

LAGET RUNDT ELEVEN

Temahefte nr. 41

For medlemmer av Fagforbundet

INNHOOLD

- > 3 Leder
- > 4-9 Fra bunn til topp: Skolen som skiftet ham
- > 10-11 Gunn Iren Müller: Ja til mer sosialfaglig kompetanse i skolen
- > 12-14 Bøker som fører til gode samtaler
- > 15 Mette Henriksen Aas: En skole med mange yrkesgrupper
- > 16-19 Et flerkulturelt samfunn trenger en ny pedagogikk
- > 20-21 En allsidig arbeidsplass
- > 22-23 Partnerskap mot mobbing
- > 25-27 På parti med elevene
- > 28-29 Hans Ole Rian: Dagens barn og unge trenger kultur og kulturopplæring
- > 30-31 Alle trives på «Slogen»
- > 32-33 Kristoffer Hansen: Én dør å banke på
- > 34-35 - Vi ser menneskene
- > 36-38 Fritidsoasen på Nesodden
- > 39 Nyttige nettsider

Temaheftene er et yrkesfaglig tilbud. Her går Fagbladet dypere inn i fagene og problemstillinger knyttet til arbeidssituasjonen for medlemmer av Fagforbundet.

Fagbladet Ansvarlig redaktør: Kirsti Knudsen. Illustrasjoner: Tora Marie Norberg. Medarbeidere: Ingeborg Vigerust Rangul, Per Flakstad, Kathrine Geard, Ellen Stai Layout: Nylund Larsen AS. Trykk: Aktietrykkeriet AS. Redaksjonen avsluttet 25. februar 2016.

Last ned dette og andre temahefter i PDF-format på www.fagbladet.no

KIRSTI KNUDSEN
ansvarlig redaktør

De gode hjelperne

Tenk deg skolen som et stigespill. Du klatrer møysommelig oppover for å bli stadig flinkere, stadig bedre rustet til arbeidslivet og livet etterpå. Men det gjelder å unngå de store fallene.

Vi liker å tenke på skolen som et sted der samspeillet mellom lærere og elever betyr det aller meste. Og selvsagt er dette viktig og betyr mye.

Men skolen er så mye mer. Og for å unngå stigespilletts fall i form av det virkelige livets små og store nedturer som kan gjøre det umulig å nyttiggjøre seg selv de aller dyktigste lærernes undervisning, trenger elevene også andre rundt seg i skolehverdagen.

Og det er her Fagforbundets mange skoleansatte medlemmer kommer inn i bildet.

– Når jeg setter ting på spissen, hender det jeg sier at lærerne ser faget, mens vi ser menneskene, sier Aina Rognerud, barne- og ungdomsarbeider som har jobbet på Elverum videregående skole siden 1992.

Med det mener hun rett og slett at fagarbeidere og pedagoger har forskjellig ansvar, og at det er samspeillet mellom dem som kan bli avgjørende for elever som sliter og som står i fare for å droppe ut av skolen.

” Uten deres innsats ville pedagogene hatt en langt vanskeligere jobb.

De kan hente elever som ikke møter opp, følge dem som er redde til klasserommene, og fange opp mobbing fordi de er sammen med elever og klasser tett over lang tid. Uten deres innsats ville pedagogene hatt en langt vanskeligere jobb.

Vi skal heller ikke glemme «de usynlige», de som legger forholdene til rette slik at undervisningen skal gå mest mulig friksjonsfritt. Byggdrifterne som sørger for rett temperatur og luftkvalitet, renholderne og deres uvurderlige innsats for inneklimate og trivselen, bibliotekarene som hjelper til med å finne kunnskap til stiler og særoppgaver, helsesøster som kan svare på de vanskelige spørsmålene, og it-ansatte som sørger for at alt det tekniske undervisningsutstyret alltid virker.

De trenger ingen nesegruse takksigelser for jobben de gjør. Men det vi kan gi dem, er respekt for og erkjennelse av at innsatsen deres er viktig – for skolen og for samfunnet.

Og for noen enkeltelever – som ikke hadde klart å komme seg gjennom grunnskolen uten denne innsatsen – betyr den alt!

ALLE BIDRAR:
Rektor Mona
Pünter (t.h.) tar
sin tårn i kantina. Fra
venstre elevene Ingrid
Alice Arstad, Klaudia
Frackjewicz og elevråds-
leder Lotta Baalerud.

Fra bunn til topp: Skolen som skiftet ham

Hærverk, mobbing, dårlige karakterer og lærere som ønsket seg vekk. For ti år siden lå Hovedgården ungdomsskole langt nede på de fleste statistikker. I dag skårer askerskolen skyhøyt på trivsel blant elever og ansatte. Samarbeid og respekt for alle i skolesamfunnet er nøkkelord.

Tekst: ELLEN STAI Foto: WERNER JUVIK

– Om fem minutter er det yoga og meditasjon, sier en vennlig stemme i høytaleren.

Elevene i kantina på Hovedgården ungdomsskole ser på klokka. En time midt på dagen er satt av til lunsj og aktiviteter. Over hele skolen, på kjøkkenet, filmrommet, biblioteket, idrettshallen og i ungdomsklubbens lokaler er det full aktivitet. Noen har bandøvelse, andre spiller biljard, en guttegjeng ser film og noen jenter har trukket seg tilbake til sitt eget rom for å lakke neglene på hverandre. I sofaen ligger ei jente og taster på mobilen sin.

– Jeg er sliten, og da er det deilig å slappe av med en kopp te, smiler hun.

Samarbeid på tvers

– Alle skal mestre noe, derfor har vi mange arenaer på skolen. I midttimen er det så mange aktiviteter at elevene ikke finner på noe tull, sier fagarbeider Sara Eline Eide. Hun jobber som assistent og har tatt videreutdanning i spesialpedagogikk, i tillegg til en rekke kurs som terapeut og barne- og ungdomsarbeider.

– Elevene blir hørt, og denne respektfulle holdningen gjennomsyrrer alt som skjer. Alle ungdommene kan spørre alle voksne om alt, her samarbeider vi på tvers. At elevene har mange felles arenaer der de møtes gjør at de blir kjent, og da er plutselig ikke tiendeklassingene så skumle lenger, sier Eide.

På biblioteket er det Anne Kristi Jønland som styrer. Hun opplever at elevene ikke bare kommer for å låne bøker eller gjøre lekser, mange vil rett og slett slå av en prat. Jønland var lærer før hun ble bibliotekar. I sin nye rolle kan hun spille på andre strenger overfor elevene. Sammen med afrikanske venner driver Jønland en skole i Kenya som alle på Hovedgården bidrar til på ulikt vis. Det gir dem noe felles å jobbe for.

– Ungdommene er veldig opptatt av fadderskolen, og noen som kanskje ikke er så skoleflinke kan oppleve mestring fordi de er flinke til å samle inn penger, sier Jønland.

Nettopp dette er typisk for elevsynet til alle som jobber på Hovedgården: Alle elevene har noe de er gode til, og det gjelder å finne og styrke disse talentene. Men sånn har det ikke alltid vært. For ti år siden var mobbing og hærverk utbredt, og mange elever slet med lav motivasjon.

Full krig

– Jeg syns det var en fascinerende utfordring å se hva som er mulig å få til på en skole som lå så langt nede på alle rankinger, sier Mona Pünther, som overtok rektorjobben i 2007.

Hun serverer kaffe på et lyst kontor med utsikt til Heggedals hvite trekirke som ligger badet i sol. På ruta henger oppslag med honnorord som en påminnelse om hva som skal prege skolen. Framgang for alle, leser vi. Vi vil, vi tør, vi gjør det.

– Utgangspunktet var bra fordi vi bare har 210 elever, så her er det mulig å være pedagogisk leder, ikke bare administrator, sier Pünther.

Hun kom til en skole forsøplet av colaflasker og sigarettneiper, med elever som satt og lå henslenget i ganger og klasserom og hadde lite respekt for voksne. Det første hun gjorde var å kvitte seg med brusmaskinen. Så nektet hun elevene å gå på Kiwi i friminuttet. Resultatet lot ikke vente på seg.

– De gjorde opprør. Knuste ruter, begikk hærverk, var utagerende.

Mona Pünther smiler:

– Da ansatte vi en kokk.

Men hun gjorde mer enn å sørge for at elevene kunne samles rundt et bord til en god og næringsrik lunsj. Sammen med de ansatte laget hun en pyramide som skisserer elevenes behov og hvordan de skal ivaretas. Lunsjen er selve fundamentet, så kommer trygghet og sikkerhet der samarbeid mellom ansatte, rutiner og regler står sentralt. På trinnet over kommer sosial tilhørighet, og her spiller faktorer som mobbeprogrammet Zero, ungdomsklubben Kaliber og aktiviteter i midttimen en stor rolle.

FRITT VALG: Christoffer Martnes og Karl Marius Jørgensen (t.h.) slapper av med mobilen i midttimen.

– Sosiallærerne på hvert trinn har en særdeles viktig rolle. De hjelper elever som har behov for det inne i klassen. De tar ingen ut, sier Pünther. Da hun begynte ved skolen hadde 25 prosent av elevene behov for spesialundervisning; i dag er antallet halvert.

Flere suksessfaktorer

– I begynnelsen fokuserte vi på å fylle midttimen med innhold og jobbet mye med grunnbehov som trygghet, sikkerhet og sosial tilhørighet. I denne fasen så vi ikke på faglige resultater, forteller Pünther.

Et viktig grep var å starte et samarbeid med barne-skolene som sendte elevene sine til Hovedgården. Barnehagene ble også invitert med. Resultatet er oppløftende, både faglig og sosialt.

– Nå er det som om elevene kommer rett fra Cambridge. De er høflige og snille ungdommer, alle sammen, sier Pünther.

Og selv om skolen ikke har hatt fokus på målstyring og karakterer, presterer elevene i dag godt over landsgjennomsnittet. Når det gjelder elevenes egenrapporterte trivsel og opplevelse av medvirkning er Hovedgården blant beste.

– Vi tror vi får slike resultater fordi vi lager en arena for mestring, sier Pünther, som har gått langt i å innføre elevdemokrati. Blant annet får elevrådet se og kommentere skolens budsjett; de jobber aktivt med mobbeprogrammet og evaluerer lærernes undervisning to ganger i året.

VIKTIGE VOKSNE: Fagarbeider Sara Eide (t.v.) og bibliotekar Anne Kristi Jønland samarbeider tett med lærerne. Alle elever kan mestre noe, de voksne må hjelpe dem å finne ut hva som er deres styrke.

ÅPEN KLUBB: Barne- og ungdomsarbeider Anne Gartmann og elev Cecilie Fjærvoll i ungdomsklubbens kafé.

Fullt fokus hver dag

Tidligere var Hovedgården en versting når det gjaldt mobbing. En av fem elever ble mobbet; nå

– De tar det seriøst fordi de blir gitt ansvar. De kommer med tips og innspill til hvordan undervisningen kan bli bedre, og det er utrolig nyttig. Ofte er det veldig lite som skal til. Ingen gjør akkurat dette bedre enn oss, sier Mona Pünter, som understreker at et holistisk elevsyn farger alt de gjør på skolen. Det overordnede målet er å hindre frafall på videregående. I dag er antall elever fra Hovedgården som dropper ut av videregående halvert, men rektor har ikke tenkt å si seg fornøyd med det.

viser jevnlig undersøkelse at det forekommer, men sjelden. Skolen følger det forskningsbaserte mobbeprogrammet Zero, som de har tilpasset og gjort til sitt eget. Elevene må jobbe aktivt med problematikken flere ganger i året for å få den under huden, og alt tyder på at få elever blir plaget på skolen.

Mona Pünter understreker at alle ansatte på skolen må jobbe med miljøet hver eneste time og hver bidige dag. Da skolens snuoperasjon var gjennomført og alt gikk på skinner, senket de voksne skuldrene og sa til hverandre at nå var elevene blitt så flinke, så nå kunne de tillate seg litt slakkere tøyler.

– Vi merket kjapt at det ikke går, da sklir det ut med en gang. De voksne må involvere seg, over alt, hele tida. Vi er en liten skole og er avhengig av alle, fra vaktmester og rengjøringspersonale til assistenter og lærere, sier rektor Mona Pünter, finner fram en gul refleksevest og går for å ta sin torn med å samle inn skitten oppvask i kantina.

NOK Å GJØRE: Ungdomsklubben er åpen i midttimen. Fra venstre: Robert Kyllø og Tobias Juuhl Svensson.

SPA: Jentene har sin egen lille spa-avdeling på ungdomsklubben. Klubbleder Lisa Lærum Åslund (t.v.) slår av en prat mens Ingrid Ballo og Sara Elise Spilde lakker negler.

Kaliber – mer enn en klubb

Ungdomsklubben Kaliber er en viktig arena for elevene. Her lærer de helt andre ting enn i klasserommet.

