


LÆRING I SØNDAGSSKOLEN

Ved: Odd Ketil Sæbø

SØNDAGSSKOLEN NORGEs overordnede mål er uttrykt i dens grunnregler. Målene som er mest aktuelle for den lokale søndagsskolen er:

- Å styrke barnas tro ved å forkynne Guds ord, og sammen med dem bygge et kristent fellesskap.
- Å hjelpe barna til nærmere kjennskap med den treenige Gud og etterfølgelse av Jesus.
- Å formidle evangeliet til alle barn i Norge.
- Å støtte foreldre og foresatte i deres oppdrag med å hjelpe barna til nærmere kjennskap med den treenige Gud og etterfølgelse av Jesus.

Det kan være nyttig å stoppe opp litt og tenke gjennom hvilken oppgave vi egentlig har som ledere i søndagsskolene eller andre barngrupper. Hvorfor vil vi at barna skal komme dit? Hva skal være søndagsskolens innhold, som bidrar til at formålene kan oppnås?

Hvordan vil vi at barna skal møte dette innholdet?

Dette synes å være helt grunnleggende spørsmål: Det er søndagsskolens *hvorfor, hva og hvordan*. Det handler om søndagsskolens og læringens *formål, innhold og metode*.

Når vi leter etter svarene på disse spørsmålene er det avgjørende hva slags syn vi har på barnet. Hva sier Bibelen og Jesus om barnet? Hva kjennetegner barnets tro og religiøse utvikling? For å få godt utbytte av denne artikkelen anbefaler vi at du først leser de heftene og artiklene som handler om disse temaene.


Foto: stockxpert.com

Hvorfor søndagsskole? Om formålet

Søndagsskolen vil altså styrke tro, hjelpe til nærmere kjennskap til Gud og bygge kristent fellesskap. Det mest konkrete formålet for barnas liv er *etterfølgelse av Jesus*. Formålet om etterfølgelse eller disippelskap er uttrykt av Jesus selv – gjennom Misjonsbefalingen:

Jeg har fått all makt i himmelen og på jorden. Gå derfor og gjør alle folkeslag til disipler: Døp dem til Faderens og Sønnens og Den hellige ånds navn og lær dem å holde alt det jeg har befalt dere. Og se, jeg er med dere alle dager inntil verdens ende.

(Matteus 28,18–20)

Så kan vi stille spørsmål ved om ikke barna på mange måter allerede er de beste disiplene (se artikkelen *Jesus og barna*). Da vil vi heller forstå at å gjøre til disipler er et mål overfor de unådde folkeslag (som Jesus viser til) eller


barn og andre som har tatt avstand fra troen. I vår pluralistiske virkelighet vil vi som søndagsskoleledere møte familier med ulike dåpssyn og også udøpte barn med bakgrunn fra andre livssyn. I praksis vil man møte barn fra de ulike sammenhengene på nokså lik måte, men med ulikt formål. I tesesamlingen *Barn og tro* er dette uttrykt under tese 1 slik:

Den voksnes oppgave er å skape arenaer der barnet får utvikle sin relasjon til Gud og lære å kjenne Gud som den treenige Gud. Dette skjer med utgangspunkt i barnets dåp eller som en forberedelse til barnets dåp.

Å skape disse arenaene, disse rommene i hverdagen, hvor barna kan møte bibelfortellingene, undre seg over dem, og utvikle videre sin gudsrelasjon er å konkretisere Søndagsskolens visjon JESUS TIL BARNA.

Hva vil det da si å leve i etterfølgelse eller disippelskap? Disippelskapet er knyttet til det nye livet, til Guds rike, med frelsen i Jesus Kristus som utgangspunkt. Gjennom å leve nær Jesus kan vi dag for dag ligne han mer og mer og formes etter hans bilde (Romerne 8,29). Vi lever det nye livet i en ny frihet, der Guds nåde og kjærlighet gir kraft og retning. Å vite seg elsket av Gud er det beste utgangspunktet for et godt liv, der vi også handler til beste for hverandre. Gjennom Guds nåde og kjærlighet bygges en moral i ordets rette forstand. Vi handler ut fra en indre motivasjon, fordi Gud har elsket oss først (1. Johannes 4,19), og ikke for å oppnå belønning og respekt, eller unngå straff (ytre motivasjoner).¹

Hva? Søndagsskolens innhold

Søndagsskolens formål bestemmer hva slags innhold vi vil at barna skal møte på samlingene. Vi vil at innholdet skal styrke tro, øke kjennskapen til den treenige Gud og hjelpe oss å bygge felleskap. Og innholdet skal gi barna hjelp til å vokse i en indre motivert etterfølgelse av Jesus Kristus.

