å skrive, og opplevde nok fag med lite skriving,
slik som for eksempel kjemi, som mer motiverende enn fag som norsk og sam-
funnsfag. Jeg har derfor hatt hovedfokus på det faglige innholdet i min under-
visning, og mente at elevene skulle slippe å tenke på skriving i typiske realfag.
Elevene skulle fokusere på faglig stoff, skrivingen kunne de lære i norskfaget.
Jeg ble med i skriveprosjektet fordi jeg så at mine elever ikke klarte å formidle
det jeg visste de kunne, i skriftlige arbeider. De skrev ofte lange tekster med
dårlig struktur, tekster som var tunge for leseren å finne frem i. Min kompetanse
i å veilede elevene til å skrive bedre tekster var mangelfull, og da det ble mulig
å bli med i skriveprosjektet, tenkte jeg at her kan jeg lære hvordan jeg kan
hjelpe elevene mine til å produsere bedre faglige tekster.
 Gjennom skriveprosjektet har jeg lært/forstått at elevenes presentasjon av
faglig stoff i skriftlige arbeider er viktig. Det er først gjennom det å presentere,
muntlig eller skriftlig, at elevene virkelig får testet sin kunnskap og satt ord på
det de kan. Gjennom strukturert skriving og teknikker for å fremstille fagstoff
oversiktlig vil elevene lettere kunne skrive gode faglige tekster. Som en følge av
dette vil de ikke bare bli bedre til å skrive, men kanskje også til å formidle det
de kan, og derigjennom oppnå bedre faglige resultater.

1.1. Innledning
Det som presenteres her, er ett av de undervisningsoppleggene jeg har gjennom-
ført dette skoleåret, hvor skriving har vært en viktig del. Prosjektet ble gjennom-
ført i en Vg2-gruppe i faget Teknologi og forskningslære 1 (ToF1) i november
2008.
 Teknologi og forskningslære er et nytt programfag i videregående skole
innenfor utdanningsprogrammet Studiespesialisering, programområde realfag.
Faget bygger på fellesfaget naturfag Vg1 og undervises på Vg2-nivå. Teknologi
og forskningslære ble introdusert gjennom Kunnskapsløftet 06. Fagets formål er
kort sagt realfag i praksis, hvor man tar utgangspunkt i de tradisjonelle real-
fagene og knytter dem til den teknologiske bruken og utviklingen i samfunnet.
 Tema for årets prosjekter skulle være drøftende og argumenterende tekster.
Dette ble valgt fordi det er felles for alle fagene i prosjektet å skrive drøftende
tekster. I Teknologi og forskningslære 1 heter det i læreplanen: «elevene skal

Acta Didactica Oslo 4/2009

46

kunne drøfte etiske, miljømessige, kulturelle og politiske sider ved teknologisk
utvikling» (KL06).
 I skrivegruppa på skolen har vi dette skoleåret blitt kurset i det å skrive og å
veilede i argumentasjon og drøfting. Mange av de tekstene vi har diskutert i
gruppa, har vært slike tekster.

1.2. Karakteristikk av situasjonen
Teknologi og forskningslære 1-gruppa bestod høsten 2008 av 39 elever og 2
lærere. Min medlærer Bjørnar Tuftin og jeg har jobbet sammen om under-
visning og tilbakemeldinger. Vi har i noen prosjekter delt gruppa mellom oss,
mens vi i andre prosjekter har jobbet sammen i klasserommet. Hele året har vi
jobbet med ulike prosjekter knyttet opp mot kompetansemål i læreplanen.
Elevene i gruppa er stort sett motiverte og flinke. Mange har valgt dette faget da
det er en praktisk tilnærming til realfag. Elevene ønsker å gjøre, ikke nødven-
digvis lese og skrive. Studiespesialiserende utdanningsprogram innebærer mye
teori, og Teknologi og forskningslære er et fag som i tillegg til teori også vekt-
legger praktisk arbeid. Dette kan gjøre at noen av elevene kan være lite motivert
for skrivedelen.
 Det finnes ikke lærebok i faget ToF, det innebærer at jeg som lærer må for-
holde meg til læreplanen på en mer bevisst måte enn jeg gjør i de andre fagene
jeg underviser i. For meg som lærer er det lett slik at lærebokas tolkning av
læreplanen blir dominerende. Når man «bare» har læreplanen å arbeide ut ifra
blir jeg som lærer mer aktiv i valg av både arbeidsstoff og metoder for gjennom-
føringen av undervisningen for å nå læreplanens kompetansemål. Vi har med
utgangspunkt i læreplanen utarbeidet prosjekter som i løpet av skoleåret skal
dekke læreplanens mål. Det har også vært nødvendig for elevene selv, under
veiledning fra lærerne, å finne frem til relevant lærestoff.
 I læreplanens del om grunnleggende ferdigheter heter det blant annet:

Å uttrykke seg muntlig og skriftlig i teknologi og forskningslære innebærer å
bruke presise formuleringer, fagterminologi og matematiske uttrykksformer
[…]
Å kunne lese i teknologi og forskningslære innebærer å trekke ut, tolke og
reflektere over informasjon i teknologiske og naturvitenskapelige tekster og i
digitale medier. Videre betyr det å forstå bruksanvisninger, oppskrifter, tabel-
ler, diagrammer og symboler.

(K06)

Som man kan lese er det stilt strenge krav når det gjelder elevenes lese-
kompetanse i faget. Det å sette seg inn i nytt lærestoff ut ifra teknologiske og
naturvitenskapelige tekster er altså en del av faget. Elevene skal også kunne
bruke presise formuleringer og fagterminologi både skriftlig og muntlig.

Acta Didactica Oslo 4/2009

47

 Tidsrammen for undervisningsopplegget var 3 undervisningsøkter av 90
minutters varighet. Det ble forutsatt at elevene skulle arbeide mellom øktene
hjemme.

2. Presentasjon av prosjektet med oppgaveteksten

2.1. Introduksjon
I denne delen vil jeg først presentere oppgaveteksten, og deretter beskrive
gjennomføringen av undervisningen. Jeg vil til slutt reflektere med utgangs-
punkt i deler av elevtekstene som ble produsert. Oppgaven er for elevene todelt.
For det første skal de sette seg inn i to faglige tekster hvor de skal «kunne trekke
ut, tolke og reflektere over informasjon…» (K06). Deretter skal de «kunne
drøfte etiske, miljømessige, kulturelle og politiske sider ved teknologisk ut-
vikling» (K06).

2.2. Oppgaveteksten
Da vi utarbeidet oppgaveteksten, tenkte vi å integrere grunnleggende ferdigheter
om lesing og skriving i elevenes faglige arbeid med å nå kompetansemålet.
Dette mente vi at vi kunne oppnå ved at elevene skulle forholde seg til gitte
fagtekster, som de så skulle drøfte i et skriftlig arbeid.

Fra 1/9-08 er det nye regler for DNA-registrering av personer i Norge. Finn ut
hva denne nye lovgivningen åpner for og hva en DNA-analyse for identi-
fikasjon er, og skriv en drøftende tekst hvor du argumenterer for og mot en
utstrakt/utvidet bruk av DNA-registrering.

Du skal bare forholde deg til den typen DNA-registrering som foretas ved
identifikasjon

Kilder som du skal forholde deg til. (Du kan bruke andre kilder i tillegg til
disse.)
Justis- og politidepartementet (2008) Faktaark, Økt bruk av DNA for å
oppklare mer. Lastet ned 11. november 2008, fra
http://www.regjeringen.no/upload/JD/Vedlegg/Faktaark/DNA_reform_web.pdf

Bioteknologinemnda (2006) Temaark, DNA-analyser for identifikasjon. Lastet
ned 11. november 2008, fra
http://www.bion.no/publikasjoner/temaark/Temaark%20DNA_analyser.pdf

2.3. Plan for gjennomføring

I denne delen vil jeg presentere planen for gjennomføring av prosjektet slik den
ble presentert for elevene med noen forklarende kommentarer.
 I første økt var det viktig at elevene fikk en felles forståelse av hva slags type
tekst som ble forventet av dem, og hva som kjennetegner en slik tekst. Vi ønsket
også å gi elevene et «verktøy» for skriving for å gjøre skriveoppgaven enklere.

Acta Didactica Oslo 4/2009

48

Første økt
1. Se på andre tekster som modell – struktur, sortere argumentene for og

mot, oppsummering, konklusjon, egen mening?
a. Fra eksamenshefte i biologi
b. Andre elevtekster

2. Hva inneholder en drøftende/argumenterende tekst?
3. 5-trinnsmetode. Ord til setning til avsnitt til fullstendig tekst. Underbygge

argumentasjon med flere argumenter
4. Hvis tid: sette seg inn i teori – kilder

I denne økten ble det i hovedsak fokusert på skriveprosessen. Vi tok utgangs-
punkt i noen modelltekster, og elevene diskuterte i grupper og fant frem til
argumenter og underargumenter. I dialog med elevene så vi på hvilke elementer
en drøftende tekst er sammensatt av. Vi gjennomgikk den såkalte femavsnitts-
metoden. Dette er en metode for å utvikle avsnitt i tekst ut i fra begreper.
Metoden står beskrevet av Karl Henrik Flyum i heftet Skriving i alle fag – et
samarbeid mellom Nadderud videregående skole og Universitetet i Oslo (2008).
 Målet for den andre økten var å sikre at alle elevene hadde forstått de faglige
tekstene og at de hadde noen argumenter til å bruke i den drøftende teksten.

Andre økt
Lekse til denne økten: Sette deg inn i teorien, lese kildene og ta notater
På skolen:
1. Spørsmål til teorien - oppklaringer
2. Diskutere teorien du har lest hjemme i grupper av 4 elever (ca 20

minutter)
3. Skrive ½ side korte setninger (ca. 20 minutter). Hva skal du tenke på når

du skriver:
• Er det brukt faguttrykk
• Brukes tilgjengelig teorikunnskap
• Er det momenter både for og mot, faglig begrunnet
• Er teksten balansert, ikke ensidig
• Er argumentene underbygget
• Settes argumentene opp mot hverandre
• Innledning og avslutning

4. Respons fra medelev (ca. 20 minutter)
• Responsen skal være positiv, hva er bra?
• Forslag til forbedringer, for eksempel: Nye momenter. Bruk av

faguttrykk. Argumenteres det?

Denne økten startet med fokus på det faglige innholdet i de utleverte kilde-
dokumentene og gjennomgang av vurderingskriteriene. Elevene hadde ingen

Acta Didactica Oslo 4/2009

49

spørsmål vedrørende dette, og de ble da satt sammen i grupper på 4 elever for å
diskutere tekstene og finne argumenter. Etter diskusjonen i grupper jobbet
elevene individuelt med å skrive et utkast til en drøftende tekst. De siste 20
minuttene av økten byttet elevene tekster og kom med tilbakemeldinger til
hverandre ut ifra kriteriene over.

Tredje økt
• Skriv utkast til fullstendig tekst. Det du ikke rekker på skolen, må gjøres

hjemme. Innleveringsfrist en uke senere.
• Endelig tekst maks 1 – 1½ side, Times New Roman 12pkt, linjeavstand

1,5.
• Respons fra læreren gis senest en uke etter innleveringsfrist for utkast til

tekst.
Den ferdige teksten leveres påfølgende uke. Det gis ingen kommentarer
på sluttproduktet, kun karakter.

Som man ser av øktplanen, presiserer vi krav til skrifttype og linjeavstand i den
ferdige teksten. Dette gjorde vi for å unngå at elevene bruker formatering som et
virkemiddel til å holde seg innenfor lengdebegrensningen på besvarelsen.
 Vi valgte å kun kommentere elevenes utkast til tekster og ikke den endelige
teksten. Erfaringsmessig er elevene ikke så fokusert på forbedringsmuligheter
når endelig karakter er satt. Kommentarer på et utkast bruker elevene når de
bearbeider tekstene før endelig innlevering. Da vi som lærere må gjøre noen
valg i hvordan vi best mulig skal bruke den tiden vi har til disposisjon, oppfattes
det som mer nyttig å bruke tid på kommentarer som elevene i større grad
nyttiggjør seg.
 Vi presenterte også vurderingskriteriene for elevene, slik at de skulle være
klar over hva vi ville vektlegge ved vurderingen av den endelige teksten.

Vurderingskriterier
• Tar teksten utgangspunkt i allmenne påstander? Er kilden til disse

påstandene referert?
• Er det brukt faguttrykk på en god måte?
• Er teksten balansert i forhold til for og mot?
• Er argumentene underbygget (fordi og dessuten fordi), eller står

argumentene alene?
• Er det sammenheng i argumentasjonen, overganger mellom

argumentene?
• Er teori fra kildene brukt inne i teksten?
• Korrekt bruk av kildehenvisninger både i tekst og til slutt.
• Inneholder teksten en innledning og en avslutning?

Acta Didactica Oslo 4/2009

50

Den tredje økten på skolen jobbet elevene individuelt eller i par med å skrive
det ferdige utkastet til den drøftende teksten. Elevene leverte den ferdige teksten
via It`s Learning (læringsplattformen vi bruker).

2.4. Utdrag fra elevtekster
Etter at elevene leverte sitt 1. utkast til drøftende tekst, gikk vi lærere igjennom
tekstene. Vi kommenterte både i den løpende teksten og med kommentarer til
slutt. Kommentarene i den løpende teksten gikk stort sett på faglige feil og
mangler, mens sluttkommentarene gikk mer på forbedringsmuligheter når det
gjaldt argumentasjonen og bruk av informasjon i teksten. Utdragene fra elev-
teksten nedenfor er skrevet av en gutt i Vg2 i faget Teknologi og forsknings-
lære.
 Utdrag av lærernes kommentarer til en av elevenes utkast til tekst:

Du kan med fordel sette deg bedre inn i kildene, slik at du kan bruke fakta
fra disse inn i argumentasjonen din.

Du må henvise til kildene i den løpende teksten der du bruker informa-
sjonen.

I eksempelet under ser vi hvordan eleven har respondert på disse kommentar-
ene.

Det faktum at man blir tatt DNA-prøve av, kan muligens skremme en
potensiell kriminell fra å gjøre en kriminell handling, og det er også en
mulighet for at alminnelige folk skjerper seg slik at de slipper å komme i
identitetsregisteret, men legges listen for lavt vil nok mange føle at
privatlivet deres blir krenket, hvis deres eget DNA blir oppbevart et annet
sted.

Eleven har i sin endelige tekst valgt å bruke informasjon fra kilder til å presisere
typen DNA som registreres. Fortsatt er opplysningen mangelfull, da det ikke er
selve DNA som lagres, men presisjonen er viktig da det gjør lagringen mindre
skremmende. Eleven har også referert til kilden i den løpende teksten.
Elevens endring i den endelige teksten:

[…] at privatlivet deres blir krenket, hvis områder av deres eget DNA
blir oppbevart et annet sted (Rogne S. (2008), s. 2).

I det neste eksempelet ser vi hvordan eleven bruker informasjon fra en kilde til å
underbygge sitt opprinnelige argument. Eleven gjør dette ved å sette inn et nytt
avsnitt.
 Elevens utkast til tekst:

Acta Didactica Oslo 4/2009

51

Det er også en liten mulighet for at det kommer en ny og bedre teknologi
i nær fremtid, som vil danke ut DNA-registrering, og dermed føre til at
investeringen vil være forholdsvis bortkastet.

Nytt avsnitt i den endelige teksten:

I Storbritannia har de gjort stor suksess med å opprette såkalte «Postman
Pat»-enheter, som fungerer som åstedsgranskere. I likhet med tegne-
seriefiguren de er oppkalt etter, tar disse enhetene seg tid til å snakke
med folk, og lytte til hva ofrene har å si (Jonassen A. (2008), s. 10). Dette
betyr nødvendigvis ikke at det vil fungere like bra i Norge hvis det
innføres her til lands […]

2.5. Refleksjoner rundt gjennomføringen

De aller fleste av elevene kom i gang med skrivingen, og i samtaler med
elevene etter gjennomføringen kom det frem at utveksling av respons var nyttig.
De følte at de fikk tilbakemeldinger de kunne ha nytte av i sin videre skriving.
De elevene som ikke hadde lest kildene som skulle brukes før økten, fikk god
hjelp av medelever i gruppediskusjonene. Alle elevene hadde etter disse disku-
sjonene noen argumenter de kunne jobbe videre med. Som lærer synes jeg at det
var fornuftig å bruke tid til diskusjon. Da får elevene mulighet til å prøve sine
argumenter overfor andre før de skriver. På denne måten kan de kanskje få
underbyggende argumenter eller motargumenter som de kan ha nytte av i sin
egen tekst. Elevene får også øvet seg på å bruke nye begreper i en uformell
setting. Dette kan lette elevens arbeid med å ta i bruk begrepene på en adekvat
måte, slik at de i sitt skriftlige arbeid får en mer presis bruk av fagterminologi.
 Den største mangelen ved mange av tekstene var manglende bruk av fakta-
kunnskaper i argumentasjonen. Elevene hadde fått oppgitt to kilder de skulle
arbeide med. Disse kildene var såkalte faktaark fra henholdsvis Bioteknologi-
nemnda og Justis- og politidepartementet. Siden elevene i Vg1 har lært om
DNA og bioteknologi, trodde vi at de hadde en faglig kompetanse som gjorde
dem i stand til å forstå de utleverte tekstene. Det viste seg ved gjennomgang av
elevenes utkast til tekster at de i liten grad hadde satt seg inn i og benyttet seg
av kildene. Resultatet ble mye synsing og påstander som ikke var underbygget
med relevante kunnskaper.
 Som jeg har nevnt tidligere stilles det i KL06 store krav til elevenes lese-
kompetanse i Teknologi og forskningslære. Vi som lærere hadde i dette
prosjektet sannsynligvis for store forventninger til elevenes forkunnskaper og
lesekompetanse. Tekstene ville blitt lettere å forstå for elevene hvis de hadde
hatt en forståelse av alle de faguttrykk og begreper den inneholdt. Ved å ta ut-
gangspunkt i viktige begreper og faguttrykk, ville man også fått avdekket
manglende forståelse hos elevene (Roe 2008).

Acta Didactica Oslo 4/2009

52

3. Oppsummering/konklusjon
I skrivegruppa på Nadderud har vi som nevnt blitt kurset i det å skrive og å
veilede i argumentasjon og drøfting tidligere dette skoleåret. Disse to tingene
har gjort meg mer bevisst på hvordan jeg kan undervise i å skrive slike tekster,
og hvordan jeg gjennom mine kommentarer kan hjelpe elevene til å bli flinkere
skrivere.
 Jeg tror elevene har lært noe om å skrive drøftende tekster som de kan bruke
når de skal skrive andre tekster. Det å få jobbet med en tekst i flere omganger
gjør elevene bevisste på sin egen skriveprosess. Det ser ut for at elevene i noen
grad har tatt til seg kommentarene våre, og benyttet muligheten til å bearbeide
teksten sin.
 Når det gjelder lærernes tidsbruk til gjennomgang og kommentering av
tekstene, ble den for stor. Det at vi gikk inn og kommenterte tekstoppbygging
og argumentasjonen i tillegg til det rent faglige, ble for mye. Noe av årsaken her
var nok at vi overvurderte elevenes forkunnskaper i temaene vi tok opp. Det ble
derfor mye faglige kommentarer både om misforståelser og om manglende
faglig kompetanse.
 Jeg tror at i fremtidige skriveprosjekter av denne typen vil vi enten måtte
redusere omfanget i oppgaven eller bruke vesentlig mer tid til den faglige
bearbeidingen før skriveprosessen. Det at elevene jobbet sammen i grupper for å
prøve ut argumenter og innhente nye, var i dette tilfellet ikke nok til sikre at de
hadde den faglige forforståelsen som var nødvendig. Både det å redusere opp-
gavens omfang og å bedre sikre at elevene har forstått det faglige innholdet i
kildene, vil kunne føre til at oppgaven ikke oppleves som en for stor ekstra-
belastning for læreren.

Kilder
Bioteknologinemnda (2006). Temaark, DNA-analyser for identifikasjon. Lastet ned

11. november 2008, fra
http://www.bion.no/publikasjoner/temaark/Temaark%20DNA_analyser.pdf

Flyum, K. H. (2008). En praktisk innføring i Femavsnittsmetoden for fagskriving. I K.
Magelssen, T. M. Løiten & K. Breder (Red.), Skriving i alle fag (pp. 12-23). Oslo:
Nadderud videregående skole.

Justis- og politidepartementet (2008). Faktaark, Økt bruk av DNA for å oppklare mer.
Lastet ned 11. november 2008, fra
http://www.regjeringen.no/upload/JD/Vedlegg/Faktaark/DNA_reform_web.pdf

Roe, A. i Elstad, E. og Turmo, A. (2008). Læringsstrategier. Søkelys på lærernes
praksis. Oslo: Universitetsforlaget.

Utdanningsdirektoratet (2006). Kunnskapsløftet, Fag- og læreplaner.

Acta Didactica Oslo 4/2009

53

Karl Henrik Flyum
Praktisk trening for å lære å skrive drøftingsoppgaver
– forberedende øvelser i kildebruk og argumentasjon

Denne artikkelen inngår i den andre underveisrapporten fra skriveprosjektet ved
Nadderud videregående skole. I den forrige rapporten ble prosjektet presentert,
og erfaringene fra prosjektet så langt ble dokumentert (Magelssen & al. 2008).
 Blant lærerne i prosjektgruppa ved Nadderud ble det tidlig enighet om at et
hovedformål med skriveprosjektet burde være å styrke skolens arbeid med å
hjelpe elevene til å bli flinkere til å drøfte og argumentere, ikke minst med
henblikk på å forberede elevene til videre utdanning. Den tverrfaglige prosjekt-
gruppa har møttes jevnlig gjennom hele prosjektperioden, og diskutert konkrete
skriveoppgaver og besvarelser som lærerne har hentet fra sin egen undervisning.
Underveis har disse diskusjonene, og temaene som har blitt tatt opp der, dannet
grunnlaget for særskilte tiltak enten for prosjektgruppa eller for hele under-
visningspersonalet ved skolen. Selv har jeg bidratt til prosjektet både med flere
små kurs og skriveverksted, og tidvis også som deltaker i prosjektgruppa
(Flyum 2006–).
 I prosjektet ble jeg opprinnelig invitert for å presentere Femavsnittsmetoden,
som er en enkel og allmenn skrivepedagogisk metode som er utviklet i under-
visningen om fagskriving ved Universitetet i Oslo. Femavsnittsmetoden er en
tverrfaglig skrivepedagogisk miniatyrmetode for fagskriving, som setter fokus
på å operasjonalisere tre helt grunnleggende skriveferdigheter: 1) å stille spørs-
mål, 2) å skrive en skisse, og 3) å gi og få veiledning. Disse tre grunnferdig-
hetene har jeg valgt ut som viktige delferdigheter på veien fram mot mestring av
nettopp drøftings- og problemløsningsoppgaver. I den første delrapporten fra
skriveprosjektet er Femavsnittsmetoden presentert (Flyum 2008b).
 Nadderudprosjektet har gitt meg anledning til å tilpasse Femavsnittsmetoden
til bruk i studieforberedende undervisning i skolen, som et første steg på veien
til å utvikle elevenes drøftingskompetanse. Neste steg ble å tilpasse og utvikle
de kildebruksøvelsene jeg presenterer i denne artikkelen. I tillegg har sam-
arbeidet også gitt meg anledning til å begynne å utvikle et tredje steg på den
samme veien: forberedende retoriske øvelser i fri argumentasjon og pro &
contra-drøfting. Jeg hadde prosjektgruppa ved Nadderud i tankene da jeg
begynte å utvikle det nye taletreningsspillet fritt ord, som nå er under utprøving
i noen studentgrupper (se Nettressurser, nedenfor).
 Dessverre har jeg ikke funnet noen passende anledning til å presentere spillet
for prosjektgruppa på Nadderud ennå. Men i en tidligere fase av det samme ut-
viklingsarbeidet har jeg ved to anledninger gitt innspill til lærerne ved Nadderud
om å arbeide direkte med å utvikle elevenes evne til drøfting og argumentasjon,
og det finnes allerede noen spor av disse innspillene i lærernes artikler i denne
rapporten, særlig i artiklene av Fritzvold, av Aksland, og av Breder & Strand-

Acta Didactica Oslo 4/2009

54

myr. Jeg håper derfor å kunne komme tilbake til dette viktige emnet en annen
gang. Denne artikkelen skal imidlertid først og fremst handle om å øve på å
bruke faglige kilder i faglig skrivearbeid.
 I Del I av artikkelen vil jeg først og fremst presentere de to hovedutfordring-
ene prosjektgruppa fant i arbeidet med kildebruk: på den ene siden hvilke
formelle og tekniske krav som bør stilles til elevenes kildebruk, og på den andre
siden hvordan elevene skal lære seg å styrke sin egen faglige kommunikasjon
ved å bruke de kildene fagene byr på. I Del II presenterer jeg nærmere de
praktiske skriveøvelsene jeg har demonstrert som bidrag til prosjektets arbeid
med å utvikle elevenes ferdighet i kildebruk som delferdighet i fagskriving.

I arbeidet med skriveprosjektet ble det tidlig klart at elevene nok ofte møter litt
ulike normer for skriving i de ulike fagene, og det ble diskutert om disse ulik-
hetene var faglig nødvendige og nyttige, eller om de medførte unødvendig for-
virring for elevene. Svaret vi kom fram til, var oftere et både–og enn et enten–
eller. Når normene er forskjellige i ulike fag, finnes det jo ofte gode faglige
grunner til forskjellene. Men når lærerne først og fremst forholder seg bare til de
normene de har lært i sitt eget fags skrivekultur, risikerer de også å undergrave
andre fags normer uten å være klar over hvilken forvirring de kan spre.
 Så lenge lærerne i de ulike fagene fikk vite litt om forskjellene mellom
fagene gjennom diskusjon av helt konkrete oppgaver og besvarelser, og så
deretter diskuterte normene, var det slett ikke så vanskelig å holde forhand-
lingene om slike normforskjeller konstruktive. Forutsetningen var at hvert fags
lærere ble respektert som premissgivere for forklaringene av sine egne fag.
 Gjennom denne dialogen ble det utviklet en gjensidig respekt og tillit med
hensyn til normforskjellene, og med det ble det samtidig opparbeidet en felles
grunn for å arbeide i retning av mer likeartete normer, men bare i de tilfellene
der gruppa ble enig om at en slik normering både var faglig ønskelig og for-
svarlig. Dessuten styrket dialogen antakelig viljen og evnen til å forebygge
normforvirring ved at lærerne fikk øve seg i å forklare sine egne normer i nær
sammenligning med de andre fagene, og likevel samtidig respektere norm-
variasjonen. Gruppas arbeid med temaet kildebruk er et godt eksempel på
hvordan slike normforhandlinger både kan føre til noen felles normer, og til
tryggere og klarere rom for variasjon fra fag til fag.

