

Er autoriteten på vei tilbake i norsk skole?

-En undersøkelse av autoritetsbegrepet i nyere offentlig pedagogikk

og i steinerpedagogikken

 Av Fredrik Møystad

 Steinerhøyskolen

 Bacheloroppgave LU våren 2017

 Antall ord: 11999

 Andebu 08.04 2017

ii

Innhold

1 Innledning .. 1

1.1 Bakgrunn for valg av tema. .. 1

1.2 Faglig begrunnelse. .. 1

1.3 Fra tema til problemstilling. ... 2

1.4 Avgrensning ... 2

1.5 Litteratur/teorigrunnlag. ... 3

1.6 Oppgavens oppbygning. ... 3

2 Teoridel ... 4

2.1 Begrepsavklaring .. 4

2.2 Historikk ... 5

2.3 Klasseledelse .. 6

2.4 Mobbing og klasseledelse .. 9

2.5 Autoritativ klasseledelse... 10

2.6 Faglig fokus .. 11

2.7 Grensesetting .. 13

2.8 Lærerautoritet ... 14

2.9 Kontroll og varme .. 14

2.10 Fagorientering og elevsentrering .. 15

2.11 Strategisk og situasjonsbestemt ledelse .. 16

2.12 Klasseledelse i praksis .. 17

2.13 Struktur ... 18

2.14 Regler ... 19

2.15 Konflikthåndtering ... 20

2.16 Steinerpedagogikkens syn på autoritet ... 21

2.17 Autoritet i praksis ... 23

2.18 Gode råd ... 25

3 Drøfting ... 27

4 Konklusjon .. 31

Kildereferanser ... 32

1

1 Innledning

1.1 Bakgrunn for valg av tema.

Begrepet autoritet er en varm potet i norsk pedagogikk. Er ikke autoriteter noe vi forlengst har

kastet på båten? Er ikke målet for moderne pedagogikk tvert imot å oppdra til frihet, til

selvstendighet og demokratisk sinnelag? Er ikke autoritetsfenomenet en dyster arv fra en

fortid vi en gang for alle har lagt bak oss?

Gjennom skiftende pedagogiske retninger har autoritetsproblemet fulgt norsk skole – både

steinerskolen og den offentlige skolen – som nissen på lasset. Man har forsøkt å erstatte

autoriteten med den relasjonsbyggende læreren. Man har forsøkt å gi elevene ansvar for egen

læring. Og man har erstattet det belastede ordet autoritær med det mildere autoritativ

(Manger,T., Lillejord,S., Nordahl, T., Helland, T., 2013). Men uansett hva man foretar seg,

ser det ut til at disiplinspørsmålet følger med som en uavvendelig del av det å være lærer.

Spørsmålet om disiplin er gammelt som kulturen selv. Det er et stadig tilbakevendende tema,

og allikevel hver gang så flunkende nytt. Vi blir liksom ikke ferdig med det. Som nyutdannet

lærer er det med en viss frykt jeg ser skolehverdagen i møte. Hva om jeg ikke klarer å sette

meg i respekt? Hva om jeg blir en av dem – og dem finnes det mange av – for hvem

arbeidsdagen er en kamp med ryggen mot veggen, hjelpeløst utlevert til en klasse som er gått

av hengslene?

Jeg bestemte meg for å ta tyren ved hornene, og gjøre autoritet og disiplin til tema for min

avgangsoppgave. Kanskje vil den bringe en ny og dypere innsikt i fenomenet, og gjøre meg

bedre rustet til å ta fatt på lærergjerningen.

1.2 Faglig begrunnelse.

Jeg er ganske sikker på at jeg ikke er alene om interessen for dette temaet. Det er som sagt

mange som kjemper med ryggen mot veggen, og mange som ville gitt mye for et godt råd –

dersom de visste at det virket. Hele den faglige formidlingen i skolen hviler jo på den

forutsetning at det hersker et minimum av ro i undervisningen. Og steinerskolen er intet

2

unntak. Tvert om er steinerskolen etter mitt syn særlig sårbar for svikt i lærerens autoritet, da

undervisningen her hviler tyngre på lærerens skuldre enn den gjør i offentlig skole. I

steinerskolen har man ingen lærebøker; læreren skal selv være lærebok. Og man har intet ris

bak speilet i form av en karakterbok, som man har i den offentlige skole. Læreren må selv

være ris bak speilet. Eller rettere; læreren må selv motivere elevene til å lære, da belønning i

form av karakterer ikke benyttes. Slik jeg ser det gjør alt dette at læreren i steinerskolen i enda

høyere grad enn i den offentlige skole er henvist til å basere sin undervisning på egen

autoritet. Det er en sårbar, men interessant posisjon.

1.3 Fra tema til problemstilling.

Fra 70-tallet til idag har det skjedd store endringer i den pedagogiske tenkningen rundt

begrepet autoritet. Fra å være et ”fy-ord” på 70-tallet – jmf. 68’ernes opprør og avvisning av

enhver form for autoritet – har begrepet igjen fått en slags heder og verdighet. Det er tatt i

bruk igjen, riktig nok med en viss forsiktighet, men som et svar på tvingende realiteter i

lærerens møte med barn og ungdom. Gamledagers autoritære lærer vil man ikke ha tilbake.

Men en (ny?) form for autoritet etterlyses likevel. Og det oppmuntres til klar og tydelig

klasseledelse (Manger, 2013; Roland, 2007). Klasselederen bør altså ikke være autoritær, men

gjerne – og helst – autoritativ. Autoritativ er blitt det nye løsenordet som er trådt isteden for

det gamle autoritær. Forskjellen på de to kommer jeg tilbake til lenger ute i oppgaven. Utfra

dette er jeg kommet frem til følgende problemstilling:

Er autoriteten på vei tilbake i norsk skole? –En undersøkelse av autoritetsbegrepet i nyere

offentlig pedagogikk og i steinerpedagogikken.

1.4 Avgrensning

For å avgrense oppgaven vil jeg konsentrere meg om barn mellom syv og fjorten år. Det er,

ifølge Steiner (2008), i denne aldersgruppen behovet er størst for en autoritet å se opp til.

Overgangene er naturligvis glidende, og noen barn trenger autoriteter både før og etter denne

fasen, ja, noen trenger det hele livet. Men det er ikke denne universelle betydingen av

3

autoritet, jeg vil behandle her, men den spesifikke autoritet som barn mellom syv og fjorten år

trenger.

I et barns liv vil det dukke opp mange skikkelser som det vil gjøre til sine forbilder, f.eks

eldre søsken, fotballtrenere, idrettsstjerner eller for den saks skyld en jevnaldrende venn det

ser opp til. Men siden denne oppgaven handler om skolen, er det lærerens autoritet som står i

fokus.

1.5 Litteratur/teorigrunnlag.

Kilder denne oppgaven støtter seg på er i hovedsak Livet i skolen (av Terje Manger m.fl.),

Mobbingens psykologi (av Erling Roland) og diverse bøker og foredrag av Rudolf Steiner. Jeg

støtter meg også på egne observasjoner, gjort under praksis, og på samtaler med min

praksislærer. I tillegg gjengir jeg et par utdrag av Monica Westblad-Dicks’ bok Hantera livet i

skolan.

1.6 Oppgavens oppbygning.

Annet kapittel vil ta for seg autoritet som begrep, hva leksikonet sier om det og hvordan det i

nyere pedagogisk litteratur er blitt nyansert og utdypet. Deretter vil kapittelet ta for seg

autoritet i praksis gjennom det 20. århundret, samt reaksjonene på denne praksisen. Videre vil

det belyse fenomenene autoritet og klasseledelse fra så mange sider som mulig. Det vil

forsøksvis gi både et overblikk og et innblikk i klasseledelsens tallrike aspekter. Her vil også

steinerpedagogikken behandles som et viktig bidrag til forståelse av fenomenet autoritet.

Deretter vil kapittelet ta en mer praktisk vending, idet jeg presenterer leseren for erfaringer jeg

gjorde som praksiselev ved en steinerskole, samt erfaringer innen praktisk konfliktløsing gjort

av en svensk forfatter og spesialpedagog.

Tredje kapittel vil forsøke å samle trådene til en bred og oversiktlig drøftingsdel.

Fjerde kapoittel vil inneholde en konklusjon.

4

2 Teoridel

2.1 Begrepsavklaring

Store norske leksikon definerer begrepet autoritet slik: ”...det å kunne opptre med makt og

gjøre sin innflytelse gjeldende. Man kan skjelne mellom de jure (formell) og de facto (faktisk,

reell) autoritet. (...) De facto autoritet er evnen til å påvirke andres handlemåte eller

oppfatninger, f.eks. i kraft av indre egenskaper eller den anseelse man nyter, og som har til

følge at folk retter seg etter en. (...) På tilsvarende måte kalles en person en autoritet innen et

visst fagområde om hans utsagn om faktiske forhold innen dette området uten videre prøving

blir godtatt” (Tranøy, 2005-2007).

Wikipedia har en litt annen nyanse i sin definisjon: Autoritet (fra latin; autoritas) er et bredere

begrep enn makt. En autoritet kjennetegnes ved at den oppfattes som rettmessig og legitim av

de underordnete. Autoritet kan dermed defineres som legitim makt.” (Autoritet, 2017.)

Hverken Store norske leksikon eller Wikipedia nevner det autoritetsforhold som består

mellom barn og foreldre, eller mellom barn og andre foresatte – herunder lærere. Denne

oppgaven tar det imidlertid for gitt at et slikt autoritetsforhold består.

I boka Livet i skolen (Manger, 2013, bind 1, s.116) defineres autoritetsforholdet nærmere. Her

deles det i tre: 1. Institusjonsautoritet. 2.Profesjonsautoritet. 3. Personlig autoritet.

Institusjonsautoritet er en side av autoritetsrollen man tildeles som ansatt i en stilling eller

funksjon. Fordi man er lærer, stilskrives man autoritet som lærer.

Profesjonsautoritet eller faglig autoritet har man i kraft av ens profesjonelle kunnskaper og

ferdigheter. Denne typen autoritet forutsetter at man mestrer faget, og kan undervise på en

måte som gjør elever og foreldre tilfreds. Derfor kan det sies at det er den faglige autoriteten

som er lærerens autoritet, og som utgjør lærerens profesjonalitet.