– Dette er ungdommens eget sted, her er det de som bestemmer innholdet. Men vi legger til rette og passer på at de får noe annet enn skole, sier miljøarbeider Lisa Lærum Åslund. Hun er leder av ungdomsklubben Kaliber som har lokaler i skolebygningen. De som jobber her var tidligere ansatt i kommunen, men nå er klubben blitt en del av skolen, og de ansatte har fått rektor som sjef.

Psykisk helse

– Nå har vi fått bedre kontakt med lærerne og det som skjer på skolen. Alle har fokus på psykisk helse, vi samarbeider og overlapper hverandre. Ulike yrkesgrupper ser forskjellige ting og finner løsninger sammen. Vi kan også velge andre veier og andre samarbeidspartnere enn skolens folk når det er naturlig, forteller Åslund, som understreker at klubben langt fra er noe SFO. Her driver de blant annet jobbtrening i egen kafé, setter i gang ulike kulturarrangementer og arrangerer DJ-kurs for jenter. Ungdommene kan ha bandøvelser, spille biljard eller lage film, for å nevne noe.

– Vi har vår måte å jobbe på, vi blir kjent med

elevene gjennom å gjøre ting sammen med dem, sier barne- og ungdomsarbeider Anne Gartmann, som i likhet med Åslund er medlem av Fagforbundet.

Spiller på andre strenger

– Vi er litt fristilt, vi setter jo ikke karakterer eller gir anmerkninger, understreker Åslund. – Men vi tar gjerne en prat, og fanger vi opp alvorlige ting, gir vi det videre. Helsesøster er en viktig person, men det hender vi må sende en bekymringsmelding til barnevernet, sier hun.

De ansatte på Kaliber bruker mye tid på psykososialt arbeid, med et våkent blikk for typiske jente-problemer. Av og til lager de egne opplegg for elever som trenger noe annet enn det rent faglige. Skolens elever kan være på klubben i midttimen, men mye foregår etter skoletid. Også i friminuttene kan de ta kontakt.

– Det er godt for dem å ha flere voksne å spille på. Noen føler trygghet bare ved å stikke innom, kanskje fortelle litt om ting som ikke er så greit. Akkurat nå er det veldig rolig og fint i ungdomsgruppa, men sånt går litt i bølger, sier Anne Gartmann.

Kreativ skole

Susanne Andreassen er kontaktlærer i 10. klasse, og har jobbet på Hovedgården i fem år.

– Her har vi frihet til å tenke nytt. Det er mye kreativitet i kollegiet og kort vei til rektor; hun er flink til å støtte den som vil prøve ut nye opplegg. Akkurat nå har vi en prøveordning uten karakterer i norsk, noe elevene setter pris på og har et reflektert forhold til.

– Vi er gode på dialog med elevene. Fagplanen i norsk har elevene laget selv, etter visse retningslinjer, og da blir jeg som lærer glad når de velger Ibsen, for det gjør de faktisk.

– Jeg har tro på at skolen må få med elevene på dannelsesprosessen. De skal lære demokrati og delta i debatter. Derfor er det viktig at de får være med og bestemme, og da må vi starte allerede i åttende.

Uten mat og drikke...

Kantina er skolens hjerte. Her omgås elever og lærere i en uformell atmosfære, men det er også et pedagogisk opplegg rundt matlaging, salg og servering.

– Det er blitt en helt annen ro på skolen etter at vi fikk kantina, sier rektor Mona Pünter, og understreker at det er sunn hjerneføde som serveres her.

Lærerne er aktivt til stede i lunsjen, de vasker bord, setter opp stoler, rydder og holder orden. Ikke minst prater de med elevene og blir kjent på en helt annen måte enn i klasserommet.

Rundt halvparten av elevene har abonnement og spiser daglig i kantina, men de kan også handle fritt eller spise matpakka her. Kantina drives som en elevbedrift med tjue ansatte som har søkt jobb og blitt intervjuet og ansatt etter alle kunstens regler. Her lærer de matlaging, hygiene og økonomisk styring.

ELEVBEDRIFT: Kantina drives av elevene, men det er kokken som er sjefen på kjøkkenet. Fra venstre: Ole Diinhoff, Andreas Torres Heyerdahl, Albert Methi og Oliver Kaarmo.

Ansvar gir status

– Jeg ser at elevene trives her, sier kokk Ole Diinhoff.

– Foreldre forteller at ungene deres knapt har tid til å være hjemme når de er syke; de vil på jobb. De tar ansvar, og det gir status. Jeg ser det på dem når de er nedfor. Da snakker jeg med dem, fleiper litt, får dem på rett kjøl. Vi får glade elever; alle som går her nå er flotte ungdommer.

Bidrar på ulike måter

Ved et bord finner vi elevrådsleder Lotta Baalerud. Hun og venninnene bekrefter at kantina er viktig, men det er mange flere grunner til at de trives på skolen.

– Vi har veldig mye medbestemmelse, vi får være med og påvirke vår egen hverdag. Vi evaluerer opplegg og bidrar til ulike måter å jobbe på. Det gjør oss mer fornøyd enn elever på mange andre skoler, sier Baalerud.

– Vi er med i gjengen

– Vi føler at vi er en del av et team, sier Eli Mathiesen, fagarbeider i renhold. Kollegene Marta Solberg og Nancy Vik Torgersen nikker. De slår gjerne av en prat med elevene, de har til og med hatt strikkekurs i midttimen, på forslag fra rektor som la merke til at det ble produsert fine strikkeplagg på pauserommet. Det hender elever stikker innom, de vet at døra alltid er åpen.

– Alle voksne på skolen er med i fellesskapet, vi føler at vi blir godt tatt vare på. Vi tre har jobbet her mellom tjue og tretti år og merker godt forskjell på før og nå. Nå er det rolig i gangene her, sier Marta Solberg. At elevene setter pris på bøtteballetten, som de tre kollegene kaller seg, er Den gylne kost et bevis på. Den er en gave fra takknemlige elever, som har pyntet kosten med tre sløyfer, en til hver av damene.

Ja til mer sosialfaglig kompetanse i skolen

«Alle elevar i grunnskolar og videregående skolar har rett til eit godt fysisk og psykososialt miljø som fremjar helse, trivsel og læring», står det i opplæringsloven. Det er ikke alle foreldre som opplever at dette gjelder deres barn.

«Jeg er mor til en gutt på 4. trinn. Etter skolestart i høst kom det frem at han har blitt mobbet siden 1. trinn. Han har ingen venner på skolen og vil bare slutte. Jeg har tatt dette opp med skolen, men føler at jeg ikke blir hørt. Hva kan jeg gjøre?»

FUG fikk 50-60 slike henvendelser i fjor. Mange foreldre opplever at de ikke når fram med sin bekymring. Skolen svarer gjerne at eleven er sensitiv og at det fra skolens ståsted ser ut som eleven har det bra. Andre foreldre opplever å bli hørt, men at tiltakene skolen setter inn for å bedre situasjonen for eleven, ikke hjelper.

Nesten halvparten av lærerne svarer i en undersøkelse at de ikke har kompetanse til å håndtere slike saker, og en tredel sier de mangler tid og ressurser. På skoler hvor de har yrkesgrupper med mer sosialfaglig bakgrunn, er det bedre trivsel. Dette kan være barne- og ungdomsarbeidere, vernepleiere, terapeuter, barnevernspedagoger eller rådgivere/sosiallærere. Disse er sentrale i arbeidet med å forebygge, avdekke, håndtere og følge opp saker som dreier seg om sosiale spørsmål, slik at lærerne kan konsentrere seg om å legge godt til rette for læring av fag. Dette betinger et godt samarbeid.

Trivsel og læring henger sammen. Og det er mange oppgaver andre enn læreren kan ivareta:

- Organisere trivselsskapende aktiviteter sammen med elevene
- Være ute sammen med elevene i friminuttene og knytte relasjoner og regulere atferd
- I samarbeid med læreren gjennomføre tiltak i klassen som fremmer samhold
- Organisere vennegrupper/faddergrupper på skolen
- Ha veiledningssamtaler med dem som føler seg utenfor

Skolene har i dag stort handlingsrom når det gjelder organisering av skolehverdagen. De økonomiske rammene er for mange skoler imidlertid svært begrenset og bidrar til at de lovpålagte oppgavene prioriteres foran grunnleggende helsefremmende tiltak.

Tall fra Ungdata viser at rundt en tredel av ungdommene våre sliter med dårlig selvbilde og har depressive symptomer. Da blir det forebyggende arbeidet rundt trivsel og helse svært viktig, og behovet for et sterkt lag rundt eleven blir tydelig.

” **Elevene skal bli sett og anerkjent for det de er.** ”

Forskere mener det er mye å hente på å styrke fellesskapsfølelsen i klassen (NOVA Rapport 14/15). Om samholdet i klassen blir sterkere, behandler elevene hverandre bedre. Elevene skal bli sett og anerkjent for det de er. Skolen og foreldrene må sammen jobbe for at elevene skal lære å respektere hverandre.

Når elevene opplever at noe er vanskelig, skal det være lett å kunne snakke med en voksen. Alle skoler er pålagt å gi elevene sosialpedagogisk veiledning, men mange foreldre som henvender seg til oss, kjenner ikke til hvordan skolen ivaretar denne veiledningen. Ressursene kan være små, og tilbudet kan bli lite tilgjengelig. Ved å tilføre mer og annen kompetanse i laget rundt eleven, kan vi få til bedre oppfølging av elevene sosialt.

Med flere aktører på skolen blir koordineringen viktig. Ansvaret må konkretiseres og det må etableres sikkerhetsrutiner som ivaretar kunnskap om og

relasjon til eleven, slik at det ikke glipper om en av de voksne blir syk. Det blir også viktig å se på hvordan disse ulike gruppene samspiller med foreldrene.

Skolen må ha gode rutiner for å forebygge, avdekke og løse vanskelige situasjoner og dårlig læringsmiljø. Rutinene må være kjent for både ansatte, elever og foreldre. For foreldre er barnas trivsel og trygghet viktig. Vi må kunne stole på at barna våre møter noen som bryr seg om dem på skolen, som ser dem, og som reagerer om de ikke har det bra.

Foto: Anne D. Nilsen, FUG

Gunn Iren Gulløy Müller er leder av Foreldreutvalget for grunnopplæringen (FUG)

FUG

Foreldreutvalget for grunnopplæringen (FUG) er 40 år i 2016. FUG oppnevnes av Kongen i statsråd for perioder på fire år og består av leder, nestleder, fem medlemmer og to varamedlemmer. Medlemmene kommer fra ulike deler av landet, og har barn i skolen. Medlemmene skal ha arbeidet aktivt som foreldre-representanter på skole- eller kommunenivå.

FUG er opptatt av:

- Hjem-skole-samarbeid
- Å ivareta foreldrenes interesser i skolesammenheng
- Å gi kunnskap om hvordan hjem-skole-samarbeid fungerer
- Å gi kunnskap om hvordan foreldre kan støtte sine barn
- Å sette dagsorden og støtte foreldre når det gjelder sentrale tema som inneklima, mobbing, foreldremøter, skolearbeid, med mer.

FUG er svært positiv til at Kunnskapsdepartementet skal prøve ut modeller for Et lag rundt eleven. Foreldrene bør være en naturlig del av dette laget. Forskning viser at når hjem og skole samarbeider godt, mestrer elevene bedre både det faglige og det sosiale (Drugli og Nordahl, 2013).

FUG ble opprettet i 1976 og er lovhjemlet i opplæringsloven § 11-9.

Det nåværende FUG ble oppnevnt i statsråd 18. desember 2015 for perioden 2016-2019.

FUGs sekretariat består av ti ansatte og holder til i Oslo.

Les mer på www.fug.no

LESEGRUPPA: Danish Janjuja, Jonathan Sørensen, Hedda Waaler og Whail Elidrissi møter bibliotekar Mette Hartander på biblioteket en gang i uka for å lese og diskutere bøker.

Bøker som fører til gode samtaler

Køen utenfor skolebiblioteket er lang. Klokka er litt over 12 en vanlig mandag, og bibliotekaren er et par minutter forsinket fra en avtale.

Tekst: INGEBOG VIGERUST RANGUL Foto: ERIK M. SUNDT

20 ungdomsskoleelever på Lofsrud skole på Mortensrud sør i Oslo strømmer inn. Noen setter seg ned for å spille sjakk, mens Daniel i 8. klasse raskt huker tak i skolebibliotekar Mette Hartander for å finne en bok om fotball.

– Jeg skal skrive en oppgave om fotball og presentere for klassen. Derfor må jeg ha hjelp til å finne bøker, forteller han.

Hartander loser Daniel til riktig hylle, og vips har han en bok i hånda.

Bøker for alle

Mette Hartander er utdannet bibliotekar og har full stilling på skolebiblioteket, som ble startet med prosjektmidler i 2007 for å styrke elevenes leseferdigheter. Etter hvert ble det rom for en fast stilling, gjennom tildeling av Oslo sør-midler.

Forskning fra Norsk Bibliotekforening viser at

skoler som satser på gode skolebibliotekstjenester og hvor skolebibliotekaren samarbeider med lærerne, har elever med leseferdigheter over gjennomsnittet. De fleste norske skoler har et bibliotek, men bare rundt 30 prosent har bibliotekfaglig personale. Bibliotekaren er også bare til stede seks timer i uka i gjennomsnitt.