DEL I: KILDEBRUK SOM KONVENSJON OG SOM KOMMUNIKASJON
Temaet kildebruk dukket tidlig opp i diskusjonene i skriveprosjektet, fordi
elevene ventes å bruke faglig relevante kilder som kunnskapstilfang når de skal
drøfte og argumentere. Diskusjonen om kilder kom ganske snart til å handle om
to litt ulike sider av saken. På den ene siden uttrykte lærere i prosjektgruppa
frustrasjon over at elevene i liten grad henviste eksplisitt til kilder, og når de ble
bedt om å gjøre det, ble henvisningene angitt nokså tilfeldig og uten noen

Acta Didactica Oslo 4/2009

55

ryddig og gjennomført form. På den andre siden var det også et anliggende at
mange av elevene ikke var særlig dyktige til å veve sammen informasjon fra
kildene med sin egen selvstendige meningsskaping i det faglige skrivearbeidet.
Inntrykket av elevenes ferdigheter på dette området så ut til å spenne fra de litt
ubehjelpelige til de slurvete til de helt likegyldige – og selvfølgelig dukket også
diskusjonen opp om problemet med at elevene nå lett kan klippe og lime
sammen tekster fra digitale kilder som Internett. Underveis i diskusjonen kom
det imidlertid klart fram at en del elever selv også hadde gitt uttrykk for
frustrasjon og usikkerhet omkring normene for kildebruk. For min del kjente jeg
disse problemene godt igjen fra mitt eget arbeid som skrivelærer ved
Universitetet i Oslo, og kunne dermed bekrefte at det kunne være innsatsen
verdt å arbeide med dette temaet i prosjektet.

Konvensjonene for kildebruk
– normering av de formelle kravene til sitering og kildelister
Så snart prosjektgruppa begynte å diskutere den formelle siden av kildebruk, og
ble oppmerksom på at det rett og slett ikke finnes noen universell standard for
dette, dukket også idéen opp om å lage en felles lokal norm med felles formkrav
for henvisninger og litteraturlister ved Nadderud videregående skole.
 Til å begynne med var jeg nokså skeptisk til denne idéen, fordi jeg har erfart
at ulike fag ikke bare har de ulike formelle kravene sine av veldig gode fag-
spesifikke grunner, men også fordi den formelle nøyaktigheten i kildebruk har
så ulik funksjon i ulike fag og tradisjoner. Internasjonalt finnes det en rekke
konvensjonaliserte standarder, men disse er for omfattende til å være særlig
brukbare direkte overfor elevene i norsk skole. Noen av de viktigste av de
internasjonale standardene finnes beskrevet på nettsidene til Universitetet i Oslo
(UiO 2008) og Norges teknisk-naturvitenskapelige universitet (NTNU 2004).
Den beste norske innføringsboken om formelle krav til kildebruk er Inger
Cathrine Spangens Referansehåndboken, der hun presenterer en internasjonal
standard som kalles APA-standarden (Spangen 2007).
 Selv innenfor samme forskningsfag kan imidlertid flere ulike formelle
standarder leve side om side, da gjerne knyttet til bestemte faglige retninger
eller tradisjoner innenfor faget. Dermed kan fagfolk til og med føle mye
sterkere lojalitet til slike konvensjoner enn det rent tekniske formålet med dem
skulle tilsi, fordi de samtidig fungerer som en ganske sterk symbolsk identitets-
markør for tilhørighet til et bestemt fagfellesskap.
 Lignende variasjon finner vi også mellom fagene i skolen. Og for lektorer
kan det til og med være en ekstra utfordring at de selv er sosialisert inn i ulike
akademiske fagkulturer, og vanligvis kjenner kildebruksutfordringene fra sine
egne akademiske fag best. Til sammenligning har nok lærerhøyskolene hittil en
mye mer enhetlig fagkultur, men det gjenstår å se hvordan dette vil forandre seg
med den økende fagspesialiseringen i allmennlærerutdanningene. Men uansett
utfordringene det medfører, er det nødvendig å forstå og respektere at ulike fag

Acta Didactica Oslo 4/2009

56

og tradisjoner medfører mer eller mindre ulike fagkulturer, og at disse forskjel-
lene vil føre med seg et behov for samtaler over faggrensene i skolen.
 I rettslære er det for eksempel en svært viktig del av fagets metode å lære
elevene å forholde seg til særlig rettskildene med stor presisjon og en veldig
klar framgangsmåte. Og i historiefaget utgjør arbeidet med å vurdere og
presentere det historiske og det arkeologisk dokumenterte kildetilfanget både en
sentral faglig metode og mye av fagets innhold. I begge disse fagene kan det
dermed være aktuelt for lærerne å håndheve ganske strenge og detaljerte faglige
formkrav til kildebruk, selv om til og med ordet ’kilde’ blir forstått ulikt fra fag
til fag.
 På den andre siden vil andre fag ha litt mindre behov for å problematisere
kildetilfanget, og dermed ikke kjenne samme behov for svært eksakte og
detaljerte tekniske formkrav. For eksempel i norsk og naturfag, der lærebøkene
alene ofte har utgjort ryggraden i det kildetilfanget elevene ventes å mestre.
Stadig gjentatte henvisninger til enkeltdetaljer i ett og samme vel kjente lære-
verk ville neppe være en særlig hensiktsmessig arbeidsmåte; det ville fort kunne
oppfattes som formdyrking og meningstomt ritual. I norsk litteraturundervisning
kan avansert kildebruk heller handle om hvordan man bruker ulike slag
henvisninger til ett enkelt litterært verk eller én sakprosakilde for å utvikle og
underbygge argumenter i en analyse og vurdering av denne ene primærkilden,
eventuelt med støtte i sekundære kilder som læreboka. Og i naturfag kan
avansert kildebruk ofte handle om for eksempel å bruke metodisk notert empiri
fra observasjon i skolelaboratoriet eller ute i naturen, sammenholdt med teori
fra lærebøker og oppslagsverk.
 Men med disse eksemplene blir det også veldig klart at det ikke bare er
konvensjonene som vil variere sterkt fra fag til fag, men også hva slags
dokumenter som blir ansett som faglig relevante kilder. Dermed griper disse til-
synelatende ganske enkle og formelle spørsmålene direkte inn i det enkelte fag-
områdets kjerne, fordi kildebruken henger så nært sammen med ikke bare hva
slags kunnskap som er gyldig som argumenter i faglig kvalifisert argumen-
tasjon, men også hvilke dokumentasjonsmetoder som gjelder når fagets kunn-
skapsområde skal beskrives. Igjen kan dette bety en spesiell utfordring for
lektorene, som har sin faglige bakgrunn i ulike akademiske fagkulturer med
ulike relevanskriterier og metodevilkår. Så hvis man skal utvikle en felles norm
for kildebruk til bruk i alle skolefag, da blir det alt i alt svært mange ulike
hensyn å ta. Derfor var jeg i tvil om det var riktig for prosjektgruppa å begi seg
inn i dette arbeidet.
 Skepsisen min mot å utvikle en felles lokal norm ble imidlertid snart gjort til
skamme av lærergruppa, for det ble raskt klart at de syntes det var svært interes-
sant og oppklarende å diskutere disse nokså tekniske likhetene og forskjellene
mellom de kravene som blir stilt til kildebruk i ditt eget klasserom og nabo-
klasserommet. Det viste seg at lærerne ble mer klar over sine egne fags skrive-
kultur i forhold til andre fag nettopp ved å forklare for hverandre de helt

Acta Didactica Oslo 4/2009

57

konkrete tekniske kravene de finner det mest faglig relevant å følge opp med
elevene sine. Ved å sette de instrumentelle formålene i fokus ble det tydeligvis
lettere å blottlegge kulturforskjeller og diskutere normvariasjonene. I løpet av
denne prosessen oppdaget og uttalte lærerne mange faglige normer de tidligere
hadde hatt en taus kunnskap om, og det ble snart enighet om at undervisningen
om kildebruk i fagskriving gir en god anledning for lærere i alle fag til å støtte
arbeidet både i det egne klasserommet og i naboklasserommet – slik det framgår
av flere av artiklene i denne rapporten. De utviklet også ganske snart en enighet
om at det ikke var hensiktsmessig å lage en felles norm for alle formelle detaljer
i kildebruksarbeidet, men at det ville være rimelig å utvikle et felles minstemål
for de mest vanlige kildetypene i elevenes henvisninger og kildelister.
 Derfor tok jeg på meg å skrive et diskusjonsgrunnlag med forslag til en slik
enkel felles minstenorm, i form av et nokså omstendelig utkast til veilednings-
dokument (Flyum 2008a). Etter å ha diskutert dette innspillet utviklet lærerne
selv raskt et langt mer praktisk og letthåndterlig veiledningsdokument som nå er
tatt i bruk ved skolen (Nadderud, vedlagt). Veiledningsdokumentet gir bare et
felles minstemål, helt uten omstendelige forklaringer og begrunnelser, slik at
den enkelte læreren kan utfylle graden av teknisk detalj i den grad det er faglig
nyttig. Lærerne har selv senere forklart at dette faktisk har gjort det lettere å
følge opp arbeidet med kildebruk på tvers av fag både for lærerne og elevene.

Kildebruk som kommunikasjon:
– etterrettelig og selvstendig bruk av andres arbeid i egen skriving
Det er imidlertid ikke bare et mål i seg selv å perfeksjonere arbeidet med den
formelle tekniske siden av kildebruk. Elevene skal jo først og fremst lære denne
tekniske ferdigheten som et middel til å nå et annet og vel så viktig mål, nemlig
å kunne veve sammen informasjon fra kildene på en ansvarlig måte med den
meningen de selv skaper i det faglige skrivearbeidet. Denne siden av kilde-
bruken, altså den frie og selvstendige anvendelsen av faglige kilder og bevis-
midler til å underbygge en faglig argumentasjon eller drøfting, den siden av
saken er det neppe hensiktsmessig å utvikle noen ren fasit for. Det kreves heller
en hel del variert øving i flere faglige sammenhenger for å utvikle det gode
faglige skjønnet som skal til for å anvende kilder på en kvalifisert måte.
 I alt skrivearbeid bør man stille seg tre praktiske og helt grunnleggende
spørsmål om lesernes forutsetninger: 1) Hvilken viten kan jeg ta for gitt, uten
engang å måtte nevne den? 2) Hvilken viten er så velkjent at jeg kan vise til den
uten å måtte forklare eller begrunne den? 3) Hvilken viten er så ny for tilhørerne
at jeg må forklare og begrunne den særskilt? I skolen bør eleven i tillegg
vurdere 4) Hvilken faglig viten trenger læreren å se at jeg mestrer, for å kunne
verdsette teksten min?
 Så langt er dette veldig rimelig og greit, men hvis vi så i tillegg også spør
hvorfor, blir de tre enkle spørsmålene mye mer krevende. Som tidligere nevnt
går både kildebruk og argumentasjon inn i et svært omfattende og komplekst

Acta Didactica Oslo 4/2009

58

problemområde som rører ved de mest fundamentale spørsmålene om men-
neskelig viten. Det dreier seg både om hva vi kan ha viten om: erkjennelses-
læren, og om hvordan vår viten henger mer eller mindre sammen: kunnskaps-
områdenes topologi. Her reises med andre ord spørsmål både om hvilke
argumenter (bevismidler) og hva slags argumentasjon (bevisførsel) som hører
saken og faget til, og om hvor det enkelte fagets grenser går i forhold til andre
kunnskapsområder. I denne artikkelen skal disse utfordringene bare nevnes,
fordi arbeidet med dem krever en ganske annen forankring i kunnskaps- og
argumentasjonsteori enn det er rom for her. Her forutsetter jeg at elevene har
tilgang til utvalgte faglige kilder, og at vi derfor kan ta for gitt at de kildene som
brukes, inneholder gyldig faglig kunnskap og argumentasjon.
 Til tross for at kildebruksarbeidet på denne måten berører krevende spørsmål
som man ikke må forvente at elever vil mestre over natten, er det likevel mulig
å arbeide med utgangspunkt i noen felles grunnleggende håndgrep i kildebruks-
arbeidet på tvers av fagskillene. I norske bøker om akademisk fagskriving er
mange ulike perspektiver på arbeidet med disse utfordringene beskrevet (se for
eksempel Dysthe & al. 2000 ss. 25-38;115-122, Johansen 2009 ss. 41-46 m.m.).
Særlig grundig behandles kildebruksarbeid i boka Tekstens autoritet, som er
utviklet som grunnbok for førstesemesteremnet Akademisk skriving ved Det
humanistiske fakultet ved Universitetet i Bergen (Brodersen & al. 2007).

Når jeg selv tar opp arbeidet med kilder i skrivekursene mine ved Universitetet i
Oslo, velger jeg vanligvis ikke å gå inn i den tekniske og formelle siden av
saken først. I innspillene mine til lærergruppa ved Nadderud har jeg vist en liten
serie med noen nokså enkle øvelser i kildebruk. Disse har jeg utviklet for å
heller motivere studentene til å arbeide litt grundigere med bruk av faglige
kilder, men uten samtidig å bygge opp en hemmende forestilling om at det
finnes en entydig fasit for nøyaktig hvordan slike kilder skal brukes. For hvis
lista blir lagt for høyt for det rent formelle, slik at studentene får inntrykk av at
god kildebruk medfører et ørkesløst og angstbitersk pirkearbeid, vil de lett bli
fristet til å velge den snedige motstrategien, nemlig å heller unngå kildebruk så
godt de kan. Det sier seg vel selv at denne unnvikelsesstrategien kan lykkes på
kort sikt, men blir mindre og mindre hensiktsmessig på lengre sikt. På den andre
siden vil det heller ikke være bra å slavebinde elevene til kildene, for poenget
med å bruke kilder er jo å bruke dem til selvstendig tenkning – ikke til ren
reproduksjon eller etterplapring. For min del virker faren for papegøyetenkning
vel så stor som faren for litt slurv og fanteri. Med slike avveiinger i tankene har
jeg utviklet noen enkle øvelser som jeg bruker til å operasjonalisere og
aktualisere flere viktige sider ved kildebruksarbeidet for studentene mine.

Acta Didactica Oslo 4/2009

59

DEL II: FORBEREDENDE ØVELSER

Innledende bemerkninger
 – om fem grader av grundighet i kildebruksarbeidet
Kildebruk kan være så mangt. Det kan dreie seg om alt fra sitering av enkle
faktaopplysninger til grundig drøfting av resonnementet i én eller flere
avanserte kilder. For å rydde litt i begrepene om kildebruk skiller jeg først
mellom å bruke fragment av kilder og å bruke en kilde i sin helhet.
 Deretter deler jeg den enkleste graden av grundighet i kildebruksarbeidet, det
vil si bruk av fragment, inn i tre hovedtyper: 1) klassikerhenvisninger til stoff
som ventes å være så velkjent og uproblematisk for mottakeren at det ikke en-
gang krever henvisning, 2) løse henvisninger der informasjon fra kilden er gjen-
gitt med brukerens egne ord og med henvisning, eller 3) direkte sitat, der et
fragment av kilden gjengis ordrett og med henvisning. Slik bruk av fragmenter
av kilder kan være både stilistisk og kunnskapsmessig krevende arbeid, men byr
ellers på mindre utfordringer enn det å skulle bruke en kilde mer helhetlig.
Arbeidet med hele kilder deler jeg videre inn i fire grundighetsdybder, med en
klar progresjon: parafrase, referat, presentasjon og vurdering.
 En parafrase av en faglig kilde gjengir hovedargumentasjonen i kildeteksten
i et kort og enkelt innholdssammendrag. Dette arbeidet setter fokus på evnen til
å skille ut hovedargumentasjonen i kilden, og å gjengi denne presist og klart. I
mange sammenhenger kan dette være tilstrekkelig grundig kildebruk, og det kan
kanskje synes som en enkel arbeidsoppgave. Men i virkelig arbeid med kilder er
dette slett ikke så enkelt, blant annet fordi det kan være svært vanskelig å
sortere ut hovedargumentasjonen i gode faglige kilder. I slike finnes det nemlig
gjerne sideordnete og underordnete argumentasjonslinjer som kan være vel så
iøynefallende som hovedargumentasjonen. Oppfriskende sidespor og tanke-
vekkende eksempler kan lett trekke den utrente leserens oppmerksomhet vekk
fra et strengt saklig hovedresonnement. Derfor finner jeg det betenkelig at
mange studenter kommer til universitetet med svært lite trening i parafrasering
av mer krevende kilder.
 Den neste grundighetsdybden kaller jeg referat, og i tillegg til innholds-
gjengivelsen dreier dette seg om å karakterisere kilden som helhet. Denne
ferdigheten er spesielt viktig når man skal veie flere enn én kilde mot hverandre,
fordi kildene da sjelden er av samme slag, har samme status eller samme
relevans for saken. Derfor bør man i det minste kunne angi sjangernavn for
kildene for å antyde statusforskjellene mellom de ulike kildene man bruker, men
det vil også ofte være relevant å identifisere særtrekk ved den enkelte kilden.
Dette arbeidet går lettere med litt sakkunnskap og elementære ferdigheter i
retorisk analyse (Bakken 2009 kap. 10–11). Det vil for eksempel være viktig å
kunne vurdere forskjellene mellom en aviskronikk, en polemisk debattartikkel
og en frittstående fagartikkel. Formålet med å kunne karakterisere kildene er
altså å forebygge at leseren misforstår kildens status og verdi som bevis i en

Acta Didactica Oslo 4/2009

60

faglig argumentasjon. Derfor bør et referat av en fagtekst vanligvis romme både
en innholdsgjengivelse og en karakteristikk av kilden.
 Den tredje grundighetsdybden kaller jeg presentasjon av kilden. Det er ikke
så veldig ofte man trenger å gå så grundig til verks, og erfaringene mine med
studenter tyder på at selv masterstudenter kan ha sørgelig lite trening i dette
arbeidet. I de mest tekstorienterte fagene hender det rett nok at studentene har
fått litt trening, men så grundig arbeid trenger man ikke å mestre før man skal
bruke en kilde til modell for sitt eget arbeid, eller som hoggestabbe for kritikk.
For å gi en god presentasjon av en faglig kilde er det ikke nok med en innholds-
gjengivelse og karakteristikk. I tillegg bør man sette kilden inn i en relevant
sammenheng, ofte knyttet til kildens brukshistorie eller tilblivelseshistorie; når
og hvor er kilden laget eller brukt? Slike hermeneutiske spørsmål blir ofte
viktige i forbindelse med litt eldre kilder som er brukt på ulike måter til ulike
tider, men kan være like viktige i arbeidet med de samtidstekstene som har et
stort og mangfoldig bruksfelt.
 Vurdering er den fjerde og siste grundighetsdybden jeg vil peke på i arbeidet
med hele kilder. Dette dreier seg om å sette kilden inn i kildebrukerens egen
sammenheng, ved å vurdere kildens aktualitet og relevans for brukerens formål.
En slik vurdering måler og veier kilden med minst to målestokker: kildens og
kildebrukerens. Dette kan bli en nokså krevende balansekunst, fordi det er
ønskelig å yte både kildens formål og det egne formålet rettferdighet. Denne ut-
fordringen blir spesielt viktig når man vil drøfte kilden kritisk.
 Etter min mening bør en fullgod fagbokanmeldelse dekke alle disse fire
grundighetsdybdene: gjengi kildens hovedargumentasjon, karakterisere kilden,
og kontekstualisere og vurdere kilden i både fortid og samtid - i tillegg til å gi et
skjønnsomt dryss av fragmenter fra kilden.

Fra parafrase til kildedrøfting i fire steg
Disse begrepsmessige inndelingene er langt fra nok til å lære seg kildebruk; de
tjener bare til å påpeke at kildebruksarbeidet ikke er en banal rutineoppgave,
men tvert imot byr på meningsfulle utfordringer. Det er imidlertid sjelden nok å
bare innse utfordringene. I tillegg må studentene også øve på de mest grunn-
leggende operasjonene som kreves til dette arbeidet, slik at utfordringene blir
overkommelige. Nedenfor beskriver jeg fire øvelser som anskueliggjør og
operasjonaliserer kildebruksarbeidet steg for steg. Læreren bør som alltid prøve
øvelsene selv, før elevene blir utsatt for dem. De to første øvelsene tar for seg
arbeidet med å gjengi hovedargumentasjonen i en liten kilde. Den tredje øvelsen
gir en enkel innføring i drøfting av to små kilder satt opp mot hverandre, og den
fjerde handler om å drøfte en kilde satt opp mot seg selv.

Øvelse 1. Parafrasering: å gjengi kilden ... helt?
Selv om rene kildesammendrag sjelden er tilstrekkelig god kildebruk, er det
likevel viktig å mestre denne ferdigheten som grunnlag for mer avansert arbeid.

Acta Didactica Oslo 4/2009

61

Parafraseringens funksjon er å forkorte kilden uten å forsømme hovedargument-
asjonen i den. Utfordringen er dermed at noe må utelates, selv om det ikke alltid
er så lett å bli enige om hva hovedargumentasjonen i en kilde er, spesielt i
arbeidet med litt avanserte kilder. Til dette arbeidet kan argumentasjonsanalyse
være ett nyttig verktøy blant flere (jf. Brodersen & al. 2007 s. 12–16).
 Ved nærmere ettersyn er tekster vanligvis verken entydige eller enkle.
Forestillingen om tekstens entydige mening er først og fremst en betagende og
inspirerende drøm, som ligner drømmene om helligspråk og de vises sten. Hvis
arbeidet med å forstå tekster hadde vært en så enkel sak, ville vi neppe ha fort-
satt å diskutere hva gamle grekere mener mer enn to tusen år etter at de døde.
Men det gjør vi, tross alt. Det er fortsatt liv i meningsbrytningene etter Sokrates,
Platon og Aristoteles. Og godt er det. Slike kilder blir nemlig med tiden spesielt
meningsrike klassikere, som folk stadig finner det verdt å øse av, og uten dem
ville verden ha vært fattigere.
 For å illustrere dette grunnleggende dilemmaet kan du finne en svært kort,
men likevel litt mangfoldig kilde, og så utfordre elevene til å skrive sammen-
drag av den. Slike tekstegenskaper er ikke alltid lett å finne i lærebøker, så
derfor kan det være mer hensiktsmessig å heller bruke en svært kort artikkel
som kildemateriale til akkurat disse øvelsene. Øvingskilden bør ikke være mer
omfattende enn ti avsnitt, men den kan gjerne være mindre.
 Det går an å hjelpe elevene nokså mekanisk med å lage første utkast til
sammendrag av øvingskilden, ved å la dem skrive én enkel setning til hvert
avsnitt, der de gjengir hovedinnholdet i avsnittet. Og ved deretter å skrive disse
setningene sammen til en liten tekst, får du en helt enkel parafrase av øvings-
kilden. Så langt virker dette som en nokså kjedelig og mekanisk øvelse, men
hvis du har tatt deg tid til å finne en øvingskilde som er litt innholdsrik og
drøftende, er det sannsynlig at elevene skriver nokså ulike parafraser.
 Og hvis du er riktig heldig begynner elevene da til og med selv å drøfte
øvingskilden for å finne ut av disse ulikhetene – og dermed er øvelsen straks
mindre meningsløs. I så fall har du nemlig demonstrert at det er helt vanlig å
lese samme kilde litt ulikt, selv med en så liten kilde, og at det dermed kan være
viktig å gjengi kildene samvittighetsfullt. Ikke bare for å gjengi kilden godt og
rett, men også for å vise tydelig fram hvordan du forstår den. For dermed kan
leseren din, for eksempel en sensor, forstå og respektere din måte å lese kilden
på, selv om han selv leser den samme kilden på en helt annen måte.
 Det kan selvsagt hende at en elev rett og slett gjengir øvingskilden helt feil i
parafrasen sin, og da bør læreren selvfølgelig korrigere manglene ved elevens
arbeid. Da risikerer læreren imidlertid samtidig at fokuset på skillet mellom
riktig og feil gjengivelse gir eleven et inntrykk av at det bare finnes én rett
lesning av kilden; lærerens lesning. Selv foretrekker jeg heller å lede student-
enes oppmerksomhet til skillet mellom god og dårlig kildegjengivelse. Den
neste øvelsen handler nettopp om hvor lite arbeid som skal til for å forbedre en
dårlig kildegjengivelse.

Acta Didactica Oslo 4/2009

62

Øvelse 2. Kontrasteksempler: fra et nokså dårlig til et litt bedre referat
For å lære deg å skrive skikkelig bra må du vanligvis tåle å skrive temmelig
dårlig først. Det gjelder forresten spesielt lærere, og de bør til og med ta vare på
det de skriver dårlig. Det kan nemlig være veldig nyttig for elevene å se noe
dårlig læreren har skrevet, slik at de lettere kan forstå hva dårlig betyr. Ellers
kan de jo komme til å tro at alt læreren skriver er bra, og perfekte mennesker
kan ta motet fra hvem som helst. Profesjonelle skrivere vet at ting tar tid; det er
bare de uprofesjonelle som tror fine ferdige tekster kommer dalende ned på
papiret i første forsøk. Det er vanligvis ved å arbeide man blir inspirert, ikke
omvendt: ferden fra det dårlige til det bedre er ofte en god reise. Dette gjelder
ikke minst i arbeidet med å skrive kildegjengivelser.
 Jeg har for eksempel en liten kildetekst jeg ofte bruker til øvelsen ovenfor.
Den har jeg skrevet et nokså dårlig referat av. Jeg har til og med skrevet det
dårlig med hensikt. Det er ikke så lett; det er nesten like vanskelig som å skrive
bra med hensikt. Referatet laget jeg ved først å skrive én setning til hvert
avsnitt, og deretter skrive disse setningene sammen – altså helt etter oppskriften
ovenfor. Til slutt skrev jeg en liten ingress om hva slags tekst kilden er. Men jeg
gjorde dette arbeidet så raskt jeg bare kunne, og prøvde å tenke i en muntlig
pratestil. Resultatet ble omtrent så dårlig som en utrent student kunne ha skrevet
det, med mange av de samme svakhetene. Det var jo gøy! Men så ga jeg meg
selv fem minutter til å rette opp de manglene jeg fant i referatet. Da ble
resultatet ganske mye bedre. På denne måten har jeg nå to veldig like eksempel-
tekster, som det bare er fem minutters arbeid imellom. (NB: Det er selvsagt
mulig at jeg har et særlig talent for å skrive dårlig, så for å skrive dårlig må du
kanskje finne noen svakheter i tekstene til elevene dine, og etterligne dem i
referatet ditt. Det vil også være en nyttig øvelse for å lære å kjenne forskjellen
på godt og dårlig.)
 Med disse to referatene kan jeg så bygge videre på Øvelse 1 ovenfor. Etter at
studentene har gjort den første øvelsen, gir jeg dem den første versjonen av
referatet mitt, og ber om hjelp til å forbedre det. Jeg forklarer at jeg nok hadde
det litt for travelt da jeg skrev dette referatet, så de må bare si fra hvis det er noe
galt med det. Og studentene finner vanligvis de fleste av de manglene jeg selv
fant. Deretter takker jeg pent for tilbakemeldingen, og så viser jeg dem den for-
bedrete versjonen av referatet, og presiserer at det bare er fem minutters arbeid
mellom første og andre versjon. Mange studenter har sagt at denne øvelsen er en
skikkelig øyeåpner; at fem minutters arbeid virkelig kan gjøre såpass stor for-
skjell.
 Dermed kan jeg avslutte øvelsen med å forklare at verken jeg eller sensor vil
forvente perfekte kildegjengivelser fra dem, for det skal selvfølgelig mye
trening til for å bli virkelig flink til å sjonglere med kildegjengivelser i faglige
drøftinger. Men jeg og sensor vil alltid bli glade for å se at de har brukt fem
minutter ekstra, slik at det synes på eksamensbesvarelsen at studenten tar dette
viktige arbeidet på alvor. Og dermed håper jeg studentene finner en god

Acta Didactica Oslo 4/2009

63

mellomvei mellom papegøyetenkningen på den ene siden, og slurv og fanteri på
den andre.
 I mine egne intensive skrivekurs for studenter og forskere rekker jeg sjelden
å arbeide mer med kildebruk enn dette, men noen ganger får jeg anledning til å
gå videre med de følgende to øvelsene. Med den neste øvelsen kan studentene
prøve å sjonglere forsiktig med to små kilder.

