
20

LandsByLiv nr 34 • VÅREN 2013

utdannelse

Ammerud gård. Foto: Dag Halvor Fjeldstad
Tekst: Monica Josefine Hjelle, student

Mandag den 10. september møtte vi alle spent opp i
Rudolf Steinerhøyskolen sine lokaler i Prof. Dahls gt. 30.
Vi var rundt 25 stykker og de fleste kjente ikke hveran-
dre eller skolen fra før, men vi skulle nå være studenter
ved denne skolen i fire år fremover. En ganske stor
forplikt-else kjentes det ut som, men vi ble tatt hjertelig i
mot av rektor og administrasjonen ved skolen, og vi fikk
møte hovedlæreren vår i disse fire årene; Bente Edlund.

Det var mange nye fjes og mange nye inntrykk å ta inn,
men det som berørte meg mest den dagen var å høre
skolekoret til Ljabruskolen synge for oss. Det var da
jeg virkelig skjønte hvorfor jeg var der. Det var jo disse
barna og ungdommene jeg ønsker å jobbe med. De som
ikke helt passer inn i det vanlige skolesystemet, men
som likevel har så mye å gi til oss og til verden. Endelig
hadde det kommet et studium for oss som ikke ønsker å
bli lærere eller førskolelærere, men som likevel ønsker å
lære mer om antroposofi og grunnlaget for de virksom-
hetene og skolene vi jobbet ved.

Studiet er et deltidsstudium som varer i fire år, og vi er
de første som tar dette studiet i Norge. Så vi er prøveka-
ninene på godt og vondt, men det føles også stort å få
være de første som er med på å utforme og påvirke et
studium som forhåpentligvis mange flere vil ta i årene
som kommer. Noe av styrken ved studiet er at vi kan gå
på skolen samtidig som vi jobber. De fleste av oss som
går der, jobber ved antroposofiske virksomheter, enten
med voksne utviklingshemmede eller med barn og unge
med spesielle behov i Steinerskolen. Noen kommer også

fra det offentlige, men har en interesse for antroposofi.
Når vi lærer noe nytt på skolen, får vi med en gang sett
hvordan teorien fungerer i praksis. Det vi lærer tar
vi med oss tilbake til arbeidsplassene våre, og slik blir
studiet til en berikelse ikke bare for oss men forhåpent-
ligvis også de vi jobber med. Vi får mer faglig tyngde
i spørsmål og problemstillinger som måtte dukke opp
på jobben og kanskje vil det også gi oss muligheter for
større utfordringer på arbeidsplassen etter hvert.

Siden studiet er et deltidsstudium får vi undervisning
i bolker på to uker av gangen. I løpet av et skoleår har
vi fire slike samlinger. For oss som ikke bor i nærheten
av Oslo gjør denne ordningen det mulig å gjennom-
føre studiet selv om vi har familie og bor og arbeider
i andre deler av landet. For mange blir de to ukene i
Oslo et kjærkomment avbrekk i hverdagen. Ja, det blir
nesten som en liten storbyferie, og vi passer på å være
litt sosiale og få med oss noe av det Oslo har å by på av
kulturtilbud også.

En annen styrke ved studiet er blandingen av foreles-
ninger og mere praktiske fag. Så langt i studiet har vi
vært innom både eurytmi, bokbinding, forming i leire
og sang. Det gir et etterlengtet avbrekk i teorifagene
samtidig som det er gøy å lære nye ferdigheter og gjøre
ting som vi kanskje ikke har vært borti før. Vi er for eks-
empel blitt gode på å danne femstjerner når vi gjør eu-
rytmi, vi er blitt flinke til å synge, og vi har laget vår egen
studiemappe. Det er lagt inn en liten ekskursjon i løpet
av hver samling. Så langt har vi besøk Tamino-prosjektet
på Ammerud gård i Oslo, som er et privat foreldrestyrt
initiativ for å danne boliger til 10 utviklingshemmede
ungdommer, og vi har besøkt Ljabruskolen i Oslo. Vi
hadde også en inspirerende uke på Vidaråsen i høst
hvor vi fikk undervisning av Julia Wolfson, som med sin
entusiasme formidlet noen av sine erfaringer i møte med
utviklingshemmede til oss, og fikk en omvisning og en
smakebit av hverdagslivet i en Camphill landsby.
Et annet særegent trekk ved klassen vår er den vari-
erte sammensetningen av oss studentene. Vi har svært
forskjellig bakgrunn. Fem er fra Tyskland, en fra Estland
og resten kommer fra alle deler av Norge. De yngste
studentene er i begynnelsen av tjueårene og de eldste har
passert femti. Det at vi er så forskjellige, er en berikelse
for klassen, eller som en av de yngste studentene i klas-
sen sa; – Jeg hater å studere med folk på samme alder
som meg selv, de er så barnslige og umodne! Det slipper
hun heldigvis i denne klassen.