Rektor på Lofsrud skole, Bitten Koch, berømmer skolebibliotekaren.

– Vi har en bredt sammensatt elevgruppe ved skolen og det er viktig for lesekompetansen at vi har en utdannet bibliotekar på skolebiblioteket. Hun finner tilpasset litteratur og har lesegrupper. I tillegg er hun en viktig miljøskaper. Elevene er glad i biblioteket og de er glad i bibliotekaren, sier Koch.

Viktig å finne riktig bok

Hartander samarbeider godt med lærerne. De kom-

mer på biblioteket med klasser eller hun besøker klassene og har bokpresentasjoner. Hartander kjenner elevene og deres styrker og svakheter og kan finne fram til riktig litteratur.

– Alle på skolen skal ha en lesebok. Det er viktig med en god kommunikasjon med læreren for å vite hvilket nivå de enkelte elevene er på, slik at de ikke låner med seg for vanskelige bøker. Det kan se kult ut med en tjukk Ringenes Herre-bok, men hvis de ikke kan lese den, hjelper det så lite.

– Hos oss ligger vi i snitt på 7–8 bøker pr. elev i året. Og i løpet av en dag vil jeg tro at det er minst 100 som er innom, mener Hartander.

Speilbilde av verden

Hartander stortrives på den multikulturelle Lofsrud skole.

– Skolen gjenspeiler verden og det er bra for elevene senere. Være seg de skal jobbe i butikk eller som leger, så møter de et flerkulturelt miljø.

For elevene som kommer rett fra mottaksklasser, er det en utfordring å finne lette bøker med ungdoms- og voksenproblematikk. Hun har forsøkt å låne bøker fra det flerspråklige bibliotek på Deichman, men ettersom disse elevene ikke leser videre på morsmålet sitt, har hun sluttet med det.

Lærer bort teknovett

Som en voksen som verken skal vurdere eller sette karakterer, opplever hun at noen av elevene finner det trygt å snakke med henne.

– Det er to rådgivere her på skolen som jeg samarbeider med, hvis det elevene kommer med er veldig alvorlig, sier hun.

Hartander har laget et nettvettskurs for foreldrene til 8. klassingene som begynner på skolen. Alle skoler har mobbeplaner, og Lofsrud skole har også hatt episoder hvor konflikter har eskalert på nett. Derfor er hun opptatt av balansen mellom sunn fornuft og en sunn skepsis til hva som fins på nettet.

– Det er viktig å ikke få teknofrykt. Å bruke nettet riktig, handler mye om folkeskikk.

Lese- og diskusjonsgrupper

Noen elever er sterkere motivert enn andre. Disse får tilbud om å være med og lese bøker i lesegrupper på biblioteket. Dette er frivillig og tilpasset elevene. Fire elever i 8. klasse – Danish, Jonathan, Hedda og Whail – har nettopp startet på *I morgen er alt mørkt* av Sigbjørn Mostue.

– Vi møtes en gang i uka i en skoletime. Planen er å lese litt hver gang og diskutere. Problemet er at

FOTBALLFRELST: Daniel trenger hjelp til å finne skikkelig fotballlitteratur til en skoleoppgave. Skolebibliotekar Mette Hartander vet hvor hun skal lete.

boka er så spennende at noen leser den ut med én gang, og andre leser mye lenger enn vi skal, og vi kan jo ikke snakke om boka slik at vi røper slutten, smiler Hartander.

I lesegruppene skal leselysten vekkes og bøkene diskuteres. I fjor leste hun *Tørk aldri tårer uten hansker* av Jonas Gardell sammen med 10. klasse.

– Elevene var rystet over hvordan folk ble behandlet. Vi diskuterte hiv og aids og seksualmoral. Det var tematisk tøft, men leser de en slik bok sammen med en voksen, kan vi snakke om det de lurar på og få til veldig gode samtaler.

Det eneste nærbiblioteket

Det fins ikke andre nærbibliotek på Mortensrud. Da må elevene til en annen skole hvor det er et kombinasjonsbibliotek. Ellers er det bibliotek på Holmlia, Bøler og Lambertseter.

– Jeg ser at skolebiblioteket fort blir folkebiblioteket. Det er hit de kommer for å søke etter informasjon og lete etter bøker, sier Mette Hartander.

ETTERTRAKTET: Køen foran biblioteket bygger seg opp før bibliotekar Mette Hartander låser opp etter matpausa.

BOK I SENTRUM: Skolebibliotekarene er viktig for å utvikle elevenes leseferdigheter.

En viktig ressurs

Gode skolebiblioteker styrker elevenes leseferdigheter gjennom systematisk arbeid med lesing. Og gode lesere gir grunnlaget for all læring.

– Skolebibliotekarene brukes til mer enn å passe på bøker. De møter elevene uten å vurdere dem. I tillegg til å fremme elevenes læring, støtter og inspirerer de lærernes pedagogiske arbeid, sier Mari Hopland, leder for Norsk Bibliotekforening Skole.

Retten til skolebibliotek

En statistikk fra 2014 viser at skolebibliotek har en bemanning på tre timer hver uke og et utlån på 14 bøker pr. elev pr. år. Tallene fra videregående skoler er høyere.

– Oslo og Akershus drar opp snittet. De har ni og sju timer pr. skole pr. uke, sier

Hopland, som påpeker at selv om elevene har krav på tilgang til særskilt tilrettelagte skolebibliotek, er det ingen presisering i lovverket.

Skolebibliotekaren jobber med å utvikle elevenes leseferdigheter og øvrige læringsmål i henhold til kunnskapsløftet. Dette skjer ved hjelp av boksamlingen, god kjennskap til litteratur, formidling av litteratur og kulturopplevelser, så vel som veiledning i informasjonshåndtering på nett.

Kritiske lesere

– Særlig i grunnskolen er fokus på lesing og leselyst det aller viktigste i skolebibliotekene. God tilgang på tilpasset litteratur er utrolig viktig i leseopplæringen, og grunnskolebibliotekene jobber i stor grad med lesing, sier Hopland.

Hun forteller at i videregående skole jobber skolebiblioteket mest med å gjøre elevene til kritiske lesere på både papir og nett.

En skole med mange yrkesgrupper

I debattene om skolesektoren er det ofte bare lærerne som nevnes. De andre blir som regel glemt. Hva gjør denne usynliggjøringen med dem som jobber her?

Norsk skolehistorie er lang. Den første skoleloven kom på 1700-tallet, og et av målene var at alle skulle kunne lese Bibelen. Utover på 1800-taller kom flere fag inn i skolen.

Den gangen var det bare lærere som jobbet i skolen. I dag er det mange ulike yrkesgrupper her, men myten om at det bare er lærere som jobber i den norske skolen, består.

Når de andre ansatte nevnes, er det ofte i kronikker om hvor mange ufaglærte som fins i den norske skolen. Tror de at alle som ikke har lærerutdanning er ufaglærte?

I dag har skolen fått et mye større samfunnsansvar enn å lære elevene å lese Bibelen.

Skolen skal være et sted å lære, men i tillegg skal den være sosialt utjevne. Det er ønskelig at elevene også får kunnskap om ernæring, og tilbud om fysiske og kulturelle aktiviteter.

Skolen skal gjøre elevene selvstendige og kreative. Elevene skal vokse opp, bli selvstendige og forsørge seg selv, og ha mulighet til å skaffe seg en familie. Skolegangen skal være et sted som gjør elevene til «dugende mennesker». Det er derfor en stor fordel med mange ulike yrkesgrupper med ulik kompetanse jobber i skolen.

Ingenting skjærer oss mer i hjertet enn fortellinger fra elever som sier de har møtt ansatte som har ødelagt deres potensial. Hatt opplevelser som har ført til at de har mistet troen på at de er et lærende menneske. Dette ser vi igjen når de blir voksne – de har mistet troen på at de kan tilegne seg mer kompetanse.

Vi trenger et skolesystemet som styrker elevenes tro på seg selv. Gi dem tro på at de kan lære hele livet. Livslang læring gir mennesker nye muligheter. Og den skjer ikke bare i skolesituasjoner.

Tenk deg et bilde fra første skoledag. Glade og forventningsfulle barn, som forventer at skolen skal

ta imot dem som de er, utvikle dem og gjøre dem klar for ungdoms- og voksenlivet.

Det er trist å tenke at flere på dette bildet ikke vil gjennomføre skolegangen. Ikke fordi de ikke kan, men fordi skolesystemet ikke klarer å gi dem det skoletilbudet de trenger for å lære. Derfor trenger vi en ny visjon for framtidens skolepolitikk, med oppmerksomheten rettet mot elevene og deres behov for å lære og utvikle seg.

Etter norsk lov har alle barn som starter i den norske skolen krav på å kunne fullføre grunnskoleutdanningen. Hvordan kan vi gi alle elever denne rettigheten?

Fagforbundet mener at lærerne må få mer tid til å være lærere og undervise. De andre yrkesgruppene må få tid og mulighet til å bruke sin kompetanse.

Da er det viktig at skoleeiere og rektorer får bedre kunnskap om kompetansen til alle sine ansatte, for å kunne bruke den bedre.

Fagforbundet ønsker en mer helhetlig skoledag, hvor elevene – i tillegg til ordinær undervisning – får tilbud om gode måltider, fysiske og kulturelle aktiviteter og leksehjelp, og hvor de har rom og tid til å utvikle kreativiteten sin gjennom «selvstyrte aktiviteter».

Dagens skole har en akademisk tilnærming. Vi har en tro på at elevene lærer også andre steder enn i klasserommet. Den praktiske tilnærmingen brukes ikke godt nok, selv om vi gjennom Ungdomsskolemeldingen fikk valgfagene tilbake i ungdomsskolen.

Vi ønsker å gi både nasjonale og lokale politikere mer kunnskap om hvem som jobber i skolen. Kanskje det vil gi oss et nasjonalt kompetanseløft til alle ansatte, og ikke bare et lærerløft. Det er flott at lærerne får mer kompetanse, men de andre yrkesgruppene fortjener også å bli inkludert.

Mette Henriksen Aas er leder av Fagforbundets seksjon SKKO.

” Ingenting skjærer oss mer i hjertet enn fortellinger fra elever som sier de har møtt ansatte som har ødelagt deres potensial.

Et flerkulturelt samfunn trenger en ny pedagogikk

FOKUSSKOLE: Verdensmester'n i Larvik er en mottaksskole for barn av flyktninger og innvandrere. Skolen samarbeider tett med NAFO.

– Skolen er den eneste felles arenaen der vi kan nå alle barn. Det er i klasserommene vi kan bygge en ny fortelling om Norge og hva det vil si å være norsk, sier Fikria Akkough, rådgiver ved Nasjonalt senter for flerkulturell opplæring (NAFO).

Tekst: ELLEN STAI Foto: WERNER JUVIK

– En pedagogikk for språklige minoriteter burde være en integrert del av lærerutdanningen og inngå som en del av fagbrevet til ungdomsarbeidere i barnehagene, sier Fikria Akkough.

Hun får støtte av kollega Gro Standnes som har erfaring fra feltet siden 1974.

– Gode metoder i norsk som andrespråk er helt nødvendig for at elever med andre morsmål skal lære norsk. Pedagoger som skal lære bort norsk til elever som ikke kan språket fra før, trenger annerledes kompetanse enn lærere som gir norskopplæring

til elever med norsk som morsmål, understreker hun.

NAFO har fokus på økt kompetanse i språk-opplæring som et viktig bidrag til en god, flerkulturell skole. Senteret arrangerer ulike nasjonale og regionale samlinger og kurs og gir faglige forelesninger, der de blant annet forklarer hva det er å jobbe flerkulturelt og hvordan man kan gjøre det.

Vestfold er et forbilde

Fokusvirksomheter som Verdensmester'n i Larvik er senterets forlengede arm. Skoler og barnehager får

VET RÅD: Gro Standnes og Fikria Akkough er rådgivere i NAFO.

PIZZA PÅ NORSK: Lærer Siri Løkka ved Verdensmester'n skole lærer elevene norsk og pizzabaking samtidig.

direkte kompetanseheving av NAFO og sprer kunnskapen til naboene slik at den når bredt ut.

– Samarbeidet mellom Vestfold fylke og Larvik kommune i forhold til nyankomne elever i 16–24-årsalderen er forbilledlig, fordi det bidrar til at nyankomne ungdommer kommer seg raskt og godt gjennom videregående, sier Standnes.

Akkough og Standnes understreker at all språkopp- læring må ta utgangspunkt i barnas egne forutset- ninger, og at tospråklig opplæring er viktig for hele den kognitive utviklingen.

– Hos noen henger det igjen en oppfatning av at tospråklig ikke er bra, men det handler om en nedvurdering av språklige minoriteter. Det er ikke så veldig lenge siden samer fikk høre av norske prester at Gud ikke forsto samisk. Språkdebatten er dyptgripende, den handler om kontroll, sier Standnes, som minner om at historien har nok av eksempler på at skolen har spilt en negativ rolle over- for nasjonale minoriteter.

