

Introduksjon

Ingrid Smette

Norsk institutt for forskning om oppvekst, velferd og aldring (NOVA)
Høgskolen i Oslo og Akershus

Kristinn Hegna

Norsk institutt for forskning om oppvekst, velferd og aldring (NOVA)
Høgskolen i Oslo og Akershus

Selma Therese Lyng

Arbeidsforskningsinstituttet (AFI)
Høgskolen i Oslo og Akershus

Dette temanummeret av *Sosiolog i dag* retter sosiologiske blikk mot skolen som institusjon. En institusjon kan forstås som en ramme for sosiale praksiser. I Norge er skolen hovedsakelig en statlig institusjon, og det er staten som definerer rammene for den gjennom reformer, lovgivning og tiltak på nasjonalt nivå. Artiklene i dette nummeret viser hva som skjer når statens styring av skolen omsettes i ordninger og praksis på den enkelte skole. Overordnet viser artiklene at selv om skolen er et viktig verktøy for staten, er den også en organisasjon som formes av lokale forhold. Denne spenningen mellom statlig styring og lokale tilpasninger har preget den norske enhetsskolen helt fra starten, men styrkeforholdet mellom utdanningsmyndighetene og den enkelte skole har variert over tid. Både nasjonalt og internasjonalt peker nyere forskning på en økende grad av statlig styring av skolen (Blossing, Imsen, & Moos, 2014; Jeffrey & Troman, 2012).

Til forskjell fra andre land, inngår disse aspektene ved skolen i liten grad i det etablerte norske feltet for "utdannings sosiologi". Sosiologisk utdanningsforskning har særlig tradisjon for å studere skolen som ulikhetsskapende institusjon. Både kvantitative og kvalitative sosiologiske studier av skolen har

gjørne som mål å forstå hvordan ulikhet skapes og med hvilke utfall (Hansen 2010 [1999]), Heggen m.fl. 2012). Flere norske sosiologer har også vært opp-tatt av skolens rolle som nasjonsbygger, og hvordan skolesystemet tar sikte på å integrere nasjonens innbyggere kulturelt og politisk (Seland 2011; Slagstad 1998; Telhaug, Mediås & Aasen 2004).

Den etablerte sosiologien i Norge har altså i liten grad satt søkelys på hva som skjer når de ulike ordningene og retningslinjene som statlige myndigheter definerer for skolen, settes ut i livet.

Slike implementeringsprosesser studeres imidlertid av sosiologer i institutt-sektoren og under andre fagenheter ved norske læresteder. Et siktemål med dette temanummeret var derfor å samle bidrag fra denne "uetableerte" norske skolesosiologien. Vår påstand er at sosiologer ved å studere hvordan slike ordninger fortolkes og omformes i den enkelte skole, kan få dypere innsikt i spenningene mellom enhetsskolens idealer om utjevning og de ulikhets-skapende prosesser som foregår i praksis.

Alle de fire artiklene i dette nummeret undersøker fenomener som kan forstås nettopp som eksempler på styringsforsøk fra statens side. Et felles be-røringspunkt for artiklene er hvordan praktiseres forståelser har betydning for i hvilken grad og hvordan statlige intensjoner gjennomføres. Målstyring og testing er ett eksempel på økt statlig styring av skolen. Imsen og Rambergs bidrag har tittelen "Fra progressivisme til tradisjonalisme i den norske grunn-skolen? Endringer i norske læreres pedagogiske oppfatninger i perioden 2001–2012". Forfatterne drøfter hvilke konsekvenser et teknokratisk læreplanregime med utstrakt målstyring har hatt for grunnskolelæreres pedagogiske ori-entering. Basert på to surveyundersøkelser finner de at lærerne har beveget seg fra "progressive" idealer om elevstyrt undervisning, til tradisjonalistiske ideer som innebærer sterkere lærerstyring og sterkere faggrenser. Imsen og Ramberg argumenterer for at denne dreiningen ikke kommer av at styrings-dokumentene i seg selv pålegger lærerne å endre undervisningspraksis, men at kravet om resultatorientering og måling gjør at de velger undervisnings-måter som gir dem mer kontroll over måloppnåelsen i klasserommet.

Mens et poeng i Imsens og Rambergs studie er at institusjoner blir likere gjennom intensivert statlig styring, viser to andre artikler i nummeret hvordan statlig initierte tiltak og retningslinjer kan ende opp som ulike ordninger lo-kalt. Seeberg, Seland og Hassans artikkel "Har vi hatt leksehjelp nå? Sosial ut-jevning når alle skal med" analyserer hvordan et statlig initiert forsøk med leksehjelp ble forstått på de administrative nivåene som var involvert i ord-

ningen, og hvordan forsøket ble satt ut i livet ved fire grunnskoler. Målsetningen med leksehjelpsordningen var på den ene siden å støtte alle elevers læring og mestring og på den andre siden å bidra til å utjevne sosiale forskjeller i opplæringen. Forfatterne argumenter for at leksehjelpsordningen i praksis i liten grad lyktes i å utjevne forskjeller på grunn av paradoksene som denne doble målsetningen innebar. Gjennom analysene av de fire skolene viser forfatterne at skolene fortolket de statlige retningslinjene for ordningen på ulike måter. Hvilken fortolkning de valgte var delvis en konsekvens av hvordan den enkelte skole tenkte at utjevning kunne oppnås, og delvis en konsekvens av økonomiske og praktiske rammer. Forfatterne framhever at leksehjelpsordningen er et eksempel på at det å sette en statlig ordning ut i livet er en kompleks prosess, som ofte innebærer dilemmaer for de involverte aktørene og som ofte har uintenderte effekter.