Fra livet som
sosialpedagogikkstudent

21

LandsByLiv nr 34 • VÅREN 2013

Tekst: Bente Edlund, Rudolf Steinerhøyskolen
Foto: Dag Halvor Fjeldstad

Etter fem års forberedelse og en forhistorie som går 40
år tilbake er endelig bachelorstudiet i sosialpedagogikk
nå i gang ved Steinerhøyskolen i Oslo. En fin atmosfære
av tillit og samhørighet har oppstått i gruppen, selv om
vi ikke ser hverandre så ofte.

Tre av de fire to-ukersmodulene i første studieår er alle-
rede gjennomført med godt resultat. Studentgruppen
er variert sammensatt, men de fant raskt tonen. Når de
ikke følger kurset, er studentene i arbeid i en sosialtera-
peutisk virksomhet eller på en steinerskole. Vi har
studenter som arbeider i Trøndelag, i Bergensområdet,
og fra Oslo og omland, inkludert Vestfold, Østfold og
Hedmark.

Det er etablert en ordning med veiledere på arbeidsst-
edene, og de har en fast mentor på høyskolen. Wolfgang
Köttker og Bente Edlund deler på denne oppgaven. Stu-
dentene skal også ha ekstern praksis, et annet sted enn
der de arbeider til daglig. Den første praksisperioden vil
for de fleste foregå i en steiner-
skole, der de særlig skal følge opp
elever med spesielle behov. Fire
vil ta denne praksisen i utlandet.

Studentene har dannet kollok-
vium-grupper, og de arbeider
sammen om litteraturstudiet,
referater og skriftlige oppgaver.
Vi her en læringsplattform på
nettet som er et godt hjelpemid-
del for kommunikasjon mellom
studentene og høyskolen, og
studentene i mellom.

Den første modulen i høst var
preget av de store perspektivene.
Studentene fikk en innføring i
idégrunnlaget for studiet, det
vil si så vel den sosialpedago-
giske, som den antroposofiske,
helsepedagogiske og sosialtera-
peutiske tradisjonen. Også viten-
skapsteori sto på programmet.
Forelesere var blant andre Trond
Skaftnesmo, Frode Barkved og
Bente Edlund. Neste modul
hadde anvendt yrkesetikk som
tema, overskriften var
”Holdninger og handlinger”. Her

bidro blant andre Eva Lønstad Davis, Rigmor Skålholt
og Julia Wolfson.

Tredje modul i januar 2013 var viet den antroposofiske
menneskekunnskapen som vår praksistradisjon bygger
på. Gjesteforelesere var Harald Haakstad og Dag-Otto
Thunold, og Odd Lindbråten bidro med antroposofi i
praksis i form av modellering. Viktige bidragsytere når
det gjelder kunstneriske og praktiske øvelser har vært
Gudrun Sanden (eurytmi og bevegelse), Mary Barrat-
Due (sang og eurytmi) og Tommelise Halderup
Pettersen, som hjalp studentene slik at de fikk laget hver
sin mappe i bokbinderteknikk. I denne mappen skal de
samle dokumentasjon på det de arbeider med og har
lært i studietiden, ikke bare notater og oppgaver som er
knyttet til undervisningen, men også dokumentasjon på
den praktiske kunnskapen de opparbeider seg gjennom
yrkeserfaringen. I mappen kan de legge fotografier,
tekster, eller planer de har utarbeidet i forbindelse med
arbeidet sitt, eller kanskje en artikkel som har vært

Om studiet og studentgruppen

Bente Edlund overrekker blomster til Berit Ovesen
som prosjektleder for Tamino-prosjektet.

22

LandsByLiv nr 34 • VÅREN 2013

utdannelse

Tekst: Maria Lyons
Oversettelse: Jan Bang og Sissel Jenseth

Under mine studier på universitetet ville jeg finne ut
hvorfor våre studier var så regulerte. Hvorfor våre fore-
lesninger og seminarer var så forutbestemte, hvorfor vi
ble tvunget til å delta på ulike kurs for å bli instruert av
eksperter om hvordan vi skulle skrive, kommunisere,
skape nettverk og hvordan bli ”effektive” studenter. Fak-
tisk ble vi trenet i å være ”effektive” mennesker.