– Vi må våkne og se parallellen til vår egen tid. Det handler om yrkesetikk, sier hun.

Lære å leve sammen

Senteret har erfart at kunnskapen om og interessen for flerkulturell opplæring varierer enormt, men over hele landet finnes det lærere, ledere og mange andre som gjør en kjempejobb til tross for at politiske strømninger og holdninger kan være bremseklosser.

– Vi i NAFO er formidlere. De der ute må skaffe seg kompetansen sjøl, gjerne ved hjelp av arbeids- giver. De må reflektere og diskutere hvordan de vil

gjøre det i barnehagen og i skolen, sier Gro Standnes.

Selv om en skole eller barnehage skulle få barn med et språk som ingen av de voksne behersker, kan de vise interesse, stimulere barnet og sørge for at det kan uttrykke seg på sitt eget språk. Her er nettet en god ressurs.

Inkluderende opplæring

– Vi er ikke bare opptatt av faglige resultater; det sosiale aspektet er en viktig del av opplæringen. Hvordan skal vi lære barna å leve sammen i det flerkulturelle Norge?

Det er viktig at vi ikke jobber på en måte som bidrar til kategorisering og stigmatisering, sier Fikria Akkough.

Hun understreker at kultur ikke er noe statisk, men noe som endrer seg dynamisk over lengre tid. Flerkulturell opplæring handler om å gi alle barn og unge i et flerkulturelt samfunn en inkluderende og likeverdig opplæring.

– Første steg og hele grunnlaget for dette arbeidet handler i bunn og grunn om hvordan vi møter det enkelte individet. Det er farlig å gå ut fra at du vet noe om den personen som står foran deg basert på hudfarge, religion eller klesdrakt, sier Fikria Akkough.

– Vi må også slutte å se mangfold og forskjellighet som avvik og begynne å se alt det positive mangfoldet representerer. Elevene har med seg ulik kompetanse de kan dele med hverandre, noe som kan bidra til å utvikle alles perspektiv. Tenk på hvilke muligheter som ligger i et klasserom.

NAFO styrker flerkulturell opplæring

Nasjonalt senter for flerkulturell opplæring (NAFO) ble etablert i 2004. Med mandat fra Utdannings- direktoratet skal senteret drive virksomhet rettet primært mot undervisning og opplæringsoppgavene i skole og barnehage. NAFO skal øke kompetansen hos ansatte i skoler og barne- hager og i lærerhøgskolene. Fokusskoler og barnehager er blant senterets viktigste samarbeidspartnere. Verdensmester'n (se egen reportasje) er en av NAFOs fokusskoler.

NAFOs mandat gjelder hele den pedagogiske virksom- heten, fra skoleledere og -eiere til alle som er i kon- takt med elevene. Senteret har nettverk over hele landet og driver utviklings- prosjekter knyttet opp mot kompetanseoppbygging og læringsressurser.

På senterets nettside nafo.no no kan alle finne informa- sjon om hva som rører seg i det flerkulturelle Norge, samt tips og råd om fler- kulturell opplæring. Ikke minst flerspråklige familier kan finne nyttig infor- masjon her.

Nettstedet temamorsmål. no har et rikt utvalg undervisningsopplegg og nettressurser. Her er nå 13 språk representert.

www.nafo.no

HJELPEN ER NÆR: Barne- og ungdomsarbeider Haifa Ayoub er fra Syria og får god bruk for arabisk nå som stadig flere flyktninger fra hjemlandet hennes kommer til Norge.

Hele verden på én skole

Verdensmester'n mottaksskole i Larvik favner barn og unge fra hele verden. Noen har fått opphold i Norge, andre flyktet nylig for livet, mens noen er fra EØS-land som Spania og Nederland.

Tekst: ELLEN STAI Foto: WERNER JUVIK

Det trengs mange språkmektige hjelpere når undervisningen går på norsk fra dag én.

– Hva heter denne, spør lærer Siri Løkka. Jenta med den svarte hijaben svarer litt nølende, og Løkka nikker oppmuntrende. – Akkurat, bakebolle. Kanskje du burde skylle den litt?

På skolekjøkkenet hersker samme kaotiske kreativitet som på skolekjøkkener ellers i landet. Men Verdensmester'n er ikke helt som andre skoler. Nye elever tas opp året rundt. De lærer grunnleggende norsk i alle fag, før de etter ett eller to år overføres til nærskolen sin.

På Verdensmester'n snakkes det 27 språk. I tillegg til den norske lærerstaben har skolen 16 tospråklige lærere og sju assistenter, hvor av seks er tospråklige. Flere av dem har lærerutdannelse fra hjemlandet.

Miljøarbeiderne kan kodene

– Rase, religion og politikk er ikke noe tema på denne skolen. Her er vi opptatt av vennskap og sosial

kompetanse, sier rektor Else Marit Bjerknes. Lærerne vet godt at mange elever har tung bagasje. Flere har mistet begge foreldrene i krig og har tatt seg frem til det kalde landet øverst i Europa på egen hånd.

– Vi spør ikke, vi er her for at de skal lære mest mulig, understreker Bjerknes. – Men på en skole som vår spiller miljøarbeidere og assistenter en veldig viktig rolle. De kan barnas språk og kjenner kodene i landet de kommer fra, så de får historiene vi ikke får. Det er helt avgjørende for elevene at de har en voksen de kan henvende seg til på sitt eget språk, ikke minst når de har noe vanskelig de trenger å dele.

Larvik viser vei

Verdensmester'n har eksistert som mottaksskole i 25 år, og har nå rekordmange 76 elever. Nylig ble det startet et mottak for mindreårige asylsøkere i Larvik. Barn i mottak har krav på skolegang, så dem må skolen også finne plass til.

– Larvik er helt i norgestoppen når det gjelder å integrere og skaffe jobb til flyktninger, og har systemer for hele familien. Det er egne tilbud rettet mot mor og barn og gode opplæringstilbud til barn og voksne, forteller sosiallærer Inger Bente Stene.

– Elevene våre er veldig glad for å få gå på skole, fordi mange har mistet mye skolegang. Vi har også gutter på 15–16 år fra Afghanistan som aldri har gått på skole, forteller Bente Stene. – Sosiale kompetanse er viktig for god integrering. På skolen møter de venner og er omgitt av hyggelige voksne som vil dem vel. Når de er her kan de glemme alt som er vanskelig i noen timer, sier hun, og forteller om en gutt som gråt av glede da han fikk en blyant i hånden. Han hadde aldri trodd han skulle få mulighet til å gå på skole igjen.

– Det hender at barn har familie som blir drept i Syria eller drukner i Middelhavet, så vi er opptatt av å lage den tida de er på skolen, akkurat nå, best mulig, sier Stene.

Stort behov for arabisk

I klasserommet til lærer Trine Gulvik og assistent Haifa Ayoub sitter ivrige åtte-niåringer og strever med å få tunga med på uvante, norske lyder.

- Tran, sier de i kor.
- Hva er det? spør Gulvik.

Noen har tydeligvis hatt nærkontakt med innholdet i flasken som vises på skjermen oppe ved tavla. – Det er vondt!

– Ja, det er kjempevondt, smiler Gulvik, mens Haifa Ayoub oversetter til arabisk for noen av de ferskeste elevene. Ayoub er fra Syria, men har tatt utdanning som barne- og ungdomsarbeider i Norge og er medlem av Fagforbundet.

– Det er stort behov for oss som kan arabisk nå. Jeg har bodd 13 år i Norge, og bruker både norsk og arabisk hver dag sammen med elevene. Jeg trives veldig godt med å bruke hele meg, sier Haifa Ayoub. Hun jobber både i skolen og på SFO, og etter skoletid gir hun leksehjelp.

I klasserommet ved siden av er unge gutter fra flere kontinenter i full sving med å lære brøkregning på norsk. Lærer Rune Fremming blir assistert av lærer Hiam Al-Shirot fra Syria og miljøarbeider Yusuf Gulled fra Somalia. De går fra pult til pult, oversetter og forklarer begreper og algoritmer.

Jobber med hjertet

– Vi bruker morsmålet så de kan forstå de norske begrepene, sier Al-Shirot. Hun er lærerutdannet fra Syria og har tatt videreutdanning i Norge. Shirot

har bidratt til å utvikle undervisningsopplegg som også andre skoler kan bruke, og på fritida jobber hun som frivillig med integrering av flyktninger i Larvik.

Miljøarbeider Yusuf Gulled snakker både somalisk, arabisk, engelsk og fransk. I tillegg til jobben i klasserommet bistår han og tilrettelegger for skolens elevråd.

– Jeg vet hvordan det er å være ny i dette landet. Det er viktig for meg å være en rollemodell for elevene. Språk skaper tillit. Jeg trives veldig godt her fordi jeg får jobbe med hjertet, ikke bare hodet, sier Yusuf Gulled.

HYGGELIG ARBEIDSPASS: Rektor Else Marit Bjerknes (t.v.) og sosiallærer Inger Bente Stene synes det er fantastisk å se gleden hos barn som endelig får gå på skolen igjen.

VIKTIGE FORBILDER: Med sin bakgrunn og språkkunnskaper er miljøarbeider Yusuf Gulled og lærer Hiam Al-Shirot nøkkelpersoner ved Verdensmester'n skole.

Kjelsås skole - en allsidig arbeidsplass

Kjelsås er en barneskole i Oslo. Den har i overkant av 750 elever fordelt på sju klassetrinn. Skolen har en ny fleridrettshall og to barnehager integrert i bygget.

Skolen tilbyr aktivitetsskole før og etter skoletid for barn fra 1. til 4. trinn, og for barn med særskilte behov til og med 7. trinn.

Skolen har en egen klasse for barn med autisme, med elever fra hele Oslo, og i tillegg en friluftslivgruppe for barn som trenger å være mye i aktivitet.

Antall ansatte er 125 (aktivitetsskolen medregnet). 60 av disse er pedagoger pedagoger, mens over halvparten av de ansatte har andre yrker, som barne- og ungdomsarbeidere, merkantile yrker, helsesøster, renholdere, tekniske yrker innenfor både byggdrift og datateknikk og ansatte uten formalkompetanse.

Rektor er Mette Rasmussen.

OVER: Mailin Wiig (36) er barne- og ungdomsarbeider og baseleder for 3. trinn, og Hanne Møllekleiv (19) er vikarinnkaller og aktivitets-skoleansatt.

TIL HØYRE: Mads Eide (35) er IT-ansvarlig.

HELT TIL HØYRE: Elin Nilsen (63) er avdelingsleder, med hovedansvar for barn med særskilte behov.

HELT TIL VENSTRE: Jérôme Alary (43) er driftsleder ved skolen.

TIL VENSTRE: Anne Marte Aasen (28) er helsesøster.

SIGNERING: Mette Henriksen Aas skriver under på *Partnerskap mot mobbing*. (Foto: Kjetil Vevle)

Sammen mot mobbing

Regjeringen startet nyåret med å lansere et nytt partnerskap mot mobbing i barnehager og skoler. Det er første gangen barnehagene trekkes inn i dette arbeidet.

Tekst og foto: BENTE BOLSTAD

– Det er vanskelig å måle mobbingen av barn. Vi har elevundersøkelsen, som har sine svakheter, men som viser at barn har fått det gradvis bedre. Antall vedtak hos fylkesmannen tyder på det samme. Men det er viktig å huske på at de fleste norske barn har et godt læringsmiljø, sier statssekretær i Kunnskapsdepartementet Birgitte Jordahl (Høyre).

Arbeidet mot mobbing i skolen ble startet av Bondevik-regjeringen i 2002, og har blitt videreført av alle regjeringer siden. Jordahl mener den forrige regjeringen gjorde et godt arbeid gjennom Djupedal-utvalget.

– Men dette utvalget hadde aldri barnehagene med i sitt mandat. Vi mener at antimobbearbeidet i barnehagene er en minst like viktig som det i skolene.

Avtalen forplikter

Regjeringen har samlet viktige aktører i *Partnerskap mot mobbing*. De som har undertegnet denne avtalen

spenner fra fagforeninger og arbeidsgivere, til elev- og foreldreorganisasjoner. Fagforbundet er blant dem som har signert.

– Alle som har undertegnet skal ha et mer forpliktende ansvar i arbeidet mot mobbing. Faggruppene som deltar i barns liv og ser hvordan hverdagen er der ute i skoler og barnehager, skal være oppmerksomme når de ser at noe ikke er bra. De skal si fra. Hele kollegiet skal jobbe forebyggende, sier Jordahl.

Fagforbundets medlemmer

– Blant de voksenpersonene som er i kontakt med barna, er mange medlemmer av Fagforbundet. Særlig på barnehagesiden nytter det ikke å gjøre en innsats mot mobbing uten at assistentene og barne- og ungdomsarbeiderne trekkes med i dette arbeidet. Også de ansatte i skolefritidsordningene ser barna. De som arbeider med barn med spesielle behov, må

være årvåkne og ivareta disse elevene. Om nødvendig skal de varsle skoleledelsen, sier Jordahl.