I Søndagsskolens grunnregler heter det:

SØNDAGSSKOLEN NORGES virksomhet skal skje i troskap mot Bibelen, som er Guds ord, og den evangelisk-lutherske bekjennelse.

Gud har åpenbart seg på spesiell måte gjennom historiene som er nedskrevet i Bibelen og gjennom sin egen sønn Jesus Kristus. Her finner vi kildene som mest konkret kan hjelpe oss med å oppfylle Søndagsskolens formål. Søndagsskolen har en evangelisk-luthersk forankring, som også innebærer at læren skal begrunnes i Bibelen alene, og ikke på senere tradisjoner. Det betyr likevel ikke at ikke andre menneskers troshistorie har noe verdifullt å lære oss eller kan være eksempler til etterfølgelse. Brukerne av Søndagsskolens programmaterieill vil også se at det meste av innholdet vil kunne brukes aktivt i ulike kirkesamfunn, slik det allerede har vært gjort i en årrekke.

Bibelen og tolkningen av den gir en retning for hva slags innhold som er viktigst å gi videre til barna. Samtidig er det viktig at stadig ny kunnskap om *barna* er med å bestemme hva innholdet skal være. Hva slags behov har barnet i sin gudsrelasjon? Hvilke evner har barnet til å forstå abstrakte bilder? Hvordan møter barnas livlige fantasi de sterke fortellingene? (Jf heftet *OM*


Barns religiøse utvikling). Kunnskap om barnet er med på å bestemme valget av pedagogiske metoder (se under), som i sin tur legger ytterligere føringer på valg av innhold.

Bibeltekstene som presenteres i Søndagsskolens programmaterieell er valgt etter disse kriteriene. Tekstene skal:

- være med å hjelpe barna til en *indre motivert etterfølgelse* av Jesus Kristus
- til sammen være med å danne et helhetlig bilde av *Bibelens store grunnfortelling* fra skapelse til fullendelse.
- *ikke* introdusere motiver som blir *for voldsomme* i forhold til barnets utvikling og fantasi (se heftet OM Barns religiøse utvikling)
- i stor grad møte *barnets behov og sensitive faser* i gudsrelasjonen (se under)
- i stor grad være *fortellingstekster* (se under)
- sammen gi en god *kontinuitet – uten for rask framdrift*, slik at barna kan forbli i de ulike universene, undre seg og være mottakelige for hva Gud vil lære dem
- i størst mulig grad *samsvare med kirkens teksttrekker* og høytider i de land materialet brukes

Hvordan? Om metoder i søndagsskolen

Det har skjedd en stille revolusjon i kirken og dens syn på barnet i trosopp-læringen. Barnet har gått fra å være en passiv mottaker til å bli aktiv deltaker i sin egen læring. Gamle lærings syn erstattes med nye.

Læring har i det meste av historien blitt sett på som *formidling* av et gitt innhold fra en (voksen) lærer til en mottaker (elev). Barna skulle formes og dannes etter voksnes idealer. En filosofisk strømning som har stått sterkt (empirismen) betraktet barnesinnet som en tom tavle som den voksne hadde som privilegium å få fylle. Ifølge dette synet har alt det vi kan og er blitt påført oss utenfra, ved læring gjennom sansene. Dette synet forsterket synet på læring som formidling. Innholdet i undervisningen og læringen ble i stor grad teoretisk kunnskap.

På 1970-tallet begynte en viktig utvikling i kirken bort fra et syn på læring som formidling til et mer *sosiokulturelt* lærings syn: Læring må foregå i sosiale prosesser der vi lærer gjennom å omgås hverandre og der alle i større grad får være deltakere. Barn må vokse i tro gjennom å ta del i en kristen praksis, for eksempel gjennom gudstjenestefeiring, og ikke bare gjennom å motta et kunnskapsinnhold. Selv om dette var en vesentlig endring i lærings syn, er det viktig å se at det fortsatt var den voksne som var modell for et godt kristent liv.

Den videre utviklingen i lærings synet i kirken etter år 2000 har vært omfattende og viktig. Den har vært med på å forme den nye planen for trosopp-læring i Den norske kirke.² Og Søndagsskolens grunnlagstenkning.