Den personlige autoriteten springer ut av ens egen personlighet, og kommer til uttrykk i ens

forhold til andre. Den er nært forbundet med lærerens identitet, og dreier seg om hans eller

hennes elevsyn, relasjonelle ferdigheter og ledelseskompetanse. Denne typen autoritet

avhenger av hvordan ulike elever opplever deg som lærer, og kan endres i møte med nye

elever og nye situasjoner (Ibid s.117).

5

2.2 Historikk

Det er i ovenstående viet såpass stor plass til begrepsavklaringen fordi autoritetsbegrepet i

nyere tid har gjennomgått en stor grad av differensiering og nyansering. For eksempel dekker

begrepet institusjonsautoritet det meste av det man i tidligere tider knyttet til

autoritetsbegrepet som sådant: Fordi du var lærer, ble du tilskrevet autoritet som lærer. Det å

være lærer ga i seg selv autoritet, liksom tilfellet var for prest og lensmann (Manger, 2013).

Er det fortsatt slik idag? Eller er autoritet i større grad blitt noe læreren må gjøre seg fortjent

til?

I det hele tatt reflekterer endringen i autoritetsbegrepet en utvikling som har skjedd i hele

resten av samfunnet. Dagens fokus på individuell frihet var ikke så fremtredende før. Hver

hadde sin plass i samfunnshierarkiet, og måtte oppføre seg deretter. Elevenes underordnete

stilling i forhold til læreren var selvskreven. Dette hadde også praktiske årsaker. Uten tilgang

til PP-tjeneste og støttelærere var disiplin og lydighet en forutsetning for å drive fruktbar

undervisning. Elever som brøt reglene og utviste uakseptabel adferd ble ofte korporlig

avstraffet – i alles påsyn, til skrekk og advarsel for hele klassen. Å slå med flat hånd, med

spanskrør eller trekke en elev i øret var tillatt og normal praksis i Norge frem til midten av

tredveårene. Da ble fysisk avstraffelse forbudt gjennon folkeskoleloven (Manger, 2013).

Da Rudolf Steiner i et foredrag i 1923 tok avstand fra slike metoder, og kalte denne måten å

fremtvinge autoritet på for ”bunnn falsk”, kan det sies å ha vært forholdsvis radikalt. (Steiner,

1971, s.90.)

Imidlertid fortsatte utviklingen i offentlig skole i retning av mer humane og ”demokratiske”

metoder, inntil det på 1970-tallet ikke var god tone å snakke om disiplin i skolen i det hele

tatt. ”Disiplin ble sett på som et uttrykk for en autoritær fortid som det var viktig å ta et sterkt

oppgjør med.” (Manger, 2013, s. 107.) Istedet for disiplin ble det snakket om ”det

demokratiske fellesskapet.” Målet var å oppdra barna til demokratiske og frie

samfunnsborgere. I en sterkt radikalisert atmosfære ble norsk skole et drivhus for politiske

utopier. Men utopiene viste seg vanskelige å gjennonføre i praksis. Istedet for nysgjerrighet,

motivasjon og lærelyst var resultatet i mange tilfeller bråk, uro og manglende arbeidsinnsats.

6

”Lærerne opplevde ikke at de gjennon dialog klarte å motivere elevene til å konsentrere seg

om skolearbeidet” (Ibid, s. 107). I denne situasjonen, der lærerne manglet virkemidler til å

opprettholde ro og orden i undevisningen, var det, ifølge Manger (2013), at mange begynte å

skjelle ut og kjefte på elevene, hvilket kan betraktes som uttykk for avmakt (Ibid, s. 107).

Ennå idag befinner vi oss i etterdønningene av 1970-tallet. Begrepet autoritet er ikke lett å ta i

sin munn uten å gi det nærmere forklaringer, ja, endog unnskyldinger. I nyere pedagogisk

teori legges det vekt på samspillet mellom individ og omgivelser, såkalte systemteorier.

(Manger, 2013, bind 2., s.263.) Her tones lærerens autoritet ned med hensyn til oppnåelse av

et godt læringsmiljø til fordel for hans eller hennes forståelse av de sosiale systemene eleven

befinner seg i. ”Et sosialt system består av mennesker (...) som samhandler og gjensidig

påvirker hverandres adferd” (Ibid s. 264). Følgene av en slik forståelse er at den voksne må

skaffe seg kjennskap til bakgrunnen for barnets holdninger og handlinger, slik at hans eller

hennes handlekraft kan utnyttes positivt. En av begrunnelsene for systemteoriens

nødvendighet er at dagens samfunn, altså barnets omgivelser i sin helhet, er langt mer

komplekse enn tidligere. I denne situasjonen kommer vi ”...ingen vei med å legge skylden for

situasjonen på enkeltpersoner eller isolerte hendelser. Løsningen må finnes i

strukturene...”(Ibid s. 269).

Som element i diskusjonen om lærerens autoritet velger jeg også å betrakte Pisaundersøkelsen

og de etterfølgende nasjonale og internasjonale prøver. Selvom de primært er politisk

motivert (Sjøberg, 2014), og ikke direkte handler om lærerautoritet, fungerer de likevel som et

ris bak speilet: Om elevene ikke skjerper seg, vil det slå negativt ut på resultatene. Likeledes

må læreren skjerpe seg om ikke klassen hans skal komme dårlig ut. Dette kan oppfattes som

inngrep fra myndigheter (og næringsliv) i et skoleverk som har forfalt.

2.3 Klasseledelse

Etter at reformpedagogikkens mest ekstreme utslag på 1970-tallet var over, dreiet pendelen i

den offentlige skole gradvis over til den andre kanten, og man begynte på 1990-tallet å snakke

om classroom management (Manger, 2013). Det var en impuls fra USA, der man hadde slitt

med disiplinproblemer på lignende vis som i Europa, og nå ville ta tak i problemet.

Classrooom management hadde sitt utspring i behavioristisk læringsteori, men utviklet seg

7

etterhvert til å bli en selvstendig skole innen pedagogikken. På norsk oversettes classroom

management med klasseledelse. Det er nå blitt et ukontroversielt begrep som anvendes i de

fleste pedagogiske sammenhenger som betegnelse på et helt nødvendig vilkår for fruktbar

klasseundervisning.

Ifølge Manger (2013) er evnen til god klasseledelse den viktigste egenskap en lærer kan ha.

Uten at begrepet autoritet blir nevnt, skildres her en lærerrolle som ligger nær opp til hva man

i hvert fall kan kalle autoritativ: Det er lærerens ansvar at elevenes oppmerksomhet er rettet

mot det de skal lære, og ikke mot andre ting. Det er lærerens ansvar å skape et godt

læringsmiljø, preget av ro, orden og trivsel. ”Elevene må lytte til læreren, ha respekt for

læreren, ha tro på og tillit til læreren og ikke minst like læreren, om arbeidsinnsats og

læringsutbytte skal bli tilfredsstillende” (Ibid, s.105). Videre må læreren sette konkrete

læringsmål, stille krav og uttrykke forventninger om både arbeidsinnsats og læringsutbytte.

Han eller hun må oppmuntre elevene og gi dem oppgaver som liggger innenfor deres

kompetansenivå. ”På mange måter kan lærerutdanningen betraktes som en form for

lederutdanning” (Ibid, s. 105).

God klasseledelse er særlig avgjørende for at det ikke utvikler seg adferdsproblener, støy og

uro i undervisningen. Lærere som mestrer god klasseledelse sliter mindre med slike

problemer enn lærere som ikke mestrer klasseledelse (Manger, 2013). God eller mindre god

klasseeledelse virker ikke bare inn på klassens faglige resultater, men også på klassens

psykososiale miljø. Mobbing foregår eksempelvis hyppigere i klasser med svak ledelse.

(Roland, E., 2007, s. 93.)

Flere studier har etter årtusenskiftet dokumentert betydingen av god klasseledelse for elevenes

faglige og sosiale læring (Kjærnsli; Nordenbo mfl.; Hattie, i Manger, 2013). Følgende

momenter fremstår i disse studiene som betydningsfulle: 1) Relasjon mellom elev og lærer. 2)

Klasseledelse. 3) Relasjon mellom elever. 4) Bruk og håndhevelse av regler. 5)Forventninger

til elevene. Alle disse momentene kan knyttes til lærerens ledelse av undervisningen.

Den sterke betydningen lærerens ledelse har for elevenes læring dokumenteres i to store,

forholdsvis nye studier. Den ene er en metaanalyse gjennomført ved Dansk Clearinghouse for

Uddannelsesforskning (Nordenbo mfl., i Manger, 2013). Her understøtter funnene tanken om

et godt forhold mellom elev og lærer, om god klasseledelse og om god faglig og fagdidaktisk

kompetanse. To av tre faktorer for elevenes læringsutbytte knyttes altså direkte til lærerens

8

klasseledelse. Det er ikke nok at læreren kan faget sitt, han eller hun må også kunne lede

undervisningen og ha et godt forhold til elevene.

Den andre studien står John Hattie for (Manger, 2013). Det er en metaanalyse som klart

dokumenterer klasseledelsens betydning for læring. Disse momentene er blant de viktigste: 1)

Relasjon mellom elev og lærer. 2) Lærerens forventninger og støtte til elevene. 3) Lærerens

direkte intruksjoner og anvendelse av regler. 4) Lærerens evne til å lede klasser og

undervisningsforløp. 5) Relasjoner mellom elever og læringskulturen i klassen (Manger,

2013).

Summa sumarum kan det sies at god klasseledelse med klart uttrykte forventninger, klare

regler og positive relasjoner befordrer både faglig og sosial læring. Dette finnes det altså

forskningsmessig belegg for å hevde.

Det er også forskningsmessig belegg for å hevde at lærere med god klasseledelse opplever

mindre adferdsproblemer enn lærere med mindre tydelig ledelse (Nordahl; Overland, i

Manger, 2013). En norsk undersøkelse omfattet tre skoler med små adferdsproblemer og tre

skoler med betydelige adferdsproblemer. Innsamling av data viste at de tre førstnevnte

skolene jevnt over hadde bedre klasseledelse enn de sistnevnte (Nordahl, Kostøl og

Mausethagen, i Manger, 2013). I skolene med minst adferdsproblemer hadde elevene også

høyest motivasjon og viste størst arbeidsinnsats. Det ser altså ut som at skoler som får

redusert eller som forebygger disse problemene vil oppleve at elevene øker sitt læringsutbytte.