Øvelse 3. Drøftingsskisse basert på to små sammendrag
Når studentene først har lært en helt konkret framgangsmåte for å skrive para-
fraserende sammendrag, er veien kort til å skrive en liten drøfting av to små
kilder. Dermed nærmer vi oss endelig målet om å arbeide med både drøfting og
argumentasjon. Framgangsmåten er som følger: finn to små øvingskilder som
passer til samme emne, men som ser litt ulikt på saken. Lag en parafrase av hver
av dem, slik det er beskrevet i Øvelse 1 ovenfor. Sammenlign de to parafrasene,
og lag et stridsspørsmål som både passer til saken, og som du mener de to
øvingskildene gir ulike eller motsatte svar på. Deretter skriver du om para-
frasene, slik at det som handler om stridsspørsmålet blir framhevet så klart og
greit som bare mulig. Og dermed har du det du trenger for å skrive en liten
drøftingsskisse. Du kan for eksempel skrive med denne disposisjonen med fem
spørsmål, som er utviklet for Femavsnittsmetoden (Flyum 2008b s. 18–20):

1. Presentasjon
(… meningene er delte om saken …)

2. Hva sier den ene kilden?
(... på den ene siden mener den ene kilden ...)

3. Hva annet sier den andre kilden?
(... på den andre siden mener den andre kilden ...)

4. Sammenligning og vurdering
(... så det vi nå må ta stilling til ...)

5. Sammenfatning: Hva sier du?
(... alt i alt ...)

Hvis det passer til saken, kan du gjerne skrive litt om kildenes status eller gi noe
passende kontekstinformasjon i den innledende presentasjonen. Og så kan du jo
med varsom hånd drysse småsitater eller henvisninger til kilden over drøftings-
skissen. Det ser veldig saklig ut, og enklere kan dette nesten ikke gjøres. For-
resten er dette også et brukbart alternativ for den som skal i gang med et større
teoriarbeid, i stedet for å alltid skulle lese en hel bokreol først.
 Jeg vil presisere at dette bare er en framgangsmåte for å skrive et første
utkast – en enkel drøftingsskisse. Så må det jo arbeides videre med skissen, før
den blir en ferdig tekst. Likevel gir slike små øvelser etter min mening en god
forberedelse til større teoriarbeid. En lignende øvelse er å trene på å drøfte én
kilde satt opp mot seg selv.

Acta Didactica Oslo 4/2009

64

Øvelse 4. Å splitte, spjære og spalte en kilde
For at det skal være mulig å trene på å sette en kilde opp mot seg selv, bør
øvingskilden både ha en klar struktur og overveie ulike standpunkter til den
saken kilden beskriver. Dessuten bør du selv ha gjennomført øvelsen med
øvingskilden, slik at du er helt trygg på at den egner seg til slik bruk.
 Først parafraserer du kilden (Øvelse 1 ovenfor). I denne øvelsen er det lurt å
legge den første parafrasen så nær som mulig opp til kildens egen ordlyd, fordi
dette gjør resten av øvelsen mye enklere. Deretter leser du kilden igjen med
særlig oppmerksomhet på det du ikke tok med i den første parafrasen. Hvis
kilden er egnet, vil du snart se at kilden uttrykker en alternativ side av saken
parallelt med hovedargumentasjonen. Dette blir enda enklere å se hvis du har en
kopi av kilden, for da kan du ganske enkelt stryke over alt du brukte i den første
parafrasen, og dermed ser du lettere om det som står igjen også gir en slags
sammenheng. Så skriver du en ny parafrase, basert på denne siste sammen-
hengen.
 Og dermed har du igjen det du trenger for å skrive en liten drøftingsskisse,
på samme måte som i Øvelse 3. Du kan for eksempel skrive med denne fem-
spørsmåls disposisjonen:

1. Presentasjon
(... om denne saken strides selv de lærde...)

2. Hva sier kilden – i hovedsak?
(... på den ene siden sier kilden ...)

3. Hva annet sier kilden – i tillegg?
(... på den andre siden sier kilden ...)

4. Sammenligning og vurdering
(... så hva skal man tro ...)

5. Sammenfatning
(... alt i alt ...)

Og dermed har du skrevet en snedig skisse der du gjengir en kilde satt opp mot
seg selv. Og igjen kan du gjøre skissen bedre ved å sitere og henvise underveis,
og ramme inn skissen med litt kontekstinformasjon og vurdering og slikt.

En ekstra øvelse: Kunsten å stjele åndsverk med god samvittighet
Til sammen har disse fire øvelsene forhåpentlig gitt deg gode håndgrep til mye
sakprosaisk håndarbeid. Så gjenstår det bare å dele arbeidet med elevene. Du vil
sikkert selv se mange muligheter til videre arbeid ved å kombinere kildebruks-
øvelsene med de håndgrepene som læres inn med Femavsnittsmetoden. Som et
eksempel skal du likevel få et veldig enkelt tips om hvordan det går an å stjele
hovedstrukturen fra en kilde når du selv skal skrive eller lage skriveoppgaver.
Framgangsmåten er svært enkel: 1) finn en kort kilde, 2) skriv én setning til
hvert avsnitt, og 3) gjør om hver av setningene til et spørsmål. Så har du en

Acta Didactica Oslo 4/2009

65

spørsmålsdisposisjon, som du nok bør prøve å svare på selv, før du gir den til
andre. Vanskeligere trenger det ikke å gjøres. Lignende arbeidsmåter finner du
også beskrevet i den nettpubliserte artikkelen Skrivetrening, når pennen trenger
en pause (Flyum 2003).

FORBEREDENDE ØVELSER: SKOLEVEIEN GÅR FRA TRENING TIL KYNDIGHET
Jeg håper det framgår klart av denne artikkelen og artikkelen om Femavsnitts-
metoden at jeg forsøker å utvikle et helhetlig og robust system av enkle skrive-
øvelser som til sammen skal støtte utviklingen av skriftkyndighet med særlig
henblikk på faglig og akademisk skrivekyndighet (Flyum 2008b). Dette arbeidet
er sterkt inspirert av retorikkfagets og retorikkundervisningens tradisjon, ikke
minst den eldgamle serien av forberedende tale- og skriveøvelser som er kjent
under navnet progymnasmata (Andersen 1995 s. 242–249; Bakken 2009 s. 105–
109; Eriksson 2002, 2006).
 Formålet med de forberedende øvelsene i denne tradisjonen er å gi enkle
operasjonaliseringer av viktige delferdigheter på veien mot læringsmålet. Målet
er det fullverdige mestringsnivået jeg kaller kyndighet. Takket være den
systematiske forenklingen og oppdelingen skal det være mulig for elevene å
begynne tidlig med å forsøke å lage noe selv, slik at de får engasjere seg i
gleden ved å klare å lage noe med en gang – noe som etter hvert kan bli til noe
mer. Jeg mener det er viktig å oppleve at å skrive er å lage noe selv, med egne
hender og på egen hånd. Det ville ikke skade om flere elever fikk oppleve at
dette også gjelder lese- og skrivearbeid. For det er jo vanligvis ved å arbeide
man blir inspirert, ikke omvendt: ferden fra det dårlige til det bedre er ofte en
god reise.

Nettressurser
Hjemmesiden for femavsnittsmetoden:
 http://folk.uio.no/khflyum/femavsnittsmetoden/
www.skrivekurs.uio.no – nettloggarkiv:
 http://www.skrivekurs.uio.no/nettlogg/
taletreningsspillet fritt ord

http://folk.uio.no/khflyum/frittord/

Bibliografi
Andersen, Ø. (1995). I retorikkens hage. Oslo: Universitetsforlaget.
Bakken, J. (2009). Retorikk i skolen. Oslo: Universitetsforlaget.
Brodersen, R. B., Bråten, F. J., Reiersgaard, A., Slethei, K., & Ågotnes, K. (2007).

Tekstens autoritet: tekstanalyse og skriving i akademia. Oslo: Universitetsforlaget.
Dysthe, O., Hertzberg, F., & Hoel, T. L. (2000). Skrive for å lære: skriving i høyere

utdanning. Oslo: Abstrakt forlag.

Acta Didactica Oslo 4/2009

66

Eriksson, A. (2002). Retoriska övningar. Afthonios' progymnasmata. Lund, Sverige:
Nya Doxa.

Eriksson, A. (2006). Retorikens didaktik. Progymnasmata som förening av praktik
och teori. Rhetorica Scandinavica (38), 26–42.

Flyum, K. H. (2003). Skrivetrening, når pennen trenger en pause – gråværsysler i et
verksted. Lastet ned 30. september 2009, fra
http://folk.uio.no/khflyum/femavsnittsmetoden/Graavaersysler.pdf

Flyum, K. H. (2006–). Mine innspill til FAGER-prosjektet. Lastet ned 12. mai 2009,
fra http://wo.uio.no/as/WebObjects/nettlogg.woa/1/wa/logg?logg=15647

Flyum, K. H. (2008a). Alminnelige formkrav til henvisninger og litteraturlister i
elevbesvarelser. Lastet ned 30. september 2009, fra
http://folk.uio.no/khflyum/arkiv/2008/080514-retn.pdf

Flyum, K. H. (2008b). En praktisk innføring i Femavsnittsmetoden for fagskriving. I
K. Magelssen, T. M. Løiten & K. Breder (Red.), Skriving i alle fag (ss. 12-23).
Oslo: Nadderud videregående skole.

Johansen, A. (2009). Skriv! Håndverk i sakprosa. Oslo: Spartacus forlag.
Magelssen, K., Løiten, T. M., & Breder, K. (Red.). (2008). Skriving i alle fag. Oslo:

Nadderud videregående skole. Lastet ned 19. oktober 2009 fra
http://www.nadderud.vgs.no/file.php?id=11563

NTNU [Norges teknisk-naturvitenskapelige universitet]. (2004). Referanseliste
(Litteraturliste). Lastet ned 1. oktober 2009 fra
http://www.ntnu.no/viko/mod7/mod7_side14.php

Spangen, I. C. (2007). Referansehåndboken: en veiledning i kildebruk og henvisning
til kilder. Oslo: Spartacus.

UiO [Universitetet i Oslo]. (2008). Sitering og kildehenvisning. Lastet ned 1. oktober
2009 fra http://www.uio.no/studier/eksamen/kildehenvisning.html

Acta Didactica Oslo 4/2009

67

VEDLEGG
Nadderuds retningslinjer for kildehenvisning 13.10.08

Hvordan setter jeg opp en kildeliste?

Slik setter du opp en kildeliste for en bok, en tidsskriftartikkel og en nettside:
BOK:
Etternavn, forbokstav på fornavn. (År). Bokens tittel. Sted: Utgiver.
Eksempel:
Røskeland, M. mfl. (2007). Panorama (Norsk Vg2). Oslo: Gyldendal Norsk Forlag
AS.

TIDSSKRIFTARTIKKEL:
Etternavn, forbokstav på fornavn. (År). Artikkeltittelen. Publikasjonens tittel, volum
(utgave), s. sidetall.
Eksempel:
Nordseth, K. (2008). Nøkkelen til mulighetenes dør. Ambisjoner, 1 – 2008, s. 20–21.

NETTSIDE:
Etternavn, forbokstav på fornavn. (År). Nettsidens tittel. Lastet ned dag. måned år, fra
http://nettadressen
Eksempel:
Evensen, K. (2008). Kristian Evensens musikksider. Lastet ned 10. september 2008,
fra http://www.trell.org/muweb/gregs.html

Hvordan refererer jeg til kildene i en tekst?

I LØPENDE TEKST:
Hovedregelen er at henvisninger settes i en parentes i den løpende teksten, helst i
slutten av den setningen henvisningen gjelder. Henvisningen skal vanligvis bestå av
forfatterens etternavn, kildepublikasjonens utgivelsesår, og sidetall, slik: (Spangen
2007, s. 51–52).

SITAT:
Et sitat skal være ordrett. Dersom sitatet er kort, skriver du det rett inn i teksten med
anførselstegn før og etter. Ved lengre sitater (tre linjer eller mer) rykker du inn teksten
i et eget avsnitt. Da bruker du ikke anførselstegn. Oppgi alltid kilde i løpende tekst når
du siterer. Dersom du ønsker å utelate ord i den siterte teksten, markerer du det med
klammer og tre prikker: […]

Eksempel kort sitat:
I læreboka vår omtales suksesjon i ulike økosystemer. Klimakssamfunn er
”endepunktet i suksesjonen”. (Ekeland mfl. 2006, s. 58)

Eksempel langt sitat:
”Beinvegen” er ei forteljing om knekte voner. Som ung er husmannen full av tillit til
framtida. Omkring det skrale husværet i Baklykkjen ligg det ein draum – draumen om
å bli sjølveigande brukar:

Han hadde henda fulle han, han skulle arbe opp jorda i Baklykkjen og kjøpe den
til slutt. Det var tanke det kara.
Og så lo han og kaste seg over matfatet. (Prøysen, 1945, s. 34)

Acta Didactica Oslo 4/2009

68

Tore Marius Løiten & Live Løveid
«Det moderne prosjektet»
– et tverrfaglig undervisningsopplegg i norsk og historie for vg3

Norsk- og historielærerne på Nadderud vgs. gjennomførte høsten 2009 et felles
undervisningsopplegg med utgangspunkt i norskfagets læreplanmål om «Det
moderne prosjektet». I denne teksten vil vi gjennomgå det faglige arbeidet i én
av klassene på Vg3. Vi vil dessuten prøve å reflektere over hvordan fagtekstene
til elevene utviklet seg spesielt med tanke på kildebruk. Vi har funnet det mest
hensiktsmessig å dele teksten i to hoveddeler slik at norsk og historie blir
behandlet hver for seg.

Live Løveid

Del I: Norsk

Som medlem av skrivegruppen på Nadderud skoleåret 2008/2009 ønsket jeg å
videreutvikle fagskrivingskompetansen til mine Vg3-elever i norsk. Det skulle
bli interessant å se om elevene hadde lært noe av fokuset på fagartikkel-
sjangeren i Vg2 (se forrige rapport). Ville elevene klare å bruke kilder på en
korrekt og kritisk måte? Og hva med deres evne til å vise innsikt i lærestoffet og
å kunne reflektere forholdsvis selvstendig? Det har lenge vært tradisjon på
Nadderud at norsk- og historielærerne har samarbeidet om særemnet i norsk.
Deler av dette fruktbare samarbeidet ønsket vi å beholde også i Kunnskaps-
løftet. Jeg bestemte meg for å knytte arbeidet mitt i skrivegruppen ikke bare til
klassens historielærer, Tore Marius Løiten, men også til et større samarbeid med
alle faglærerne i norsk og historie på Vg3-trinnet, det vil si om lag 15 lærere.
 Skolens lærere ønsket altså å fortsette samarbeidet mellom norsk- og
historielærerne gjennom et felles prosjekt. Hovedsakelig ønsket vi å forbedre
elevenes kompetanse i å skrive resonnerende tekster om fagrelaterte emner. Her
kunne vi også knytte tekstarbeidet til å arbeide med elevenes holdninger og
kunnskap om kritisk kildebruk. Kristine Breder og Tore Marius Løitens tverr-
faglige samarbeid ble trukket fram som et eksempel til etterfølgelse (se forrige
rapport).
 Det var viktig at alle de 150 elevene på Vg3 skulle ha de samme rammene
for arbeidet sitt. Oppgavene skulle deles ut i uke 39, og uke 42 ble satt av som
prosjektuke, der alle timene i norsk og historie skulle brukes til skrivearbeidet
med veiledning underveis av klassens faglærere. Historielærerne fikk et eget
ansvar for å jobbe med kildekritikk i forkant av prosjektuken. Nadderuds nye
retningslinjer for kildebruk skulle introduseres.

Acta Didactica Oslo 4/2009

69

 I de nye læreplanene i norsk er begrepet «Det moderne prosjektet» kommet
inn, uten at norsklærerne følte at de hadde full forståelse av hva dette innebar.
Ved å fokusere på dette kunne både lærere og elever få et verdifullt dypdykk i
tematikken. For å avgrense prosjektet vårt ble vi enige om å ta utgangspunkt i
litteratur og samfunn på slutten av 1800-tallet – «Det moderne gjennom-
bruddet». For at elevene skulle få kunnskap om de litterære periodene fra ca.
1870 fram til 1900, ble norsklærerne enige om å trekke inn betegnelsene
realismen og naturalismen. Elevene skulle uansett lese en roman fra denne
epoken i ukene før høstferien. Lærerne ble enige om de viktigste læreplan-
målene oppgaven skulle dekke.

Kompetansemål i norsk:

Eleven skal kunne
• skrive fagtekster etter vanlige normer for fagskriving på bokmål
• skrive klart disponerte tekster med tydelig fokus og saklig argumentasjon
• drøfte det moderne prosjektet slik det uttrykkes i tekster av sentrale

forfattere fra opplysningstiden via realismen til i dag
• bruke bibliotekets sentrale databaser og andre faglige kilder, både

tradisjonelle og elektroniske, i egne arbeider

Til slutt ble oppgaven formulert:

Oppgave
• Ta utgangspunkt i skjønnlitteratur du har lest fra realismen/naturalismen.

I hvilken grad gjenspeiler tekstene tiden de ble skrevet i? Plasser denne
litteraturen innenfor det moderne prosjektet.

• Undersøk hvordan denne litteraturen ble mottatt i samtiden. Hva kan
forklare denne mottakelsen? Diskuter.

• Hvordan blir litteraturen omtalt i dag? Sammenlign og reflekter over
eventuelle forskjeller.

Skriv en fagartikkel der du reflekterer over det første og minst ett av de to siste
punktene over. Husk kilde- og litteraturliste.

Individuell innlevering.
Linjeavstand 1,5.
Skrifttype Times new roman.
Fontstørrelse: 12.
Lengde: Inntil 4 sider.
Leveres på ITL. Plagiatkontroll.
Frist fredag 17. okt.
Vurdering: Felles karakter norsk og historie med mulighet for to dersom det
er stor forskjell på kvaliteten innhold / språk.

Acta Didactica Oslo 4/2009

70

Vi skal vurdere i hvilken grad du:

• Svarer på oppgaven!
• Anvender relevant fagkunnskap i norsk og historie
• Reflekterer på en selvstendig måte
• Bruker de skjønnlitterære og historiske tekstene aktivt som kilder
• Behersker sjangeren fagartikkel
• Organiserer teksten på en klar måte
• Bruker et presist og korrekt språk
• Behersker korrekt kildebruk ved at du siterer og refererer kildene i den

løpende teksten og oppgir på riktig måte i kildelisten

Norsklærerne ønsket å bevisstgjøre både seg selv og elevene angående skrive-
prosessen ved å be elevene om å levere et obligatorisk refleksjonsnotat etter at
det ferdige arbeidet ble levert inn. Her kunne elevene reflektere fritt over sitt
eget arbeid og resultatet av prosjektet. Det ble ikke satt opp noen vurderings-
kriterier for denne teksten.

Forarbeid i norsktimene
Elevene fikk komme med forslag til felles litteratur. Etter valg ved håndsopp-
rekning bestemte klassen seg for å lese romanen Forrådt av Amalie Skram.
Siden klassen med norsk som andrespråk også bestemte seg for å lese denne
romanen, inngikk klasselærer Kirsti Magelssen og jeg et undervisningssam-
arbeid.
 Etter at romanen var ferdiglest, skrev elevene innholdsreferater og jobbet i
blandete grupper med spørsmål knyttet til innhold og form. Verket ble plassert
litteraturhistorisk, og typiske realistiske/naturalistiske trekk ble gjennomgått på
tradisjonelt vis. Mine elever valgte ut relevante scener i romanen og drama-
tiserte noen av disse. Alle elevene viste engasjement i debattene som f.eks.
dreide seg om ekteskap og kjønnsroller. Gruppene fremførte dramatiseringene
for hverandre.
 Det ble utarbeidet et forslag til relevant faglitteratur. Bibliotekaren sørget for
at kildene var lett tilgjengelige på skolebiblioteket:

Forslag til litteratur, ”Det moderne prosjekt” – NORSK
Andersen, P. (2001). Norsk litteraturhistorie. Oslo: Universitetsforlaget.
Beyer, E. (1975). Norges litteraturhistorie, bind 3: Fra Ibsen til Garborg.
Oslo: Cappelen.
Engelstad I. mfl. (red). (1988). Norsk kvinnelitteraturhistorie, bind 1: 1600–
1900. Oslo: Pax forlag.
Engelstad, Irene. (1993). Amalie Skram, et forfatterportrett. Oslo:
Biblioteksentralen. (Folder)

Acta Didactica Oslo 4/2009

71

Engelstad, Irene. (2000). Amalie Skram, et forfatterhefte. Oslo:
Biblioteksentralen.

Arbeidet underveis
Elevene gjorde et omfattende arbeid i prosjektuken der de jobbet både
selvstendig og i samarbeid med hverandre. Begge faglærerne var tilgjengelige
for veiledning, men det ble ikke satt av spesiell tid til formell responsgiving.
Dette førte til at noen elever fikk forholdsvis mye mer støtte enn andre som ikke
ønsket det, eller som ikke utnyttet lærerressursene fordi de delvis jobbet
hjemme. Noen elever var usikre på om tekstene deres var norskfaglige eller
historiefaglige nok. Hadde de f.eks. trukket inn nok historiske fakta? Hvor mye
tekstanalyse av romanen var påkrevet? En elev skriver i etterkant følgende: «jeg
ble sittende veldig fast halvveis og jeg savnet muligheten for en midtveis-
vurdering, og en eventuell tilbakemelding på om jeg var på riktig vei». Mulig-
heten til å stille lærerne spørsmål underveis var tydeligvis ikke tilfredsstillende
nok for alle elevene.

Tekstene
Ut ifra mitt materiale på 30 elevtekster er det mulig å trekke ut noen tendenser.
For det første ser jeg at alle elevene har mestret å skrive en form for fagartikkel.
Elevene tar utgangspunkt i romanen Forrådt og fletter inn historiske opplys-
ninger fra tidsepoken og ikke minst fra forfatterens biografi. De fleste elevene
har klart å oppgi referanser og kilder slik at man ikke er i tvil om hvor stoffet
stammer fra slik som i dette sitatet fra en elevtekst: «Uvitenheten fører til at Ory
blir frustrert og ulykkelig i ekteskapet. (s. 55. Amalie Skram–et forfatterskap)».
Men så er spørsmålet: Hvor mye selvstendig refleksjon viser elevene i tekstene
sine? Når alle elevene stort sett bruker de samme tekstene og kildene, blir det
kanskje desto viktigere for elevene å finne sin egen vinkling på stoffet. Men det
spørs om tiden strakk til for å hjelpe hver enkelt elev med å forløse dette. Jeg
ser at det blir mye parafrase av tekstene i kildematerialet siden elevene i stor
grad brukte lærebøkene i historie og norsk i tillegg til den anbefalte fag-
litteraturen. Emnet var stort og omfattende, og lite virkelighetsnært for elevene.
Det ble rett og slett for liten tid til «selvstendig» forskning som kanskje må til
for å trekke egne konklusjoner? Men det kan la seg gjøre å vise selvstendighet.
Her er et eksempel fra en annen elevtekst der eleven evner å bruke kildene som
grunnlag for egne vurderinger:

Ifølge litteraturprofessor Irene Engelstad «utforsket Amalie Skram spørsmålet
om hva kvinnelig seksualitet er og hvilke forutsetninger som skal oppfylles for
at kvinner skal kunne elske» og «[hennes] samtid likte ikke det hun viste dem
om kvinneliv». Irene Englestad spekulerer i om dette kan være fordi romanen
er så moderne. Jeg mener hun har rett i dette. Hvis vi ser på Forrådt i forhold

Acta Didactica Oslo 4/2009

72

til det moderne prosjektet ser vi at boken kommer ut samtidig som kvinnesaken
fikk oppmerksomhet i kulturdebatten. Denne oppmerksomheten var et resultat
av kunnskapsrevolusjonen, og den resulterte i at kvinnene fikk studere og at de
i 1913 fikk stemmerett.

Resultatene ble ujevne fra klasse til klasse. I min klasse fikk de fleste elevene
den samme karakteren i norsk og historie. Vi var stort sett enige om å påskjønne
de elevene som skrev godt og reflektert om romanen og forfatteren, selv om det
kanskje skortet på annen historisk informasjon om epoken. Vi vektla korrekte
kildehenvisninger og kildeliste siden dette var et viktig mål med oppgaven. I
andre klasser var det elever som kun fikk norskkarakter fordi faglæreren i
historie mente at tekstene ikke holdt mål i forhold til kravene i læreplanen for
historie.
 I elevenes refleksjonstekster kommer det frem at elevene syntes at denne
arbeidsformen var morsom og interessant, men svært arbeidskrevende. Et typisk
eksempel er denne eleven: «Å samkjøre fagene norsk og historie igjennom å
skrive en fagartikkel om det moderne prosjektet var en morsom og utfordrende
oppgave». De mente at de hadde lært mye i prosjektet, slik denne eleven
bekrefter: «Merker at jeg har mye lettere for å lære meg stoff, både historie og i
norsk når jeg må finne sammenhenger og årsaker selv». Det var spesielt bra at
de kunne konsentrere seg om ett tema i to sentrale fag. De fleste elevene syntes
at det gikk greit å skrive en oppgave som skulle dekke læreplanmål i begge fag.
En elev beskriver arbeidsprosessen slik:

Da jeg skulle skrive fagartikkelen valgte jeg å begynne med å hente
informasjon. Bortsett fra det jeg hadde lest i lærebøkene i Norsk og Historie og
i romanen jeg skulle skrive om, Forrådt, kunne jeg lite om 1800-tallet og
Amalie Skram, men jeg fant fort ut at det var mye informasjon å hente både i
bøker og på internett. Da jeg følte jeg hadde funnet tilstrekkelig med
informasjon og jeg hadde fått strukturert denne begynte jeg å skrive fag-
artikkelen. Siden jeg ikke er så vant til å skrive denne typen artikler syntes jeg
det var vanskelig å komme i gang, men da jeg endelig hadde begynt å skrive
kom jeg inn i en god flyt. Jeg fikk ned en del av tankene jeg hadde rundt temaet
i stikkord og korte setninger, og etter hvert som jeg skrev utformet teksten seg
mer og mer til en artikkel med innledning, hoveddel og avslutning. Å jobbe
med denne fagartikkelen har vært både morsomt og vanskelig. Det har vært
spennende og interessant å sette seg inn i en tidsperiode og hva som kjenne-
tegner denne, og det har også vært gøy å lese litteratur fra 1800-tallet. Det som
jeg syntes har vært spesielt vanskelig var å plukke ut relevant informasjon og
koble den til både norsk og historie faget. Det har også vært en utfordring å
sette Forrådt i sammenheng med tiden den ble skrevet i. Jeg følte det ble mye
frem og tilbake før jeg endelig bestemte meg for hva jeg skulle legge vekt på
fra romanen. Men alt i alt har det vært et spennende og lærerikt prosjekt!