Læring som del av barnets åndelige liv

Det er framfor alt arbeid med evangeliske tekster om Jesus og barna (se artikkelen *Jesus og barna*) som har inspirert til en ny endring i lærings syn, til et syn som bryter med de lærings synene som er beskrevet over. Læring i søndagsskolen må bestå i noe annet videre.


Jesus holder fram barna som forbilder i tro og disippelskap. Og han forteller oss at barn og de barnlige kan bli gitt sannheter som er skjult for de forstandige. I en luthersk kirke har vi begynt å få sette mer ord på den troen vi mener barnet mottar i dåpen, og anerkjenne den som en fullverdig tro. Barnet har fått status som et *troende subjekt*, som aktivt, undrende og handlende i sin egen gudsrelasjon. Spesielt teologen *Sturla Stålsett* har rettet oppmerksomheten mot barnets eget perspektiv i tro. Hvordan ser kirkens tro, praksis og tradisjoner ut fra barnets perspektiv? I lys av at Jesus holder fram barnet som et forbilde er barneperspektivet også et voksenkritisk perspektiv. Barnets stemme i kirken blir viktig. Læring foregår ikke lenger bare fra voksen til barn, men også motsatt, fra barn til voksen. Menigheten er et *lærende fellesskap* der vi alle er likeverdige lærende i møte med kirkens forellinger, lære, tradisjoner og praksis. Samtidig må den voksne ha ansvaret for å legge til rette for gode læringsarenaer og løfte fram innholdet i læringen.

Pedagogiske teorier beskriver som oftest den læringen som skjer når mennesker møtes eller når vi møter et definert læringsinnhold. Det er vesentlig å se at trosopplæring har en dimensjon som ikke så lett fanges inn av den tradisjonelle pedagogikken: En åndelig dimensjon. Jesus sier:

Jeg priser deg, Far, himmelens og jordens Herre, fordi du har skjult dette for vise og forstandige, men åpenbart det for umyndige små. Ja, Far, for dette var din gode vilje. (Mattues 11,25–26)

Når barna kan se ting som er skjult for andre, må vi ta på alvor at dette kan være en del av læringen i søndagsskolen. Den gamle kirkefaderen *Augustin* snakker om Gud som vår indre lærer. Gjennom sin Ånd leder Gud oss steg for steg mot større sannhet. Jesus viser selv hvordan Gud er aktiv i læringen og hvordan sannhetene må få vokse fram fra vårt indre for å bli viktige i våre egne liv. Han kunne tatt disiplene til side, fått alle til å stikke hodene sammen og hvisket hemmelighetsfullt til dem: *Hør her! Det er JEG som er Messias...!* Men Jesus er en større lærer. Han knytter an til disiplenes egne erfaringer med han. Han stiller spørsmålet og lar disiplene selv undre seg. *Hvem sier dere at jeg er?* Han lar svaret fødes fram over tid. Denne gangen er Peter klar: *Du er Messias. Den levende Guds Sønn.* Og Jesus svarer: *Salig er du, Simon, sønn av Jona. For dette har ikke kjøtt og blod åpenbart deg, men min Far i himmelen.* (Matteus 16,13–20). De store sannhetene kan ikke overføres fra menneske til menneske. De fødes i oss når Gud får slippe til som vår indre lærer.

Dersom Gud skal få lede barnet til sannhetene, og dersom barnet skal få komme fram til sitt eget perspektiv på fortellingene, er det nødvendig at barnet får undre seg i møte med tekstene og at tekstene ikke tolkes for mye av oss voksne. Vi liker ofte å ha kontrollen, men vi må se på det som et steg i tro å gi slipp på noe av vår rolle som tolkere og eiere av sannheten. La Gud få mer rom i møte med barna! Samtidig er det viktig å bevare vår rolle som *eksperten* i det å presentere fakta rundt tekstene. Saklige opplysninger kan være med å åpne for forståelser av den. Det er *vi* som kan fortelle barna hva en samaritaner er. Det er *vi* som kan fortelle hva slags funksjon lammet hadde i den jødiske religionen. I SPRELL LEVENDE vil du som leder finne slike opplysninger som er med å åpne opp teksten og skape dypere forståelse av den hos både de voksne og barna.