Skoler som lykkes i dette, vil dessuten lykkes på andre felt med betydning for elevenes læring

og utvikling (Manger, 2013).

I de skolene som var belastet med mye bråk og uro i klasserommet, utagerende elever og

konflikter viste også elevene lav arbeidsinnsats og dårlig faglige resultater. Relativt mange

elever i disse klassene fikk spesialundervisning. Det lot til at lærerne i disse skolene

adresserte problemene til enkeltelever – at det var hos dem feilen lå. Men observasjoner viste

snarere at feilen lå i altfor utydelig klasseledelse fra lærernes side. Dette inntrykket ble

forsterket av at utenforliggende årsaker, som foreldrenes utdanningsnivå eller kulturelle

bakgrunn, ikke syntes å påvirke de systematiske variasjonene i undersøkelsen (Manger,

2013).

9

2.4 Mobbing og klasseledelse

Et av de mer alvorlige fenomener som kan være en konsekvens av manglende klasseledelse er

mobbing. Erling Roland skriver i sin bok Mobbingens psykologi (2007) om en undersøkelse

som viste at nivået på autoritativ klasseledelse var omvendt proporsjonal med nivået på

mobbing (Roland og Galloway, i Roland 2007). Den viste også at et program for å øke

autoritativ klasseledelse reduserte omfanget av mobbing i klassene (Roland og Galloway, i

Roland 2007).

Roland er nøye med å understreke at autoritativ klasseledelse ikke er det samme som

autoritær klasseledelse. Da autoritær ledelse benytter seg av skremsler og frykt for å nå sine

mål, er den autoritative mildere og fremstår som en måte å lede klassen på som innbefatter å

gi omsorg til hver elev. Men læreren er ikke en mindre tydelig leder av den grunn. Han eller

hun setter ”de viktige standardene (...), kontrollerer at standardene holdes, og delegerer

frihetsgrader når eleven og klassen er klar for det” (Roland 2007, s.84).

En grunn til at dette skaper en atmosfære der mobbing sjeldnere forekommer er mønstrene for

samvær klasselederen etablerer; normer, effektivitet og gode relasjoner mellom elevene

(Roland og Galloway, i Roland 2007). ”Læreren påvirker altså potensielle plageånder

indirekte ved å bidra til en klar og støttende sosial struktur i klassen” (Roland 2007, s.84).

Men også direkte vil en autoritativ klasseleder ifølge Roland (2007) kunne påvirke mulige

mobbere. Ved å sette en tydelig standard vil klasselederen sørge for at plagerne vet at han

eller hun ikke godtar mobbing, at han eller hun forventer positiv adferd og effektivitet i

skolearbeidet. De vil også merke at læreren har omsorg for dem og kontrollerer deres adferd.

Denne kombinasjonen av krav og støtte reduserer tendensene til proaktiv aggresjon fra

elevenes side (Dodge; Roland, i Roland, 2007).

Lærere som i sin alminnelighet fremstår med myndighet er ifølge Roland i den beste posisjon

til å stoppe mobbing. En av grunnene til dette er den støtten og omsorgen som også

potensielle mobbere vil ha opplevd fra læreren og som skaper lojalitet. En annen grunn er at

proaktivt aggressive elever vanligvis vil vurdere om læreren vil sette makt bak sine krav, før

de eventuelt retter seg etter det læreren sier (Dodge; Roland, i Roland, 2007).

10

2.5 Autoritativ klasseledelse

Erling Roland vier i sin bok Mobbingens psykologi et helt kapittel til autoritativ klasseledelse.

Her skriver han blant annet: ”(En kan) dra den hovedkonklusjon at forskningen sterkt

underbygger at en klar klasseledelse gir best resultater når det gjelder både faglige resultater

og psykososiale forhold” (Roland 2007, s.93). Det vesentlige er at læreren viser tydelige,

legitime hensikter. Som autoritativ leder baserer han seg på rasjonelle argumenter og omsorg

for dem han leder. Dette skaper tillit. Og tillit er basisen for den maktposisjon den autoritative

lederen har.

Autoritativ ledelse forbindes ofte med initiativrikdom. Initiativrike personer oppnår ofte

nettopp en form for autoritet og lederskap. De introduserer kontinuerlig nye aktiviteter og nytt

lærestoff, og det gir dem en ledende posisjon i klassen. Imidlertid hender det at slike personer

”glemmer” den empatiske dimensjonen. De interesserer seg ikke for, eller har ikke overskudd

til å leve seg inn i elevenes posisjon. Dette kan skyldes et ”kronisk personlighetstrekk” hos

læreren, eller det kan oppstå under utmattelse og stress (Roland, 2007).

De fleste læreplaner har, ifølge Roland (2007), to hovedsiktemål: Det ene er faglige

kunnnskaper, det andre er sosiale ferdigheter. Av dette utspringer to måter å tenke på: Den

første er å sette sosiale ferdigheter i høysetet, og tenke at disse er forutsetningen for å lære, og

derfor viktigst. Den andre er å sette faglige kunnskaper høyest, og tenke at sosiale ferdigheter

vil følge som en konsekvens av læringsarbeidet. Mye tyder på at sistnevnte tenkemåte er mest

fruktbar. Det er dokumentert at skoler og lærere som har hovedfokus på faglig læring oppnår

best resultater både på dette området og på sosiale ferdigheter hos elevene (Roland 1999).

Årsakene til dette kan, ifølge Roland, være flere. Det gir elevene tilfredsstillelse å føle at de

har faglig fremgang. Det gir trivsel. De merker også at de er medlemmer av en effektiv

gruppe, hvilket bidrar til at de liker både hverandre og læreren. Dessuten bruker de så mye tid

på faglig arbeid, at det blir lite tid igjen til negativ adferd (Roland 2007).

Et faglig fokus betyr imidlertid ikke at læreren dermed regner de sosiale problemene for løst.

Den autoritative læreren vil i tillegg sørge for tiltak som er direkte rettet mot sosiale forhold.

Først og fremst vil han eller hun være tydelig når det gjelder å oppmuntre til positiv adferd og

å vise at negativ adferd ikke blir tolerert. Begge deler er viktig. Oppmuntring til positiv adferd

er effektivt, men ikke så effektivt for å hindre negativ adferd. Og omvendt: Korrigering av

negativ adferd reduserer denne ganske effektivt, men stimulerer ikke i samme grad til positiv

11

adferd (Aronson i Roland, 2007). Samtidig er det slik at et NEI virker sterkere om læreren

andre ganger sier et like tydelig JA. Det er viktig å være tydelig på begge måter (Roland

2007).

Roland stiller spørsmålet om autoritativ klasseledelse også virker forebyggende på mobbing,

og svarer selv et utvetydig ja (Roland og Galloway i Roland, 2007). Autoritativ klasseledelse

skaper et bedre miljø i klassen enn hva en mindre tydelig ledelse gjør, og virker derved

forebyggende på mobbing i timene. Miljøet følger (delvis) med ut i gangen og videre ut i

skolegården, hvor det virker dempende på mobbetendenser. En autoritativ klasseledelse vil

også styrke lærerens posisjon, hvilket vil komme godt med når læreren iblant må ta opp

mobbing som eget tema med klassen, eller må gripe direkte inn mot mobberne (Roland 2007).

Bredden i lærerens perspektiv er avgjørende for kvaliteten på klasseledelsen. Og denne

bredden består av en rekke delferdigheter.

2.6 Faglig fokus

Som det fremgår av ovenstående er det en klar misforståelse å tro at fokus på faglig læring

åpner veien for mistrivsel, uro og mobbing blant elevene. Tvert imot vil et slikt fokus

gjennomgående føre til bedre resultater både faglig og sosialt (Roland; Rosenholtz, i Roland

2007).

Læreren må på en eller annen måte formidle til elevene at faget han eller hun holder på med

er interessant. Om læreren i utgangspunktet ikke føler interesse for faget, bør han eller hun

enten ikke undervise i det, eller snarest opparbeide seg denne interessen. For det er bare

lærerens egen interesse som kan vekke elevenes engasjement. Jeg husker en gammel

grendeskolelærer jeg hadde som barn. Av erfaring visste han godt at matematikk og

gramatikk var de fagene elevene slet mest med. Derfor sa han: ”Matematikk er livretten min.

Men gramatikk er desserten!” Dette var en holdning som, tross den spesielle ordbruken,

smittet. Det ble gjevt å klare utfordringen.

Læreren må altså ha både faglig og metodisk kompetanse. Om den faglige kompetansen er

svak, kreves det desto mere forberedelse til hver time (Roland 2007).

12

Organisering av undervisningen er i følge Roland (2007) nært knyttet til faglig fokus. Det er

vanskelig å organisere timen hvis man faglig sett ikke vet hvor man vil hen. Å organisere en

time kan være som å regisere en handlingsrekke, der enkelte sekvenser blir særlig innøvd. For

eksempel er starten av timen veldig viktig. Og det kan være en fordel å begynne timen likt fra

gang til gang, så elevene er mentalt forberedt på det som skal komme. For å introdusere det

faglige innholdet med en gang foreslår Roland å plasssere ”en visuell markør” i klasserommet

idet timen begynner. Det kan være et kart, en tavletegning eller en gjenstand som forteller noe

om faget. Formålet med en slik markør er å skape en felles oppmerksomhet i klassen. Og det

er bra hvis markøren representerer noe klassen har gjennomgått før, at den har et element av

repetisjon ved seg. Det skaper kontinuitet, og gjør den til en plattform å gå videre på. Læreren

har da mulighet til å sette elevene på sporet av det som skal komme. ”Markøren bidrar altså til

felles oppmerksomhet om noe relevant, og trekker energien bort fra irrelevant

kommunikasjon” (Roland 2007., s. 96).

En annen viktig ting er ifølge Roland (20007) å sørge for å få blikkomtakt med, og å

henvende seg til så mange enkeltelever som mulig i begynnelsen av timen, slik at de ikke

forsvinner anonymt inn i klassekolektivet. Det gjøres ved å tiltale enkeltelevene ved navn, og

bevege seg noen skritt mot dem når man snakker til dem. Markøren kan da være et egnet tema

for en kort ordveksling (Roland, 2007).

Når en slik start med både faglig fokus og personlig kontakt blir rutine, vil elevene forvente

den og rette seg etter den. Det gir et godt utgangspunkt for videre læringsarbeid. Dette

læringsarbeidet utgjør brorparten av timen, men skal ikke utdypes her.