Acta Didactica Oslo 4/2009

73

De fleste elevene var fornøyde med resultatet, i hvert fall da teksten endelig var
levert. At karakteren ikke alltid stemte med elevenes ambisjonsnivå og innsats,
var kanskje ikke uventet for de erfarne lærerne. Som nevnt tidligere var det få
elever som hadde klart å reflektere på en selvstendig måte i tillegg til de mer
formelle kravene vi stilte til teksten.
 Og hvordan kan vi få elevene til å vise mer selvstendighet i tekstene? Jeg
tror nok at de nye eksamensoppgavene som ble gitt våren 2009, peker ut en
form for løsning på dette problemet. Når elevene ikke skal få lov til å finne egne
problemstillinger og tiden ikke strekker til for å forske selvstendig, da må man
utforme oppgaver som innbyr til sammenligninger. Kanskje elevene i større
grad burde ha trukket inn flere tekster/forfattere fra vår utvalgte tidsperiode,
eller hatt et bredere grunnlag for å diskutere spørsmålet om hva som kjenne-
tegner «det moderne prosjektet»? Elevene ville sikkert hatt nytte av å sammen-
ligne tekster fra opplysningstiden med realismen, eller fra egen samtid. Dette
hadde igjen krevd tettere oppfølging av den enkelte elev, men det ville sikkert
ha vært både inspirerende og nyttig.

Tore Marius Løiten

Del II: Historie

Historielærerne så at «Det moderne prosjektet» la til rette for et spennende
tverrfaglig samarbeid, noe vi på Nadderud er godt kjent med. Vi har i mange år
hatt et felles undervisningsopplegg rundt «særemnet», som altså hos oss har
vært et tverrfaglig opplegg mellom fagene norsk og historie. I og med at begge
fag nå har nye læreplaner og det tradisjonelle særemnet falt bort, så vi en
mulighet til å kunne jobbe tverrfaglig også dette skoleåret. Vi så også at dette
var en ny måte å arbeide med perioden 1850-1914 i norsk historie på. «Vår»
klasse hadde i tillegg en PPU–student med historie i fagkretsen i åtteukers
praksis, så vi var i realiteten tre lærere på en klasse.
 I midten av september møttes faglærerne i de to fagene for å drøfte ideer og
mulige felles møtepunkter i de to fagene. Vi tok utgangspunkt i de to fagenes
læreplaner. De læreplanmomentene i historie vi endte med, er vedlagt sist i
denne artikkelen.

Kartlegging av terrenget.
«Det moderne prosjektet» skulle altså gjennomføres i uke 42, men vi ble enige
om at oppgaven skulle utleveres i begynnelsen av uke 39. Vi satte derfor av
disse tre ukene, altså seks økter til forarbeidet. Under utarbeidelsen av under-
visningsopplegget så historielærerne at det ville inneholde viktig momenter om
kilder og kildekritikk. Nå fikk vi en fin mulighet til å repetere fjorårets kilde- og
kildekritikkjobbing i tillegg til å arbeide med tidsperioden. Dette ville vi starte
med først, men aller først måtte vi kartlegge terrenget. Vi ville finne ut hva

Acta Didactica Oslo 4/2009

74

elevene allerede kunne om tidsperioden, hva som ligger i begrepet «Det
moderne prosjektet» og hva de kunne om kilder og kildekritikk.

1. økt, 1. aktivitet:
Kilder og kildekritikk. Vi repeterte fra fjorårets kildejobbing og så på noen
kildekritiske spørsmål vi må stille oss. Temaene vi tok opp, var: 1) Kilder og
metode i historiefaget, 2) Historikeren i arbeid, 3) Problemstillinger, 4)
Hypoteser, 5) Ulike typer forklaringer.

Spørsmålene vi må stille oss, er de følgende:

1. Hva slags kilde er dette? Er den talende eller stum? Kan den brukes som
beretning eller kun som normativ kilde, eventuelt begge deler? Er det en
primærkilde eller sekundærkilde? Hva har vært kildens opprinnelige
funksjon eller hensikt?

2. Opphavsperson, tidspunkt og innhold? Når er kilden fra? Hva forteller
kilden oss som levning? Hva vet vi om opphavspersonen? - hvem er opp-
havet til kilden? - hvilken kunnskap har kildens opphavsperson om hendelsen
eller temaet? - hvilket ståsted eller hvilken rolle har kildens opphavsperson i
forhold til hendelsen eller temaet som omtales (kildens tendens)? Hvis kilden
kan brukes som beretning: - hva forteller den om? - er kilden førstehånds-
beretning eller andrehåndsberetning? - hvilken avstand i tid er det mellom
hendelsen og tidspunktet der beretningen er avgitt?

3. Hvor pålitelig er kilden? Kilden brukt som levning: -er det grunn til å tro
at kilden er ekte? - er kilden riktig lokalisert og datert? - er opphavs-
personen den vedkommende gir seg ut for å være? - hvilken betydning har
det at det er en primærkilde/sekundærkilde? Kilden brukt som beretning: -
hvor nær i tid er kilden til hendelsen den beretter om? - er det indre sam-
menheng i beretningen? - er beretningen balansert eller tendensiøs (at opp-
havspersonen prøver å styre vår oppfatning i en bestemt retning)? - hvor
sannsynlig er beretningen? I hvilken grad er det samsvar mellom informa-
sjonen vi får i denne kilden, kontra andre kilder om det samme emnet eller
den samme hendelsen?

4. I hvilken grad er kilden totalt sett egnet til å besvare problemstillingene
våre? Klarer den å gi oss troverdige og tilstrekkelige svar?

1. økt, 2. aktivitet:
I samme økt repeterte vi SPØKIT-modellen for å undersøke et samfunn. Hva
består et samfunn av? For å få et overblikk, spør etter: Sosiale forhold, Politiske

Acta Didactica Oslo 4/2009

75

forhold, Økonomiske forhold, Kulturelle forhold, Individuelle forhold og
Teknologiske forhold.
 Elevene bruker denne modellen som et studieteknisk middel for å skaffe seg
oversikt over et tema. De bruker et blankt A3-ark og legger tidslinjen øverst.
Under skriver de bokstavene SPØKIT under hverandre og begynner å fylle ut
under hvert element. Når vi for eksempel ser på politiske forhold, skriver de inn
stikkord fra dette emnet, osv. De ble oppfordret til å ta med skjemaet til
norsktimene slik at de kunne fylle ut om kulturelle forhold. Elevene vet godt at
modellen forenkler virkeligheten, og at det er som en studieteknikkvri modellen
er best.

2. økt, 1. aktivitet:
«Hvem er kilden til informasjonen?» Vi gjennomgikk «løkskrellemetoden» eller
«strippemetoden» for å undersøke nettadresser. Først i plenum, deretter ble to
grupper valgt ut til å «skrelle» sine internettadresser. Det gjelder her å finne
frem til avsender og vurdere troverdigheten.

2. økt, 2. aktivitet:
I samme økt gjorde vi også noen oppgaver der vi hentet kilder fra vår lærebok,
Portal. Den henviser til flere kilder under hvert kapittel. Oppgaven var: Bli
kjent med gode og mindre gode nettsteder. Begrunn hvorfor du mener de ulike
kildene er bra/mindre bra.
 Gå inn på følgende nettside:
http://portal.samlaget.no/tekst.cfm?id=76-283-1&tekstid=924&mpid=1390, og
les sammendraget. Foreta deretter en full kildeklassifisering av tre av de opp-
gitte kildene før du til slutt vurderer kildenes troverdighet og tendens.

3. økt:
”Det moderne prosjektet” på atekst. Vi ville prøve å finne ut om det var noe
informasjon å hente fra aviser, nye og gamle. Etter å ha lest om «Det moderne
prosjektet» i læreboken i norsk skulle elevene se om noe av det de fikk vite via
avisartikler, kunne utdype/forklare begrepet noe. De skulle også finne så mye
informasjon som mulig om Amalie Skram. Elevene hadde jobbet med atekst
tidligere, men vi tok en kort repetisjonsrunde.

Her er oppgaven de fikk én økt på å gjøre ferdig:

Kildeoppgave: Tre forfattere.
Temaet er nye biografier om kjente forfattere. Følgende forfattere ble valgt:
Knut Hamsun, Amalie Skram og Sigrid Undset. De nye biografiene: «Fokus
på individet i samfunnet eller variasjon over samme gamle tema?»
 Du har hittil gjort følgende:
1) Lest i litteraturhistorien.

Acta Didactica Oslo 4/2009

76

2) Lest i historieboken om K’en for Kultur. Noen har også lest i
kulturhistoriebøker.
3) Lest i Aschehoug og Gyldendals Store Norske om de nevnte forfatterne,
særlig om Amalie Skram.
4) Brukt atekst for å finne frem til de nye anmeldelsene og ny forskning/ny
litteratur om Amalie Skram.
To av de nye biografene er Ingar Sletten Kolloen (Hamsun) og Sigrun
Slapgard (Undset). Skriv en kort tekst der du refererer til hva anmelderne
skriver som for eksempel er nytt, hva skrives det om nå som ikke tidligere
ble nevnt? Hva er din vurdering: Er det først og fremst det at de nye
biografene er historikere og journalister og ikke litteraturvitere, eller er det
noe annet? (Inntil en side.)

4., 5. og 6. økt:
SPØKIT, lærebok og andre kilder
Som tidligere nevnt hadde vi begrenset perioden for «Det moderne prosjektet»
til norsk historie 1850–1914. I disse tre øktene fordypet elevene seg i de ulike
SPØKIT-momentene.
 De fikk i tillegg oppgitt div. nettsteder de skulle bruke. De skulle fordype
seg i minst to nettsteder pr. SPØKIT-element. Elevene ble spesielt oppfordret til
å bruke biblioteket og finne gode «bokkilder». Bibliotekaren hadde laget en
egen utstilling av bøker, både faglitteratur og skjønnlitteratur, som gikk rett inn i
prosjektet. Her er sidene fra læreboken Portal vi brukte:

S: s.117-126, P: s.157-175, Ø: s.126-137, K: s.145-155 pluss norskbok, I: se
de øvrige, og T: s.138-145.
 Elevene fikk også oppgitt en «hjelpeliste» om ulike temaer de kunne
skrive om, men de kunne velge fritt.

Videre var oppgaveinstruksen:

Bruk disse kildene og lærebok når fyller ut SPØKIT-skjemaet. Husk at mye
av K’en fyller du ut i norskøktene.

Etter at alle så enkeltvis eller i par hadde fylt ut SPØKIT-arket, kunne de ta fatt
på selve skrivingen, som da skulle starte uken etter.

7. og 8. økt:
Prosjektuken/skriveuken
Begge historieøktene og alle norskøktene ble denne uken brukt til oppgave-
skrivingen.

Oppgaven som ble gitt: se Del I: Norsk.

Acta Didactica Oslo 4/2009

77

Arbeidet underveis
Norsk- og historielærerne hadde i fellesskap laget oppgaven, og vi ville at den
skulle være lett å forstå. Hva som skal til for å få en høy måloppnåelse / god
karakter er noe elevene er meget opptatt av og dette gjennomgikk både norsk-
og historielærerne med klassene på oppstartsdagen. Om arbeidet underveis, se
under norsklærerens kommentarer. Vi opplevde mye av det samme denne pro-
sjektuken.
 Elevene gjorde et omfattende arbeid der de jobbet både selvstendig og sam-
arbeidet med hverandre. Begge faglærerne, pluss studenten, var tilgjengelige for
veiledning. Enkelte elever var usikre på om tekstene deres var historiefaglige
nok, andre var mer opptatt av tekstanalyse. Vi besvarte mange ulike spørsmål,
hjalp til med litteratur- og kildetips o.a. Noen kom raskt i gang, andre var usikre
på hva oppgaven egentlig gikk ut på, og trengte noen oppklaringsrunder med
faglærerne. Det var lett å se hvem som klarte å bringe kunnskapen som de
hadde ervervet seg de siste ukene, inn i selve skriveoppgaven.

Faglærernes evalueringsmøte
På et møte rett etter innleveringen gjennomgikk norsk- og historielærerne opp-
gavekriteriene en gang til, og vurderte tre–fire ulike oppgaver sammen, for å
samkjøre sensureringen. Noen historielærere satte egne kommentarer i margen
når det gjaldt historiefaglig stoff, andre markerte historiestoff med en H i
margen. Vi hadde flere interessante runder om hvorvidt det var riktig å markere
det rent historiefaglige med en H på denne måten. «Tilhengerne» mente det
ville lette arbeidet med å finne frem til historiestoffet. «Tvilerne» var redde for
at denne markeringen av H-er ville ta fokus bort fra helheten og at vi kom til å
honorere elever som hadde mye parafrase av kildetekstene. Jeg syntes
«tvilerne» fikk rett. Flere av elevene klarte ikke å reflektere på en selvstendig
måte. De hadde fått med seg mye faktainformasjon fra kildene, gjenga dette,
men det skortet på selvstendig refleksjon. Og igjen var vi nødt til å problem-
atisere følgende utsagn, som vi flere ganger hadde diskutert: «Informasjon er
ikke kunnskap», og «Fakta er ikke kunnskap».

Vi valgte også ut en oppgave. Her er et utdrag vi kommenterte:

Amalie Skram fikk ikke bare negativ omtale. Hun hadde noen tilhengere og ble
i 1885 hyllet av blant annet Garborg, som også regnes som en av naturalismens
forsvarere og forfattere. Garborg mente at Skram hadde ført kvinnebevegelsen
inn i en ny fase. Han mente at hun ikke bare skrev om kvinnens likestilling med
mannen, men også om hennes fulle frigjøring som kvinne.

(http://www.daria.no/skole/?tekst=5995), (Amalie Skram – et forfatterskap s 48)

Her har eleven brukt Daria som kilde. Elevene bør vite at dette er en lite
troverdig kilde. Nettstedet er kjent for sin publisering av elevoppgaver. Kilden

Acta Didactica Oslo 4/2009

78

eleven har brukt, er altså en elevbesvarelse uten en eneste kildehenvisning.
«Vår» elev har heller ikke gått videre for å prøve å finne primærkilden.

Her er to utdrag fra oppgaven:

Kvinnene i overklassen måtte følge regler om hva som passet seg. De fikk ikke
gå alene ute, ikke le for høyt, ikke gå på kafe, ikke ha for sterke meninger om
ting. Det var upassende å delta i samfunnsdebatten og det var uhørt at kvinner
fra overklassen skulle arbeide og tjene penger selv (side 30 Amalie Skram – et
forfatterskap).
(….)
Mange bøker som ble gitt ut på den tiden hadde seksualmoral som et sentralt
tema, slik som Forrådt av Amalie Skram (side 36, Amalie Skram – et forfatter-
skap).

Eleven viser her at vedkommende har kontroll over de løpende kildehenvis-
ningene. Det som videre ble diskutert, var hvorvidt vi uten kildehenvisningene
ville kunne sett at dette var parafrasering. Oppgaven var laget slik at det ikke
skulle være mulig med «klipp og lim», men vi så at deler av oppgaven dessverre
for enkelte ikke ble løst ved selvstendig refleksjon, men redigering av diverse
kilder.

Her er elevens kildeliste som lærerne kommenterte.

Kilder
-Forrådt Amalie Skram
-Norsk boka
-Portal- Nyere historie. Historieboken (Det norske samlaget 2008)
-Tårevått opprør, Kristin Engh Førde, 27.02.2007:
http://kilden.forskningsradet.no/c17251/artikkel/vis.html?tid=44506
-Amalie Skram- et forfatterskap (Yngvild Bøe- Gyldendals tema bibliotek)
-Amalie Skram, Et forfatterportrett av irene Engelstad, Biblioteksentralen 1993
Sannheten skal fram, 1870 og 80-årene i norsk litteraturhistorie)
http://www.daria.no/skole/?tekst=5995)Feil! Hyperkoblingsreferansen er ugyldig.
-Opplysningstiden 1700 – 1789, Det moderne prosjektet:
http://www.vgskole.no/teachers/norsk/litteratur/1500_1800/opplysningstiden.php#moderne
-http://www.leserglede.com/norwegian-author/amalie-skram.html)

–En ufullstendig kildeliste, var hovedinnvendingen fra faglærerne. Eleven har
ikke brukt Nadderuds modell for kildeliste. Dette var noe overraskende da elev-
besvarelsen innholdsmessig ellers ble vurdert til «noe på karakteren 5». Elevens
kreativitet, selvstendig evne til analyse og gode evne til å se sammenhenger ble
fremhevet. Noen gjentakelser og litt lite om de politiske forholdene trakk
sammen med den ufullstendige/unøyaktige kildelisten helhetsinntrykket noe
ned.

Acta Didactica Oslo 4/2009

79

 Fra elevens refleksjonstekst:

Jeg syntes oppgaven gikk bra. Føler jeg har greid å kombinere historie og norsk
på en saklig måte. Eneste som jeg ikke har bra nok er kilde og kildebruk. Jeg
fant i dag ut at jeg verken hadde nedlastningsdato, eller hvem som hadde
skrevet kilden, eller når jeg lastet ned kilden på oppgaven.

At eleven i kildelisten som ble ettersendt, ikke klarte å sette opp det enkleste,
nemlig bøkene, overrasket oss. Vedkommende var i hvert fall klar over at noe
manglet.
 De fleste av elevene klarte å vise til kildene underveis i teksten, noen med
ufullstendige henvisninger, andre viste at de kunne bruke Nadderudmodellen.
Det å kunne se sammenhenger, se SPØKIT-helheten, var det flere som klarte,
men enkelte hadde bundet seg opp i enkelte kilder og var uselvstendige i kilde-
bruken. Det at emnet var stort og omfattende, gjorde at enkelte elever syntes
oppgaven var krevende. De fikk rådet å konsentrere seg om lærebøkenes frem-
stillinger og ikke begi seg inn i et mylder av ulike kilder.

I begynnelsen av desember møttes norsk- og historielærere til et avsluttende
oppsummeringsmøte. Her er noe av det vi diskuterte, hentet fra referatet:

De fleste var enige om at denne typen tverrfaglige samarbeidsprosjekter krever
en enda bedre og mer strukturert organisering i forkant. Det er svært viktig å
sikre at elevene får tydelige og samstemte beskjeder – gjerne felles orienter-
ingsmøte i auditoriet. Mange mente dessuten at lærerne trenger mer tid til sam-
arbeidsmøter underveis i prosessen og når tekstene skal vurderes. Noen opp-
gaver bør plukkes ut og vurderingen diskuteres av alle lærerne for å sikre en lik
vurderingspraksis.

Lærerne var stort sett fornøyde med prosjektet, selv om det var krevende både
for elever og lærere. Det var tydelig at de fleste elevene trengte tid og vei-
ledning. Selv om en del av elevene ikke viste nok selvstendighet i sin kildebruk,
var det oppløftende at mange tydeligvis hadde lært mer om kildekritikk og viste
en del selvstendighet og refleksjon i tekstene. Bevisstgjøringen av elevene er
kanskje et langt lerret å bleke, men det lønner seg å prøve. Nå hadde elevene et
grunnlag for å jobbe mer med tilsvarende prosjekter og tekster i flere fag.

Acta Didactica Oslo 4/2009

80

VEDLEGG

Læreplanmomentene:
Kompetansemål i historie Vg3 (fagartikkelen skal kunne knyttes til ett eller flere av

kompetansemålene).
• identifisere og vurdere historisk materiale av ulik art og opphav som kilder, og

bruke det i egne historiske framstillinger
• presentere en historisk person og drøfte hvordan samtidige ideer og

samfunnsforhold påvirket denne personens tenkemåter og handlinger
• drøfte hvordan historie er blitt brukt og brukes i politiske sammenhenger
• gjør rede for hovedtrekk ved den industrielle revolusjon og undersøke hvilken

betydning den fikk for næringsutvikling og sosiale forhold i det norske samfunnet
• gi eksempler på hvordan forskjellige uttrykk innenfor musikk, arkitektur eller

bildekunst i en tidsperiode kan ses i sammenheng med utviklingen på andre
samfunnsområder

• gjøre rede for hvordan arbeidsliv og arbeidsdeling mellom kjønnene har endret seg
i Norge fra 1800-tallet og fram til i dag

• gjøre rede for demokratiutvikling i Norge fra 1800-tallet og fram til 1945 og
analysere drivkreftene bak denne utviklingen

• drøfte hvordan nasjonalstaten har skapt nasjonal og kulturell samhørighet, men
også konflikter og undertrykkelse

Acta Didactica Oslo 4/2009

81

Liv Bue
Et tverrfaglig skriveprosjekt i idrettsfag:
Utarbeidelse av øktplaner

Innledning
Prosjektet er et tverrfaglig prosjekt i fagene Treningslære 1 og Aktivitetslære 1,
gjennomført ved klasse 1 i på idrettslinja på Nadderud vgs. skoleåret 2008/-
2009. Idrettselever, 1. klasse, har aktivitetslære, treningslære samt topp- eller
breddeidrett som linjefag. Linjefagene utgjør 12 timer pr. uke.
 Faget Treningslære 1 er et teoretisk fag med to undervisningstimer pr. uke i
1. klasse og tre timer pr. uke i 2. klasse. Faget videreføres til Treningslære 2 i 3.
klasse, med fem undervisningstimer pr. uke. Faget Treningslære 1 er følgelig
avsluttende i 2. klasse. Aktivitetslærefaget går over alle tre årene, henholdsvis
Aktivitetslære 1, 2 og 3. Kursene bygger på hverandre, men er avsluttende for
hvert år.
 Elevene lærer i treningslære hovedsakelig om treningsprinsipper, trenings-
metoder, grunnleggende kunnskap om treningsplanlegging samt grunnleggende
anatomi og fysiologi. Aktivitetslærefaget er et praktisk fag som hovedsakelig
omhandler praktisering av ulike idretter og friluftsliv. Faget omhandler imidler-
tid også praktisk treningslære, der elevene lærer grunnleggende treningsmetoder
innenfor utholdenhet, styrke, bevegelighet, spenst, hurtighet og koordinasjon.
 Faget Treningslære 1 stiller krav om god skriftlig fremstillingsevne i form av
korrekt bruk av fagbegreper samt presise formuleringer. Faget stiller også krav
om god skriftlig struktur. I 3. klasse (Treningslære 2) bør det også arbeides med
argumenterende tekster. I forbindelse med Kunnskapsløftet er eksamensformen
i faget Treningslære 1 og 2 endret. Tidligere var eksamen mer rettet mot re-
produksjon av kunnskap, uten bruk av hjelpemidler. Den nye eksamensformen
tillater imidlertid nå bruk av alle hjelpemidler, med unntak av Internett. Dette
har ført til at oppgavene er videre formulert samt mer omfattende. Dette stiller
følgelig større krav til skriftlig fremstillingsevne og strukturering av oppgaven.
 Målet med dette prosjektet var å lære elevene å utarbeide gode skriftlige
øktplaner. Øktplaner er et verktøy som benyttes i flere av idrettsfagene, herav
treningslære, aktivitetslære, toppidrett, breddeidrett og treningsledelse. En
øktplan er en oversiktlig plan over øvelsesutvalg, metodebruk og begrunnelser
for en enkelt treningsøkt. Skriving av øktplaner stiller krav til høy grad av
presisjon og evne til å uttrykke seg kortfattet og oversiktlig. Trening i å utvikle
oversiktlige og informative planer er derfor en sentral ferdighet å utvikle tidlig i
studiet.
 I både Treningslære og Aktivitetslære stilles det krav om utarbeidelse av
slike øktplaner. I forbindelse med aktivitetsfaget er det imidlertid gjennom-

Acta Didactica Oslo 4/2009

82

føringen som vektlegges mest i forbindelse med vurderingen, mens det faglige
innholdet og begrunnelsene er mest sentrale i treningslærefaget.
 Temaer for prosjektet var oppvarming, utholdenhetstrening og styrketrening.
Innenfor disse temaene ble elevene presentert for ulike retningslinjer for
trening, samt ulike treningsmetoder. Elevene ble bedt om å lage to øktplaner, én
for utholdenhet og én for styrke.

Bakgrunn
Idrettselevene har i utgangspunktet en del praktisk erfaring fra egen idretts-
aktivitet. Flere har også erfaring med systematisk styrke- og utholdenhetstrening
rettet mot sin spesialidrett. Erfaring viser imidlertid at det er et gjennomgående
problem å få elevene til å «oversette» benyttede treningsmetoder til et faglig
språk. Elevene gjengir ofte de øvelsene som deres trener har gitt dem, uten å
referere til metodebruk eller faglige begrunnelser. Erfaringer fra tidligere
skriveprosjekter ved idrettsfag viser også at idrettsfagene ofte preges av munt-
lige og lite presise fremstillinger av det faglige stoffet (Funderud 2008).
 Skriveprosjektets oppgaveformulering var følgende:

S K R I V E P R O S J E K T

TRENINGSLÆRE 1 / AKTIVITETSLÆRE 1

Formål:
• Utvikle evnen til å lage oversiktlige øktplaner.
• Uttrykke metodevalg, øvelsesvalg og begrunnelser på en kortfattet, faglig

måte.

Oppgave:
• Lag en utholdenhetsøkt, basert på intervallprinsippet.
• Lag en styrketreningsøkt, med benyttelse av valgfri metode / valgfrie

metoder.

Retningslinjer:
• Benytt malene vedlagt.
• Benytt faguttrykk.
• Hver øktplan innleveres via ItL før praktisk gjennomførelse av økta.

Øktplanen rettes av faglærer.
• Etter endt periode leveres øktplanene på nytt, i korrigert versjon.

Vurdering:
• Evnen til å lage en treningsfaglig god plan.
• Evnen til å gjennomføre egen plan.
• Vurderingen teller både i faget treningslære og i aktivitetslære.
• Oppgaven vurderes til lav, middels eller høy måloppnåelse.

Acta Didactica Oslo 4/2009

83

Følgende kompetansemål i læreplanen er utgangspunktet for utformingen av
denne oppgaven:

1. Kompetansemål, treningslære:

• Utarbeide økt- og ukeplaner og begrunne dem
• Anvende treningsformer og treningsmetoder i forhold til egne mål og

forutsetninger

2. Kompetansemål, aktivitetslære:

• Å planlegge og gjennomføre basistreningsøkter

Undervisningsopplegget
Formål med prosjektet var

• å utvikle evnen til å lage oversiktlige øktplaner
• å uttrykke metodevalg, øvelsesvalg og begrunnelser på en kortfattet,

faglig måte
• å gjennomføre planene i praksis

I forkant av prosjektet ble samtlige medlemmer i idrettsseksjonen involvert i
diskusjonen om hva øktplanene bør inneholde, og hvordan de bør presenteres.
Denne diskusjonen munnet ut i en mal for øktplaner. Disse malene er vedlagt
(vedlegg 1 og 2).
 Før oppgaven ble utlevert, gjennomgikk klassen aktuelt fagstoff relatert til
emnene. Gjennomgangen av stoffet ble presentert over en lengre tidsperiode der
også annet stoff relatert til oppvarming, utholdenhet og styrketrening ble tatt
opp. Klassen gjennomgikk også flere av styrketrenings- og utholdenhets-
treningsmetodene i praksis i faget Aktivitetslære. Den praktiske og den
teoretiske gjennomgangen foregikk imidlertid ikke parallelt, da dette ikke var
mulig på grunn av fagkollisjoner.