Hun nevner også helsesøstre og bibliotekarer som viktige grupper i det psykososiale miljøet på skolene.

– Vi vil ha en bred forebyggende innsats. Men når mobbesaker meldes inn til rektor, eller når foreldre tar kontakt med skolen og melder om problemer, må vi ha en tydelig ansvarsfordeling. Vi skal ha klare prosedyrer for hva som skal skje i slike tilfeller.

Private barnehager og skoler

– Den forrige regjeringen lanserte sitt Manifest mot mobbing i 2011. I tillegg til de som signerte da er også Elevorganisasjonen kommet til, samt Private barnehagers landsforbund og Kristne Friskolers forbund. Hva er bakgrunnen for dette?

– Elevorganisasjonen deltok ikke i det forrige manifestet, de mente det var mest symbolsk. Nå deltar de fordi de oppfatter Partnerskap mot mobbing som mer konkret. Det er vi glad for. Halvparten av alle barnehager er private, derfor mener vi at Private barnehagers landsforbund er viktig. Friskolene har faktisk en del elever som har blitt mobbet på sine

skoler tidligere. Uansett må disse skolene ha et like forpliktende miljø som de offentlige skolene, sier Jordahl.

Viktig videreutdanning

– Er det aktuelt å kurse og videreutdanne ansatte i skoler og barnehager?

– Dette gjøres hele tiden. Vi har store nasjonale utdanningsprogrammer, hvor læringsmiljøet og forebygging av mobbing er en viktig del. Utredningen *Å høre til – virkemidler for et trygt psykososialt skolemiljø* fra 2015 la opp til en kompetanseutviklingspakke til alle lærere. Flere skoler er veldig gode på dette allerede. Noen inkluderer alle yrkesgruppene, andre legger mer vekt på skoleledelse, mens atter andre prioriterer klasselærerne. Veiledningsteamene som vi etter hvert har mange steder vil ha en viktig funksjon i å bistå lærere og andre i antimobbarbeidet. Vi skal følge opp dette arbeidet og komme med egne lovendringer på dette feltet i år, lover statssekretæren.

Hun påpeker at de skolene som har høye mobbetall i undersøkelsene går i seg selv og arbeider med å forbedre seg.

– De skolene som jobber målbevisst over lang tid, får gode resultater. I Oslo har vi Majorstua skole og Haugerud skole som har gjort nettopp dette, med godt resultat.

Å bli kvitt mobbing?

– Er det mulig å utrydde mobbing?

– Personlig mener jeg at det ikke er mulig. Men vi kan og må håndtere dette bedre enn i dag, og vi har alt å tjene på å snakke mye om dette. Vi kan ikke sette en sluttdato. Denne diskusjonen må være levende hele tiden. Dessuten tar mobbing stadig nye former. Nettmobbingen øker. Det er vanskelig for voksne å få innblikk i hva som skjer. Kanskje kan vi bli kvitt fysiske overgrep, men så fortsetter det på andre måter, som også kan være smertefulle for barna. Men målet til regjeringen er å utrydde mobbing, sier statssekretær Birgitte Jordahl.

Mobbing i skolen

Elevundersøkelsen for 2015 viser en liten reduksjon i mobbetallene, 3,7 prosent av elevene opplever at de har blitt mobbet to til tre ganger i uka eller mer.

Tallet for 2014 var 3,9 prosent. I 2013 viste undersøkelsen en nedgang fra 6,8 til 4,3 prosent. Reduksjonen kan henge sammen med endringer i Elevundersøkelsen dette året.

(Kilde: Utdanningsdirektoratet)

LANGSIKTIG: Målbevisst innsats over lang tid gir de beste resultatene i kampen mot mobbing i skoler og barnehager, sier statssekretær Birgitte Jordahl i Kunnskapsdepartementet.

temahefter

FAGBLADETS
TEMAHEFTER
GIR DEG
UTFORDRINGER,
KUNNSKAP
OG INSPIRASJON

I temaheftene går Fagbladet dypere inn i problemstillinger knyttet til arbeidssituasjonen til medlemmer i Fagforbundet. Du kan også ha god nytte av hefter som tidligere er utgitt.

Bestill Fagbladets
temahefter på
fagforbundet.no.

Gå inn i
Nettbutikken,
Yrkesfaglige
temahefter.

Heftene er **GRATIS!**

På parti med elevene

Det trengs en hel landsby for å oppdra et barn, sier et afrikansk ordtak. Sunnland skole i Trondheim har invitert flere yrkesgrupper inn. Miljøteamet følger med på det som skjer blant elevene og sørger for at alle blir sett.

Tekst: ELLEN STAI Foto: OLE MORTEN MELGÅRD

– Miljøteamet er limet i skolesamfunnet. Det fanger opp signalene og vet hva som foregår i elevgruppa, sier Dagny Strand Bachmann, lærer og leder av teamet som har ansvar for spesialpedagogikk ved Sunnland skole. Hun har vært på skolen siden 1978, og fulgt utviklingen fra de fikk sin første miljøarbeider i -98. I dag er de et team på fire: En barne- og ungdomsarbeider, to barnevernspedagoger og en vernepleier.

– Miljøteamet jobber på en annen måte. De er mye i kantina, men er også med på spespediltak. De kjenner skolesystemet godt, snakker med alle og etablerer fort kontakt. Det er veldig fint for oss lærere å kunne få råd av andre yrkesgrupper som kjenner elevene, understreker Bachmann.

Usynlige hjelpere

– Både miljøteamet og lærerne har et veldig godt blikk

LAGARBEID: Elevene på Sunnland skole har mange voksne fra ulike yrkesgrupper som ser dem og kan tre støttende til når det trengs. Her representert ved vernepleier Linda Harli (f.v.), lærer Dagny Strand Bachmann, barnevernspedagogene Iris Overgaard og Ida Strømsnes Aagård og rektor Tore Fredlund.

UVURDERLIG TEAM:

Lærerne Randi Hønsvik (t.v.) og Steinar Keysan (t.h.) samarbeider tett med barne- og ungdomsarbeider Wenche Almås og resten av miljøteamet. – De kan navnet på alle elevene, og vi merker det på ungdommene hvis miljøteamet ikke er her, forteller de.

her, det merket jeg med en gang, sier vernepleier Linda Harli, som begynte i jobben for kort tid siden.

– Vi skal være de usynlige hjelperne som ser ting, nikker barne- og ungdomsarbeider Wenche Almås, medlem av Fagforbundet. I seks år var hun eneste miljøarbeider ved skolen.

– Det gjelder å bygge relasjoner i fredstid. Kantina er en viktig arena, og legger vi merke til at det skjer noe i gangen, kan vi stoppe opp og følge med, sier hun.

Ingen klasser på Sunnland har mer enn 22 elever. Lærer og ledelse er enig om at oversikten glipper når det blir for mange. En fra miljøteamet er fast knyttet opp mot hvert trinn og hjelper til i timene. Da har de ører og øyne åpne og kan snappe opp ting læreren er for opptatt til å legge merke til.

Lav terskel

Når en i miljøteamet fanger opp at en elev sliter, kan hun gi kontaktlæreren et hint. Eller kanskje det er læreren som synes eleven virker nedfor, og ber en av miljøarbeiderne prøve å finne ut hva som er i veien.

– Vi har lav terskel for å si fra. Lærerne her jobber

mye med det sosiale, så vi har et fantastisk utgangspunkt for vår jobb, sier barnevernspedagog Ida Strømsnes Aagård.

– Vi har trinnmøter hver uke der vi oppdaterer hverandre, forteller Dagny Strand Bachmann.

– Hva skjer i A-klassen nå? Husk at den eleven ikke har det lett, nå må vi ikke presse på med for mye lekser, sier hun.

– De voksnes gode samarbeid smitter over på elevene, sier barnevernspedagog Iris Overgaard.

– Skolen har en hei-kultur; vi ser på deg og hilser når vi møtes. Alle skal bli sett, hver dag. Vi har ofte studenter fra barnevern her; de legger merke til at det er noe unikt som sitter i ganger og vegger her. Ungdommene merker det også når de begynner her, sier hun.

Generasjon perfekt

Men sånn har det ikke alltid vært. Wenche Almås forteller at miljøet på skolen ble mye bedre etter at de innførte skoleutviklingsprogrammet RESPEKT, utviklet ved universitetet i Stavanger. Det innebærer at alle voksne praktiserer like regler. Små, men viktige ting som at lærerne står i døra og hilser på alle elever på vei inn i klasserommet. Elevene står ved pulten til de får beskjed om å sette seg, og rekker opp hånda i timene.

Lærer og trinnleder Steinar Keysan vil gjerne understreke at dagens elever er veldig bra. For ti år siden var problemelevne aggressive gutter og frekke jenter, og det kunne lærerne mye om.

– I dag har ungdommen helt andre problemer, sier Keysan. – De syns ikke de er bra nok eller ser bra nok ut; de sliter med å leve opp til sin egen norm for vellykkethet. Vi har et stort behov for mer kunnskap. Da er det godt å ha andre fagfolk å spille på.

Åpen dør er viktig

Rektor Tore Fredlund understreker at det er viktig at miljøteamet har arbeidsplassene sine sammen med lærerne og er en del av kollegiet. Da er det lett å få med seg hva som skjer.

– Miljøteamet har en god førstelinjeforståelse, sier han. – De skal ikke diagnostisere, men se, fange opp og bry seg om. Så gjør vi det vi kan internt, og ved behov spiller vi ball med eksterne.

I likhet med miljøteamet er helsesøster Eva Cecilie Bjerkhøel med på å avgjøre hvordan enkeltelever skal følges opp og hvilke saker som eventuelt skal meldes inn til kommunens fagteam, som inkluderer folk fra PP-tjenesten og barnevernet.

– Ved vår skole er det få saker som havner hos fagteam fordi det jobbes så godt internt, sier Bjerkhoel. Ikke sjelden kommer elever til henne og er bekymret for venner, kanskje på grunn av ting de legger ut på sosiale medier. – Hvem av oss de kontakter er person-avhengig. Det viktige er at de har flere å velge mellom og ikke kommer til stengt dør, sier helsesøster, som gjerne skulle hatt hundre og ikke femti prosent stilling fordi hun ser at behovet er så stort.

Skolevegring

– Vi synes det er fantastisk å jobbe på Sunnland fordi det hele tiden skjer en utvikling, sier Overgaard. Hun forteller at skolen jobber på mange fronter. Skolevegring er et økende problem, og Sunnland har fått gode resultater ved hjelp av tett samarbeid mellom hjem og skole.

– Det er mange årsaker til at elever ikke orker eller vil gå på skolen, sier lærer Randi Hønsvik, og forteller hvordan kontaktlærere og miljøteam jobber knallhardt for å få dem tilbake. Hjemmebesøk og tilpasset opplegg er stikkord.

– Skolen er ikke en veldig fleksibel organisasjon, men behovet for å jobbe fra ulike vinkler bare øker, sier rektor Fredlund. – Vi lykkes ikke i alt, men når vi lykkes, lykkes vi til de grader. Å få en elev som har hatt lite eller ingen undervisning gjennom hele skoletida til å trives på skolen, er vel verdt innsatsen.

Mobbetrapp

Det er lenge siden Sunnland skole har opplevd tunge mobbesaker. Elever og foresatte er informert om skolens mobbetrapp, som innebærer advarsler, foreldresamtaler og andre tiltak. I alvorlige tilfeller risikerer mobbere å bli satt ned et trinn, men det har hittil ikke vært nødvendig.

Miljøteamet tar affære når de legger merke til hånlige blikk eller utestenging, som når noen ikke får sitte sammen med de andre i kantina. Men konflikten oppstår som oftest om kvelden og i helgene når elevene er aktive på sosiale medier.

– Ofte ser vi det på elever som har vært utsatt for noe, sier Almås, som forteller at miljøteamet leser situasjonen og prøver seg litt fram. – Vi flyr ikke rett bort til den som trenger det; vi skal ikke gå løs på dem, men være innom alle. Vi spør om hva de har gjort i helga, sånne ting. Når vi bygger allianser med de kule og tøffe, skjønner alle at det ikke er farlig å snakke med oss, sier hun.

– Ser du at en ungdom har døra på gløtt, må du dupe inn, sier Ida Aagård. Hun har jobbet mye med forebyggende, helsefremmende tiltak og leder jente-

og guttegrupper skreddersydd etter deltakernes behov. Noen trenger å utvikle seg, andre er engstelige for å snakke i klassen, mens andre igjen kan være utagerende. Gruppene møtes to timer i uka i 8–10 uker, og jobber med ulike problemstillinger ved hjelp av samtale, lek og øvelser. Resultatene er oppløftende.

Hva koster det?

Sett utenfra er Sunndal en vanlig, litt sliten skole. Den har ikke større budsjett enn andre skoler i Trondheim. Så hvordan har de råd til såpass små klasser og et relativt stort miljøteam?