Den tredje sekvensen er timens avslutning. Istedenfor å vente til skoleklokka ringer, eller til

enkeltelever ser på sine klokker og begynner å pakke sammen, bør læreren i god tid påkalle

seg oppmerksomheten og sørge for en tydelig avslutning. Han eller hun kan oppsummere

timens faglige innhold, gi beskjeder og lignende. Elevene vil på denne måten hentes tilbake til

fellesskapet rundt læreren, og bære lærerens ord og autoritative omsorg med seg ut i

friminuttet (Roland 2007).

Kanskje er det rart at omtanke for elevene reduserer mobbing, undrer Roland. Men slik er det,

konstaterer han (Roland 2007). Omtanke er en av den autoritative klasseleders redskaper. Og

betydningen av den kommer først for en dag når den vises. Det er altså ikke nok bare å ha

omtanke, den må også uttrykkes.

13

2.7 Grensesetting

I tillegg til omtanke kommer man, ifølge Roland (2007), ikke utenom grensesetting. En

autoritativ klasseleder må ikke gå av veien for å sette foten ned når grensene for akseptabel

adferd brytes. Han eller hun må gi tydelig beskjed om hva som forventes både av sosial

adferd og faglig innsats. Når forventningene ikke innfris, bør eleven(e) få høre det (Roland

2007).

Slike beskjeder kan medføre et visst ubehag for læreren. Men hvis man av den grunn viker

tilbake for å ytre dem, kan det medføre disiplinproblemer som strekker seg over tid, og også i

siste omgang føre til mobbing elevene imellom (Roland 2007). Men korrigerende budskap

krever kyndighet. De bør, skriver Roland, fremføres med en viss grad av nøytralitet, og ikke

virke unødvendig truende eller fiendtlige. Og de bør ikke vies for mye tid. Å dvele for lenge

ved negative budskap kan forsure atmosfæren i klassen, og dessuten innvitere til motstand og

forhandlingslyst fra elevenes side. Ved å markere grensesetting på en bestemt, men kortfattet

måte, signaliserer man til elevene at dette ikke er gjenstand for diskusjon og at det ikke er

verdt å bruke for mye tid på. Man signaliserer altså at det er faget og læringsarbeidet som er

timens egentlige innhold og grunnen til at vi er på skolen, og at enkeltelever ikke får rokke

ved dette (Roland 2007).

Å adressere irettesettelser er, ifølge Roland (2007), særlig viktig. Gruppefellesskapet

beskytter, og det virker ikke gunstig å adressere en irettesettelse til hele klassen, altså å

henvende seg til flere elever på en gang. Læreren bør henvende seg til en elev av gangen. Det

kan være nok å gjøre det som et diskret tegn ved å ta blikkontakt med eleven, bevege seg mot

ham eller henne eller plassere seg nær vedkommende. Læreren kan også si en elevs navn

høyt, og forsterke henvendelsen ved å bevege seg mot vedkommende. Slike personlige

henvendelser er langt mer effektive enn å irettesette flere samtidig. Kontakten må imidlertid

ikke være fiendtlig, men nøytral og kortfattet (Roland 2007).

14

2.8 Lærerautoritet

”Lærerautoritet kan forstås som en dimensjon ved lærerrollen som bidrar til at læringsmiljøet

blir mer forutsigbart og tydelig, og som gir både lærer og elever bedre forutsetninger til å

mestre de oppgavene som er forventet. Autoritet kan forstås som en betingelse for å utøve

ledelse på en måte som gir nødvendig respekt” (Manger, 2013, s. 116).

En lærer med autoritet vil kunne bruke tiden mer økonomisk enn en lærer uten autoritet. Han

eller hun vil kunne investere mer av tiden i direkte undervisningsarbeide. En lærer uten

autoritet vil måtte bruke mye tid bare på å holde ro i klassen (Manger, 2013 s. 117). Det er for

eksempel svært tidsbesparende å kunne gi en beskjed til klassen en gang, og vite at den blir

oppfattet, fremfor å måtte gjenta den etterpå til hver enkelt elev. Likeledes er det

tidsbesparende å kunne gjennomgå nytt fagstoff en gang i plenum, og vite at det blir oppfattet,

fremfor å måtte gjenta også det for hver enkelt elev (Ibid s.118). En lærer med autoritet

unngår i størst mulig grad unødvendig beskjeder, diskusjoner og forklaringer, som stjeler tid.

Nødvendige utenomfaglige beskjeder og forklaringer kan, hevder Manger (2013) med fordel

henlegges til slutten av timen. Da vil friminuttet sette en naturlig grense for eventuelle

påfølgende diskusjoner.

2.9 Kontroll og varme

I 1971 offentliggjorde Diane Baumrind (Baumrind, i Manger 2013) et forsknningsresultat der

hun hadde undersøkt foreldres ulike oppdragelsesmåter og disses innvirkning på barnas

psykiske og skolefaglige utvikling. I de tilfeller der foreldrene viste barna varm omsorg og

oppmerksomhet samtidig som de stilte krav, kalte Baumrind dem for autoritative. Foreldre

som stilte høye krav, men unnlot å gi barna varme og omsorg, kalte hun autoritære. En

oppdragelsesmåte preget av mye varme og omsorg, men uten at det ble stilt krav, kalte hun

ettergiven, mens en opppdragelsesmåte der det hverken ble gitt omsorg eller stilt krav, kalte

hun forsømmende. I en oppfølgingsstudie av barna gjennom ungdomsårene fant Baumrind

(1991) at barna med autoritative foreldre viste høyest indre motivasjon og best prestasjoner i

skolen (Manger, 2013).

Andre forskere har fulgt opp Baumrinds undersøkelse, og funnet at den kan anvendes ogå på

lærere. En autoritativ lærer er en lærer som samtidig med å undervise og veilede ser elevene

15

og anerkjenner dem. Han eller hun leder klassen og stiller krav, men viser samtidig varme og

omsorg. Han eller hun har kontroll, og beholder fokuset på læring og undervisning. Samtidig

tilpasser den autoritative læreren kontrollen til elevgruppen og til situasjoner som måtte

oppstå (Manger, 2013).

En autoritær lærer på sin side kan sies å ha høy grad av kontroll, men viser lite omsorg og

varme og har kanskje liten interesse for elevene. Denne læreren kan benytte strategier som

ironi, sarkasmer eller latterliggjøring i den hensikt å skape frykt og engstelse. Følgen er at

elevene oppfører seg helt anderledes når denne læreren ikke er tilstede. Aggresjon, sabotasje

eller resignasjon kan være følgen av en autoritær lederstil. Heri ligger forskjellen på en

autoritativ og en autoritær ledelse (Manger, 2013).

En ettergivende lærer gir i stor grad etter for elevenes krav og ønsker. Dette skaper en

utydelig lederprofil, med den følge at elevene blir usikre, umotiverte eller mister fokuset på

læring. Etter en stund kan elevene ta kontrollen, og det blir vanskelig for læreren å vinne den

tilbake (Manger, 2013).

Forsømmende lærere fins det få av, og de er ikke med i undersøkelsen. Men det fins noen, og

man kan tenke seg at de hverken har kontroll eller interesse for elevene. De etablerer ingen

støttende og omsorgsfull relasjon til elevene, med den følge at barna ”går for lut og kaldt

vann”. Dette gir dårlige oppvekstvilkår, og bør ikke forekomme i skolen (Manger, 2013).

2.10 Fagorientering og elevsentrering

I likhet med Erling Roland (2007) stiller heller ikke Manger (2013) fagsentrering opp som

motsetning til elevsentrering. Å holde fokus på fag og læring betyr ikke at man derved ikke

ser elevene eller tar hensyn til deres behov. Fagorientering handler både om forventninger til

elevene, til en selv som lærer, og om didaktisk tilretteleggelse. Den faglig autoritative lærer

legger vekt på å ha en god relasjon til elevene, samtidig som han eller hun setter fag,

undervisning og læring i sentrum. Denne læreren glemmer ikke – og lar ikke elevene glemme

– at de er på skolen for å lære. Det gjennomsyrer også den ellers varme relasjonen mellom

lærer og elev. Undersøkelser viser for øvrig at elevene forventer at læreren skal være opptatt

av læring. De viser også at det ikke er motsetninger mellom det å ha en god relasjon til

elevene og samtidig være opptatt av læring og fag (Mausethagen og Kostøl, i Manger, 2013).

16

En lærer som stiller seg selv på lik linje med elevene, og forsøker å være en ”venn” snarere

enn en overordnet, blir, ifølge Manger, lite tydelig når det gjelder å sette faget og læringen i

sentrum. Han eller hun er gjerne utydelig hva gjelder elevens læring, skyver ansvaret for

læringen over på eleven, og er fornøyd bare eleven ”gjør så godt han kan”. Denne læreren

glemmer å relatere elevens resultater til lærerens egen innsats og undervisning. En slik lærer

lar hverken eleven eller faget stå i sentrum, og vil ha store problemer med å lede klassen eller

overhodet å undervise (Manger, 2013).

En faglig autoritær lærer vil på den annen side basere seg på at han eller hun kan sitt fag, og

overlate til elevene å henge med så godt de kan. Han eller hun tilpasser i liten grad

undervisningen til de enkelte elevene, og vil sannsynligvis oppleve at de ikke lærer det de

skal. Enkelte vil også kunne føle seg oversett, ikke verdsatt og vil kunne synke ned i

vantrivsel (Manger, 2013).

2.11 Strategisk og situasjonsbestemt ledelse

Det er i hovedsak to måter å utøve klasseledelse på; strategisk og situasjonsbestemt. Begge

måtene er det nødvendig å beherske. Men den strategiske er kanskje den viktigste. Den går ut

på å planlegge undervisningen nøye på forhånd. Basert på kunnskap fra forskning, fra egen

erfaring og kunnskap om elevene legger læreren en strategi for timens forløp. Han eller hun

tar hensyn til at uforutsette ting kan oppstå, men vet samtidig hvor han eller hun vil med

undervisningen og hvordan klassen skal nå målene. Slik kan det legges til rette for en god

undervisning for alle elevene (Manger,2013). Som eksempel på akkurat dette kan læreren jeg

hadde praksis hos tjene (jmf. kapittelet Autoritet i praksis s.9.). Slik hun selv oppga, var den

viktigste grunnen til hennes suksess at hun på forhånd, før hun gikk inn i stillingen, hadde

planlagt nøye hvordan hun ville at timene skulle forløpe, og holdt seg til den planen.