Oppgaven ble vurdert i forhold til lav, middels og høy måloppnåelse.

Acta Didactica Oslo 4/2009

84

Vurderingskriteriene

Lav måloppnåelse Middels måloppnåelse Høy måloppnåelse

Målet med økta nevnes
Oppvarmings-, styrke- og
utholdenhetsøvelser
nevnes

Beskrivelser og
begrunnelser er upresise

Planen er gjennomførbar

Målet med økta er konkret,
og det er godt samsvar
mellom mål og innhold

Oppvarmings-, styrke- og
utholdenhetsøvelser
beskrives på en informativ
og kortfattet måte

Fagkunnskapen
fremkommer ved gode
begrunnelser basert på
generell treningslære

Planen er oversiktlig og lett
å lese

Metodevalget nevnes og
beskrives

Planen er tilpasset
individuelle forutsetninger

Målet med økta er konkret
og presist formulert, og det
er godt samsvar mellom
mål og innhold

Oppvarmings-, styrke- og
utholdenhetsøvelser
beskrives på en informativ
og kortfattet måte

Fagkunnskapen
fremkommer ved gode
begrunnelser basert på
generell treningslære og
spesielle forhold direkte
rettet mot målsettingene

Metodevalget kommer
tydelig frem, og samsvarer
med beskrivelse av
gjennomføring og
målsetting med økta

Planen er godt tilpasset
individuelle forutsetninger

Undervisningsopplegget ble delt inn i tre faser: utarbeidelse av planer, gjennom-
føring av planer og videreutvikling av planer.

Fase 1: Utarbeidelse av planer
Oppgaven ble gjennomgått sammen med maler for de ulike øktplanene (se
vedlegg 1 og 2). Under gjennomgangen av oppgaven utviklet klassen en plan i
fellesskap. Her ble det fokusert på hvilke kolonner ulik informasjon skal
plasseres under, samt hvordan faglig informasjon kan trekkes inn. To under-
visningstimer ble videre avsatt til individuelt arbeid med planene.

Fase 2: Gjennomføring av planer
Elevene gjennomførte planene i faget aktivitetslære. En økt ble brukt til styrke-
trening og en økt til utholdenhetstrening. Elevene hadde på forhånd valgt når de
ønsket å gjennomføre utholdenhetsøkta versus styrkeøkta. Styrketreningen ble

Acta Didactica Oslo 4/2009

85

gjennomført på skolens styrkerom, mens utholdenhetsøkta ble gjennomført i
hall. Lærerne hadde ansvaret for vurdering i henholdsvis styrke eller utholden-
het, og vurderte her elevenes evne til å utføre de valgte metodene samt hvorvidt
elevene hadde valgt individuelt tilpassede øvelser som de hadde forutsetninger
for å gjennomføre på en god måte.
 Planene ble innlevert på It`s Learning før gjennomføringen. Fire elever
leverte ikke øktplanen i forkant av økta. Disse måtte skrive en midlertidig plan,
med øvelsesutvalg og metode før treningen kunne igangsettes. Elevene gjen-
nomførte planlagte øvelser på en god måte, men flere elever viste ikke et bevisst
forhold til de ulike treningsmetodene.

Fase 3: Videreutvikling av planer
Etter gjennomføringen ble planene vurdert av faglæreren, og tips til for-
bedringer ble gitt. Enkelte elever opplevde også, ved den praktiske økta i
aktivitetslærefaget, at planen deres var for kort, for lang, for krevende, eller
lignende, slik at korreksjoner også ble gjort basert på egen erfaring.
 Gode og mindre gode formuleringer i utvalgte øktplaner ble skrevet på tavla.
Elevene arbeidet to og to med disse formuleringene og prøvde å utvikle mer
presise uttrykksmåter. Disse løsningene ble deretter drøftet i plenum. Sammen
identifiserte klassen manglene ved setningene og fant en alternativ formulering.
 Tabellen viser et utvalg av setninger som ble drøftet.

Utsagn fra elevenes førsteutkast Kommentarer og alternativ formulering

(Begrunnelse for aktivitetsvalg i
oppvarmingen, under kolonnen
hvorfor)
«Jeg velger å jogge litt først fordi
jeg vil at hjertet skal pumpe litt før
jeg faktisk starter med styrken.»

Setningen er lite informativ. Forslag til endring:
• Jogging er en rolig aktivitet der brå bevegelser

unngås.
• Økt kroppstemperatur gir økt prestasjon og

forebygger skader.
• Oppvarmingsaktivitet gir økt motivasjon.

(Beskrivelse av hvordan øvelsen
«håndleddsbøyer» gjennomføres,
under kolonnen hvordan)
«Håndledd – 15*3 med 1 min
pause, 5 kg. Mellom intensitet.
Teknikk, og hindre skade. Heve
håndleddet i et rolig tempo.»

Beskrivelsen er lite oversiktlig. Forslag til
endring:
Øvelse: Håndleddsbøyer
• Repetisjoner: 15
• Serier: 3
• Pause: 1 min
• Belastning: Submaksimal
• Bevegelsestempo: Rolig
Begrunnelser for hvorfor øvelsen gjennomføres,
flyttes under kolonnen hvorfor.
• Teknikken bedres
• Skader forebygges

Acta Didactica Oslo 4/2009

86

(Begrunnelse for hvorfor øvelsen
benkpress er viktig for en
fotballspiller, under kolonnen
hvorfor)
«Viktig for ikke å bli skubbet bort.
Store brystmuskel og triceps.»

Forklaringen benytter en muntlig uttrykksform.
Forslag til endring:
• Økt maksimal styrke i store brystmuskel og

armstrekkeren gir økt motstandskraft i dueller.

(Beskrivelse av gjennomføring av
løpsøvelse, under kolonnen
hvordan)
«Løpe til første strek og tilbake, så
til neste strek så helt tilbake. Slik
fortsetter jeg til det ikke er flere
streker igjen. Da tar jeg pause på 2
min. Så PANG på igjen.»

Beskrivelsen er lite informativ og benytter en
muntlig uttrykksform. Forslag til endring:
Løpsøvelsen kan presenteres i en figur.

• Arbeidsperiode: x sek
• Antall arbeidsperioder: x
• Pause mellom arbeidsperiodene: 2 min
• Intensitet: svært høy

Elevene fikk deretter en undervisningstime til å videreutvikle planene sine. Den
videreutviklede planen ble så innlevert på It`s Learning. To øktplaner (én for
utholdenhet og én for styrketrening) med vurderingen høy måloppnåelse er
vedlagt (vedlegg 3 og 4).

Evaluering
I løpet av prosjektet oppnådde majoriteten av elevene store forbedringer av sine
øktplaner. Ved utarbeidelsen av planene lå utfordringen i å benytte fagstoff,
herav informasjon om treningsmetoder og retningslinjer, og koble dette opp mot
egen treningserfaring. Flere elever beskrev treningsøvelser de tidligere hadde
benyttet på egen trening, uten å nevne navn på treningsmetoden. Under kolon-
nen hvorfor ble det videre benyttet mye subjektive påstander.
 Skriftlige tilbakemeldinger på førsteutkastet var nyttig. Dette kom til uttrykk
ved at samtlige forbedret sine planer ved at lærerens kommentarer ble tatt hen-
syn til. Flere elever gav imidlertid uttrykk for at arbeidet med omformuleringer
var unødvendig og «pirkete». Jeg tror at økta der vi gjennomgikk gode og
mindre gode formuleringer i plenum, virket oppklarende for en del av disse
elevene, da de innså at formuleringene deres kunne være vanskelige å oppfatte
for medelever. Denne økta ble også svært munter, da enkelte av eksemplene
skapte mye latter. Elevene hadde imidlertid problemer med å omformulere
eksempelsetningene til kortfattede og informative setninger da de arbeidet i par.

Acta Didactica Oslo 4/2009

87

 Det ble i undervisningen benyttet en mal, slik at elevene skulle få et over-
blikk over hva som skulle besvares under de ulike kolonnene. I etterkant ser jeg
at det hadde vært svært fruktbart med en gjennomgang av gode øktplaner
skrevet av elever, samt en sjekkliste for hvilke forhold som bør være med (se
forslag til sjekkliste nedenfor), og på hvilken måte disse bør presenteres. Over-
sikten over vurderingskriterier ble ikke benyttet aktivt av elevene. Årsaken til
dette kan være at den er for generell.

Forslag til sjekkliste:
1. Faglige forhold:

• Er målsettingen for økta presis og konkret?
• Nevnes metodebruk til de ulike øvelsene?
• Benyttes faglige begrunnelser for valg av øvelser (retningslinjer,

hvilke muskler som trenes, osv.?)
• Er øvelsene relevante for målet?

2. Forhold knyttet til struktur:
• Settes navn på øvelse, beskrivelse av øvelse (ev. bilde) og begrunnelse

for valg av øvelse overfor hverandre?
• Benyttes samme struktur på de ulike begrunnelsene?

Det er i tiden fremover viktig at alle idrettslærere legger vekt på struktur og
formuleringer i øktplaner en periode fremover for at arbeidet skal få varige
resultater. Dersom tilsvarende prosjekt skal gjennomføres igjen er det også
viktig at eventuell undervisning i Aktivitetslære og Treningslære koordineres så
godt som mulig.
 I dette tilfellet foregikk prosjektet over en periode på 3½ uke, kombinert med
annen undervisning i andre emner. Undervisningen rettet mot temaene opp-
varming, utholdenhetstrening og styrketrening var gjennomgått før dette
prosjektet ble påbegynt. Prosjektet var koblet mot emnet treningsplanlegging,
der elevene selv måtte repetere aktuell faglitteratur for å utvikle gode planer.
For å oppnå best mulige besvarelser hadde det trolig vært mer fruktbart å koble
skriving av øktplan i utholdenhet direkte til undervisningen av dette emnet, osv.
Dette ville imidlertid gjort det vanskeligere å arbeide tverrfaglig. Repetisjons-
effekten ville også uteblitt.
 Jeg mener det vil være nyttig å videreføre dette prosjektet til neste års 1.
klasse. For å vedlikeholde ferdighetene bør også skriving av øktplaner repeteres
i 2. klasse. I denne sammenheng kan det være aktuelt å utvikle øktplaner også i
andre temaer, som spenst, hurtighet og koordinasjon.

Kilde
Funderud, S. (2008). Formulering av problemstilling og drøfting omkring etiske

spørsmål i fagene Treningslære og Idrett, kultur og samfunn (VK II), s. 36–40 i
Magelssen & al. (2008). Skriving i alle fag. Oslo: Nadderud videregående skole.

Acta Didactica Oslo 4/2009

88

Vedlegg 1:

Mål for økta: Navn: Sted:
Dato: Klasse: Utstyr:

Tid

Hva

Hvordan

Hvorfor

Min

Min

Min

Oppvarming

Generell del
- øvelse

Spesiell del
- øvelse

Hoveddel

Utholdenhet
Navn på
utholdenhetsmetode

Avslutning

Bevegelighet
Navn på øvelse

Gjennomføring/organisering

Hvordan gjennomføres
metoden? (intensitet, varighet
på arbeidsperiode og pauser,
antall arbeidsperioder og serier)

Hvordan utføres øvelsen?
(hinderløype, løping, sykling,
etc)

Hvordan utføres øvelsen?
(gjerne bilde eller kortfattet
beskrivelse av teknikken)

Hvorfor bør vi varme opp?
Hvorfor har du valgt akkurat disse øvelsene?

Hvorfor denne metoden?
Hvorfor er denne øvelsen viktig for deg?

Hvorfor tøye eller trene bevegelighet?
Hvilke muskler tøyes ved de ulike øvelsene?

Acta Didactica Oslo 4/2009

89

Vedlegg 2:

Mål for økta: Navn: Sted:
Dato: Klasse: Utstyr:

Tid

Hva

Hvordan

Hvorfor

Min

Min

Min

.

Oppvarming

Generell del
- øvelse

Spesiell del
- øvelse

Hoveddel

Styrke
Navn på styrkemetode

Navn på øvelse 1

Navn på øvelse 2

osv

Avslutning

Bevegelighet
Navn på øvelse

Gjennomføring/organisering

Hvordan gjennomføres metoden?
(reps/serier/pauser/intensitet/
bevegelsestempo)
Hvordan utføres øvelsen? (gjerne
bilde eller kortfattet forklaring mtp
teknikk)

Hvordan utføres øvelsen? (gjerne
bilde eller kortfattet forklaring mtp
teknikk)

Hvorfor bør vi varme opp?
Hvorfor har du valgt akkurat disse
øvelsene?

Hvorfor denne metoden?
Hvorfor er denne øvelsen viktig for deg?
Hvilke muskler trenes ved de ulike
øvelsene?

Hvorfor tøye eller trene bevegelighet?
Hvilke muskler tøyes ved de ulike
øvelsene?

Acta Didactica Oslo 4/2009

90

Vedlegg 3:

Mål for økta: Bedre aerob utholdenhet relatert til fotball Navn: Sted: Gjønneshallen
Dato: 14/1-09 Klasse: 1i Utstyr:Pulsklokke.
Tid Hva Hvordan Hvorfor

15 Min

40 Min

Min
15

Oppvarming

Generell del
- Rolig jogg

Spesiell del
Spurter

Hoveddel

Intervall
 Kortintervall

Avslutning

Tøye

Øv. 1: Legg

Starter i veldig rolig og øker tempo
gradvis, men holder en lav
intensitet. Løper i sirkel i gymsalen.
Høye knær, sparke bak, sidelengs,
små spurter.

4 spurter av 60 meter

Hvordan gjennomføres metoden?
Reps: 5
Serier: 3
Pauser mellom reps: 30 sek
Pauser mellom serier: 30 sek
Pauser mellom seriene: 2 min
Intensitet: 85-90% av max HF
Organisering: Løper banen i
Gjønneshallen på tvers (3 lengder)
200m.

Metode: Passiv bevegelighet
Holdetid: 20 sek

Et ben bak det andre. Et ben mot
veggen. Strake knær. Skal kjennes
i bakre del av leggen

Hvorfor varme opp?
-Forebygger skade
-Fremme prestasjon
-Øke motivasjon

Begrunnelser for valg av øvelser:
Ved rolig jogg unngår man brå start og
stopp. Jogging involverer store
muskelgrupper.
Høye knær varmer spesielt opp
hofteleddsbøyer som er sentral ved
hurtig løp.
Spark bak varmer spesielt opp knebøyer,
mens sidelengs hopp varmer opp
innover og utoverførere.

Økt aerob utholdenhet øker toleransen
for større treningsmengde samt bedrer
løpskapasiteten i fotball
Kortintervall er en aktuell metode innen
fotball, da arbeidsperiodene gjerne
preges av kortvarige, intense løp
etterfulgt av roligere perioder.

Hvorfor uttøying?
Forebygger skader.
Hindrer korte muskler.
Vedlikeholder eller øker bevegeligheten i
en muskel.
Blodsirkulasjonen forbedres.
Bedre kroppsholdning.

Vedlikeholde bevegeligheten i
gastrocnemius

Acta Didactica Oslo 4/2009

91

Øv. 2: Forside lår

Øv. 3: Bakside lår

.

Øv. 4: Setet

Stå rett, hold en fot i hendene bak
ryggen og press helen mot rumpen.
Kneet skal peke mot bakken.

Hold benene strake samtidig som
du bøyer overkroppen forover.
Hodet ditt skal bevege seg mot
knærne dine.

Trekk kneet mot skulderen din.
Husk å gjøre det på begge sider.

Vedlikeholde bevegeligheten i
knestrekker

Vedlikeholde bevegelighet i
Knebøyer/Hamstrings

Vedlikeholde bevegeligheten i Gluteus
Maximus (hofteleddstrekker)

Acta Didactica Oslo 4/2009

92

Vedlegg 4:

Mål for økta: Øke maksimal styrke i store muskelgrupper Navn: Sted: Gjønneshallen, styrkerom
Dato: Klasse: 1 i Utstyr: Apparater, matte

Tid

Hva

Hvordan

Hvorfor

Generell
oppvarming
Jogg

Spesiell oppvarming
Lette sett i forkant av
øvelsene

Hoveddel

Knebøy

Lårcurl

Benkpress

Rundt i salen. Starte rolig, øke
intensitet gradvis

1-2 lette sett før øvelsene knebøy,
lårcurl, benkpress og nedtrekk

Metode: Maksimal styrke
Reps: 8
Serier: 4
Pauser: 3 min
Bevegelsestempo: Rolig i den
eksentriske fasen, så hurtig som
mulig i den konsentriske
Utførelse: Naturlig svai i ryggen,
knær over tær, vekten gjennom
helen.

Metode: Maksimal styrke
Reps: 8
Serier: 4
Pauser: 3 min
Bevegelsestempo: Rolig i den
eksentriske fasen, så hurtig som
mulig i den konsentriske
Utførelse: Leggen heves mens
hoften presses ned mot benken.

Metode: Maksimal styrke
Reps: 5-6
Serier: 4
Pauser: 3 min
Bevegelsestempo: Rolig i den
eksentriske fasen, så hurtig som
mulig i den konsentriske
Utførelse: Skuldre støttes i benken

 Hovedgrunner til å varme opp:

Forebygge skader, fremme
prestasjon og øke motivasjon

 Hovedgrunner til valg av øvelse:
Rolig start, unngår brå bevegelser,
enkelt å gjennomføre, involverer
store muskelgrupper

 Grunner til spesiell oppvarming:
Varme opp spesifikk muskulatur og
friske opp teknikk

Øke maksimal styrke i strekkapparatet i
bena (hofteleddstrekker, knestrekker og
ankelstrekker)
Maksimal styrke styrke i strekkapparatet
er viktig for å utvikle
akselrasjonshurtigheten.

Øke maksimal styrke i knebøyer.
God styrke i knebøyeren forebygger
kneskader.

Øke maksimal styrke i store brystmuskel
og armstrekkeren

Acta Didactica Oslo 4/2009

93

5
min

Nedtrekk bak nakke

Situps på ball

Rygghev på matte

Avslutning

Nedjogging

Metode: Maksimal styrke
Reps: 5-6
Serier: 4
Pauser: 3 min
Bevegelsestempo: Rolig i den
eksentriske fasen, så hurtig som
mulig i den konsentriske
Utførelse: Strake armer,
bevegelsen begynner med at
skulderblader trekkes ned.

Metode: Muskulær utholdenhet
Reps: 30
Serier: 3
Pauser: 1 min
Bevegelsestempo: Rolig
Utførelse: Korsryggen på
fitnessballen, bekkenet vippes
bakover og holdes i denne stillingen
gjennom hele bevegelsen.

Metode: Muskulær utholdenhet
Reps: 20
Serier: 3
Pauser: 1 min
Bevegelsestempo: Rolig
Utførelse: Hender i korsrygg,
overkroppen løftes (holdes i 3 sek)
og senkes igjen.

Rolig jogg, ca. 60% av max HF

Øke maksimal styrke i brede ryggmuskel
og armbøyer
Maksimal styrke i rygg bedrer akselrasjon
og kraft i trekkøvelser

Øke muskulær utholdenhet i rette
bukmuskel.
Muskulær utholdenhet i buk forebygger
skader i rygg.

Øke muskulær utholdenhet i store
ryggstrekker.
Muskulær utholdenhet i rygg forebygger
skader.

Redusere restitusjonstid.

Acta Didactica Oslo 4/2009

94

Bjørn Ole H. Lossius
Et tverrfaglig prosjekt i samfunnsfag og geografi
for første trinn i videregående skole

Innledning
Det tverrfaglige prosjektet for Vg1 tar utgangspunkt i internasjonale forhold og
fattigdomsbekjempelse. Både i samfunnsfag og geografi er dette sentrale og
omfattende kompetansemål. Hensikten med prosjektet er todelt. For det første
ønsker vi at elevene skal få god kunnskap om og forståelse for problemstillinger
knyttet til temaet. For det andre ønsker vi å gi elevene øvelse i å skrive en fag-
artikkel hvor de problematiserer, drøfter, argumenterer og anvender utvalgte
kilder på en kritisk måte. I tillegg ønsker vi å gi elevene øvelse i å henvise til
kilder i løpende tekst og å sette opp en litteratur-/kildeliste. Alle fem klassene på
Vg1 og idrettsklassen (Vg2) deltar.

Læreplaner
I samfunnsfag og geografi er det to nærmest identiske kompetansemål som sam-
men gir hovedproblemstillingen i prosjektet. For samfunnsfag er målet hentet
fra hovedområdet «Internasjonale forhold», mens det for geografi er hentet fra
«Demografi og utvikling». Kompetansemålene for samfunnsfag og geografi er
henholdsvis

• gjere greie for årsaker til at somme land er fattige og somme rike og drøfte
tiltak for å redusere fattigdom i verda

• gjere greie for globale skilnader i fordeling og levekår, forklare moglege
årsaker til dei og drøfte korleis ein kan jamne ut skilnader mellom land

De øvrige kompetansemålene fra de to hovedområdene kan elevene trekke inn
avhengig av hvilke fattigdomsreduserende tiltak / utjevningstiltak de ønsker å
fokusere på i sin problemstilling.

Hvorfor fagartikkel?
Som nevnt skal prosjektet munne ut i en fagartikkel der elevene skal drøfte
ulike fattigdomsreduserende tiltak.
 Formelt kan dette valget for det første begrunnes i at elevene i alle fag skal
kunne «uttrykke seg skriftlig». Imidlertid har både samfunnsfag og geografi en
muntlig eksamensform, og aktiviteten i begge fagene er ofte basert på ulike
muntlige aktiviteter. Det kan derfor hevdes at man i første rekke bør konsentrere
seg om at elevene skal kunne «uttrykke seg muntlig». Ikke desto mindre er det
mange temaer i fagene som kanskje egner seg bedre til skriftlig framstilling, for
eksempel temaer der elevene skal drøfte og argumentere rundt ulike problem-
stillinger på bakgrunn av ulike kilder. Det krever god struktur og ideelt sett

Acta Didactica Oslo 4/2009

95

presis og korrekt kildehenvisning. Uansett er dette også ferdigheter elevene må
beherske i muntlige presentasjoner.
 For det andre har valget av fagartikkel som sjanger naturligvis sammenheng
med skolens skriveprosjekt, hvor drøftende og argumenterende tekster og
bruken av kilder lenge har vært i fokus. Vg1-elevene møter dette i flere fag, og
det er viktig at også samfunnsfagene er representert. Som sådan er prosjektet
derfor en videreføring og utvikling av tidligere arbeid ved skolen (se Løveid
2008, Lossius 2008, Løiten & Breder 2008).

Organisering
For skoleåret 2008/09 strakk prosjektet seg som helhet over nærmere to
måneder, fra begynnelsen av februar til slutten av mars. Perioden elevene
arbeidet med oppgaven var i mars, i uke 12 og 13, hvor både samfunnsfag-
timene og geografitimene var stilt til disposisjon. I tillegg var det forventet at
elevene også arbeidet hjemme med oppgaven. Elevene kunne arbeide alene eller
i par.
 Tidlig i februar startet forarbeidet. Elevene skulle i løpet av måneden få
innføring og trening i Femavsnittsmetoden som igangsettingsteknikk for artik-
kelskriving (Flyum 2008). Blant annet vil det si hvordan en kan utvikle en
problemstilling, og hvordan strukturere en besvarelse. Videre skulle elevene få
innføring og trening i kildebruk i løpende tekst og innføring i hvor de kunne
finne gode, varierte og troverdige kilder. Treningen var planlagt knyttet til de
temaene i fagene elevene arbeidet med i denne perioden.
 I samme periode fikk alle klassene besøk av Vg3-elever som hadde program-
faget «Politikk og menneskerettigheter». Som motivasjon holdt Vg3-elevene
ulike relevante foredrag. Foredragene bygget på hva Vg3-elevene tidligere i året
hadde arbeidet med i faget. Mot slutten av måneden foregikk dette parallelt med
lærernes faglige gjennomgang av de mest sentrale læreplanmålene knyttet til
prosjektet.
 Elevene hadde vært informert om prosjektet siden slutten av januar. Målet
var at de da skulle få god tid til å tenke gjennom hvilket land i «sør» de ønsket å
se nærmere på i oppgaven. At elevene skulle velge ett land, hadde til hensikt å
avgrense for å kunne gå i dybden. I uke 11, uken før elevene startet med
arbeidet, fikk de utdelt oppgaven og evalueringskriteriene. Samtidig skulle de gi
beskjed om hvilket land de ønsket å se nærmere på, og om de ønsket å arbeide
alene eller i par.
 Oppgaven var todelt. Den første delen var rent beskrivende og faktaorientert,
der det skulle redegjøres for sentrale indikatorer knyttet til politikk, økonomi,
befolkning og levekår. Videre skulle elevene her redegjøre for de klassiske
forklaringene på økonomisk og sosial ulikhet mellom land. I den andre delen
fikk elevene en generell problemstilling: «Hvordan kan fattigdommen i landet
bekjempes?» I tillegg var det her gitt krav til bruk av kilder, både fra fore-
dragene (se nedenfor) og fra andre sekundære kilder, og om sidebegrensning.

Acta Didactica Oslo 4/2009

96

Hensikten med todelingen var at elevene skulle skaffe seg oversikt over og
kunnskap om sentrale forhold i landet de hadde valgt, og at de skulle anvende
denne informasjonen når de valgte ut og drøftet tiltak.
 Selve prosjektukene startet med et seminar, eller det vi kalte en «forsker-
dag», i praksis en halv dag etter lunsj.
 Skolen har en partnerskapsavtale med Telenor, og to forskere derfra med
samfunnsvitenskapelig bakgrunn stilte opp med foredrag basert på feltstudier de
hadde gjennomført på vegne av Telenor. I tillegg var en forsker fra Senter for
utvikling og miljø (SUM) ved Universitetet i Oslo invitert. Også denne
forskeren holdt et foredrag basert på sine egne feltstudier. Foredragene hadde
følgende titler:

• Global vs. lokal når det gjelder mediebruk og -uttrykk (Telenor)
• Informasjonsteknologi som redskap i fattigdomsbekjempelse (Telenor)
• Hva er det de fattige ikke har? (SUM)

Også her var en del av hensikten å motivere elevene ved at de møtte virkelige
forskere som arbeidet med relevante problemstillinger og hadde personlige
erfaringer med fattigdomsutfordringer. I tillegg var et av kravene i oppgavene at
elevene skulle henvise til minst ett av foredragene, enten hva angikk
faktaopplysninger om situasjonen i et land, ulike konkrete tiltak eller ulike
synspunkter på hvordan ulike tiltak faktisk fungerte.
 Samtidig markerte «Forskerdagen» en felles start for alle elevene ved at alle
klassene deltok på seminaret. Seminaret var ledet av fire Vg1-elever, som
introduserte forskerne og deres foredrag og ledet spørsmålsrunden/diskusjonen
etter hvert foredrag.
 Som nevnt arbeidet elevene med oppgaven i uke 12 og 13. Oppgaven til
klassenes faglærere var å veilede både den rent faglige delen og den skrive-
og kildemessige delen. Innleveringen foregikk over oppgavefunksjonen med
plagieringskontroll på den digitale læringsplattformen It`s Learning (ItL).
Evalueringen av oppgavene ble gjennomført i samarbeid mellom geografi- og
samfunnsfaglærerne. Siden de to utvalgte kompetansemålene er nærmest
identiske, ble det gitt en felles karakter for begge fag.
 Når det gjelder erfaringer og refleksjoner rundt selve evalueringsarbeidet, vil
det i det videre fokuseres på den skrive- og kildemessige delen. Evaluering og
vurdering av elevenes faglige kompetanse i forhold til læreplanmålene kan
gjøres på mange måter, og hvordan dette gjøres, forutsettes kjent for faglærere.