Det gikk opp for meg nokså tidlig at grunnen til at vi ble
bombardert med alt dette som egentlig ikke tilhørte det
faget vi studerte, var at de ikke stolte på at vi ville tilegne

oss disse kunnskapene selv. Og de stolte heller ikke på
våre forelesere, så også de ble instruert i detalj, og stadig
vurdert om de gjorde alt korrekt. Hvert kurs måtte være
forutsigbart slik at alt kunne måles og vurderes i etter-
kant. Jeg begynte å oppleve, som mange profesjonelle, at
utdannelsen min ikke dreide seg om kunnskap, men om
at vi alle skulle ha en felles forestilling. Jeg ble undervist i
hvordan å late som om jeg kunne det vi alle var enige om
at jeg skulle kunne.

Vi hører ofte i dag at vi står overfor en tillitskrise i
samfunnet. Det kan virke som om vi, offentligheten, du
og jeg, ikke lenger stoler på hverandre. Vi stoler heller
ikke på offentlige ansatte som leger, tannleger, politikere

Om tillit og kunnskap
- hvordan Camphill kan hjelpe

publisert i Landsbyliv? Gjennom oppgaveskriving bear-
beider vi de faglige emnene og øver fagskriving. Noe av
dette vil kanskje kunne nedfelle seg i kommende artikler.

Å undervise studenter som ikke bare har erfaring fra før,
men står inne i et daglig arbeid, gir en spesiell inspira-

Hva er sosialpedagogikk?
Med navnet sosialpedagogikk – på det som i an-
troposofisk sammenheng har gått under betegnelsene
helsepedagogikk (for barn) og sosialterapi (for voksne)
– har vi knyttet studiet på Rudolf Steinerhøyskolen til en
allerede eksisterende tradisjon. Sosialpedagogikk er en
faglig retning med røtter tilbake til 1800-tallets Tysk-
land, et fag i grenselandet mellom pedagogikk og sosialt
arbeid eller sosiologi. Hvis vi sier at hovedelementene i
praktisk pedagogikk er undervisning og oppdragelse, så
er det oppdragelsen sosialpedagogikken handler om, det
vil si sosialisering i forhold til fellesskapet og samfun-
net. Men sosialpedagogikken retter også oppmerksom-
het mot dem som befinner seg i samfunnets randsone,
som står i fare for å falle utenfor, såkalte marginaliserte
grupper, fremfor andre utsatte barn og unge. Sosialpeda-
gogikken er også en akademisk disiplin. I en periode var
dette en egen studieretning ved Universitetet i Oslo. I
dag er sosialpedagogikken først og fremst en faglig res-
surs innenfor barnevernsutdanningene i Norge.

sjon og støtte for en foreleser, og gjør rett og slett under-
visningen effektiv. Når studentene kan knytte lærestoffet
til erfaring, har knagger å henge det på som det heter,
kan teorien bli en personlig kunnskap man bærer med
seg videre, ikke bare en løsrevet teori som har lett for å
flagre forbi.

Når vi nå innenfor det antroposofiske miljøet har satt
betegnelsen sosialpedagogikk på et studium og en
yrkesutøvelse som vanligvis kalles vernepleie, eller i
skolesammenhenger spesialpedagogikk, bør man være
klar over dette. Innenfor utdannelsessystemet i Danmark
er det en annen tradisjon, der har sosialpedagogene et
bredere virkefelt. De arbeider med førskolebarn, fritids-
pedagogikk og barnevern, samt voksne mennesker med
utviklingshemning. Utdanningen på Steinerhøyskolen
knytter seg mer an til denne tradisjonen. Studentene
blir pedagoger, men ikke lærere i den forstand at de
får undervisningskompetanse. De kan virke innenfor
sosialterapien, eller med sosialpedagogiske oppgaver i
steinerskolene, eksempelvis med oppfølging av elever
med sosiale vansker, som sosialrådgivere, eller som
ledere av skolefritidsordninger. Valget av betegnelsen
sosialpedagogikk har sammenheng nettopp med dette
utvidete virkefeltet: Sosialterapi pluss steinerpedagogikk
blir til sosialpedagogikk.

Bente Edlund