Situasjonsbestemt ledelse handler, slik Manger beskriver det, om de situasjonene som oppstår

uforutsett, og som læreren må håndtere der og da, nesten uten å tenke seg om. De vil være

preget av elevenes ulike forutsetninger, modningsnivå og motivasjon for skolearbeidet. De vil

også være preget av lærerens fremferd og lærestoffet som gjennomgås. Følgelig vil de veksle

fra time til time og fra klasse til klasse. Slik situasjonsbestemt ledelse krever evne til å

improvisere, og til å gripe hurtig inn i f.eks konflikter som oppstår. Dette krever igjen en viss

17

grad av autoritet, og ikke minst erfaring. For en nyutdannet lærer kan dette by på

utfordringer. Da kan det være en hjelp å reflektere i etterhånd over situasjoner som har

oppstått, hvordan de ble løst, evnt. ikke løst, og hvordan man kan gjøre det bedre neste gang.

En god ting kan være å diskutere saken med en betrodd kollega. Manger (2013) foreslår som

siste måte å utvikle situasjonsbestemt ledelse på å filme seg selv i lærersituasjonen på video.

Da får man fort øynene opp for hvordan man fremstår som lærer (Manger, 2013).

2.12 Klasseledelse i praksis

Det trengs både kunnskaper og holdninger relatert til god klasseledelse. Men disse

kunnskapene og holdningene er lite verdt, om det ikke utøves ledelse i praksis. Manger (2013)

har satt opp noen hovedelementer som er viktige. Men han understreker at det er snakk om

ferdigheter som må øves. Om man vil bli en god klasseleder, må man øve systematisk og

bevisst på ferdigheter som man vil bli bedre i (Dufour og Marzano, i Manger, 2013).

Det er viktig at timene har en god innramming, at de som tidligere nevnt begynner og slutter

på samme måte. Det gir trygghet og forutsigbarhet for elevene. Timene behøver ikke være

like, men de bør ha elementer som går igjen. Og læreren bør i starten av timen formidle hva

som skal gjøres, og hvilke læringsmål han eller hun har for timen, og hvilke arbeidsmåter og

aktiviteter som skal anvendes. Dette vil gjøre det lettere for elevene å forstå hva som skal skje

(Manger, 2013).

For å få til undervisningen må læreren, ifølge Manger (2013), være flink til å fange og å holde

på elevenes oppmerksomhet. Om den skal lykkes, må elevenes oppmerksomhet være rettet

mot læreren. Ved kollektive beskjeder og instruksjoner er det en rekke små detaljer som kan

være avgjørende for om læreren når gjennom med budskapet sitt. For eksempel må han stå på

et sted i klasserommet der alle elevene kan se ham, og hvor han ser alle elevene. Det vil si i

nærheten av kateteret (hvis ikke elevene sitter i ring), og elevene må ha fronten vendt mot

ham. Han bør ha blikkontakt med så mange elever som mulig. Oppmerksomheten til elevene

skal være rettet mot ham når beskjeder og instruksjoner gis. Det betyr at det må være ro i

klasserommet. Lærerens språk må være enkelt og ha et klart budskap. Han må være sikker på

at alle elevene faktisk forstår det han sier. Og han må uttrykke forventninger om at elevene

følger med på det han sier.

18

2.13 Struktur

Struktur i undervisningsopplegget er en vesentlig del av lærerens ledelse. (Dever og

Karabenick; Hattie, i Manger 2013). Struktur innebærer blant annet felles oppstart av timer,

gode overganger mellom aktiviteter og markerte avslutninger. Manglede struktur er ofte årsak

til bråk og uro i timene. Det fører også til at læreren ikke får benyttet sin fagkompetanse. ”Vi

kan si struktur er en forutsetning for at læreren faktisk kan få undervist i faget sitt” (Manger,

2013, s. 126).

Manger gir følgende råd:

Ved oppstart av timen bør læreren være tilstede. Lærere som kommer for sent får ofte

problemer i det videre undervisningsforløpet.

Læreren bør hilse på elevene første gang han eller hun møter dem i løpet av en dag. Vanlig

høflig betyr mye. Smil, håndtrykk, blikkontakt, interessert lytting o.l. gir uttrykk for

anerkjennelse.

Å være blid og hyggelig ved oppstart av undervisningsøkten er viktig. Det skal vises at

læreren gleder seg og ser frem til å undervise.

Fravær noteres.

Læreren bør fortelle elevene hva de skal lære denne timen, og hva de skal drive med. Det kan

noteres som et par punkter på tavla.

Det er en fordel å starte alle timer kollektivt; at læreren henvender seg til fellesskapet i

klassen.

Undervisningen og faget skal komme først.

Læreren må være oppmerksom på ”fokusfinter” fra elevene. Mange elever prøver å trekke

lærerens fokus bort fra faget, slik at de slipper å arbeide. Lærerens oppgave er å holde fokus

på faget!

Ved aktivitetsskifter i undervisningen bør elevene være forberedt, og ikke få anledning til å

finne på andre ting. De bør vite hva som skal skje, og hva de selv skal gjøre. Den nye

19

aktiviteten bør komme igang så snart som mulig. Overgangen bør ikke oppfattes som en

pause for elevene.

Avslutningen av timen bør forestås av læreren, og ikke av utålmodige elever.

Ved avslutningen av timen er det naturlig å komme inn på følgende: Oppsummering av faglig

innhold. Det virker befordrende på læringen å repetere læringsinnholdet, og hva som skal

være lært i timen. Så kan læreren introdusere mål og innhold for neste time, og ta opp

spørsmål og tilbakemeldinger til elevene om hvordan timen har vært. Til slutt er det tid for

praktiske beskjeder (Manger, 2013).

2.14 Regler

Regler i skolen har tre hovedformål:

1. De skal bidra til å skape trygghet og forutsigbarhet for elevene.

2. Elevene og deres foresatte skal vite hva slags adferd som forventes av elevene på

skolen.

3. De skal inngå som et viktig ledd i skolens arbeid med læring av sosiale ferdigheter og

bygging av positive relasjoner mellom lærer og elev og elevene imellom.

 (Manger, 2013)

Å etterleve regler er en del av det å være elev i et skolefellesskap. Det må oppmuntres til og

stimuleres gjennom hele skolegangen. Skolens overordnede regler danner utgangspunkt for

regler på klassenivå. Noen få klart definerte retningslinjer virker mer effektivt enn mange

detaljerte regler. Her er noen eksempler: I klasserommet: Håndter andres ting med respekt.

Hør etter når andre har ordet. Vær presis og forberedt. Ha med det du trenger. Arbeid uten å

forstyrre andre. Rydd opp etter deg. Samarbeid med alle. I pauser: Bruk høflig stemme og

språk. Gå inn når pausen er over. Bry deg om at andre har det bra (Manger, 2013).

Positivt formulerte regler gir mer effekt enn negativt formulerte. Førstnevnte appelerer til

elevenes ansvarsfølelse, empati og samarbeidsevne. De hjelper også elevene til å få bedre

kontroll med og ansvar for egen adferd (Manger, 2013).

I sin alminnelighet bør elever som følger reglene få ros og oppmerksomhet, mens elever som

bryter reglene bør få negativ tilbakemelding. I håndhevelse av regler kan disse momentene

20

være verdt å merke seg: Gi få og entydige beskjeder, slik at det ikke er tvil om hva du mener.

Vær spesifikk på hvilken adferd som ønskes. Bruk direkte beskjeder, ikke anmodninger og

spørsmålsform. Bruk advarsler når beskjeder ikke når frem. En advarsel skal uttrykke hva

som skjer om adferden fortsetter. Iverksetting av en konsekvens eleven er kjent med (Manger,

2013).

Elevene bør på forhånd kjenne konsekvensene av regelbrudd. Sanksjonene som benyttes bør

ikke være straffende, men rimelige, og stå i forhold til regelbruddet (Tvedt, i Manger, 2013).

Eleven bør forstå sammenhengen, og det er en fordel om sanksjonen iverksettes så nær opp til

regelbruddet som mulig.

Sanksjonene som brukes skal være etisk forsvarlige, og må ikke virke krenkende på eleven.

Særlig viktig er det at sanksjonsformen ikke svekker elevens tilhørighet i klassen, eller

påvirker elevens forhold til medelevene på en negativ måte. Alle lærere på en skole bør stå

samlet bak en felles regelhåndhevelse. Slik vil man kunne være konsekvent uansett hvilken

lærer det er som leder klassen og undervisningsforløpet. Hvis lærerne samarbeider, og er

lojale mot de regler som er bestemt, vil elevene oppleve at lærerne mener det de sier, og at de

er villige til å følge opp. En slik regelklarhet og felles håndhevelse er forutsetningen for at

reglene skal ha noen verdi (Manger, 2013).

2.15 Konflikthåndtering

Konflikthåndtering er en viktig del av god klasseledelse. Da er det viktig at skolen som sådan

har en strategi for forebygging av konflikter. I konflikthåndtering er det avgjørende at alle

tiltak er godt planlagt og kjent av både lærere og elever. Slike tiltak kan være for eksempel

være en handlingsplan mot mobbing og rutiner og håndteringssystemer når konflikter oppstår,

for eksempel skolemegling. Konflikter bør forøvrig løses på lavest mulig nivå, det vil si

direkte mellom partene i konflikten (Manger, 2013).

I en konfliktsituasjon bør læreren være bevisst sin rolle som en trygg og tydelig voksen. Både

ved at det arbeides med konfliktforebyggende tiltak på skolen, og ved at de enkelte lærere

samtaler om dette temaet, vil de bli i bedre stand til å håndtere konflikter når de oppstår.

Lærerens profesjonalitet er her avgjørende. Dersom en lærer blir for personlig og

følelsesmessig involvert i en konflikt, kan det føre til at konflikten eskalerer snarere enn å

21

dempes. Men når læreren bruker sin profesjonelle kompetanse i situasjonen, øker

sannsynligheten for at konflikten løses raskt. Verdifullt vil det være om lærere går sammen

om å reflektere over tidlligere konflikter og håndteringen av disse (Manger, 2013).