Rektor Tore Fredlund har svaret på rede hånd: – Det handler om prioritering. Men jeg vet ikke om noen annen skole som gjør det sånn som hos oss.

– Sunndal har lange tradisjoner med å tenke sosialfaglig, skyter Wenche Almås inn. – Vi som jobber med miljø er litt ferske i skolen. Ikke mange skjønner hvordan de skal bruke oss.

Barnevernspedagog Iris Overgaard er stolt av arbeidsplassen sin og alt de får til i samarbeidets ånd. Hun understreker at miljøteamet får gjort så mye bra fordi alt er forankret hos ledelsen.

– Det hadde vært flott om alle skoler kunne hatt en yrkesgruppe som er der kun for å se elevene, sier Overgaard, og får støtte av vernepleier Linda Harli:

– Elevene greier ikke å lære noe hvis de ikke har det bra.

BLIKK FOR ELEVENE: Kantina er en viktig arena for vernepleier Linda Harli (t.v.) og barneverns-pedagog Iris Overgaard. Med trenet blikk fanger de opp signaler på utestenging eller sosial mistrivsel. Mye av jobben handler om å bli kjent med elevene og opparbeide et tillitsforhold.

Dagens barn og unge trenger kultur og kulturoppplæring

Skole er kultur. Skolens rolle og forpliktelser som kulturbærer, kulturskaper og kulturformidler er uttrykt i formålsparagrafen, i den generelle delen av læreplanen, i prinsippene for opplæring og i formål og kompetansemål for fag.

Dessverre gjenspeiles ikke dette i de såkalte grunnleggende ferdighetene. Denne mangelen er kanskje den viktigste grunnen til at estetisk tenkning og estetiske fag har tapt terreng og status i de siste åtte til ti årene.

I 2004 gjennomførte Unesco, med professor Anne Bamford som leder, en stor internasjonal undersøkelse av hvilke effekter kunst- og kulturundervisning har på hele grunnopplæringen, på lokalsamfunnet og på elevenes sosiale og personlige utvikling. Det denne undersøkelsen ettertrykkelig slår fast er at god undervisning i kunst og kultur har store positive effekter hos barn og unge i skolen.

I dagens skole er det heldigvis mange lærere med solid kunsthaglig kompetanse. Disse bidrar til økt selvtilit, mindre fravær, og mye bedre lese- og skriveferdigheter blant barn og unge gjennom sin undervisning i musikk og andre estetiske fag.

Likevel har kun tre av fem lærere som underviser i musikk på grunnskolen faglig fordypning, mens to av fem har ingen faglig fordypning målt i studiepoeng. Bare en av fire musikkklærere har kompetanse i faget tilsvarende 60 studiepoeng eller mer.

Dette er meget beklagelig, spesielt når Unesco-undersøkelsen nå slår fast at dårlig undervisning i kulturfag har en direkte negativ effekt på barns kreativitet og selvtilit. Ikke bare er det sløsing med tid og penger å sette lærere uten formell kompetanse til å undervise i kulturfag, det er også ødeleggende for barna.

Det mangler ikke på grunnlagstenkning og uttrykte ambisjoner, men de store utfordringene er knyttet til systematisk, kvalitativt arbeid gjennom hele opplæringen. Utfordringene dreier seg om kompetanse og

kvalitet, om samarbeid mellom fagmiljøene, om samarbeid med kulturskolen og den kulturelle skolesekken og om lærernes kompetanse i estetiske fag, både i grunnopplæringen og i videreutdanningen.

Det er derfor meget gledelig at Kunnskapsdepartementet nå i sin nye strategiplan *Kompetanse for kvalitet* har inkludert kulturskolelærere som en av målgruppene for strategien. Om det er et mål å øke kompetansen blant lærerne i alle fag, så mener vi det er hensiktsmessig og målrettet å tilby etter- og videreutdanning også for kulturskolelærere. Ved at det nå blir et slikt tilbud om videreutdanning til kulturskolelærere, vil det i enda større grad bli mulig og mer aktuelt for kulturskolelærere å kunne ta undervisningsoppgaver i grunnskolen.

Dette har mange positive aspekter: Vi får flere høykompetente musikkklærere og kunst- og håndverklærere i grunnskolen, og samarbeidet mellom kulturskolen, det frivillige kulturlivet og grunnskolen blir bedre og tettere. Disse kulturskolelærerne har ofte også tett kontakt med det lokale kulturlivet og kan være et «kulturelt lim» i lokalsamfunnet.

Men det må også gjøres grep innenfor de tradisjonelle lærerutdanningene, der estetiske fag dessverre ikke lengre er en obligatorisk del av studiene. For at skolen skal være i stand til å fylle sin rolle som formidler av kulturarv, allmenndannelse, verdier og kunnskap, kan vi ikke utdanne lærere uten grunnleggende ferdigheter og kunnskaper i estetikk, kunst og kultur. Undervisning i estetiske fag må økes, men det må også fokuseres på hvordan estetiske undervisningsmetoder styrker alle fag i grunnopplæringen.

Vi har nå en genuin mulighet til å sette et tydelig estetisk varemerke på den norske skolen. Et estetisk

MFO

Musikernes fellesorganisasjon (MFO) organiserer lærere i de kunstneriske fagene, og er også Norges største fagforening for kunst- og kulturarbeidere.

MFO vil at barn og unge skal møte en helhetlig skolehverdag og et mangfold av kulturaktiviteter i sitt oppvekstmiljø. Vi vil at barn og unge skal møte ulike kunstarter som grunnlag for egen dannelse og at skolen skal gi rom for elevenes skaperkraft.

Vi har derfor, sammen med flere andre organisasjoner – deriblant LO – tatt til orde for å innføre en eller to nye grunnleggende ferdigheter som tar opp i seg behovet for estetisk og sosial kompetanse.

www.musikerorg.no

varemerke som beviselig vil gjøre all undervisning mye bedre, både for elevene, for skolen som læringsarena og for lokalsamfunnet. Gjennom undervisning i og gjennom estetiske fag vil vi kunne utdanne unge mennesker med nyskapende tanker, kreative hjerner og med en økt entusiasme for læring og for livet.

Og om vi likevel ikke greier dette kulturelle kunnskapsløftet, kan vi alltid trøste oss med Bruce Springsteens ord om læringsutbytte: «We learned more from a three minute record, than we ever learned in school.»

Hans Ole Rian er leder av Musikkernes fellesorganisasjon

” We learned more from a three minute record, than we ever learned in school.

Bruce Springsteen

BORDTENNIS MED GJESTER:
Geir Hovard Andresen
spiller bordtennis med Emil
Nordheim som er på besøk.

Vardø videregående skole

Studieretninger

Studiespesialisering, VG 2
og VG 3 Realfag, VG 2 og VG
3 Språk, samfunnsfag og
økonomi, VG 1 Restaurant
og matfag, VG 1 Teknikk og
industriell produksjon, VG 2
Matfag, VG 2 Kokk- og
Servitørfag og VG 2 IKT-
servicefag.

Totalt ca. 100 skoleelever.

Tilbyr voksenopplæring og
andre kurs.

Vardø vgs. driver også
Digforsk AS på vegne av
Universitetet i Oslo.

Internatordningen

Hybelordningen huser
totalt 27 elever.

Lunsj og middag på hver-
dager er inkludert i husleia.

Felles TV- og oppholdsrom,
trimrom, bordtennis,
biljard, badstue, internett
og kabel-TV.

To miljøarbeidere i 50
prosentstillinger.

En kantineansatt.

Felles vaktmester- og
rengjøringstjeneste med
Vardø vgs.

Alle trives på «Slogen»

Trivsel og nære tilknytninger er stikkord blant både elever og miljøarbeidere på internatet til Vardø videregående skole. Her bor 27 av skolens om lag 100 elever.

Tekst og foto: DAN TORE JØRGENSEN

Morten Wilhelmsen har vært miljøarbeider på skolen i rundt 13 år. Han er en av to som arbeider med dette i halv stilling. Jobben foregår som regel på ettermiddager, kveldstid og i helger, og hovedoppgaven er å være til stede og skape trygghet for elevene.

Wilhelmsen forteller at stor sett alle som kommer hit trives. Selv de som ikke har hatt Vardø som førstevalg, liker seg her. Og byen har da også ord på seg for å være et godt sted å gå på skole.

– Mange foreldre ønsker barna sin hit, nettopp på grunn av den tryggheten og nærheten elevene har til hverandre og til miljøarbeiderne.

Livet på «Slogen»

Hovedbygget som også inneholder kantina, huser de fleste elevene. Til daglig kalles bygget for «Slogen» ettersom det fra gammelt av huset elever ved fiskerifagskolen. I kantina får beboerne to måltider på hverdager, inkludert i husleia. Ellers fins det felles TV- og oppholdsrom, trimrom, bordtennis, biljard, badstue, internett og kabel-TV.

På «Slogen» ser det ut som om trivsel er satt i høysetet. Beboerne skryter av de ansatte og de

ansatte skryter av beboerne. Wilhelmsen sier også at det er svært få klager på støy eller høy musikk, og hærverk er så godt som fraværende. Elevene har tillit til miljøarbeiderne, og kan snakke med dem om løst og fast uten at det kommer videre til foreldrene.

– Vi har jo en viss taushetsplikt, og det er mange hemmeligheter som foreldrene ikke vet om, sier Wilhelmsen med et glimt i øyet.

Årets kull er topp

Randi Suorza er den andre miljøarbeideren på internatet. Hun har 35 års erfaring på «Slogen» – 20 år i kantina og 15 år som miljøarbeider. Når hun er på jobb i helgene, prøver hun i stor grad å etterkomme beboernes matønsker, selv om biff blir litt i dyreste laget. Hun avslører også at det ikke er alle tenåringer som kan lage mat, så det blir ofte at hun ordner opp.

– Det kan være store variasjoner mellom kullene på internatet, og i år er beboerne spesielt snille og hyggelige, smiler hun.

Vardø har i lang tid manglet ungdomsklubb, og «Slogen» har i så måte blitt en slags klubb hvor også

FLITTIG: Andrine Amundsen fra Berlevåg går løs på leksene etter godkjent romsjekk og med klesvaska til tørk.

LANG ERFARING: Gunn Kirsti Haugen har 37 års erfaring fra «Slogen», og trives godt med å lage mat til beboerne.

PASSER PÅ: Morten Wilhelmsen er en av to miljøarbeidere som er til stede for beboerne på internatet i Vardø.

«SLOGEN» ER TRIVSEL: På internatet stortrives både beboere, ansatte og besøkende.

«GUTTENE MINE»: Randi Suorza er i godt selskap når hun er sammen med «guttene sine», Håkon Renna Eilertsen, Joakim Rauhala Aaen og Bjørn-Stian Aune.

lokale tenåringer gjerne stikker innom, uten at dette byr på noen nevneverdige problemer.

Elevene på internatet kommer fra hele Finnmark, og er i aldersgruppa 16–24 år.

God mat

Mye er nytt og utfordrende når unge skoleelever flytter inn, men én ting de slipper å bekymre seg for, er maten. I kantina finner vi Gunn Kirsti Haugen som sørger for lunsj og middag på hverdager. Haugen har 37 år bak seg i denne jobben, og hun skryter uhemmet av elevene.

I tillegg til tradisjonell husmannskost får elevene også komme med ønsker. Og Haugen er medgjørlig så langt det lar seg gjøre.

– De største favorittrettene er taco og pizza, forteller hun. Elevene skryter mye av maten og setter stor pris på «Mor» Haugens innsats på kjøkkenet. I helgene er det elevene selv som står for maten, og miljøarbeiderne stiller opp og hjelper til hvis det trengs.

Læres opp til å ta ansvar

I dag har Wilhelmsen permisjon for å jobbe med Fagforbundet, men om ett år er han på plass igjen. Han forteller at utfordringene på internatet kan være mange og varierte, men det er sjelden de opplever noen store problemer.

– Ettersom tenåringer ikke alltid er så flinke å gi uttrykk for hva de trenger, må vi følge med og være oppmerksom på behovene deres, forteller Wilhelmsen. – Og så skal jo klesvask og andre hverdagslige gjøremål læres. Elevene har selv ansvaret for å vaske og tørke sine egne klær, rydde og vaske rommene og andre hverdagslige gjøremål.

Wilhelmsen sier spøkefullt at det er noen av ungdommene som får seg en liten vekker når de finner ut at å vaske klær ikke er synonymt med å dumpe klærne i skittentøyskurven eller på badegulvet.

Kristoffer Hansen er leder i Elevorganisasjonen

Én dør å banke på

Elevene trenger et team rundt seg, og terskelen for å søke hjelp og råd må ikke være for høy.

«I've got you, Ferris. This time I've finally got you!»

Edward Rooney jubler i åttitallsfilmen Ferris Bueller's Day Off. Hele filmen har han, tilsynelatende den eneste voksne på den lokale videregående skolen som ikke er lærer, jaktet frenetisk på den spektakulære skulkeren Ferris. Jobben hans er å fange – og straffe – skulkere. Teamet rundt eleven består av en politimann.