Tekstutdrag og kommentarer
Nedenfor følger tekstutdrag fra to av oppgavene. Utdragene er valgt ut fordi de
på mange måter illustrerer de utfordringene elevene hele tiden stod overfor i
skriveprosessen, derfor også utfordringer vi som faglærere har når det gjelder

Acta Didactica Oslo 4/2009

97

undervisning, veiledning, tilbakemeldinger og vurdering. Først et klassisk kilde-
henvisningseksempel:

 Utdrag A

(…) ”Under den imperialistiske perioden fra omkring 1870 ble hovedstrukturen
i verdensøkonomien fastlagt, og koloniene fikk da rollen som råvareleverandør-
er for moderlandet” (Lauritzen, Å. Side 298-299). Dagens handelsbalanse i
Mosambik er fortsatt preget av denne inndelingen, og den norske ambassaden i
Mosambik forteller at de viktigste eksportvarene er aluminium, elektrisitet og
reker. Andre varer som bidrar til Mosambiks eksport er blant annet ulike land-
bruksprodukter som sukker, tobakk, cashew og bomull. Når det gjelder
Mosambiks import er Sør-Afrika dominerende, og de viktigste importvarene
herfra er innsatsfaktorer (elektrisitet og petroleumsprodukter) til aluminiums-
verket i Mozal. Når landet hovedsakelig importerer varer kun fra Sør-Afrika,
kan prisene lett bli ugunstige i Mosambiks favør. Da finnes det nemlig ikke noe
konkurranse på importmarkedet, og lite konkurranse tilsvarer som oftest
overprising av varer. (…)

Første setning er et sitat, korrekt satt i anførsel og med presis kildehenvisning.
Nettopp en slik tilbakemelding bør også elevene få. I den andre setningen
konkluderes det først med at situasjonen er uendret, men uten noen form for
henvisning. Konklusjonen underbygges likevel med informasjon fra den norske
ambassaden og videre med en rekke eksempler, men som er gitt uten hen-
visning. Her bør elevene få tilbakemelding på manglende kildehenvisning,
særlig gjelder det de siste to setningene, som er vurderinger av situasjonen. Det
ville neppe være vanskelig å henvise til kilden disse opplysningene er hentet fra.
I tillegg kunne henvisningen til ambassaden være knyttet til en person, funksjon
eller nettsted.

De tre neste utdragene er i første rekke gode eksempler på utfordringer knyttet
til drøfting og argumentasjon, men også til bruk av teori som er relevant for en
analyse av et tiltak.

 Utdrag B

(…) Mosambiks løsning på å redusere barnedødelighet er ved å investere i
kvinne- og barnehelse. Men er det egentlig kvinne og barnehelse som trenger
mest fokus? Det kunne være smartere å få inn flere leger i Mosambik som
helhet, da det kun finnes en lege per 25000 innbyggere. Myndighetene bør der-
for satse på å få inn mer helsepersonell til landet, samt å investere i opplæring
av teknikker rundt for eksempel rensing av vann. Her kan blant annet solkokere
være et godt alternativ. (…)

Acta Didactica Oslo 4/2009

98

Her er det naturligvis en del å gripe fatt i både når det gjelder måten å
argumentere og drøfte på, og selve forståelsen av helseproblemene i Mosambik.
 Det som først skal påpekes, er at elevene her forsøker å problematisere og
drøfte hvilke tiltak som kan være hensiktsmessige. At de faktisk gjør det, bør de
få en positiv tilbakemelding på.
 Imidlertid bør den følges opp med enkelte kommentarer. Helsesituasjonen og
antall leger i et land henger naturligvis sammen. Det er naturlig å fokusere på
kvinne- og barnehelse (jf. FNs tusenårsmål), og et vanskelig, men åpenbart til-
tak er flere leger. Videre at helsesituasjonen og tilgang til rent vann også henger
sammen, men er en annen type tiltak innenfor samme område.
 Det er her tydelig at elevene sliter med å strukturere drøftingen av tiltak.
Hensikten med bruken av Femavsnittsmetoden handler i denne sammenhengen
ikke bare om en teknikk for å komme i gang med skrivingen, men like mye om
å strukturere drøftingen omkring tiltak. Det vil for eksempel si at tiltak knyttet
til helse og helsepersonell drøftes for seg, mens tiltak knyttet til helse og tilgang
på rent vann drøftes for seg. At elevene her burde ha disponert drøftingen av
tiltak bedre på forhånd, er nokså åpenbart.

 Utdrag C

(…) Malawi har en stor utenlandsgjeld på 974 mill. $, og er ikke i stand til å
betale tilbake dette i den tilstanden landet er i. Et tiltak som ville løftet landet,
var om denne store gjelden kunne bli slettet. Da kunne landet tenke fremover,
og det ville hatt mye mer penger til rådighet som kunne blitt brukt på fattig-
domsbekjempende tiltak. Samtidig finnes det ulemper ved dette tiltaket. Først
og fremst er det fare for at landets ledere vil fordele pengene seg i mellom.
Dette argumentet baserer vi på Malawis utbredte korrupsjon. Videre vil landene
som har lånt penger til Malawi tape penger på dette. Så finnes også faktoren at
hvis Malawis gjeld skulle bli slettet, så måtte også gjelden til de andre landene
som står i samme situasjon bli slettet. Dette vil utlånslandene (de rike landene i
verden), tvilsomt gå med på fordi det er deres penger det er snakk om. Ut fra
dette tiltaket og problemene ved dette, kan vi trekke linjer til avhengighets-
teorien. Den sier at velstandsøkning i den rike delen av verden, går på be-
kostning av den fattige. I dette gitte tiltaket vil økt velstand gi de rike landene
mulighet til å låne bort mer penger til u-landene. Den situasjonen u-landene står
i, vil føre til at de ønsker å motta lånet. Baksiden er at de blir stående igjen med
høyere lån og renter, og selv om lånet kan fungere på kort sikt, må de fattige
landene på lengre sikt kutte ned på velferdstilbudene til folket, bare for å få
betalt tilbake litt av gjelden. De negative sidene av dette kan lett gjenspeiles i
den globale finanskrisen. Siden finanskrisen tærer på de rike landene, ønsker de
nå å få tilbake pengene de har lånt bort. U-landene blir da stående i en låst
situasjon. Hvordan skal de klare å betale tilbake gjelden? Resultatet er at
finanskrisen påvirker u-landene mer enn i-landene på grunn av avhengigheten
gjennom avhengighetsteorien. (…)

Acta Didactica Oslo 4/2009

99

Her kan elevene få tilbakemeldinger på tre områder: drøfting og argumentasjon,
kildebruk og anvendelse av teori.
 Elevene drøfter og argumenterer på god måte. De anvender teknikken «på
den ene siden» og «på den andre siden», og får på den måten fram mange
relevante for- og motargumenter. I tillegg holder de seg til ett tiltak og drøfter
argumentene inngående hver for seg. De aktualiserer også ved å henvise til
finanskrisen. Dette bør framheves overfor elevene slik at de forstår at de her
behersker en måte å drøfte på.
 Kildehenvisninger er likevel noe som mangler. Eksempelvis vil det være
viktig å kildebelegge korrupsjonsanklagene mot landets ledere.
 Elevene anvender også den såkalte «avhengighetsteorien», en såkalt ut-
viklingsteori, på en god og relevant måte. At de her faktisk klarer å anvende
empiri på teori, bør også framheves overfor elevene.
 Til slutt bør også noe av terminologibruken nevnes. Elevene veksler mellom
bruken av U-land/I-land og rike/fattige land. Elevene bør velge ett av begreps-
parene, og da helst rike/fattige land, siden disse betegnelsene ikke er om-
diskuterte.

 Utdrag D
 Utdraget er en fortsettelse av utdrag A.

(…) Teorier for utvikling på dette området kan være å inkludere Mosambik i
internasjonal handel, som medfører økt konkurranse på importmarkedet. Med
andre ord vil dette gjøre at Mosambik kan importere mer for samme penge-
mengde. Dette vil bidra godt til en bedre økonomi, særlig når Mosambik får
bukt med korrupsjonen. (…)

Elevenes forsøk på å knytte an til teorier for utvikling bør gis en positiv tilbake-
melding. Men samtidig bør elevene få tilbakemelding på at de må nevne hvilken
av utviklingsteoriene de tenker på, og at det må framgå hvorfor akkurat denne
teorien er relevant. En alternativ tilbakemelding ville vært å si at det av og til
kan være bedre ikke å henvise til teori hvis de ikke forstår den.

Erfaringer og refleksjoner
Elevene er 16–17 år gamle. Kravene og tilbakemeldingene må være tilpasset
aldersgruppen og den treningen de eventuelt har fra før i å drøfte, argumentere,
kildehenvise med mer. Tekstutdragene som har vært presentert viser likevel at
man kan kreve en god del av dem. Selv de som sliter mest har skjønt det
grunnleggende, og det er grunn til å tro at de vil gjøre det bedre neste gang. Det
forutsetter imidlertid systematisk trening i flere fag slik at elevene jevnlig får
øvd seg. Samtidig er det viktig at lærerne i de ulike fagene gir elevene trening
og gir de samme typene tilbakemeldinger.

Acta Didactica Oslo 4/2009

100

 Totalt deltok fem lærere i årets prosjekt og som nevnt seks klasser. Det betyr
at flere av lærerne hadde to eller flere av klassene i ett av fagene. Ingen av
lærerne hadde en eller flere klasser i både geografi og samfunnsfag.
 I utgangspunktet var tilbakemeldingene fra lærerne svært positive. Elevene
hadde lært mye i begge fagene, både rent faglig og med hensyn til å skrive en
fagartikkel, finne og bruke kilder og henvise til dem. De fikk god kunnskap om
ett land, de reflekterte bra rundt problematikken, og mange lyktes også bra med
anvendt begreps- og modell/teoribruk. Vi har ikke gjort noen undersøkelser
blant elevene om hva de mente, men ifølge lærerne deres var de positive og
motiverte og arbeidet bra med prosjektet. Mange gode innleveringer vitner om
det samme.
 Likevel hadde lærerne en del tanker om hva som kunne vært gjort anner-
ledes, og også enkelte motforestillinger. For det første var det ikke alle som
hadde hatt tid eller mulighet til å trene med Femavsnittsmetoden, kildehen-
visninger, teoribruk og lignende før selve prosjektet. De mente også at de ikke
hadde den nødvendige kompetansen fullt ut selv heller. Særlig geografilærerne
hevdet samtidig at faget hadde altfor få timer til at det var tid til annet enn det
rent faglige. Innlæringen av Femavsnittsmetoden, kildehenvisning osv. burde
foregå i andre fag på Vg1, som for eksempel norsk og engelsk. Ikke desto
mindre så alle klart behovene for at elevene burde ha vært trent på forhånd.
 Det er vanskelig å trekke noen entydige konklusjoner om hvordan ansvaret
for innlæringen skal fordeles til enhver tid. Imidlertid er det naturlig å hevde at
norsk og engelsk på Vg1 tar dette ansvaret i utgangspunktet, bl.a. på grunn av
høyere timetall, men at det følges opp både i samfunnsfag og geografi. Kunn-
skap og ferdigheter om skriving, kildebruk osv. er ikke mindre viktig i fag med
få timer, derimot vil både lærere og elever få mye gratis ved å se nytten av dette
på tvers av ulike fag. Om man for eksempel gjør norsklærere eneansvarlige for
skriving/argumentasjon, vil elevene erfaringsmessig sjelden se nytten av dette
for andre fag. Vår erfaring er at ansvarsfordelingen må avtales ved begynnelsen
av skoleåret.
 For det andre hevdet flere at prosjektet var for tidlig på året. Det var som
nevnt gjennomført i slutten av mars. Det ville være bedre å legge det mot slutten
av året, i mai, fordi de ville hatt tid til å gjennomgå mer av fagstoffet på for-
hånd. Selv om elevene uansett kan en del fra før og må finne ut en del ting selv,
er det likevel såpass mange omfattende forklaringer, begreper og modeller/-
teorier som elevene bør forstå, at en i det vesentligste induktiv metode ikke
egner seg, i alle fall ikke for de fleste elevene.
 I tillegg trengte elevene i praksis mer tid enn de to ukene som i utgangs-
punktet var satt av. Ikke nødvendigvis slik at det var behov for å sette av flere
timer på skolen, men at fristen for innlevering måtte forskyves en uke fram.
 Ikke minst opplevde mange av lærerne vurderingen av oppgavene som svært
omfattende og tidkrevende. Selv om det var en sidebegrensning på seks sider og
de fleste elevene jobbet i par slik at det var færre oppgaver totalt sett, var det til

Acta Didactica Oslo 4/2009

101

gjengjeld langt mer krevende å vurdere dem. Det var spesielt lærere som hadde
to eller flere klasser som opplevde dette. I tillegg kom samkjøringen med
alternativt geografi- eller samfunnsfaglæreren omkring tilbakemeldinger og
karakter. Det betydde ikke at de nødvendigvis mente at skolen ikke skulle
fortsette med prosjektet, men at det var viktig å se på den totale arbeidsbyrden
allerede ved starten av skoleåret for å få rimelig plass til prosjektet.
 Plagieringsproblematikken i årene som kommer, var også nevnt. Det vil
alltid være en risiko for plagiering av tidligere oppgaver etter som årene går,
selv med plagieringskontroll. Noe av dette problemet kan forebygges ved lærer-
styring ved valg av land, krav til at kildene for eksempel skal være nyest mulig,
at flere skal være trykte, eller at elevene skal velge ut og begrunne et antall sett
med kilder på forhånd.
 En utfordring av formell art er selve karaktersettingen. De fleste elevene
arbeidet i par, og fikk derfor en felles karakter. Standpunktkarakterer i fag er
individuelle, og derfor må også grunnlaget være basert på individuelle
prestasjoner. «Parkarakterer» kan bare brukes hvis man kan være sikker på at
elevene har oppnådd samme grad av måloppnåelse. Og kan man det? Uansett er
dette en utfordring både lærere og elever må være oppmerksom på.

Konkluderende bemerkninger
Den formen skriveprosjektet i samfunnsfag og geografi ved Nadderud vgs. har
fått, er en form skolen kan arbeide videre med, men da tatt hensyn til en del av
tilbakemeldingene fra lærerne. Opplegget er faglig tungt, og elevene utfordres
til både rent faglig refleksjon og til bevissthet omkring skriving og kildebruk.
 Jeg vil for det første hevde at prosjektet gir et godt grunnlag for å vurdere
faktisk måloppnåelse, ikke bare i de to felles kompetansemålene, men også i
flere øvrige kompetansemål innenfor samme hovedområder – naturligvis under
forutsetning av at utfordringene knyttet til eventuelle ”parkarakterer” er løst.
Videre er det grunn til å hevde at trening i Femavsnittsmetoden, argumentasjon,
kildebruk osv. på forhånd i flere fag, og med veiledning av elevene underveis i
det samme, gir høyere måloppnåelse hos elevene enn uten. Derfor lar blant
annet tidsbruken seg forsvare. Tilsvarende erfaringer har jeg gjort for program-
faget rettslære, Vg2 og Vg3 (Lossius 2008).
 Ikke minst må man være klar over at i fag med skriftlig eksamen forventes
det nå et helt annet forhold til bruk av kilder enn før. Elevene kan bruke alle
hjelpemidler, og derfor må elevene lære å anvende nettopp disse på en faglig og
ryddig måte. Trening og bevissthet bør de få i alle fag, også de med bare
muntlig eksamen, og i videregående skole bør innlæringen starte på Vg1.

Acta Didactica Oslo 4/2009

102

Kilder
Flyum, K. H. (2008). En praktisk innføring i Femavsnittsmetoden for fagskriving, i K.

Magelssen & al. (red.): Skriving i alle fag:12–23, Oslo: Nadderud videregående
skole.

Lossius, B. (2008). Skriving i alle fag: Rettslære, Vg2, i K. Magelssen & al. (red.):
Skriving i alle fag:79–83, Oslo: Nadderud videregående skole.

Løiten, T. M. & Breder, K. (2008). Å sitere og referere kilder; på vei mot akademisk
skriving i norsk og historie, i K. Magelssen & al. (red.): Skriving i alle fag:84–95,
Oslo: Nadderud videregående skole.

Løveid, L. (2008). Å skrive og vurdere en fagartikkel i norsk, i K. Magelssen & al.
(red.): Skriving i alle fag:52–56, Oslo: Nadderud videregående skole.

Magelssen, K., Løiten T. M. & Breder K. (red.) (2008). Skriving i alle fag, Oslo:
Nadderud videregående skole. Tilgjengelig fra:
http://www.nadderud.vgs.no/file.php?id=11563

Acta Didactica Oslo 4/2009

103

Randi Fritzvold
Arbeid med argumenterende tekst i Biologi 1

Bakgrunn for skriveoppgaven
I dette skriveprosjektet deltok elever fra faget Biologi 1, som er et fag for andre
trinn i videregående skole (Vg2). Klassen hadde elever fra ulike Vg2-klasser
og tre elever fra Vg3. Alle elevene hadde et eller flere realfag i tillegg til
biologi. I tillegg hadde noen fag fra andre programområder.
 Skriveoppgaven som presenteres her, var et av flere arbeider for å trene
elevene i skriving. Tidligere hadde elevene arbeidet med rapportskriving etter
IMRaD-metoden (Fritzvold 2008). Dette er en enkel strukturinstruks for å
skrive en naturvitenskapelig rapport, som også kan brukes på naturfags-
rapporten i skolen. IMRaD-strukturen ble instruert ved hjelp av Femavsnitts-
metoden, som går ut på å strukturere tekst i fem avsnitt med en innledning, tre
poeng som utdypes, og en avslutning/oppsummering (Flyum 2008). I tillegg
ble ulike igangsettingsteknikker brukt, som å skrive alt du kan om emnet i fem
minutter. Dessuten har elevene arbeidet med bruk av kilder og kildehenvisning.
Erfaringene viser at alle disse arbeidsmåtene kan hjelpe elevene til å ordne
teksten de skriver, og strukturere kunnskapen de har.
 I forrige periode arbeidet jeg spesielt med rapportskriving etter IMRaD-
metoden (Fritzvold 2008). Skriveopplegget nå er en videreføring av dette
arbeidet, og har fokus på argumentasjon.
 Oppgaven har sin bakgrunn i læreplanen i Biologi 1, der følgende mål tar for
seg drøfting eller diskusjon (UFD 2005):

• drøfte årsaker til sjukdommar som har samanheng med livsstil
• diskutere problemstillingar som gjeld organdonasjonar og medisinske

kriterium for død
• diskutere kva slag tilpassing planter kan ha til ulike levevilkår
• drøfte korleis ytre faktorar påverkar vekst og utvikling hos planter
• drøfte spørsmål kring ansvaret for å ta vare på biologisk mangfald lokalt

og globalt

Disse målene omhandler drøfting/diskusjon og krever av elevene får øvelse i å
presentere argumenter både for og mot ulike standpunkter (pro og contra).
Elevene har i liten grad arbeidet med drøfting i naturfag på Vg1. Derfor er det
nødvendig at dette tas opp i programfagene på Vg2. Fra disse læreplanmålene
valgte jeg å arbeide med målet diskutere problemstillingar som gjeld organ-
donasjonar og medisinske kriterium for død. Temaet var planlagt gjennomgått
på et tidspunkt som passet for prosjektet, og ble av den grunn et naturlig valg.

Acta Didactica Oslo 4/2009

104

Temaet organdonasjon var lite kjent for elevene og dette gjorde arbeidet
krevende, men kanskje også mer spennende.

Gjennomføring
Skriveopplegget med argumentasjon knyttet til temaet organdonasjon gikk
over fire økter på skolen og med hjemmearbeid mellom øktene. Forholdsvis
mye tid ble avsatt til opplegget, tatt i betraktning at dette er ett enkelt tema i
faget. Dette kan forsvares med at temaet ble benyttet til også å lære elevene et
verktøy som de kan bruke i skriveoppgaver senere. Elevenes arbeid vekslet
mellom gruppearbeid, individuelt arbeid, teorigjennomgang og en filmvisning.
Til slutt leverte de en skriftlig besvarelse på to sider som de fikk karakter på.

1. økt
Teorien om organdonasjon i læreboka ble gjennomgått (Sletbakk 2008). I til-
legg ble artikkelen «Bioteknologinemnda sier nei til egen xenotransplanta-
sjonslov» (Borge 2007) lest og diskutert. Elevene fikk oppgitt følgende nett-
sider som mulige kilder til videre studier:

• www.engaveforlivet.no
• www.bion.no
• www.organdonasjon.no.

Etter denne gjennomgangen ble oppgaveteksten presentert:

Arne har en søster som plutselig blir rammet av alvorlig nyresvikt og trenger en
nyretransplantasjon for å overleve. Det viser seg at Arne har samme vevstype
som henne og Arne blir derfor spurt om han kunne tenke seg å gi bort en av
sine to nyrer til henne. Et menneske greier seg nemlig med bare en nyre.
Hva tror du Arne vil svare?
Hva kan være argumenter for og imot?

(Stiftelsen Organdonasjon 2009)

Teksten til oppgaven var hentet fra et oppgaveark som følger filmen En gave
for livet (Stiftelsen Organdonasjon 2009). Jeg valgte denne oppgaven fordi den
var godt formulert og sentral for de spørsmålene elevene ble stilt overfor.
Oppgaveteksten gjør det mulig for elevene å kunne bruke sine biologikunn-
skaper i en besvarelse. Dessuten er teksten slik at elevene kan tenke seg inn i
rollen som mulig donor.
 Oppgaven ble presentert for elevene i timen og deretter lagt ut på ItL.
Elevene ble oppfordret til å tenke gjennom oppgaven og gjøre seg opp noen
meninger om temaet før de kom til neste økt.

Acta Didactica Oslo 4/2009

105

2. økt
I arbeidsperioden var elevene alltid plassert i firergrupper i klasserommet.
Elevene arbeidet noen ganger individuelt, andre ganger sammen to og to eller
alle fire elevene sammen i én gruppe.
 I denne økta startet selve skrivearbeidet. Teorien som var gjennomgått og
tanker elevene hadde gjort seg, var utgangspunktet for arbeidet. Elevene starter
med få fram så mange argumenter som mulig både for og imot organdonasjon.
Deretter skal de finne sammenhengen mellom argumentene og til slutt velge ut
de argumentene som den enkelte følte var riktige, og som vedkommende kunne
bruke til å skrive en egen oppgave.
 Innsamling av argumenter startet med et individuelt arbeid, men gikk gjen-
nom en fase med deling i gruppa og sluttet med en oppsummerende individuell
skriving.

 Samle argumenter

• Elevene arbeidet individuelt. De hadde fått ulevert lapper til å skrive
argumenter på.

• Ett argument ble skrevet på hver sin lapp. Lappene ble ordnet i to bunker,
én med pro-argumenter og én med contra-argumenter.

• Etter at pro- og contra-argumentene var ferdig nedskrevet, leste elevene
argumentene sine høyt for resten av gruppa.

• En siste kort tenke- og skriverunde for at elevene skulle få med de siste
argumentene.

Etter denne første innledende øvelsen med å finne flest mulig argumenter
hadde hver elev noen pro- og contra-argumenter. Dette var argumenter som de
selv hadde kommet på, og i tillegg argumenter fra de andre elevene i gruppa
som hadde lest opp sine forslag. For å øke antall argumenter ytterligere og å
organisere argumentene ble et nytt gruppearbeid innledet.
 Elevene skulle nå finne hvilke argumenter som hørte sammen. I gruppe-
arbeidet samlet og organiserte elevene argumentene som hørte sammen, først i
sin egen gruppe og deretter med de andre gruppene, før de avsluttet økta med
en individuell aktivitet som skulle lede mot deres egen besvarelse.

Finne sammenheng mellom ulike argumenter
Gruppearbeid i firergrupper
• Lappene med elevenes argumenter ble lagt i to bunker – én med pro-

argumentene og én med contra-argumentene.
• Elevene fant to til tre argumenter innenfor hver bunke som hørte

sammen, og organiserte disse i nye bunker.

Acta Didactica Oslo 4/2009

106

• Elevene gikk rundt til de andre elevgruppene og så hvilke argumenter de
hadde funnet. Nye argumenter som de oppdaget, tok de med tilbake til
sin egen gruppe og skrev disse på nye lapper.

• Til slutt i egen gruppe så elevene etter motsetningspar, både innenfor og
mellom pro- og contra-argumentene.

Etter dette hadde alle elevene fått mulighet til å se alle argumentene i klassen
og nye argumenter ble tatt fra andre grupper. Samtidig kunne de se igjen sine
egne argumenter hos de andre gruppene. Her kunne de se argumentene i nye
grupperinger eller at et pro-argument hos en gruppe kunne dukke opp som et
contra-argument hos en annen gruppe. Oppgaven med å finne motsetningspar
var vanskelig. Vi valgte å ikke bruke mye tid på dette fordi elevene følte de
hadde fått nok ideer til å skrive oppgaven.
 I tabellen nedenfor vises eksempler på argumenter som elevene kom fram til
etter å ha samlet argumenter alene og ved hjelp av de andre i gruppa. Dette er
argumentene fra én gruppe.

Pro:
- Kan redde hennes liv.
- Han passer best  større sjanse for at det
blir vellykket.
- Han kan fint leve uten nyren, mens hun
trenger den.
- Vil ikke føle seg skyldig i hennes død.
- Mest praktisk, fordi søsteren slipper å stå i
donorkø og får en ny nyre raskt.
- Det blir liten sannsynlighet for at søsteren
avstøter nyren.

Contra:
- Operasjonen kan gå galt.
- Transplantasjonen hjelper ikke /mislykket.
- Søsteren kan være så syk at det uansett ikke
vil hjelpe om hun fikk Arnes nyre.
- Vil ikke pga. religion, uvenner osv.
- Kan ha kreft eller HIV.
- Kan bli syk selv senere i livet.
- Nyren har en viktig funksjon.
- Dialyse istedenfor.
- Søsteren kan få fra en annen donor.
- Arne driver med idrett på høyt nivå, en
operasjon, ikke bra tidspunkt i karrièren
- Arne vil få store smerter og andre problemer
ved å utsette seg for noe slikt.
- Blir presset av familien

Med utgangspunkt i denne oversikten skulle hver elev nå velge de argument-
ene som vedkommende ville benytte videre i sin oppgave. Elevene skulle ha
med både pro- og contra-argumenter. Disse skulle videre underbygges med
støtteargumenter. Aktiviteten var nå helt individuell.

Individuell aktivitet
• Hver elev valgte selv tre pro-argumenter og tre contra-argumenter ut fra

gruppas argumenter. Elevenes valg ble forskjellige.
• Deretter fant hver elev minst ett støtteargument til hvert av de 3

hovedargumentene.

Acta Didactica Oslo 4/2009

107

• Avslutningsvis noterte elevene ned de argumentene som gruppa hadde
kommet fram til.