2.16 Steinerpedagogikkens syn på autoritet

Mens debatten om ro og orden og autoritet i norsk skole – og forøvrig i hele den vestlige

verdens – har bølget frem og tilbake utover på 1900-tallet, har Rudolf Steinerskolens

posisjon vært relativt stabil (Stabel, 2014, s. 353). Mens problemet tidlig i århundret var en

overhåndtagende bruk av korporlig straff, viste steinerskolens pedagogikk seg som romslig og

hensynsfull (jmf. sitatet over av Rudolf Steiner om bruk av korporlig straff). Da

reformpedagogikken for alvor slo igjennom på 1970-tallet, må steinerpedagogikken, såvidt

jeg kan se, ha fortont seg som konservativ i sammenligning – med dens vekt på lærerens

autoritet fra første til syvende skoleår.

Når steinerskolens posisjon på dette feltet har vært relativt stabil, kan det skyldes at dens syn

på hva barn i ulike aldersavsnitt har behov for ikke har vært gjenstand for intern diskusjon

eller motemessige svingninger. Generelt kan det sies at steinerskolens visjoner for pedagogisk

arbeid har vært preget av stor grad av kontinuitet gjennom skiftende faser (Stabel, 2014,

s.353). Steinerskolen er bygget opp rundt visse pedagogiske grunnsetninger som står fast. En

av disse grunnsetningene er at barn mellom syv og fjorten år trenger en fast, stabil og helst

elsket autoritet. (Steiner, 2006, s. 25.)

Når barnet i syvårsalderen, ifølge Steiner (1996), trer ut av en fase der forbilde og etterligning

er det sentrale, trer det samtidig inn i en fase som bærer i seg et sterkt behov for noen å følge

og noen å se opp til. I denne overgangsfasen skjer det en endring i barnet med hensyn til

etterligning og etterfølgelse. Barnet begynner å føle behov for en autoritet, for noen som kan

fortelle det hva det skal gjøre og ikke gjøre. Mens det tidligere godtok tingene slik de ble

gjort i dets omgivelse og etterlignet dem – både de etterlignelsesverdige og de mindre

etterlignelsesverdige, føler det nå ikke lenger samme behov for å imitere, men for å vite at det

kan utføre hva det blir bedt om å gjøre, og la være hva det blir bedt om ikke å gjøre (Steiner,

1996). Det ligger, ifølge Steiner (1996), i barnets natur på dette tidspunkt å ville hengi seg til

og la seg lede av en elsket autoritet. Og jeg kan tilføye; finner det ikke en i de voksnes rekker,

22

vil det søke seg ut en blant sine egne. Å frata barnet en autoritet er ifølge Steiner (1996) både

umulig og uforstandig. Spørsmålet er heller hva slags autoritet barnet tilbys. Her kan siteres

noen ord av Dufour og Marzano: ”Enhver lærer er i en lederposisjon. Ikke spør om du leder.

Det gjør du. Ikke spør om du vil gjøre en forskjell. Det vil du. Spørsmålet er: Hvilken type

leder vil du være, og hvilken forskjell vil du gjøre?” (sitert i Manger m.fl., 2013, bind 1.,s.

132).

Stein Schage skriver i en artikkel fra 1990 følgende: ”Autoritetsbegrepet slik det forstås i

steinerpedagogikken er noe helt annet enn et maktforhold. Det har mer tilfelles med det vi i

vanlig språkbruk kaller ”naturlig autoritet” og som for eksempel innebærer at vi lytter til et

menneske fordi vi verdsetter dets personlige egenskaper.” (Schage, 1990.)

Sitatet peker i retning av det sentrale. Hvis vi ser bort fra at ethvert autoritetsforhold har et

element av makt i seg (jmf. begrepsavklaringen), sier det noe om den naturlige varme og tillit

elev og lærer imellom. Det er imidlertid tvilsomt om barnet i denne alderen bevisst vurderer

den voksnes egenskaper opp mot andre voksnes. Er det ikke snarere slik at barnet lar

instinktet virke i seg, og at dette instinktet uvilkårlig søker mot å hengi seg til den læreren

som står foran det? – såfremt læreren ikke misbruker sin posisjon, eller ikke er voksen nok til

å fylle den.

Rudolf Steiner hevder at den naturlige, utvungne autoritet må fremvise ”det som hos barnet

utvikler samvittighet, vaner, tilbøyligheter”, elementer som virker harmonisk inn på barnets

temperament og på holdninger det møter verden med. Beundring og ærefrykt er krefter som

virker stimulerende på barnets utvikling (Steiner, 2006, s. 25).

Beundring og ærefrykt er sentrale begreper her. De er kanskje utidsmessige og vanskelig å

bruke i moderne dagligtale. Ikke desto mindre tror jeg de er uomgjengelige hvis man skal

beskrive tilærmelsesvis hva som rører seg av følelser i en syv-åtteåring i møte med en avholdt

lærer.

Steiner hevder videre: ”I læreren og oppdrageren står legemliggjort godhet, legemliggjort

sannhet, legemliggjort skjønnhet foran meg. – Forstår man barnet riktig, så vet man: Hos

barnet finnes det ennå ikke noen abstrakt erkjennende, intellektuell forståelse av visdommens,

skjønnhetens og godhetens åpenbaringer. Men det finnes en åpenbaring, og det er den som

barnet skuer i lærerens og oppdragerens blikk, i håndbevegelsene hans, i den måten

oppdrageren og lærerens ord blir talt på.” (Steiner, 2006, s.25).

23

Nå kan det føyes til at denne tilstanden av beundring og ærefrykt har sitt motbilde i lærerens

sinn. Vel vitende om barnets følelser bør læreren fylles av den samme ærefrykt overfor

barnet. Da, og bare da, vil han bli istand til å fylle den oppgaven rollen pålegger ham.

2.17 Autoritet i praksis

Sitatene over kan kanskje virke noe forskjønnende. Virkeligheten er ikke alltid slik. Hverken

steinerskolen eller offentlig skole slipper unna disiplinproblemer. Men steinerskolen har noen

fordeler fremfor offentlig skole. Særlig to. De ligger innbakt i strukturen. Man tilstreber ved

steinerskolen å la en klasse ha den samme klasselæreren gjennom hele den andre

syvårsperioden. Dette gir læreren en unik mulighet til å etablere en solid autorietet vis a vis

barna, hvilket også for det meste lykkes. (Dette har jeg kunnet konstatere etter flere

praksisperioder i ulike steinerskoler.) Den andre fordelen er ordningen med halvannen times

hovedfag ved begynnelsen av dagen. Dette gir undervisningen ro og en mulighet til

fordypelse, som de korte trekvarterstimene ikke har. Det blir en god start på dagen.

I det følgende vil jeg skildre noen observasjoner jeg gjorde under en praksisperiode i sjettte

klasse på en steinerskole. I løpet av observasjonen så jeg flere elementer av det Manger

(2013) karakteriserer som ”god klasseledelse”:

 Læreren er en kvinne som har fulgt barna fra de begynte på skolen til de nå går i sjette klasse.

Et kvarter før undervisningen starter om morgenen låser hun seg inn i klasserommet, skrur på

lyset og gjør seg klar. Hun har på denne måten ”erobret” klasserommmet og satt sitt preg på

det før elevene kommer. Idet klokka ringer går hun ut på trappa og møter elevene. Hun venter

med å slippe dem inn til de står på to snorrette linjer. Hun trenger ikke vente lenge før det

skjer. Så går alle inn og kler av seg i gangen. Læreren stiller seg opp i døra med en eske under

armen. En og en håndhilser på henne, og hun passer på å få et øyeblikks blikkontakt med hver

enkelt idet de går inn i klasserommet. De som har mobiltelefon med seg, legger den i esken

hun holder under armen. Ingen setter seg. Alle står ved pultene og venter. Når alle er inne går

hun opp til kateteret og hilser på hele klassen. Så følger morgenverset umiddelbart etter. Og

etter det en sang. Når den er ferdig får elevene sette seg. Det er stille i klasserommet. Læreren

spør en utvalgt elev hvilken dag og hvilken dato det er idag. Eleven staver dagen og måneden,

som skrives opp på tavla. Så spør læreren hele klassen om noen er borte. Noen hender

24

kommer opp. Navnene på dem som er borte skrives opp på tavla. Så følger et halvt minutts

stillhet da klassen sender en varm tanke til disse elevene. Etter det skriver læreren timeplanen

for dagen opp på tavla. Når det er gjort begynner gjenopphentingen av gårsdagens

fortellerstoff, og så arbeidsstunden.

Hele denne sekvensen er nøye gjennomtenkt, og er et eksempel på strategisk klasseledelse

(Manger, 2013). Det er det samme ritualet hver dag, og elevene er ikke i tvil om hva som skal

skje. Ved å bli oppmerksomme på hvem som er borte, og sende vedkommende en varm tanke,

sveises klassen sammen. Ved å opplyse om dag og dato lærer elevene kalenderen, og samler

fokuset om dagen idag.

Med den samme ro og disiplin foregår gjenopphentingen av gårsdagens lærestoff. Elevene

blir spurt etter tur om hva de husker, og ingen blir oversett. Når de således har fått tygget litt

på stoffet, begynner arbeidsstunden. Arbeidsbøkene blir utdelt, og elevene går igang med å

skrive eller tegne. Læreren har et øye på hver finger, og hjelper de som er urolige fordi de

ikke vet hva de skal gjøre. Hun er påtagelig oppmerksom. Man får inntrykk av at klassen

trives i arbeidssituasjonen. Hun hever aldri stemmen. Det kan hende hun ringer i en liten

bjelle hvis elevene glemmer seg og snakker i timen. Men hun godtar ikke hva som helst av

skriftlig eller kunstnerisk arbeide. Det skal gjøres pent og ordentlig. Arbeidsbøkene skal se

vakre og forseggjort ut. Hun kjenner elevene godt, og vet hvor mye hun kan forlange av hver

enkelt. Og akkurat så mye forlanger hun. Elevene må anstrenge seg. Hver og en. Å stille krav

til elevene er å anerkjenne dem, mener hun.

En drøy halvtime varer arbeidsstunden. Bøkene samles inn. Så er det nytt fortellerstoff.

Læreren tenner et stearinlys på kateteret, og begynner å fortelle. Hun snakker med rolig

stemme. Og når hun trekkker pusten er det så stille i rommet at du kunne høre en knappenål

falle til gulvet. Når fortellerstunden er over er det friminutt.