Vi pusser ikke lenger illsinte inspektører på elever som skulker, heldigvis. I stedet skal helsesøstre, rådgivere, spesialpedagoger og andre yrkesgrupper hjelpe elevene med å mestre livet og skolehverdagen.

Men til tross for at min generasjon sannsynligvis er den lydigste og snilleste noen sinne (vi drikker mindre, trives bedre på skolen og har et bedre forhold til foreldrene våre, ifølge den nyeste Ungdataundersøkelsen), står vi overfor nye, og vanskeligere, problemer.

Psykisk uhelse er vår tids epidemi, og ungdom tar den verste støytten. Én av fire jenter på 10. trinn har depressive symptomer. Flere unge menn dør av selvmord enn i trafikken. Skolens problem er ikke utspekulerte skulkere som Ferris Bueller, men usynlig syke ungdommer som trenger noen å snakke med.

La det være klinkende klart: De unge er syke fordi systemet har sviktet. I 2002 fikk Elevorganisasjonen gjennomslag for en egen arbeidsmiljølov for elever. Alle elever har nå krav på et fysisk og psykososialt læringsmiljø som fremmer helse, trivsel og læring. Hadde skolene fulgt loven, ville vi ikke hatt en negativ trend i psykiske helseproblemer blant unge. Det er ikke lærernes eller helsesøstrenes feil, men det mangler ressurser og politisk vilje. Og mobbetallene er, som vi vet, like høye som de alltid har vært.

Som om ikke det var nok, skal min generasjon skifte yrke 7–8 ganger i løpet av livet, om ikke flere, og mange av jobbene vi skal ha er ikke oppfunnet ennå. Det har aldri vært så vanskelig å finne ut av hva vi skal bli, og velger vi feil, er faren stor for at vi faller ut av skolen eller arbeidslivet.

Altfor mange elever står med vanskelige spørsmål – hva skal jeg bli? Hvorfor får jeg ikke dette til? Hvorfor er hverdagen så vondt? Men de vet ikke hvem de skal spørre om råd. Ofte har ikke læreren tid eller kompetanse til å hjelpe. Like ofte vil elevene vil helst møte noen som ikke setter karakter på dem dagen etter.

Elevene trenger fagfolk. Og for oss er det ikke så nøye hvilken etat de nye stillingene tilhører eller hvilken tittel de har. Det viktigste er at det er lett å finne noen å snakke med. Derfor må teamet rundt eleven bygge på tre enkle prinsipper, som alle går ut på å gjøre veien til hjelp så kort og smertefri som mulig.

For det første må veien fra klasserommet til samtalen være så enkel som mulig. Det høres bakvendt ut, men jo flere yrkesgrupper som har funnet veien inn i skolen, desto vanskeligere har det blitt for unge i krise å vite hvor de skal gå, i frykt for å gå feil. Stigmaet, særlig ved psykisk uhelse, er dessuten sterkt. Og er terskelen for høy, holder flere seg unna i frykt for å ikke være «syke nok».

Derfor må det være én dør på hver skole, ikke mange, hvor elever vet de kan gå når de er urolige. De skal være sikre på at de blir ønsket velkommen, ikke avvist fordi de har banket på feil sted. For selv om ikke alle samtaler ender med et vedtak eller en behandling, kan et forståelsesfullt smil være alt som trengs for noen. For andre er det forskjellen mellom nødvendig hjelp og at usynlige sykdommer forblir skjulte.

Vi trenger med andre ord en førstelinje i teamet rundt eleven som har tid og evne til å lytte, og sende eleven videre til rett hjelp når det trengs. Det kan løses på mange måter. Skolehelsetjenesten kan for eksempel styrkes såpass at de ansatte ikke må haste videre etter tre minutter. Eller en annen yrkesgruppe kan få ansvar for å møte elever og «sile» dem videre ved behov. Kompetansen sikrer vi med etter- og videreutdanning.

Dette leder oss til det andre prinsippet: Nærhet. Når det er snakk om ressurser i skolen, er mange politikere fristet til å sentralisere tjenester for å spare penger. Motstå fristelsen! Hvis den ene døra flyttes fra

Elevorganisasjonen

- En partipolitisk uavhengig interesseorganisasjon for elever og læringer
- Over 400 medlemsskoler, både ungdoms- og videregående skoler
- Stiftet i 1999, som en sammenlåsning mellom Norsk gymnasiastsamband og Norsk elevorganisasjon

www.elev.no

skolen til helsestasjonen i sentrum, blir dørstokkmila flere lysår lang. Ingen elever blir tryggere av å bli tvunget inn i et fremmed bygg med kølappsystem.

En annen vanlig frustrasjon er at elever som tidligere har fått hjelp må forklare på nytt og på nytt at de har en spiseforstyrrelse eller sosial angst. Det tredje prinsippet er derfor at skolen må kjenne eleven bedre. Vi må bli bedre på å sende informasjon (på en trygg måte) mellom skoleslagene og tjenestene

Skal vi forhindre at én av tre ikke fullfører

videregående, og at en hel generasjon går gjennom livet med psykiske helseplager, trenger vi et sterkt team rundt eleven. Første skritt må være sterke ressursnormer for skolehelsetjenesten, psykologer, rådgivere og andre yrkesgrupper. Men vi må også bruke ressursene vi har på en smartere måte.

Min anbefaling er enkel: Én dør på hver skole, hvor skolen kjenner eleven. Terskelen må ikke være for høy. Elevene trenger ikke politimenn, men noen å snakke med.

”Vi trenger en første-linje i teamet rundt eleven som har tid og evne til å lytte og sende eleven videre til rett hjelp når det trengs.

HJELP I SKOLEDAGEN:
– Lærerne har ansvar for å få elevene gjennom pensum, mens vi er ansvarlig for at elevene faktisk møter opp og får den støtten de trenger for å klare seg gjennom skoledagen, sier Aina Rognerud.

– Vi ser menneskene

Noen ganger har det hendt at Aina Rognerud har reist hjem til elever og fått dem opp av senga og på skolen. Etterpå har de gitt henne blomster.

Tekst og foto: PER FLAKSTAD

Sammen med sine faglærte kolleger på Elverum videregående skole har Aina ansvaret for å følge opp enkeltelever på de yrkesfaglige linjene, eller jobbe med elevene i en tilrettelagt klasse.

– Nå følger jeg opp en enkeltelev. Vi veksler på oppgavene, men når vi følger en elev, gjør vi det over lang tid, slik at vi kan bygge opp et tillitsforhold og bli den støttepersonen som eleven trenger, sier hun.

Bred kompetanse

Aina Rognerud er utdannet barne- og ungdomsarbeider, og hun har jobbet på Elverum videregående skole, eller «Elvis» som den populært kalles, siden 1992. Sammen med seg har hun et mangfoldig lag av fagarbeidere i ulike fag.

– Vi er to kokker, en som har fagbrev både som snekker og hjelpepleier, en omsorgsarbeider, en med fagbrev i skogbruk, en aktivtør og en uten formell kompetanse.

– I tillegg har skolen en barne- og ungdomsarbeider som underviser i faget, og vi har to miljøarbeidere som går dag- og kveldsskift. Dette er en god støtte for de elevene som bor på hybel. Vi har noen av dem blant annet fordi skolen er den eneste i Hedmark med IB-linje, forteller hun.

– Fordi vi er en så bred sammensatt gruppe, blir vi et sterkt lag med gode muligheter til å bruke hverandres ulikheter for å nå felles mål. Vi har i tillegg lav turnover, og vi har noen sosiale arrangementer utenom arbeidstid. På denne måten er vi blitt godt kjent og trygge på hverandre, og dermed er det lett å spørre om råd og hjelp de gangene vi føler at vi trenger det, sier hun.

Blomster fra elever

– Når jeg setter ting på spissen, hender det jeg sier at lærerne ser faget, mens vi ser menneskene, sier hun.

– Med det mener jeg rett og slett at vi gjør to forskjellige jobber. Lærerne har ansvar for å få elevene gjennom pensum, mens vi er ansvarlig for at elevene faktisk møter opp og får den støtten de trenger for å klare seg gjennom skoledagen.

Det hører ikke til rutinene, men det har hendt at Aina har reist hjem til elever som ikke har møtt opp, fått dem opp av senga og på skolen.

Og de har takket henne etterpå.

– Jeg har fått blomster på siste skoledag, og tilbakemelding om at dette hadde de aldri klart uten den hjelpen de har fått.

– Da opplever jeg virkelig at den jobben jeg gjør er meningsfull, sier hun.

Kjenner elevene og miljøet

Fagarbeiderne ved skolen er til stor hjelp for pedagogene, og spesielt faglærere som kanskje har en klasse bare to–tre timer i uka.

– Når vi følger enkeltelever, er vi med gjennom hele skoledagen. Vi kan se atferdsforandringer og tyde miljø og stemningsskifter på en helt annen måte fordi vi er mye sammen med elevene over lang tid og kjenner dem godt, sier hun.

Samarbeidet med lærerne er generelt godt, mener Aina, men hun skulle gjerne hatt noe mer tid.

– Det står ikke på viljen hos oss eller lærerne. Men når det ringer ut, skal vi videre sammen med eleven, mens lærerne må bruke tida til å forberede neste time. Derfor får vi lite tid sammen, fortsetter hun.

Fagarbeiderne følger elevene i friminuttene, og kan fange opp trakassering og mobbetendenser før det utarter. I tillegg tar de gjerne en runde i kantina med jevne mellomrom for å fange opp elever som vegrer seg for å gå til undervisningen.

– Kantina er «forbudt» område når det er undervisning, særlig for dem som helst skulle ha vært et annet sted, det vil si i klasserommet, sier Aina Rognerud.

Trøster og stiller krav

Noen elever trenger en voksen å snakke med og ha tillit til.

– Vi forsøker å bruke tid på å bygge gode relasjoner ved blant annet å bruke elevenes egne interesser som utgangspunkt for samtale.

– Vi blir en slags blanding av støttekontakt og masekopp i hverdagen, en som skal trøste og støtte elevene når det er nødvendig, men samtidig stille

krav til dem slik at de blir i stand til å fullføre videregående utdanning, sier Aina.

Vernepleieren koordinerer

I dag skal den tilrettelagte klassen bake fastelavn boller, og det er full fart på skolekjøkkenet. Noen er i gang med å trille ut boller, andre pisker krem, og noen gjør i stand trillevogna med kopper, glass og asjetter.

Vernepleier Anne-Karin E. Brenden er kontaktlærer for de ni elevene i den tilrettelagte klassen. Hun tilhører det pedagogiske personalet, men har også flere andre arbeidsoppgaver. Hun skal blant annet følge opp støttetiltak for hver av elevene, bistå dem som trenger hjelpemidler og er kontaktperson for eksternt hjelp fra andre virksomheter i kommunen.

– Jeg har en slags koordinerende ansvarsrolle mellom pedagogene og fagarbeiderne som følger opp elevene, sier hun.

Kan litt om veldig mye

Aina Rognerud følger oss ut fra skolekjøkkenet, men må snart haste videre. En av lærerne er blitt syk, og siden hun likevel skal følge en elev i klassen, må hun steppe inn som en slags «vikar».

– Jeg kan ikke overta selve undervisningen, men jeg har fått noen oppgaver som jeg kan sette dem i gang med, og være til stede som voksenperson. Jeg skal ikke være pedagog, men jeg kan hjelpe dem etter beste evne hvis de står fast, sier hun.

– Vi følger elever og klasser i mange fag, og kan etter hvert litt om veldig mye. Derfor kan vi også brukes når slike nødløsninger er nødvendig, smiler hun.

TILRETTELEGGING:
Anne-Karin E. Brenden er vernepleier og kontaktlærer for elevene i den tilrettelagte klassen. Fra venstre: Aleksander Huse, Lill Katrin Gottenborg, Anne-Karin E. Brenden, Ottar K. Bryhni, Einar Langmyren og omsorgsarbeider Monica Rønning.

FULL FART: Baseleder Nils Petter Kvam er utdannet barne- og ungdomsarbeider, og trives i akebakken med Oscar.

Fritidsoasen på Nesodden

- Tipp, topp, tommel opp, jubler Mia på ni år. Hun er sikker i sin sak når hun beskriver hverdagen på skolefritidsordningen (SFO) på Nesoddtangen skole.

Tekst: INGEBORG VIGERUST RANGUL Foto: ERIK M. SUNDT

Sammen med Amanda, Sophie, Marie og Nora sitter Mia rundt et bord i det gamle speiderhuset på Nesoddtangen. Venninnegjengen er opptatt av å skrive en fortelling, og lage spørsmål og spill.

- Vi kan velge mellom mange forskjellige ting, forteller Sophie, før gjengen bøyer seg over arkene og fortsetter arbeidet.

Følger kameratene

På Nesoddtangen skole går 90 prosent av fjerdeklassingene på SFO. Dette har de fått til etter målbevisst arbeid for å tiltrekke seg de eldste barna.