Elevene valgte fritt sine argumenter fra argumentlista som gruppa hadde. Jeg
tror at elevene valgte ut fra hva de følte var riktige argumenter for dem. Det var
argumenter de trodde på, og som de kunne skrive noe om ut fra sine kunn-
skaper. Dette ville også gjøre det lettere å skrive besvarelsen.
 Argumentoversikten ble også brukt for å finne støtteargumenter til de
hovedargumentene eleven selv hadde valgt ut. Støtteargumentene er viktige for
å kunne begrunne og belyse hovedargumentene slik at teksten ikke blir en
samling påstander uten utdyping og forklaring. Etter denne siste oppklarende
runden med argumentene begynte elevene å skrive sine oppgaver.

3. økt
Økta startet med filmen «En gave for livet» og en samtale rundt denne. Filmen
ga elevene ennå mer informasjon i forhold til organdonasjon og ulike sider ved
dette problemområdet.
 Resten av tiden ble brukt til individuelt skrivearbeid. Jeg startet med
følgende spørsmål til klassen: «Hva kan dere om argumenterende tekst?»
Elevene svarte: «Første setning i hvert avsnitt skal romme temaet til dette
avsnittet». Dessuten nevnte de at det i en argumenterende tekst er noen
spesielle fraser som kan benyttes for å binde sammen teksten, som for
eksempel

 På den ene siden … på den andre siden …
 På den ene siden … men samtidig …
 For det første … for det andre … for det tredje …

Som modelltekst for det siste eksemplet brukte vi læreboka (Sletbakk 2008 s.
170), som viser hvordan et argument blir underbygget med støtteargumenter
ved å bruke «for det første ... for det andre». Deretter fortsatte arbeidet med å
skrive en argumenterende tekst ved hjelp av argumentene som var utarbeidet
og ordnet i forrige økt.

4. økt
Elevene skrev førsteutkastet ferdig hjemme, og de ble oppfordret til å benytte
Femavsnittsmetoden for å strukturere teksten. Det innebar at oppgaven skulle
ha en innledning, et eller flere pro-argumenter, et eller flere contra-argumenter
og en avslutning. Pro- og contra-argumentene skulle underbygges med støtte-
argumenter.

Acta Didactica Oslo 4/2009

108

 Førsteutkastet ble levert elektronisk på den digitale læringsplattformen It`s
Learning (ItL). Jeg ga kommentarer på dette førsteutkastet. Kommentarene ble
forsøkt gitt slik at elevene skulle fortsette tankearbeidet med argumentene, og i
tillegg være en hjelp til å rydde i forhold til argumenter og støtteargumenter, og
for å se om det var sammenheng mellom førstesetning og resten av avsnittet.
Dessuten vektla jeg i kommentarene at eleven skal vise sin fagforståelse ved
bruk av fagbegreper og biologikunnskaper i forklaringer.

Teksteksempel

Første utkast:
Først og fremst vil han mest sannsynlig ha lyst redde livet til søsteren. Etter som at
han er familiemedlemmet med vevstypen som passer best, vil han muligens føle seg
litt forpliktet til å ofre en av sine nyrer for at søsteren skal overleve.

Andre utkast:
Den umiddelbare tanken, vil nok være at han vil redde livet til søsteren sin. Det at
han har vevstypen som passer best, betyr at mange av antigenene som sitter på
overflaten av cellene hans er like søsterens antigener. Da er det mindre risiko for at
søsterens immunforsvar vil oppfatte Arnes nyre som fremmed og motkjempe den, og
til slutt avstøte den.

Som en del av tilbakemeldingen til elevene på det første utkastet ble fire
setninger tatt fra elevtekstene som eksempel på førstesetninger til et avsnitt.
Setningene var utgangspunkt for et arbeid der gruppene laget et avsnitt der et
hovedargument ble underbygd med støtteargumenter.
 Hver gruppe fikk tildelt én av følgende fire setninger:

1. Arne har samme vevstype som søsteren sin.
2. Det er få komplikasjoner ved å gi en nyre.
3. Arne kan få komplikasjoner etter å ha gitt søsteren en nyre.
4. Noen trossamfunn er imot transplantasjon av organer.

Framgangsmåten for å arbeide fram et fullstendig avsnitt:
• Elevene arbeidet individuelt i 5 min for å finne eksempler på støtte-

argumenter til førstesetningen.
• Støtteargumentene ble presentert i gruppa.
• Sammen valgte gruppa ut de argumentene som de syns beste underbygde

startsetningen.
• Sammen skrev gruppemedlemmene et avsnitt med hovedargument og

støtteargumenter.

Acta Didactica Oslo 4/2009

109

• Til slutt ble alle avsnittene presentert muntlig til klassen. Alle i gruppa
deltok i presentasjonen ved å lese minst ett av støtteargumentene.

Eksempel på avsnitt

Arne kan få komplikasjoner etter å ha gitt søsteren en nyre. Selv om nyretrans-
plantasjon er blitt ganske vanlig, er det akkurat som med alle andre operasjoner, en
risiko for at operasjonen mislykkes. I tillegg kan donor også få nedsatt ytelse i den
nyren han har igjen senere og da er det dumt å allerede ha gitt bort en av sine nyrer.
Mennesket klarer seg med en nyre. Nyrer har en viktig funksjon i kroppen, som
kroppens rensefabrikk ... (det er en grunn til at vi er født med to nyrer).

Noen trossamfunn er imot transplantasjon av organer, dette kan umuliggjøre
donasjon. Et eksempel er at Jehovas vitner krever at alt blod skal fjernes fra organet
før det settes inn i mottakerens kropp. De store verdensreligionene ser imidlertid
positivt på donasjon, og mener det er vår plikt som medmennesker hvis vi kan redde
et annet liv.

Elevene diskuterte innholdet i de avsnittene som ble presentert. Alle gruppene
hadde greid å underbygge hovedargumentet med støtteargumenter. Flere sa at
de så betydningen av å bruke støtteargumenter fordi teksten ga mer in-
formasjon. Dette skulle de nå innarbeide i sin egen besvarelse der det var nød-
vendig
 Andreutkastet til besvarelsen ble gjort ferdig hjemme og levert på ItL i løpet
av den påfølgende uken. Vurdering ble gitt med karakter.

Vurdering av arbeidet
Arbeid med argumenterende tekst ble en naturlig fortsettelse av forrige
prosjekt. I alle fag finner vi oppgaver som krever argumentasjon. I læreplanen
for Biologi 1 er det fem mål som går på drøfting/diskusjon. For å kunne be-
handle disse på en god måte må elevene øve på drøfting i faget. Drøfting i
biologi innebærer at eleven skal bruke sine fagkunnskaper til å underbygge
argumenter og påstander.
 I biologi er det et behov for å samle og strukturere informasjon. I forrige
periode arbeidet vi med oppbygging av rapporten etter IMRaD-metoden.
Skriveøvelsene denne gangen har fokusert på struktur i en argumenterende
tekst. Dette er nyttig i et fag med mye tekst i lærebøkene og i oppgavetekster
og -besvarelser. De flinke elevene faller for fristelsen til å skrive «alt», mens
de svake har vanskelig for å finne ut hva de skal skrive om.
 Alle elevene leverte tekster med både pro- og contra-argumenter. Mange
greide på en god måte å bruke faglige begrunnelser for å underbygge noen
argumenter. Besvarelsene inneholdt både innledning og avslutning. Elevene
ble anbefalt å skrive innledning og avslutning til slutt, når de ser hva besvar-
elsen omhandler.

Acta Didactica Oslo 4/2009

110

 Skriveopplegget med et grundig forarbeid for å finne argumenter virket
positivt. Elevene arbeidet konsentrert om å få fram argumenter og å organisere
dem i pro- og contra-argumenter. Øvelsen med å finne motsetningspar blant
argumentene falt vanskelig. Den stramme strukturen på gjennomføringen
gjorde at alle elevene hadde fått argumenter som de kunne underbygge. Dess-
uten hadde arbeidet gjort at elevene både var forberedt teoretisk og til å skrive
argumenterende. Bruken av modelltekst ga et bilde av en mulig måte å bygge
opp et avsnitt med støtteargumenter på.
 Fokuset på skriving i naturfagene over flere år har gjort elever og lærere mer
bevisst på oppbygningen av en besvarelse. De flinke elevene har blitt bedre til
å strukturere besvarelsene sine, og de svake elevene har fått en ramme som
gjør at de kommer i gang med skrivingen. Det at skriving blir vektlagt i flere
fag, gjør at skrivekunnskapen tas med mellom fagene.

Kilder
Borge, O.J. (2007). Bioteknologinemnda sier nei til egen xenotransplantasjonslov.

Genialt, 1–2007, s. 6–7.
Stiftelsen Organdonasjon (2009): En gave for livet. Lastet ned 11. januar 2009,

http://www.engaveforlivet.no/
Flyum, K. H. (2008). En praktisk innføring i Femavsnittsmetoden for fagskriving, i K.

Magelssen & al. (red.): Skriving i alle fag:12–23, Oslo: Nadderud videregående
skole.

Fritzvold, R. (2008). Vitenskapsartikkelen: Skriving i naturfag, i K. Magelssen & al.
(red.): Skriving i alle fag:24–29, Oslo: Nadderud videregående skole.

Magelssen, K, Løiten T. M. & Breder K. (red.) (2008). Skriving i alle fag, Oslo:
Nadderud videregående skole. Tilgjengelig fra:
http://www.nadderud.vgs.no/file.php?id=11563

Sletbakk, M. mfl. (2008). Bios. Biologi 1. Oslo: Cappelen.
UFD (2005). Kunnskapsløftet. Læreplan for grunnskole og videregående skole. Oslo:

Utdannings- og forskningsdepartementet.

Acta Didactica Oslo 4/2009

111

Kirsti Magelssen & Lisa Vikane
Sekularisering – en tverrfaglig oppgave i norsk og religion og
etikk i en minoritetsspråklig klasse på Vg3

Bakgrunn
Prosjektet vi her skal presentere, var et samarbeid mellom to lærere i henholds-
vis norsk som andrespråk og religion og etikk som ikke hadde samarbeidet med
hverandre tidligere. Klassen er en minoritetsspråklig klasse på Vg3. Elevene
kommer fra ni forskjellige land, og det religiøse mangfoldet er stort. Kristen-
dom, islam, hinduisme og jødedom er alle representert. Videre finner vi både
sunni- og shjiamuslimer, og de kristne elevene tilhører ulike konfesjons-
retninger. Denne elevsammensetningen er svært interessant i religionsfaget, og
vi som faglærere tenkte derfor å gi elevene en oppgave der de kunne dra nytte
av den ressursen det er å ha en flerkulturell bakgrunn.
 På Vg2 fikk den samme klassen i norskoppgave å skrive en drøftende tekst
om kulturmøter og kulturkonflikter (Magelssen 2008). Gjennom dette prosjektet
ble de introdusert til press-skriving, utforming av egne problemstillinger og
Femavsnittsmetoden slik det er beskrevet i (Flyum 2008).
 I årets prosjekt var temaet sekularisering, og problemstillingen var allerede
formulert av faglærerne i norsk og religion og etikk. En av grunnene til at vi
valgte å formulere problemstillingen selv, var at vi ønsket å la elevene bruke
enda mer tid på arbeidet med sammenligning og drøfting i tekstene sine enn de
hadde fått tid til i arbeidet med drøftingsoppgaven på Vg2. Da viste elevene at
de til en viss grad greide å beskrive situasjoner knyttet til kulturmøter, men at
disse beskrivelsene likevel kunne vært fyldigere. De klarte for eksempel å
beskrive situasjoner fra sin egen synsvinkel, men hadde vanskeligere for å
beskrive de samme situasjonene fra synsvinkelen til en ordinær norsk elev.
Dette måtte de øve mer på i tekstene om sekularisering. Her ble de bedt om å
sammenligne og vurdere graden av sekularisering i Norge med det tilsvarende i
et annet land, og elevene valgte her i de fleste tilfellene sitt eget hjemland.
 Vi formulerte følgende oppgave:

SEKULARISERING
Tverrfaglig oppgave norsk og religion, 3F

Oppgavetekst:

I hvilken grad er Norge et sekularisert samfunn? Sammenlign med et annet land du kjenner godt.

Omfang: 2-3 sider, Times New Roman 12, halvannen linjeavstand.

Tidsplan:
Innledning og disposisjon: Mandag 19.01
Førsteutkast: tirsdag 20.01

Oppgaven skal leveres tirsdag 3.2.

Acta Didactica Oslo 4/2009

112

I læreplanens kompetansemål for religion og etikk står det at elevene skal kunne
«gjøre rede for og vurdere ulike former for religions- og livssynskritikk», og at
de skal kunne «gjøre rede for eksempler på kontinuitet og forandring i kristen-
dommens historie i og utenfor Europa». Vi mente at begge disse kompetanse-
målene kunne knyttes til temaet sekularisering. I denne sammenhengen var også
kompetansemålet «å kunne sammenligne kristendommen med andre religioner
og livssyn» aktuelt fordi de skulle sammenligne med religionens rolle i et annet
land. I norsk som andrespråk tok vi utgangspunkt i kompetansemålet «kunne
skrive lengre tekster med god struktur og sammenheng» fordi oppgaven de fikk,
stilte høye krav til strukturering av momenter.

Gjennomføringen av undervisningsopplegget
Prosjektet strakk seg over en periode på to uker, det vil si tre religionsøkter og
syv norskøkter à 90 minutter. I tillegg arbeidet elevene også med oppgaven
hjemme.
 Klassen viste interesse for temaet, men var i utgangspunktet svært skeptisk
til det å skulle skrive en argumenterende tekst. De var redde for at språklige
barrierer skulle gjøre det vanskelig for dem å vise hvilken kunnskap de hadde
om religion. Tidligere samme høst hadde elevene hatt en tverrfaglig oppgave i
norsk og historie der flere av elevene hadde fått en svakere karakter i historie
enn det de hadde fått tidligere. I religion og etikk hadde vi i tillegg kun hatt
muntlige vurderinger, og elevene syntes det var lettere å formidle kunnskapene
sine muntlig enn skriftlig. For oss som lærere var det derfor viktig å bruke mye
tid på å motivere elevene for arbeidet med oppgaven. For at elevene skulle få
ideer til hva sekularisering kunne være, og hva de konkret kunne skrive om,
valgte vi å bruke mye tid i begynnelsen på å lese og diskutere tekster som på
ulike måter problematiserte temaet sekularisering. I og med at vi var to fag-
lærere, fikk vi også bedre tid til å veilede elevene underveis i skrivingen.

Fase 1: Lesing og arbeid med å forstå tekster knyttet til temaet (én norskøkt
og én religion og etikkøkt)
Vi startet med å snakke om hva sekularisering betyr. Det viste seg at mange av
elevene ikke hadde hørt eller brukt dette begrepet før. Derfor mente vi det ville
være enklere for dem å forstå begrepet dersom de leste tekster der sekularisering
på en eller annen måte blir tematisert eller diskutert. Vi leste én novelle og fire
sakprosatekster (se litteraturliste).

Tekstene vi arbeidet med var disse:
• Novellen «Min sønn fanatikeren» av Hanif Kureishi handler om forholdet

mellom en pakistansk far og sønnen hans.
• På Wikipedia fant vi en kort og grei definisjon av begrepet sekularisering.

Denne teksten skiller også mellom sekularisering på individ- og sam-
funnsnivå.

Acta Didactica Oslo 4/2009

113

• Artikkelen «Julefeiring i flere muslimske hjem» fra Oppdalingen forteller
blant annet om leder for Ressurssenteret for pakistanske barn, Aslam
Ahsan, som har arrangert julefeiring for enslige mennesker i Oslo og
Akershus i en årrekke.

• Cappelen benytter tidsangivelsene «før vanlig tidsregning» og «etter
vanlig tidsregning» i sitt nye læreverk for RLE-faget i grunnskolen, og
det er dette som er utgangspunktet for artikkelen «Cappelen har fjerna
Kristus frå tidsrekninga i RLE-faget» i DagenMagazinet.

• I den siste teksten, «Demokrati, velferd og verdier», fikk elevene se
sekulariseringsdebatten i et større historisk perspektiv

Gjennom klassesamtale hjalp vi elevene til å forstå tekstene bedre. I samtalen
omkring novellen «Min sønn fanatikeren» diskuterte vi for eksempel hva som
kan være grunnene til at den yngre generasjonen i enkelte innvandremiljøer blir
mer fundamentalistiske enn sine foreldre. I debatten om tidsregning stilte de
fleste elevene seg uforstående til hva som var problemet med å benytte betegn-
elsen før og etter Kristus, dette til tross for at de fleste ikke var kristne. Videre
bekreftet flere av elevene påstandene i artikkelen om julefeiring i muslimske
hjem. Disse samtalene gjorde at elevene fikk større forståelse av hva som lå i
begrepet sekularisering.

Fase 2: Samling og systematisering av ideer
Elevenes utfordring var nå å få tankene sine ned på papiret. Vi valgte inn-
ledningsvis å bruke press-skriving, en skrivemetode der elevene blir bedt om å
skrive uavbrutt om et oppgitt tema i for eksempel fem minutter. Noe av poenget
med dette er at deres umiddelbare tanker og assosiasjoner skal komme fram. De
fikk i oppgave å beskrive hvordan de mente religionen kommer til uttrykk i det
norske samfunnet, og deretter hvordan dette er i hjemlandet deres. En fordel
med denne metoden er at elevene kan glemme det rent språklige og fokusere på
de tankene de sitter inne med. For de minoritetsspråklige elevene er dette like-
vel svært krevende ettersom de ikke skriver på morsmålet sitt. De trengte derfor
noe mer tid enn det etnisk norske elever gjerne trenger.
 Etter press-skrivingen begynte det systematiske arbeidet med å samle
momenter som elevene kunne bruke i oppgaven. De fikk derfor utdelt et skjema,
der de først skulle nevne alle områder i samfunnet hvor de kunne tenke seg at
religionen spiller en rolle. Her jobbet de først individuelt, deretter i grupper. Vi
hadde en felles oppsummering, og klassen hadde da samlet kommet fram til en
lang liste over aktuelle områder. Neste skritt var derfor å velge ut noen av disse
punktene og konkretisere hvordan religionen kommer til uttrykk på disse
områdene i Norge. Videre skulle de ta for seg de samme momentene og skrive
hvordan det var i hjemlandet deres. Etter å ha jobbet individuelt fikk de sitte i
grupper og utveksle beskrivelsene de hadde kommet fram til.

Acta Didactica Oslo 4/2009

114

SEKULARISERING? NORGE SELVVALGT LAND

Fase 3: Skriving av fagartikkel (4 økter + hjemmearbeid)
Etter at elevene hadde jobbet litt med de ulike momentene, ble det tydeligere for
dem hvilke områder de hadde lyst til å ta for seg i oppgaven. De ble derfor bedt
om å sette opp en disposisjon hjemme. I den etterfølgende økten var begge fag-
lærerne til stede for å veilede elevene og godkjenne disposisjonene. I de to neste
øktene arbeidet de med førsteutkastet og hadde også her mulighet til å få vei-
ledning. Vi erfarte at elevene trengte lengre tid enn det vi hadde planlagt. Noen
arbeidet mye med oppgaven hjemme, mens andre leverte et uferdig førsteutkast.

I det følgende vil vi gi noen eksempler fra deler av elevtekster, lærernes kom-
mentarer og hva elevene gjorde med tekstene sine etterpå.
 Førsteutkastet ble levert til faglærerne, og elevene fikk en felles kommentar
fra begge lærerne. Det var en generell tendens at elevene hadde tatt for seg
ganske mange momenter, og at ikke alle var like relevante for problem-
stillingen. I eksempelet under ser vi en elev som hadde satt opp fire hoved-
momenter i førsteutkastet: flerkulturelt samfunn, etikk og moral, kultur og
medier. Han skrev følgende om flerkulturelt samfunn:

Flerkulturet samfunn
Et flerkulturet samfunn inneholder mange forskjellige slags mennesker og hvor
mange forskjellige mennesker finnes, finnes det forskjellige religioner i et
samfunn. En by er det mest sannsynlig at det finnes et flerkulturet samfunn,
London eller Oslo for eksempel. I London bor det 8 millioner mennesker og i
forhold til hele Norges befolkning (4 millioner) er det mange mennesker. I
London finnes det ganske mange forskjellige religioner. Kristendom, Jødedom,
Islam, Hinduisme, Siktisme, Ateister, Buddhisme og mange andre religioner
finnes i London, men med så mange forskjellige religioner kan ikke det oppstå
konflikt mellom de forskjellige religioner? I Norge har det vært mange debatter
rundt temaet religion, spesielt religionen Islam.

De fleste elevene ble bedt om å velge ut noen få momenter, og heller gå mer i
dybden på disse. Videre fikk de et signal dersom det de skrev, var utenfor opp-
gaven. Kommentaren til denne eleven var derfor:

Innhold:
Begynn gjerne med å definere begrepet sekularisering. Du kan også gjerne
konstatere at både Norge og England er flerkulturelle samfunn, men husk at det
er ikke dette som er temaet for teksten. Vi mener også at det du sier innled-

Acta Didactica Oslo 4/2009

115

ningsvis om etikk og moral er utenfor oppgaven, men det du sier om bordskikk
er interessant å skrive om her.

De fleste hadde kommet med gode beskrivelser i førsteutkastene sine, men sam-
menligningen og vurderingen manglet hos de fleste. Etter at de fikk tilbake
førsteutkastene sine, tok begge faglærerne dette opp med elevene i sine timer og
diskuterte hvordan de kunne få til dette bedre. Det var viktig at elevene hele
tiden stilte seg spørsmål om hvorvidt beskrivelsene de kom med, viste at sam-
funnet var sekularisert eller ikke. For mange var det derfor viktig å gjøre
problemstillingen mer eksplisitt. Videre la vi vekt på at de eksemplene de kom
med, burde underbygges bedre, for eksempel ved å vise til statistikk, lover etc.
 Elevene fikk ca. to økter til å arbeide videre med tekstene sine. I tillegg
arbeidet de med oppgaven hjemme. Jevnt over hadde elevene i stor grad tatt de
tilbakemeldingene de fikk til etterretning, og forbedret tekstene sine. Hvis vi går
tilbake til eleven som skrev om flerkulturelt samfunn, kan vi se en betydelig
endring i dette avsnittet:

I England har sekularisering endret ganske mye på hvordan mennesker og
kristendom knyttes, for eksempel moralene, prinsippene og handlinger. Folk
går ikke i kirken vanligvis på søndager som før. Statistikken viser at bare 27 %
av befolkningen går i kirken en gang i uken, vanligvis på søndager. Mange ikke
er interessert på den kristelig tankemåte og det gjør landet ganske sekularisert
fordi religion er ikke viktigst. Dr John Sentamu er en erkebiskop i England og
mener at antallet mennesker går/ ikke går i kirken er urelevant, kirken er åpen
til alle og tall er ikke viktig. Mange mener at dette er en feil måte å tenke på
fordi hvis kirken ikke er i bruk, da er den bare en bygning i samfunnet.
Sentamu mener at kirken kan da brukes til utdanning, begravelse og nasjonale
hendelser. Kristendom i England har blitt veldig liberal. Nesten halvparten av
ekteskaper i Storbritannia inngikk i kirken i 1985, i dag er tallet enda lavere.
England er blitt et kristelig/sekularisert land.

Vi ser her at eleven fremdeles gjør en del språklige feil, men innholdsmessig har
han klart å i mye større grad forholde seg til problemstillingen. Han trekker inn
statistikk for å underbygge påstandene, noe som var fullstendig fraværende i
førsteutkastet. Videre forsøker han å belyse det faktum at svært få går i kirken,
fra to ulike synsvinkler.
 En interessant ting vi så, var hvordan elevene selv forholdt seg til temaet
sekularisering. Mens etnisk norske elever ofte har en tendens til å se
sekularisering som en utelukkende positiv prosess, var det motsatte tilfellet i
denne klassen. Mange så på sekularisering som noe negativt, og ofte som et
tegn på moralsk forfall. Utdraget nedenfor viser hvordan en elev som sammen-
lignet Norge og England, konkluderte:

Sekularisering har store skader i England enn i Norge, det var noe som kom
som en overraskelse. En vill har tenkt at Norge er et mer sekularisert samfunn

Acta Didactica Oslo 4/2009

116

enn England, men faktisk det er helt motsatt. England er verre enn Norge når
det gjelder sekularisering, på en måte er ikke England et nokså kristen land
lenger. Norge har blitt sekularisert, men i forhold til England er vi rimelig et
religiøst land.

Vi ser her at eleven er tydelig på hva han selv mener om sekularisering, og
konklusjonen hans er som nevnt annerledes enn hva vi ville forventet fra en
klasse med flertall av etnisk norske elever.

Vurdering av tekstene
Fordi eleven tidligere hadde fått en fyldig kommentar til førsteutkastet sitt,
valgte vi i den endelige vurderingen å bruke et avkrysningsskjema der vi skilte
mellom lav, middels og høy grad av måloppnåelse. Vurderingen var basert på
de vurderingskriteriene elevene hadde fått på forhånd, og som er gjengitt i
tabellen nedenfor. De fikk i tillegg korte kommentarer og én karakter i norsk
skriftlig og én karakter i religion og etikk. Til tross for at elevene i
utgangspunktet hadde vært skeptiske til oppgaven, så de fleste ut til å være
fornøyde med vurderingen de fikk. Her følger et eksempel på et utfylt skjema.

Vurderingskriterier:
I hvilken grad klarer du:

Lav måloppnåelse
(1-2)

Middels måloppnåelse
(3-4)

Høy måloppnåelse
 (5-6)

å skrive korrekt norsk (rettskrivning,
ordstilling, bøyning av substantiv og
verb, setnings- og avsnittsinndeling
(norsk)

 X
En del tegn på engelsk
språkføring.

å skrive en tekst med klar
innledning, midtdel og avslutning
(norsk)

 X

å argumentere og komme med
konkrete eksempler (norsk og
religion)

 X
Litt for lite konkrete fakta
om England når du
sammenligner.

å beskrive hvilke endringer som har
skjedd i det norske samfunnet med
tanke på sekularisering (religion og
norsk)

 X

å sammenligne religionssituasjonen
i Norge med situasjonen i et annet
land (religion og norsk).

 X

å vurdere i hvilken grad Norge er et
sekularisert samfunn (religion og
norsk).

 X
Du underbygger ikke
konklusjonen din i siste
avsnitt.

å oppgi kildene dine, og referere til
kildene i teksten (religion og norsk)

X
Kildelisten er ikke ført
på korrekt måte.
Mangelfull henvisning
til kildene i selve
teksten.