Narrativ pedagogikk

Av de bibelske tekstene har fortellingstekstene vist seg å være særlig velegnede for undring. Gjennom fortellingene møter barna menneskers troshistorie. De møter karakterer som lykkes eller mislykkes. Som i det ene øyeblikket framstår som helter. Og i det neste som forbrytere eller tapere. Fortellingene stod helt sentralt i barnas trosopplæring i gammeltestamentlig tid.³ De var med å forme barnas identitet som del av Guds folk. Det tradisjonelle påskemåltidet, med all dets symbolikk og ritualer, levendegjorde det store frelsedramaet da folket ble befridd fra slaveriet i Egypt.

Søndagsskolen har en lang tradisjon i å følge den narrative pedagogikkens fokus på fortellingene. Fortellingene engasjerer. Skaper gjenkjennelse. De lever i oss hele livet. De åpner seg på nytt og på nytt for oss, så vi ser nye sammenhenger og sannheter, alt etter hvor vi er i livet.

Samtidig som vi skal være mer tilbakeholdende som tolkere av tekster, kan vi være mer *frimodige* på å løfte fram vår egen troshistorie som en ressurs i søndagsskolen. Hvordan er vår egen vei med Gud? Hvilke mennesker og hvilke hendelser har vært viktige for at jeg er en troende i dag? Hva kan barna lære av og knytte an til fra våre egne troshistorier?

Dialogbasert pedagogikk

I en søndagsskole hvor vi tar barnet på alvor som et troende menneske og er åpen for Guds ledelse og barnas perspektiver, vil *dialogen* ha en sentral plass. Gjennom dialogen kan vi sette ord på opplevelsene våre. Barn mangler i stor grad et språk for sin tro. Da blir dialogen ekstra viktig: Gjennom å fortelle er vi også med på å fastholde og bevare det vi har erfart. I en dialog kan læring foregå begge veier, fra voksne til barn og fra barn til voksne. Mange ledere vil kunne skrive under på at de også selv har fått rike minutter i samtale med barna og fått viktig næring til sitt eget trosliv.

Å lede en dialog kan være utfordrende. Dialogen kan ta retninger vi ikke hadde forutsett. Vi opplever kanskje vi burde hatt mer kunnskap, eller vært flinkere til å forsvare kirkens tradisjoner. Men å ikke kunne gi eksakte svar om Gud og tro bør være naturlig, og ikke truende. Og er det faktaopplysninger vi står fast på, kan vi sjekke ut det til neste samling. En samtale i søndagsskolen har mange fellestrekk med filosofiske samtaler. Som i filosofien søker vi sannhet. Vi snakker om de store spørsmålene. Og som kristne kan vi tro at om vi nærmer oss sannheten så nærmer vi oss også Gud selv. I heftet *OM Filosofiske samtaler* finner du gode tips til dialogen.

Sensitive faser i gudsrelasjonen

Søndagsskolens programarbeid er inspirert av Dr. Sofia Cavalletti (1917–2011) som var elev av den italienske pedagogen Maria Montessori (1870–1952). Montessoris utdanningsfilosofi anvendes i både offentlige og private skoler verden over. Montessori la vekt på de sensitive fasene i barnas utvikling. Barn viser ganske generelt interesse for og følsomhet for å lære innen bestemte fagområder avhengig av alder. For eksempel er barn svært tidlig mottakelig for læring av språk.

Sofia Cavalletti, anvender denne filosofien også innen trosopplæring. Hun har påvist gjennom mange års studier av barn at de har sensitive faser også


i sin *gudsrelasjon*. Barnet har ulike behov i sitt forhold til Gud avhengig av alder, og det finnes her viktige generelle trekk:

- Fram til barnet er ca 5 år er det sentrale behovet i gudsrelasjonen å få møte Guds ubetingede kjærlighet og omsorg.
- Fra ca 6 års alder får barnet behov for at denne absolutte kjærligheten er en kjærlighet som også *tilgir*.
- Fra ca 10 års alder blir etterfølgelsen av Jesus, som et ideal for livet, viktigere.

Det er viktig å møte barnet med et læringsinnhold tilpasset barnets behov i den aktuelle fasen. SPRELL LEVENDE vil i mange av sine deler skille mellom målgruppene Gullivergruppe (3-5 år) og Tårnagenter (6-10 år).

Les mer om de sensitive fasene i gudsrelasjonen i heftene *OM Barns religiøse utvikling* og *OM Barnet og det vonde (verktøykassa.no)*, som du finner gjennom www.sondagsskolen.no/grunnlag.