Hva har denne læreren gjort for å oppnå en slik suveren posisjon i klassen? Hun utøver en

lavmælt autoritet som virker samlende og beroligende på klassen. Hun er tilsynelatende et helt

vanlig menneske uten iøynefallende ”pedagogisk” adferd. Hun finnes ikke autoritær i ordets

negative mening. Hun truer ikke og skremmer ikke. Hun hever ikke stemmen. Hun er heller

ikke en klovn som tiltrekker seg oppmerksomhet med vitser og ablegøyer. Hun er den hun er,

uten videre fakter.

25

Jeg synes spørsmålet er så interessant at jeg tar med her elementer av hva hun selv opppgir

som grunner til at klassen hennes fungerer såvidt bra som den gjør. I tråd med god

klasseledelse la hun en plan, da hun påtok seg ansvaret for klassen i annet skoleår, for

hvordan hun ville ha det. Hun forklarte det for barna, og brukte lang tid på å innarbeide

rutinene hun ønsket. Det gjaldt oppstilling i skolegården, oppførsel i gangen, plassering av

skoene i hylla, oppstilling ved pultene før morgenverset, håndvask før spising osv. Dernest

var hun hundre prosent konsekvent ved implementeringen av dissse rutinene. Hun kom aldri

med tomme trusler. Sanksjoner ble alltid fulgt opp. Skeiet noen ut, ble de snakket til rette, en

for en. Derimot brukte hun aldri adferdspedagogiske belønningssystemer, med stjerner på

tavla eller kake til klassen når den hadde oppført seg bra. Muntlig ros var nok. Dette er i

hovedsak oppskriften hennes på suksessen. Hun understreket imidlertid viktigheten av å være

konsekvent, og å ta den tiden som skal til – om den er aldri så lang – for å etablere en rutine

eller implementere en regel.

2.18 Gode råd

Det kan synes som Rudolf Steiners beskrivelse av autoritetssforholdet mellom elev og lærer

som preget av beundring og ærefrykt primært gjelder forholdet mellom elev og klasselærer.

Det er klasselæreren som har det privilegium å oppnå et personlig forhold til hver enkelt elev.

Gjennom hjemmebesøk og et nært forhold til foreldrene opparbeider hun en relasjon som

faglærerne sjelden har. Dette har jeg vært vitne til. Jeg har vært vitne til hvordan ellers rolige

og harmoniske klasser har skeiet helt ut i møte med faglærere der kjemien ikke stemmer. Da

er gode råd dyre.

Monica Westblad-Dicks forteller i sin bok Handtera livet i skolan! (2000) om en sjetteklassse

som hadde gått helt av sporet. Klasselæreren deres hadde gitt opp, og sykemeldt seg ut året.

Westblad-Dicks ble bedt om å tre i hans sted, inntil en ny vikar ble skaffet tilveie. Hun takket

ja, og innkalte etter kort tid til foreldremøte. Hun ville legge situasjonen frem for foreldrene i

håp om å få deres støtte. Men hvordan skulle hun legge frem situasjonen? Dette tenkte hun på.

Så fikk hun en idé. Hun skrev ned på små lapper alt det elevene foretok seg i timene mens hun

prøvde å undervise dem. Så inviterte hun elevene til å være med på foreldremøtet. Da alle

kom, både foreldre og barn, ba hun barna stå langs veggen mens foreldrene fikk sette seg på

pultene. På hvert av de små bordene hadde hun lagt en papirlapp hvor det stod hva eleven som

26

pleide å sitte der foretok seg mens hun underviste. Nå skulle foreldrene gjøre det samme,

mens læreren prøvde å undervise i geometri. Det oppstod et summende kaos i klassen. Ingen

så eller hørte hva læreren sa. Dette ble elevene som stod langs veggen vitne til. De fikk med

ett et objektivt bilde av den situasjonen de til daglig var en del av, og det kaoset oppførselen

deres skapte. Etter fem minutter stanset seansen. Derpå ble foreldre og barn delt inn i grupper

på åtte hver som skulle utarbeide forslag til løsning på problemene. Det strømmet over av

forslag. Noen av dem skrev læreren ned på et ark, som hun senere sendte med elevene hjem.

Etter dette forbedret situasjonen i klassen seg drastisk. Å se oppførselen sin utenfra, som

elevene hadde gjort under foreldremøtet, ga dem en oppvekker som fikk dem til å endre

adferd.

Monica Westblad-Dicks er utdannet spesialpedagog og psykodramatiker. Sistnevnte

utdannelse har ifølge henne selv gitt verdifullle verktøy til løsning konflikter som oppstår i

skolen. Og hun deler i boka Hantera livet i skolan! (2000) villig vekk av sine erfaringer. Jeg

synes både de er så representative og så demonstrative at de fortjener en plass i denne

oppgaven. For eksempel forteller hun om en ettermiddag da elevene hennes kom tilbake fra

håndarbeidstimen, rasende på håndarbeidslæreren. De brukte grove ord, og var ganske ute av

seg. Westblad-Dicks satte seg da ned og noterte på et papir hva de sa, ordrett. Da de hadde

snakket ferdig, sa hun: ”Hvis dere vil, kan jeg hjelpe dere med å løse denne konflikten”. Ingen

hadde tro på at det var mulig. ”Diskuter først om dere vil,” sa hun. ”Hvis ja, skal jeg forklare

dere hvordan dere skal gjøre det.” Etter noen tids diskusjon kom en elev på den tanken, at om

de ikke prøvde, hadde de jo ingen rett til å klage! Dette avgjorde saken. Elevene ville prøve.

”Som dere sikkert forstår, kan dere ikke uttrykke dere slik som dette til noe menneske,” sa

Westblad-Dicks, og pekte på arket hvor hun hadde skrevet opp alt elevene hadde sagt. ”Ingen

av dere ville høre dette om dere selv. Nå tar vi en ting om gangen av det som står her, så får

dere forklare meg hva det er som gjør dere så arge og hva som finnes bakom ordene.” I

fellesskap gikk de gjennom notatene og skrev dem om til saklige ankepunkter, og la til

konstruktive løsninger. Da de var kommet frem til en tekst som kunne fremføres uten å såre,

valgte de to talspersoner for klassen, en gutt og en jente. Resten av gruppen skulle hjelpe disse

med å huske hva de skulle si, og ellers være en stille støtte. Nå skulle neste håndarbeidstime

iscenesettes, og elevene ble sendt ut på gangen, der de stilte opp. Westblad-Dicks spilte rollen

som håndarbeidslærer, og slapp dem inn. De to talspersonene var imidlertid stumme, og måtte

hjelpes på glid. Men da gikk det. Og da de hadde gjentatt denne øvelsen to tre ganger iløpet

27

av uken som fulgte, var de klare for den virkelige håndarbeidstimen. Da denne timen var over

kom elevene glade og fornøyde tilbake, og ikke så lite stolte. De hadde nådd frem med sine

forslag til løsninger og håndarbeidslæreren hadde tatt det pent. ”Hun var jo riktig hyggelig,”

sa elevene forbløffet.

Et par år senere råkte den sammme klassen igjen uklar med en lærer. Noen av jentene kom til

Westblad-Dicks og beklaget seg: Læreren var ikke riktig klok. Hele klassen var i opprør. ”Ja

men,” sa Westblad-Dicks. ”Dette klarer dere å rette på. Husker dere ikke hva dere gjorde i

femte klasse da dere løste konflikten med håndarbeidslæreren? Dere kan gjøre likedan nå.”

Det gikk noen uker, så fikk Westblad-Dicks igjen besøk av jentene. De fortalte at de hadde

gått frem på samme måte som da de gikk i femte klasse, og nå var de blitt venner med denne

læreren også. Det samme gjentok seg med flere klasser som Westblad-Dicks ga sin støtte og

sine råd.

”Hvis side står jeg på som klasselærer?” spør Westblad-Dicks. ”For meg har det alltid vært

slik at jeg står på elevenes side, hvilket har kunnet oppfattes som usolidarisk av mine

kolleger. Denne måten å løse denne typen konflikter på hjelper meg som klasselærer i den

lojalitetskonflikt, som lett oppstår. Jeg tror at det er blant de viktigste ting man kan gjøre som

voksen, å gi elevene redskap til selv å håndtere vanskelige situasjoner, hvilket i neste omgang

får dem til å vokse”(Westblad-Dicks, 2000, s.61, min oversettelse).

3 Drøfting

I denne drøftingsdelen vil jeg forsøke å samle trådene til et svar på oppgavens

problemstilling: Er autoriteten på vei tilbake i norsk skole? –En undersøkelse av

autoritetsbegrepet i nyere offentlig pedagogikk og i steinerpedagogikken.

Utfra kildematerialet jeg har brukt og det som er beskreveet i teoridelen, vil jeg svare et

foreløpig og betinget ja på dette spørsmålet. Etter en periode på kanskje tyve år (1970- og 80-

tallet), da autoritet og disiplin ble oppfattet som utdatert, dukket de på 90-tallet igjen opp i

amerikansk pedagogisk litteratur, nå under navnet Class Management, eller på norsk;

klasseledelse. Betydningen av klasseledelse var ikke presis den samme som autoritet og

disiplin, men tabuet som hvilte over selve temaet var brutt, og man kunne igjen snakke om

viktigheten av å lede (Manger, 2013) Når jeg svarer et foreløpig og betinget ja på

28

innledningsspørsmålet, ligger det i det at autoriteten i sin gamle skikkelse – i betydningen å

være autoritær – ikke ble hilst velkommen tilbake (Manger, 2013). Det var en ny rolle som

skulle meisles ut for læreren. Det er en prosess som forsåvidt pågår stadig. Den nye

lederrollen skulle være human og varmhjertet. Omsorgsaspektet skulle ivaretas. Samtidig

skulle læreren være en tydelig leder. Dette er en balansegang som krever stor ferdighet.

Et aspekt ved den gamle lærerrollen synes imidlertid å være tapt for bestandig. Det er hva

Manger kaller institusjonsautoritet: Fordi man er lærer blir man tilkjent autoritet som lærer. I

dagens skole kan man ikke vente å få en slik autoritet gratis. Den tilhører en svunnen tid.

Læreren må vinne autoriteten i kraft av sin faglige dyktighet og sin evne til å etablere gode

relasjoner til elevene. Manger kaller det profesjonsautoritet og personlig autoritet. Begge

inngår i evnen til å kunne lede. I denne forstand er autoriteten så absolutt på vei tilbake i

norsk skole – i hvertfall i teorien.