Acta Didactica Oslo 4/2009

117

Konklusjon
I arbeidet med å skrive en drøftende tekst i en minoritetsspråklig klasse mener
vi at det var helt avgjørende at elevene fikk god tid til å lese tekster som
tematiserte emnet sekularisering, diskutere disse og utveksle ideer før de
begynte på selve skriveprosessen. Slik fikk alle noe å skrive om. Mange av
elevene hadde lite erfaring med å skrive drøftende tekster, og det var derfor
veldig viktig at de fikk en tilbakemelding på førsteutkastet, slik at det ble
tydeligere for dem hva som ble forventet. På denne måten lærte de noe om å
begrense en oppgave tematisk, velge færre momenter og heller gå i dybden på
disse. I tillegg ble de gjort mer bevisst på at de ikke bare skulle beskrive, men
også sammenligne og vurdere.
 Det tverrfaglige samarbeidet fungerte godt. Elevene fikk tilbakemelding fra
lærere med forskjellig faglig kompetanse og fikk gjennom dette erfare at språk
og faglig innhold er to sider av samme sak. Ved å være til stede i hverandres
timer kunne vi spille på hverandres ulike faglige bakgrunn og på denne måten
utfylle hverandre. Dette gjorde også at vi fikk god tid til å veilede elevene.
 Vi erfarte at elevene dro nytte av sin flerkulturelle bakgrunn. Det var
interessant å se hvordan de brakte inn andre aspekter ved sekulariserings-
problematikken enn de man kanskje ville fått fra etnisk norske elever, som har
en tendens til utelukkende å se det positive ved økt sekularisering.

Kilder
Flyum, K. H. (2008). En praktisk innføring i Femavsnittsmetoden for fagskriving, i

(Magelssen & al. 2008).
Magelssen, K. (2008). Å utfordre elevene til å stille spørsmål og drøfte i skriftlige

tekster, i (Magelssen & al. 2008).
Magelssen, K, Løiten T. M. & Breder K. (red.) (2008). Skriving i alle fag, Oslo:

Nadderud videregående skole. Tilgjengelig fra:
http://www.nadderud.vgs.no/file.php?id=11563

Vedlegg 1
Oversikt over tekstene elevene leste innledningsvis:
Andreassen, T. (2005): «Julefeiring i flere muslimske hjem». Artikkel i Oppdalingen.

Lastet ned 4. januar 2009, fra
http://www.opdalingen.no/Innenriks/jul/article1875964.ece?service=print

Hatlem, B.A. (2008): «Cappelen har fjerna Kristus frå tidsrekninga i RLE – faget».
Artikkel i DagenMagazinet. Lastet ned 4. januar 2009, fra
http://lukket.dagenmagazinet.no/artikkel.asp?Artid=30966

Kureishi, H. (2003). «Minn sønn fanatikeren» fra I en blå tid. Oslo: Cappelen.
Ukjent. (2009). Wikipedia. Lastet ned 5. januar 2009, fra

http://no.wikipedia.org/wiki/Sekularisering
(definsjon av begrepet)
Vox. (år ukjent). Demokrati, velferd og verdier. Lastet ned 4. januar 2008, fra

http://www.vox.no/upload/5820/NorgesKristneOgHumanistisk.pdf

Acta Didactica Oslo 4/2009

118

Vedlegg 2

Elevtekst: drøftingsartikkel om sekularisering

Førsteutkast

SEKULARISERING

Hva er sekularisering?
I følge Wikipedia er sekularisering betegnelsen på prosessene der et samfunn blir
mindre religiøst. Historisk har dette betydd at religiøs eiendom, makt, oppgaver eller
autoritet overtas av religiøst uavhengige institusjoner. Ordet kan oversettes med det
norsk ordet verdsliggjøring. Begrepet brukes også om overgangen fra religiøs til ikke
religiøs virkelighetsoppfatning. (Ukjent. (2009). Wikipedia. Lastet ned 5. januar 2009,
fra http://no.wikipedia.org/wiki/sekularisering)

Punkter jeg kan skrive om;

• Flerkulturet samfunn
• Etikk og Moral
• Kultur
• Medier

Alle fire punktene kan bli knyttet sammen, eneste man må gjøre er å se litt nærme inn
på hvert eneste punkt. Deretter sammenligne og ser etter for en sammenheng.

Flerkulturet samfunn
Et flerkulturet samfunn inneholder mange forskjellige slags mennesker og hvor mange
forskjellige mennesker finnes, finnes det forskjellige religioner i et samfunn. En by er
det mest sannsynlig at det finnes et flerkulturet samfunn, London eller Oslo for
eksempel. I London bor det 8 millioner mennesker og i forhold til hele Norges
befolkning (4 millioner) er det mange mennesker. I London finnes det ganske mange
forskjellige religioner. Kristendom, Jødedom, Islam, Hinduisme, Siktisme, Ateister,
Buddhisme og mange andre religioner finnes i London, men med så mange
forskjellige religioner kan ikke det oppstå konflikt mellom de forskjellige religioner? I
Norge har det vært mange debatter rundt temaet religion, spesielt religionen Islam.

Etikk og Moral
Etikk og moral hver eneste religion, forskjellen er at noen etikk og moraler er helt
forskjellige fra andre. I Kristendom, Jødedom, Islam, Hinduisme, Buddhisme er det
noen etikk og moraler som er ganske litt, for eksempel i alle seks religionene sier det i
hellige skrifter at man skal ikke gjøre vondt til andre. Måten Kristendom, Jødedom og
Islam forklarer normer er relativt likt, men i Hinduisme og Buddhisme er det forklart
på en annen måte. I Hinduisme og Buddhisme sier de at man skal behandle andre
mennesker bra slik at man skal ha god karma, og deretter blir gjenfødt som noen bra. I

Acta Didactica Oslo 4/2009

119

Kristendom finnes de 10 bud i Biblen, Jødedom har Toraen i Tanákh , Islam har
Koranen. I Norge finnes det etikk og moraler, men de er ikke like viktig i dag som for
kanskje 40 år siden. Et eksempel for etikk og moral i Norge er når en forlater
spisebordet skal en takke for maten.
 I England på barneskoler er det vanlig å takke de som har laget maten før de
spiser.
(http://studvest.no/ytringar.php?seksjon=kronikk&art_id=7868 lastet ned: 19.01.09,
kl.14.54)

Kultur
Kultur er noe som er ganske viktig for samfunnet, uten kultur ville det ikke vært noe
særlig skille mellom forskjellige folkegrupper. Kultur er rett og slett hvordan
mennesker bearbeider. Religion er en del av kulturen, men religion kan også påvirke
kultur i god del. Kristendom er en religion som påvirker kulturer, et eksempel på dette
er misjonærarbeid. Sekularisering har endret kulturet i dag i Norge, det vi si at
kristendom mindre viktig i dag enn for mange år tilbake.

Lærerkommentar fra Lisa og Kirsti

Språk:
Se nærmere på noen av formuleringene dine.
Noe forveksling mellom bestemt og ubestemt form.
God rettskrivning.

Innhold:
Begynn gjerne med å definere begrepet sekularisering. Du kan også gjerne konstatere at både Norge
og England er flerkulturelle samfunn, men husk at det er ikke dette som er temaet for teksten. Vi mener
også at det du sier innledningsvis om etikk og moral er utenfor oppgaven, men det du sier om bordskikk
er interessant å skrive om her.
 Husk at for hvert moment du skriver om skal du beskrive, sammenligne og vurdere i hvilken grad
det du beskriver er uttrykk for økt sekularisering eller ikke. Sånn sett ser det ut som du har tenkt riktig
da du lagde disposisjonen.

Endelig tekst

Hva er sekularisering?
Jeg har valgt sammenligner sekularisering i Norge og England fordi de to landene er
forskjellige med det ene påvirker det andre. Jeg skal fokusere på hvordan kristendom
har blitt sekularisert i de to forskjellige landene. Det er mange grunner til hvorfor et
land med en dominerende religion blir sekularisert. For eksempel i Norge har vi
statskirken (Den Norske Kirken) og i England har de The Church of England. Det
finnes forskjellige grunner som kan være årsaken til hvorfor slike ting skjer. Er det
vitenskap som forvirre menneskene eller kanskje mediene? Disse er noe som har hatt
mye påvirkning på religion, kanskje årsaken til sekularisering. Vi må først forstå hva
sekularisering betyr for å forstå hvorfor sekularisering foregår.
 Sekularisering en historisk prosess hvor stater som tidligere har hatt en offisiell
religion går over til å bli livssynsnøytrale. I følge Wikipedia er sekularisering

Acta Didactica Oslo 4/2009

120

betegnelsen på prosessene der et samfunn blir mindre religiøst. Historisk har dette
betydd at religiøs eiendom, makt, oppgaver eller autoritet overtas av religiøst
uavhengige institusjoner. Ordet kan oversettes med det norsk ordet verdsliggjøring.
Begrepet brukes også om overgangen fra religiøs til ikke religiøs virkelighets-
oppfatning.
 Et flerkulturelt samfunn inneholder mange forskjellige slags mennesker og hvor
mange forskjellige mennesker finnes, finnes det forskjellige religioner. I en by er det
mest sannsynlig at det finnes et flerkulturelt samfunn, London eller Oslo for eksempel.
I et flerkulturelt samfunn er det alltid en fare for sekularisering og de kan gjøre store
skader til et religiøs flerkulturelt samfunn. I London bor det 8 millioner mennesker og
i forhold til hele Norges befolkning (4 millioner) er det mange mennesker. Kristen-
dom er religionen som dominerer i både England og Norge. Religionen er en del av
kulturen, for eksempel høytider som jul begynner å bli feiret av andre som ikke er
kristne, så religion kan påvirke kultur på en god og fredlig måte. Kristendom er en
religion som påvirker kulturer, et eksempel på dette er misjonærarbeid.
 Sekularisering har endret kulturelt i dag i Norge og i England, det vi si at
kristendom mindre viktig i dag enn for mange år tilbake. Naturvitenskap og utdanning
kanskje har gjort mennesker med septisk når det gjelder tro og kirken? Mange mener
at kristendom og naturvitenskap har alltid hatt konflikter, for eksempel skapelsen.
Mennesker i dagen tid tenker mest om logikk enn om tro og det gjører store skader til
kristendom som en religion. Naturvitenskap har på en måte litt skyld på hvorfor
sekularisering skjer i dag. I et flerkulturelt samfunn er det mange som stille spørsmål,
Darwins teorien for eksempel, hvordan mennesker ble skapt og bibelens mosebok som
sier at Gud skapte oss. Disse er spørsmål som mennesker vil ha svar på, men siden
mennesker tenker logisk i dag vil de ha et svar som inneholder noe logikk.
 I Norge viser statistikken at flere og flere mennesker melder seg ut av kirken hvert
år. I Norge tror kun 29 % av borgerne på Gud, selv om 83 % av befolkningen står
oppført som medlemmer av statskirken. Når 29 prosent tror på gud og hele 83 prosent
er medlem av statskirken, er det noe galt. Hvis folk mister troen, melder de seg ut av
kirken fordi de ikke er helt med kristendoms tankemåte lenge. I 2005 var det 6036
personer som meldte seg ut av statskirken, mens 1177 meldte seg inn.
 Ekteskap er i Norge er en seremoni som har blitt sett på noe som er kirkelig og noe
hellige som skal inngås i kirken, men tallene viser et helt annet bilde. I 1960 var det
85,2 % av befolkning som giftet seg i kirken, men i 2005 var det bare 45,5 % som
giftet seg i kirken. Disse er tall gjører store skader mot kirken og det religiøse
samfunn, fordi kirken mister makten. Et annet problem er hvor lenge ekteskapet varer
i. Det er altfor mange som skiller fra hverandre hvert år, nesten samme antallet av folk
som gifter seg. Et ekteskap er noe man skal respektere, men hvis antallet av folk som
skiller seg er litt under halvparten av de som gifter seg, vises detter at folk begynner å
miste hele poenget eller budskapet om det som er et ekteskap. Dette er et tydelig tegn
av sekularisering og hvordan samfunnet endret seg.
 I England har sekularisering endret ganske mye på hvordan mennesker og
kristendom knyttes, for eksempel moralene, prinsippene og handlinger. Folk går ikke i
kirken vanligvis på søndager som før. Statistikken viser at bare 27 % av befolkningen
går i kirken en gang i uken, vanligvis på søndager. Mange ikke er interessert på den
kristelig tankemåte og det gjør landet ganske sekularisert fordi religion er ikke

Acta Didactica Oslo 4/2009

121

viktigst. Dr John Sentamu er en erkebiskop i England og mener at antallet mennesker
går/ ikke går i kirken er urelevant, kirken er åpen til alle og tall er ikke viktig. Mange
mener at dette er en feil måte å tenke på fordi hvis kirken ikke er i bruk, da er den bare
en bygning i samfunnet. Sentamu mener at kirken kan da brukes til utdanning,
begravelse og nasjonale hendelser. Kristendom i England har blitt veldig liberal.
Nesten halvparten av ekteskaper i Storbritannia inngikk i kirken i 1985, i dag er tallet
enda lavere. England er blitt et kristelig/sekularisert land.
 Mediene har kanskje litt skyld når det gjelder sekularisering, fordi mediene har
ganske mye makt overfor samfunnet i både England og Norge. For eksempel
polarisering av religion er årsaken til hvorfor mange ikke er interessert å gå i kirke.
Problemet er hvis mediene tolker feil kan det lett være et polarisert sak samfunnet ser.
Mediene har ytringsfrihet og det er ganske feil hvis kristendom og mediene møttes,
fordi da kan mediene skrive hva som helst (ikke bokstavelig talt). Det har vært mange
saker som mediene skrev som inneholdte blasfemi, men problemet er loven om
blasfemi og ytringsfrihet klasker. Mediene er enn an de størst årsaker til sekularisering
av et samfunn.
 Sekularisering har store skader i England enn i Norge, det var noe som kom som
en overraskelse. En vill har tenkt at Norge er et mer sekularisert samfunn enn
England, men faktisk det er helt motsatt. England er verre enn Norge når det gjelder
sekularisering, på en måte er ikke England et nokså kristen land lenger. Norge har blitt
sekularisert, men i forhold til England er vi rimelig et religiøst land.

Kildeliste:
Internett:
(http://studvest.no/ytringar.php?seksjon=kronikk&art_id=7868 lastet ned: 19.01.09,
kl.14.54)
http://toralv.no/sekularisering.tbml
(Ukjent. (2009). Wikipedia. Lastet ned 5. januar 2009, fra
http://no.wikipedia.org/wiki/sekularisering)
http://www.albertmohler.com/blog_read.php?id=2894
http://contexploration.net/mag/2006/10/sekularisering_og_solidaritet.html
http://www.hewett.norfolk.sch.uk/curric/soc/religion/sec.htm
http://www.hewett.norfolk.sch.uk/curric/soc/religion/attend.htm
http://books.google.com/books?id=69Itql2lf28C&pg=PA134&lpg=PA134&dq=Seculariz
ation+of+marriages+in+england&source=bl&ots=kJIIN3so9Q&sig=ZGEq6OxU72ufzfC
0UyXP9LCn08I&hl=no&sa=X&oi=book_result&resnum=8&ct=result

Acta Didactica Oslo 4/2009

122

Liv Torunn Strandmyr
Skriveprosjektet på Nadderud sett fra prosjektlederens ståsted

Jeg kan nå se tilbake på snart fire år som prosjektleder for skriveprosjektet på
Nadderud vgs. Stort sett har det vært gøy, men av og til synes også jeg det har
vært tungt. Nyhetens interesse dalte en periode. Ideene ville ikke komme. En
stund var det forferdelig kjedelig å renskrive referatene og lite inspirerende å
forberede møtene. Lærerne var opptatt med andre ting. Merkelig nok? Men så
vekslet jeg et par ord med en opplagt kollega på personalrommet, en engasjert
rektor Hanne i møterommet eller en oppmuntrende og inspirerende professor
Frøydis på telefonen. Så ble jeg løftet. Så var jeg på banen igjen. Alt i alt har
oppgaven som prosjektleder vært både spennende og morsom, ikke minst takket
være alle dem som har vært med.

Oppstart
Prosjektet kom i gang takket være professor Frøydis Hertzberg. Det hadde aldri
kommet i gang hvis ikke hun og en liten gruppe lærere fra Nadderud hadde møtt
hverandre på faglig-pedagogisk dag på Blindern i januar 2006. Etter en fore-
lesning med professor Kjell Lars Berge over resultatene av skriveforsknings-
prosjektet (KAL-prosjektet)1, om 10.-klassingers skriveferdigheter, fremkom
ideen om å gjøre noe med kravene i Kunnskapsløftet knyttet til skriving som
grunnleggende ferdighet. Det at Frøydis straks stilte seg til rådighet for et mulig
samarbeid mellom UiO og Nadderud vgs., om et utviklingsprosjekt for skriving
i alle fag, var helt avgjørende for å komme i gang. Men prosjektet hadde heller
ikke vært mulig uten de elleve Nadderud-lærerne som entusiastisk satte i gang.
Det er jo de som har utført grunnarbeidet, både i skrivegruppen og i klasse-
rommet.

Ledelsens engasjement
For at et utviklingsprosjekt kan lykkes på en skole, må ledelsen stå fullt og helt
bak arbeidet. Den må aktivt støtte prosjektet med engasjement og tilrette-
legging, samt følge opp med tiltak. Vår ledelse har gjort dette fra første stund.
Skolens rektor fram til 2006, Elin Stavrum, tente straks på ideen med glød og
entusiasme. Hun la til rette for at vi kunne komme i gang, både ved at hun selv
stilte på avgjørende møter og sørget for at møtene ble timeplanlagt.
 Da prosjektet bare var et halvt år gammelt, og fremdeles i forstadiet, ble det
dumpet i fanget på våre nye rektor Hanne Rud. Hun fortsatte i samme positive
spor og har bidratt til at prosjektet utviklet seg til noe vi nå er stolte over å ha
vært med på. Da universitetet ønsket å la vårt prosjekt inngå som en del av et

1 KAL-prosjektet: http://prosjekt.hihm.no/r97-kal/

Acta Didactica Oslo 4/2009

123

større prosjekt2, som også ville fokusere på ledelsesaspektet ved skolenes ut-
viklingsarbeid, sa rektor Hanne straks ja. Dette resulterte i at flere fra universi-
tetet involverte seg i skriveprosjektet både på lærerplanet og på ledelsesnivået.
Universitetslektorene Kristin Helstad og Karl Henrik Flyum har sammen med
professor Frøydis Hertzberg spesielt jobbet mot lærerne, mens professor Jorun
Møller fokuserte på ledelsen. Alle disse har i høy grad stimulert arbeidet i
prosjektet og bidratt til å heve nivået på vårt arbeid. For meg som prosjektleder
har dette vært av umåtelig stor betydning.

Tett på alle
Som prosjektleder har jeg vært tett på alle som har deltatt. Gjennom mine sam-
taler og telefonmøter med Frøydis Hertzberg, og mye elektronisk korrespon-
danse med flere, har jeg vært tett på våre samarbeidspartnere på universitetet.
Videre har jeg vært tett på elevene, både gjennom mitt eget arbeid i klasse-
rommet, der vi har diskutert og bearbeidet tekster, men også gjennom drøfting
av elevtekstene i skrivegruppens jevnlige møter. Jeg har også vært tett på
lærerne, både i skrivegruppen og i vår daglige virksomhet på skolen.

Bindeledd
En viktig oppgave for meg har vært å fungere som bindeledd, ikke bare mellom
universitetet og skolen, men også mellom lærerne og ledelsen. Det har vært mitt
ansvar å tale lærernes sak i mange sammenhenger. Selv om ledelsen har støttet
prosjektet fullt ut, ville det være feil å si at samarbeidet har gått knirkefritt hele
tiden. Av og til har utenforliggende faktorer styrt, bl.a. økonomi. Det første året
kunne nok Hanne og jeg diskutere ganske heftig for å få tingene på plass, slik at
både hun og jeg var fornøyde. Gjennom systematiske møter har rektor og jeg
utviklet et tett og godt samarbeid, noe som bl.a. har resultert i noe veldig viktig:
det at lærerne beholdt eierforholdet til prosjektet som de selv hadde satt i gang!
Samtidig har de fått en akseptabel belønning for å delta i form av tid til arbeidet.
Vi har også fått til egne seminarer både i og utenfor huset, både for gruppen
internt og for hele personalet.
 I de forskjellige samlingene vi har hatt, har vi hatt veldig stor glede og nytte
av ILS-gruppen. De har bidratt på mange måter, med kursing og samvirke
generelt. Hele personalet hadde bl.a. en studietur til Sverige, der en stor del av
tiden ble brukt til skrivekurs med Karl Henrik Flyum. Alle disse faktorene har
nok vært avgjørende for at lærerne i gruppen har holdt ut med den ekstra-
belastningen som dette arbeidet tross alt har vært.
 Min rolle har vært å holde hjulene i gang, sørge for rutiner og jevnlig arbeid.
Innkalle til møtene, lede dem og skrive referater (går i dag på omgang), samt
sørge for at avgjørelser som ble tatt, ble satt ut i livet og fulgt opp. Akkurat som

2 FAGER:
http://www.ils.uio.no/forskning/forskningsprosjekter/klasseromsforsk_1/nordiskdidaktikk.html

Acta Didactica Oslo 4/2009

124

lærerne har inspirert meg, har jeg prøvd å inspirere lærerne; sørge for at vi ikke
mistet pågangshumøret, og at vi ikke gikk lei. I alle fall ikke så lei at vi ville gi
opp!
 Arbeidet i prosjektgruppen har for det meste vært morsomt og lærerikt, men
enkelte ganger har det nok gått litt tregt. Det har nok hendt at vi har famlet litt
for å finne gode løsninger. Det første halve året brukte vi tiden mest på idé-
dugnad. Hva ønsket vi med prosjektet? Hva skulle vi fokusere på? Hvor skulle
vi begynne? Vi lette etter emner som var felles for flere fag, og landet på
drøfting. Så var vi i gang.
 For Nadderud videregående skole har dette prosjektet bidratt til økt
kompetanse både på ledelsesnivå og lærernivå, både når det gjelder samarbeid
og pedagogiske skrivestrategier.
 Mange av oss mener faktisk at prosjektet har vært en berikelse for alle oss
som har deltatt, og mange rundt oss!

Hvorfor har prosjektet lyktes?
Hvorfor har prosjektet lyktes? Dette prosjektet dreier seg ikke om prestisje, men
om nytte! Det er nyttig både for elevenes læring og for lærerne i det daglige
arbeidet i klasserommet. Vi har laget pedagogiske undervisningsopplegg som
kan brukes av andre. Og en kanskje like viktige årsak er at initiativet kom fra
lærerne selv, fra oss som vet hvor skoen trykker når det gjelder elevenes skrive-
arbeid.
 En annen viktig grunn til at dette prosjektet har lyktes, er at det ble trukket
opp på forskningsnivå. Det har hatt stor betydning at arbeidet vårt ble forsket
på, både av professorer og andre. Flere studenter har fulgt oss og tatt master-
grader på prosjektet, og akkurat nå er en doktorgrad under utvikling. Dette har
hevet oss over skolehverdagen, over på et annet plan. Vi har følt at vårt arbeid
ble tatt på alvor. Dette har vært svært inspirerende, ikke minst for lærerne.
 Inspirerende, ja, men også litt krevende. Både mastergradstudenter og uni-
versitetetsfolk har pustet oss i nakken og sett inn i klasseromsarbeidet vårt, som
vanligvis er temmelig beskyttet mot innsyn. Uten tvil litt slitsomt, men det har
nok også ført til at vi lærere har blitt mer bevisst på det arbeidet vi gjør, og
kanskje har vi skjerpet oss litt ekstra.

Status per i dag
Prosjektet lever nå i beste velgående på fjerde året. Men hovedfokus er nå på
spredningen til seksjonene. De fleste av de opprinnelige lærerne er fremdeles
med, og nye lærere er kommet til. På denne måten holder vi på kontinuiteten,
samtidig som vi tilføres «nytt blod» og nye ideer. Slik stopper vi ikke opp, men
utvikler oss stadig videre.
 Nå har vi kommet til stadiet der de erfaringene vi lærere har gjort i våre egne
klasserom og i gruppen, skal implementeres i fagseksjonene. Slik kan de andre
lærerne dra nytte av det arbeidet vi har gjort. Fortsatt har gruppen timeplan-

Acta Didactica Oslo 4/2009

125

festede møter annenhver uke der det viktigste arbeidet er å være pådrivere til å
spre arbeidet i seksjonene. Hver gang rapporterer vi hva som er gjort i hver
seksjon, slik at vi får ideer fra hverandre, samtidig som vi presses til å være
aktive i seksjonsutviklingen. Møtene bidrar også til at medlemmene inspireres
til å holde skrivepedagogikken varm i sine egne fag og videreutvikle den.
Erfaringer fra dette arbeidet deles også i gruppen og bidrar til nye ideer og nytt
pågangsmot i klasserommet.
 Prosjektmedlemmene fra universitetet deltar på en litt annen måte enn
tidligere. De er ikke lenger med i alle møtene våre. Frøydis Hertzberg skal i
økende grad være med i selve seksjonsarbeidet, mens Kristin Helstad og Karl
Henrik Flyum akkurat nå utgjør en redaksjonsgruppe sammen med to av våre
lærere, Live og Ellen. De skal ferdigstille denne rapporten basert på lærernes
rapporter fra klasseromsarbeidet forrige skoleår.

Spredning
Dette samarbeidet med universitetet har bidratt til at vårt prosjekt er blitt kjent
på andre skoler, og til og med i andre land. Akkurat i disse dager får skolen
besøk av en reporter og fotograf fra tidningen Origo i Sverige, som vil skrive
om prosjektet vårt. De skal bl.a. være med i et klasserom hvor det foregår
skriving i biologifaget.
 Prosjektet vårt er også etter hvert blitt presentert for mange lærere både på
Faglig-pedagogisk dag på UiO og på kontaktmøte mellom UiO og praksis-
skolene i Oslo og Akershus. Videre har Kristin Helstad og jeg en gang
presentert prosjektet på Rosenvilde vgs., noe som førte til at de satte i gang et
tilsvarende arbeid med skriving. Det er også flere andre skoler som har ønsket
en slik presentasjon. Kanskje får vi til mer av dette etter hvert.

Ringen sluttet?
Selv om skrivearbeidet vårt fortsetter på mange arenaer, først og fremst i våre
egne klasserom ved at systematisk skrivetrening blir en naturlig del av under-
visningen på Nadderud, men også ute på andre skoler der vi vil prøve å dele
erfaringene våre. Så kan man kanskje si at ringen sluttes ved Faglig-pedagogisk
dag på Blindern i januar 2010: da skal vi dele erfaringene våre fra dette skrive-
prosjektet som startet på Faglig-pedagogisk dag i januar 2006. Kanskje vil det
resultere i at flere skoler kommer i gang med tilsvarende prosjekter.
 Vi kan jo håpe!

Acta Didactica Oslo 4/2009

126

Institutt for lærerutdanning og skoleutvikling
Det utdanningsvitenskapelige fakultet
Universitetet i Oslo
Postboks 1099 Blindern
0317 OSLO

Dept. of Teacher Education and School Development
Faculty of Education
University of Oslo
P.O.Box 1099 Blindern
0317 Oslo
Norway

www.ils.uio.no

ISSN 1891-3075
ISBN 978-82-90904-91-8

 Acta Didactica����� 4/2009

9 788290 904918

	AD-2009-04-materie.pdf
	00x-tittelblad+innhold
	02x-Elevtekstene
	03x-HanneRud
	03x-RudPlan
	04x-FrøydisHertzberg
	05x-BjørgValan
	06x-SiriGranØstern
	07x-BrederStrandmyr
	08x-CharlotteAksland
	09x-KarlHFlyum
	09x-Retningslinjene
	10x-LøitenLøveid
	11x-LivBue
	12x-BjørnLossius
	13x-RandiFritzvold
	14x-MagelssenVikane
	15x-LivTorunnStrandmyr

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