- Vi hadde få fjerdeklassinger, og de kjedet seg, forteller Morten Lindhart og Vermund Kvilhaug

Carlsen. De to var med i personalgruppa som gjerne ville jobbe med dette trinnet, som etter hvert vokste fra 20 til 40 barn.

De eldste barna fikk tilbud om aktiviteter som tryllekurs, keramikk, biljard, animasjon og å lage film om SFO. De ansatte merket det samme på fjerde trinn som de tidligere hadde erfart fra SFO generelt, at når 40–50 prosent var interessert, så kom resten etter fordi det var der kameratene var.

De eldstes fristed

Som mange andre skoler, hadde heller ikke Nesoddtangen skole i utgangspunktet egne SFO-lokaler.

- Det som startet med et eget rom for de eldste

endte opp med et eget speiderhus. Vi heiv oss rundt da huset ble ledig. Ifølge brannforskriftene er det plass til 60 barn og voksne her, forteller leder for SFO, Leif Sandholt.

Fjerdebasehuset er et fristed for barna. Når skolen er slutt, ropes de opp, og så løper de over haugen bort til speiderhuset. Her kan de tegne, spille, samle frosker i høstsesongen, bruke hoppesokk, leke fritt i store uteområder, spille kurong, skravle og rett og slett være eldst og ha sine egne privilegier.

Når det siste SFO-året starter, maler de en porselenstallerken som de bruker gjennom året og som de får med seg hjem når de slutter. I tillegg vever den som vil et stort teppe som de får med hjem.

– Veldig populært er høytlesing av *Gummi-Tarzan* og se filmen etterpå, og med skrekkblandet fryd lese *Heksene* av Roald Dahl og se filmen, forteller Sandholt.

Kontakter utenfor SFO

– SFO i Nesodden kommune har en fin backing i vedtektene som pålegger oss å samarbeide med kulturetaten og frivillige organisasjoner, forteller SFO-leder Sandholt.

– Hver enkelt skole står fritt til å utforme dette samarbeidet ut fra lokale forhold. Så vidt jeg vet er vi de eneste i Follo-regionen som har et slikt samarbeid i vedtektene.

SFO har kontakter med lokale idrettslag som basketlaget og tennisklubben. Slik får idrettslaget vist fram de ulike tilbudene sine og skaffet seg nye medlemmer. En gang i uka er det kor i samarbeid med Kulturskolen. SFO følger elevene, mens foreldre melder på og betaler. SFO tilbyr også tegnekurs med lønnet lærer hvor foreldre betaler kurskontingenten. Det tilbys også hip hop- og dramakurs som mottar frifondstøtte.

– Disse tilbudene er åpne for alle barna, ikke bare for dem som går på SFO.

Overses i høringer

Nesoddtangen skole har en stor SFO med 315 barn og 30 ansatte. Med unntak av ett års permisjon, har Leif Sandholt sittet som SFO-leder siden 1993. Han forteller at fra tidlig oppstart og til nå er det stor forskjell på forståelsen av at SFO er viktig.

– Mens vi tidligere måtte spørre og kjempe om retten til å bruke enkelte klasserom etter skoletid, er dette nå helt naturlig. Men vi sliter med å finne gode møtetider, siden lærere og SFO-ansatte jobber med de samme barna på forskjellig tidspunkt.

Sandholt har sittet i skolens ledergruppe siden

ET FRISTED: Morten Lindhart (t.v.) og Vermund Kvilhaug Carlsen jobber på fjerdebasen. Begge er fagarbeidere, og Lindhart er i tillegg seksjonsleder for SKKO i Akershus. Rundt bordet sitter de storfornøyde fjerdeklassingene Mia (f.v.), Amanda, Sophie, Marie og Nora og jobber iherdig med tegninger og fortellinger.

slutten av 90-tallet. Han forteller at SFO opplever stor anerkjennelse fra skolen og foreldre.

– Men i andre sammenhenger føler vi oss oversett. Nesodden kommune har for tiden på høring *Plan for et mobbefritt oppvekstmiljø i Nesodden kommune 2015–2019*. Vi mener SFO er en viktig aktør i dette bildet, men SFO er ikke nevnt med ett ord i høringsforslaget, forteller Sandholt.

Kjennskap på tvers

– Vi har ikke så store ressurser, men vi forsøker likevel å ha mange aktiviteter. Ett av kursene vi har er *Barn lærer barn*, hvor de eldre barna lærer bort noe de kan til de yngre. De kan forberede et turnkurs, bordtennis eller for eksempel spille brettspill. Slik får store barn vært sammen med de yngre og de blir kjent på tvers av trinnene, sier Sandholt.

Hver av baselederne har en oversikt over hvor de >

STOLT AV DE ANSATTE: For SFO-leder Leif Sandholt er det viktig å jobbe for å vise fram all den viktige kompetansen de ansatte på SFO har og å legge til rette for at den som vil skal få lov til å videreutdanne seg.

ulike barna befinner seg. Baseleder på minibasen, Nils Petter Kvam, forteller at kursene avlaster basene slik at de ikke er fulltallige.

– Bare på den basen jeg jobber på, er det 75–80 barn, og vi har ett klasserom tilgjengelig, forteller baselederen.

SPEIDERHUSET: Magnus (f.v.) Leander, Trym, Casper og Tobias spiller kurong med Morten Lindhart (t.v.) og Vermund Kvilhaug Carlsen i bakgrunnen.

Solid kompetanse

Kvam er barne- og ungdomsarbeider (BUA) og begynte i 1999 som tilsynsvakt. Han trivdes på SFO

og ville utdanne seg videre for å få mer faglig tyngde bak det han gjør på jobb.

– Jeg ville lære meg et verktøy som gjør meg i stand til å håndtere ulike situasjoner. Jeg ville ikke bare gjøre ting, men vite og skjønne hvorfor, forteller han. Han syns samspillet mellom voksne og barn er noe som gjør arbeidsdagen virkelig givende.

SFO-leder Sandholt forteller at de jobber mye for at for at de ansatte skal ta BUA-utdannelse. Det begynte med at de for ti år siden fikk inspirasjon fra en nabokommune som la til rette for at de ansatte skulle utdanne seg.

– Så fikk vi stand et tilsvarende kurs her på Nesodden. De interesserte fikk fri én dag i uka for å følge dagskurs som så endte med en skriftlig eksamen. Så gikk det noen år hvor vi ikke fikk til å lage kurs i kommunen. Men i fjor samarbeidet vi med studieforbundet AOF. Da måtte det være minst åtte stykker som meldte seg på. Jeg fikk ikke tak i nok på skolene, så da tok jeg kontakt med barnehagene i kommunen og over 20 stykker ble med, forteller Sandholt.

I år er det bare sju. Men de prøver igjen til neste år å samle mange nok.

– Dette er langt oppe på prioriteringslisten. Vi vil vise at det er mange med solid kompetanse som jobber her på SFO.

Ønsker seg en lik SFO over hele landet

I dag fins det ikke nasjonale normer for skolefritidsordningen. Hver enkelt kommune har sine lokale regler.

Tekst og foto: INGEBORG VIGERUST RANGUL

På SFO ved Ytre Enebakk skole drømmer lederen Trine Lise Johansen om like regler over hele landet.

Hun sitter også i faggruppe skole/SFO i Fagforbundet. Johansen reagerer på at det i dag fins nasjonale normer for barnehage og skole, men ikke for SFO.

– Opplæringsloven sier noe om egnede lokaler og uteområder. Men det er opp til kommunen å bestemme dette ut fra lokale

forhold og behov. Kommunene avgjør også hvor mange barn det skal være pr. ansatt.

Styrket samarbeid

På en konferanse for SFO-ledere i Seksjon kirke, kultur og oppvekst ble det stilt spørsmål om hvordan SFO fungerer i den enkelte kommunen.

– Ulikhetene var store. I noen kommuner var det inspektøren som var SFO-leder, i andre kommuner var det ansatte med utdannelse og kompetanse fra andre fagområder. I tillegg varierer antall barn pr. ansatt stort, sier Johansen.

Fra 2009 og fram til 2012 prøvde ni skoler ulike modeller for å skape bedre samarbeid mellom skole og skolefritidsordningen/ Aktivitetsskolen (SFO/AKS). Prosjektet ble kalt *Helhetlig skoledag*.

Evalueringen viser at arbeidet førte til

tettere kontakt mellom SFO/AKS og skolene enn tidligere. Forsøket har også bidratt til kompetanseheving hos personalet.

Holdninger til de ansatte

Johansen sier at frustrasjonen ikke blir mindre når VG 5. januar i år skriver at det er 30.000 ufaglærte assistenter i skolen og SFO.

– Hva er ufaglært? I de fleste skoler er det yrkesgrupper som barne- og ungdomsarbeidere, hjelpepleiere, spesialpedagoger, vernepleiere og assistenter med realkompetanse. Er det dem de kaller ufaglærte, spør Johansen.

Hun støtter Undervisningsforbundet i at det er lærerne som skal undervise elevene, men peker på at det er mange andre oppgaver tilknyttet skolen som andre fagfolk enn lærerne har kompetanse til å utføre.

Rapporter

Evaluering av program for skolebibliotekutvikling

www.udir.no
Gode skolebibliotek styrker elevenes leseferdigheter. Les mer om det i Nifurapport (Nordisk institutt for studier av innovasjon, forskning og utdanning).

Lesing i skolebiblioteket

lesesenteret.uis.no
Heftet ønsker å vise at det fins ulike måter for skolebibliotekarer og lærere å samarbeide på for å nå skolens lesemål. Heftet er utarbeidet ved Lesesenteret, Universitetet i Stavanger.

Kompetanse og kvalitet i arbeid med barn og unge

www.fafu.no
På oppdrag fra Fagforbundet har forskningsstiftelsen Fafu sett på fagbrevets betydning i barne- og ungdomsarbeid.

Et lag rundt læreren og Hva lærerne ikke kan!

www.udir.no
Målet med rapportene har vært å se på ulike modeller for hvordan flerfaglig kompetanse i skolen kan benyttes på best mulig måte. Fra Arbeidsforskningsinstituttet.

Bøker

Øksnes, M (2010): Lekens flertydighet. Om barns lek i en institusjonalisert barndom

Giske, T (2015): La læreren være lærer. Veien til en skole der alle lykkes.

Nettsider

forskning.no

Søk på: Etterlyser flere helsesøstre
På ungdomsskolen er minstenormen 550 elever for en helsesøster i full stilling. Forsker Nina Misvær etterlyser flere.

www.fug.no

Foreldreutvalget for grunnopplæringen
Her er foreldrestemmen overfor myndighetene, råd for foreldre med barn i grunnskolen og veiledning for klassekontakter. Tips til filmer og brosjyrer.

www.bufdir.no

Søk på: Samarbeid mellom skole og barnevern: En veileder

www.bufdir.no

Søk på: God skole er godt barnevern
Barn og unge med tiltak fra barnevernet skal ha like muligheter til å lykkes i skolen som andre barn. Barne-, ungdoms- og familiedirektoratet (Bufdir) har i samarbeid med Utdanningsdirektoratet (Udir) utviklet et digitalt verktøy som skal gjøre flere lærere og barnevernsansatte tryggere i skolehverdagen.

sprakloyper.uis.no

Språkløyper – Nasjonal strategi for språk, lesing og skriving 2015–2019. Et løft for lesing og skriving utarbeidet av Lesesenteret, ved Universitetet i Stavanger. Nettstedet har gratis kompetanseutviklingspakker som barnehager og skoler kan ta i bruk.

Da det var andre boller

«Den som sparer på riset, hater sin sønn; den som elsker ham, tukter ham tidlig.»

I gamle dager tok skolen dette bibelske rådet bokstavelig. Da Interkommunalt arkiv i Kongsberg fikk tilsendt gamle skoleprotokoller som dokumenterte skolestraffen her til lands, fant de ut at dette ville de ikke bare gjemme bort i arkivet. De ga en gruppe tegneserieskapere utfordringen med å skape egne historier med utgangspunkt i disse kildene. Det dystre bakteppet ga tegnerne inspirasjon til et seriehefte som fikk navnet *Straff i skolen*.

De siste par årene har historiker Knut Jordheim formidlet til over 1000 elever historien om hvordan lærere og rektorer med statens myndighet i ryggen kunne slå elevene.

– Dette er en tid vi helst vil fortrenge. I 1881 rapporterte Morgenbladet om et barn som døde, slått i hjel, etter straff i skolen. Det skapte stor debatt i den tidens offentlighet. Foreldrene reiste sak mot skolen, men tapte. Likevel var det mange som klagde, og det begynte det å trenge seg fram en bevissthet om å verges de vergeløse.

I 1936 ble det forbudt med ris og spanskkrør i skolen, altså de groveste formene for fysisk straff. Først i 1987 ble det ulovlig å slå barn.

I 2013 fikk Interkommunalt arkiv en pris av Arkivrådet for prosjektet.

www.ikakongsberg.no

Postboks 7003 St. Olavs plass, 0130 Oslo - tlf. 23 06 40 00 - faks 23 06 44 07
www.fagforbundet.no • www.fagbladet.no