Imidlertid er det et aspekt ved lederskapet som jeg synes Manger – og forsåvidt Roland –

farer lett over. Det er lærerens sanksjonsmuligheter. Manger påpeker viktigheten av at lærerne

ved en skole står sammen om, og gjør felles front mot uakseptabel oppførsel fra elevenes side.

Men han kommer, så vidt jeg kan se, ikke med et eneste eksempel på hva eventuelle

sanksjoner mot disse elevene kan bestå i. Det er idag ikke tillatt å legge hånd på elevene. Det

er heller ikke lov til å vise en elev ut av klasserommet i timen. Hva kan læreren så gjøre? Han

kan gjøre en merknad som han overleverer foreldrene. Men det er ikke alltid det hjelper. Og

hvis kontakten med foreldrene hovedsaklig består av slike merknader vil den snart forsures.

Jeg synes denne mangelen på forslag fra Mangers og Rolands side er en svakhet ved deres

bøker. Det er en svakhet som overlater til leseren selv å finne sanksjonsmåter som passer i en

aktuell situasjon. For egen del ville jeg ta en samtale med den eleven det gjelder under fire

øyne. Jeg ville tale til ham med respekt, og legge vekt på hva eleven kan gjøre for å rette opp

den urett han har begått. Hvis det er noe han har ødelagt, bør han få mulighet til å reparere

det. Hvis han har gjort urett mot en medelev, bør han få mulighet til å be om unnskyldning.

Hvis han har tullet og tøyset slik i timen, at han ikke har fått gjort det arbeide han skulle, ville

jeg holde ham inne i friminuttet slik at han kunne gjøre arbeidet da. Jeg ville prøve å gjøre

sanksjonen så meningsfull som mulig i forhold til forseelsen som er begått. Ved alvorligere

hendelser ville jeg ta en samtale med barnet og foreldrene sammen, eventuelt også med

teamleder og rektor tilstede. Da er det om å gjøre å få barnet til å forstå alvoret i saken.

29

Ved siden av klasseledelse er det et begrep som stadig dukker opp i den pedagogiske

litteraturen. Det er begrepet autoritativ (Manger, 2013; Roland, 2007). Det har samme

opprinnelse som autoritær, men har en mildere betydning. Mens den autoritære lærer bruker

utilsløret makt, enten fysisk eller verbalt i form av trusler, spydigheter og sarkasmer, bruker

den autoritative lærer sin iniativrikdom, faglige ferdighet og tillitsvekkende adferd for å nå de

samme læringsmålene (Roland, 2007). Fundamentet for sistnevnte lærers autoritet er tilliten

han eller hun har vunnet hos elevene. Med den autoritative leder tegnes et idealbilde av en

lærer. Her i oppgaven er det portrettet av min praksislærer som kommer nærmest dette idealet.

Hun hadde opparbeidet seg sin autoritet gjennom mange års intens og målrettet innsats.

Spørsmålet er hvor mange det er forunt å oppnå en slik posisjon. Utfra hva jeg selv kunne

observere var det bare hun blant alle lærerne som var innom klassen som hadde en slik

posisjon. De andre slet adskillig mer for å holde ro og orden i undervisningen. Det kan synes

som om idealforholdet mellom elev og lærer, slik også Rudolf Steiner beskriver det, er

forbeholdt klasselæreren. Satt på spissen; jo mer lojale elevene er til klasselæreren, jo mer

illojale er de mot faglærerne. Det kan synes som om de har et behov for å avreagere i

fagtimene etter å ha vært holdt strengt i tømme i klasselærerens timer. Dette er et problem jeg

mener steinerskolen bør ta alvorlig. Jeg har ingen løsning på det – utover å hevde at det

påhviler faglærerne et særlig ansvar å forberede seg godt til timene, slik at de preges av mest

mulig struktur. Struktur er et nøkkelbegrep både hos Manger og Roland.

Autoritetsbegrepet i offentlig skole later til å være ganske pragmatisk. Det bygger ikke i

samme grad på et uttalt menneskebilde, som det gjør f.eks. i steinerskolen. Dette kan være

noe av grunnen til at det også har vært gjenstand for svingninger. Idag er autoritetsbegrepet

tatt inn i varmen igjen, og det later til å skyldes ren og skjær erfaring – erfaring med hvordan

det var å være lærer uten autoritet. Det er imidlertid lettere å rive noe ned enn å bygge det opp

igjen, og i det relativt autoritetsløse samfunnet vi lever i er det et møysommelig arbeid for en

lærer å bygge opp en autoritativ posisjon i klassen. Det skal skje uten bruk trusler og tvang,

bare med den overbevisende kraft som ligger i å være en kvalifisert voksen. Det er ikke gjort

på en dag. Men når det lykkes – slik som for min praksislærer – er mye vunnet, virkelig mye.

Ikke bare lærer elevene mer, de behandler hverandre også bedre. Alle slipper til med sine

evner, og det oppstår et fellesskap rundt læreren. Dette fellesskapet kan oppfattes som en

forsmak på det å være en fri borger i et sivilisert samfunn.

30

Autoritetsbegrepet i steinerskolen er litt anderledes fundert enn i den offentlige skolen. I

steinerskolen, som bygger sin pedagogikk på Steiners idéer, er autoriteten fundert på at

barnet, når det når sin annen syvårsperiode, er særlig disponert for, og i behov av, en fast og

tillitsverdig autoritet. Dette har vært steinerpedagogikkens oppfatning i de nesten hundre

årene den har eksistert. Derfor har den heller ikke i den grad vært gjenstand for svingninger

som autoritetsbegrepet i den offentlige skole. Imidlertid, ut fra materialet som er brukt i denne

oppgaven, kan det synes som om autoritetssynet i de to leirene idag er nesten

sammenfallende. Begrepet autoritativ klasseledelse, slik det i den offentlige skole kan arte seg

i praksis, dekker ganske godt bildet av en dyktig steinerpedagog i en småskoleklasse (jmf.

min praksislærer). Steinerskolen går imidlertid et steg lenger, da den ikke gjør bruk av trykte

lærebøker og overlater til læreren å undervise uten eksterne hjelpemidler. Slik konsolideres

lærerens rolle som kunnskapskilde og – autoritet. Videre konsolideres rollen som autoritet ved

at læreren følger klassen fra starten av skoleløpet og ut syvende klasse. Dette gir grunnlag for

det tillitsforholdet mellom lærer og elev som en moderne autoritetsrolle bygger på. Sluttelig

kan det knapt sies at autoriteten er på vei tilbake i steinerskolen, da den har vært der hele

tiden.

For å løse konflikter i skolen kreves både fantasi og oppfinnnsomhet. Jeg har derfor tatt med i

oppgaven et par innslag fra boka Hantera livet i skolan! av Monica Westblad-Dicks. Jeg

synes de demonstrerer på en fortreffelig måte at barn som oppfører seg uartig ikke

nødvendigvis er ondsinnet. Det kan snarere være snakk om utydelig klasseledelse, og det

fenomenet at barna ikke i tilstrekkelig grad forstår hvordan de faktisk oppfører seg. De trenger

en vekker, og det var det Westblad-Dicks ga dem da de fikkk se foreldrene sine sittende på

pultene deres og gjøre alt det de selv pleide å gjøre mens læreren prøvde å undervise dem. Det

var like enkelt som det var genialt funnet på. Likeledes kan elever iblant ha gode grunner til å

være misfornøyde. Men de har ikke noe språk for å uttrykke det – annet enn å oppføre seg

uartig. Westblad-Dicks tok tak i det, og lærte elevene å sette ord på sine erfaringer på en slik

måte at de ble forstått og imøtekommet av den læreren de var i konflikt med. Dermed ble det

en uvurderlig seier for elevene, som de senere kunne vokse på.

31

4 Konklusjon

Som konklusjon på denne oppgaven kan det svares ja på spørsmålet om autoriteten er på vei

tilbake i norsk skole. Men den kommer i modifisert form i forhold til tidligere tiders

autoritære undervisning. Undervisningen skal ikke lenger være autoritær, men autoritativ. I

det ligger at læreren ikke benytter seg av autoritære hersketeknikker, men viser omsorg og

oppmerksomhet til den enkelte elev, samtidig som han eller hun er en tydelig leder.

Autoritetsbegrepet i nyere offentlig pedagogikk og i steinerpedagogikken viser tydelige

sammenfall. Steinerpedagogikken begrunner sitt autoritetsbegrep litt anderledes enn den

offentlige pedagogikken, og går litt lenger i sin praksis. Men når det kommer til klasseledelse

generelt er avstanden mellom de to skolene liten. Dette gjelder vel og merke for

aldersgruppen syv til fjorten år. Aldersgruppene før og etter er ikke behandlet i denne

oppgaven.

32

Kildereferanser

Autoritet, (2017): Wikipedia. Hentet fra http://no.wikipedia.org/wiki/autoritet

Loebell, P. (2014): Tidsskriftet Erziehungskunst. www.erziehungskunst.de.

Manger, T, Lillejord, S, Nordahl, T & Helleland, T. (2013): Livet i skolen. Bergen:

Fagbokforlaget.

Roland, E. (2007): Mobbingens psykologi. Oslo: Universitetsforlaget.

Schage, S. (1990): Tidsskriftet Steinerskolen, nr. 3.

Sjøberg, S. (2014): Nytt norsk tidsskrift, nr. 1.

Stabel, Anne-Mette. (2014): Visjoner og vilkår. Oslo: Det utdanningsvitenskapelige fakultet,

Pedagogisk forskningsinstitutt.

Steiner, Rudolf. (1971): Oppdragelsen og tidens åndsliv. Oslo: Antropos Forlag.

Steiner, Rudolf. (1996): Education for Adolescents. Antroposofic Press, 3390 Route 9.

Hudson NY 12534.

Steiner, Rudolf. (2006): Barnets oppdragelse. Oslo: Antropos Forlag.

Steiner, Rudolf. (2008): Antroposofi og pedagogikk. Oslo: Antropos Forlag.

Tranøy, K.E. (2005-2007): Autoritet. Store norske leksikon. Hentet fra http://snl.no/autoritet

Westblad-Dicks, Monica (2000): Hantera livet i skolan! Stockholm: Forlagshuset Gothia AB.

http://snl.no/autoritet