Mange intelligenser

Søndagsskolens programarbeid vil også være inspirert av den amerikanske professoren Howard Gardners (f. 1943) teori om de mange intelligensene. Gardner, som har vært knyttet til universitetet Harvard, er en av de mest sentrale blant flere teoretikere som utvider vår forståelse av intelligens. Mens vi tradisjonelt sett knytter begrepet intelligens til logikk og resonnement (og etter hvert til også sosial intelligens), mener Gardner vi har ni ulike intelligenser:

- Språklig intelligens
- Logisk-matematisk intelligens
- Musikalsk intelligens
- Romlig intelligens
- Kropps-kinestetisk intelligens
- Sosial intelligens
- Intrapersonlig intelligens
- Naturalistisk intelligens
- Eksistensiell intelligens

Ifølge Gardners teori (Multippel Intelligence-teorien eller MI-teorien) har alle mennesker alle intelligensene, men ulikt fordelt. *Det er viktig at vi får lære gjennom intelligenser vi er sterke på.* Slik læring vil også være med på å utvikle de andre intelligensene og hele mennesket. Tradisjonelt er det de som har vært flinke språklig og logisk-matematisk som har klart seg best i skoleverket, og kanskje også i trosopplæring.

Søndagsskolen vil legge vekt på variasjon i presentasjonsformer og stort mangfold for å møte de ulike barna på en god måte. Få vil ha ressurser til noen form for tilpasset opplæring, men gjennom mangfold, variasjon og en totalformidling, hvor vi lærer gjennom alle sanser og intelligenser, vil vi i stor grad møte barna i all deres forskjellighet. Samtidig vil vi legge til rette for at barna kan bruke ulike intelligenser ikke bare i formidling men også i undring og i sin tid med Gud. Noen barn tenker best mens de danser eller beveger seg. Andre kan undre seg eller gi sin respons til Gud gjennom tegning eller musikk.


Teorien om de mange intelligensene samsvarer godt med et *kristent skapelses-syn*. Gud har skapt oss alle like verdifulle og helt unike. Gjennom MI-teorien oppvurderes flere måter å sanse og erkjenne virkeligheten og Guds åpenbaring på. Og flere måter å gi Gud vår respons.

Les mer om MI-teorien i heftet *OM Barn og kreativitet (verktøykassa.no)*, som du finner gjennom www.sondagsskolen.no/grunnlag.

Ja takk, begge deler

Kombinasjonen åndelig læring, Cavallettis og Gardners teorier gir SPRELL LEVENDE dets særpreg og er dets store styrke. Kombinasjonen gjør at Søndagsskolen kan verne om og være utviklende for hele barnet. Barn trenger rom for både undring og for stor livsutfoldelse – tid i stillhet, men også aktiv læring gjennom alle sanser og intelligenser. Mer og mer forstår vi også at disse tingene henger sammen: Vi trenger å kjenne på våre hjerteslag og vår rolige pust for at Gud skal få møte oss. Men vi er også åndelige og nær Gud midt i vår livsutfoldelse – gjennom sangen, leken, tegningen, dansen.

Litteratur

Armstrong, Thomas 2003: *Mange intelligenser i klasserommet*. Oslo: Abstrakt Forlag

Cavalletti, Sofia, Patricia Coulter m.fl. 2005: *Den gode hyrde og barnet. En vandring i glede*. Oslo: Inger Marit Brorson

Cavalletti, Sofia 2009: *Barnets religiøse potensial; beskrivelse av erfaringer med barn fra 3 til 6 år*. Oslo: Inger Marit Brorson

Schøien, Kristin Solli og Berntsen, Heidi Tanum 1994: *Når skoen trykker*. Oslo: IKO-Forlaget

Stålsett, Sturla J. 2000.: Barneteologi i emning. I: *Himmel over livet. Forkyn-nelse for barn i en ny tid*. Red. Ragnhild Halle og Geir Hegerstrøm. Oslo: IKO-Forlaget

Stålsett, Sturla 2007.: «Barna roper i helligdommen»: for en urovekkende barneteologi. I: *Barneteologi og kirkens ritualer. Perspektiver på trosopplæring, barn og konfirmanter*. Red. Elisabeth Tveito Johnsen. Oslo: Det praktisk-teologiske seminar

Sæbø, Odd Ketil 2010: *Guds barnet. Om barnetroens hemmeligheter og en ny trosopplæring*. Oslo: Verbum