Mathiesen, Mordal og Bulands artikkel ”En rådgiverrolle i krysspress? Lokal variasjon og konsekvenser for rådgivningen i skolen” gir også eksempler på spenninger mellom nasjonale føringer og lokale hensyn. Basert på casestudier av rådgivning ved videregående skoler, undersøker artikkelen hvordan rådgivere håndterer det overordnede kravet om å sette eleven i fokus i rådgivningsprosessen. Forfatterne viser at forventninger fra skole og lokalmiljø kan bidra til at andre forhold enn hensynet til eleven får forrang i rådgivningen. Slike forventninger kan handle om at rådgivningen skal bidra til å opprettholde utdanningsprogrammer og fag ved den enkelte skole, eller bidra til at lokalt næringsliv får utdannet arbeidskraft. Ved å gjøre avveininger mellom disse ulike hensynene, fungerer rådgiverne i praksis som bakkebyråkrater. I utgangspunktet er det spenninger mellom kravet om å sette eleven i sentrum og forventninger fra skole og lokalmiljø. Den enkelte rådgiver opplever imidlertid i liten grad disse motstridende kravene som krysspress, fordi de selv er en del av skolen og dermed bærere av de lokale virkelighetsforståelsene som råder der.

En annen nasjonal føring som skoler både i Norge og Sverige merker godt i hverdagen, er lovkravet om at skolen skal fremme et godt skolemiljø for alle elever, og hindre mobbing, krenkelser og diskriminering. Hellfeldt, Johansson og Lindbergs artikkel fra Sverige undersøker forekomsten av utsatthet for mobbing i skolen, og beskriver hvordan elever kan bevege seg inn og ut av en posisjon som offer for mobbing over tid. Den store statlige satsningen på anti-mobbeprogrammer kan bidra til bedring av skolemiljøet og å få elever ut av negative offerroller. Samtidig kan den underliggende forståelsen av hva mobbing er og hva

som er årsakene til mobbing, bidra til at rollen som mobber og mobbeoffer oppfattes som noe stabilt.

Det nye paradigmet innenfor mobbeforskningen som forfatterne beskriver, har som utgangspunkt at mobbing ikke oppstår i et sosialt vakuum, men snarere er del av et større system der både relasjoner mellom elevene i klassen, klasseromskonteksten, samt verdier og normer i skolen påvirker forekomsten av mobbing. I artikkelen viser også forfatterne at mange elever som tidligere har vært mobbet, har dårlige sosiale relasjoner til læreren. Læreren rolle i å styrke elevene og bidra til at skolemiljøet er godt, understrekes i lovgivningen, men elevenes tillit til læreren kan skades dersom de opplever at læreren ikke griper inn. Et sosiologisk blikk for sosiale relasjoner og gruppeprosessers betydning for mobbing kan bidra til et mer dynamisk begrep for og forståelse av fenomenet.

Artiklene i dette nummeret understreker at styrkeforholdet mellom staten som styringsorgan og lokale skoler som utøvere, må undersøkes på ulike empiriske felt. I noen situasjoner kan lokale forhold få så stor betydning at det som i utgangspunktet er tenkt som enhetlige ordninger resultere i ulike praksiser med ulike konsekvenser ved de enkelte skolene. Vi håper at disse bidragene kan inspirere sosiologer til å bli mer opptatt av å undersøke skolen og dermed bidra til forståelse av og kunnskap om hva slags institusjon skolen er.

Avslutningsvis anmelder Jonas Lindbäck boka *Forskjeller i klassen: Nye perspektiver på kjønn, klasse og etnisitet i skolen* redigert av Harriet Bjerrum Nielsen.

Referanser

- Blossing, U., Imsen, G. & Moos, L. (red.) (2014). *The Nordic Education Model. 'A School for All' Encounters Neo-Liberal Policy*. Dordrecht: Springer.
- Hansen, M.N. (2010[1999]). Utdanningspolitikk og ulikhet. Rekruttering til høyere utdanning 1985–1996. *Tidsskrift for samfunnsforskning*, 51(01), 101–133.
- Heggen, K., Helland, H. & Lauglo, J. (2012). *Utdannings sosiologi*. Oslo: Abstrakt Forlag.
- Jeffrey, B., & Troman, G. (red.). (2012). *Performativity in UK Education: Ethnographic Cases of its Effects, Agency and Reconstructions*. Gloucestershire:

Ethnography and Education Publishing.

Seland, I. (2011). *Tilhørighet, rettighet, likhet : nasjonal identitet og integrasjon i velferdsstaten gjennom grunnskolen, 1970–2008*. [Oslo]: Institutt for sosiologi og samfunnsgeografi, Det samfunnsvitenskapelige fakultet, Universitetet i Oslo.

Slagstad, R. (1998). *De nasjonale strateger*. Oslo: Pax.

Telhaug, A.O., Mediås, O.A. & Aasen, P. (2004). From Collectivism to Individualism? Education as Nation Building in a Scandinavian Perspective. *Scandinavian Journal of Educational Research*, 48(2), 141–158.